DOCUMENT RESUME

ED 112 472

95

EA 007 506

AUTHOR Foster, Betty J.

TITLE Statistics of Public Elementary and Secondary Day

Schools, Fall 1974. Pupils, Instructional and

Noninstructional Staff, Expenditures, and

Salaries.

INSTITUTION National Center for Educational Statistics (DHEW/OE),

Washington, D.C. Elementary and Secondary Surveys

Branch.

REPORT NO NCES-76-143

PUB DATE 75

NOTE 43p.: For related document, see ED 095 628

AVAILABLE FROM Superintendent of Documents, U.S. Government Printing

Office, Washington, D.C. 20402 (\$1.05).

EDRS PRICE MF-\$0.76 HC-\$1.95 Plus Postage

DESCRIPTORS Educational Trends; Elementary Secondary Education;

*National Surveys; School District Spending; *School

Statistics; *School Surveys; *Statistical Data;

Student Enrollment: *Tables (Data)

IDENTIFIERS *United States

ABSTRACT

Basic educational data, for fall 1974, on all public elementary and secondary day schools in the United States, the District of Columbia, and some outlying areas under U.S. jurisdiction are presented in this report. National trend data since fall 1970 are included for selected items. Detailed data, by state or other area, are provided on the numbers of local school districts, staff, pupils, and high school graduates in fall 1974, as well as estimated expenditures for school maintenance and operation and average salaries of professional instructional staff for the 1974-75 school year. Also included are data on the numbers of public elementary and secondary day schools for 1973-74. Most of the data are also shown separately for the 20 most populous cities. The information presented here was gathered in a survey of public elementary and secondary day schools conducted by the National Center for Education Statistics in cooperation with education officials of the individual states. Descriptions of survey procedure, other methodology, and coverage are included in the report, and a replica of the report form and instructions sent to respondents is presented in the appendix. (Author/JG)

* Documents acquired by ERIC include many informal unpublished

* materials not available from other sources. ERIC makes every effort

* to obtain the best copy available. Nevertheless, items of marginal

* reproducibility are often encountered and this affects the quality

* of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not

* responsible for the quality of the original document. Reproductions

responsible for the dutility of the original documents reproductions

HIGHLIGHTS

School districts.—The number of local school districts continued a decline to an estimated 16,561 in fall 1974 from 16,730 reported in fall 1973.

Instructional and noninstructional staff.—More than 3.7 million employees (full-time equivalents), professional and nonprofessional, were serving public elementary and secondary day schools in the United States in fall 1974.

Classroom teachers.—An estimated 2.2 million classroom teachers, in full-time equivalents, were employed in public schools in fall 1974, an increase of approximately 1.2 percent over those in fall 1973.

Enrollment.—For the third consecutive year enrollment decreased for elementary and secondary schools. From fall 1973 to fall 1974 enrollments decreased by approximately 373,000, or 0.8 percent.

Pupil-teacher ratio. -- Because the number of classroom teachers continued to increase, the number of pupils per teacher decreased to the lowest on record-20.9.

High school graduates.—An estimated 2.8 million students completed the 12th grade in regular day schools during the 1973-74 school year, representing 75.6 percent of the 9th-grade enrollment 4 years earlier.

Expenditures.—Of the estimated \$61.6 billion dollars in total expenditures for public school purposes for 1974-75, \$52.0 billion was for current expenditures for elementary and secondary day schools, \$2.4 billion for current expenditures for other programs, \$5.5 billion for capital outlay, and \$1.8 billion for interest on school debt.

Estimated current expenditures per pupil.—In 1974-75, the estimated current expenditure per pupil in average daily attendance amounted to \$1,255. Based on average daily membership, the estimated per-pupil expenditure was \$1,175.

Average salary.—The estimated average annual salary of the total professional instructional staff in public elementary and secondary schools in 1974-75 was \$12,070. The estimated average salary for classroom teachers was \$11,595.

STATISTICS OF PUBLIC ELEMENTARY AND SECONDARY DAY SCHOOLS FALL 1974

Pupils, Instructional and Noninstructional Staff, Expenditures, and Salaries

Betty J. Foster Elementary and Secondary Surveys Branch

U.S. DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE David Mathews, Secretary

Education Division
Virginia Y. Trotter, Assistant Secretary for Education

National Center for Education Statistics Francis C. Nassetta, Acting Administrator

EA 607 506

NATIONAL CENTER FOR EDUCATION STATISTICS

"The purpose of the Center shall be to collect and disseminate statistics and other data related to education in the United States and in other nations. The Center shall . . . collect, collate, and, from time to time, report full and complete statistics on the conditions of education in the United States; conduct and publish reports on specialized analyses of the meaning and significance of such statistics; . . . and review and report on education activities in foreign countries."—Section 406(b) of the General Education Provisions Act, as amended (20 U.S.C. 1221e-1).

U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1975

For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 - Price \$1.05

FOREWORD

The data in this report were provided through the assistance of research and statistics personnel in each State department of education, the District of Columbia, and the outlying areas of the United States. The National Center for Education Statistics expresses appreciation to the officials listed below and their staffs for their cooperation in continuing to make this publication series possible.

Alabama	W. H. Kimbrough, <u>Director</u> , <u>Division of Adminis-</u>
	tration and Finance
Alaska	Lorraine N. Robinson, Statistical Information
	Assistant
Arizona	Gene Rullie, Administrative Assistant and
	Robert A. Duvall, Statistician, Research,
	Evaluation and Information Services
Arkansas	Truett M. Goatcher, Supervisor, Research and
	Statistics
California	Melvin W. Gipe, Consultant, Evaluation and
· ·	Education Research, Bureau of School Apportion-
	ments and Reports
Colorado	Edith A. Ruppert, Administrative Assistant
	Alfred L. Villa, Chief, Bureau of Educational
	Management and Finance, and Frank H. Livak,
	Education Consultant
Delaware	Wilmer E. Wise, Director, Planning, Research
	and Evaluation Division
District of Columbia	Mildred P. Cooper, Assistant Superintendent for
	December of Eveluation
Florida	Edward R. Allen, Jr., Program Administrator,
	Research Information and Surveys
Georgia	M. Eugene Wallace, Jr., Coordinator, Statistical
	Services
Hawaii	. George Nakamoto, Staff Specialist II, and
	Harold K. Fukumaga, Director, Accounting Office
	of Business Services
Idaho	Barry Bull, Consultant, Evaluation and Statistics,
·	Planning and Evaluation Division, and Donald Dietsch,
	Senior Auditor, Finance
Illinois	David F. Ellsworth, Director of Statistics;
	Kenneth J. Smith, Assistant Superintendent;
	Cameron Barbian, Assistant Director; and
	Clifford H. Berry, <u>Director</u> , <u>Special Research</u>
	Projects
Indiana	Shirley A. Adams, Research Assistant, Division
	of Educational Information and Research
Iowa	Eldert A. Groenendyk, Consultant, Statistical
•	Reports
i i	

Kansas	. Majorie Miller, Research Analyst
Kentucky	.Teresa Brawner, Junior Research Analyst, and
	Harold K. Doane, Director, Division of Statistical
Toutedone	ServicesEthel B. Bailey, Section Chief, Data Collection
Louisiana	Ethel B. Bailey, Section Chief, Data Collection
Maino	and Reports
rialite	Dale R. Elliot, Systems Analyst, Planning and
Maryland	Management InformationMary H. Binebrink, Specialist in Research and
imay rund i i i i i i i i i i i i i i i i i i i	Ronald Meyers, Specialist in Research
Massachusetts	Janice Weinman, <u>Director of the Division of</u>
	Research and Assessment; Donna Lapatin, Education
	Specialist III; and Leo Turo, Director, Bureau of
	School Management Services
Michigan	Shirley Waldron, Supervisor, State Aid;
3	Sylvester White, School Finance Specialist; and
	Lloyd E. Fales, Ph. D., Supervisor, Department of
	Education
Minnesota	.S. Walter Harvey, Director of Research, State Aids
·	and Statistics
Mississippi	.Smith Sparks, Administrative Assistant, Finance
	and Statistics
Missouri	Bertha McClaskey, Director, School Data
Montana	.Stephen R. Colberg, Statistician
Nebraska	.Harley V. Pfeiffer, Statistical Services
Nevada	Lincoln W. Liston, Director, Office of Technical
	Assistance
New Hampshire	.Sherman V. Wheeler, Consultant, Educational
	Information
New Mexico	.Caroline T. Chavez, Director of Statistics, and
	Ann Klemmer, Accountant, Public School Finance
Nasa Wassla	Division
New Iork	.James R. Barnes, Associate Statistician
North Dakota	.Carlton H. Willis, Operations Manager
NOITH DAROLA	Leslie D. Engstrom, Coordinator of Information
Ohio	Systems Dan L. Brown, Chief, Statistical Reports, and
OUTO	Andrew I Cront Clork Transports, and
	Andrew J. Grant, Clerk-Treasurer, Cleveland City School District
Oklahoma	.Ad O. Acers, Manager, Systems Design
Oregon	Jan Clemmer, Coordinator of Statistical Services
Pennsylvania	Dominic R. Lattanzio, Educational Statistics
	Supervisor; Mario P. Nascati, Director, Division
	of Subsidies and Legislative Services; Paul C.
	Shatto, Jr., Educational Statistics Associate,
	and Paul H. Lauver, Educational Statistics
	Associate
	

Rhode Island	.Robert R. Joyce, Supervisor, Educational Statistics
South Carolina	.JoAnn Kerrey, Supervisor, Management Information
	Section; Carl J. Garris, Jr., Supervisor,
	Administration Services; and Pamela B. McMillan,
	Statistician
South Dakota	.Gale D. Schueter, Director, Statistics
	.Charles K. Pullen, Educational Specialist, and
	E. R. Holt, Assistant Superintendent, Business
	Affairs
Texas	.Jerry T. Barton, Director of Research;
	M. D. Williams, Personnel Accounting;
	John Taylor, Director, Pupil Accounting;
	J. E. Carlson, Controller; and Harold H. Hitt,
	Superintendent
IItah :	Elvin H. Ossmen, Specialist, Statistical Research
Vermont	Arthur J. McCann, Chief, Statistics and Information
	Rog T. Lewis, Jr., Supervisor of Special Studies;
vii ginia	R. S. Hager, Supervisor, Administrative Services
Washington	Ray Griswold, Computer Systems Analyst, Statistical
14.5	Information Services, SPI, and Alan W. Metcalf,
	Director, Statistical Information Services
West Virginia	Lynn Hilliard, Statistician and Roger Vaughn,
West / 128 12 12 11 11 11 11 11 11 11 11 11 11 11	Coordinator of Data Processing
Wisconsin	.Don Russell, Director, Information Systems;
	Roland M. Rockwell, Director of School Finance,
	and William P. Boyden, Research Analyst
Wyoming	.Mark M. Fox, Assistant Superintendent, Division
,	of Planning, Evaluation and Information Services
American Samoa	Saleva'a F. Atisano'e, Supervisor, Student Infor-
	mation Center
Canal Zone	Michael K. Baker, Administrative Assistant
Guam	.Jose Q. Cruz, Educational Planner, and Jesus A.
	Baza, Controller
Virgin Islands	.Raoul L. Weinstein, Coordinator, Research and
•	Educational Statistics

Recognition must be given to all members of the Elementary and Secondary Surveys Branch for their assistance in preparing this publication, with special recognition to Judith M. Carpenter for her major contributions in statistical editing of the reported data and to Lena M. McDowell and Judy A. Anderson for their typing services.

Roy C. Nehrt Chief, Elementary and Secondary Theodore H. Drews Surveys Branch Acting Director Division of Survey Planning and Analysis

CONTENTS

	Page
Foreword	111
Introduction	ì
Local School Districts	1
Professional and Nonprofessional Staff	2 2 2 3
Pupils School-Age Population Enrollment Enrollments in Grades 7 and 8 by Organizational Level Pupil-Teacher Ratios	3 3 4 4
High School Graduates	5
Elementary and Secondary Day Schools by Level	5
Estimated Expenditure and Salary Data Total Expenditures Current Expenditures per Pupil in ADA and ADM	6 6 7
Average Salaries of Classroom Teachers and Professional Instructional Staff	7
Large-City Data	7
Nature and Conduct of the Survey	8
Appendix: Survey Report Form	3 3

TABLES

		Page
	1-Historical summary of fall survey statistics on school districts, pupils in membership, teachers, and high school graduates in public elementary and secondary day schools: 1970 to 1974	12
	2-Local basic administrative units (school districts), by State or other area: Fall 1974 and fall 1973	13
	3-Instructional and noninstructional staff, with fall 1973 data on classroom teachers, in public elementary and secondary day schools, by type of position and by State or other area and city: Fall 1974	14
	4-Enrollment by organizational level, fall 1974 and fall 1973, and average daily membership (ADM) and average daily attendance (ADA), 1974-75, in public elementary and secondary day schools, by State or other area and city	16
	5-Enrollment in public elementary and secondary day schools, by grade level and by State or other area and city: Fall 1974	18
	6-Pupils enrolled in grades 7 and 8 in reporting States by organi- zational level: Fall 1974	22
	7-Pupil-teacher ratios in enrollment, average daily attendance (ADA), and average daily membership (ADM) in public elementary and secondary day schools, by State or other area and city: Fall 1974	23
,	8-High school completions, 1973-74, and graduates of regular day school programs, by sex and by State or other area and city: 1973-74 and 1972-73	24
•	9-Number of public schools by type, including one-teacher schools, by State or other area: 1973-74	26
10	O-Estimated expenditures for public elementary and secondary day schools, with major purpose, current expenditures per pupil, and average annual salary of instructional staff and classroom teachers, by State or other area and city: 1974-75	28
		40

INTRODUCTION

Basic educational data on all free public elementary and secondary day schools in the United States, the District of Columbia, and some outlying areas under U.S. jurisdiction for fall 1974 are presented in this report. National trend data since fall 1970 on selected items of information are included. Detailed data, by State or other area, are also provided on the numbers of local school districts, staff, pupils, and high school graduates in fall 1974 as well as, for the 1974-75 school year, estimated expenditures for school maintenance and operation and the average salaries paid to professional instructional staff. Data on the numbers of public elementary and secondary day schools for school year 1973-74 are also included. Most of the data are also shown separately for the 20 most populous cities.

The information was gathered in the 21st consecutive fall survey of public elementary and secondary day schools conducted by the National Center for Education Statistics (NCES) in cooperation with education officials of the States, the District of Columbia, and U.S. outlying areas. Descriptions of survey procedure, other methodology, and coverage appear in the section on "Nature and Conduct of the Survey." A replica of the report form, including totals for the 50 States and the District of Columbia, and instructions to respondents are shown in the appendix.

LOCAL SCHOOL DISTRICTS

The number of school districts (local basic administrative units) continued to decline primarily as a result of reorganization laws, the consolidation and annexation of school districts, and the elimination of nonoperating school districts. The number of school districts decreased from 16,730 in fall 1973 to 16,561 in fall 1974, down 0.8 percent. From fall 1970 to fall 1974, the number of local basic administrative units decreased by 1,434, or more than 7.8 percent (table 1).

California, Illinois, Nebraska, and Texas reported more than 1,000 school districts each, accounting for 27.0 percent of all the districts in the Nation (table 2). Seven States reported from 500 to 999 (505 to 758) school districts; 38 States and the District of Columbia reported 499 or fewer (1 to 450) operating and nonoperating school districts. New Jersey did not report.

Of the estimated 16,600 districts in fall 1974, the number performing their prescribed function by operating schools was 16,300, or 98.2 percent. The other 300 districts did not operate schools but provided for their pupils by other means, such as transferring them to nearby operating districts on a tuition basis.

ERIC

PROFESSIONAL AND NONPROFESSIONAL STAFF

In addition to the traditional collection of the full-time-equivalent (FTE) $\frac{1}{2}$ numbers of classroom teachers, the fall 1971 survey was expanded and continued in fall 1974 to include all other instructional and noninstructional staff (also FTE), both professional and nonprofessional. Combined, they amounted to about 3,745,000 FTE school employees in the United States(table 3).

The professional instructional staff includes principals, assistant principals, supervisors of instruction, classroom teachers, teachers of the homebound, radio and television instructors, librarians, guidance staff, psychological staff, and audiovisual staff. The nonprofessional instructional staff includes teacher and library aides, secretarial and clerical assistants, and other nonprofessionals directly assigned to support instruction.

The professional noninstructional staff is composed of administrative and health personnel, social workers, attendance personnel (including visiting teachers), and other noninstructional professional personnel. The nonprofessional, noninstructional staff includes staff such as health aides; clerical and secretarial 'aff; operation and maintenance personnel; bus drivers; and food service workers.

Instructional Staff

In fall 1974, an estimated 3.7 million (FTE) instructional and noninstructional professional and nonprofessional persons were serving elementary and secondary public day schools in the 50 States and the District of Columbia (table 3). The reported total instructional staff was estimated to be 2.8 million, which represents 73.8 percent of the total working force of elementary and secondary public school systems in the United States. Of the total instructional staff, classroom teachers accounted for 2.2 million, or 78.2 percent. Other professional instructional staff amounted to 257,000 persons, or 9.3 percent. The nonprofessional staff serving instruction amounted to 346,000, or 12.5 percent of the instructional staff.

Classroom Teachers

The estimated 2.2 million (FTE) public elementary and secondary school teachers in fall 1974 represented an increase of approximately 26,000, or 1.2 percent, over the number in fall 1973 (table 3). Since 1970, the total number of classroom teachers increased by 5.1 percent (table 1), for an average annual

Full-time employees plus the estimated full-time equivalent of part-time employees. See the instructions for part A-1 of the report form in the appendix.

rate of 1.2 percent (compounded). Historical records of NCES indicate that for any 5-year period beginning during the first half of the 1960's the percentage increase was greatest for the employment of teachers. These increases ranged from 17.1 to 18.7 percent. The 5-year comparison rates declined in the latter half of the 1960's beginning in 1966-70 with 14.9 percent and going down to 6.0 percent during 1969-73. Probable reasons for the reduction in the rate of increase are decreases in enrollment, budgetary problems, and the fact that some districts have met their quota of teachers needed.

Noninstructional Staff

The estimated FTE total noninstructional staff (professional and non-professional) amounted to 983,000 employees (table 3), representing 26.3 percent of the persons employed in public elementary and secondary school systems. The professional segment of the noninstructional staff was estimated to be 108,000 persons, or 11.0 percent of the total noninstructional staff; the "other" nonprofessional group accounted for the remaining 875,000 persons, or 89.0 percent.

PUPILS

School-Age Population2/

From October 1, 1973, to October 1, 1974, the estimated school-age population (ages 5-17 years, inclusive) declined from 51,352,0003/ to 50,814,000, a decrease of 538,000, or 1.0 percent. During this period the estimated total resident population increased from 210,331,000 persons to 211,872,000 persons, or 0.7 percent. The total school-age population represented a little less than one-fourth of the total population.

Enrollment

Almost 45.1 million pupils were enrolled in public elementary and secondary day schools in fall 1974, a decrease of approximately 373,000, or 0.8 percent, from the number in fall 1973 (table 4). The decrease from fall 1972 to fall 1973 was 315,000, or 0.7 percent (table 1). While enroll-enrollments continued to increase until fall 1971, the amount of annual increase had diminished from year to year. Records of NCES indicate that in fall 1972, for the first time since school year 1943-44, enrollments in public schools decreased. Since the first biennial survey, begun in 1869-70, reports show that enrollments increased until 1933-34; decreased, 1935-36 through 1943-44; and increased again, 1945-46 through fall 1971. (The annual fall survey began in fall 1954.)

^{3//} Revised from earlier estimates.

^{2/} Estimates based on data published by the U.S. Bureau of the Census in Current Population Reports, P-25 series, Nos. 519, 529, and 545, and unpublished data.

In fall 1974, a total of 34 States and the District of Columbia reported enrollment decreases, ranging from 0.2 percent in Louisiana to 6.6 percent reported for Arizona. For the current year, Alaska reported the largest increase in enrollment of 4.9 percent over fall 1973, whereas the other 14 reporting States reported smaller increases ranging from less than 0.05 percent to 2.1 percent. Fall 1974 data for New Jersey were not available for comparison.

While enrollment in the public elementary and secondary levels combined had increased in recent years until fall 1972, the percent relationship between levels has been changing. As percent of total enrollment, elementary enrollment has continued to decline while the secondary enrollment has increased, except for a slight reversal in fall 1971 and fall 1974. This slight deviation may have been due to changes in State reporting methods and reclassification of the seventh and eighth grades between elementary and secondary levels (table 1).

Table 4 gives enrollment by organizational level of the school. Grades 7 and 8 were to be reported either in the elementary or secondary level, depending upon the organization of the school of which they were a part.

Table 5 shows enrollment by grade arranged within the traditional grade groups of preprimary (including nursery and kindergarten) through grade 8 and grades 9 through 12. Beginning in fall 1971, the survey requested data on the number of elementary and secondary pupils enrolled in special education. The total number of special education pupils in fall 1974 accounted for approximately 1.8 percent of the total number of pupils in membership.

Enrollments in Grades 7 and 8 by Organizational Level

In the fall 1974 survey, 27 States reported seventh and eighth graders as being in elementary and secondary schools (table 6). Enrollment in this group of States comprised 44.9 percent of the Nation's total enrollment; 66.8 percent of their seventh graders and 69.2 percent of their eighth graders were reported in secondary schools.

Pupil-Teacher Ratios

In recent years, teaching staffs have been growing at a slightly higher rate than enrollments. Consequently, the national pupil-teacher ratio based on enrollments has decreased to 20.9 pupils per teacher in fall 1974 (table 1) from 27.7 reported for fall 1954. Data in table 7 for fall 1974 show the national ratio based on average daily attendance (ADA) to be 19.2 pupils per teacher.

At the national level and even at the State level, pupil-teacher ratios have only limited value and should be used with caution. The average number of pupils per classroom teacher, often used as a measure of teacher workload, is not a valid measure of average class size. Furthermore, pupil-teacher ratios do not reflect the educational services provided in varying degrees by staff outside the classroom. The ratios shown in table 7 serve only as rough guidelines in studying the State-by-State situation, and more detailed information on other aspects of school staffing would be needed in order to make valid judgments.

HIGH SCHOOL GRADUATES

Approximately 2.8 million public high school graduates from regular day school programs were reported for the 1973-74 year—a gain of approximately 32,000, or 1.2 percent over the preceding year (table 8). States also reported 40,204 graduates from all other public school programs (e.g., evening schools and adult education programs) and a total of 175,210 persons receiving high school equivalency certificates. Data were not available for some States on graduates from other programs and those receiving high school equivalency certificates.

In 1973-74, girls represented 50.6 percent of the total number graduated from regular public high school programs. A slight excess of female over male high school graduates has been noted over a period of years.

Although the retention rate of public high schools remains high, the percentage ratio of 1972-73 high school graduates (reported in fall 1973) to students enrolled in the ninth grade 4 years earlier was greater than the similar ratio for 1973-74 graduates. The 1972-73 graduates represented 76.5 percent of the class that entered the ninth grade in fall 1969. But the 1973-74 graduates represented 75.6 percent of the ninth-grade class in fall 1970, which may indicate a coming change in trend. Five years earlier, the 1968-69 high school graduates represented 78.5 percent of the fall 1965 ninth-grade class.

ELEMENTARY AND SECONDARY DAY SCHOOLS BY LEVEL

In fall 1970, the survey was expanded to include the number of public elementary and secondary day schools by level. In this survey, definitions of schools by type and grade were prescribed by Handbook I, The Common Core of State Educational Information. 4/ "A school is defined as a division of

...

^{4/} U.S. Office of Education, Bulletin 1953, No. 8, Washington, D.C.: U.S. Government Printing Office.

the school system consisting of a group of pupils composed of one or more grade groups, organized as one unit with one or more teachers to give instruction of a defined type, and housed in a school plant of one or more buildings. More than one school may be housed in one school plant, as is the case when the elementary and secondary programs are housed in the same school plant."

The fall 1974 survey collected data on elementary schools, which normally included any span of grades not above 8, and on middle schools, which generally included grades 5 or 6 through 8. Secondary schools included any span of grades above elementary or middle schools, but not above grade 12. Junior high schools generally consisted of grades 7 through 9. States vary in their classification of elementary and secondary schools. Grades 7 and 8 may be considered as elementary or secondary depending on how they are organized in the local school districts. However, for this report, middle schools were grouped in the elementary category and junior high schools were grouped in the secondary category.

Results of the survey show a total of 88,655 public elementary and secondary day schools, including 62,749 elementary, 23,585 secondary, and 2,321 combined elementary-secondary schools (table 9).

Of the 62,749 elementary schools reported, 2,627 were middle schools and 1,365 were one-teacher schools. The middle school, although a popular emerging classification, comprised only 4.2 percent of elementary schools.

There has been a constant reduction in the number of one-teacher schools, due mainly to school and school district reorganization. In fall 1974, these schools constituted just 2.2 percent of all elementary schools. Nebraska reported the largest number of one-teacher schools -- 546, or 40.0 percent of all one-teacher schools in the Nation.

Included in the count of secondary schools are 7,462 junior high, 11,205 senior high, 4,445 6-year or junior-senior high, and 473 separately organized vocational schools not included with other secondary schools.

Combined elementary and secondary schools, those organized and administered as a single unit, comprised 2.6 percent of the total number of elementary and secondary schools. Within the total 2,321 combined elementary and secondary schools shown in table 9, 125 special education schools are included. An additional 104 special education schools are also included among other elementary schools.

ESTIMATED EXPENDITURE AND SALARY DATA

Total Expenditures

Estimated total expenditures for all public school purposes in 1974-75 amounted to \$61.6 billion. Included in the grand total were current expenditures for elementary and secondary day schools (\$52.0 billion) and for other

programs (\$2.3 billion), capital outlay (\$5.5 billion), and payment of interest on debt (\$1.8 billion). Debt retirement was not included, since it would be a duplication of expenditures made and reported in preceding years (table 10).

Current Expenditures per Pupil in ADA and ADM

The average estimated current expenditure per pupil in average daily attendance (ADA) for school year 1974-75 was \$1,255 (table 10). Based on average daily membership (ADM), the estimated amount was \$1,175 per pupil.

Average Salaries of Classroom Teachers and Instructional Staff

For the United States, the average estimated annual salary of classroom teachers in 1974-75 was \$11,595 (table 10). In analysis of average salaries among States indicates wide differences, ranging from \$8,057 for Mississippi to \$16,387 for Alaska. In addition to the averages first mentioned, California, New York, and the District of Columbia reported salaries in excess of \$14,000 but not above \$14,530. In 3 States the average salary was in the range of \$13,000 to \$13,999; 5 States, \$12,000 to \$12,999; 5 States, \$11,000 to \$11,999; 13 States, \$10,000 to \$10,999; 13 States, \$9,000 to \$9,999; and 7 States, \$8,000 to \$8,999. Data for the State of New Jersey were not received.

The 1974-75 estimated average annual salary of the total professional instructional staff (supervisors of instruction, principals, teachers, and other instructional staff members) was \$12,070. Aside from \$16,906 reported for Alaska, the next highest average salary of \$15,000 was reported for New York, followed by 33 States and the District of Columbia reporting salaries from \$10,000 to \$14,999 and the remaining reporting States which reported less than \$10,000.

LARGE-CITY DATA

The problems of the Nation's large cities have been receiving increasing attention in recent years. Since 1962 the States have been requested to furnish separate data in the fall survey for the 15 cities with the highest total population in the 1970 Decennial Census. Beginning in fall 1971 the number of cities was expanded to include the 20 with the largest population in the 1970 Decennial Census. One of these cities, Washington, D.C., has always been included in this survey, as it is in other national surveys that cover all State jurisdictions. Data were requested from the 15 States in which the other 19 cities were located.

At the time of the 1970 Decennial Census (April 1970), the combined population of the 20 cities, ranging from 7.9 million in New York to 581,562 in Phoenix, comprised approximately one-seventh of the total population in the United States.

The 20 cities reporting for fall 1974 had 14.1 percent of the 1970 population and in fall 1974 had combined enrollment of 4.6 million, or 10.2 percent of the Nation's public school pupils. Reported data for each of these large cities appear below the outlying areas in the appropriate tables.

NATURE AND CONDUCT OF THE SURVEY

For 21 consecutive years a fall survey of public elementary and secondary day schools has been conducted, first by the U.S. Office of Education and now by the National Center for Education Statistics (NCES) assisted by education officials from the 50 States, the District of Columbia, and the outlying areas of the United States. This report is the latest in the annual series of fall statistics on public day schools dating from fall 1954.

Data are collected on the numbers of pupils, high school graduates, and staff. Prior to the 1971 survey, statistics on classroom teachers (in full-time equivalents) were the only staff data collected. This survey was expanded in fall 1971 to include total instructional and noninstructional staff, both professional and nonprofessional. Also included are estimated school expenditures by major purpose, average salaries of professional instructional staff and classroom teachers, and estimated average daily attendance and average daily membership. Data are also collected on the numbers of local school districts, operating and nonoperating. Since fall 1970, excluding fall 1972, the survey has collected data on the numbers of public elementary and secondary day schools.

To the extent available, data are shown for each State and the District of Columbia, and estimates for missing data are included in the national totals. Data are also shown for four outlying areas: American Samoa, Canal Zone, Guam, and the Virgin Islands. Data for Puerto Rico, the Trust Territory of the Pacific Islands, and the Department of Defense Overseas Schools were not received in time to be included in this report.

This survey also provides information on the school systems located in the 20 largest cities that ranked highest in total population according to the 1970 census. Data for Washington, D.C., are shown both in the State listing as one of the 51 jurisdictions comprising the total for the United States and with the large cities to facilitate intercity comparisons. Data shown for Phoenix, Ariz., are for all the schools located in the city limits of Phoenix and not just for those in the Phoenix Elementary and Phoenix Union High School districts.

Statistics for the outlying areas are shown separately and are not included in the national totals. In several tables, national and State totals for fall 1973 are provided for comparison. Some of the data differ

16A-8-

from those originally published in the fall 1973 report and the advance fall 1974 report 5/ because more complete data became available after those reports were issued.

The data in this report were furnished by the State education agencies on three report forms designed by the National Center for Education Statistics. One of the forms requested data on pupil membership, staff, and high school graduates; another provided for reporting the number of schools by type; and the third requested estimated data for the current year on expenditures, average salaries, average daily attendance, average daily membership, and operating and nonoperating local school districts. (See appendix for a facsimile of these forms.)

Each State report was reviewed for internal consistency and for comparability with information received in previous surveys, State publications, and related NCES studies. Letters and telephone calls were used as necessary to obtain data from respondents and to resolve outstanding questions.

As in any survey that employs the mail questionnaire, variations in interpretation of instructions and definitions by respondents may exist. Because public elementary and secondary education is a State and local responsibility, any statistical total for the Nation as a whole reflects a composite of the different educational practices existing in the United States. The use of standard forms and definitions in collecting the data tends to minimize these variations. To the extent that State deviations from prescribed definitions and instructions were known, they are indicated in the footnotes to the various tables.

The National Center for Education Statistics encourages each State to obtain the data for its report by conducting a fall survey of local school districts and by using an adaptation of the Federal form and accompanying instructions. Many of the States used adaptations of this form; however, some State education agencies find this approach impractical for a variety of reasons; e.g., funds and staff are not available for conducting the survey, or similar data for a recent period may already be available at the State level. Some States collected the data from regular annual reports, and a few submitted estimates based primarily on records. Financial estimates for 1974-75 were prepared in the State offices generally without recourse to survey efforts. However, State appropriations and budgets filed by local school districts often served as bases for these estimates.

Data shown in some of the basic tables may not always agree with data reported in other NCES publications. The "as of" reporting dates sometimes differ from one report to another, which may cause slight variations in published data.

^{5/} See "Related NCES Publications," inside back cover.

TABLES

Explanation of Symbols in Tables

- NA Category exists but data not available.
- -- Quantity zero, unknown, or not applicable.

NOTES

DOD Overseas Schools are elementary and secondary schools operated in foreign countries by the Department of Defense for minor dependents of military and civilian personnel in the Department who are stationed overseas.

The Trust Territory of the Pacific Islands is administered by the United States by agreement with the United Nations Security Council.

<u>Kansas</u> and <u>Wisconsin</u>: Data for vocational schools which are not a part of the regular public school system are not included.

Table 1.--Historical summary of fall survey statistics on school districts, pupils in membership, teachers, and high school graduates in full-time public elementary and secondary day schools: 1970 to 1974

		T			
Item	Fa11 1970	Fall 1971	Fall 1972	Fall 1973	Fa11 1974
1	2	3	4	5	- 6
A. LOCAL SCHOOL DISTRICTS					
tal districts	17,995 17,181 814	17,289 16,838 451	16,960 16,515 445	$\frac{1}{1}$ / 16,365	$\frac{2}{1}$, 16,561 $\frac{1}{2}$, 16,229
B. MEMBERSHIP	014	431	. 443	203	<u>1</u> / <u>2</u> / 332
otal pupils in membership. Elementary schoola. Secondary schools.	45,909,088 27,501,001 18,408,087	46,081,000 27,688,000 18,393,000	45,744,000 27,323,000 18,421,000	26,434,971	$\frac{1}{2}$ /45,056,000 $\frac{1}{2}$ /26,386,000 $\frac{1}{2}$ /18,670,000
arcent of total membership in elementary schools arcent of total membership in secondary schools	59.9 40.1	60.1 39.9	59.7 40.3	58.2 41.8	$\frac{1}{2}$ / $\frac{2}{2}$ / 58.6 $\frac{1}{2}$ / 41.4
C. CLASSROOM TEACHERS					
al teachers, full-time and part-time	2,055,218 1,127,962 927,256	2,063,000 NA NA	2,103,000 NA NA	<u>1</u> / 2,133,363 NA NA	1/2/ 2.159,000 NA NA
reent of total teachers in elementary schools reent of total teachers in secondary schools	54.9 45.1	NA NA	NA NA	NA NA	NA NA
D. PUFIL-TEACHER RATIO					
sil-teacher ratio (total elementary and secondary schools)	22.3	22.3	21.8	21.3	<u>1</u> / <u>2</u> / 20.9
E. PUBLIC HIGH SCHOOL GRADUATES	1970-71	<u>1971-72</u>	1972-73	1973-74	1974-75
tal graduates (day achool)	2,637,000 1,309,000 1,328,000 36,049 155,411	2,699,000 1,342,000 1,357,000 29,839 180,000	1/2,730,000 1/1,353,000 1/1,377,000 34,973 190,713	$\frac{1/2}{1/2}$, 2,762,000 $\frac{1/2}{2}$, 1,364,000 $\frac{1/2}{2}$, 1,398,000 $\frac{1}{2}$, 40,204 $\frac{1}{2}$, 175,210	(3/) (3/) (3/) (3/) (3/)

^{1/} Revised from previously published data.
2/ Includes cetimates for nonreporting State(s).
3/ Data not available until fall 1975.

NA Not available.

Table 2.--Local basic administrative units (schools districts), by State or other eres: Fall 1974 and fall 1973

		Fall 1974			Fa11 1973			
tate or other eres	Total	Operating	Non- operating	Total	Operating	Non- operating	Decrease in total number of districts [plus (+) denotes increase]	
1	2	3	4	5	6	7	8	
United States	16,561	1/16,229	1/332	$\frac{1}{16},730$	<u>1</u> /16,365	1/365	169	
labama	126	126		126	126			
laska	32	32		32	32			
rizona	283	271	12	291	276 383	15 2		
rkansas	385 1,048	383 1,048	2	385 <u>1</u> / 1,054	1/1,054		6	
alifornia	1,048	, 1,040						
olorado	181	181	·	181	181	-		
onnacticut	165	165		165	165 . 24			
elmware	24	24 1		24 1	1			
istrict of Columbia	1 67	67		67	67			
lorida	• • • • • • • • • • • • • • • • • • • •	• •						
eorgia	188	188		188	188			
awaii	1	1		1 · 115	1 115			
daho	115 1,060	115 1,0 5 4	6	1,060	1,057	3		
llinois	305	304	1	305	304	ī		
	505		-				•	
OWE	450	450		451 309	451 309		1 +1	
anaas	310	310		309 188	188		+1	
entucky	189 66	189 66		66	66			
ouisiana	300	266	34	286	2 30	56	+14	
				•	•			
aryland	24	24 2/ 360	2/ 42	24 396	, 24 356	40	+6	
assachusatta	<u>2</u> / 402 594	<u>2</u> / 360 59 2	<u>2</u> , 42 2	59 8	593	5	4	
ichiganinnaeota	442	439	3	442	438	4		
iasissippi	150	150	-	150	150		↔	
				. 7/	576		4	
diagouri	572	5 7 2 599	44	5 76 682	5 /6 650	32	39	
iontana	643 1,238	1,188	50	1,356	1,281	75	118	
labraska	17	17		17	17			
lew Hampshire	167	156	11	167	156	11		
	2/ (0)	3/ 579	<u>3</u> / ₂₂	601	579	22		
New Mexico	<u>3</u> / 601 88	38	<u> </u>	88	88			
New York	75 8	739	19	751	734	17	+7	
orth Carolina	151	151		150	150	21	+1	
forth Dakota	360	325	35	367	336	31	,	
	617	617		621	621		. 4	
OhioOhio	634	634		637	637		3	
ragon	3 39	337	2	339	338	1	+1	
ennaylvania	505	504	1	504 40	504 40			
Rhoda Ialand	40	40		40	40		_	
South Carolina	94	94		93	93		+1	
South Dakota	2 31	219	12	231	220	11		
Cannagae	146	146		146 <u>1</u> / 1,146	146 <u>1</u> /1,138	1/ 8	11	
Faxas	1,135	1,129 40	6 .	±/ 1,146 40	<u>1</u> /1,138 40	.=' °	11	
Jtah	. 40	40	_	70				
Varmont	274	246	28	272	245	27	` +2 +1	
Virginia	139	139	••••	138	134	4	+1 1	
Washington	313	313		314 55	314 55			
Weat Virginia	55 436	55 4 36		434	434		+2	
Visconsin	60	60		60	60			
-								
OUTLYING AREAS:								
American Samos	1	1	-	1	1			
Canal Zona	1	1	****	1	1 1			
Guan.	. NO	REP 0	R T	1	î			
Puerto Rico Virgin Islands	. NO	1		ī	1	+-		
					•			
DOD Overseas Schools	N O	R E P O	R T	1	1			
Trust Territory of	N O	REF O	_ _	· 1	1			
tnu Pacific Islands		REFO	R T		-			

Table 3.—Instructional and noninstructional staff, with fall 1973 data on classroom teachers, in public elementary and secondary day achools, by type of position and by State or other area and city: Fall 1974

				full-time equ				r		
			Τ	Instruction Profession				Noninstru	ctional sta	ff, fall 1974
	Total in-	Total in-		lassroom teach		1-	-	İ		1
State or other area and city	structions1 and non- instructions1 staff, fall 1974 (cols. 3 & 9)	structions staff, fall 1974 (cols 4, 7, & 8)	ļ	Fall 1973	Percent increase [minus (-) denotes decrease]	Other pro- fassional, fall 1974	Nonpro- fessional, fall 1974	Total (cols. 10 & 11)	Profes- sional	Nonpro- fessional
1	2	3	4	5	6	7	8	9	10	11
UNITED STATES 1/	3,745,000	2,762,000	<u>2</u> /2,159,000	<u>2</u> /2,133,363	1.2	257,000	346,000	983,000	108,000	875,000
Alabama	59,049	38,345	35,380	34,234	3.4	2,102	863	20,704	411	20,293
Alaska	7,224	5,332	4,090	4,046	1.1	559	683	1,892	58	1,834
Arizona	39,861	28,372	21,206	21,352	7	2,755	4,411	11,489	2,295	9,194
Arkenass	34,657	25,421	20,678	<u>2</u> / 20,053	3.1	2,147	2,596	9,236	536	8,700
California	359,335	280,698	<u>2</u> / 202,929	200,475	1.2	13,589	64,180	78,637	14,457	64,180
Colorado	53,534	38,256	27,222	26,392	3.1	4,516	6 510	15 070		
Connecticut	40,889	37,459	35,474	34,750	2.1	1,985	6,518	15,278	980	14,29
Delaware	10,542	8,579	6,349	6,280	1.1	914	NA 1 216	3,430	<u>3</u> / 3,430	(3/)
District of Columbia	12,885	9,151	6,928	6,580	5.3	1,034	1,316 1,189	1,963	444	1,519
Florida	140,938	98,821	70,842	67,532	4.9	10,128		3,734	500	3,234
		70,000	70,042	07,552	4.7	10,126	17,851	42,117	10,102	32,015
Georgia	85,246	59,934	46,446	45,375	2.4	6,291	7,197	25,312	794	24,518
Hawaii	12,875	9,471	7,806	7,877	9	909	756	3,404	486	2,918
Idaho	13,917	10,342	8,563	8,263	3.6	1,039	740	3,575	297	3,278
Illinois	196,337	144,878	<u>2</u> / 112,749	110,831	1.7	14,745	17,384	51,459	6,482	44,977
Indiana	86,433	60,473	<u>2</u> / 49,302	4/ 52,046	-5.2	5,191	5,980	25,960	1,606	24,354
Iowa	52,395	20 220	20 715				-		•	
Kansas	45,361	39,320 30,492	32,715	32,708	(<u>5/</u>)	3,833	2,772	13,075	742	12,333
Kentucky	59,484	39,806	25,573	25,529	.2	2,974	4/ 1,945	14,869	1,190	<u>4</u> / 13,679
Louisians	76,378	51,345	31,755	31,412	1.1	3,843	4,208	19,678	1,053	18,625
Maine	15,926	15,440	42,132 12,017	41,884	.6	4,139	5,074	25,033	1,852	23,181
	15,520	15,440	12,017	11,612	3.5	1,370	2,053	486	486	NA.
Maryland	77,978	58,020	42,802	42,793	(5/)	5,611	9,607	19,958	1,293	18,665
Massachusetts	112,112	86,701	67,220	<u>4</u> / 66,249	1.5	10,882	8,599	25,411	3,419	21,992
Michigan	173,637	121,096	90,481	91,429	-1.0	12,615	18,000	52,541	3,789	48,752
Minnesota	78,217	57,924	43,817	43,621	.5	4,839	9,268	20,293	1,702	18,591
Mississippi	45,947	30,984	23,580	23,472	.5	2,837	4,567	14,963	1,368	13,595
Missouri	87,202	60,281		16.600						•
Missouri Montana 6/	10,317		47,391	46,680	1.5	5,859	7,031	26,921	2,514	24,407
Nebraska.	29,715	9,954 21,808	9,015	<u>2</u> / 8,903	1.3	939	NA.	363	363	, NA
Nevada	9,731	7,575	17,367	17,289	.5	2,511	4/ 1,930	7,907	416	<u>4</u> / 7,491
New Hampshire	12,555	10,530	5,616 9,360	5,571 2/ 8,675	.8	758	1,201	2,156	119	2,037
	12,555	10,550	9,500	21 8,013	7.9	971	199	2,025	351	1,674
New Jersey	N O	REPO	R T	79,156			N O	R E P	ÓRT	
New Mexico	21,403	16,433	<u>2</u> / 12,651	12,520	1.0	1,966	1,816	4,970	338	4,632
New York	299,080	231,599	<u>2</u> 7 188,961	<u>2</u> / 186,386	1.4	17,316	25,322	67,481	13.882	53,599
North Carolina	101,151	69,570	51,221	51,277	1	6,985	11,364	31,581	2,678	28,903
North Dakota	12,788	8,892	7,577	7,569	.1	690	625	3,896	353	3,543
Ohio	183,374	132,191	2/ 104,512	105,127	6	17 222	12 2/7			
0klahoma	48,594	35,633	28,986	27,611		14,332 2,996	13,347	51,183	2,719	48,464
Oregon	43,490	30,165	22,300	27,011	5.0 .2	2,996 4,475	3,651	12,961	831	<u>7</u> / 12,130
Pennsylvania 6/	196,000	137,000	110,300	110,523	2	10,200	3,390 16,500	13,325 59,000	1,010	12,315
Rhode Island	14,985	12,020	9,329	9,426	-1.0	1,362	1,329	2,965	6,700 416	52,300
				-,		2,502	-,	2,303	410	2,549
South Carolina	<u>8</u> / 32,974	31,789	27,804	26,960	3.1	3,985	NA	1,185	NA	1,185
South Dakota	14,427	9,725	8,118	8,127	1	270	1,337	4,702	958	3,744
Tennessee	68,195	50,650	39,278	37,150	5.7	4,259	7,113	17,545	677	16,868
Texas	221,931	168,248	133,759	130,517	2.5	16,011	18,478	53,683	2,357	51,326
Utah	. 21,365	15,970	12,515	12,370	1.2	1,490	1,965	5,395	195	5,200
Vermont	10,432	8,066	6,224	6,262	6	1 228	507	2 266		
Virginia	95,120	73,059	2/ 53 280	51,761	2.9	1,338 9,175	504 10,604	2,366	483	1,883
Washington	60,250	45,477	2/ 53,280 2/ 33,584	32,689	2.7	7,170	4,723	22,061 14,773	1,353	20,708
West Virginia	35,552	25,150	18,992	18,474	2.8	2,411			2,116	12,657
Wisconsin	83,548	65,727	48,541	48,432	.2	5,615	3,747 11,571	10,402 17.821	539	9,863
	•		,	,	•-	5,015	11,5/1	17.721	3,096	14,725
Wyoming	8,962	6,193	4,985	4,863	2.5	661	547	2,769	127	2,642
		-	•				271	2,,00	127	2,042

Sea footnotes at and of table.

ša,

Tabla 3.--Instructional and noninstructional staff, with fall 1973 data on classroom teachers, in public elementary and secondary day achools, by type of position and by State or other area and city: Fall 1974--Continued

				Instructions	1 4 4 4 4 1 1					fall 1974	
	; l			No. 6							
		m	Professional staff Classroom teachers							I	
	Total in-	Total in-	Clas	STOOM TEACHS	Percent	 1 1		ļ			
State or other area and city	structional and non- instructional staff, fall 1974 (cols. 3 & 9)	instructional staff, fall 1974	structional staff, fall 1974 (cols. 4, 7, & 8)	Fall 1974	Fall 1973	increase [minus (-) danotes dacrease]	Other pro- feasional, fall 1974	Nonpro- fessional, fall 1974	Total (cola. 10 & 11)	Frofes- sional	Nonpro- fessional
1	2	3	4	5	6	7	8	9	10	11	
OUTLYING AREAS:	- .						gs.				
American Samoa Canal Zona Guam Puarto Rico Virgin Ialands	1,081 777 2,743 N 0 2,522	768 699 2,340 R E P 0 1,812	666 608 1,326 R T 1,341	623 <u>9</u> / 626 1,247 25,439 1,135	6.9 -2.9 6.3 18.2	55 58 218 206	47 33 796 N 0 265	313 78 403 R E F 710	25 8 115 0 R T 51	288 70 288 659	
DOD Overseas Schools. Trust Tarritory of the	-,	N O		R	E P O R	T					
Pacific Islands	_	N 0			E P O R	<u>T</u>					
LARGE CITIES:											
Baltimora, Md	15,048	11,183	7,939	8,375	-5.2	778	2,466 599	3,865 1,251	490 341	3,375 910	
Boston, Mass	7,568	6,317	4,952	4/5,216	-5.1	766	5,291	13,959	2,138	11.821.	
Chicago, Ill	46,602	32,643	23,846	23,197	2.8	3,506		3,032	198	2,834	
Claveland, Ohio	10,344	7,312	5,001	5,000	(<u>5/</u>)	770	1,541	3,915	. 420	3,495	
Dallas, Tax	13,265	9,350	6,518	6,578	9	932	1,900	3,913	420	3,433	
Detroit, Mich	19.797	14,849	9,596	10,009	-4.1	1,655	3,598	4,948	552	4,396	
Houston, Tex	14,527	11,266	8,825	8,653	2.0	1,047	1,394	3,261	281	2,980	
Indianapolia, Ind	7,008	4,900	3,817	4,090	-6.7	395	688	2,108	222	1,886	
Los Angales, Calif	54,012	41,467	29,446	28,460	3.5	1,725	10,296	12,545	2,249	10,296	
Mamphis, Tenn	10,543	7,225	5,770	5,064	13.9	668	· 787	3,318	331	2,987	
Milwaukea, Wis	11,921	9,508	5,506	5,425	1.5	557	3,445	2,413	560	1,853 2,519	
New Orleans, La	8,772	6,010	4,764	4,730	.7	368	878	2,762	243	2,319 940	
New York, N.Y	75,092	69,651	61,970	<u>2</u> / 60,589	2.3	6,133	1,548	5,441	4,501		
Philadalphia, Pa. 6/	21,900	14,500	11,800	11,836	3	1,200	1,500	7,400	1,000	6,400	
Phoenix, Ariz. 6/	13,928	10,020	8,040	7,747	3.8	891	1,089	3,908	731	3,177	
St. Louis, Mo,,	6,283	4,709	3,828	4,563	-16.1	325	556	1,574	38	1,536	
San Antonio, Tex	5,561	3,594	3,101	2,997	3.5	367	126	1,967	120	1,847	
San Diego, Calif	9,984	7,727	5,429	4,831	12.4	473	1,825	2,257	432	1,825	
San Francisco, Calif	6,964	5,817	4,448	4,200	5.9	604	765	1,147	112	1,035	
Washington, D.C	12,885	9,151	6,928	6,580	5.3	1,034	1,189	3,734	500	3,234	

Estimates are included in all columns except for column 5.
Ravised from previously published data.
Data for column 11 included in column 10.
Data estimated by raporting State.
Percant increase lass than 0.05 percent.
All columns axcapt column 5 were satimated by reporting State.
Includes food sarvica personnal for the first time.
Does not include any prakindergarten taachers, or any nonprofessional instructional and noninstructional staff.
Includes racrastional specialists as well as classroom teachers.

NA Not available.

Table 4.---Enrollment by organizational lavel, fall 1974 and fall 1973, and everage daily membership (ADM) and average daily attandance (ADA), 1974-75, in public elementary and secondary day schools, by State or other area and city

State ov ob		Fe11 1974			Fall 1973		Percent increase	107/-75	chool year
State or other area: and city	Total			Total	,		in total membership	19/4-/3	chool year
		Elementary	Secondary	10031	Elamentary	Sacondary	[minus (-) denotas dacreasa]	Estimated ADM	dstimated ADA
1	2	3	4	5	6	7		9	10
United States 1/	<u>2</u> /45,056,000	<u>2</u> /26,386,000	<u>2</u> /18,670,000	<u>2</u> /45,429,497	<u>2</u> /26,434,971	2/18,994,526	-0.8	44,285,000	41,405,000
Alabama 3/	764,341	. 390,685	373,656	770,739	397,107	373,632	8	757,988	710 764
Alaska	86,576	48,306	38,270	82,505	48,180	34,325	4.9	\$3,500	719,7 6 4 80,500
Arkansas	487,040 454,406	340,333	140,441	521,240	367,997	153,243	-6.6	471,190	461,774
California	4,427,443	243,758 2,674,385	210,648	450,114	240,865	209,249	1.0	440,773	418,053
	4,427,443	2,074,363	1,753,058	4,459,328	2,700,094	1,759,234	7	4,392,514	4,327,600
Colorado	568,060	304,705	263,355	573,154	305,405	267,749	•		
Connecticut	660,067	408,603	251,464	667,088	389,577	277,511	9	564,871	532,150
Dalaware 3/	130,616	67,214	63,402	132,940	69,554	63,386	-1.1 -1.8	659,902 128,932	607,110
District of Columbia 3/	131,691	74,789	56,902	136,036	77,927	58,109	-3.2	130,242	118,198
Florida	1,557,054	809,271	747,783	1,537,952	807,489	730,463	1.2	1,529,488	118,781 1,407,128
Georgia <u>5</u> /	1,081,485	673 305	/00 gen		•	•		2,525,400	1,707,120
Hawaii 37	177,030	673,205 94,609	408,280	1,085,881	683,354	402,527	4	1,062,869	980,042
Idaho <u>3</u> 7	187,552	91,060	82,421 96,492	178,511	96,351	82,160	8	175,588	160,066
Illinois <u>4</u> /	2/6/2,296,241	2/6/1.572.145	2/6/724,096	189,133 2,320,672	92,775	96,358	8	NA	173,800
Indiana <u>3</u> 7	$\frac{2}{2}/1,186,800$	2/620,234	2/566,566	1,207,420	1,609,242 638,715	711,430	-1.7	2,182,917	2,018,685
_		-		1,107,410	030,713	568,705	-1.7	1,109,759	1,065,991
Iowa	617,485	328,566	288,919	631,132	342,263	288,869	-2.2	614,000	575,000
Kentucky	449,564	243,296	206,268	460,896	251,250	209,646	-2.5	425,811	403,309
Louisiana 4/	701,373	436,144	265,229	709,764	444,115	265,649	-1.2	695,400	648,000
Maine 4/	840,742 250,643	590,432	250,310	842,152	598,256	243,896	2	828,500	760,000
	250,045	174,439	76,204	245,467	174,566	70,901	2.1	242,406	227,360
Maryland	894,209	474,537	419,672	911,097	491,558	/10 530			•
Massachusetts 4/	<u>7</u> /1,210,100	7/836,500	<u>7</u> /373,600	1,205,142	846,540	419,539 358,602	-1.9	888,200	790,500
Michigan 4/	2,137,612	$8/\overline{1},448,345$	8/689,267	2,123,611	1,098,938	1,024,673	.4 .7	1,211,000	1,066,000
Minnesota	889,535	437,618	451,917	900,377	453,009	447,368	-1.2	889,535	1,922,223 857,512
Miaeiaaippi	513,476	289,164	224,312	519,786	293,416	226,370	-1.2	506,841	476,124
Miaaouri	1,001,705	"11 700						500,042	4,0,114
Montana 4/	172,158	".1,709	459,996	1,019,803	560,862	458,941	-1.8	NA	879,016
Nebraska	318,792	115,142 170,802	57,016 147,990	<u>2</u> /173,559	<u>2</u> /105,719	<u>2</u> /67,840	8	169,000	159,200
Nevade	137,051	73,162	63,889	323,211 135,406	175,790	147,421	-1.4	305,403	298,389
New Hampshire	172,117	102,760	69,357	171,482	73,255 102,195	62,151 69,287	1.2	135,400 170,052	125,960 158,999
New Jersey	N 0			-		-	• •	170,032	130,999
New Mexico 4/	N 0 2/282,382		R T	1,481,605	955,625	525,980	N O	R E P O	R T
New York 3/	2/3,435,847	2/188,073 2/1,789,763	2/94,309	283,550	190,895	92,655	5	282,089	269,125
North Carolina 4/	1,177,860	818,594	2/1,646,084 359,266	2/3,468,608	<u>2</u> /1,832,955	<u>2</u> /1,635,653	9	3,358,200	3,033,150
North Dakota	133,241.	66,797	66,444	1,173,415 138,302	814,431	358,984	.4	1,164,321	1,110,257
064-	=	· ·	00,111	138,302	71,090	67,212	-3.7	132,708	128,311
Ohio Oklahoma	2,330,150	1,401,040	929,110	2,378,349	1,429,753	948,596	-2.0	2,291,464	2,119,488
Oragon	596,380	322,253	274,127	600,948	325,139	275,809	8	587,000	555,000
Pennsylvania 3/	476,583	272,278	204,305	476,518	271,205	205,313	<u>9</u> /	464,400	436,536
Rhoda Island	7/2,277,447	7/1,148,817	<u>7</u> /1,128,630	2,321,437	1,182,985	1,135,452	-1.9	2,274,600	2,121,500
	170,002	105,000	73,662	184,624	112,292	72,332	-3.2	175,000	168,000
South Carolina	627,205	380,927	246,278	626,914	201 608				
South Dakota 4/	153,592	102,559	51,033	157,522	391,608 106,179	235,306	.1	607,194	568,000
ennesace	872,819	535,256	337,563	902,704	547,947	51,343 354,757	-2.5	152,800	145,900
Taxas 3/	2,785,296	1,516,829	1,268,467	2,782,151	1,529,583	1,252,568	-3.3 .1	872,840 2,735,385	823,961
Stah <u>3</u> 7	306,388	160,785	145,603	305,800		144,445	.2	2,735,385 304,990	2,509,466 286,660
ermont	105 374	(2.700		** *	•	- · · • · · ·	•-	304,330	200,000
irginia	105,376 1,093,309	63,788 661,661	41,588	106,236	64,608	41,628	8	105,376	100,107
Pashington 3/	785,457	400,548	431,648 384,909	1,085,295	659,345	425,950	.7	1,083,692	1,013,252
West Virginia	404,441	228,656	175,785	788,324 409,184	405,711	382,613	4	na	732,000
Viaconain	974,333	553,962	420,371	987,022	229,329 566,535	179,855	-1.2	396,354	372,088
yoming	86,584	45,768	40,816			420,487 35 354	-1.3	<u>10</u> /975,562	10/909,289
wyoming	86,584	45,768	40,816	85,391	50,037	35,354	1.4	84,419	10/909,28 82,25

See footnotes at and of table.

Table 4.--Enrollment by organizational level, fall 1974 and fall 1973, and average daily membership (ADH) and average daily attendance (ADA), 1974-75, in public elementary and secondary day schools, by Stats or other area and city--Continued

		Fa11 1√74	-		Fe11 1973		Percent increase	1974-75 school year	
State or other erea and city	Totel	Elementary	Secondery	Total	Elementary	Secondary	in total membership [minus (-) denotes decrease]	Estimated ADM	Estimated ADA
1	2	3	4	5	6	7	8	9 _	1,0
OUTLYING AREAS:									
Samoa 4/ Samoa 2/ Samoa 3/ Samoa 3/ Samoa 3/ Samoa 3/ Samoa 3/ Samoa 3/ Samoa 3/	10,186 11,311 28,184 N 23,343	8,013 6,260 16,805 0 R E P 15,493	2,173 5,051 11,379 O R T 7,850	10,296 11,965 27,329 712,588 22,022	8,204 6,565 16,656 553,149 14,701	2,092 5,400 10,673 159,439 7,321	-1.1 -5.5 3.1 N 0 6.0	NA 11,311 28,083 R E P O 22,276	9,201 10,745 26,775 R T 20,785
OD Overses Schools Tust Territory of the Pacific Islands			i 0		E P O R T E P O R T			•	
LARGE CITIES:									
Saltimore, Hd. 3/ Soston, Hass. 4/ Chicago, Ill. 4/ Dallas, Tex.4/	173,198 87,185 <u>6</u> /536,657 134,997 151,215	95,324 64,466 <u>6</u> /387,211 72,604 106,698	77,874 22,719 <u>6</u> /149,446 62,393 44,517	182,733 92,941 539,365 138,454 148,605	102,759 69,499 397,594 74,463 84,129	79,974 23,442 141,771 63,991 64,476	-5.2 -6.2 5 -2.5 1.8	172,154 91,500 501,000 130,025 147,000	132,839 80,700 445,700 113,450 128,500
etroit, Mich. 3/ ouston, Tex.3/ ndianapolis, Ind. 3/ os Angeles, Calif. 3/ emphis, Tann. 3/	263,011 211,369 87,642 607,206 115,846	143,770 117,143 48,692 324,182 60,535	119,241 94,226 38,950 283,024 55,311	262,826 216,589 92,420 612,638 119,999	145,464 122,693 52,059 327,482 63,668	117,362 93,896 40,361 285,156 56,331	.1 -2,4 -5.2 -,9 -3.5	205,497 82,693 594,625 <u>8</u> /115,000	255,300 192,943 76,399 585,833 110,000
tilwaukee, Wia	118,856 95,738 1,094,859 7/266,044 173,003	64,849 67,817 577,224 7/140,477 121,209	54,007 27,921 517,635 <u>7</u> /125,567 51,794	123,452 98,825 2/1,106,026 267,902 176,165	67,724 <i>f</i> 71,335 <u>2</u> /594,172 144,611 120,191	55,728 27,490 2/511,854 123,291 55,974	-3.7 -3.1 -1.0 7 -1.8	10/117,843 95,000 1,063,800 270,000 170,786	10/104,97 85,100 888,040 229,500 165,16
t. Louis, Mo	90,511 68,708 123,214 72,475 131,691	62,798 37,552 66,178 35,892 74,789	27,713 31,156 57,036 36,583 56,902	99,065 70,472 123,688 76,688 136,036	68,564 39,376 66,898 37,949 77,927	30,501 31,096 56,790 38,739 58,109	-8.6 -2.5 4 -5.5 -3.2	NA 68,500 121,898 73,366 130,242	73,150 61,800 120,09 72,28 118,78

Includes estimates for nonreporting States except for columns 5, 6, and 7.

Revised from previously published data.

Data for elamentary and aecondary are reported by specific grade group: K to 6 for elementary and 7-12 for secondary.

Data for elementary and aecondary are reported by specific grade group: K to 8 for elementary and 9-12 for secondary.

Data for elementary and secondary are reported by specific grade group: K to 7 for elementary and 8-12 for secondary.

Chicago school system has an ungraded 1-8 program. Reported enrollments on this form were derived by using age as the determining 1/ 2/ 3/ 4/ 5/ 6/

Contrago school system has an ungraded of factor for count by grade.

Data are estimated by reporting State.

Estimated by NCES.

Less than 0.05 percent.

Includes summer school.

^{7/} 8/ 9/ 10/

Not available.

Tabla 5.--Enrollment in public alementary and sacondary day schools,

		Preprimary through grade 8											
		Total N-8,	T	T	Praprimary th	rough grada 8	- 		—				
Stata Or other area and city	Total	including alamentary ungraded and special aducation	Pre- primary <u>l</u> /	lst grada	2nd grada	3rd grada	4th grade	5th grada	6th grada	7th grada			
1	2	3	. 4	5	6	7	8	9	10	11			
UNITED STATES2/	3/45,056,000	30,931,000	2,785,000	3,201,000	3,109,000	3,175,000	3,347,000	3,509,000	3,557,000	3,711,000			
Alabama	764,341	528,318	 .	58,716	56,995	58,921	62,248	65,092	65,583	40 50/			
Alaska	86,576	61,338	5,784	6,107	6,188	6,359	6,626	7,243	7,189	69,594 7,469			
Arizona	487,040	346,599	33,728	36,645	34,438	34,807	36,650	38,826	39,859	40,916			
Arkensas	454,406 4,427,443	317,303 3,019,441	19,177	34,098	32,977	33,561	35,627	38,300	38,800	40,596			
	4,427,443	3,019,441	318,421	311,933	303,393	305,526	321,199	339,799	344,754	356,357			
Colorado	568,060	387,959	39,753	38,570	37,583	37,610	40,101	42,531	43,971	47,071			
Connecticut	660,067	459,965	49.848	45,528	44,572	45,974	48,858	50,753	50,767	50,785			
elaware	130,616	87,713	8,650	8,851	8,215	8,419	9,135	9,650	9,980	10,076			
Matrict of Columbia	131,691 1,557,054	98,114	10,738	10,144	9,331	9,814	10,394	10,318	10,018	11,754			
		1,077,734	90,468	111,763	109,675	114,114	120,915	130,670	130,139	134,162			
Georgia	1,081,485 177,030	768,560	21,532	90,344	83,880	86,391	90,387	93,187	92,573	95,971			
daho	187,552	122,394 124,985	12,850 2,690	12,307 14,886	12,265	12,807	13,312	13,850	14,315	13,997			
11inoia	3/ 2,296,241	1,572,145	175,458	153,487	14,169 150,990	13,991 154,292	14,607 164,791	14,987	15,465	16,912			
ndiana	3/ 1,186,800	813,073	77,072	83,655	81,091	81,387	86,658	174,053 92,0 8 0	175,998 92,090	179,968 96,125			
OW&	617,485	417,417.	44,630	40,211	39,725	40,095	43,402	46,072	47,959	51,080			
anase	449,564	298,258	16,845	30,511	30,537	30,994	33,350	33,671	35,331	38,367			
entucky	701,373	485,582	10,769	57,996	53,384	54,068	56,221	59,656	60,083	61,770			
ouisisms	#40,742 250,643	590,432 174,439	40,905	65,110	61,456	61,818	64,735	68,760	68,133	71,881			
	· ·		17,609	17,699	17,874	18,028	19,247	19,753	20,359	20,692			
arylandasaachusatta <u>6</u> /	894,209 1,210,100	621,561	62,287	51,575	51,333	53,067	57,845	61,461	61,708	73,236			
ichigan ⁸ /	2,137,612	836,500 1,448,345	82,500 154,921	,,,≏0 ,,>50	86,000	88,500	93,500	96,100	96,900	98,800			
innasota	889 535	586,588	62,577	56,162	151,292 55,581	154,951 57,039	162,137 60,349	164,122 64,676	165, 8 01 67,910	172,504			
iasiaaippi	513,476	361,214	1,515	42,596	39,624	39,691	42,008	43,737	44,159	74,332 48,203			
iaaouri	1,001,705	680,224	68,064	68,136	67,255	68,174	73,082	77,640	79,457	83,664			
ontena	172,158	115,142	6,948	12,112	11,778	11,933	12,756	13,511	14,323	15,088			
ebraska	318,792	214,830	23,850	21,215	20,866		22,757	24,300	25,202	26,334			
evada ew Hampahira	137,051 172, 11 7	95,667 119,983	9,298 5,048	9,334 14,2 8 9	9,389 12,562	9,644 12,919	10,622 13,203	11,074 13,647	10,863	11,339			
		•				12,717	13,203	15,047	14,529	14,991			
ew Jarsey	3/ 282,382	N 188,073	0 R	E P 20,654	0 R T	20.052	01 001						
ew York	3/ 3,435,847	2,320,664	239,985	240,011	19,695 239,012	20,052 246,472	21.384 255.828	23,137 263,753	23,856	25,045			
orth Carolina	1,177,860	818,594	45,474	90,353	88,091	88,428	93,436	98,833	263,196 99,465	267,910 103,553			
orth Dakota	133,241	85,746	2,156	8,601	8,730	9,141	9,818	10,567	11,293	11,907			
nio	2,330,150	1,584,740	166,095	158,196	151,692	157,267	165,862	165,165	171,670.	183,982			
klahoma	596,380	411,516	41,297	42,661	40,597	40,613	43,294	47,285	48,992	51,211			
ragonannaylvania <u>6</u> /	476,583	321,201	16,496	35,901	34,456	34,478	35,717	37,604	39,529	41,676			
hoda Ialand	2,277,447 178,662	1,509,904 124,327	154,006 21,363	157,192 10,929	151,448	154,124	160,370	168,587	169,851	177,606			
	•			-	11,209	11,332	11,936	12,280	12,639	14,715			
outh Carolina	627,205	446,310	10/23,811	46,119	45,120	45,958	49,126	52,556	53,010	54,227			
mnasaaa <u>11</u> /	153,592 872,819	102,559 617,603	9,605 4 8, 165	9,7 8 0 66,037	9,565 63,755	10,006	10,807	11,740	12,505	13,222			
Xag	2 785 296	1,987,794	170,946	201,167	192,044	65,378 194,488	69,496 207,348	73,507	72,883	69,182			
ah	306,388	210,961	23,474	22,531	22,302	21,624	21,925	219,701 22,932	224,057 23,942	238,688 24,998			
rmont	105,376	74,637	4,618	7,809	7,383	7,592	8,096	8.771	8.882	9,250			
rginia	1,093,309	756,245	65,180	82,853	77,062	79,658	84,504	90,670	90,280	91,454			
shington	785,457	533,540	55,652	55,574	53,918	53,778	56,762	61,120	63,744	66,226			
aconain	404,441 974,333	283,337 640,873	26,176 75,148	31,089	28,947	29,370	30,494	31,932	31,812	33,473			
oming	86,584	59,457	75,148 6,026	*63,305 5,995	61,498 5,756	65,215 5,757	66,465 6,329	70,237 6,542	72,324 6,918	76,561 7,252			
OUTLYING AREAS:							· -						
erican Samoa	10,186	8,013	2,000	a c.l.	700								
nal Zona	11,311	8,028	921	864 848	720 804	762 834	772 921	772 914	748	770			
1830	28,184	21,178	2,344	(<u>14</u> /)	(14/)	(<u>14</u> /)	2,294	2,229	923 2,299	881 2,333			
merto Rico	22 2/2		0 R	E P	O R T				-1	2,000			
irgin Islands	23,343	18,898	1,705	2,139	1,933	2,138	2,036	1,896	1,797	1,885			
D Overses Schools		N	0 R	E P	0 'R T								
the Pacific Talands		N	0 R	E 7	0 R T								
		24	. к	E. F	0 R T								

See footnotes at end of table.

by grade laval and by Stata or other area and city: Fall 1974

Preprimary t	hrough grada	8Con .				Gradas 9	-12 and post	graduatas			
Sth grade	Elamen- tary un- gradad	Elamen- tsry spacial aduca- tion	Total 9-12 including post- graduates, sacondary ungradad and spacial aducation	9th grada	10th grade	lith grada	12th grade	Post- graduatas	Sacondary ungradad	Sacond- ary special aduca- tion	Stata or other area and city
12	13	14	15	16	17	18	19	20	21	22	23
3,703,000	311,000	523,000	14,125,000	3,829,000	3,674,000	3,303,000	2,950,000	15,000	61,000	293,000	UNITED STATES
68,039 7,005 40,912 39,476 358,918	1,368 4,411 880 279	23,130 5,407 3,811 58,862	236,023 25,238 140,441 137,103 1,408,002	67,463 6,875 39,488 38,403 364,701	6,458 36,443 35,964	55,838 5,505 32,600 31,792 327,264	50,057 4,529 29,333 28,335 289,293	 	1,871 828 205 41,518	1,749 2,404 31,370	Alabama Alaska Arizona Arkanasas California
47,420 51,940 10,423 11,928 135,828	2,969	3,181 4/10,372 4,314 706 (5/)	180,101 200,102 42,903 33,577 479,320	47,889 54,454 11,208 9,339 139,142	52,069 10,431 9,007		38,162 44,272 8,803 5,781 94,567	6 20 	2,766 811 1,938	1,804 (<u>4</u> /) 2,894 658 (<u>5</u> /)	Colorado Connecticut Delawara District of Columbia Florida
95,355 13,788 17,013 181,771 96,714	 24,245	18,940 2,903 265 37,092 13,397	312,925 54,636 62,567 724,096 373,727	93,664 14,077 16,845 195,750 99,654	13,865 16,206 188,604	12,630 14,832 168,327	61,948 11,643 13,465 147,546 79,466	4,926 246	2,748 803	2,421 1,219 16,195 10,246	Georgia Hawaii Idaho Illinois Indiana
51,978 39,045 62,248 69,142 20,567	6/2,865 	4,838 <u>6</u> /6,742 9,387 18,492 2,611	200,068 151,306 215,791 250,310 76,204	52,447 40,666 62,544 71,907 20,919	40,160 56,478 64,983	36,138 49,350 55,381	44,286 31,472 44,186 49,710 16,195	NA 84	621 6/856 NA	5,517 6/2,014 3,233 8,321 863	Iowa Kansas Kentucky Louisisna Maina
73,822 95,200 169,657 75,184 46,110	7/13,000 6,443	11,260 (<u>7</u> /) 6,335 4, 624	272,648 373,600 689,267 302,947 152,262	73,375 101,700 177,504 78,240 45,424	97,400 176,336 77,749	88,900 160,445 72,342	55,786 80,600 140,439 67,896 28,315	5,000	89 (<u>7/</u>) 636 678	9,732 (<u>7</u> /) 33, 8 63 6,0 8 4 3,995	Maryland Masa achusatts <u>6</u> / Michigan <u>8</u> / Minnasota Misa issippi
83,411 14,947 26,873 11,493	173 2,096	11,341 1,573 2,611 1,123	321,481 57,016 103,962 41,384 52,134	87,698 15,176 27,525 11,304 14,666	14,813 27,142 10,703	13,649 24,790 9,661	68,157 12,730 23,555 8,437 11,165	1 17	163 950 	6,988 484 1,279 244	Missouri Montans Nebrasks Nevads New Hampshirs
25,156 262,991 103,581 12,177	N	0 R 41,506 7,380 971	94,309 1,115,183 359,266 47,495	25,040 299,797 103,957 12,145	7 294,493	257,428 82,590	18,775 224,838 72,517 10,919	1,731	 50	5,458 36,896 1,248 295	New Jarasy Naw Mexico Naw York North Carolina North Dakota
182,586 50,804 42,234 183,481		38,105 4,762 3,110 33,239 2,658	745,410 184,864 155,382 767,543 54,335	195,590 50,93: 42,04: 193,88: 15,26:	3 49,199 2 40,31 5 195,77	44.326 37,478 181,219	155,645 40,406 33,91/ 168,291 11,716	371	946 <u>9</u> / 286	22,757 1,630 28,053 698	Ohio Oklahoma Oregon Fannaylvania <u>6</u> / Rhoda Island
54,692 13,622 69,182 232,27 25,176	9,214 7 630 2 (<u>12</u> /) 7 59,842	1,072 1,072 12/20,018 47,236 2,055	180,895 51,033 255,216 797,502 95,427	54,73 13,50 70,60 236,39 24,41	0 13,010 9 66,68 5 211,89	12,269 3 56,320 2 184,946	37,149 11,933 51,604 164,259 21,140		(<u>13</u> /)	(4/) 319 13/10,000 2,742	South Carolina South Dakota Tannasaaa <u>ll</u> / Texas Utah
9,28 94,58 66,76 32,94 77,62 7,34	7 1,802 4 6 8 967 5 4,758	1,147 	30,739 337,064 251,917 121,104 333,460 27,127	8,28 90,61 66,99 32,85 85,33 7,35	2 84,700 1 65,93 1 31,45 0 86,26	74,495 6 62,084 1 28,072 4 80,981	74,920	186 281 41	1,229	409 18,882 3,113 4,695	Varmont Virginia Washington West Virginia Wisconsin Wyoming
											OUTLYING AREAS:
60 88 2,04 1,52	7 0 <u>14</u> /7,015 N	95 624 0 F	2,173 3,283 7,006 E P 4,445	54 86 1,97 O R T 1,64	6 84 6 1,98	7 751 4 1,586	718 1,291	20		101 149	American Samoa Canal Zone Guam Puerto Rico Virgin Ialands
1,32	n n	0	e e e	0 R T	!	• *					DOD Oversage School Trust Tarritory of the Pacific Island

Table 5.—Enrollment in public elementery and secondary day schools,

						through gred	-			
State or other eree and city	Total	Total N-8, including elementary ungraded and epecial education	Pre- primary <u>l</u> /	1st grede	2nd grede	3rd grade	4th grade	Sth grade	6th grade	7th grade
1	, 2	3	4	5	6	7	8	9	10	11
LARGE CITIES	-					_		•		
altimore, garrigum	173,198	123,893	12,732	9,535	9.455	9.908	11.408	11 800		
loston, Mass	87,185	64,466	11,296	5,931	5,557	5,838	5.688	11, 8 00 5,887	10,983	14,594
hicago, Ill	536,657	387,211	46.840	37,300	37,898	38.415	42.317	43.254	6,303	5,218
leveland, Ohio	134,997	91.791	11.494	9.790	9,604	10,509	9.843	9.724	42,092 9,523	41,563
allas, Tex	151,215	106,698	10,071	7,527	9,662	10,223	11,508	11,787	11,535	8,896 12,481
etroit, Mich	263,011	183,494	22,763	20.626	21.549	20.144	19.784	19.912	18,992	20.031
oueton, Tex	211,369	152,593	14.428	17,366	16.820	16,601	17.237	17.523	17,168	17,947
ndianapolis, Ind	87,642	62,335	6,220	6,673	6,300	6,176	6,611	6,982	6,699	7.024
os Angelas, Calif	607,206	416.333	45,623	45,795	44.483	44.546	45.678	46.537	44,696	45,782
ismphia, Tenn	115,846	79,914	6,848	8,953	8,413	8,426	8,886	9,736	9,273	10,067
Elwaukee, Wie	118,856	81,528	10.613	7.955	8.056	9.541	8,284	8,483	8,131	8.973
lew Orieane, La	95,738	67,817	5,612	7.342	7,450	7,501	7.669	7,719	7,552	7.780
ew York, M.Y	1,094,859	733,840	70.279	79.836	80,357	82,672	85,181	84.344	81.090	81,422
hiladelphia, Pa. <u>6</u> /	266,044	181,078	20,334	19,297	18,729	18,751	19,125	19,499	19.342	20,560
hoenix, Ariz	173,003	121,209	11,571	12,842	12,067	12,115	12,798	14,029	14,443	14,597
t. Louis, Mo	90,511	63,314	5,968	8,280	6.927	6.845	7.324	6.900	6.784	6.844
an Antonio, Tex	68,708	48,636	4,632	5,166	4,890	4.989	5.344	5,458	5.367	5,600
an Diago, Calif	123,214	85,886	9,423	8,989	8,776	8,696	9.031	9,696	9.835	9 830
an Francisco, Celif	72,475	46,980	5,339	4,945	4,866	4.826	5,081	5,123	4,872	5,371
ashington, D.C	131,691	98,114	10,738	10,144	9.331	9.814	10,394	10.318	10.018	11,754

Data include nursery echools and kindergertens operated as part of the regular public school system. Includes estimates for nonreporting States. Eavised from previously published data. Data for column 22 included in column 14. Elementary and secondary education pupils are distributed in other grades.

NOTE: -- Because of rounding, details may not add to totals.

Elementary and secondary aducation pupils are distributed in other grades.

Data setimated by reporting State.

Columns 14, 21, and 22 are included in column 13.

Distribution setimated by NCES.

Includes English-second-language pupils.

Includes enrollment for all kindergartens, State supported as well as Federally and locally funded. Kindergarten enrollment is not part of the official enrollment in South Carolina. Information provided is compatible with previous years' reporting.

Approximately 49,000 special aducation atudente other than those shown in columns 14 and 22 are included in the regular K-12 grades.

Data for column 13 included in column 14.

Data for column 13 included in column 22.

Deta for columns 5, 6 and 7 are included in column 13.

Deta for columns 13, 14, and 22 are included in the regular K-12 grades.

V.5.

by greds level and by State or other area and city: Fall 1974

rimary th	rough greda	8Con.				Gredas	9-12 and pos	tgreduates			
Sth grade	Elamen- tary un- gradad	Elamen tary spacial education	Total 9-12 including post- graduatas, secondary ungraded and spacial education	9th grade	10th grada	llth grade	12th grade	Post- graduates	Secondary ungraded	Sacond- ary special educe- tion	Stata or other area
12	13	14	15	16	17	18	19	20	21	22	23
										·	LARGE CITIES
13,975	17,080	2,423	49.305	13,378	12,608	10,615	8,304			4,400	Baltimore, Md.
5,306	7/7,442	(7/)	22,719	6,318	6,112	5,293	4,756	240	(7/)	(7/)	Boston, Mass.
41,104	3,820	12,608	149,446	44,151	41.792	32,122	22,300	3,633	(<u>7</u> /) 1,425	4.023	Chicago, Ill.
10,323	3,020	2.085	43,206	11,122	12,281	9.843	7,712	186		2,062	Cleveland, Ohio
12,201	8,082	1,621	44,517	14,446	11,176	9,820	7,930			1,145	Dallas, Tex.
19,693			79,517	20,742	20,003	14.099	11,297	320	6,575	6,481	Detroit, Mich.
17,503			58,776	15,968	15,173	13,477	11,472	-	105	2,581	Houston, Tex.
6,619	1,061	1,970	25,307	6,901	6,493	5,948	4.244	6		1.715	Indianapolis, Ind.
46,369	1,001	6,824	190,873	46,797	47,549	43,566	38,319		9,201	5,441	Los Angeles, Calif
9,312	(<u>15</u> /)	(<u>15</u> /)	35,932	9,568	9,468	7,427	7,377		2,092	(<u>15</u> /)	Memphis, Tenn.
8,990		2,500	37,328	9,400	9,968	9,179	7,057	17		1,707	Milwaukae, Wie.
7,401		1,791	27,921	7,707	7,166	5,916	5,412			1,720	New Orleans, La.
75,194		13,465	361,019	102,147	102,497	79,923	58,373			18,079	New York, N.Y.
20,041		5,400	84,966	21,936	25,062	17,761	13,523	190		6,494	Philadelphia, Pa.6
14,556	203	1,988	51,794	14,099	13,336	12,210	11,301		· 	848	Phoenix, Arix.
6,375		1,067	27,197	8,171	6,605	5,969	5,183			1,269	St. Louis, Mo.
5.484		1,706	20,072	5,809	5,258	4,213	3,973			819	San Antonio, Tex.
9,878		1,732	37,328	9,909	9,471	8,747	7,898		605	698	San Diago, Calif.
5,717		840	25,495	5,991	6,596	6,660	5,003		244	1,001	San Francisco, Cal
11.928	2,969	706	33,577	9,339	9,007	5,854	5,781		1,938	658	Washington, D.C.

Table 6.--Pupils enrolled in grades 7 and 8, in reporting States, by organizational leval: Fall 1974

	L	_	7th grade			1		8th grade		
		Elem	entary	Secon	dary		Eleme	ntery	Second	ary
State	Total	Number	Percent of total	Number	Percent of total	Total	Number	Percent of total	Number	Percent of tota
1	2	3	4	5	6	7	8	9	10	11
Total for 27 States	1,673,192	555,981	33.2	1,117,211	66.8	1,679,568	516,956	30.8	1,162,612	69.2
Alaska	7,469	740	9.9	6,729	90.1	7,005	702	10.0	6,303	90.0
rkaneas	40,596	4,671	11.5	35,925	18.5	39 . 476	1,856	4.7	37,620	95.3
alifornie	356,357	184,756	51.8	171,601	48.2	358,918	185,463	51.7	173,455	48.3
Coloredo	47,071	5,733	12.2	41,338	87.8	47,420	5,504	11.6	41,916	88.4
Connecticut	50,785	25,393	50.0	25,392	50.0	51,940	25,970	50.0	25,970	50.0
Torida	134,162	920	.7	133,242	99.3	135,828	607	.4	135,221	99.6
OVe	51,080	7,113	13.9	43,967	\$6.1	51,978	7.094	13.6	44.884	86.4
#10 48	38,367	1/11,127	29.0	1/27,240	71.0	39,045	1/11,323	29.0	1/27,722	71.0
entucky	61,770	38,365	62.1	23,405	37.9	62,248	36,215	58.2	26,033	41.8
laryland	73,236	34	.1	73,202	99.9	73,822			73,822	100.0
innesota	74,332	277	.4	74,055	99.6	75,184	269	.4	74.915	99.6
iiseissippi	48,203	13,503	28.0	34,700	72.0	46,110	8.760	19.0	37,350	81.0
Lisaouri	83,664	16,174	19.3	67,490	80.7	83,411	12.386	14.8	71,025	85.2
lebraske	26,334	4,741	18.0	21,593	82.0	26,873	4.438	16.5	22,435	83.5
levada	11,339	171	1.5	11,168	98.5	11,493	156	1.4	11,337	98.6
lew Hampshire	14,991	6,464	43.1	8,527	56.9	14,959	6,263	41.9	8,696	58.1
orth Dakote	11,907	2,500	21.0	9,407	79.0	12,177	2,635	21.6	9,542	78.4
hio	183,982	94,770	51.5	89,212	48.5	182,586	88,098	48.3	94,488	51.7
klahoma	51,211	6,401	12.5	44,810	87.5	50,804	6,351	12.5	44,453	87.5
regon	41,676	17,633	42.3	24,043	57.7	42,234	17,354	41.1	24,880	58.9
hode Island	14,715	5,344	36.3	9,371	63.7	14,974	5,018	33.5	9,956	66.5
outh Cerolina	54,227	32,236	59.4	21,991	40.6	54,692	23,777	43.5	30,915	56.5
ennessee	69,182	32,612	47.1	36,570	52.9	69,182	23,405	33.8	45,777	66.2
ermont	9,250	3,838	41.5	5,412	58.5	9,287	3,850	41.5	5,437	58.5
West Virginia	33,473	6,067	18.1	27,406	81.9	32,948	5,673	17.2	27,275	82 . 8
daconein	76,561	33,957	44.4	42,604	55.6	77,625	33,318	42.9	44,307	57.1
lyoming	7,252	441	6.1	6,811	93.9	7,349	471	6.4	6,878	93.6

 $[\]underline{1}$ / Dete estimated by reporting States.

NOTE. -- Data are shown only for States that reported a division of 7th and 8th grades in wiementary and secondary enrollment. Some changes observed from year to year in pert reflect changes in organization of grades by lavel. Some States have indicated continuing reclassification of grades by level and report date as provided by the local achool districts.

Table 7.--Pupil-teacher ratios in estollment, average daily attendance (ADA), and average daily membership (ADM) is public elementary and secondary day achoels, by State or other area and city: Fall 1974

Steta er ether ares and city	Tetal enrollment (iscludes poet- graduates)	Total teachere	Pupil/reacher ratio in enrollment	Pupil/teacher ratio in ADA	Pupil/teacher ratio in ADM
1	2	3	4	5	6
United States 1/	2/ 45,056,000	2/ 2,159,000	2/ 20.9	19.2	20.5
-	74, 741	15 100	21.6	20.3	21.4
sbann	764,341 86,576	35,380 4,090	21.2	19.7	20.4
iseaa	487.040	21,206	23.0	21.8	22.2
#####	454,406	20,678	22.0 21.8	20.2 21.3	21.3 21.6
iformia	4,427,443	<u>2</u> / 202,929	21.0	11.5	
erado	568,060	27,222	20.9	19.5	20.8
mecticut	660,067 130,616	35,474 6,349	18.6 20.5	17.1 18.6	18.6 20.3
errict of Columbia	131,691	6,928	19.0	17.1	18.8
rida	1,557,054	70.842	22.0	19.9	21.6
rzia	1,081,485	46,446	23.3	21.1	22.9
mii	177.030	7,806	22.7	20.5	22.5 NA
sholinois	187,552 <u>2</u> / 2,296,241	8,563 <u>2</u> / 112,749	21.9 20.4	20.3 17.9	19.4
liana	2/ 1,186,800	2/ 49,302	24.1	21.6	22.5
		_	10 0	17.6	18.8
/4 Mae	617,4 8 5 449,564	32.715 25.573	18.9 17.6	15.8	16.7
tucky	701.373	31,755	22.1	20.4	21.9
isiana	840,742 250,643	42,132 12,017	20.0 20.9	18.0 18.9	19.7 20.2
==	430,843	12,017			
ryland	894,209	42,802	20.9	18.5	20.8
eachusette higam	3/ 1,210,100 2,137,612	67,220 90,481	3/ 18.0 23.6	15.9 21.2	18.0 KA
mesote	889,535	43,817	20.3	19.6	20.3
Deineippi	513,476	23,580	21.8	20.2	21.5
sseuri	1,001,705	47,391	21.1	18.5	WA
tana	172,158	3/ 9,015	19.1	17.7	18.7
braekavada	318,792 137,051	17,367 5,616	18.4 24.4	17.2 22.4	17.6 24.1
· Hampehira	172,117	9,360	18.4	17.0	18.2
•		•			
v Jarasy Maxico	2/ 282,382	0 2/ 12,651	REPORT 22.3	21.3	22.3
v Yerk	2/3,435,847	2/ 12.651 2/188,961	18.2	16.1	17.8
rth Carolina	1,177,860 133,241	51.221 7.577	23.0 17.6	21.7 16.9	22.7 17.5
	-			•	
lo	2.330.150	2/ 104.512	22.3 20.6	20.3 19.1	21.9 20.3
lahema	596.380 476.583	28,986 22,300	21.4	19.6	20.8
msylvanis	<u>3</u> / 2,277,447	<u>3</u> / 110,300.	3/ 20.6	19.2 18.0	20.6 18.8
rde Island	178,662	9,329	19.2	10.0	10.0
ith Carelina	627,205	27.804	22.6	20.4	21.8
uth Daketa	153,592	\$,118 18 278	18.9 22.2	18.0 21.0	18.8 22.2
MAASAA	872,819 2,785,296	39,278 133,759	20.8	18.8	20.5
uh	306,388	12,515	24.5	22.9	24.4
rment	105,376	6,224	16.9	16.1	16.9
ginie	1,093,309	2/ 53,280	20.5	19.0	20.3
ahington	785,457	2/ 33.584 18.992	23.4 21.3	21.8 19.6	MA 20.9
et Virginia	404.441 974.333	48,541	20.1	18.7	20.1
					14.0
oming	86,584	4,985	. 17.4	16.5	16.9
CUTLYING AREAS:					
erican Sames	10,186	666	15.3	13.8	NA
ai Zone	11,311	208	18.6	17.7	1 8.6 21.2
ente Rico	20,184	1,326 N 0	21.3 REPO*RT	20.2	41.4
rgin Islande	23,343	1,341	17.4	15.5	16.6
	•	N O	x		
D Overees Schoole ust Territory of the		0			
scific Telemie		N O	REPORT		
LARCE CITIES:					
44	173,198	7,939	21.8	16.7	21.7
lrimers, Mdston	87,185	4.952	17.6	16.3	18.5
icage, Ill	536,657	23.846	22.5	18.7 22.7	21.0 2 6. 0
eveland, Ohio	134,997 151,215	5.001 6.51#	27.0 23.2	19.7	22.6
IEX	-				
troit, Mich	263.011	9.596 8,825	27.4 24.0	26.6 21.9	NA 23.3
iston, Tex	211,369 87,642	3,817	23.0	20.0	21.7
Angeles, Calif	607.206	29,446	20.6	19.9	20.2 19.9
mphis, Tenn	115,846	5,770	20.1	19.1	17.7
lwaukee, Wia	118,856	5,506	21.6	19.1	21.4
w Orleans, La	95,738	4.764	20.1	17.9	19.9 17.2
w Yerk, N.Y	1.094.859 3/ 266,044	61.970 3/ 11,800	17.7 <u>3</u> / 22.5	14.3 19.4	22.9
iladelphia, Pa	173,003	8,040	21.5	20.5	21.2
				10 1	NA
. Louis, Mo	90.511 68.708	3.828 3,101	23.6 22.2	19.1 19.9	72.1
n Antonie, Tex	123,214	5,429	22.7	22.1	22.5
	72,475	4,448	16,3	16.3	16.5
Franciscs Calif	131,691	6,928	19.0	17.1	18.8

7 L ^ 1 ^

^{1/} Total includes estimates for nonreporting States.
2/ Revised from previously published data.
3/ Data are serimated by reporting State.

MA Date set evailable.

Table 8.---Wigh achool completions, 1973-74, and graduates of regular day school programs, by sex and by State or other area and city: 1973-74 and 1972-73

										Percent increase or decrease
	Total public	Persone granted a	Odues		Graduati	es of reguler	dey school	programs		in total graduates of regular
State or other erea	completions, 1973-74	high school equivalency	Greduates from other		1973-74			1972-73		day achool programs
end city	(sum of cols. 3 thru 5)	certificate, 1973-74	programs, 1973-74	Total	Soye	Girls	Total	Boya	Girls	(minus denotes decrease)
1 '		3	4	5	6	7	8	9	10	11
UNITED STATES 1/	2,977,000	175,210	40,204 <u>2</u> /2	2,762,000	2/1,364,000	<u>2</u> /1,398,000 <u>2</u>	/2,730,000	<u>2</u> /1,353,000	<u>2</u> /1,377,000	1.2
Alabama	54,027	8,525		45,502	22,861		44,441	21,450	22,991	
Alaska	7,366	3,118		4,248			3,970	1,974	1,996	
ArizonaArkanass	28,608	3,684	NA	24,924	12,525		24,012	12,257	11,755	
California	27,839 285,870	3,405	50	24,384	12,298		25,705	12,909	12,796	
CELLIOIUIE	200,870	1.902	15,475	268,493	131,532	136,961	268,021	132,339	135,682	.2
Colorado	38,553	4,200		34,353	17,177	17,176	33,358	16,443	16,915	3.0
Connecticut	42,729	3,558		39,171			37,871	18,296	19,575	
Delaware	8,983	565	253 .	8,165	3,970		7,733	3,730	4,003	3.4 3 5.6
District of Columbia	7,40#	1,547	32 1	5,540	<u>3</u> /2,206	3/3,334	5,213	2,076	3,137	6.3
Florida	93,830	9,126	9,874	74,830	37,041	37,789	81,773	40,771	41,003	
Georgia	65,587	7,561		58,026	27,697	30,329	57,755	27,811	29.944	
Hawaii	12,541	.,	1,115	11,426	5,704		11,147	5,529	5,618	
Idaho	13,320	469	75	12,776	6,327	6,449	12,714	6,428	6,286	
Illinois	148,405	9,301		139,104	68,599	70,505	135,735	66,574	69,161	
Indiana	78,464	2,798	2,289	2/73,377	36,653		73,155	37,022	36,133	3 .3
Iowa	46,628	3,120		43,508	21,659	21,849	44,521	22,459	22,062	-2.3
Kenses	38,343	4,969		33,374	16,865		33,941	1.7.110	16,831	
Kentucky	48,629	7,278	NA	41,351		21,056	40,607	20,171	20,436	
Louisiana	55,041	8,233		46,898	22,345		45,704	21,848	23,856	
Maine	14,491	NA	NA	14,491	7,075	7,416	14,377	7,174	7,203	
Maryland	60.803	5,521	1,154	54,128	26,075	28,053	52,813	25,531	27,282	2.5
Massachusett 44	78,000		-,	78,000	39,000		NA.	NA NA	NA NA	
Michigan	134,336			134,336	66,422		NA.	NA.	NA	
Minnesota	68,665	4,106	578	63,981	31,953		63,394	31,908	31,486	
Mississippi	29,237	3,573		25,664	12,306	13,358	26,128	12,649	13,479	-1.8
Missouri	67,405	5,222		62,183	30,886	31,297	60,068	30,516	29,552	3.5
Montana	14,068	1,933	NA	12,135	6,075		2/10,504	2/5,252	2/5,252	
Nebraeke	23,574	1,298		22,276	11,123		22.459	11,008	11,451	
Mevada	6,960			6,960	3,563	3,397	6,414	3,216	3,198	
New Hampshire	11,318	1,386		9,932	<u>3</u> /4,926	<u>3</u> /5,006	9,849	4,881	4,968	
New Jersey	N N	0 R	E P	0	R T		91,629	45,067	14 6-9	
New Haxico	21,209	3,672	173	17,364	8,418	8,946	17,248	8,627	46,5e2 8,621	
New York	246,287	35,689		2/207,413	3/102,669	3/104,744	204,660	3/101,307	3/103,353	
North Carolina	69,062	·	~~~	69,062	33,679	35,383	69,322	34,081	35,241	
North Dakote	11,532	708		10,824	5,408	5,416	10,563	5,290	5,273	
Ohio	155,670	265	1,531	153,874	76,373	77,501	152,428	76,282	76,146	1.0
Oklahoma	37,925	1,155	NA NA	36,770	18,560	18,210	37,349	19,029	18,320	
Oregon	30,806	NA	NA.	30,806	15,130	15,676	31,221	15,602	15,619	
Pennsylvania4/	160,600			160,600	82,400	78,200	154,600	79,279	75,321	3.9
Rhode Island	12,881	1,764		11,117	5,426	5,691	10,802	5,288	5,514	
South Carolina	44,901	2,567	<u>5</u> /3,497 ·	<u>5</u> /38,837	3/18,692	3/20,145	6/36,150	6/17,400	<u>6</u> /18,750	7.4
South Dakote	13,188	1,294	,	11,894	5,985	5,909	12,164	6.152	6,012	
Tennesses,	55,587	5,946		49,641	23,681	25,960	52,115	25,280	26,835	
Texas Utah	156,984 19,019		121	156,984	78,125	78,859	153,529	76,426	77,103	2.3
	•		121	18,898	9,612	9,286	18,993	9,473	9,520	5
Vermont	7,058	742		6,316	3,169	3,147	6,303	3,096	3,207	
Virginia	. 69,938	6,092		63,846	30,085	33,761	62,589	29,400	33,189	2.0
Washington	56,773	4,905		51,868	25,862	26,006	50,988	25,355	25,633	1.7
Heat Virginia	28,995 70, 273	3,594		25,401	12,506	12,895	24,541	12,295	12,246	3.5
Wieconein	70,273 5,760	419	513	69,341 5,760	34,242	35,099	70,789	35,396	35,393	
	٠,,,,	NA	NA		2,950	2,810	5,653	2,872	2,781	1.9

See footnotse at and of table

Table S.--High school completions, 1973-74, and graduates of regular day school programs, by sex and by State or other area and city: 1973-74 and 1972-73--Continued

•	Total public	Persons granted a			Graduate	s of regular	day echool	programs		Percent increase or dscreas in total graduates of regular
State or other area	completions, 1973-74	high school equivalency	Graduatee from other		1973-74		÷	1972-73		day achool programs (minus
and city	(eum of cole. 3 thru 5)	certificate, 1973-74	programs, 1973-74	Total	Boye	Girls	Total	Boye	Girle	denotes decrease)
1	2	. 3	4	5	6	7	- 1	9	10	11
OUTLYING AREAS:										
_		0.7	231	448	237	211	446	220	226	0.5
merican Samos	776	97 25	231	726	333	393	739	362	377	-1.8
amal Zone	751	238	. 22	1.002	506	496	7/ 1,056	7/ 521	7/ 535	-5.1
Uam	1,262			R E	. в О		T 24,081	10.648	13,433	
uerto Rico		N	0	614	NA.	NA.	569	NA NA	NA NA	7.9
irgin Ielande	934	111	209	014	NA.	AA.	303		.,,,	
D Overees Schoole		N	0	R E	P 0	R	T			
rust Territory of the Pacific Islands		N	0	R E_	P 0	R	т			
LARGE CITIES:								•		
altimore, Md	8,389	NA	465	7,924	3,554	4,370	7,802	3,478	4,324	1.6
neton. Mase	NA	NA	. NA	NA	NA	NA	NA	NA	NA	
nicago, Ill	19,271			19,271	8,759	10,512	.21,870	10,008	11,862	÷11.9
leveland, Ohio	7.702		341	7,361	3,394	3,967	7,182	3,544	3,638	2.5
allas, fex	8,660			8,6 60	4,169	4,491	7,520	3,654	3,866	15.2
stroit, Mich	12.481			12,481	5.538	6,943	NA.	NA	NA	
ouston. Tax	11,657		•	11,657	5,423	6,234	11,405	5,393	6,012	2.2
ndianepolie, Ind	5,136	457	794	3,885	1,853	2,032	4,056	1,969	2,087	-4.2
os Angeles, Calif	35,403		2.148	33,255	16,220	17,035	34,809	17,194	17,615	~4.5
suphis, Tenn	8,544	772	233	7,539	3,411	4,128	9,477	4,318	5,159	- 20.5
d Inneubon - Man	7,763	94	12	7,657	3,669	3,988	8,380	4,032	4,348	-8.6
ilwaukae, Wie,	6,054	896		5.158	2,375	2.783	5,159	2,293	2,866	(<u>8</u> /)
ew Orlowne, La	53,140	NA.	1.786	51,354	<u>3</u> /25,420	3/25.934	$\frac{3}{49}$,630	NA	NA.	3.5
ew York, N.Y	12,700		1,700	12,700	6,000	6,700	13.017	6,140	6,877	-2.4
hiladelphia, Pa4/ hoenix, Ariz	12,700 NA	NA.	NA.	NA	NA.	NA	9,129	4,545	4,584	
nomiz, Allz	MA						·	•	0.100	7.0
t. Louis, Mo	4,275	NA	~-	4,275	1,927	2,348	3,996	1,816	2,180	
an Antonio, Tex	4,102	103	24	3,975	2,008	1,967	4,174	2,050	2,124	-4.8
an Diego, Calif	7,427			7,427	3,583	3,844	7,918	3,904	4,014	-6.2
an Francisco, Calif	4,945			4,945	2,385	2,560	5,097	2,532	2,565	-3.0
Washington, D.C	7,408	1,547	321	5,540	NA.	NA.	5,213	2.076	3,137	6.3

National totale for all columne except 3 and 4 include estimates for nonreporting States. Columns 3 and 4 are published as reported. Previously published data have been revised. Distribution setimated by NCES.

Date are estimated by reporting States. Includes pupile graduating during summer of 1974. Includes pupile graduating during summer of 1973 instead of those graduating during summer of 1972. Data estimated by NCES.

Decrease less than 0.05 percent.

MOTE: Because of rounding, details may not add to totals

MA Data not available.

Table 9. -- Number of public schools by type, including one-teacher schools, by State or other srea: United States, 1973-74

•	Total elsmentery and secondary	Sc	choole wit	elementery	gredee only		Schoole	with eaco	ondery gree	lee 'only	Combined elsm-seconder
State or other erea and city	echools (including combined) (cols. 3 + 7 + 12)	Total	Middle echools	One-teacher achools	Other elementery echools	Total	Junior high echoole	Senior high echools	Junior- eenior high echools	Vocational/ technical high achools	echools (organized and edminister as a eingle unit)
1	2	3	4 -	5	6	7	8	9	10	11	12
UNITED STATES 1/	88,655	62,749	2,627	1,365	58,757	23,585	7,462	11,205	4,445	473	2,321
Alabama	1,340	516			516	287	58	48	181		·
Alaska	338	244		53	183	60	16	25	17	2	537 34
Arisona Arkaneas	794	603	35	16	552	188	62	122	-4		3
California	1,192 7,037	716 5 ,5 31	41 NA	1 60	674 5,471	476 1,506	97 443	105 1,058	274 5		
Colorado	1,232	815	42	7	766	411	160				
Consecticut	1,132	889	99		790	243	. 83	164 126	81 18	6 16	6
Dispers	200	139	22		117	50	17	28	2	3	<u>2</u> / 11
District of Columbia	191	135		-	135	54	30	14	5	5	2 11
* *	1,941	1,420	143	1	1,276	466	191	233	42		5 5
Georgie	1,799	1,121	NA		1,121	335	NA	NA	335	NA	343
Idaho	219	160	==		160	51	22	21	8		34.3
Illinoie	553 4,581	370 3,385	17 106	18	335	173	59	80	34		10
Indiana	2,172	1,469	42		3,279	1,123	386	647	60	30	73
		-,-95	7.		1,427	526	168	2 35	114	9	177
Iowa	1,989	1,293			<u>3</u> / 1,293	696	2 39	313	144		
Kentucky	1,054	1,145	47	7	1,091	509	131	332	32	14	
Louisians	1,481	1,123	78	13	1,032	358	61	208	84	5	
Haine	1,438 8 60	843 720	74 32	2 21	76 7 66 7	384 130	156 - 21	176 88	52 21-		211 10
Maryland	1,337	991	- 54	2	935	311	-				
Massachusette	2,512	1,927	118	-	1,809	585	130 213	125 261	36 5 4	20	35
Michigan	4,018	2,907	108	35	2,764	1,111	489	425	197	57 	
Minnesota	1,818	1,180	20	2	1,158	6 32	151	144	337		6
	1,083	654	56	1	. 597	429	106	112	171	40	
Missouri	2,259	1,544	47	1	1,496	715	194	077			
Montena	839	641	(4/)	151	4/ 490	198	26	277 172	244		-
Nebraska	1,876	1,478	14	546	918	398	62	102	234		'
Mevada Maw Mampahira	255 465	179 362	20	7	172	76	28	20	28		
				6	336	83	. 16	40	27		20
New Jersey 5/	2,477 648	2,052	138		1,914	425	93	258	37	37	
New York	4,436	426 3,099	27	1	398	216	100	63	. 48	<u>6</u> / 5	<i>7</i> /6
North Carolina		1,430	236	7	2,856	1,145	408	443	258	36	192
North Dakote	794	495	4	59	1,430 432	479 299	152 41	286 79	41 179		8/122
Ohio	4,169	3,149	424	3	2,722	1.019	277	606			
Oklahoma	1,881	1,179	33		1,146	701	210	358	136 117	16	1
Pennsylvanie	1,284	946	59	25	862	333	102	193	117	16	. 1 5
Chode Island	4,320 391	3,094 324	127 17	5 3	2,962 304	1,037	313 25	378	291	55	189
South Carolina	1.190	814	113			• •		35	4		3
South Dakote	900	678	113	217	701 450	344	72	148	77	47	<u>9</u> / 32
Cennesses		1,320		217	1,312	222 370	27 108	176	15	4	
Cexas	5,303	3,254			3,254	2,049	108 877	192 1.172	70 		73
ltah	55 7	373	6		367	167	81	59	27		<u>9</u> / 17
To remont	410	340	11	8	321	58	8	16	26		_
/irginie		1,237			1,237	473	191	15 247	35	35	10/ al
ashingtonest Virginie	1,716	1,131	66	. 18	1,047	5 39	193	250	96 -		10/ 81 46
Asconsin	1,298 2,312	950	20		1/ 923	348	140	92	86	30	
youing	379	1,694 264	107 5	54	1,587	618	186	394	37	1	
See footnotes at and of sale	 /		,	J4	205	115	43	60	12	***	

See footnotee et end of table.

Table 9.--Mumber of public echools by type, including one-teacher echoole, by State or other area and city: 1973-74

	Total elementary		Schoola w	ith aecon	dary	grade	a only		School	la with as	condary \$1	rades only	Combined elem-secondary schools
State or other area and city	and ascondery schools (including combined) (cole. 3 + 7 + 12	Total	Middle schools	One-tea echoo		ele	ther mentary hools	Total	Junior high achools	Senior high achools	Junior- aenior high achools	Vocational/ technical high achools	(organized and administered as e eingle_unit)
1	2	3	4	5			6	7	8	,	10	11	12
OUTLYING AREAS:													
	ь.				3		25	5	•	4		1	
merican Samos	33	2 8 17					17	5	1	1	3		
amal Zone	22	29					29	9	6	2	`	1	
um	38	0 29	1		2	0	R	T					2
uerto Rico Hrgin Telande	N 32	25		-	ì	-	24	5	2	2	1		2
OD Overses Schools	n	0	R	E	P	0	R	T					
rust Territory of the Pecific Islands	N	0	R	ľ	?	0_	R .	T					
LARGE CITIES:												. 2	7
Maltimore, Md	206	151	1		-		150	48		17 20		1	
losten, Hass	188	156	16				140	32 80		58		22	<u>9</u> / 12
Chicago, Ill	633	541	39				502	46		16			
Claveland, Ohio	180	134					134			22			
Dellas, Tex	184	138	2				136	46	23	24	•		
•		220					220	77	49	24			1
Detroit, Mich	298	172					172	60	32	19		2	25
Mouston, Tex	232	84					83	16		10			
Indianapolis, Ind	125	440					440	125		50	•		. 2
Los Angelas, Calif	56 5 1 64	103					103	59	24		30	5	. 4
Mamphis, Tenn	104	103							•		_		
	164	128					128	36		13		1	1
Milwaukee, Wie	134	93					87	40		10		25	42
New Orleans, La	967	695					6 32	230		76		25	55
New York, M.Y	274	161					151	51		24			
Philadelphia, Pa Phoenia, Aria	188	152					147	36	10	26	5		=
FROTULE, ALLEH-	200									10	·		
St. Louis, Mo	161	144					144	. 17					1
San Antonio, Tex	94	82	15				67	13		1			-
San Diego, Calif	156	123					123	3:		1			
San Francisco, Calif	130	100	· —				100 135	30 54		1		5	2
Washington, D.C	191	139								1		-	

^{1/} Data for the 1972-73 school-year for the State of New Jersey are included in U.S. totals.
2/ Data represents all schools for handicapped atudents which are ungraded.
3/ Includes 102 special sducation schools.
4/ Data for column 4 are included in column 6.
5/ Represents date for achool-year 1972-73 instead of 1973-74. These date were added by NCES only for purposes of comparing data reported by other States.
5/ Includes 4 elternative high schools which are vocational schools for drop-outs.
7/ Includes 3 special education schools.
8/ Includes 31 special aducation schools.
9/ Data represent all special aducation schools.
10/ Includes 29 special aducation schools.
11/ Deta includes 5 schools which house only kindergarten and 2 special education achools.
11/ Deta includes 5 schools which house only kindergarten and 2 special education achools.

MA Date not evailable.

Table 10.--Estimated expenditures for public elementary and secondary day schools, with major purpose, current expenditures per pupil, and average annual salary of instructional staff and classroom teachers, by State or other area and city: 1974-75--Continued

			Expendit	res (in the	ousands)				
			Current exper			Annual curre	nt expenditure pil in	Average salary	
State or other areas and city	Total expenditures	Elementary and secondary day schools 1/	Other programs 2/	Capital outlay	Interest on debt	Average daily membership	Average daily at tendance	Total professional instructional staff 3/	Classroom teachers
1	2	3	4	5	6	7	8	9	10
UNITED STATES 4/5/	\$61,629,000	\$51,975,000	\$2,367,000	\$5,492,000	\$1,795,000	\$1,175	\$1,255	\$12,070	\$11,595
Alabama	674,458	626,758	3,200	40,000	4,500	827	871	0 503	
Alaska	184,335	- 130,734	5,000	39,500	9,101	1,566	1,624	9,503 16,906	9.323
Arizona	713,694	543,017	NA	151,238	19,439	1,152	1,176	11,168	16,387
Arkansas	455,785	374,629	1,269	68,615	11,272	850	896	<u>6</u> / 9,021	10,789 8,748
California	6,934,627	5,235,504	992,719	501,179	205,225	5/1,192	1,210	14,915	14,530
Colorado	758,520	(20.000					-,	24,725	14,550
Connecticut	979,000	632,020 915,000	1,500	100,000	25,000	1,119	1,188	11,554	10,930
Delsware	205,260		10,000	28,000	26,000	1,387	1,507	12,051	. 11,369
District of Columbia	241,277	175,560	1,600	20,000	8,100	1,362	1,485	12,110	11,560
Florida	1,963,447	215,471 <u>7</u> /1,613,3 5 0	8,863 <u>8</u> / 4,840	16,943		1,654	1,814	14,716	14,005
	2,505,447	1,015,330	<u>9</u> 7 4,840	312,990	32,267	1,055	1,147	10,780	10,290
Georgia	1,082,054	979,834	16,600	52,145	33,475	922	1 000		
Mawaii	262,523	221,578	6,322	33,618	1,005	1,262	1,000	10,641	10,134
Idaho	214,281	158,084	161	52,000	4,036		1,384	13,665	13,608
Illinois	3,425,224	2,778,460	120,286	439,796	86,682	NA 1,273	910	9,573	9,242
Indiana	1,405,418	1,144,888	21,730	193,000	45,800	1,032	1,376 1,074	13,469 11,358	13,014 10,883
Iowa	807 830	74.0.000			•		2,017	11,550	10,005
Kansas	804,820 674,764	713,000		76,020	15 ,8 00	1,161	1,240	10.598	10,208
Kentucky	625,300	582,307	26,682	55,430	10,345	1,368	1,444	9,770	9,470
Louisians	882,400	560,000	2,800	39,000	23,500	805	864	9,240	8,890
Maine	264,540	785,500 228,960	3,000	69,900	24,000	948	1,034	9,800	9,500
	2(4,540	220,900	7,560	21,000	7,020	945	1,007	13,202	9,806
Maryland	1,409,534	1,082,252	9,834	280,044	37,404	1,219	1 260	12 000	10 606
Masa achusetts	1,630,500	1,445,000	27,000	92,500	66,000	1,193	1,369	13,282	12,626
Michigan	3,449,978	2,973,242	53,380	316,100	107,256	1,193 NA	1,356	12,468	11,121
Minnesota	1,482,076	1,220,083	80,199	136,044	45,750	1,372	1,547 1,423	14,224	13,674
Mississippi	477,269	396,887	39,008	36,774	4,600	783	834	12,852 8,338	12,064 8,057
Missouri	1 101 707	017.610			-		-	0,550	0,057
Montana	1,101,704	947,643	44,132	85,298	24,631	NA	1,078	10,257	10,030
Nebraska	221,600 412,903	202,000	NA	16,000	3,600	1,195	1,269	10,160	9,816
Nevada	167,300	361,307 138,700	1,536	40,994	9,066	1,183	1,211	9,715	9,669
New Hampehire	186,926	174,183	2,600 334	17,000	9,000	1,024	1,101	12,854	12,126
	100,720	174,103	334	6,646	5,763	1,024	1,095	10,016	9,624
New Jersey			N O	R	E P	0 R	т		
New Mexico	356,140	283,006	11,410	58,007	3,717	ĭ1,003	1,052	10,200	10,166
New York	7,006,500	6,080,000	211,000	500,000	215,500	1,810	2,005	9/15,000	<u>9</u> /14,400
North Carolina	1,443,489	1,168,188	166,301	95,000	14,000	1,003	1,052	11,275	10,927
North Dakota	156,971	132,471	3,000	18,000	3,500	998	1,032	9,176	8,839
Ohio	2,749,000	2 /25 000	ED 000			•	•	- ,	0,000
Oklahoma	634,200	2,425,000 560,000	58,000	196,000	70,000	1.058	1,144	11,100	10,650
Oregon	717,425	621,870	6,500	60,000	7,700	954	1,009	9,208	8,992
Pennsylvania	3,547,927	3,067,901	1,000	82,000	12,555	1,339	1,425	10,958	10,531
Rhode Island	280,609	250,759	956, 179 943	112,870 16,407	187,200 12,500	1,349	1,446	12,200	11,700
	•	220,	,43	10,407	12,300	1,433	1,493	12,885	12,342
South Carolina	648,470	559,090	9,395	64,000	15,985	921	984	9,770	0.340
South Dakota	157,070	141,920	2,200	11,200	1,750	929	973	8,860	9,340 8,519
.==8866	834,564	744,064	13,400	48,600	28,500	852	903	9,878	9,684
Texas Utah	2,698,413	2,244,413	7,000	320,000	127,000	821	894	10,136	9,773
	369,992	270,115	7,070	86,362	6,445	886	942	10,150	9,990
Vermont	126,937	109,577	145	12,735		1 0/0			-
Virginia	1,270,647	1,068,354	23,480	140,400	4,480 38,413	1,040	1,095	9,206	9,115
Washington	1,085,480	877,365	105,615	80,000	22,500	986	1,054	11,279	10,841
West Virginia	383,660	338,571	4,100	35,000	5,989	NA 854	1,199	12,538	11,851
		7/1 000 565			2,707	_, 654	910	9,124	8,972
	1,333,962	<u>/</u> /1,202,565	13.882	82.643	34 . 872	7/1 222	7/1 222	12 0/6	
Wisconsin	1,333,962 115,793	7/1,202,565 108.717	13,882 326	82,643 5,050	34,872 1,700	<u>7</u> /1,233 1,288	<u>7</u> /1,323 1,322	13,046 10,350	12,575 10,100

Sea footnotes at end of table.

Tabla 10:--Estimated expenditures for public elementary and secondary day schools, with major purpose, current expenditures per pupil, and avarage annual aslary of instructional staff and classroom teachers, by State or other area and city: 1974-75

			Expanditu	res (in thou	sanda)				
		C	urrent expend	itures			t expenditure	Average as salary fo	
State or other area and city	Total expenditures	Elementary and accondary day achools 1/	Other programs 2/	Capital outlay	Interest on debt	Average dail: membership	Average daily attendance	Total professional instructional staff 3/	Classroom teachara
1	2	3	4	5	6	7	. 8	9	. 10
OUTLYING AREAS:		<u></u>		·					
American Samoa	\$ 9,008 19,361 43,023	\$ 8,098 16,764 29,834	\$ 810 2,137 13,189	\$ 100 460	. =	NA 1,482 1,062 0 R T	\$ 880 1,560 1,114	\$ 5,100 16,190 17,980	\$ 4,989 15,648 15,060
Puerto Rico Virgin Ialanda	45,301	32,666	N 0 635	R 12,000	E P	1,466	1,572	11,154	10,756
DOD Oversess Schools Trust Territory of the Pacific Islands			N 0	R R	E F	0 R T			
LARGE CITTES:	<u>. </u>								
Baltimore, Md	252,296 172,200 1,088,130 211,400 151,768	191,834 144,000 833,464 172,500 133,048	2,316 1,000 14,998 4,900 1,427	48,143 21,500 210,510 25,000 516	10,003 5,700 29,158 9,000 16,777	1,114 1,574 1,664 1,327 905	1,444 1,784 1,870 1,520 1,035	11,535 14,632 16,484 13,360 14,500	11,119 13,032 15,969 12,653 10,615
Detroit, Hich	323,970 191,544 95,172 845,132 139,008	323,970 170,004 84,000 697,490 126,412	1,627 2,712 85,323 865	4,344 8,000 45,897 7,590	NA 15,569 460 16,422 4,141	827 1,016 1,173 1,099	1,269 881 1,099 1,191 1,149	9,455 11,464 15,385 11,100	14,028 9,019 10,881 14,985 10,800
Milwaukee, Wia	230,085 108,150 2,509,600 518,523 231,267	7/183,463 95,000 2,088,100 426,736 179,600	5,073 300 103,900 39,405 NA	39,629 8,900 256,000 21,838 46,486	1,920 3,950 61,600 30,544 5,181	7/1,557 1,000 1,963 1,581 1,052	7/1,748 1,116 2,351 1,859 1,087	14,850 10,500 17,100 15,108 12,259	14,250 10,100 9/16,400 14,635 10,841
St. Louia, Mo	99,218 66,483 144,836 147,976 241,277	90,000 53,050 128,079 132,232 215,471	7,900 475 7,092 7,519 8,8 63	594 10,966 8,158 7,012 16,943	724 1,992 1,507 1,213	NA 774 1,051 1,802 1,654	1,230 858 1,066 1,829 1,814	12,200 10,030 15,300 15,650 14,716	11,716 9,570 14,800 15,250 14,005

Includes value of commodities donated by the U.S. Department of Agriculture.
Includes expenditures for summer schools, adult education, community services (such as public libraries operated by school districts, expenditures for nonpublic schools where suthorized by law, community centers, recreational activities, and community colleges and technical institutions under the jurisdiction of local boards of education).
Includes aupervisors, principals, classroom teachers, and other professional instructional staff.
Includes estimates for nonreporting States.
Revised from previously published data.
Includes professional noninatructional administrative staff.
Expenditures for aumer achool are included.
Does not include expenditures for junior colleges under the jurisdiction of local boards of education.
Salary data reported as median salary.

MA Not available.

APPENDIX

Survey Report Form

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 20202

FORM APPROVEO O.M.B. NO. 51-R0888

DUE DATE December 15, 1974

ELEMENTARY-SECONDARY GENERAL INFORMATION SYSTEM (ELSEGIS VII) PART A-1, STATE FALL REPORT ON STAFF AND PUPILS - FALL 1974

DATE PREPARED

(In Full-time Public Elementary-Secondary Day Schools)

STATE (or territory)

NOTE: Before cer	mpleting this form, c	arefully read Instruction	ons,								
SUBMIT COMPLETEO FORM Assistant Secretary for Ed National Center for Educa	TO: ucation ition Statistics			Y (neme end title o	of outh	orized perso	n)				
Elementary-Secondary Sui 400 Maryland Avenue, SV Washington, D.C. 20202		TELE	PHONE	AREA CODE	иим	BER			EXTENSION		
SECTION I - NUMBER OF	STAFF PERSON	NEL REPORTED A	S FUL	-TIME EQUIVAL	LENT	S (FTE)		OTAL FL	JLL-TIME		
	ASSIC	NMENT CATEGORY						LWOIVA			
	1, CLASSROOM T	TEACHERS									
		ESSIONAL STAFF: COUNSELORS#LIBRA	ARIANS,	ETC.							
INSTRUCTIONAL STAFF		IONAL INSTRUCTION KS, SECRETARIES, E		FF:		,	*				
	4. TOTAL INSTI	RUCTIONAL STAFF (sum of l	ines 1 through 3)							
	5. PROFESSIONA SUPERINTEN	ALS: DENTS, BUSINESS OF	FICIAL	S, ETC.							
NONINSTRUCTIONAL STAFF	6. NONPROFESS CLEFKS, SEC										
	7. TOTAL NONII	NSTRUCTIONAL STAF	FF (sum	of lines 5 and 6)							
ALL STAFF	8. TOTAL ALL S	STAFF (sum of lines 4	en <i>d 7)</i>								
	SECTION II	- PUPIL DATA				MALE		UMBER MALE	TOTAL		
PUBLIC HIGH SCHOOL	9. HIGH SCHOOL	GRADUATES FROM	DAY SC	HOOLS							
GRADUATES AND PER- SONS GRANTED HIGH SCHOOL EQUIVALENCY	10. HIGH SCHOOL	GRADUATES FROM	OTHER	TYPES OF PROGI	RAMS						
CERTIFICATES, 1973-74	11. PERSONS GRA	ANTED HIGH SCHOOL	EQUIV	ALENCY		-					
12. PUPILS IN MEMBERSHIP	AS OF OCTOBER	1, 1974		LASSIFICATION	E	LEMENTAR	Y	SE	CONDARY		
CLASSIFICATION	ELEMENTARY	SECONDARY	-1.6	rode 8							
a, Prekindergarten	_		k, G	rode 9							
b. Kindergarten), G	irode 10							
c. Grede 1			m. C	irode 11							
d. Grade 2			n. c	Frod • 12							
e, Grede 3			o. F	ost-Groduote							
f. Grade 4				Ingroded/Non- roded							
g. Grade 5			q. S	pecial Education					- <u></u>		
h. Grede 6			₩ ′. 7	TOTAL							
I. Grede 7				RAND TOTAL	conde	ry)					

INSTRUCTIONS FOR COMPLETING ELSEGIS VII, PART A.1, STATE FALL REPORT ON STAFF AND PUPILS

(OE Form 2350-5)

GENERAL

This report is due in the National Center for Education Statistics, Assistant Secretary for Education, on December 15, 1974. If complete data for all local reporting units are not available in the State department of education in time to meet the due date, please forward promptly the best figures for the whole State by including an estimate for non-respondents.

The information for this report should reflect the facts on or about October 1, 1974 or the nearest date thereto when membership can be considered stabilized.

It is important that the State incorporate in their own questionnaires all basic definitions contained in the Federal form. Where reported data do not conform to prescribed definitions, deviations should be explained.

If data have been estimated in whole or in part, please indicate the basis of the estimate.

The figures reported this year should be compared with those for last year. Reasons for unusual increases or decreases should be noted by attaching an explanation, e.g., change in method of reporting, change in standard used, etc.

Enter the number of staff by position. Reporting should be in terms of full-time equivalence, that is the amount of time employed in a part-time position expressed in proportion to that required in a full-time position, with "1" representing one full-time position. It is derived by dividing the amount of time employed by the time required in a corresponding full-time position. Please report in accordance with the following instructions:

- Include only filled positions; do not count vacant positions.
- o. Count part-time positions in terms of full-time equivalence. Full-time equivalence should be counted in tenths but the aggregate total for each line should be reported on the form to the nearest whole number. EXAMPLES: (1) A full-time teaching position is filled by two persons, each working a half-day count each at .5 (or the position at 1.0). (2) A French teacher works only 2 hours each day in a school system with a 6-hour day count at 2/6 or .3. (3) A small school system shares an Art teacher with 4 other systems. The teacher spends 1 day per week at each count at 1/5 or .2.
- c. A full-time instructional staff member working at more than one position or level should be counted as part-time in each of the different positions. For example, a person who teaches 3 days a week and serves as guidance counselor for 2 days should be classed as .6 in the former position and .4 in the latter.
 - d. An employee of the school system who devotes part-time to instruction and part-time to other duties should be

included here only for the portion of time devoted to instruction. For example, an employee who is a half-time teacher aide and half-time cafeteria worker should be counted only at half-time (.5) as a teacher aide and the other half should be counted as a cafeteria worker.

SPECIFIC

- Line 1. A classroom teacher is defined as a person employed to instruct pupils in a situation where the teacher and the pupils are in the presence of each other. Include all prekindergarten and kindergarten, elementary, secondary, special education teachers and other teachers whose regular assignments include teaching such as radio, TV, homebound, etc. Speech correctionist should also be included here.
- Line 2. Other professional instructional staff includes persons with assignments such as principals, assistant principals, librarians, curriculum consultants and/or supervisors of instrustruction, guidance staff, psychological and audiovisual staff.
- Line 3. Include all nonprofessional staff serving instruction such as teacher and library aides and secretarial and clerical assistants, etc.
- Line 4. Sum of lines 1 through 3.
- Line 5. Include professional noninstructional staff for school system administrative personnel such as superintendents, assistant superintendents, business managers, etc., responsible for system-wide management of the school district, health personnel, social workers, attendance personnel including visiting teachers and other nonlinstructional professional personnel. Speech therapists and pathologist should also be included here.
- Line 6. Include health aides, clerical and secretarial staff, operation and maintenance staff, bus drivers, food service. workers, and other nonprofessional/noninstructional staff.
- Line 7. Sum of lines 5 and 6.
- Line 8. Sum of lines 4 and 7.
- Line 9. Report the total number of 1973-74 school year high school graduates from the regular public day school program, include 1973 summer school graduates, exclude 1974 summer school. If 1973-74 high school graduates exceed the 12th grade enrollment reported for fall 1973, please explain.
- Line 10. Report the total number of graduates from all other public school programs, evening school, adult, etc. during the 1973-74 school year.
- Line 11. Report the total number of persons receiving high school equivalency certificates during the 1973-74 school year.
- Line 12. Pupils should be reported by grade as "elementary"

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 20202

FORM APPROVED O.M.B. NO. 51-R0881

DUE DATE **December 15, 1974**

ELEMENTARY-SECONDARY GENERAL INFORMATION SYSTEM (ELSEGIS VII) PART A-3, STATE FALI. ESTIMATES OF EXPENDITURES AND SALARY DATA FOR PUBLIC SCHOOLS 1974-75

DATE PREPARED STATE (or territory)

NOTE. Before completing this form, cerefully reed instructio	ns on reverse.					
SUBMIT COMPLETED FORM TO: Assistant Secretary for Education National Center for Education Statistics	PREPARED	PREPARED BY (name and title)				
Elementary-Secondary Surveys Branch 400 Maryland Avenue, SW Washington, D.C. 20202	TELE- PHONE	AREA CODE	NUMBER	R EXTENSION		
ITEM (all date are to be estimates for the 1974-75 school year)				AMOUNT (\$000)		
1. CURRENT EXPENDITURES A. FOR FULL-TIME ELEMENTARY AND SECONDARY DAY SCHOOLS (from all funds, including ESEA)			ESEA)	s		
B. FOR OTHER PROGRAMS OPERATED BY LOCAL SCHOOL DISTRICTS (community Services, summer achools, Soult education, and junior colleges)			ummer	s		
C. TOTAL CURRENT EXPENDITURES (sum of lines 1A and 1B)				s		
2. CAPITAL OUTLAY A. BY SCHOOL DISTRICTS (from all funds, including P.L. \$15)				s	·	
B. BY OTHER AGENCIES (achoolhousing authorities, States, co	unties, cities, etc	·•)		\$		
3. INTEREST ON SCHOOL DEBT A. BY SCHOOL DISTRICT (from all funds)				\$		
B. BY OTHER AGENCIES (echoolhousing suthorities, States, counties, cities, etc.)				s		
4. AVERAGE SALARY OF CLASSROOM TEACHERS ONLY				\$	lollars)	
. 5. AVERAGE SALARY OF TOTAL PROFESSIONAL INSTRUCTIONAL STAFF (principals, supervisors, librarians, teachers, etc., exclude administrators)			ore,	\$	(oliara)	
6. AVERAGE DAILY ATTENDANCE (ADA)* (day schools estimate for 1974-75)						
7. AVERAGE DAILY MEMBERSHIP (ADM)* (day schools estimate for 1974-75)						

COMMENTS

[•] THE ADA AND ADM FIGURES WILL BE USED TO COMPUTE THE AVERAGE CURRENT EXPENDITURE PER PUPIL - 1.0., ITEM IA WILL BE DIVIDED BY ITEM 6 AND ITEM 7.

OE FORM 2350-9, 10/74

GENERAL

- 1. This report is to be completed for each State, the District of Columbia, outlying areas, and the 20 largest cities at the time of the 1970 Decennial Census.
- 2. This report is due in the Office of the Assistant Secretary for Education, National Center for Education Statistics on or before December 15, 1974.
- 3. All data are to be estimated for the 1974-75 school year.
- 4. In estimating expenditure data, include disbursements from all funds (general fund, debt service fund, etc.) and from all sources (local and county, State and Federal). Estimated expenditures should be rounded to thousands of dollars.

INDIVIDUAL ITEMS

Item 1A. The following expenditures should be included here: (1) Expenditures for ADMINISTRATION by State board of education and State department of education /excluding expenditures for vocational rehabilitation and salaries for personnel for supplementary services such as State library, State museum, teacher retirement, teacher placement, etc.), (2) Expenditures for ADMINISTRATION by county or other intermediate administrative unit, (3) Total current expenditures by local school districts (i.e., expenditures for administration, instruction, attendance, health, transportation, and net food service [including value of commodities donated by the U.S. Department of Agriculture], and other net expenditures to cover deficits for extracurricular activities for pupils), and maintenance and operation, (4) Direct State expenditures for current operation (e.g., State [employer] contributions to retirement systems, pension funds, or social security on behalf of public school employees: State expenditures for textbooks distributed to local school districts, and all other expenditures made by the State on behalf of free public elementary and secondary schools). Include current expenditures made for vocational technical elementary or secondary education.

Item 1B. This will include vocational technical schools which do not have an elementary or secondary program (for adult education).

Item 2A. Enter the amount to be spent by the local education agencies to acquire and improve sites, construct and equip buildings, and purchase other equipment (classified as capital outlay).

Item 3A. Report here estimated interest on short term and long term debt (bonds or notes) to be paid by local educational agencies from all funds.

Item 3B. Report here estimated interest payments to be made by school-housing authorities or similar agencies,

and payments to be made directly by State, intermediate, county, city, or other local governmental agency, where such payments will not be recorded in the local education agency accounts.

Item 4. Report the estimated average salary for only those teachers reported on form Part A-1, item 1. The estimated average salary should include gross salary before deductions for social security, retirement, health insurance, etc. Average classroom teacher salaries will not normally exceed average instructional staff salaries.

Item 5. Report the estimated average salary for those professional instructional staff reported on form Part A·l, items 1 and 2. The professional instructional staff include teachers, principals, assistant principals, supervisors of instruction, guidance and psychological staff, librarians and audiovisual staff and other professional instructional staff.

Items 6 and 7. Refer to total number of pupils in membership reported on Part A-1 form, item 12s, before or when estimating ADA or ADM. The total amounts of estimated ADA and ABM should be for all public day school pupils enrolled in prekindergarten through grade 12, including postgraduates. Generally the ADM figure will be greater than the figure for ADA. The average daily attendance (ADA) is the aggregate days attendance divided by the number of days the school is actually in session.

The average daily membership (ADM) for a school year is the average number of pupils "belonging," whether present or absent, each day.

Report Average Daily Attendance and Average Daily Membership in elementary and secondary schools in accordance with the formulas given below; exclude students in summer schools, adult education, or junior colleges. Report to the nearest whole number.

ADA= annual aggregate day attendance actual number of days taught

annual aggregate days attendance plus

ADM= annual aggregate days absence
actual number of days taught

Half-day attendance at nursery school or kindergarten should be counted as full-time for purposes of determining average daily attendance and average daily membership. For example, if 100 pupils attended nursery school in the morning and a different group of 100 pupils attend in the afternoon, the aggregate attendance for the day would be 200.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 20202

FORM APPROVED O.M.B. NO. \$1-R0882

DUE DATE

December 15, 1974

1. DATE PREPARED

2. STATE (or territory)

ELEMENTARY-SECONDARY GENERAL INFORMATION SYSTEM (BLOBGIS V	11)
PART A-4 STATE FALL REPORT ON PUBLIC SCHOOLHOUSIN	G
(In Full-Time Public Elementary-Secondary Day Schools)	

NOTE: Before completing this form reed instructions on reverse. 3. NAME AND TITLE OF PERSON PREPARING THIS REPORT SUBMIT COMPLETED FORM TO: Assistant Secretary for Education National Center for Education Statistics Elementary-Secondary Surveys Branch AREA CODE NUMBER EXTENSION 400 Maryland Avenue, SW TELEPHONE Washington, D.C. 20202 NUMBER OF SCHOOLS BY LEVEL, 1973-74 NUMBER A. ELEMENTARY SCHOOLS (Normally any span of grades below grade 9) 1. ONE-TEACHER SCHOOLS 2. MIDDLE SCHOOLS (normally grades 5 or 6 thru 8) 3. ALL OTHER ELEMENTARY SCHOOLS 4. TOTAL ELEMENTARY SCHOOLS (sum of lines 1, 2, and 3) B. SECONDARY SCHOOLS (normally any span of grades above 6, . . . t not above grade 12) 5. JUNIOR HIGH SCHOOLS (normally within the grade epan 7-9) 6. SENIOR HIGH SCHOOLS (Normally within the grade span 9-12, including 4 year and incomplete high schools) 7. JUNIOR-SENIOR HIGH SCHOOLS (normally within the grade span 7-12) 8. VOCATIONAL/TECHNICAL HIGH SCHOOLS (not included eleewhere) . TOTAL SECONDARY SCHOOLS (sum of lines 5 thru 8) C. 10, COMBINED ELEMENTARY-SECONDARY SCHOOLS (organized and administered as a single unit) 11. TOTAL NUMBER OF SCHOOLS (sum of lines 4, 9, and 10) D. 12. NUMBER OF BASIC ADMINISTRATIVE UNITS TOTAL OPERATING NON-OPERATING

COMMENTS (Use this space to describe any unusual conditions which might affect the interpretation of this report)

OE FORM 2350-7, 10/74

INSTRUCTIONS FOR COMPLETING ELSEGIS VII, PART A-4 STATE FALL REPORT ON PUBLIC SCHOOLHOUSING

(OE Form 2350-7)

This report is due in the National Center for Education Statistics, Office of the Assistant Secretary for Education, on or before December 15, 1974. The report is to be completed for each State, the District of Columbia, the outlying areas, and the 20 largest cities at the time of the 1970 Decennial Census. Include only those schools operated by local educational agencies. If there is no entry for a field, leave blank. Avoid duplication of counting, e.g., do not count middle schools in line 2 and also include them in line 3.

For purposes of this report, a school consists of a group of pupils with one or more teachers who give instruction of a defined type in one or more grades, housed in a school plant of one or more buildings or in more than one school plant, and organized as one unit. More than one school may be housed in the same school plant, as in the case when separately organized elementary and secondary grade levels are housed in the same school plant; where this occurs, each level is considered as a separate unit, if administered separately. If both elementary and secondary grade levels are administered as a single unit, it should be considered as one school.

Special Education Schools. If a school serves only special education pupils, it should be classified according to the grade level of the pupils served. If the grade span of the school includes grades below 7 but not above 8, it should be included on line 3. If the school does not include grades below 7, it should be included on line 5, 6, or 7, as appropriate. If it includes grades below 6 and above 8 it should be included on line 10.

Item 1. A one-teacher school is a school in which one teacher is employed to teach all grades authorized in the school, regardless of the number of rooms in the building. These schools can consist of any grade grouping within grades kindergarten through grade 8.

Line 2. A middle school is a separately organized and administered school usually beginning with grade 5 or 6 or its equivalent and including at least three grades or years. Most middle schools presume, in ultimate plan if not in present reality, a 4 year high school for the grades or years which follow, as in a 4-4-4 or a 5-3-4 plan.

Line 3. Include those schools not reported in lines 1 or 2, regardless of grade span, but not above grade 8. (See line 10 for those schools which have grades lower than grade 8 and include grades higher than grade 8.)

Line 5. A junior high school is a separately organized and administered secondary school between elementary schools and senior high schools, usually including grades 7, 8, and 9. (as in a 6-3-3 plan) or grades 7 and 8 (as in a 6-2-4 plan).

Line 6. A senior high school is a secondary school offering the final years of high school work necessary for graduation and invariably preceded by a junior high school. Four-year and incomplete high schools are to be included.

- A 4-year high school is a 4 year secondary school immediately following the elementary school (as in the 8-4 plan) or a middle school.
- An incomplete high school is a secondary school which offers less than 4 years beyond grade 8 and normally ends with grade 11.

Line 7. A junior-senior high school is a secondary school which usually includes grades 7 through 12 and is administered as a single unit. Such a school would usually follow a middle or other elementary school with no intermediate school between.

Line 8. A vocational/technical high school is a separately organized school under the direction of an administrator (such as a principal) for the purpose of offering training in one or more skilled or semiskilled trades or occupations. High school offering vocational/technical as part of a comprehensive program should not be included here. (If it is possible to count these schools separately, please enter zero here, include them as appropriate in lines 6 or 7, and explain in the comments section.)

Line 10. Include here those schools which serve both elementary and secondary pupils, but which are organized and administered as a single unit and cannot be classified in any of the categories of elementary or secondary schools.

·

RELATED NCES PUBLICATIONS

OE 74-11701	Education Directory, 1973-74: Public School Systems
(In process)	Preprimary Enrollment, October 1974
NCES 75-151	Bond Sales for Public School Purposes, 1973-74
NCES 74-140	Revenues and Expenditures for Public Elementary and Secondary Education, 1972-73
NCES 74-155	Statistics of Public Elementary and Secondary Day Schools, Fall 1973
OE 74-11400	Patterns of Course Offerings and Enrollments in Public Secondary Schools, 1970-71
NCES 75-153	Statistics of State School Systems, 1971-72
OE 2 0 191	Statistics of Public and Nonpublic Elementary and Secondary Day Schools, 1968-69
OE 73-11415	Statistics of Local Public School Systems, Fall 1970: Staff
NCES 75-149	Statistics of Local Public School Systems, 1970-71: Finances
OE 22 0 28	Finances of Large City School Systems, 1967-68: A Comparative Analysis
OE 74-1142 0	Statistics of Nonpublic Elementary and Secondary Schools, 1970-71
OE 74-11425	Nonpublic Schools in Large Cities, 1970-71
	Directory, Public Elementary and Secondary Day Schools, 1968-69
OE 2 0 126-I	Volume I, North Atlantic Region
OE 20126-II	Volume II, Great Lakes and Plains Region
OE 2 0 126-III	Volume III, Southeast Region
OE 2 0 126-IV	Volume IV, West and Southwest and Outlying Areas
OE 20127-V	Volume V, Directory, Nonpublic Elementary and Secondary Day Schools, United States and Outlying Areas, 1968-69

