DOCUMENT RESUME

ED 328 592 TM 016 111

AUTHOR Davis, Jo Ann

TITLE Key Statistics on Public Elementary and Secondary

Education Reported by State and by Regional, Locale,

and Wealth Clusters, 1987-88. Survey Report.

INSTITUTION National Center for Education Statistics (ED),

Washington, DC.

REPORT NO NCES-91-074

PUB DATE Dec 90

NOTE 142p.; Data Series: SP-CCD-87/88-7.2. For a companion

document, see TM 015 920.

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

Office, Washington, DC 20402.

PUB TYPE Statistical Data (110) -- Reports -

Evaluative/Feasibility (142)

EDRS PRICE MF01/PC06 Plus Postage.

DESCRIPTORS Educational Finance; Elementary Secondary Education;

Graphs; Income; *Institutional Characteristics; Local Norms; National Surveys; Profiles; *Public Education; *Regional Characteristics; Rural Schools; School Districts; School Personnel; *State Norms; State Surveys; *Statistical Data; *Student Characteristics;

Tables (Data); Urban Schools

IDENTIFIERS *Common Core of Data Program; Wealth

ABSTRACT

Regional and subregional division characteristics of public elementary and secondary education in the United States are reported. Characteristics associated with urbanicity and wealth are also reported. Factors examined are those most commonly used to identify the resources, needs, organization, and special characteristics of education within each state. The factors are displayed in numeric and graphic form to make them useful for a wide range of audiences and purposes. Data were derived from a variety of sources. A major data source was the annual Common Core of Data survey of the National Center for Education Statistics. Data are presented in 46 graphs and 17 tables in four sections: (1) state background information (population totals, total school-age (5-17 years old) population, and state capacity to support public education); (2) institutional characteristics (numbers, types, and sizes of school districts and schools); (3) education staff and students (counts of students and teachers, administrators, and other education staff and ratios of selected staff to students); and (4) revenues and current expenditures for public elementary and secondary education. Selected highlights include the following: Idaho, Maine, and Newada have the highest percentage (95.5%) of 5-year-old through 17-year-old students attending public schools; the largest school districts are located within the South Atlantic division, the city-urban fringe locale, and the moderately high relative wealth clusters; Delaware has the highest percentage (10.2%) of special education schools, and North Dakota has the second highest percentage (5.2%); student/teacher ratio tends to vary by geographic region more than by urbanicity or relative wealth; and Tennessee spends the largest percentage (69.9%) of total current expenditures on instruction. Descriptions of type of locale and a table comparing the relative Wealth of each state are appended. (SLD)

NATIONAL CENTER FOR EDUCATION STATISTICS

Survey Report

December 1990

Key Statistics on Public Elementary and Secondary Education Reported by State and by Regional, Locale, and Wealth Clusters, 1987–88

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

BEST COPY AVAILABLE

Data Series: SP-CCD-87/88-7.2

U.S. Department of Education Office of Educational Research and Improvement

NCES 91-074

NATIONAL CENTER FOR EDUCATION STATISTICS

Survey Report

December 1990

Key Statistics on Public Elementary and Secondary Education Reported by State and by Regional, Locale, and Wealth Clusters, 1987–88

Jo Ann Davis
Elementary and Secondary Education Statistics Division

Data Series: SP-CCD-87/88-7.2

U.S. Department of Education

Lauro F. Cavazos
Secretary

Office of Educational Research and Improvement

Christopher T. Cross
Assistant Secretary

National Center for Education Statistics

Emerson J. Elliott

Acting Commissioner

Information Services

Sharon K. Horn Director

National Center for Education Statistics

"The purpose of the Center shall be to collect, and analyze, and disseminate statistics and other data related to education in the United States and in other nations."—Section 406(b) of the General Education Provisions Act, as amended (20 U.S.C. 1221e-1).

December 1990

Contact: Jo Ann Davis (202) 219-1629

Acknowledgments

This publication was prepared under the direction of Paul Planchon, Acting Associate Commissioner, Elementary/Secondary Education Statistics Division, and Suzanne Triplett, former Chief, General Surveys and Analysis Branch, NCES.

The author thanks Frank Morgan, Mary Rochon, and Barbara Spinner, NCES, and Frank Schneider and Terese Swatt, Computer Data Systems, Inc., for their help in the publication's production. Thanks also to Robert Burton, Lee Hoffman, Frank Johnson, Elaine Price, John Sietsema and Skee Smith, OERI.

The author is especially grateful to reviewers J. Fred Beamer, Margaret Quinn-Caliguro, Charlene Hoffman, and Douglas Wright, OERI, and Howard Nelson, American Federation of Teachers.

For Further Information

For further information about data in this report, contact: Jo Ann Davis, General Surveys and Analysis Branch, Elementary/Secondary Education Statistics Division, National Center for Education Statistics, 555 New Jersey Avenue NW, Washington, DC 20208-5651.

Telephone: (202) 219-1629

Highlights

- * Idaho, Maine, and Nevada have the highest percentage (95.5%) of 5-through 17-year-olds attending public schools.
- * The largest school districts are located within the South Atlantic division, the City-Urban Fringe locale, and the Moderately High Relative Wealth clusters.
- * Delaware has the highest percentage (10.2%) of special education schools; North Dakota has the second highest (5.2%).
- * Student/teacher ratio tends to vary by geographic region more than by urbanicity or relative wealth.
- * Tennessee spends the largest percentage (69.9%) of total current expenditures on instruction.

v

Table of Contents

Acknowledgments iii Further Information iii Highlights v Introduction 1 Data Sources 1 Related Reports 2 Definitions 2 Data Format 5 Regional Format 6 Urbanicity Format 7 Relative Wealth Format 8
State Background Information
Table 1. Total resident and school-age populations and public school student membership: 1987
Table 2. Total State revenues and expenditures per capita, education expenditures per capita, gross State product per school-age child, and relative tax capacity index
Figure 1. School-age (5-17 years old) population as a percentage of resident population by region: 1987
Figure 2. School-age (5-17 years old) population as a percentage of resident population by division: 1987
Figure 3. School-age (5-17 years old) population as a percentage of resident population by locale: 1987
Figure 4. School-age (5-17 years old) population as a percentage of resident population by wealth: 1987
Figure 5. Per capita State revenues by region: 1987
Figure 6. Per capita State revenues by division: 1987
Figure 7. Per capita State revenues by locale: 1987
Figure 8. Per capita State revenues by wealth: 1987

Figure 9. State expenditures for elementary and secondary education per capita: 1987
Figure 10. Relative tax capacity by division: 1985
Figure 11. Relative tax capacity by locale: 1985
Figure 12. Relative tax capacity by wealth: 1985
Institutional Characteristics
Table 3. Number and percentage of elementary/secondary education agencies, by agency type: Fall 1987
Table 4. Number of public elementary/secondary education agencies and percentage distribution of agencies, by size of student membership: Fall 1987
Table 5. Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership in agency: Fall 1987
Table 6. Number of students in public elementary/secondary education and percentage distribution of students, by size of student membership in agency: Fall 1987
Table 7. Number of public elementary/secondary schools and percentage distribution of schools, by type: Fall 1987
Table 8. Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership: Fall 1987
Table 9. Number of students enrolled in public elementary/ secondary education and percentage distribution of students, by size of student membership in school: Fall 1987
Table 10. Number of public elementary/secondary students and schools in relation to total area: Fall 1987
Figure 13. Number of local school districts by region: 1987
Figure 14. Membership size of school districts by region: 1987
Figure 15. Membership size of school districts by locale: 1987

Figure 16. Membership size of school districts by wealth: 1987	,
Figure 17. Number of regular public schools: 1987	}
Figure 18. Membership size of schools by region: 1987)
Figure 19. Students per square mile by region: 1987)
Figure 20. Students per square mile by locale and wealth: 1987	l
Figure 21. Schools per 100 square miles by region: 1987 72	2
Figure 22. Schools per 100 square miles by locale and wealth: 1987	3
Education Staff and Students	
Table 11. Student/teacher ratio, total student membership, and number of teachers: Fall 1987	6
Table 12. Number and percentage of instructional and support staff, by category: Fall 1987 8	0
Table 13. Number of teachers and administrators and teacher/ administrator ratio: Fall 1987	4
Table 14. Median student/teacher ratio in schools of selected grade ranges: Fall 1987 8	8
Table 15. Total student membership, by grade level: Fall 1987 9	2
Figure 23. Teachers by 'egion: 1987 9	6
Figure 24. Student/teacher ratio by regions: 1987	7
Figure 25. Student/teacher ratio by locale and wealth: 1987 9	8
Figure 26. School-based administrators by region: 1987	19
Figure 27. Teacher/administrator ratio by region: 1987)(
Figure 28. Teacher/administrator ratio by locale and wealth: 1987)1
Figure 29. Student/teacher ratio by level: 1987)2
Figure 30. Student/teacher ratio by level within region: 1987)3

Figure 31. Student/teacher ratio by level within locale: 1987
Figure 32. Student/teacher ratio by level within wealth: 1987
Figure 33. Student membership by region: 1987
Figure 34. Student membership by division: 1987
Figure 35. Student membership by locale: 1987
Figure 36. Student membership by wealth: 1987
Revenues and Current Expenditures
Table 16. Total revenue receipts, percentage of total, by source, and per student revenues for public elementary/ secondary education: Fiscal year 1987
Table 17. Total current expenditures, percentage of total, by function, and per student expenditures for public elementary and secondary education: Fiscal year 1987
Figure 37. Total revenues for public education: FY 1987
Figure 38. Distribution of education revenues by source: FY 1987
Figure 39. Per student revenue for education by region: FY 1987
Figure 40. Per student revenue for education by locale and wealth: FY 1987 123
Figure 41. Distribution of revenues by source within region: FY 1987 124
Figure 42. Distribution of revenues by source within locale and wealth: FY 1987 125
Figure 43. Current expenditures for public education: FY 1987
Figure 44. Distribution of education expenditures by function: FY 1987 127
Figure 45. Per student expenditure for education by region: FY 1987
Figure 46 Per student expenditure for education by locale and wealth: FY 1987 129

Appendices

A. Type of locale	132
R Relative wealth	134

Introduction

Examinations of the status and quality of education in the United States are often based on comparisons among States. Comparisons of this type are most useful, valid, and constructive when States are examined alongside others with similar characteristics. It is also helpful to have a variety of factors that are important to education conveniently arrayed by individual States. Toward this end, Key Statistics on Public Elementary and Secondary Education Reported by State and by Regional, Locale, and Wealth Clusters, 1987-88, reports regional and subregional division characteristics of public elementary and secondary education in the Nation; it also reports characteristics associated with urbanicity and wealth. The factors examined are those most commonly used to present a thumbnail sketch of the resources, needs, organization, and special characteristics of education within a State. They are displayed in numeric and graphic form to make them useful to a wide range of audiences and purposes.

This publication is a companion to State Profiles of Public Elementary and Secondary Education, 1987-88, (Publication Number CS-90-073) which reports summary data on the general characteristics, fiscal revenues and expenditures, educational agency numbers and size, and students and staff for each State, the District of Columbia, and the five outlying areas. These two publications are intended to make data collected and reported by the National Center for Education Statistics (NCES) as useful, timely, and accessible as possible.

Data Sources

The information in the *Key Statistics* was drawn from a variety of sources. A major one was the NCES annual Common Core of Data (CCD) survey, which provided information for the 1987-1988 school year (1987 fiscal year). The CCD survey has four parts as follows:

- 1. Public Elementary/Secondary School Universe Survey (name and address, school type, and student and teacher counts for each public school in the State);
- 2. Public Elementary/Secondary Education Agency Universe Survey (name and address, organizational type, metropolitan status, and numbers of students for each school district in the State);
- 3. State Nonfiscal Elementary and Secondary Education Survey (statewide totals of the numbers of students by grade, numbers of teachers, administrators, and other education staff, and numbers of high school graduates);
- 4. Revenues and Current Expenditures for Public Elementary and Secondary Education Survey (State revenues and expenditures data).

Other sources used to compile the Key Statistics include the World Almanac and Book of Facts 1988, several surveys published by the Bureau of the Census, the Advisory Commission on Intergovernmental Relations' Significant Features of Fiscal Federalism 1988, the Council of Chief State School Officer's State Education Indicators 1988, and the National Governors' Association report, Results in Education: 1983.

<u>Limitations of the data</u>. Most of the data in this report were supplied from State education agency administrative records and may be subject to nonsampling error. Differences between States (e.g., the proportion of school-aged children in public school membership) may be associated with differences in State policy or other conditions (e.g., mandatory kindergarten attendance) that are not identified in this report.

Related Reports

Data from the CCD surveys are disseminated in a variety of ways. They are published in E.D. TABS which present early tabulations of State data with no written interpretation of findings; they are reported in NCES publications such as The Condition of Education and the Digest of Education Statistics; and they are made available on computer tapes and diskettes. Thus, all the NCES data in these Key Statistics have been published previously.

Related NCES reports and data tapes or diskettes can be obtained from the Office of Educational Research and Improvement, Education Information Branch, 555 New Jersey Avenue NW, Washington, DC 20208-5651.

Definitions

Several of the factors discussed in this report have specialized definitions that may differ from common usage. The definitions are those used in the source documents from which the data were drawn. Some of the most common follow.

Education Agency: government agency administratively responsible for providing public elementary and/or secondary instruction or educational support services. An education agency may be

- -- a regular school district (education agency or administrative unit that operates under a public board of education);
- a regional service agency (regional education service agencies and supervisory union administrative centers; agency that provides administrative or special services to a group of small school districts or to other public elementary or secondary education agencies);
- -- a State-operated agency (State-operated agency charged at least in

part with providing elementary and/or secondary instruction or support services -- e.g., State schools for the blind);

a federally operated or other type of agency (federally operated or other type of agency charged at least in part with providing elementary and/or secondary instruction or support services).

Education Staff: paid employees of public schools, school districts, and State education agencies. The education staff may be

- -- the instructional staff (teachers and instructional aides);
- -- the support services staff (counselors, librarians, administrative support staff);
- -- the administrators (principals, assistant principals, district and State administrators and officials).

Public school: institution that provides educational services and has one or more grade groupings (pre-kindergarten through 12) or is ungraded; has one or more teachers to give instruction; is located in one or more buildings; has an assigned administrator; receives public funds as its primary support; and is operated by an education agency. A public school may be

- -- a primary school (grades included range from low of prekindergarten to 3, high grade up to 6).
- -- a middle school (grades included range from low of 4 to 7, high of 4 to 9).
- a high school (grades included range from low of 7 to 12, high of 12).

Membership: the counts of students on the current roll minus withdrawals as of the school day closest to October 1.

Revenues: the total amount of money received by State governments from external sources.

Expenditures: the total amount of money paid out by State governments.

Elementary/secondary education expenditures: the total amount of money paid out by a State government for elementary/secondary education exclusive of Federal funds and amounts paid out by local jurisdictions.

Urbanicity: States grouped by distribution of student membership among four locale divisions: City, Urban Fringe, Town and Rural. Assignment to a division is based on number of students attending schools in the following locale types:

- -- City: a central city of an SMSA (Standard Metropolitan Statistical Area; defined by OMB as having a population over 50,000.)
- -- Urban Fringe: urban area within an SMSA not including the central city.
- Town: urban area, not in an SMSA, and having a population greater than or equal to 2,500 people.
- -- Rural: rural area (defined by Census as an area with a population of less than 2,500 people).

Each school in the CCD school universe file was assigned to one of the four locale divisions, based on its mailing address. The distribution of students among the four divisions was determined by the school attended. States were then assigned to a cluster based on this distribution.

For example: Alabama, with 21 percent of its students attending city schools, 27 percent attending urban fringe schools, 27 percent attending town schools and 25 percent attending rural schools was assigned to the "City-Urban Fringe-Town-Rural Cluster." Alaska, with 30 percent of its students attending schools in the city, 9 percent in the urban fringe, 29 percent in towns, and the remaining 32 percent in rural schools was assigned to the "City-Town-Rural Cluster." Out of 15 possible combinations, States were assigned to the 7 most pervasive groupings.

For further information about urbanicity clusters and the assignments of school locale, see appendix A or the technical report Assigning Type of Locale Codes to the 1987-88 CCD Public School Universe, (Publication Number CS-89-194).

Relative State Wealth: the ranking of States on a scale obtained by dividing the 1986 Gross State Product by the number of school age children for each State. For further information about relative State wealth, see appendix B or the report, State Education Indicators 1988, published by the Council of Chief State School Officers.

Data Format

The data are presented in figures and tables in four sections:

- 1. State background information: population totals, total school-age (5-17 years old) population, and State capacity to support public education;
- 2. Institutional characteristics: numbers, types, and sizes of school districts and schools;
- 3. Education staff and students: counts of students and teachers, administrators, and other education staff and ratios of selected staff to students; and
- 4. Revenues and current expenditures for public elementary and secondary education.

The figures appear at the end of the appropriate sections and are keyed to specific tables. They illustrate regional and divisional differences and provide an overview of the more comprehensive data in the tables. Tabulations are in two parts over four pages. On the first page are State data clustered by nine geographic divisions of the country. On pages 2 and 3, States are clustered by characteristics determined by the location of a State's schools and by its relative wealth. On the final page are totals for each of the four regions and the nine divisions and by the locale and relative wealth clusters. Data sources for tables are on the fourth page, together with clarifying comments, footnotes, and definitions. More detailed definitions may be obtained from the cited source documents.

Regional Format

Key statistics are presented by State within four geographic regions and by divisions within regions. The four regions--Northeast, North Central, South, and West--and the nine divisions within them are illustrated below. The regional stratification generally follows that used by the Bureau of the Census.

Northeast Region

New England Division

Connecticut Maine

Massachusetts New Hampshire Rhode Island

Vermont

Middle Atlantic Division

Delaware

District of Columbia

Maryland New Jersey New York Pennsylvania

North Central Region

Midwest Division

Illinois Indiana Michigan Minnesota

Ohio Wisconsin

West North Central Division

Iowa Kansas Missouri Nebraska North Dakota South Dakota South Region

South Atlantic Division

Florida Georgia

North Carolina South Carolina

Virginia

West Virginia

East South Central Division

Alabama Kentucky Mississippi Tennessee

West South Central Division

Arkansas Louisiana Oklahoma Texas

West Region

Mountain Division

Arizona
Colorado
Idaho
Montana
Nevada
New Merico

Utah Wyoming

Pacific Division

Alaska California Hawaii Oregon Washington

Urbanicity Format

Key statistics are presented by State within seven urbanicity clusters. The seven clusters, City, City-Urban Fringe, City-Urban Fringe-Town, City-Town, City-Urban Fringe-Town-Rural, City-Town-Rural, and Town-Rural are illustrated below. The clustering follows that used in the technical report, Assigning Type of Locale Code To The 1987-88 CCD Public School Universe, (Publication Number CS-89-194). For further explanation, see appendix A.

City Arizona Nevada Texas

City-Urban Fringe

California
Colorado
Florida
Hawaii
Illinois
Maryland
New Jersey
New York
Utah
Washington

City-Urban Fringe-Town

Connecticut
Massachusetts
Michigan
Oregon
Rhode Island

City-Town
Indiana
Louisiana
New Mexico
Oklahoma
Tennessee

City-Urban Fringe-Town-Rural

Alabama Delaware Georgia Minnesota Missouri Ohio

Pennsylvania South Carolina

Virginia

City-Town-Rural

Alaska Iowa Kansas Nebraska North Carolina North Dakota Wisconsin

Town-Rural
Arkansas
Idaho
Kentucky
Maine
Mississippi
Montana

New Hampshire South Dakota Vermont West Virginia Wyoming

Relative Wealth Format

Key Statistics are presented by State within five relative wealth clusters. The five clusters, High, Moderately High, Moderate, Moderately Low, and Low Relative Wealth are illustrated below. The clustering follows that was used in the State Education Indicators 1988, published by the Council of Chief State School Officers. NOTE: The District of Columbia is not included in High Relative Wealth in the tables because of its unique status as a City-State. For the indicator used to rank States by relative wealth, see Appendix B.

High Relative Wealth

District of Columbia

Alaska

Connecticut

Massachusetts

Nevada

New Jersey

New York

California

Wyoning

Delaware

Moderately High Relative Wealth

Virginia

New Hampshire

Colorado

Hawaii

Maryland

Minnesota

Florida

Illinois

Washington

Kansas

Moderate Relative Wealth

Rhode Island

Missouri

Pennsylvania

Texas

Nebraska

Vermont

Ohio

Michigan

North Carolina

Arizona

Moderately Low Relative Wealth

Wisconsin

Oregon

Georgia

North Dakota

Iowa

Oklahoma

Maine

Louisiana

Tennessee

Indiana

Low Relative Wealth

New Mexico

Montana

Kentucky

South Dakota

Alabama

Arkansas

South Carolina

West Virginia

Idaho

Utah

Mississippi

STATE BACKGROUND INFORMATION

Table 1a.--Total resident and school-age populations and public school student membership: 1987 (numbers in thousands)

			Total population (July 1, 1987)			ol membership l 1987)
Division	State	Total	School-age 5-17 years old	School-age as percent of resident population	Total grades K-12	As percent of 5-17 years old
NEW ENGLAND	Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont	3,211 1,187 5,855 1,057 986 548	543 220 947 190 164 101	16.9 18.5 16.2 18.0 16.6 18.4	462 210 821 166 134 93	85.1 95.5 86.7 87.4 81.7 92.1
MIDDLE ATLANTIC	Delaware	644	115	17.9	95	82.6
	District of Columbia	622	90	14.5	83	92.2
	Maryland	4,535	792	17.5	674	85.1
	New Jersey	7,672	1,318	17.2	1,037	82.5
	New York	17,825	3,113	17.5	2,573	82.7
	Pennsylvania	11,936	2,068	17.3	1,669	80.7
MIDWEST	Illinois	11,582	2,174	18.8	1,787	82.2
	Indiana	5,531	1,080	19.5	963	89.2
	Michigan	9,200	1,795	19.5	1,602	89.2
	Minnesota	4,246	788	18.6	716	90.9
	Ohio	10,784	2,063	19.1	1,793	86.9
	Wisconsin	4,807	913	19.0	761	83.4
WEST NORTH CENTRAL	lowa	2,834	536	18.9	480	89.6
	Kansas	2,476	458	18.5	420	91.7
	Missouri	5,103	940	18.4	802	85.3
	Nebraska	1,594	302	18.9	267	88.4
	North Dakota	672	132	19.6	118	89.4
	South Dakota	709	138	19.5	126	91.3
SOUTH ATLANTIC	Florida	12,023	1,892	15.7	1,659	87.7
	Georgia	6,222	1,259	20.2	1,111	88.2
	North Carolina	6,413	1,189	18.5	1,085	91.3
	South Carolina	3,425	685	20.0	615	89.8
	Virginia	5,904	1,038	17.6	978	94.2
	West Virginia	1,897	373	19.7	344	92.2
EAST SOUTH CENTRAL	Alabama	4,083	822	20.1	729	88.7
	Kentucky	3,727	738	19.8	643	87.1
	Mississippi	2,625	580	22.1	505	87.1
	Tennessee	4,855	923	19.0	824	89.3
WEST SOUTH CENTRAL	Arkansas	2,388	475	19.9	437	92.0
	Louisiana	4,461	930	20.8	792	85.2
	Oklahoma	3,272	635	19.4	582	91.7
	Texas	16,789	3,482	20.7	3,166	90.9
MOUNTAIN	Arizona Colorado Idaho Montana Nevada New Mexico Utah Wyoming	3,386 3,296 998 809 1,007 1,500 1,680 490	632 605 222 160 176 312 445	18.7 18.4 22.2 19.8 17.5 20.8 26.5 21.4	572 558 212 152 168 287 423 98	90.5 92.2 95.5 95.0 95.5 92.0 95.1
PACIFIC	Alaska	525	112	21.3	106	94.6
	California	27,663	5,000	18.1	4,489	89.8
	Hawaii	1,083	197	18.2	166	84.3
	Oregon	2,724	496	18.2	454	91.5
	Washington	4,538	827	18.2	774	93.6

Table 1b.--Total resident and school-age populations and public school student membership: 1987 (numbers in thousands)

		on)	Public school membership (Fall 1987)			
Urbanicity	State	Total	School-age 5-17 years old	School-age as percent of resident population	Total grades K-12	As percen of 5-17 years old
	District of Columbia	622	90	14.5	83	92.2
ITY	Arizona	3,386	632	18.7	572	90.5
111	Nevada	1,007	176	17.5	168	95.5
	Texas	16,789	3,482	20.7	3,166	90.9
ITY/URBAN FRINGE	California	27,663	5,000	18.1	4,489	89.8
IIII/ONDAN INTINGE	Colorado	3,296	605	18.4	558	92.2
	Florida	12,023	1,892	15.7	1,659	87.7
	Hawaii	1,083	197	18.2	166	84.3
	Illinois	11,582	2,174	18.8	1,787	82.2
	Maryland	4,535	792	17.5	674	85.1
	New Jersey	7,672	1,318	17.2	1,087	82.5
	New York	17,825	3,113	17.5	2,573	82.7
	Utah	1,680	445	26.5	423	95.
	Washington	4,538	827	18.2	774	93.6
ITY/URBAN FRINGE/	Connecticut	3,211	543	16.9	462	85.
	Massachusetts	5,855	947	16.2	821	86.
TOWN	Michigan	9,200	1,795	19.5	1,602	89.
	Oregon	2,724	496	18.2	454	91.
	Rhode Island	986	164	16.6	134	81.
	Indiana	5,531	1,080	19.5	963	89.
CITY/TOWN	Louisiana	4,461	930	20.8	792	85.
	New Mexico	1,500	312	20.8	287	9 2.
	Oklahoma	3,272	635	19.4	582	91.
	Tennessee	4,855	923	19.0	824	89.
01797HBBAN PRINCE/	Alabama	4,083	822	20.1	729	88.
CITY/URBAN FRINGE/	Alabama	644	115	17.9	95	82.
TOWN/RURAL	Delaware	6,222	1,259	20.2	1,111	88.
	Georgia	4,246	788	18.6	716	90.
	Minnesota	5,103	940	18.4	802	85.
	Missouri Ohio	10,784	2,063	19.1	1,793	86.
	Pennsylvania	11,936	2,068	17.3	1,669	80.
	South Carolina	3,425	685	20.0	615	89.
	Virginia	5,904	1,038	17.6	978	94.
0. TV /TO(N) /D(IDA)	Alanka	525	112	21.3	106	94.
CITY/TOWN/RURAL	Alaska Iowa	2,834	536	18.9	480	89
	Kansas	2,476	458	18.5	420	91.
	Nebraska	1,594	302	18.9	267	88.
	North Carolina	6,413	1,189	18.5	1,085	91.
	North Dakota	672	132	19.6	118	89
	Wisconsin	4,807	913	19.0	761	83
		2,388	475	19.9	437	92
TOWN/RURAL	Arkansas	2,366 998	222	22.2	212	95
	Idaho	3,727	738	19.8	643	87
	Kentucky	1,187	220	18.5	210	95
	Maine Mississippi	2,625	580	22.1	505	87
	Mississippi	809	160	19.8	152	95
	Montana	1,057	190	18.0	166	87
	New Hampshire	709	138	19.5	126	91
	South Dakota	548	101	18.4	93	92
	Vermont		373	19.7	344	92
	West Virginia	1,897 490	373 105	21.4	98	93
	Wyoming	470	100	E 117	, ,	• •

Table 1c.--Total resident and school-age populations and public school student membership: 1987 (numbers in thousands)

Relative wealth			Total population (July 1, 1987)	on)	Public school membership (Fall 1987)		
	State	Total	School-age 5-17 years old	School-age as percent of resident population	Total grades K-12	As percent of 5-17 years old	
	District of Columbia	622	90	14.5	83	92.2	
HIGH RELATIVE WEALTH	Alaska Connecticut Massachusetts Nevada New Jersey New York California Wyoming Delaware	525 3,211 5,855 1,007 7,672 17,825 27,663 490 644	112 543 947 176 1,318 3,113 5,000 105 115	21.3 16.9 16.2 17.5 17.2 17.5 18.1 21.4	106 462 821 168 1,087 2,573 4,489 98 95	94.6 85.1 86.7 95.5 82.5 82.7 89.8 93.3	
MODERATELY HIGH RELATIVE WEALTH	Virginia New Hampshire Colorado Hawaii Maryland Minnesota Florida Illinois Washington Kansas	5,904 1,057 3,296 1,083 4,535 4,246 12,023 11,582 4,538 2,476	1,038 190 605 197 792 788 1,892 2,174 827 458	17.6 18.0 18.4 18.2 17.5 18.6 15.? 18.8 18.2	978 166 558 166 674 716 1,659 1,787 774 420	94.2 87.4 92.2 84.3 85.1 90.9 87.7 82.2 93.6	
MODERATE RELATIVE WEALTH	Rhode Island Missouri Pennsylvania Texas Nebraska Vermont Ohio Michigan North Carolina Arizona	986 5,103 11,936 16,789 1,594 548 10,784 9,200 6,413 3,386	164 940 2,068 3,482 302 101 2,063 1,795 1,189 632	16.6 18.4 17.3 20.7 18.9 18.4 19.1 19.5 18.5	134 802 1,669 3,166 267 93 1,793 1,602 1,085 572	81.7 85.3 80.7 90.9 88.4 92.1 86.9 89.2 91.3	
MODERATELY LOW RELATIVE WEALTH	Wisconsin Oregon Georgia North Dakota Iowa Oklahoma Maine Louisiana Tennessee Indiana	4,807 2,724 6,222 672 2,834 3,272 1,187 4,461 4,855 5,531	913 496 1,259 132 536 635 220 930 923 1,080	19.0 18.2 20.2 19.6 18.9 19.4 18.5 20.8 19.0	761 454 1,111 118 480 582 210 792 824 963	83.4 91.5 88.2 89.4 89.6 91.7 95.5 85.2 89.3	
LOW RELATIVE WEALTH	New Mexico Montana Kentucky South Dakota Alabama Arkansas South Carolina West Virginia Idaho Utah Mississippi	1,500 809 3,727 709 4,083 2,388 3,425 1,897 998 1,680 2,625	312 160 738 138 822 475 685 373 222 445 580	20.8 19.8 19.5 20.1 19.9 20.0 19.7 22.2 26.5	287 152 643 126 729 437 615 344 212 423 505	92.0 95.0 87.1 91.3 88.7 92.0 89.8 92.2 95.5	

Table 1 Summary.--Total resident and school-age populations and public school student membership: 1987 (numbers in thousands)

		Total populat (July 1, 198	Public school membership (Fall 1987)		
Nation, division, urbanicity, and relative wealth	Total	School-age 5-17 years old	School-age as percent of resident population	Total grades K-12	As percent of 5-17 years old
United States	243,400	45,290	18.6	39,831	87.9
Northeast New England Middle Atlantic	56,078 12,844 43,234	9,661 2,165 7,496	17.2 16.9 17.3	8,067 1,886 6,181	83.5 87.1 82.5
North Central Midwest West North Central	59,538 46,150 13,388	11,319 8,813 2,506	19.0 19.1 18.7	9,835 7,622 2,213	86.9 86.5 88.3
South South Atlantic East South Central West South Central	78,084 35,884 15,290 26,910	15,021 6,436 3,063 5,522	19.2 17.9 20.0 20.5	13,470 5,792 2,701 4,977	89.7 90.0 88.2 90.1
West Mountain Pacific	49,699 13,166 36,533	9,289 2,657 6,632	18.7 20.2 18.2	8,459 2,470 5,989	91.1 93.0 90.3
City	21,182	4,290	20.3	3,906	91.0
City-Urban Fringe	91,897	16,363	17.8	14,190	86.7
City-Urban Fringe-Town	21,976	3,945	18.0	3,473	88.0
City-Town	19,619	3,880	19.8	3,448	88.9
City-Urban Fringe-Town-Rural	52,347	9,778	18.7	8,508	87.0
City-Town-Rural	19,321	3,642	18.8	3,237	88.9
Town-Rural	16,435	3,302	20.1	2,986	90.4
High Relative Wealth	64,892	11,429	17.6	9,899	86.6
Moderately High Relative Wealth	50,740	8,961	17.7	7,898	88.1
Moderate Relative Wealth	66,739	12,736	19.1	11,183	87.8
Moderately Low Relative Wealth	3 6,565	7,124	19.5	6,295	88.4
Low Relative Wealth	23,841	4,950	20.8	4,473	90.4

NOTE: Details may not add to totals due to rounding.

Total population includes Armed Forces residing in the State. School-age population is defined as persons 5-17 years old.

Student membership is defined as fall membership.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Commmerce, Bureau of the Census, Current Population Reports, Population Estimates and Projections, Series P-25, No. 1024, "State Population and Household Estimates, with Age, Sex, and Components of Change: 1981-87."

U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 2a.--Total State revenues and expenditures per capita, education expenditures per capita, gross State product per school-age child, and relative tax capacity index

Division	State	State revenues	State 6	xpenditures per (1987)	capita	Gross State product per school-age child (1986)	Relative tax capacity index (U.S.=100) (1985)
		per capita (1987)	Total	Elementary/ secondary education	Education as percent of total		
NEW ENGLAND	Connecticut	\$2,365	\$2,076	\$273	13.1	\$128,668	127
	Maire	2,234	1,927	308	16.0	78,755	89 447
	Massachusetts	2,392	2,395	316	13.2	120,340	11 3 112
	New Hampshire	1,664	1,404	72 271	5.1 11 .8	99,027 92,713	88
	Rhode Island Vermont	2,612 2, 36 2	2,291 2,105	253	12.0	86,360	97
MIDDLE ATLANTIC	Delaware	3,075	2,412	384	15.9	101,791	123
	District of Columbia	• • • •	•••	•••		316,385	123
	Maryland	2,139	1,922	244	12.7	97,086	105 117
	New Jersey	2,547	2,239	356 393	15.9 14.7	116,190 115,337	101
	New York Pennsylvania	3,118 1,994	2,665 1,723	286	16.6	88,505	89
MIDWEST	Illinois	1,781	1,625	286	17.6	95,869	96
UID#E91	Indiana	1,634	1,508	307	20.4	78,341	87
	Michigan	2,336	2,042	254	12.4	84,710	94
	Minnesota	2,507	2,168	425	19.6	96,216	101
	O hio	2,325	1,925	341	17.7	84,868	91 80
	Wisconsin	2,531	1,961	288	147	84,160	89
WEST NORTH CENTRAL	I owa	1,934	1,791	347	19.4 21.9	80,729 93,7 57	84 99
	Kansas	1,661	1,466	322 331	23.8	88,961	91
	Missouri	1,521 1,55 3	1,390 1,432	169	11.8	87,818	94
	Nebraska North Dakota	2,300	2,358	380	16.1	81,311	102
	South Dakota	1,751	1,807	183	10.1	71,029	8 2
SOUTH ATLANTIC	Florida	1,447	1,283	303	23.6	96,174	103
	Georgia	1,646	1,456	37 0	25.4	82,668	90
	North Carolina	1,852	1,580	392	24.8	84,699	86 77
	South Carolina	1,975	1,740	371 710	21.3 19.4	65,582 101,121	98
	Virginia West Virginia	1,893 2,090	1,642 2,048	319 448	21.9	63,079	77
TARE COUTH CENTRAL	-	1,733	1,551	312	20.1	67,082	75
EAST SOUTH CENTRAL	Alabama Kentucky	1,858	1,699	346	20.4	71,322	78
	Mississippi	1,681	1,507	347	23.0	54,597	69
	Tennessee	1,521	1,368	216	15.8	78,3 62	83
WEST SOUTH CENTRAL	Arkansas	1,628	1,454	305	21.0	67,019	74 27
	Louisiana	2,075	1,896	331 7/5	17.5	78,591	97 105
	Oklahoma Texas	1,767 1,432	1,684 1,294	345 337	20.5 26.0	7 8, 820 88,358	111
MOUNINGATA		1,971	1,744	322	18.5	84,663	99
MOUNTAIN	Arizona Colorado	2,040	1,655	295	17.8	98,793	118
	Idaho	1,872	1,608	318	19.8	59,058	78
	Montana	2,244	2,098	295	14.1	74,620	90
	Nevada	2,457	1,996	388	19.4	11/ ,323	146
	New Mexico	2,561	2,204	552	25.1	76, 38 5	99
	Utah Wyoming	2,024 3, 678	1,942 3,326	404 620	20.8 18.6	55,70 3 109,0 93	81 169
					15.5	176,951	259
PACIFIC	Alaska California	9,318 2,543	8,412 2,259	1,305 488	21.6	109,523	120
	California Hawaii	2,343	2,409	474	19.7	98,571	117
	Oregon	2,256	1,887	242	12.8	83,559	9 5
	Washington	2,551	2,200	511	23.2	95,083	101

Yable 2b.--Total State revenues and expenditures per capita, education expenditures per capita, gross State product per school-age child, and relative tax capacity index

Urbanicity		State revenues per capita (1987)	State e	xpenditures per (1987)	Gross State	Relative tax capacity index	
	State		Total	Elementary/ secondary education	Education as percent of total	school-age child (1986)	(U.S.=100) (1985)
	District of Columbia	•••	•••		16 PP 68	\$316,385	123
CITY	Arizona	1,971	1,744	322	18.5	\$84,663	99
	Nevada	2,457	1,996	388	19.4	116,323	146
	Texas	1,432	1,294	337	26.0	88,358	111
CITY/URBAN FRINGE	California	2,543	2,259	488	21.6	109,523	120
	Colorado	2,040	1,655	295	17.8	98,793	118
	Florida	1,447	1,283	303	23.6	96,174	103
	Hawaii	2,917	2,409	474	19.7	98,571	117
	Illinois	1,781	1,625	286	17.6	95,869	96
	Maryland	2,139	1,922	244 356	12.7 15.9	97,086	105 117
	New Jersey New York	2,547	2,239 2,665	393	14.7	116,190 115,337	101
	Utah	3,118 2,024	1,942	404	20.8	55,703	81
	Washington	2,551	2,200	511	23.2	95,083	101
CITY/URDAN EDINCE/	C	2 745	2 074	273	13.1	128,668	127
CITY/URBAN FRINGE/ TOWN	Connecticut Massachusetts	2,365 2,392	2,076 2,395	316	13.2	120,340	113
I ORR	Michigan	2,336	2,042	254	12.4	84,710	94
	Oregon	2,256	1,887	242	12.8	83,559	95
	Rhode Island	2,612	2,291	271	11.8	92,713	88
CITY/TOWN	I nd ian a	1,634	1,508	307	20.4	78,341	87
,	Louisiana	2,075	1,896	331	17.5	78,591	97
	New Mexico	2,561	2,204	552	25.1	76,385	99
	Oklahoma	1,767	1,684	345	20.5	78,820	105
	Tennessee	1,521	1,368	216	15.8	78,362	83
CITY/URBAN FRINGE/	Alabema	1,733	1,551	312	20.1	67,082	75
TOWN/RURAL	Delaware	3,075	2,412	384	15.9	101,791	123
	Georgia	1,646	1,456	370 425	25.4 19.6	82,668 96,216	90 101
	Minnesota Missouri	2,507 1,521	2,168 1,390	331	23.8	88,9 61	91
	Ohio	2,325	1,925	341	17.7	84,868	ģi
	Pennsylvania	1,994	1,723	286	16.6	88,505	89
	South Carolina	1,975	1,740	371	21.3	65,582	77
	Virginia	1,893	1,642	319	19.4	101,121	98
CITY/TOWN/RURAL	Alaska	9,318	8,412	1,305	15.5	176,951	259
	Iowa	1,934	1,791	347	19.4	80,729	84
	Kansas	1,661	1,466	322	21.9	93,757	99
	Nebraska	1,553	1,432	169	11.8	87,818	94
	North Carolina	1,852	1,580	392	24.8	84,699	86
	North Dakota Wisconsin	2,300 2,531	2,358 1,961	380 288	16.1 14.7	81,311 84,160	102 89
TAL N. / D. I D. A.		•		705	24.0	•	7/
TOWN/RURAL	Arkansas Idaho	1,628 1,872	1,454 1,608	305 318	21.0 19.8	67,019 59,058	74 78
	Kentucky	1,858	1,699	346	20.4	71,322	78 78
	Maine	2,234	1,927	308	16.0	78,755	89
	Mississippi	1,681	1,507	347	23.0	54,597	69
	Montana	2,244	2,098	295	14.1	74,620	90
	New Hampshire	1,664	1,404	72	5.1	99,027	112
	South Dakota	1,751	1,807	183	10.1	71,029	82
	Vermont	2,362	2,105	253	12.0	86,360	97 77
	West Virginia	2,090	2,048	448 430	21.9	63,079	77 140
	Wyoming	3,678	3,326	620	18.6	109,093	169

Table 2c.--Total State revenues and expenditures per capita, education expenditures per capita, gross State product per school-age child, and relative tax capacity index

		State revenues per capita (1987)	State ex	(1987)	Gross State product per	Relative tax capacity index	
Relative wealth	State		Totai	Elementary/ secondary education	Education as percent of total	school-age child (1986)	(U.S.±100) (1985)
	District of Columbia	B	• • •	***		\$316,385	123
HIGH	Alaska	9,318	8,412	1,305	15.5	176,951	25 9
RELATIVE	Connecticut	2,365	2,076	273	13.1	128,648	127
WEALTH	Massachusetts	2,392	2,395	316	13.2	120,340	113
REAL ! II	Nevada	2,457	1,996	388	19.4	116,323	146
	New Jersey	2,547	2, 239	356	15.9	116,190	117
	New York	3,118	2,665	393	14.7	115,337	101
		2,543	2,259	488	21.6	109,523	120
	California	3,678	3,326	620	18.5	109,053	169
	Wyoming Delaware	3,075	2,412	384	15.9	101,791	123
				740	40.7	401 434	98
MODERATELY	Virginia	1,893	1,642	319 73	19.4	101,121	112
HIGH	New Hampshire	1,664	1,404	72 205	5.1	99,027	118
RELATIVE	Colorado	2,040	1,655	295	17.8	98,793	
WEALTH	Hawaii	2,917	2,409	474	19.7	98,571	117
	Maryland	2,139	1,922	244	12.7	97,086	105
	Hinnesota	2,507	2,168	425	19.6	96,216	101
	Florida	1,447	1,253	303	23.6	96.174	103
Illinois Washington	Illinois	1,781	1,625	286	17.6	95,869	96
	Washington	2,551	2,200	511	23.2	95,083	101
	Kansas	1,661	1,466	322	21.9	93,757	99
HODERATE	Rhode Island	2,612	2,291	271	31.8	92,713	88
RELATIVE	Missouri	1,521	1,390	331	23.8	83,961	91
WEALTH	Pennsylvania	1,994	1,723	286	16.6	88,505	89
MEME	Texas	1,432	1,294	337	26.0	88,358	111
	Nebraska	1,553	1,432	169	11.8	87,818	94
	Vermont	2,362	2,105	253	12.0	86,360	97
	Ohio	2,325	1.925	341	17.7	84,868	91
	Michigan	2,336	2,042	254	12.4	84,710	94
	North Carolina	1,852	1,580	392	24.8	84,699	86
	Arizona	1,971	1,744	322	18.5	84,663	97
		2 574	1 041	288	14.7	84,160	89
MODERATELY	Wisconsin	2,531	1,961	200 242	12.8	83,959	95
LOW	Oregon	2,256	1,887		25.4	82,658	90
RELATIVE	Georgia	1,646	1,456	370 3 80	16,1	81,311	102
WEALTH	Horth Dakota	2,300	2,358	360 347	19.4	80,729	84
	Iowa	1,934	1,791	361		00,757	105
	Oklahoma	1,767	1,684	345	20.5	78,820	89
	Maine	2,234	1,927	308	16.0	78,795	97
	Louisiana	2,075	1,896	331	17.5	78,591	
	Tennessee	1,521	1,368	216	15.8	78,362	83
	Indiana	1,634	1,508	307	20.4	78,341	87
	New Mexico	2,561	2,204	552	25.1	76,385	99
LOW	Hontana	2,244	2,098	295	14.1	74,620	90
RELATIVE	Kentucky	1,858	1,699	346	20.4	71,322	78
WEALTH	South Dakota	1,751	1,807	183	10.1	71,029	82
	Alabama	1,733	1,551	312	20.1	67,082	75
	Arkansas	1,628	1,454	305	21.0	67,019	7 4 77
	South Carolina	1,975	1,740	371	21.3	65,582	77
	West Virginia	2,090	2,048	443	21.9	63,079	77
	Idaho	1,872	1,608	318	19.8	59,058	78
	-		1,942	404	20.8	55,703	81
							69
	Utah Missussippi	2,024 1,681	1,942 1,507	404 37 7	23.0	55,703 54,597	

Table 2 Summary.--Total State reverses and expenditures per capita, education expenditures per capita, gross State product per schrol-age child, and relative tax capacity index

Nation, division, urbanicity, and relative wealth	State revenues per sapita (1787)	State expanditures per capita (1987)			Gross State product per	Relative tax capacity index
		Total	Elementary/ secondary education	Education as percent of total	school-age child (1986)	(U.\$.=100) (1985)
United States	\$2,130	\$1,877	\$35 0	18.6	\$92,874	100
Northeast New England Mid-Atlantic	2,533 2,326 2,595	2,225 2,170 2,242	326 278 340	14.6 12.8 15.2	109,524 112,655 108, 3 62	104 112 101
North Central Midwest West North Central	2,043 2,146 1,639	1,785 1,849 1,565	308 308	17.3 16.7 19.7	87,438 87,691 83,549	93 93 91
South South Atlantic Esst South Central West South Central	1,667 1,711 1,687 1,597	1,493 1,509 1,522 1,455	333 347 296 334	22.3 23.0 19.5 22.9	82,190 87,036 69,139 83,781	94 93 77 105
West Pountain Pacific	2,509 2,172 2,631	2,203 1,889 2,316	453 366 484	20.5 19.4 20.9	99,667 82,377 106,594	114 106 118
City	1,567	1,399	337	24.1	88,961	111
City-Urban Fringe	2,373	2,083	389	18.7	104,484	108
City-Urban Fringe-Town	2.358	2,133	273	12.8	99,501	104
City-ToHn	1,799	1,644	315	19.2	78,327	92
City-Urban Fringe Town-Rural	1,997	1,724	335	19.5	85,740	90
City-Town-Rural	2,202	1,892	357	18.9	88,091	94
Town-Rural	1,924	1,751	325	18.6	69,908	83
High Relative Wealth	2,746	2,426	425	17.5	114,365	116
Moderately High Relative Wealth	1,909	1,676	324	19.3	96,823	102
Moderate Relative Wealth	1,904	1,658	315	19.0	86,849	96
Moderately Low Relative Wealth	1,906	1,683	309	18.4	80,540	91
Low Relative Wealth	1,896	1,724	3 57	20.7	65,293	78

NOTE: Details may not add to totals due to rounding.

Revenues include all amounts of money received by State government from external sources--net of refunds and correcting transactions--other than from issue of debt, liquidation of investments, and agency and private trust transactions.

Expenditures include all amounts of money paid out by State government. Elementary/secondary education expenditures include all amounts of money for elementary and secondary education paid out by State government. Excluded are Federal funds and amounts of money paid out by local jurisdictions.

Gross State product is defined as the total value of goods and services produced in the State.

Tax capacity is defined as "the revenues that would be raised in each state if the state-local governments there taxed every potential tax base at the U.S. average rates. Tax bases include personal income, sales fees, property, corporate income, etc."

The District of Columbia has been excluded from the State revenues and expeditures categories and from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Commerce, Bureau of Census, Government Finances Series, GF-87-3, "State Government Finances in 1987."

Council of Chief State School Officers, "Education in the States, Volume I: State Education Indicators 1988" based on U.S. Department of Commerce publication "Survey of Current Business," Volume 68, No. 5, May 1988 and Advisory Commission on Intergovernmental Relations' Fiscal Capacity Diskettes for 1987.

Figure 1.-School-age (5-17 years old) population as a percentage of resident population by region: 1987

Figure 2.-School-age (5-17 years old) population as a percentage of resident population by division: 1987

See table 1.

Figure 3.--School-age (5-17 years old) population as a percentage of resident population by locale: 1987

See table 1.

Figure 4.-School-age (5-17 years old) population as a percentage of resident population by wealth: 1987

See table 1.

Figure 5.-Per capita State revenues by region: 1987

See table 2.

Figure 6.-Per capita State revenues by division: 1987

Figure 7.-Per capita State revenues by locale: 1987

See table 2.

Figure 8.-Per capita State revenues by wealth: 1987

Figure 9.--State expenditures for elementary and secondary education per capita: 1987

See table 2.

26

Figure 10.-Relative tax capacity by division: 1985

Figure 11.-Relative tax capacity by locale: 1985

140 -120 -100 80 -Index U.S. = 100 60 -40 -20 -C-F C-F-T C-T CFTR C-T-R T-R

See table 2.

Figure 12.-Relative tax capacity by wealth: 1985

See table 2.

INSTITUTIONAL CHARACTERISTICS

Table 3a.--Number and percentage of elementary/secondary education agencies, by agency type: Fall 1987

					Percentage of	f agencies	
Division	State	Number o	of agencies	l on h	Supervisory regional	State operated	Othon
	Connecticut	Local school districts	Local school districts	school	school districts	Other school districts	
NEW ENGLAND			166	94.3	3.4	2.3	0.0
			200	67.1	32.6	0.0	0.3
			396	92.5 75.5	7.5 0.0	0.0 0.0	0.0 24.5
			40	97°.6	0.0	2.4	0.0
			275	82.3	17.7	0.0	0.0
MID-ATLANTIC	Pelaware	22	19	86.4	0.0	13.6	0.0
			_1	100.0	0.0	0.0	0.0
			24	100.0	0.0	0.0	0.0
			604	97.1 94.6	2.4	0.5	0.0 0.0
			722 501	83.4	5.4 16.3	0.0 0. 3	0.0
MIDWEST	Illinois	1.069	986	92.2	4.3	0.5	3.0
'37 D H & G 1		331	303	91.5	7.3	0.9	0.3
		624	56 3	90.2	9.1	0.6	0.0
			436	86.3	13.7	0.0	0.0
			703	88.2	11.5	0.3	0.0
	Wisconsin	451	431	95.6	4.4	0.0	0.0
WEST NORTH CENTRAL			436	93.2	3.2	3.6	0.0 0.0
	_		304 544	100.U 99.8	0. 0 0.2	0.0 0.0	0.0
			891	88.2	11.1	0.7	0.0
			303	85.8	11.0	1.4	1.7
			194	85.5	5.7	0.0	8.8
SOUTH ATLANTIC	Florida	67	67	100.0	0.0	0.0	0.0
	Georgia		186	100.0	0.0	0.0	0.0
			140	98.6	0.0	1.4	0.0
			91	95.8	0.0	3.2 1.3	1.1 0.0
			136 55	86.6 100.0	12.1 0.0	0.0	0.0
EAST SOUTH CENTRAL	Alahuma	132	129	97.7	0.0	0.0	2.3
ENDI GOOTH GEATRAG			178	69.0	0.0	30.2	0.8
			152	91.0	9.0	0.0	0.0
		141	141	100.0	0.0	0.0	0.0
WEST SOUTH CENTRAL		352	331	94.0	5.1	0.9	0.0
			66	74.2 93.3	6.7 3 .1	6.7 0.0	12.4 3.7
		1,095	611 1,063	93.3 97.1	1.8	1.0	0.1
MOUNTAIN	Arizona	242	240	99.2	0.8	0.0	0.0
DONINA			177	88.9	10.6	0.5	0.0
		115	115	100.0	0.0	0.0	0.0
	Montaria		550	87.0	12.7	0.3	0.0
			17	100.0	0.0	0.0	0.0
			88 70	100.0	0.0	0.0	0.0
			40 49	8 3.3 84. 5	12.5 8.6	4.2 6.9	0.0 0.0
PACIFIC	Alaska	56	55	98.2	0.0	1.8	0.0
INGELIG	California	1,157	1,084	93.7	5.8	0.5	0.0
	Hawaii	1	1	100.0	0.0	0.0	0.0
	Oregon	340	304	89.4	8.5	1.8	0.3
	Washington	296	296	100.0	0.0	0.0	0.0

Table 3b.--Number and percentage of elementary/secondary education agencies, by agency type: Fall 1987

				ŧ	Percentage of	agencies	
Urbanicity	State	فعالت والمالية	of agencies	Local	Supervisory regional	State operated school	Other school
		Att types	Local school districts	schooi districts	school districts	districts	
	District of Columbia	1	1	100.0	0.0	0.0	0.0
EITY	Arizona	242	240	99.2	0.8	U.0	0.0
	Nevada TexaJ	17 1,095	17 1,063	100. 0 97.1	0.3 1.8	0.0 1.0	0.0 0.1
ITY/URBAN FRINGE	California	1,157	1,084	93.7	5.8	0.5	0.0
	Colorado	199	177	88.9	10.6	0.5	0.0
	Florida	67	67	100.0 100.0	0.0 0.0	0.0 0.0	0.0 0.0
	Hawaii Illinois	1 1,069	1 986	92.2	4.3	0.5	3.0
	Maryland	24	24	100.0	0.0	0.0	0.0
	New Jersey	622	604	97.1	2.4	0.5	0.0
	New York	763	722	94.6	5.4	0.0	0.0
	Utah	48	40	83.3	12.5	4.2	0.0
	Washington	296	296	100.0	0.0	0.0	0.0
CITY/URBAN FRINGE/	Connecticut	176	166 704	94. 3 92.5	3.4 7.5	2. 3 0.0	0.0
NHO	Massachusetts	428 624	396 56 3	92.3 90.2	7.5 9.1	0.6	0.0
	Michigan Oregon	340	304	89.4	8.5	1.8	0.3
	Rhode Island	41	40	٥٦.٤	0.0	2.4	00
CITY/TOWN	Indiana	3 31	303	91.5	7.3	0.9	0.3
•	Louisiaņa	89	66	74.2	6.7	6.7	12.4
	New Mexico	88	88	100.0	0.0	0.0	0.0
	Oklahoma Tennessee	655 141	611 141	93.3 100. 0	3.1 0.0	0.0 0.0	3.7 0.0
CITY/URBAN FRINGE/	Alabama	132	129	97.7	0.0	0.0	2.3
TOWN/RURAL	Delaware	22	19	85.4	0.0	13.6	0.0
	Georgia	186	186	100.0	0.0	0.0	0.0
	Minnesota	505	43 5	86.3	13.7	0.0	0.0
	Missouri	545	544	99.8	0.2	0.0	0.0
	Ohio	797	703	88.2	11.5	0.3	0.0
	Pennsylvania	601	501	83.4 95.8	16.5 0.0	0.3 3. 2	0.0 1.1
	South Carclina Virginia	95 157	91 1 3 6	86.6	12.1	1.3	0.0
CITY/TOWN/RURAL	Alaska	56	55	98.2	0.0	1.8	0.0
of it is towns would	Iowa	468	436	93.2	3.2	3.6	0.0
	Kansas	304	304	100.0	0.0	0.0	0.0
	Nebraska	1,010	891	88.2	11.1	0.7	0.0
	North Carolina	142	140	98.6	0.0	1.4	0.0
٠	North Dakota Wisconsin	353 451	303 431	85.8 95.6	11.0 4.4	1.4 0.0	1.7 0.0
TOWN/RURAL	Arkansas	352	331	94.0	5.1	0.9	0.0
I VARY NURAL	Idaho	115	115	100.0	0.0	0.0	0.0
	Kentucky	258	178	69.0	0.0	3 0.2	0.8
	Maine	298	200	67.1	32.6	0.0	0.3
	Mississippi	167	152	91.0	9.0	0.0	0.0
	Montana	632	550	87.0	12.7	0.3	0.0
	Kaw Hampshire	229	173	75. 5	0.û 5.7	0.0	24.5
	South Dakota	227 3 34	194 275	85.5 8 2.3	5.7 17.7	0.0 0.0	8.8 0.0
	Vermont			100.0			0.0
							0.0
	West Virginia Wyoming	55 58	55 49	100.0 84.5	0.0 8.6	0.0 6.9	

Table 3c.--Number and percentage of elementary/secondary education agencies, by agency type: Fall 1987

					Percentage o	f agencies	
Relative wealth	S+-*.	w .mJer o	f agencies	Local	Supervisory regional	State operated	Other
		All types	Local school districts	school districts	school districts	school districts	school districts
o la para la para la	District of Columbia	1	1	100.0	0.0	0.0	0.0
HIGH	Alaska	56	55	98.2	0.0	1.8	0.0
RELATIVE	Connecticut	176	166	94.3	3.4	2.3	0.0
JEALTH	Massachusetts	428	396	92.5	7.5	0.0	0.0
	Nevada	17	17	100.0	0.0	0.0	0.0
	New Jersey	6 2 2	604	97.1	2.4	0.5 0.0	0.0 0.0
	New York	763	722	94.6	5.4 5.8	0.5	0.0
	California	1,157	1,084	93.7 84.5	8. 6	6.9	0.0
	Wyoming	58 22	49 19	86.4	0.0	13.6	0.0
	Delaware						
HODERATELY	Virginia	157	136	86.6	12.1 0.0	1.3 0.0	0.0 24.5
HIGH	New Hampshire	229	173 177	75.5 88.9	10.6	0.5	0.0
RELATIVE	Colorado	199 1	1//	100.0	0.0	0.0	0.0
WEALTH	Hawaii Manuland	24	24	100.0	0.0	0.0	0.0
	Maryland Minnesota	505	436	86.3	13.7	0.0	0.0
	Florida	67	67	100.0	0.0	0.0	0.0
	Illinois	1,069	986	92.2	4.3	0.5	3.0
	Washington	²⁹⁶	296	100.0	0.0	0.0	0.0
	Kansas	304	304	100.0	0.0	0.0	0.0
MODERATE	Rhode Island	41	40	97.6	0.0	2.4	0.0
RELATIVE	Missouri	545	544	99.8	0.2	0.0	0.0 0.0
WEALTH	Pennsylvania	601	501	83.4	16.3 1.8	0.3 1.0	0.0
	Texas	1,095	1,063	97.1 88.2	11.1	0.7	0.0
	Nebraska	1,010 334	891 275	82.3	17.7	0.0	0.0
	Vermont	797	703	88.2	11.5	0.3	0.0
	Ohio Michigan	624	563	90.2	9.1	0.6	0.0
	North Carolina	142	140	98.6	0.0	1.4	0.0
	Arizona	242	240	99.2	0.8	0.0	0.0
MODERATELY	Wisconsin	451	431	95.6	4.4	0.0	0.0
LOW	Oregon	340	304	89.4	8.5	1.8	0.3
RELATIVE	Geor gi a	186	18 6	100.0	0.0	0.0	0.0 1.7
WEALTH	North Dakota	353	303	85.8	11.0 3.2	1.4 3.6	0.0
	I owa	4 6 8	436	93.2 93.3	3.2	0.0	3.7
	Oklahoma	65 5	611 200	67.1	32.6	0.0	0.3
	Maine	2 98 8 9	200 66	74.2	6.7	6.7	12.4
	Louisiana	141	141	100.0	0.0	0.0	0.0
	Tennessee Indiana	331	303	91.5	7.3	0.9	0.3
LOW	New Mexico	88	88	100.0	0.0	0.0	0.0
RELATIVE	Montana	632	5 5 0	87.0	12.7	0.3	0.0
WEALTH	Kentucky	258	178	69.0	0.0	30.2	0.8
	South Dakota	227	194	85.5	5.7	0.0	8.8
	Alabama	132	129	97.7	0.0	0.0	2.3
	Arkansas	352	331	94.0	5.1	0.9	0.0
	South Carolina	95	91 EE	95.8	0.0	3. 2 0.0	1.1 0.0
	West Virginia	55	55 115	100.0	0.0	0.0	0.0
	Idaho	115	115	100.0 83.3	0.0 12.5	4.2	0.0
	Utah	48 147	40 1 52	91.0	9.0	0.0	0.0
	Mississippi	167	132	71.0	7.0	0.0	0.0

34 4 4

Table 3 Summary. -- Number and percentage of elementary/secondary education agencies, by agency type: Fall 1987

				Percentage o	fagencies	
United States Intheast New England Nid-Atlantic Inth Central Nidwest West North Central Nuth South Atlantic East South Central West South Central West South Central Ity-Urban Fringe Ity-Urban Fringe-Town Ity-Town-Rural Ity-Town-Rural Ity-Town-Rural Ity-Town-Rural Ity-Town-Rural Ity-Relative Wealth Oderately High Relative Wealth	Number o	f agencies		Supervisory	State	
urbanicity, and relative wealth	All types	'.ocal school districts	Local school districts	regional school districts	operated school districts	Other school districts
United States	17,063	15,577	91.3	6.7	1.1	0.9
Northeast New England Mid-Atlantic	3,539 1,506 2,033	3,121 1,250 1,871	88.2 83.0 92.0	9.8 12.9 7.6	0.4 0.3 0.4	1.6 3.8 0.0
North Central Midwest West North Central	6,684 3,777 2,907	6,094 3,422 2,672	91.2 90.6 91.9	7.3 8.2 ₇ 4. 2	0.6 0.4 1.0	0.9 0.9 0.9
South South Atlantic East South Central West South Central	3,591 702 698 2,191	3,346 675 600 2,071	93.2 96.2 86.0 94.5	2.7 2.7 2.1 2.9	2.9 1.0 11.2 0.9	1.2 0.1 0.7 1.6
West Mountain Pacific	3,249 1,399 1,850	3,016 1,276 1,740	92.8 91.2 94.1	6.5 8.1 5.2	0.7 0.6 0.7	0.0 0.0 0.1
City	1,354	1,320	97.5	1.6	0.8	0.1
City-Urban Fringe	4,246	4,001	94.2	4.6	0.4	0.8
City-Urban Fringe-Town	1,609	1,469	91.3	7.7	0.9	0.1
City-Toun	1,304	1,209	92.7	3.8	0.7	2.8
City-Urban Fringe-Town-Rural	3,040	2,745	90.3	9.2	0.4	0.1
City-Town-Rural	2,784	2,560	92.0	6.7	1.1	0.2
Town-Rural	2,725	2,272	83.4	10.5	3.2	2.9
High Relative Wealth	3,299	3,112	94.3	5.0	0.5	0.0
Moderately High Relative Wealth	2,851	2,600	91.2	5.4	0.3	3.1
Moderate Relative Wealth	5,431	4,960	91.3	8.1	0.5	0.0
Moderately Low Relative Wealth	3,312	2,981	90.0	7.5	1.1	1.3
Low Relative Wealth	2,169	1,923	88.7	6.1	4.1	1.2

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Education Agencies in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 4a.--Number of public elementary/secondary education agencies and percentage distribution of agencies, by size of student membership: Fall 1987

EST NORTH CENTRAL OUTH ATLANTIC				A	gency size (ategory		
Division	State	Total agencies	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over
NEW ENGLAND	Connecticut	176	13.6	49.4	23.3	10.2	2.8	0.6
	Maine	298	54.4	38.9	6.0	0.7	0.0	0.0
	Massachusetts	428	26.6	49.1	17.1	5.1	1.9	0.2
	New Hampshire	229	57.6	35.4	_6.1	0.4	0.4	0.0
	Rhode Island Vermont	41 334	7.3 72.2	43.9 27.5	31.7 0.3	12.2 0.0	4.9 0.0	0.0 0.0
AID-ATLANTIC	Delaware	22	0.0	40.9	27.3	18.2	13.6	0.0
	District Of Columbia	1	0.0	0.0	0.0	0.0	0.0	100.0
	Maryland	24	0.0	4.2	16.7	16.7	29.2	33.3
	New Jersey	622	24.8	56.9	11.6	4.7	1.8	0.3
	New York	763	10.5	62.1	18.1	7.9	1.0	0.4
	Pennsylvania	601	11.5	52.1	26.8	8.7	0.7	0 3
MIDWEST	Illinois	1,069	25.8	62.5	7.1	3.2	1.1	0.3
	Indiana	331	9.7	58.9	18.1	9.1	3.3	0.9
	Michigan	624	17.3	55. 3	17.5	6.6	2.9	0.5
	Minnesota	505 797	32.5 17.4	54.5 57.2	7.7 17.1	3.0 6.0	1.8 1.5	0.6 0.8
	Ohio Wisconsin	451	13.3	72.7	8.9	3.3	1.6	0.2
WEST NORTH CENTRAL	Iowa	468	25.4	67.7	4.1	1.7	0.9	0.2
	Kansas	304	21.4	69.4	4.9	2.6	1.0	0.7
	Missouri	545	31.0	56.5	6.8	3.1	2.2	0.4
	Nebraska	1,010	85.7	12.7	1.0	0.3	0.1	0.2
	North Dakota South Dakota	353 227	77.1 57. 3	20.4 37. 9	1.4 4.0	0.8 0.0	0. 3 0.9	0.0 0.0
SOUTH ATLANTIC	Florida	67	0.0	16.4	19.4	14.9	25.4	23.9
SOUTH ATEMATIC	Georgia	186	1.6	40.9	32.3	14.0	6.5	4.8
	North Carolina	142	1.4	19.0	33.8	23.9	18.3	3.5
	South Carolina	95	2.1	35.8	22.1	20.0	15.8	4.2
	Virginia	157	15.3	35. 0	21.7	17.2	7.0	3.8
	West Virginia	55	0.0	29.1	18.2	36.4	14.5	1.8
EAST SOUTH CENTRAL	A Labama	132	3.0	31.8	34.8	22.0	4.5	3.8
	Kentucky	258	32.6	36.0	20.5	8.5 10.2	1.6	0.8 0.6
	Mississippi T enne ssee	167 141	7.8 2.1	46.7 36.9	32. 3 31.2	22.0	2.4 5.0	2.8
WEST SOUTH CENTRAL	Arkansas	352	23.0	66.5	6.3	3.4	0.6	0.3
MEST SOUTH CENTRAL	Louisiana	89	20.2	13.5	20.2	22.5	15.7	7.9
	Oklahoma	655	48.9	45.6	2.7	1.4	1.1	0.3
	Texas	1,095	26.8	51.7	10.8	4.7	3.8	2.1
MOUNTAIN	Arizona	242	41.7	37.6	9.1	5.8	5.0	0.8
	Colorado	199	39.2	43.2	7.5	2.0	5.5	2.5
	Idaho	115	24.3	57.4	8.7	7.0	2.6	0.0
	Montana	632	83.2	15.3	0.8	0.5	0.2	0.0
	Nevada	17 88	11.8 21.6	41.2 48.9	23.5 14.8	11.8 9.1	0.0 4.5	11.8
	New Mexico	48	8.3	41.7	12.5	12.5	16.7	8.3
	Utah Wyoming	58	24.1	56.9	12.1	3.4	3.4	0.0
PACIFIC	Alaska	56	37.5	50.0	5.4	3.6	1.8	1.8
	California	1,157	30.9	39.7	11.1	9.1	7.4	1.7
	Hawaii	1	0.0	0.0	0.0	0.0	0.0	100.0
	Oregon	340	52.4	35.0	6.8	4.4	0.9	0.6
	Washington	296	28.0	46.3	10.8	7.8	6.1	1.0

Table 4b.--Number of public elementary/secondary education agencies and percentage distribution of agencies, by size of student membership: Fall 1987

				EA.	ency size c	ategory		
Urbanicity	State	Total agencies	Less than 300	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over
	District Of Columbia	1	0.0	0.0	0.0	0.0	0.0	100.0
170	Arizona	242	41.7	37.6	9.1	5.8	5.0	0.8
ITY	Nevada	17	11.8	41.2	23.5	11.8	0.0	11.8
	Texas	1,095	26.8	51.7	10.8	4.7	3.8	2.1
ITY/URBAN FRINGE	California	1,157	3 0. 9	39.7	11.1	9.1	7.4	1.7
A TITO CONTRACTOR	Colorado	199	39. 2	43.2	7.5	2.0	5.5	2.5
	Florid a	67	0.0	16.4	19.4	14.9	25.4	2 3. 9 100.0
	Hawai i	1	0.0	0.0	0.0	0.0	0.0	
	Illinois	1,069	25 .8	62.5	7.1	3.2	1.1	0.3 33.3
	Maryland	24	0.0	4.2	16.7	16.7	29.2	0.3
	New Jersey	622	24.8	56.9	11.6	4.7	1.8	0.3
	New York	763	10.5	62.1	18.1	7.9	1.0	
	Utah	48	8.3	41.7	12.5	12.5	16.7 6.1	8.3 1.0
	Vashington	2 9 6	2 8. 0	46.3	10.8	7.8	0.1	1.0
CITY/URBAN FRINGE/	Connecticut	176	13.6	49.4	23.3	10.2	2.8	0.6
OWN	Massachusetts	428	26.6	49.1	17.1	5.1	1.9	0.2
	Michigan	624	17.3	55.3	17.5	6.6	2.9	0.5
	Oregon	340	52.4	35.0	6.8	4.4	0.9	0.6
	Rhode Island	41	7.3	43.9	31.7	12.2	4.9	0.0
CITY/TOWN	Indiana	331	9.7	5 8.9	18.1	9.1	3.3	0.9
,	Louisiana	89	20.2	13.5	20.2	22.5	15.7	7.9
	New Mexico	88	21.6	48.9	14.8	9.1	4.5	1.
	Oklahoma	655	48.9	45.6	2.7	1.4	1.1	0.:
	Tennessee	141	2.1	36.9	31.2	22.0	5.0	2.8
CITY/URBAN FRINGE/	Alabama	132	3.0	31.8	34.8	22.0	4.5	3.8
TOWN/RURAL	Delaware	22	0.0	40.9	27.3	18.2	13.6	0.0
I OWR / NORAL	Georgia	186	1.6	40.9	32.3	14.0	6.5	4.1
	Minnesota	505	32.5	54.5	7.7	3.0	1.8	0.0
	Missouri	545	31.0	56.5	6 .8	3.1	2.2	0.
	Ohio	797	17.4	57.2	17.1	6.0	1.5	0.
	Pennsylvania	601	11.5	52.1	26 .8	8.7	0.7	o.
	South Carolina	9 5	2.1	35.8	22. <u>1</u>	20.0	15.8	4.
	Virginia	157	15.3	35.0	21.7	17.2	7.0	3.
CITY/TOWN/RURAL	Alaska	56	85.7	12.7	1.0	0.3	0.1	<u>o</u> .
CITTITIONNIN	Iowa	468	1.4	19.0	33.8	23.9	18.3	3.
	Kansas	304	77.1	20.4	1.4	0.8	0.3	0.
	Nebraska	1,010	37.5	50.0	5.4	3.6	1.8	1.
	North Carolina	142	21.4	69.4	4.9	2.6	1.0	0.
	North Dakota	353	25.4	67.7	4.1	1.7	0.9	0.
	Wisconsin	451	13.3	72.7	8.9	3.3	1.6	0.
TOWN/RURAL	Arkansas	352	23.0	66.5	6.3	3.4	0.6	0.
I OMRI RUNAL	Idaho	115	24.3	57.4	8.7	7.0	2.6	0.
	Kentucky	258	32.6	36.0	20.5	8.5	1.6	0.
	Maine	298	54.4	38.9	6.0	0.7	0.0	0.
	Mississippi	167	7.8	46.7	32.3	10.2	2.4	0.
	Montana	632	83.2	15.3	0.8	0.5	0.2	0
	New Hampshire	229	57.6	35.4	6.1	0.4	0.4	0
	South Dakota	227	57.3	37.9	4,0	0.0	0.9	0.
	Vermont	334	72.2	27.5	0.3	_0.0	0.0	0.
	West Virginia	55	0.0	29.1	18.2	36.4	14.5	1
	Wyoming	5 8	24.1	56.9	12.1	3.4	3.4	0.

Table 4c.--Number of public elementary/secondary education agencies and percentage distribution of agencies, by size of student membership: Fall 1987

	•			A	gency size (category		
Relative wealth	State	Total agencies	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over
	Oistrict Of Columbia	1	0.0	0.0	0.0	0.0	0.0	100.0
HIGH	Alaska	56	37. 5	50.0	5.4	3.6	1.8	1.8
RELAT IVE	Connecticut	176	13.6	49.4	23.3	10.2	2.8	0.6
WEALTH	Massachusetts	428	26.6	49.1	17.1	5.1	1.9	0.2
	Ne∨ada	17	11.8	41.2	23.5	11.8	0.0	11.8
	Kew Jersey	622	24. 8	56.9	11.6	4.7	1.8	0.3
	New York	763	10.5	62.1	18.1	7.9	1.0	0.4
	California	1,157	30.9	39.7	11.1	9.1	7.4	1.7
	Wyoming	58	24.1	56.9	12.1	3.4	3.4	0.0
	0elaware	22	0.0	40.9	27.3	18.2	13.6	0.0
100ERATELY	Virginia	157	15. 3	35. 0	21.7	17.2	7.0	3.8
IIGH	New Hampshire	229	57.6	35.4	6.1	0.4	0.4	0.0
ELATIVE	Color ad o	199	39. 2	43.2	7.5	2.0	5.5	2.5
IEALTH	Hawaji	_1	0.0	0.0	0.0	0.0	0.0	100.0
	Maryland	24	0.0	4.2	16.7	16.7	29.2	33.3
	Minnesota	505	32. 5	54.5	7.7	3.0	1.8	0.6
	Florida	67	0.0	16.4	19.4	14.9	25.4	23.9
	Illinois	1,069	25.8	62.5	7.1	3.2	1.1	0.3
	Washington	296	28.0	46.3	10.8	7.8	6.1	1.0
	Kansas	304	21.4	69.4	4.9	2.6	1.0	0.7
ODERATE	Rhode Island	41	7.3	43.9	31.7	12.2	4.9	0.0
RELATIVE	Missouri	545	31.0	56.5	6.8	3.1	2.2	0.4
EALTH	P enn sylvania	601	11.5	52.1	26.8	8.7	0.7	0.3
	Texas	1,095	26.8	51.7	10.8	4.7	3.8	2.1
	Nebraska	1,010	85.7	12.7	1.0	0.3	0.1	0.2
	Vermont	334	72.2	27.5	0.3	0.0	0.0	0.0
	Ohio	797	17.4	57.2	17.1	6.0	1.5	0.8
	Michigan	624	17.3	55 .3	17.5	6.6	2.9	0.5
	North Carolina	142	1.4	19.0	33.8	23.9	18.3	3.5
	Arizona	242	41.7	37.6	9.1	5.8	5.0	0.8
ODERATELY	Wisconsin	451	13.3	72.7	8.9	3.3	1.6	0.2
OW	Oregon	340	52.4	35. 0	_6.8	4.4	0.9	0.6
ELATIVE	Georgia	186	1.6	40.9	32.3	14.0	6.5	4.8
EALTH	North Dakota	353	77.1	20.4	1.4	0.8	0.3	0.0
	Iowa	468	25.4	67.7	4.1	1.7	0.9	0.2
	Oklahoma	655	48.9	45.6	2.7	1.4	1.1	0.3
	Maine	298	54.4	38 .9	6.0	0.7	0.0	0.0
	Louisiana	89	20.2	13.5	20.2	22.5	15.7	7.9
	Tennessee Indiana	141 331	2.1 9.7	36. 9 58.9	31.2 18.1	22.0 9.1	5.0 3.3	2.8 0.9
.OW	New Mexico	88	21.6	48.9	14.8	9.1	4.5	1.1
ELATIVE	Montana	632	83.2	15.3	0.8	0.5	0.2	0.0
EALTH	Kentucky	258	32.6	36.0	20.5	8.5	1.6	0.8
	South Dakota	227	57.3	37.9	4.0	0.0	0.9	0.0
	Alabama	132	3.0	31.8	34.8	22.0	4.5	3.8
	Arkansas	352	23.0	66.5	6.3	3.4	0.6	0.3
	South Carolina	95	2.1	35.8	22.1	20.0	15.8	4.3
	West Virginia	55	0.0	29.1	18.2	36.4	14.5	1.8
	Idaho	115	24.3	57.4	8.7	7.0	2.6	0.0
	Utah	48	8.3	41.7	12.5	12.5	16.7	8.3
	Mississippi	167	7.8	46.7	32.3	10.2	2.4	0.6

Table 4 Summary.--Number of public elementary/secondary education agencies and percentage distribution of agencies, by size of student membership: Fall 1987

			Ag	ency size c	ategory		
Nation, division, urbanicity, and relative wealth	Total agencies	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over
United States	17,063	33.0	4ó.4	11.3	5.5	2.7	1.0
Northeast New England Mid-Atlantic	3,539 1,506 2,033	27.7 44.9 14.9	49.6 40.1 56.6	15.3 10.6 18.7	5.6 3.2 7.3	1.4 1.1 1.6	0.5 0.1 0.8
North Central Midwest West North Central	6,684 3,777 2,907	35.9 20.6 55.8	50.7 60.0 38.6	8.3 12.2 3.3	3.3 4.8 1.3	1.4 1.8 0.8	0.4 0.5 0.2
South South Atlantic East South Central West South Central	3,591 702 698 2,191	23.6 4.4 14.9 32.5	44.4 31.2 38.0 50.7	15.6 26.5 28.2 8.0	9.1 19.4 14.2 4.2	4.9 12.7 3.0 3.0	2.4 5.8 1.7 1.5
West Mountain Pacific	3,249 1,399 1,850	43.5 55.2 34.6	36.5 31.7 40.2	8.3 5.9 10.1	5.9 3.4 7.8	4.6 2.9 5.8	1.3 1.0 1.5
City	1,354	29.3	49.0	10.6	5.0	4.0	2.0
City-Urban Fringe	4,246	24.3	52.0	11.4	6.5	4.2	1.
City-Urban Fringe-Town	1,609	26.5	48.4	16.1	6.3	2.2	0.
City-Town	1,304	30.1	46.1	11.7	7.5	3.3	1.
City-Urban Fringe-Town-Rural	3,040	18.9	51.6	17.8	7.8	2.8	1.
City-Town-Rural	2,784	50.5	39.9	5.0	2.6	1.5	0.
Town-Rural	2,725	51.8	36.4	7.4	3.2	1.0	0.
High Relative Wealth	3,299	23.2	50.3	14.3	7.4	3.8	0.
Moderately High Relative Wealth	2,851	28.8	53.5	8.5	4.4	3.1	1.
Moderate Relative Wealth	5,431	36.7	43.2	12.1	4.9	2.4	0.
Moderately Low Relative Wealth	3,312	35.2	47.9	9.2	4.8	2.0	0.
Low Relative Wealth	2,169	41.1	37.3	11.5	6.6	2.6	0.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data, "Public Elementary and Secondary Education Agencies in the United States: School Year 1987-89, Final Tabulations," E.D. TABS, 1988.

Table 5a.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership in agency: Fall 1987

				P	er-centage		with memi	bership in a	agency
Oivision	State	Total	Total schools				_		
		schools	with membership	Less than 300	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and ove
NEW ENGLAND	Connecticut	970	970	2.4	26.0	28.5	25.6	14.4	3.2
	Maine	749	749	15.1	59.9	21.2	3.7	0.0	0.0
	Massachusetts New Hampshire	1,795 4 3 5	1,795 435	3.3 17.2	33.1 55.4	28.0 19.3	15.5 3.4	13.5 4.6	6.6 0.0
	Rhode Island	298	298	0.7	19.5	31.9	26.8	21.1	0.0
	Vermont	333	333	46.5	49.8	3.6	0.0	0.0	0.0
HID-ATLANTIC	Delaware	167	167	0.0	9.6	19.8	28.7	41.9	0.0
	District Of Columbia		188	0.0	0.0	0.0	0.0	0.0	100.0
	Maryland	1,206	1,206	0.0	0.7	3.8	4.5	16.8	74.2
	New Jersey New York	2,246 3,971	2,246 3,971	6.4 2.0	42.6 3 0.5	22.0 20.1	13.4 15.2	10.5 3 .9	5.3 28.2
	Pennsylvania	3,313	3,313	2.8	32.3	32.8	19.4	2.5	10.1
MIDWEST	Illinois	4,263	4,263	7.4	48.8	11.4	9.6	6.4	16.4
	Indiana	1,926	1,926	1.5	34.7	20.8	19.7	13.6	9.8
	Michigan	3,620	3,620	4.4	33.6	21.1	15.0	14.4	11.4
	Minnesota	1,570	1,564	13.7	42.9	15.1	9.4	9.7	9.2
	Ohio Wisconsin	3,743 2,002	3,743 2,002	0.2 2.8	41.7 53.7	24.3 14.7	13.5 11.0	6.4 10.5	13.9 7.2
WEST NORTH CENTRAL	Iowa	1,633	1,633	10.6	61.2	9.6	7.2	7.6	3.9
WILD! NON!!! CEN!INKE	Kansas	1,463	1,463	10.8	54.1	9.6	8.2	7.1	10.1
	Missouri	2,150	2,099	12.1	42.2	13.6	9.2	13.1	9.7
	Nebraska	1,537	1,537	57.5	23.1	6.4	3.2	1.5	8.3
	North Dakota South Dakota	691 790	691 7 9 0	57.6 34.3	25.2 47.2	5.9 11.1	8.0 0.0	3.3 7.3	0.0 0.0
SOUTH ATLANTIC	Florida	2,379	2,379	0 .0	1.9	4.4	5.8	18.2	69.7
	Georgia	1,724	1,724	0.2	13.2	20.9	16.7	13.7	35.4
	North Carolina	1,952	1,952	0. 0	5.6	19.7	23.2	32.8	18.6
	South Carolina	1,103	1,103	0.2	11.2	13.1	24.5	28.4	22.7
	Virginia West Virginia	1,761 1,084	1,761 1,084	1.4 0.0	12.4 9.8	16.7 10.2	24.5 3 8.8	19.4 30.8	25.6 10.3
EAST SOUTH CENTRAL	Alabama	1,298	1,298	0.1	12.1	24.3	27.6	9.7	26.2
ENG! GOO!!! GE!!!!!!	Kentucky	1,399	1,399	0.4	24.1	30.9	22.9	6.5	15.2
	Mississippi	955	955	0.2	29.2	37.1	21.3	6.5	5.8
	Tennessee	1,578	1,578	0.2	11.7	21.7	26.7	13.6	26.1
WEST SOUTH CENTRAL	Arkansas	1,112	1,112	10.3	54.2	12.8	12.4	5.8	4.5
	Louisiana	1,599	1,599	3.5	4.0	12.4	20.3	27.2	32.6
	Oklahoma Texas	1,889 5,787	1,880 5,787	24.6 6.5	44.7 28.5	7.4 12.8	5.2 9.2	8.9 16.3	9.2 26.7
MOUNTAIN	Arizona	965	965	10.4	23.8	14.4	13.4	22.9	15.1
TION THE	Colorado	1,323	1,323	9.1	23.1	11.1	4.4	24.6	27.7
	I da ho	565	565	8.3	44.4	14.3	18.2	14.7	0.0
	Montana	775	775	59.7	27.4	4.1	4.8	4.0	0.0
	Nevada	305	3 05	2.0	13.8	12.8	10.2	0.0	61.3
	New Mexico Utah	648 725	648 724	6.3 1.1	25.8 9.4	15.7 8.8	18.7 11.2	15.4 30.9	18.1 38.5
	Wyoming	389	389	2.6	50.6	18.3	10.0	18.5	0.0
PACIFIC	Alaska	456	455	8.6	46.6	9.0	11.9	6.6	17.4
	California	7,123	7,123	4.5	17.4	11.8	16.6	24.8	25.0
	Hawaii	229	229	0.0	0.0	0.0	0.0	0.0	100.0
	Oregon Usek ington	1,214	1,214	14.8	31.4	15.2	18.2	8.2	12.2
	Washington	1,852	1,852	6.5	24.5	13.1	17.2	26.2	12.

Table 5b.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership in agency: Fall 1987

			Total	P(ercentage (categorie	ership in a s	
Urbanicity	State	Total schools	schools	Less than 300	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and ove
	District Of Columbia	188	188	0.0	0.0	0.0	0.0	0.0	100.0
ITY	Arizona	965	965	10.4	23.8	14.4	13.4	22.9	15.1
	Nevada Texas	305 5,787	305 5,787	2.0 6.5	13.8 28.5	12.8 12.8	10.2 9.2	0.0 16.3	61.3 26.7
ITY/URBAN FRINGE	California	7,123	7,123	4.5	17.4	11.8	16.6	24.8	25.0
ITTOODAN TRINGE	Colorado	1,323	1,323	9.1	23.1	11.1	4.4	24.6	27.7
	Florida	2,379	2,379	0.0	1.9	4.4	5.8	18.2	69.7
	Hawaii	229	229	0.0	0.0	0.0	0.0	0.0	100.0
	Illinois	4,263	4,263	7.4 0.0	48.8 0.7	11.4 3.8	9.6 4.5	6.4 16.8	16.4 74.2
	Maryland	1,206 2,246	1,206 2,246	6.4	42.6	22.0	13.4	10.5	5.3
	New Jersey New York	3,971	3,971	2.0	30.5	20.1	15.2	3.9	28.2
	Utah	725	724	1.1	9.4	8.8	11.2	30.9	38.5
	Washington	1,852	1,852	6.5	24.5	13.1	17.2	26.2	12.5
ITY/URBAN FRINGE/	Connecticut	970	970	2.4	26.0	28.5	25.6	14.4	3.2
OWN	Massachusetts	1,795	1,795	3. 3	33.1	28.0	15.5	13.5	6.6
	Michigan	3,620	3,620	4.4	33.6	21.1	15.0	14.4	11.4
	Oregon Rhode Island	1,214 298	1,214 298	14.8 0.7	31.4 19.5	15.2 3 1.9	18.2 26.8	8.2 21.1	12.7 0.0
ITY/TOWN	Indiana	1,926	1,926	1.5	34.7	20.8	19.7	13.6	9.
,	Louisiana	1,599	1,599	3.5	4.0	12.4	20.3	27.2	32.
	New Mexico	648	648	6.3	25.8	15.7	18.7	15.4	18. 9.
	Oklahoma Tennessee	1,889 1,578	1,880 1,578	24.6 0.2	44.7 11.7	7.4 21.7	5.2 26.7	8.9 13.6	26.
CITY/URBAN FRINGE/	Alabama	1,298	1,298	0.1	12.1	24.3	27.6	9.7	26.
TOWN/RURAL	Delaware	167	1,724	0.0	9.6	19.8	28.7	41.9	0.
	Georgia	1,724		0.2	13.2	20.9	16.7	13.7	35. 9.
	Minnesota	1,570	2,099	13.7	42.9	15.1 13.6	9.4 9.2	9.7 13.1	9. 9.
	Missouri	2,150 3,743	3,743 3,313	12.1 0.2	42.2 41.7	24.3	13.5	6.4	13.
	Ohio P ennsylv ania	3,743		2.8	32.3	32.8	19.4	2.5	10.
	South Carolina	1,103	1,761	0.2	11.2	13.1	24.5	28.4	22.
	Virginia	1,761	167	1.4	12.4	16.7	24.5	19.4	25.
CITY/TOWN/RURAL	Alaska	456		8.6	46.6	9.0	11.9	6.6	17. 3.
	lowa	1,633		10.6	61.2 54.1	9.6 9.6	7.2 8.2	7.6 7.1	10.
	Kansas	1,463 1,537	1,463 1,537	10.8 57.5	23.1	6.4	3.2	1.5	8.
	Nebraska North Carolina	1,952		0.0	5.6	19.7	23.2	32.8	18
	North Dakota	691		57.6	25.2	5.9	8.0	3.3	0
	Wisconsin	2,002		2.8	53.7	14.7	11.0	10.5	7.
TOWN/RURAL	Arkansas	1,112		10.3	54.2	12.8	12.4	5.8 14.7	4
	Idaho	565		8.3 0.4	44.4 24.1	14.3 30.9	18.2 22.9	6.5	15
	Kentucky	1,399 749	1,399	15.1	59.9	21.2	3.7	0.0	0
	Maine Mississippi	955		V.2	29.2	37.1	21.3	6.5	5
	Montana	779		59.7	27.4	4.1	4.8	4.0	0
	New Hampshire	435	435	17.2	55.4	19.3	3.4	4.6	0
	South Dakota	790	790	34.3	47.2	11.1	0.0	7.3	0
	Vermont	333		46.5	49.8	3.6	0.0	0.0 3 0.8	0 10
	West Virginia	1,084		0.0 2.6	9.8 50.6	10.2 18.3	38.8 10.0		0
	Wyoming	389	389	2.0	٥.٥٠	10.5	10.0	.0.5	·

Table 5c.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership in agency: Fall 1987

			Total	P	ercentage		with memi	pership in a es	igency
Relative Wealth	State	Total schools	Total schools with membership	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and ove
	District Of Columbia	188	188	0.0	0.0	0.0	0.0	0.0	100.0
IGH	Alaska	456	455	8.6	46.6	9.0	11.9	6.6	17.4
ELATIVE	Connecticut	970	970	2.4	26.0	28.5	25.6	14.4	3.2
EALTH	Massachusetts	1,795	1,795	3.3	33.1	28.0	15.5	13.5	6.6
	Nevada	305	305	2.0	13.8	12.8	10.2	0.0	61.3
	New Jersey	2,246	2,246	6.4	42.6	22.0	13.4	10.5	5.3
	New York	3,971	3,971	2.0	30.5	20.1	15.2	3.9	28.2
	California	7,123	7, 123	4.5	17.4	11.8	16.6	24.8	25.0
	Wyoming	389	389	2.6	50.6	18.3	10.0	38.5	0.0
	Delaware	167	167	0.0	9.6	19.8	28.7	41.9	0.0
ODERATELY	Virginia	1,761	1,761	11	12.4	16.7	24.5	19.4	25.0
IGH	New Hampshire	435	435	12	55.4	19.3	3.4	4.6	0.0
ELATIVE	Colorado	1,323	1,323	13	23.1	11.1	4.4	24.6	27.1 100.0
IEALTH	Hawaii Mawaland	229	229	14 15	0.0 0.7	0.0 3.8	0.0 4.5	0.0 16.8	74.
	Moryland	1,206	1,206	16	42.9	15.1	9.4	9.7	9.
	Kinnesota	1,570 2,379	1,534 2 ,379	17	1.9	4.4	5.8	18.2	69.
	Florida	4,263	4,263	18	48.8	11.4	9.6	6.4	16.
	Illinois Washington	1,852	1,852	19	24.5	13.1	17.2	26.2	12.
	Kansas	1,463	1,463	20	54.1	9.6	8.2	7.1	10.
ODERATE	Rhode Island	298	298	0.7	19.5	31.9	26.8	21.1	0.0
RELATIVE	Missouri	2,150	2,099	12.1	42.2	13.6	9.2	13.1	9.
EALTH	Pennsylvania	3,313	3,313	2.8	3 2.3	3 2.8	19.4	2.5	10.
	Texas	5,787	5,787	3.5	28.5	12.8	9.2	16.3	25.
	Nebraska	1,537	1,537	57.5	23.1	6.4	3.2	1.5	8.
	Vermont	333	333	46.5	49.8	3.6	0.0	0.0	0.
	Ohio	3,743	3,743	Ű.2	41.7	24.3	13.5	6.4	13.
	Míchigan	3,620	3,620	4.4	33.6	21.1	15.0	14.4	11.
	North Carolina	1,952	1,952	0.0	5.6	19.7	23.2	32.8	18.
	Arizona	965	965	10.4	23.8	14.4	13.4	22.9	15.
ODERATELY	Wisconsin	2,002		2.8	53.7	14.7	11.0	10.5	7.
LOW	Oregon	1,214	1,214	14.8	31.4	15.2	18.2	8.2	12.
RELATIVE	Georgia	1,724	1,724	0.2	13.2	20.9	16.7	13.7	35.
IEALTH	North Dakota	691	691	57.6	25.2	5.9	80	3.3	0.
	Iowa	1,633	1,633	10.6	61.2	9.6	7.2	7.6	3.
	Oktahoma	1,889	1,350	24.6	44.7	7.4	5.2	8.9	9.
	Maine	749	749	15.1	59.9	21.2	3.7	0.0	0. 32.
	Louisiana	1,599	1,590	3.5	4.0 11.7	12.4 21.7	20. 3 26. 7	2 7. 2 1 3 .6	26.
	Ternessee Indiana	1,578 1,926	1,578 1,926	0.2 1.5	34.7	20.8	19.7	13.6	9.
.O W	Now Mexico	648	648	6.3	25.8	15.7	18.7	15.4	18.
RELATIVE	Muntana	775	775	59.7	27.4	4.1	4.8	4.0	0.
MEALTH	Kentucky	1,399		0.4	24.1	30.9	22.9	6.5	15.
vmr46 111	South Dakota	790		34.3	47.2	11,1	0.0	7.3	0.
	Aiobama	1,298		ΰ .1	12.1	24.5	27.6	9.7	26.
	Arkinsas	1,112		10.3	54.2	12.8	12.4	5.8	4.
	South Carolina	1,103	1,103	0.2	11.2	13.1	24.5	28.4	22
	West Virginia	1,084	1,084	0-0	9.8	10.2	38.8	30.8	10.
	!daho	565	565	8.3	44.4	14.7	18.2	14.7	ΰ.
	Utah	725	724	1.1	9.4	8.8	11.2	30.9	38.
	Mississippi	955		0.2	29.2	37.1	21.3	6.5	5.

Table 5 Summary.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership in agency: Fall 1987

		Total	Percentage of schools with membership in again size categories Total					
Nation, division, urbanicity, and relative wealth	Total schools	schools with membership	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over
United States	83,248	83,180	7.4	29.5	16.3	14.2	13.6	19.0
Northeast New England Mid-Atlantic	15,671 4,580 11,091	15,671 4,580 11,091	4.7 9.3 2.8	32.1 38.4 29.4	22.9 24.6 22.2	14.7 14.2 14.9	7.7 10.2 6.7	17.9 3.3 24.0
North Central Midwest West North Central	25,388 17,124 8,264	25,331 17,118 8,213	11.5 4.6 26.0	42.8 42.5 4 3. 6	15.4 18.1 9.9	10.8 12.9 6.5	8.9 9.7 7.4	10.5 12.3 6.6
South South Atlantic East South Central West South Central	25,620 10,003 5,230 10,387	25,611 10,003 5,250 10,378	4.1 0.3 0.2 9.7	19.3 8.3 18.3 30.4	15.9 14.0 27.6 11.7	17.2 20.0 24.9 10.5	17.2 23.0 9.4 15.5	26.4 34.4 19.5 22.1
West Mountain Pacific	16,569 5,695 10,874	16,557 5,694 10,873	8.9 14.0 6.1	22.7 25.9 21.0	12.0 11.9 12.0	14.3 10.5 16.3	20.7 18.5 21.9	21.5 19.2 22.7
City	7,057	7,057	6.8	27.2	13.0	9.8	16.5	26.7
City-Urban Fringe	25,317	25,316	4.4	25.1	12.7	12.4	16.2	29.2
City-Urban Fringe-Town	7,897	7,897	5.4	31.7	23.1	17.4	13.5	9.0
City-Town	7,640	7,631	7.7	25.2	15.5	17.6	15.5	18.5
City-Urban Fringe-Town-Rural	16,829	16,772	3.6	29.4	21.9	17.2	11.0	17.0
City-Town-Rura!	9,734	9,733	17.5	38.2	11.9	11.0	11.9	ያ.5
Town-Rural	8,586	8,586	14.6	37.4	18.2	15.2	9.5	5.0
High Relative Wealth	17,422	17,421	3.9	27.1	17.7	16.0	15.6	19.7
Moderately High Relative Wealth	16,481	16,475	6.2	29.2	10.8	10.3	14.2	29.3
Moderate Relative Wealth	23,698	23,647	8.6	30.9	19.1	13.2	12.8	15.5
Moderately Low Relative Wealth	15,605	14,996	9.8	33.8	15.2	14.4	11.8	15.1
Low Relative Wealth	18,454	10,453	9.1	25.6	17.9	19.6	14.2	13.5

Some schools, such as vocational schools, have no membership because the students who attend these schools are counted in the membership at other schools in the district.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCES: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Education Agencies in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Schools in the United States: School Year 1987-88," E.D. TABS, 1988.

Table 6a.--Number of students in public elementary/secondary education and percentage distribution of students, by size of student membership in agency: Fall 1987

Division	State	Total						e category		
		students (thousands)	Less than 300	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over		
NEW ENGLAND	Connecticut	465	0.9	22.0	30.0	26.3	15.5	5.4		
	Maine	212	5.6	59.5	28.6	6.3	0.0	0.0		
	Massachusetts	825	1.0	30. 3	30.1	16.9	14.4	7.2		
	New Hampshire Rhode Island	166 1 3 4	5.8 0.3	49.1 18.5	31.3 31.2	5. 6 26. 5	8.2 23.5	0.0 0.0		
	Vermont	93	22.0	74.0	4.0	0.0	0.0	0.0		
MID-ATLANTIC	Delaware	96	0.0	10.4	19.7	27.9	42.0	¢.0		
	District of Columbia		0.0	0.0	0.0	0.0	0.0	100.0		
	Manytand	684	0.0	0.3	2.4	3.6	15.1	78.6		
	New Jersey	1,093 2,594	1.9 0.5	35.6 21.6	24.0 18.3	17.6 16.0	13.7 4.4	7.3 39.3		
	New York Pennsylvania	1,669	0.1	28.6	32.1	22.2	2.9	14.1		
MIDWEST	Illinois	1,811	2.3	35.8	14.7	12.5	8.9	25.9		
1104201	Indiana	964	0.3	28.8	20.6	22.7	16.2	11.5		
	Michigan	1,606	0.7	27.5	23.3	17.1	16.5	14.9		
	Minnesota	721	2.8	32.7	19.3	13.9	16.8	14.6		
	Ohio Wisconsin	1,79 3 772	0.0 1.0	33 .0 42.4	25.1 16.8	17.5 13.6	8.0 14.3	16.4 11.9		
WEST NORTH CENTRAL	Iowa	481	4.0	51.0	14.0	11 . 8	12.8	6.3		
MEST NORTH CENTRAL	Kansas	421	3.1	41.6	12.8	12.3	12.1	18.1		
	Missouri	802	3.3	35.0	15.6	14.6	21.3	10.2		
	Nebraska	268	16.4	31.1	13.6	8.1	5.7	25.1		
	North Dakota South Dakota	119 127	21.6 15.2	33.8 42.3	14.0 20.9	22.1 0.0	8.5 21.5	0.0 0.0		
SOUTH ATLANTIC	Fiorida	1,665	0.0	1.1	2.9	4.4	17.1	74.5		
	Georgia	1,111	0.1	10.7	19.0	17.0	14.6	38.6		
	North Carolina	1,086	0.0	4.1	16.5	21.8	34.7	22.9		
	South Carolina	615	0.1	8.1	12.1	23.3	32. 5	23.9		
	Virginia	979	0.0	9.0	13.5	22.4	20.5	34.7		
	West Virginia	344	0.0	8.3	10.1	40.3	30.6	10.6		
EAST SOUTH CENTRAL	Alabama	729	0.0	10.5	21.7	26.9	10.9	29.9		
	Kentucky	64 3 506	0.2 0.1	20.1 24.5	28.4 37. 5	24.5 22.3	7.5 9.1	19.4 6.6		
	Mississippi Tennessee	824	0.0	8.7	19.0	26.0	14.8	31,5		
WEST SOUTH CENTRAL	Arkansas	437	2.9	48.1	17.5	17.3	8.0	6.1		
	Louisiana	79 3	0.0	2.2	8.6	17.8	28.3	43.1		
	Ok l ah oma	584	7.4	40.1	11.1	9.9	17.6	14.0		
	Texas	3,237	1.3	17.0	13.4	10.8	21.5	36.1		
MOUNTAIN	Arizona	572	1.3	17.3	12.9	16.3	32.7	19.6		
	Colorado	560 212	1.6 2.0	14. 3 32.9	9.5 17.0	5.7 25.1	30.0 23.0	38. 9		
	Idaho Montana	152	2.0 23.1	32.9 44.9	12.2	12.8	23.0 7.	0.0 0.0		
	Nevada	168	0.2	4.8	8.4	6.6	0.0	79.9		
	New Mexico	287	1.1	14.0	16.1	21.3	18.4	28.9		
	Utah	423	0.1	5.2	5 .3	8.3	8.6	52.5		
	Wyoming	98	0.8	35.1	23.9	13.9	26.2	0.0		
PACIFIC	Alaska	106	3.0	19.7	9.2	16 5	13.0	38.6		
	California	4,489	0.8	10.5	10.5	17.2	29.6	31.4		
	Hawaii Onegan	16 6	0.0	0.0	0.0	0.0	0.0	100.0		
	Oregon Washington	456 776	3.7 1.3	26.6 18.1	18.4 14.0	22.6 20.9	11.3 32.6	17.3 13.0		

Table 6b.--Number of students in public elementary/secondary education and percentage distribution of students, by size of student membership in agency: Fall 1987

			Percentage of students in agency size category							
Urbenicity	State	Total students (thousands)	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over		
	District of Columbia	86	0.0	0.0	0.0	v.o	0.0	100.0		
CITY	Arizona	572	1.3	17.3	12.9	16.3	32.7	19.		
	Nevada	168	0.2	4.8	8.4	6.6	0.0	79.9		
	Texas	3,237	1.3	17.0	13.4	10.8	21.5	36.		
ITY/URBAN FRINGE	California	4,489	1.3	18.1	14.0	20.9	32.6	13.		
	Colorado	560	0.0	0.3	2.4	3.6	15.1	78.		
	Florida	1,665	1.6	14.3	9.5	5.7	30.0	38.		
	Hawaii	166	0.0	0.0	0.0	0.0	0.0	100. 39 .		
	Illinois	1,811 684	0.5	21.6 5.2	18.3 5.3	16.0 8.3	4.4 28.6	52.		
	Maryland New Jersey	1,093	0.1 0.0	1.1	2.9	4.4	17.1	74.		
	New York	2,594	0.8	10.5	10.5	17.2	29.6	31.		
	Utah	423	1.9	35.6	24.0	17.6	13.7	7.		
	Washington	776	2.3	35.8	14.7	12.5	8.9	25.		
CITY/URBAN FRINGE/	Connecticut	465	0.9	22.0	30.0	26.3	15.5	5.		
OWN	Massachusetts	825	1.0	30.3	30.1	16.9	14.4	7.		
	Hichigan	1,606	0.7	27.5	23.3	17.1	16.5	14.		
	Oregon	456	3.7	26.6	18.4	22.6	11.3	17.		
	Rhode Island	134	0.3	18.5	31.2	26.5	23.5	0.		
CITY/TOWN	Indiana	964	0.3	28.8	20.6	22.7	16.2	11.		
	Louisiana	.73	0.0	2.2	8.6	17.8	28.3 18.4	43. 28.		
	New Mexico	287 584	1.1	14.0 40.1	16.1 11.1	21.3 9.9	17.6	14.		
	Oklahoma Tennessee	824	7.4 0.0	8.7	19.0	26.0	14.8	31.		
CITY/URBAN FRINGE/	Alabama	729	0.0	10.5	21.7	26.9	10.9	29.		
TOWN/RURAL	Delaware	96	0.0	10.4	19.7	27.9	42.0	0.		
	Georgia	1,111	0.1	10.7	19.0	17.0	14.6	38.		
	Minnesota	721	2.8	32.7	19.3	13.9	16.8	14.		
	Missouri	802	3.3	35.0	15.6	14.6	21.3	10.		
	Ohio	1,793	0.0	33.0	25.1	17.5	8.0 2. 9	16.		
	Pennsylvania	1,669 615	0.1 0.1	28.6 8.1	32.1 12.1	22.2 23.3	32.5	14. 23.		
	South Carolina Virginia	979	0.0	9.0	13.5	22.4	20.5	34		
CITY/TOWN/RURAL	Alaska	106	3.0	19.7	9.2	16.5	13.0	38		
CITTYTOWN/NORME	IOWA	481	4.0	51.0	14.0	11.8	12.8	6		
	Kansas	421	3.1	41.6	12.8	12.3	12.1	18		
	Nebraska	268	16.4	31.1	13.6	_8.1	5.7			
	North Carolina	1,086	0.0	4.1	16.5	21.8	34.7			
	North Dakota Wisconsin	119 7 72	21.6 1.0	33 .8 42.4	14.0 16.8	22.1 13.6	8.5 14.3			
TO LIN (MI) = 5.				48.1	17.5	17.3	8.0	6		
TOWN/RURAL	Arkansas !daho	4 3 7 212	2.9 2.0	32.9	17.3	25.1	23.0			
	Kentucky	643	0.2	20.1	28.4	24.5	7.5	19		
	Maine	212	5.6	59.5	28.6	6.3	0.0	0		
	Mississippi	506	0.1	24.5	37.5	22.3	9.1	6		
	Montana	152	23.1	44.9	12.2	12.8	7.1			
	New Hampshire	166	5.8	49.1	31.3	5.6	8.2			
	South Dakota	127	15.2	42.3	20.9	0.0	21.5 0.0			
	Vermont	93 377	22.0	74.0 8.3	4.0 10.1	0.0 40.3	30.6			
	West Virginia Wyoming	344 98	0.0 0.8	35.1	23.9	13.9	26.2			

Table 6c.--Number of students in public elementary/secondary education and percentage distribution of students, by size of student membership in agency: Fall 1987

			Percentage of students in agency size category							
Relative wealth	State	Total students (thousands)	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9,999	10,000 - 24,999	25,000 and over		
	District of Columbia	86	0.0	0.0	0.0	0.0	0.0	100.		
HIGH	Alaska	106	3.0	19.7	9.2	16.5	13.0	38.		
RELATIVE	Connecticut	465	0.9	22.0	30.0	26.3	15.5	5.		
JEALTH	Massachusetts	8 25	1.0	30.3	30.1	16.9	14.4	7.		
	Nevada	168	0.2	4.8	8.4	6.6	0.0	79.		
	New Jersey	1,093	1.9	35.6	24.0	17.6	13.7	7.		
	New York	2,594	0.5	21.6	18.3	16.0	4.4	39. 31.		
	California	4,489	0.8 0 .8	10.5 3 5.1	10.5 23.9	17.2 13.9	29. 6 26.2	0.		
	Wyoming Delaware	98 96	0.0	10.4	19.7	27.9	42.0	0.		
	Detaware	70	0.0	10.4						
HODERATELY	Virginia	979	0.0	9.0	13.5	22.4	20.5	34.		
HIGH	New Hampshire	166	5.8	49.1	31.3	5.6	8.2 3 0.0	0. 38 .		
RELATIVE	Cotorado	560 166	1.6	14. 3 0.0	9.5 0.0	5.7 0.0	0.0	100.		
WEALTH	Hawaii Manuland	684	0.0 0.0	0.0	2.4	3.6	15.1	78 .		
	Maryl and Minnesota	721	2. 8	32.7	19.3	13.9	16.8	14.		
	florida	1,665	0.0	1.1	2.9	4.4	17.1	74		
	Illinois	1,811	2.3	35.8	14.7	12.5	8.9	25		
	Washington	776	1.3	18.1	14.0	20.9	32.6	13.		
	Kansas	421	3.1	41.6	12.8	12.3	12.1	18.		
MODERATE	Rhode Island	134	0.3	18.5	31.2	26.5	23.5	0		
RELATIVE	Missouri	802	3.3	3 5.0	15.6	14.6	21.3	10		
WEALTH	Pennsylvania	1,669	0.1	28.6	32.1	22.2	2.9	14		
	Texas	3,237	1.3	17.0	13.4	10.8	21.5	36		
	Nebraska	268	16.4	31.1	13.6	8.1	5. 7 0. 0	25 0		
	Vermont	9 3 1,793	22.º 0.0	74.0 33 .0	4.0 25.1	0.0 17.5	8.0	16		
	Ohio Michigan	1,606	0.7	27.5	23.3	17.1	16.5	14		
	North Carolina	1,08/	0.0	4.1	16.5	21.8	34.7	22		
	Arizora	572	1.3	17.3	12.9	16.3	32.7	19		
MODERATELY	Wisconsin	772	1.0	42.4	16.8	13.6	14.3	11		
LOW	Oregon	456	3.7	26.6	18.4	22.6	11.3	17		
RELATIVE	Georgia	1,111	0.1	10.7	19.0	17.0	14.6	38		
WEALTH	North Dakota	119	21.6	33.8	14.0	22.1	8.5	0		
	Iowa	481	4.0	51.0	14.0	11.8	12.8			
	Ok Laitoma	584	7.4	40.1	11.1	9.9	17.6			
	Maine	212	5.6	59.5	28.6	6.3	0.0			
	Louisiana	793	0.0	2.2	8.6	17.8	28.3			
	Tennessee Indiana	8 24 964	0.0 0.3	8.7 28.8	19.0 20.6	26.0 22.7	14. 8 16.2	31 11		
LOW	New Mexico	287	1.1	14.0	16.1 12.2	21.3 12.8	18.4 7.1	28 0		
RELATIVE	Montana	152 643	2 3. 1 0.2	44.9 20.1	28.4	24.5	7.1			
WEALTH	Kentucky South Dakota	127	15.2	42.3	20.9	0.0	21.5	0		
	Alabama	729	0.0	10.5	21.7	26.9	10.9			
		437	2.9	48.1	17.5	17.3	8.0			
	Arkansas South Carolina West Virginia	615	0.1	8.1	12.1	23.3	32.5			
		344	0.0	8.3	10.1	40.3	30.6	10		
	Idaho	212	2.0	3 2.9	17.0	25.1	2 3. 0	0		
	Utah	423	0.1	5.2	5.3	8.3	28.6	52		
	Mississippi	506	0.1	24.5	37.5	22.3	9.1	6		

Table 6 Summary.--Number of atudents in public elementary/secondary education and percentage distribution of students, by size of student membership in agrncy: Fall 1987

		Perd	centage of s	students in	Percentage of students in agency aize category							
lation, division, urbanicity, and relative wealth	Total students (thousands)	Less than	300 - 2,499	2,500 - 4,999	5,000 - 9, 999	10,000 - 24,999	25,000 and over					
United States	40,024	1.4	21.1	16.8	16.3	17.3	27.1					
Northeast New England Mid-Atlantic	8,117 1,895 6,221	1.1 2.9 0.6	25.7 34.3 23.1	22.8 28.9 21.0	16.6 16.9 16.5	8.6 12.5 7.3	25.2 4.5 31.4					
North Central Midwest West North Central	9,887 7,669 2,218	2.3 1.1 6.7	34.4 32.9 39.6	19.1 20.3 14.7	15.3 16.1 12.3	13.1 12.5 15.2	15.8 17.1 11.5					
South South Atlantic East South Central West South Central	13,553 5,800 2,701 5,051	0.8 0.0 0.1 2.0	13.0 6.0 14.8 20.0	14.8 11.7 25.4 12.7	16.9 17.1 25.2 12.3	19.8 23.0 11.0 20.9	34.6 42.2 23.6 32.0					
West Mountain Pacific	3,468 2,475 5,993	1.5 2.4 1.1	13.9 17.1 12.6	11.3 11.7 11.2	16.2 12.9 17.6	26.7 24.9 27.5	30.3 31.0 30.0					
City	3,978	1.3	16.5	13.1	11.4	22.2	35.					
City-Urban Fringe	14,262	0.9	16.4	12.1	13.6	18.8	38.3					
City-Urban Fringe-Town	3,487	1.2	26.9	25.5	19.4	15.5	11.					
City-Town	3,452	1.4	18.6	15.5	20.1	19.1	25.					
City-Urban Fringe-Town-Rural	8,516	0.6	22.9	21.8	19.6	13.6	21.					
City-Town-Rural	3,253	3.5	28.8	15.2	15.9	19.6	17.					
Town-Rural	2,990	3.9	3 3.2	23.5	19.8	12.1	7.					
High Relative Wealth	9,935	0.9	18.6	16.7	17.2	18.8	27.					
Moderately High Relative Wealth	7,950	1.3	18.6	10.9	11.1	17.0	41.					
Moderate Relative Wealth	11,260	1.4	23.6	20.0	16.1	17.2	21.					
Moderately Low Relative Wealth	6,316	2.0	25.0	16.7	17.8	15.9	22.					
Low Relative Wealth	4,476	1.8	19.5	19.3	22.2	17.3	19.					

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Nembership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Education Agencies in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 7a.--Number of public elementary/secondary schools and percentage distribution of schools, by type: Fall 1987

				Percentago	e by type	
Division	State	Total schools	Regular	Special education	Vocational education	Other
NEW ENGLAND	Connecticut	970	94.6	1.8	1.9	1.8
	Maine	749	92.9	0.1	3.7	3.2
	Massachusetts	1,795	96.7	0.4	2.3	0.7
	New Hampshire	435	100.0	0.0	0.0	0.0
	Rhode Island Vermont	298 333	97.3 98.8	1.7 1.2	0.7 0.0	0. 3 0.0
41D-ATLANTIC	Delaware	167	86.2	10.2	3.6	0.0
	District of Columbia	188	88.3	8.0	3.7	0.0
	Maryland	1,206	93.8	3.8	1.8	0.6
	New Jersey	2,246	94.9	3.2	1.8	0.1 0.1
	New York Pennsylvania	3,971 3,313	97.1 95.3	2.1 2.0	0.7 2.6	0.1
MIDWEST	Illinois	4,263	93.0	4.9	1.1	1.1
HIDMESI	Indiana	1,926	95.5	3.0	1.3	0.3
	Michigan	3,620	90.0	4.9	1.6	3.5
	Minnesota	1,570	95.8	1.8	2.2	0.2
	Ohio	3,743	96.2	0.6	2.2	0.9
	Wisconsin	2,002	98.3	0.8	0.0	0.8
WEST NORTH CENTRAL	Iowa	1,633	98.6	0.8	0.1	0.5
	Kansas	1,463	99.7	0.0	0.0	0.3
	Missouri	2,150 1,5 3 7	9 3 .5 98.8	1.6 1.2	4.8 0.0	0.0 0.0
	Nebrask a North Dakota	691	93.5	5.2	1.2	0.1
	South Dakota	790	97.6	1.1	0.0	1.3
SOUTH ATLANTIC	Florida	2,379	86.0	3.4	4.2	6.3
	Georgia	1,724	99.2	0.3	0.1	0.3
	North Carolina	1,952	97.5	1.3	0.1	1.1
	South Carolina	1,103	92.6	1.9	4.5	1.0
	Virginia West Virginia	1,761 1,084	93.4 93.4	3.5 1.8	3.1 4.3	0.1 0.5
	_	1,298	99.0	0.2	0.3	0.5
EAST SOUTH CENTRAL	Alabama Kentucky	1,399	94.6	1.4	1.4	2.7
	Mississippi	955	89.7	1.5	8.4	0.4
	Tennessee	1,578	95.3	1.7	2.9	0.1
WEST SOUTH CENTRAL	Arkansas	1,112	100.0	0.0	0.0	0.0
	Louisiana	1,599	93.4	1.8	3.9	0.8
	Oklahoma	1,889	96.7	0. 3 3. 2	2.6 0.1	0.4 0.8
	Texas	5,787	95.9			
MOUNTAIN	Arizona	965	96.7	2.3	0.4	0.6
	Colorado	1,323 565	95.9 97.2	0.9 2.3	1.1 0.2	2.1 0.4
	Idaho Montana	775	97.2 99.7	0.3	0.0	0.0
	Montana Nevada	3 05	97.0	1.0	0.7	1.3
	New Mexico	648	99.2	0.2	0.0	0.6
	Utah	725	90.2	4.7	0.4	4.7
	Wyoming	38 9	98.2	0.5	0.3	1.0
PACIFIC	Alaska	456	92.1	0.9	0.4	6.6
	California	7,12 3	96.7	2.2	0.0	1.1
	Hawaii Onegon	229	99.1	0.9	0.0	0.0
	Oregon Unshington	1,214	99.6 87.5	0.3 3.3	0.1 0. 3	0.0 8.9
	Washington	1,852	67.3	3.3	U.3	5.

Table 7b.--Number of public elementary/secondary schools and percentage distribution of schools, by type: Fall 1987

				Percentage	e by type	
Urbanicity	State	Total schools	Regular	Special education	Vocational education	Other
	District of Columbia	188	88.3	8.0	3.7	0.0
CITY	Arizona	965	96.7	2.3	0.4	0.6
2111	Nevada	305	97.0	1.0	0.7	1.3
	Texas	5,787	95.9	3.2	0.1	0.8
CITY/URBAN FRINGE	California	7,123	96.7	2.2	0.0	1.1
	Colorado	1,323	95.9	0.9	1.1	2.1
	Florida	2,379	8 6.0	3.4	4.2	6.3
	Hawaii	229	99.1	0.9	0.0	0.0
	Illinois	4,263	93.0	4.9	1.1	1.1
	Maryland	1,206	93.A	3.8	1.8	0.6
	Hem Jersey	2,246	94.9	3.2	1.8	0.1 0.1
	New York	3,971	97.1 90.2	2.1 4.7	0.7 0.4	4.7
	Utah Washington	725 1 ,852	87.5	3.3	0.3	8.9
CITY/URBAN FRINGE/		970	94.6	1.8	1.9	1.8
CITT/URBAN PRINGE/ TOWN	Massachusetts	1,795	96.7	0.4	2.3	0.7
IOWN	Michigan	3,620	90.0	4.9	1.6	3.5
	Oregon	1,214	99.6	0.3	0.1	0.0
	Rhode Island	298	97.3	1.7	0.7	0.3
CITY/TOWN	Indiana	1,926	95.5	3.0	1.3	0.3
•	Louisiana	1,599	93.4	1.8	3.9	0.8
	New Mexico	648	99.2	0.2	0.0	0.6
	Oklahoma Tennessee	1,889 1,578	96.7 95.3	0.3 1.7	2.6 2.9	0.4 0.1
		·	99.0	0.2	0.3	0.5
CITY/URBAN FRINGE/	Alabama Delaware	1,29 8 167	86.2	10.2	3.6	0.0
TOWN/RURAL	Georgia	1,724	99.2	0.3	0.1	0.3
	Minnesota	1,570	95.8	1.8	2.2	0.2
	Missouri	2,150	93.5	1.6	4.8	0.0
	Ohio	3,743	96.2	0.6	2.2	0.9
	Pennsylvania	3,313	95.3	2.0	2.6	0.1
	South Carolina	1,103	92.6	1.9	4.5	1.0
	Virginia	1,761	93.4	3.5	3.1	0.1
CITY/TOWN/RURAL	Alaska	456	92.1	0.9	0.4	6.6
	Iowa	1,633	98.6	0.8	0.1	0.5
	Kansas	1,463	99.7	0.0	0.0	0.3
	Nebraska	1,537	98.8	1.2	0.0	0.0
	North Carolina	1,952	97.5	1.3 5.2	0.1 1.2	1.1 0.1
	North Dakota Wisconsin	691 2,002	93.5 98.3	0.8	0.0	0.8
TOWN/RURAL	Arkansas	1,112	100.0	0.0	0.0	0.0
I VHII/ NUNTE	Idaho	565	97.2	2.3	0.2	0.4
	Kentucky	1,399	94.6	1.4	1.4	2.7
	Maine	749	92.9	0.1	3.7	3.2
	Mississippi	955	89.7	1.5	8.4	0.4
	Montana	775	99.7	0.3	0.0	0.0
	New Hampshire	435	100.0	0.0	0.0	0.0
	South Dakota	790	97.6	1.1	0.0	1.3
	Vermont	33 3	98.8	1.2	0.0	0.0
	West Virginia	1,084	93.4	1.8	4.3 0.3	0.! 1.0
	Wyoming	389	98.2	0.5	0.3	1.0

Table 7c.--Number of public elementary/secondary schools and percentage distribution of schools, by type: Fall 1987

			Percentage by type						
Relative wealth	State	Total schools	Regular	Special education	Vocational education	Othe			
	District of Columbia	188	88.3	8.0	3.7	0.0			
IIGH	Alaska	456	92.1	0.9	0.4	6.6			
RELATIVE	Connecticut	970	94.6	1.8	1.9	1.8			
EALTH	Massachusetts	1,795	96.7	0.4	2.3	0.7			
ILAC III	Nevada	3 05	97.0	1.0	0.7	1.3			
	New Jersey	2,246	94.9	3.2	1.8	0.1			
	New York	3,971	97.1	2.1	0.7	0.1			
	California	7,123	96.7	2.2	0.0	1.1			
	Wyoming	389	98.2	0.5	0.3	1.0			
	Delaware	167	86.2	10.2	3.6	0.0			
ODERATELY	Virginia	1,761	93.4	3.5	3.1	0.0			
IIGH	New Hampshire	435	100.0	0.0	0.0	2.			
RELATIVE	Colorado	1,323	95.9	0.9	1.1 0.0	0.			
JEALTH	Hawaji	229	99.1	0.9		0.			
	Maryland	1,206	93.8	3.8	1.8	0.			
	Minnesota	1,570	95.8	1.8	2.2 4. 2	6.			
	Florida	2,379	86.0	3.4		1.			
	Illinois	4,263	93.0	4.9	1.1 0.3	8.			
	Washington	1,852	87.5 99.7	3.3 0.0	0.0	0.			
	Kansas	1,463							
ODERATE	Rhode Island	298	97.3 93.5	1.7 1.6	0.7 4.8	0. 0.			
RELATIVE	Missouri	2,150	95.3	2.0	2.6	Ö.			
JEALTH	<u>P</u> ennsylvania	3,313	95.9	3.2	0.1	ő.			
	Texas	5,787	93.9 98.8	1.2	0.0	Ö.			
	Nebraska	1.537 333	98.8	1.2	0.0	Ö.			
	Vermont	3,743	96.2	0.6	2.2	ő.			
	Ohio	3,620	90.0	4.9	1.6	3.			
	Michigan	1,952	97.5	1.3	0.1	1.			
	North Carolina Arizona	965	96.7	2.3	0.4	Ö.			
MODERATELY	Wisconsin	2,002	98.3	0.8	0.0	0.			
LOW	'n	1,214	99.6	0.3	0.1	0.			
RELATIVE	u B	1,724	99.2	0.3	0.1	0.			
WEALTH	North Jakota	691	93.5	5.2	1.2	0.			
	Iowa	1,633	98.6	0.8	0.1	0			
	Oklahoma	1,889	96.7	0.3	2.6	()			
	Maine	749	92.9	0.1	3.7	3			
	Louisiana	1,599	93.4	1.8	3.9	0			
	Tennessee	1,578	95.3	1.7	2.9	0			
	Indiana	1,926	95.5	3.0	1.3	0			
	New Mexico	648	99.2	0.2	0.0	0			
LOW	Montana	775	99.7	0.3	0.0	0			
RELATIVE	Kentucky	1,399	94.6	1.4	1.4				
WEALTH	South Dakota	790	97.6	1.1	0.0	1			
	Alabama	1,298	99.0	0.2	0.3	0			
	Arkansas	1,112	100.0	0.0	0.0	0			
	South Carolina	1,103	92.6	1.9	4.5	1			
	West Virginia	1,084	93.4	1.8	4.3 0.2	0			
	Idaho	565	97.2	2.3		0			
	Utah	725	90.2	4.7	0.4	4			
	Mississippi	955	89.7	1.5	8.4	0			

Table 7 Summary.--Number of public elementary/secondary schools and percentage distribution of school by type: Fall 1987

Nation, division,			Percentage	e by type	
urbenicity, and relative wealth	Total achools	Regular	Special education	Vocational education	Other
United States	83,248	95.2	2.1	1.4	1.2
Northeast New England Mid-Atlantic	15,671 4,580 11,091	95.7 96.1 95.5	2.1 0.7 2.7	1.8 1.9 1.7	0.4 1.2 0.1
North Central Michest West North Central	25,388 17,124 8,264	95.1 94.2 97.0	2.5 3.0 1.3	1.4 1.4 1.4	1.0 1.3 0.3
South South Atlantic East South Central West South Central	25,620 10,003 5,230 10,387	94.8 93.3 95.0 96.1	1.9 2.1 1.2 2.1	2.0 2.5 2.8 1.1	1.2 2.0 0.9 0.6
West Nountain Pacific	16,569 5,695 10,874	95.8 96.6 95.3	1.9 1.6 2.1	0.2 0.4 0.1	2.1 1.4 2.5
City	7,057	96.1	3.0	0.2	0.8
City-Urban Fringe	25,317	94.0	3.0	1.0	2.0
City-Urban Fringe-Town	7,897	93.8	2.7	1.5	2.0
City-Toun	7,640	95.6	1.6	2.4	0.4
City-Urban Fringe-Town-Rural	16,829	95.5	1.6	2.5	0.4
City-Town-Rural	9,734	97.8	1.2	0.1	0.8
Town-Rural	8,586	96. 0	1.0	2.0	1.0
High Relative Wealth	17,422	96.3	2.1	0.8	0.8
Moderately High Relative Wealth	16,481	92.8	3.1	1.7	2.5
Moderate Relative Wealth	23,698	95.2	2.4	1.5	1.0
Moderately Low Relative Wealth	15,005	96.7	1.3	1.5	0.5
Low Relative Wealth	10,454	95.7	1.3	2.0	1.1

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Oepartment of Education, National Center for Education Statistics, Common Core of Oata, "Characteristics of Public Elementary and Secondary Schools in the United States: School Year 1987-88, Final Tabulations," E.O. TABS, 1988.

6.

Table 8a.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership: Fall 1987

				Per	centage dist	ribution	
Division	State	Total schools	1 - 99	100 - 299	300 - 749	750 - 1,499	1,500 and above
NEW ENGLAND	Connecticut	970	3.2	22.6	61.2	11.3	1.7
THE ENGLISH	flaine	749	18.9	43.3	33.8	3.8	0.1
	Massachusetts	1,795	3.9	30.5	52.2	11.9	1.5
	New Hampshire	435	14. <u>7</u>	35.2	42. 8	6.4	0.9
	Rhode Island Vermont	29 8 333	4.7 22. 3	35.2 44.6	45.0 27.1	13.8 5.7	1.3 0.3
MID-ATLANTIC	Delaware	167	7.2	13.3	57.2	19.9	2.4
	District of Columbia	188	7.0	25.4	5 7.8	8.1	1.6
	Maryland	1,206	4.5	13.5	63.3	14.9	3.9
	New Jersey	2,246	4.0	30.1	49.2	14.3	2.5
	New York Pennsylvania	3,971 3,313	1.5 2.4	13.3 24.7	5 8.8 56.3	21.6 14.8	4.8 1.9
	•						3.3
MIDWEST	Illinois	4,263	10.5 2.4	34.1 21. 8	44.0 62.2	8.1 10.8	2. 8
	Indiana Michigan	1,926 3,620	4.9	22.8	60.9	9.2	2.2
	Minnesota	1,570	5.0	31.2	50.0	11.2	2.5
	Ohio	3,743	1.6	22.6	63.4	10.2	2.1
	Wisconsin	2,002	9.7	35.6	46.6	6.9	1.4
WEST NORTH CENTRAL	Iowa	1,633	10.8	52.3	33.4	2.5	0.9
	Kansas	1,463	20.0	43.3	32.2	3.7	0.8 1.8
	Missouri	2,150	10.2	34.4 31.5	45.9 14.7	7.7 2.4	0.5
	Nebraska North Dakota	1,537 691	50.9 44.4	36.7	16.3	2.6	0.0
	South Dakota	790	53.3	30.0	14.7	1.6	0.4
SOUTH ATLANTIC	Florida	2,379	5.0	6.5	48.3	32.4	7.7
	Georgia	1,724	1.0	11.0	59.5	26.2	2.3
	North Carolina	1,952	2.1	17.1	59.6	19.3	1.9
	South Carolina	1,103	0.0 3 .7	0.0 17.7	0.0 56.2	0.0 1 8. 2	0.0 4.3
	Virginia West Virginia	1,761 1,084	11.7	42.0	40.4	5.4	0.6
EAST SOUTH CENTRAL	Alabama	1,298	2.9	17.7	55.9	22.0	1.5
	Kentucky	1,399	7.0	26 .8	51.6	13.1	1.5
	Mississippi	955	1.3	14.4	64.3	18.7	1.4
	Tennessee	1 , 57 8	3.9	19.4	57.2	17.9	1.7
WEST SOUTH CENTRAL	Arkansas	1,112	4.2	36.3	52.1	6.9	0.4
	Louisiana	1,599	1.5	22.4	5 8 .4	15.8 5.4	1.9 0. 8
	Oklahoma Texas	1,889 5,787	16.0 6. 8	44.0 21.4	33.8 51.4	16.4	3.9
MOUNTAIN	Arizona	965	8.8	12.6	51.4	21.7	5.5
HOOMININ	Colorado	1,323	13.1	24.0	52.0	8.7	2.3
	Idaho	565	13.6	32.0	46.7	6.5	1.1
	Montana	775	46.1	30.0	21.6	1.4	0.9
	Nevada	305	15.1	16.1	46.7	18.1	3.9 2. 9
	New Mexico	64 8	12.3	25.8	50.0	9.0	3.2
	Utah Wyoming	725 3 89	12.4 30.1	11.8 34.4	49.9 31.4	22.7 4.1	0.0
PACIFIC	Alaska	456	45.6	22.9	27.5	2.9	1.1
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	California	7,123	8.9	12.3	5 3.8	18.2	6.9
	Hawaii	229	1.8	9.2	51 .3	29.4	8.3
	Oregon	1,214	13.9	30.4	48.1	6.3	1.3
	Washington	1,852	11.1	19.5	5 8. 2	9.4	1.7

Table 8b.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership: Fall 1987

				Per	centage dist	tribution	
Urbentalty	State	Total schools	1 -	100 - 299	300 - 749	750 - 1,499	1,500 and above
	District of Columbia	188	7.0	25.4	57.8	8.1	1.6
CENTRAL CITY	Arizona	965	8.8	12.6	51.4	21.7	5.5
MAIRIC VIII	Nevada	305	15.1	16.1	46.7	18.1	3.9
	Texas	5,787	6.8	21.4	51.4	16.4	3.9
ENTRAL CITY/	California	7,123	2.9	12.3	53.8	18.2	6.9
URBAN FRINGE	Colorado	1,323	13.1	24.0	52. 0	8.7	2.3
	Florida	2,379	5.0	6.5	48.3	32.4	7.7
	Hawaii	229	1.8	9.2	51.3	29.4	8.3
	Illinois	4,263	10.5	34.1	44.0	8.1	3.3
	Maryland	1,206	4.5	13.5	63.3	14.9	3.9
	New Jersey	2,246	4.0	30.1	49.2	14.3	2.5
	New York	3,971	1.5	13.3	58.8	21.6	4.8
	Utah	725	12.4	11.8	49.9	22.7	3.2
	Washington	1,852	11.1	19.5	58.2	9.4	1.7
CENTRAL CITY/	Connecticut	970	3.2	22.6	61.2	11.3	1.7
URBAN FRINGE/TOWN		1,795	3.9	30.5	52.2	11.9	1.5
	Michigan	3,620	4.9	22.8	60.9	9.2	2.2
	Oregon	1,214	13.9	30.4	48.1	6.3	1.3
	Rhode Island	298	4.7	35.2	45. 0	13.8	1.3
CENTRAL CITY/TOWN	Indiana	1,926	2.4	21.8	62.2	10.8	2.8
	Louisiaņa	1,599	1.5	22.4	58.4	15.8	1.9
	New Mexico	648	12.3	25.8	50.0	9.0	2.9
	Oklahoma Tennessee	1,889 1,57 8	16.0 3.9	44.0 19.4	33.8 57.2	5.4 17.9	0. 8 1.7
APUTAL CITY/	Alabama	1,298	2.9	17.7	55.9	22.0	1.5
CENTRAL CITY/ URBAN FRINGE/	Alabama Delaware	167	7.2	13.3	57.2	19.9	2.4
TOWN/RURAL	Georgia	1,724	1.0	11.0	59.5	26.2	2.3
TOWN/ KORAL	Hinnesota	1,570	5.0	31.2	50.0	11.2	2.5
	Missouri	2,150	10.2	34.4	45.9	7.7	1.8
	Ohio	3,743	1.6	22.6	63.4	10.2	2.1
	Pennsylvania	3,313	2.4	24.7	56.3	14.8	1.9
	South Carolina	1,103	2.3	16.2	57.6	21.5	2.4
	Virginia	1,761	3.7	17.7	56.2	18.2	4.3
CENTRAL CITY/	Alaska	456	45.6	22.9	27.5	2.9	1.1
TOWN/RURAL	lowa	1,633	10.8	52.3	33.4	2.5	0.9
	Kansas	1,463	20.0	43.3	32.2	3.7	0 .8
	Nebraska	1,537	50.9	31.5	14.7	2.4	0.5
	North Carolina	1,952	2.1	17.1	59.6	19.3	1.9
	North Dakota	691	444	36.7	16.3	2.6	0.0
	Wisconsin	2,002	9.7	35.6	46.6	6.9	1.4
TOWN/RURAL	Arkansas	1,112	4.2	36.3	52.1	6.9	0.4
	Idaho	565	13.6	32. 0	46.7	6.5	1.1
	Kentucky	1,399	7.0	26.8	51.6	13,1	1.5
	Maine	749	18.9	43.3	33.8	3. ₈	0.1
	Mississippi	955	1.3	14.4	64.3	18.7	1.4
	Montana	775	46.1	30.0	21.6	1.4	0.9
	New Hampshire	435	14.7	35.2	42.8	6.4	0.9
	South Dakota	790	53. 3	30.0	14.7	1.6	0.4
	Vermont	333	22.3	44.6	27.1	5.7 5.4	0.3
	West Virginia	1,084	11.7 3 0.1	42.0 34.4	40.4 31. 4	5.4 4.1	0.6 0.0
	Wyoming	389	JU. 1	J4.4	31.4	4.1	0.0

Table 8c.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership: Fall 1987

				Per	centage dist	ribution	
Relative wealth	State	Total schools	1 - 99	100 - 299	300 - 749	750 - 1,499	1,500 and above
	District of Columbia	188	7.0	25.4	57.8	8.1	1.6
II GH	Alaska	456	45.6	22.9	27.5	2.9	1.1
RELATIVE	Connecticut	970	3.2	22.6	61.2	11.3	1.7
ÆALTH	Massachusetts	1,795	3.9	30.5	52.2	11.9	1.5
	Nevada	305	15.1	16.1	46.7	18.1	3.9
	New Jersey	2,246	4.0	30.1	49.2	14.3	2.5
	New York	3,971	1.5	13.3	58.8	21.6	4.8
	California	7, 123	8.9	12.3	53.8	18.2	6.9
	Wyoming	389	30.1	34.4	31.4	4.1	0.0
	Delaware	167	7.2	13.3	57.2	19.9	2.4
100ERATELY	Virginia	1,761	3.7	17.7	56.2	18.2	4.3
HIGH	New Hampshire	435	14.7	35.2	42.8	6.4	0.9
RELATIVE	Colorado	1,323	13.1	24.0	52.0	8.7	2.3
ÆALTH	Hawaii	229	1.8	9.2	51.3	29.4	8.3
	Maryland	1,206	4.5	13.5	63.3	14.9	3.9
	Minnesota	1,570	5.0	31.2	50.0	11.2	2.5
	Florida	2,379	5.0	6.5	48.3	32.4	7.7
	Illinois	4,263	10.5	34.1	44.0	8.1	3.3
	Washington	1,852	11.1	19.5	58.2	9.4	1.7
	Kansas	1,463	20.0	43.3	32.2	3.7	0.8
MODERATE	Rhode Island	298	4.7	35.2	45.0	13.8	1.3
RELATIVE	Miscouri	2,150	10.2	34.4	45.9	7.7	1.8
WEALTH	Pennsylvania	3,313	2.4	24.7	56.3	14.8	1.9
	Texas	5,787	_6 .8	21.4	51.4	16.4	3.9
	Nebraska	1,537	50.9	31.5	14.7	2.4	0.5
	Vermont	333	22.3	44.6	27.1	5.7	0.3
	Ohio	3,743	1.6	22.6	63.4	10.2	2.1
	Michigan	3,620	4.9	22.8	60.9	9.2	2.2
	North Carolina	1,952	2.1	17.1	59.6	19.3	1.9
	Arizona	965	8.8	12.6	51.4	21.7	5.5
MODERATELY	Wisconsin	2,002	9.7	35.6	46.6	6.9	1.4
LOW	Oregon	1,214	13.9	30.4	48.1	6.3	1.3
RELATIVE	Georgia	1,724	1.0	11.0	59.5	26.2	2.3
WEALTH	North Dakota	691	44.4	36.7	16.3	2.6	0.0
	Iowa	1,633	10.8	52.3	33.4	2.5	0.9
	Oklahoma	1,889	16.0	44.0	33.8	5.4	0.8
	Maine	749	18.9	43.3	33.8	3.8	0.1
	Louisiana	1,599	1.5	22.4	58.4	15.8	1.9
	Tennessec	1,578	3.9	19.4	57.2	17.9	1.7
	Indiana	1,926	2.4	21.8	62.2	10.8	2.8
	New Mexico	648	12.3	25.8	50.0	9.0	2.9
LOW	Montana	775	46.1	30.0	21.6	1.4	0.9
RELATIVE	Kentucky	1,399	7.0	26.8	51.6	13.1	1.5
WEALTH	South Dakota	790	53.3	30.0	14.7	1.6	0.4
	a Banada JA	1,298	2.9	17.7	55.9	22.0	1.5
	Arkansas	1,112	4.2	36.3	52.1	6.9	0.4
	South Carolina	1,103	2.3	16.2	57.6	21.5	2.4
	West Virginia	1,084	11.7	42.0	40.4	5.4	0.6
	Idaho	565	13.6	32.0	46.7	6.5	1.1
	Utah	725	12. <u>4</u>	11.8	49.9	22.7	3.2
	Mississippi	955	1.3	14.4	64.3	18.7	1.4

Table 8 Summary.--Number of public elementary/secondary schools and percentage distribution of schools, by size of student membership: Fall 1987

Nasiam divisian			Per	centage dist	tribution	
Nation, division, urbanicity, and relative wealth	Total schools	1 - 99	100 - 299	300 - 749	750 - 1,499	1,500 and above
United States	83,248	9.1	24.3	50.5	13.3	2.8
Northeast New England Mid-Atlantic	15,671 4,580 11,091	4.5 8.6 2.8	23.9 32.7 20.3	54.1 48.0 56.6	14.9 9.6 17.1	2.7 1.2 3.3
North Central Midwest West North Central	25,388 17,124 8,264	12.8 5.9 26.8	31.4 27.8 38.8	46.4 54.6 29.6	7.5 9.2 3.9	1.9 2.4 0.9
South South Atlantic East South Central West South Central	25,620 10,003 5,230 10,387	5.4 3.9 4.0 7.4	21.6 16.5 20.1 27.3	52.6 54.1 56.6 49.3	17.6 22.0 17.8 13.3	2.8 3.6 1.5 2.7
West Mountain Pacific	16,569 5,695 10,874	13.6 18.1 11.2	18.2 22.6 15.9	50.0 45.0 52.7	13.9 11.7 15.1	4.3 2.6 5.2
City	7,057	7.5	20.0	51.2	17.2	4.2
City-Urban Fringe	25,317	7.4	18.3	52.6	16.9	4.8
City-Urban Fringe-Town	7,897	5.9	26.3	56.2	9.8	1.8
City-Town	7,640	6.8	27.3	52.3	11.8	1.9
City-Urban Fringe-Town-Rural	16,829	3.5	22.6	56.4	15.2	2.3
City-Town-Rural	9,734	20.4	34.7	36.8	7.0	1.1
Town-Rural	8,586	18.1	32.6	41.1	7.4	0.8
High Relative Wealth	17,422	7.3	18.1	53.3	16.8	4.6
Moderately High Relative Wealth	16,481	9.2	24.9	49.1	13.3	3.5
Moderate Relative Wealth	23,698	8.2	23.9	52.7	12.7	2.5
Moderately Low Relative Wealth	15,005	9.6	30.8	47.5	10.6	1.5
Low Relative Wealth	10,454	13.3	25.8	47.1	12.4	1.4

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Public Elementary and Secondary Schools in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 9a.--Number of students enrolled in public elementary/secondary education and percentage distribution of students by size of student membership in school: Fall 1987

Division	State	Total students (thousands	Percentage distribution					
			1 ·	100 - 299	300 - 749	750 - 1,499	1,500 and above	
NEW ENGLAND	Connecticut	465	0.3	10.9	58.8	24.1)	6.0	
	Maine	212	4.0	28.9	53.1	13.2	0.8	
	Massachusetts	825	0.5	14.5	52.4	25.8	6.8	
	New Hampshire	166	2.4	20.2	53.6	18.7	5.1	
	Rhode Island Vermont	134 93	0.5 4.6	17.7 30.8	45.2 42.3	31.2 20.3	5.3 2.1	
AID-ATLANTIC	Delaware	96	0.7	4.8	53.2	33.6	7,6	
	District of Columbia	85	0.8	12.0	60.2	20.2	6.8	
	Maryland	684	0.5	5.3	54.7	27.1	12.4	
	New Jersey	1,093	0.5	13.5	47.0	29.5	9.5	
	New York Pennsylvania	2,594 1,66 9	0.1 0.2	4.5 10.0	45.2 54.2	33.2 28.3	16.9 7.3	
MIDWEST	Illinois	1,811	1.5	16.1	47.4	19.0	16.1	
	Indiana	964	0.3	9.2	59.2	20.8	10.4	
	Michigan	1,606	0.5	10.7	60.1	19.5	9.2	
	Minnesota	721	0.8	12.6	53.2	23.3	10.2	
	Ohio Wisconsin	1 ,7 93 7 72	0.2 1.7	10.1 18.6	60.9 55.4	20.6 18.1	8.2 6.2	
WEST NORTH CENTRAL	I owa	481	2.5	34.9	48.1	8.9	5.5	
	Kansas	421	4.4	29.1	48.5	13.1	4.8	
	Missouri	802	1.7	17.6	53.3	18.8	8.6	
	Nebraska	268	9.7	33.8	37.9	13.6	5.0	
	North Dakota South Dakota	119 127	12.5 14.0	34.9 33.2	38.8 40.3	13.8 8.8	0.0 3.7	
SOUTH ATLANTIC	F orida	1,665	0.3	1.8	34.9	41.9	21.1	
	Georgia	1,111	0.1	3.9	48.2	41.1	6.7	
	North Carolina	1,086	0.2	6.9	53.5	33.3	6.1	
	South Carolina	615	0.2	6.1	50.1	36.0	7.7	
	Virginia	979	0.4	6.6	48.2	30.3	14.5	
	West Virginia	344	2.1	25.5	54.3	15.3	2.8	
EAST SOUTH CENTRAL		729 643	0.3 0.7	7.0 12.3	49.8 54.5	38.2 27.2	4.8 5.4	
	Kentucky Mississippi	506	0.7	5.7	57.9	32.1	4.2	
	Tennessee	824	0.5	7.4	52.7	33.6	5.7	
WEST SOUTH CENTRAL	Arkansas	437	0.8	18.8	61.4	16.8	2.1	
	Louisiana	793	0.2	9. j	55.1	29.3	6.3	
	Oklahoma Texas	584 3,237	3.4 0.7	26.8 7.8	48.3 47.4	16.9 28.8	4.6 15.3	
MONINGERIN					43.1	33.1	19.1	
MOUNTAIN	Arizona Colorado	572 560	0.6 1.7	4.1 11.4	56.4	20.2	10.4	
	Idaho	212	1.5	16.6	59.7	17.2	5.0	
	Montana	152	9.2	29.2	46.5	7.2	7.9	
	Nevada	168	1.2	5.4	45.5	31.4	16.4	
	New Mexico	287	1.8	11.2	54.5	19.3	13.3	
	Utah Wyoming	423 98	0.8 4.0	4.0 25.5	46.8 53.1	38.7 17.3	9.6 0.0	
PACIFIC	Alaska	106	7.4	17. 7	54.2	12.1	8.6	
.,,	California	4,489	0.7	3.9	44.1	28.4	23.0	
	Hawaii	166	0.1	2.6	35.2	40.9	21.2	
	Oregon	456	2.0	16.4	57.9	18.0	5.8	
	Washington	776	1.1	8.7	62.1	21.8	6.2	

Table 9b.--Number of students enrolled in public elementary/secondary education and percentage distribution of students by size of student membership in school: Fall 1987

	State	Total	Percentage distribution					
Urbanicity		students (thousands	1 - 99	100 - 299	300 - 749	750 - 1,499	1,500 and above	
·	District of Columbia	86	0.8	12.0	60.2	20.2	6.8	
CITY	Arizona Nevada Texas	572 168 3,237	0.6 1.2 0.7	4.1 5.4 7.8	43.1 45.5 47.4	33.1 31.4 28.8	19.1 16.4 15.3	
CIYY/URBAN FRINGE	California Colorado Florida	4,489 560 1,665	0.7 1.7 9.3	3.9 11.4 1.8	44.1 56.4 34.9 35.2	28.4 20.2 41.9 40.9	23.0 10.4 21.1 21.2	
	Hawaii Illinois Maryland New Jersey New York	166 1,811 684 1,093 2,594	0.5 0.5 0.1	2.6 16.1 5.3 13.5 4.5	47.4 54.7 47.0 45.2	19.0 27.1 29.5 33.2	16.1 12.4 9.5 16.9	
	Utah Washington	423 776	0.8	4.0 8.7	46.8 62.1	38.7 21.8	9.6 6.2	
CITY/URBAN FRINGE/ TOWN	Connecticut Massachusetts Michigan Oregon Rhode Island	465 825 1,606 456 134	0.3 0.5 0.5 2.0 0.5	10.9 14.5 10.7 16.4 17.7	58.8 52.4 60.1 57.9 45.2	24.0 25.8 19.5 18.0 31.2	6.0 6.8 9.2 5.8 5.3	
CITY/TOWN	Indiana Louisiana New Mexico Oklahoma Tennessee	964 793 287 584 824	0.3 0.2 1.8 3.4 0.5	9.2 9.1 11.2 26.8 7.4	59.2 55.1 54.5 48.3 52.7	20.8 29.3 19.3 16.9 33.6	10.4 6.3 13.3 4.6 5.7	
CITY/UPBAN FRINGE/ TOWN/RURAL	Alabama Delaware Georgia Minnesota Missouri Ohio Pennsylvania South Carolina Virginia	729 96 1,111 721 802 1,793 1,669 615 979	0.3 0.7 0.1 0.8 1.7 0.2 0.2	7.0 4.8 3.9 12.6 17.6 10.1 10.0 6.1 6.6	49.8 53.2 48.2 53.2 53.3 60.9 54.2 50.1 48.2	38.2 33.6 41.1 23.3 88.8 20.6 28.3 36.0 30.3	4.8 7.6 6.7 10.2 8.6 8.2 7.3 7.7	
CITY/TOWN/RURAL	Alaska Iowa Kansas Nebraska North Carolina North Dakota Wisconsin	106 481 421 268 1,086 119 772	7.4 2.5 4.4 9.7 0.2 12.5 1.7	17.7 34.9 29.1 33.8 6.9 34.9	54.2 48.1 48.5 37.9 53.5 38.8 55.4	12.1 8.9 13.1 13.6 33.3 13.8 18.1	8.6 5.5 4.8 5.0 6.1 0.0 6.2	
TOWN/RURAL	Arkansas Idaho Kentucky Maine Mississippi Montana New Hampshire South Dakota Vermont West Virginia	437 212 643 212 506 152 166 127 93 344 98	0.8 1.5 0.7 4.0 0.1 9.2 2.4 14.0 4.6 2.1	18.8 16.6 12.3 28.9 5.7 29.2 20.2 33.2 30.8 25.5 25.5	61.4 59.7 54.5 53.1 57.9 46.5 53.6 40.3 42.3 54.3	16.8 17.2 27.2 13.2 32.1 7.2 18.7 8.8 20.3 15.3	2.1 5.0 5.4 0.8 4.2 7.9 5.1 3.7 2.1 2.8 0.0	

Table 9c.--Number of students enrolled in public elementary/secondary education and percentage distribution of students by size of student membership in school: Fall 1987

		Total students (thousands	Percentage distribution					
Relative wealth	State		1 -	100 - 299	300 - 749	750 - 1,499	1,500 and above	
	District of Columbia	86	0.8	12.0	60.2	20.2	6.8	
HI GH	Alaska	106	7.4	17. 7	54.2	12.1	8.6	
RELATIVE	Connecticut	465	0.3	10.9	58.8	24.0	6.0	
JEALTH	Massachusetts	825	0.5	14.5	52.4	25.8	6.8	
	Nevada	168	1.2	5.4	45.5	31.4	16.4	
	New Jersey	1,093	0.5	13.5	47.0	29.5	9.5	
	New York	2,594	0.1	4.5	45.2	33.2	16.9	
	California	4,489	0.7	3.9	44.1	28.4	23.0	
	Wyoming	98	4.0	25.5	53.1	17.3	0.0	
	Delaware	96	0.7	4.8	53.2	33.6	7.6	
HODERATELY	Virginia	979	0.4	6.6	48.2	30.3	14.5	
HIGH	New Hampshire	166	2.4	20.2	53.6	18.7	5 1	
RELATIVE	Colorado	560	1.7	11.4	56.4	20.2	1(-	
J EALTH	Hawaii	166	0.1	2.6	35.2	40.9	21.2	
	Maryland	684	0.5	5.3	54.7	27.1 23.3	12.4 10.2	
	Minnesota	721	0.8	12.6	53.2		21.1	
	Fiorida	1,665	0.3	1.8	34.9 47.4	41.9 19.0	16.1	
	Illinois	1,811	1.5	16.1	62.1	21.8	6.2	
	Washington Kansas	776 421	1.1 4.4	8.7 29 . 1	48.5	13.1	4.8	
4ODERATE	Rhode Island	134	0.5	17. 7	45.2	31.2	5.3	
RELATIVE	Missouri	802	1.7	17.6	53. 3	18.8	8.6	
ÆALTH	Pennsylvania	1,669	0.2	10.0	54.2	2 8.3	7.3	
MEME !!!	Texas	3,237	0.7	7.8	47.4	28.8	15.3	
	Nebraska	268	9.7	33.8	37.9	13.6	5.0	
	Vermont	93	4.6	30.8	42.3	20.3	2.1	
	Ohio	1,793	0.2	16.1	60.9	20.6	8.2	
	Michigan	1,606	0.5	10.7	60.1	19.5	9.2	
	North Carolina	1,086	0.2	6.9	53.5	33.3	6.1	
	Arizona	572	0.6	4.1	43.1	33.1	19.1	
MODERATELY	Wisconsin	772	1.7	18.6	55.4	18.1	6.2	
LOW	Oregon	456	2.0	16.4	57.9	18.0	5.8	
RELATIVE	Georgia	1,111	0.1	3.9	48.2	41.1	6.7	
WEALTH	North Dakota	119	12.5	34.9	38.8	13.8 8.9	0.0 5.5	
	Iowa	4 81	2.5	34.9	48.1 48.3	16.9	4.6	
	Oklahoma	584 242	3.4	26.8 28.9	53.1	13.2	0.8	
	Maine	212	4.0	9.1	55.1	29. 3	6.3	
	Louisiana	7 9 3 824	0.2 0.5	7.4	52.7	33.6	5.7	
	Tennessee Indiana	964	0.3	9.2	59.2	20.8	10.4	
	New Mexico	287	1.8	11.2	54.5	19.3	13.3	
LOW	Montana	152	9.2	29.2	46.5	7.2	7.9	
RELATIVE	Kentucky	643	0 .7	12.3	54.5	27.2	5.4	
WEALTH	South Dakota	127	14.0	33. 2	40.3	8.8	3.7	
·-	Alabama	729	0.3	7.0	49.8	38.2	4.8	
	Arkansas	437	0.8	18. 8	61.4	16.8	<u>2.1</u>	
	South Carolina	615	0.2	6.1	50.1	36.0	7.7	
	West Virginia	344	2.1	25.5	54.3	15.3	2.8	
	I dah o	212	1.5	16.6	59.7	17.2	5.0	
	Utah	423	0.8	4.0	46.8	38.7	9.6	
	Mississippi	5 06	0.1	5.7	57.9	32.1	4.2	

Table 9 Summary.--Number of students enrolled in public elementary/secondary education and percentage distribution of students, by size of student membership in school: Fall 1987

4 . 4	Total	Percentage distribution						
lation, division, urbanicity, and relative wealth	students (thousands)	1 -	100 - 299	300 - 749	700 - 1,499	1,500 and above		
United States	40,024	1.0	10.2	50.3	26.8	11.7		
Northeast New England Mid-Atlantic	8,117 1,895 6,221	0.5 1.2 0.3	9.8 16.7 7.7	50.2 53.1 49.3	28.8 23.5 30.4	10.7 5.5 12.3		
North Central Midwest West North Central	9,887 7,669 2,218	1.7 0.8 4.6	15.9 12.6 27.3	54.2 56.0 47.9	18.7 20.0 14.1	9.5 10.5 6.0		
South South Atlantic East South Central West South Central	13,553 5,800 2,701 5,051	0.6 0.4 0.4 0.9	8.3 5.9 8.2 11.2	48.9 46.0 53.3 50.0	31.8 35.9 33.0 26.4	10.4 11.9 5.1 11.5		
West Mountain Pacific	8,468 2,475 5,993	1.2 1.8 0.9	6.9 10.1 5.6	48.2 50.2 47.4	26.5 25.9 26.8	17.1 12.0 19.2		
City	3,978	0.7	7.2	46.7	29.5	15.9		
City-Urban Fringe	14,262	0.7	6.6	45.8	29.5	17.4		
City-Urban Fringe-Town	3,487	0.7	12.7	57.2	21.9	7.6		
City-Town	3,452	0.9	11.9	54.5	25.0	7.6		
City-Urban Fringe-Yown-Rural	8,516	0.4	9.2	53.3	28.7	8.4		
City-Town-Rural	3,253	2.9	20.3	50.7	20.5	5.6		
Town-Rural	2,990	2.4	18.4	54.8	20.6	3.8		
High Relative Wealth	9,935	n.6	6.7	46.4	29.2	17.1		
Moderately High Relative Wealth	7,950	1.1	10.1	48.0	26.8	14.0		
Moderate Relative Wealth	11,260	0.8	19.3	52.9	25.6	10.5		
Moderately Low Relative Wealth	6,316	1.4	14.4	52.9	24.9	6.4		
Low Relative Wealth	4,476	1.4	12.1	53.0	27.7	5.9		

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Education Agencies in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 10a.--Number of public elementary/secondary students and schools in relation to total area: Fall 1987

	State	Total area (square miles)	Stude	ents	Schools		
Division			Total (thousands)	Per square mile	l'otal	Per 100 square miles	
NEW ENGLAND	Connecticut	5,009	465	92.93	970	19.37	
	Maine	33,215	212	6.38	749	2.26	
	Massachusetts	8,257	925	99.95	1,795	21.74	
	New Hampshire	9,304	166	17.85	435	4.68	
	Rhode Island Vermont	1,214 9,609	134 93	110.43 9.65	298 333	24.55 3.47	
NID-ATLANTIC	Delaware	2,057	96	46.50	167	8.12	
HID-ATLANTAS	District of Columbia	67	85	1,290.07	188	280.60	
	Maryland	10,577	684	64.65	1,206	11.40	
	New Jersey	7,836	1,093	139.48	2,246	28.66	
	New York	49,576	2,594	52.33	3,971	8.01	
	Pennsylvania	45,333	1,669	36.81	3,313	7.31	
MIDWEST	Illinois	56,400	1,811	32.12	4,263	7.56	
	Indiana	36,291	964	26.57	1,926	5.31	
	Michigan	58,216	1,606	27.59	3,620	6.22	
	Minnesota	84,068	721	8.58	1,570	1.87	
	Ohio	41,222	1,793	43.51	3,743	9.08	
	Wisconsin	56,154	772	13.75	2,002	3.57	
WEST NORTH CENTRAL	Iowa	56,290	481	8.54	1,633	2.90	
	Kansas	82,264	421	5.12	1,463	1.78	
	Missouri	69,686	802	11.51	2,150	3.09	
	Nebraska North Dakota	77,227 70,665	268 119	3.47 1.68	1,537 691	1.99 0.98	
	South Dakota	77,047	127	1.65	79 0	1.03	
SOUTH ATLANTIC	Florida	58,560	1,665	28.43	2,379	4.06	
	Georgia	58,876	1,111	18.87	1,724	2.93	
	North Carolina	52,586	1,086	20.65	1,952	3.71	
	South Caroline	31,055	[*] 615	19.80	1,103	3.55	
	Virginia	40,817	979	24.00	1,761	4.31	
	West Virginia	24,181	344	14.24	1,084	4.48	
SAST SOUTH CENTRAL	Alabama	51,609	729	14.13	1,298	2.52	
	Kentucky	40,409	643	15.91	1,399	3.46	
	Mississippi Tennessee	47,716 42,244	506 824	10.59 19.50	955 1,578	2.00 3.74	
WEST SOUTH CENTRAL	Arkansas	53,104	437	8.23	1,112	2.09	
	Louisiana	48,523	793	16.34	1,599	3.30	
	Ok (ahoma	69,919	584 7 377	8.36	1,889	2.70	
	Texas	267,338	3,237	12.11	5,787	2.16	
MOUNTAIN	Arizona	113,909	572 540	5.03	965	0.85	
	Colorado	104,247	560 212	5. 3 7	1,323	1.27	
	Idaho Montana	83,557 1/7,138	212 152	2.54	565 775	少.68 0.53	
		147,138 110,540	152 168	1.03 1.52	775 3 05	0.53 0.28	
	Nevada New Mexico	121,666	287	2.36	303 648	0.28 0.5 3	
	Utah	84,916	423	4.99	725	0.85	
	Wyoming	97,914	98	1.01	389	0.40	
PACIFIC	Alaska	586,412	106	0.18	456	0.08	
	California	158,693	4,489	28.29	7,123	4.49	
	Hawai i	6,450	166	25.76	229	3.55	
	Oregon	96,981	456	4.70	1,214	1.25	
	Washington	68,192	776	11.38	1,852	2.72	

Table 10b.--Number of public elementary/secondary students and schools in relation to total area: Fall 1987

	State	Total area	Stude	ents	Schools		
Urbanicity		(square miles)	Total (thousands)	Per square mile	Total	Per 100 square miles	
	District of Columbia	67	86	1,290.07	188	280.60	
ITY	Arizona	113,909	572	5.0 3	965	0.85	
111	Nevada	110,540	168	1.52	305	0.28	
	Texas	267,338	3,237	12.11	5 ,78 7	2.16	
ITY/URBAN FRINGE	California	158,693	4,489	28.29	7,123	4.49	
III/ONDAM INTROC	Colorado	104,247	560	5 .3 7	1,323	1.27	
	Florida	58,560	1,665	28.43	2,379	4.06	
	Hawaii	6,450	166	25.76	229	3.55	
	Illinois	56,400	1,811	32.12	4,263	7.56	
	Manyland	10,577	684	64.65	1,206	11.40	
	New Jersey	7,836	1,093	139.48	2,246	28.66	
	New York	49,576	2,594	52.33	3,971	8.01	
	Utah	84,916	423	4.99	725	0 .8 5	
	Washington	68,192	776	11.38	1,852	2.72	
ITY/URBAN FRINGE	Conneccicut	5,009	465	92.93	970	19.37	
TOWN	Hass/chusetts	8,257	825	99.95	1,795	21.74	
	Michigan	58,216	1,606	27.59	3,620	6.22	
	Oregon	96,981	456	4.70	1,214	1.25	
	Rhode Island	1,214	134	110.43	298	24.55	
TITY/TO N	Indiana	36,291	964	26.57	1,926	5.31	
CITY/TOWN	Louisiana	48,523	793	16.34	1,599	3.30	
	New Mexico	121,666	287	2.36	648	0.5 3	
	Oklahoma	69,919	584	8.36	1,889	2.70	
	Tennessee	42,244	824	19.50	1,578	3.74	
CITY/URBAN FRINGE/	Alabania	51,609	729	14.13	1,298	2.52	
TOWN/RUPAL	Delaware	2,057	96	46.50	167	8.12	
I WHIT NOTICE	Georgia	58,876	1,111	18.87	1,724	2.93	
	Minnesota	84,068	721	8.58	1,570	1.87	
	Missouri	69,686	802	11.51	2,150	3.09	
	Ohio	41,222	1,793	43.51	3,743	9.08	
	Pennsylvania	45,333	1,669	36.81	3,313	7.31	
	South Carolina	31,055	615	19.80	1,103	3.55	
	Virginia	40,817	979	24.00	1,761	4.31	
CITY/TOWN/RURAL	Alaska	586,412	106	0.18	456	0.08	
CITTY TOWN / ROKAL	Iowa	56,290	481	8.54	1,633	2.90	
	Kansas	82,264	421	5.12	1,463	1.78	
	Kebraska	77,227	268	3.47	1,537	1.99	
	North Carolina	52,586	1,086	20.65	1,952	3.71	
	North Dakota	70,665	119	1.68	691	0.98	
	Wisconsin	56,154	772	13.75	2,002	3.57	
TOWN/RURAL	Arkansas	53,104	437	8.23	1,112	2.09	
I want ironale	Idaho	83,557	212	2.54	565	0.68	
	Kentucky	40,409	643	15.91	1,399	3.46	
	Maine	33,215	212	6.38	749	2.26	
	Mississippi	47,716	506	10.59	955	2.00	
	Montana	147,138	152	1.03	775	0.53	
	New Hampshire	9,304	166	17.85	435	4.68	
	South Dakota	77,047	127	1.65	790	1.03	
	Vermont	9,609	93	9.65	333	3.47	
	West Virginia	24,181	344	14.24	1,084	4.48	
	Wyoming	97,914	98	1.01	389	0.40	

Table 10c. -- Number of public elementary/secondary students and schools in relation to total area: Fall 1987

Relative wealth	State	Total area (square miles)	Stude	ents	Schools		
wedt (II			Total (thousands)	Per square mile	Total	Per 100 square miles	
	District of Columbia	67	86	1,290.07	188	280.60	
HIGH	Alaska	586,412	106	0.18	456	0.08	
RELATIVE	Connecticut	5,009	465	92.93	970	19.37	
WEALTH	Massachusetts	8,257	825	99.95	1,795	21.74	
TERE ! !!	Nevada	110,540	168	1.52	305	0.28	
	New Jersey	7,836	1,093	139.48	2,246	28.66	
	New York	49,576	2,594	52.33	3,971	8 .01	
	California	158,693	4,489	28.29	7,123	4.49	
	Wyoming	97,914	98	1.01	389	0.40	
	Delaware	2,057	96	46.50	167	8.12	
MODERATELY	Virginia	40,817	979	24.00	1,761	4.31	
HIGH	New Hampshire	9,304	166	17.85	435	4.68	
RELATIVE	Colorado	104,247	560	5.37	1,323	1.27	
WEALTH	Hawaii	6,450	166	25.76	229	3.55	
	Maryland	10,577	684	64.65	1,206	11.40	
	Minnesota	84,068	721	8.58	1,570	1.87	
	Florida	58,560	1,665	28.43	2,379	4.06	
	Illinois	56,400	1,811	32.12	4,263	7.56	
	Washington	68,192	776	11.38	1,852	2.72	
	Kansas	82,264	421	5.12	1,463	1.78	
MODERATE	Rhode Island	1,214	134	110.43	298	24.55	
RELATIVE	Missouri	69,686	802	11.51	2,150	3.09	
WEALTH	P en nsylvania	45,3?3	1,669	36.81	3,313	7.31	
	Texas	267,338	3,237	12.11	5,787	2.16	
	Nebraska	77,227	268	3.47	1,537	1.99	
	Vermont	9,609	93	9.65	333	3.47	
	Ohio	41,222	1,793	43.51	3,743	9.08	
	Michigan	58,216	1,606	27.59	3,620	6.22	
	North Carolina	52,586	1,086	20.65	1,952	3.71	
	Arizona	113,909	572	5.03	965	0.85	
MODERATELY	Wisconsin	56,154	772	13.75	2,002	3.57	
LOW	Oregon	96,981	456	4.70	1,214	1.25	
RELATIVE	Georgia	<u>5</u> 8,876	1,111	18.87	1,724	2.93	
WEALTH	North Dakota	70,465	119	1.68	691	0.98	
	1 owa	56,290	481	8.54	1,633	2.90	
	Oklahoma	69,919	584	8.36	1,889	2.70	
	Maine _	33,215	212	6.38	749	2.26	
	Louisiana	48,523	793	16.34	1,599	3.30	
	Tennessee Indiana	42,244 36,291	824 964	19.50 26.57	1,578 1,926	3.74 5.31	
						0.53	
1.00	New Mexico	121,666 147,138	287 152	2.36	648 775	0.53	
LOW	Montana	147,138	152 4/3	1.03 15.91			
RELATIVE	Kentucky	40,409	643	1.65	1,399 790	3.46	
WEALTH	South Dakota	77,047	127 729	14.13		1.0 3 2.52	
	Alabama	51,609 53,104	437	8.23	1,298		
	Arkansas	53,104			1,112	2.09	
	South Carolina	31,055	615	19.80	1,103	3.55	
	West Virginia	24,181 83,557	344 242	14.24	1,084	4.48	
	Idaho	03,337	212 427	2.54	565	0.68	
	Utah Minainainai	84,916	4°3	4.99	725	0.85	
	Mississippi	47,716	506	10.59	955	2.00	

Table 10 Summary. -- Number of public elementary/secondary students and schools in relation to total area: Fall 1987

Mation, division,	Total area	Stude	nts	Schools		
urbanicity, and relative wealth	(square miles)	Total (thousands)	Per square mile	Total	Per 100 square miles	
United States	3,615,136	40,024	11.06	83,248	2.30	
Northeast New England	182,054 66,608	8,117 1,895 6,221	44.59 28.46 53.89	15,671 4,580 11,091	8.61 6.88 9.61	
Mid-Atlantic	115,446				3,32	
North Central	765,530 332,351	9,887 7,669	12.92 23.08	25,388 17,124	5.15	
Midwest West North Central	433,179	2,218	5.12	8,264	1.91	
South	886,937	13,553	15.28	25,620	2.89	
South Atlantic	266,075	5,800	21.80	10,003 5,230	3.76 2.87	
East South Central West South Central	181,978 438,884	2,701 5,051	14.85 11.51	10,387	2.37	
West	1,780,615	8,468	4.75	16,569	0.93	
Mountain Pacific	863,887 916,728	2,475 5,99 3	2.86 6.51	5,695 10,874	0.66 1.18	
City	491,787	3,978	8.09	7,057	1.43	
City-Urban Fringe	605,447	14,262	23.56	25,317	4.18	
City-Urban Fringe-Town	169,677	3,487	20.55	7,897	4.65	
City-Town	318,643	3,452	10.83	7,640	2.40	
City-Urban Fringe-Town-Rural	424,723	8,516	20.05	16,829	3.96	
City-Town-Rural	981,598	3,253	3.31	9,734	0.99	
Town-Rural	623,194	2,990	4.80	8,586	1.38	
High Relative Wealth	1,026,294	9,935	9.68	17,422	1.70	
Moderately High Relative Wealth	520,879	7,950	15.26	16,481	3.16	
Moderate Relative Wealth	736,340	11,260	15.29	23,698	3.22	
Moderately Low Relative Wealth	569,158	6,316	11.10	15,005	2.64	
Low Relative Wealth	762,398	4,476	5.87	10,454	1.37	

NOTE: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: The World Almanac and Books of Facts 1988, Newspaper Enterprise Association, Inc., (New York, 1988), 601.

U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Characteristics of Public Elementary and Secondary Schools in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Figure 13.-Number of local school districts
by region: 1987

See table 3

Figure 14.-Membership size of school districts
by region: 1987

See table 4.

Ρ

Figure 15.-Membership size of school districts
by locale: 1987

See table 4.

Figure 16.-Membership size of school districts
by wealth: 1987

See table 4

Р

Figure 17.-Number of regular public schools: 1987

78

See table 7

Figure 18.-Membership size of schools by region: 1987

See table 8.

Figure 19.—
Students per square mile
by region: 1987

See table 10.

Figure 20.--Students per square mile by locale and wealth: 1987

See table 10.

72

Figure 21.-Schools per 100 square miles by region: 1987

See table 10.

Figure 22.-Schools per 100 square miles
by ocale and wealth: 1987

See table 10

83

EDUCATION STAFF AND STUDENTS

Table 11a.--Student/teacher ratio, total student membership, and number of teachers: Fall 1987

Division	State	Student/ teacher ratio	Student membership	Number of teachers
NEW ENGLAND	Connecticut	13.3	465,465	35,050
	Maine	14.9	211,817	14,204
	Massachusetts	13.9	825,320	59,517
	New Hampshire	16.0	166,045	10,363
	Rhode island	15.0	134,001	8,934
	Vermont	13.4	92,755	6,93
IIDDLE ATLANTIC	Delaware	16.1	95,659	5,95
	District of Columbia	13.9	86,435	6,23
	Maryland	17.1	683,797	40,09
	Hew Jersey	14.0	1,092,982	78,33
	New York	15.2	2,594,070	170,23
	Pennsylvania	16.2	1,668,542	103,30
IIDWEST	Illinois	17.2	1,811,446	105,21
	Indiana	17.9	964,129	53,74
	Michigan	20.1	1,606,344	80,08
	Minnesota	17.1	721,481	42,13
	Ohio	18.0	1,793,411	99,64
	Wisconsin	16.2	772,363	47,72
EST NORTH CENTRAL	Iowa	15.6	480,826	30,87
	Kansas	15.4	421,112	27,31
	Missouri	16.2	802,060	49,63
	Nebraska	15.1	268,100	17,71
	North Dakota	15.6	119,004	7,63
	South Dakota	15.5	126,817	8,17
SOUTH ATLANTIC	Florida	17.4	1,664,774	95,85
	Georgia	17.8	1,110,947	62,28
	North Carolina	18.2	1,085,976	59,77
	South Carolina	17.2	614,921	35,70
	Virginia	16.3	979,417	59,92
	West Virginia	15.2	344,236	22,70
EAST SOUTH CENTRAL	Alabama	19.3	'29 ,234	37,7 %
	Kentucky	18.2	642,696	35,23
	Mississippi	***	505,55 6	
	Tennessee	19.6	823,783	42,08
JEST SOUTH CENTRAL	Arkansas	17.1	437,036	25,57
	Louisiana	18.5	793,093	42,98
	Ok lahoma	16.9	584,212	34,51
	Texas	17.3	3,236,787	187,15
HOUNTAIN	Arizona	18.6	572,421	30,70
	Colorado	18 . 0	560,236	31,16
	Idaho	20.7	212,444	10,25
	Montana	15.8	152,207	9,65
	Nevada	20.2	168,353	8,34
	New Mexico	18.9	2 87,22 9	15,17
	Utah	24.7	423,386	17, 13
	Wyoming	14.5	98,455	6,79
PACIFIC	Alaska	17.3	105,678	6,1
· · · = • • • •	California	22.9	4,489,322	195,80
	Hawaii	21.6	166,160	7,68
	Oregon	18.3	455,895	24,9
	Washington	20.2	775,755	38,34

Table 11b.--Student/teacher ratio, total student membership, and number of teachers: Fall 1987

Urbanicity	State	Student/ teacher ratio	Student membership	Number of teachers
	District of Columbia	13.9	86,435	6,232
CITY	Arizona	18.6	572,421	30,707
	Nevada	20.2	168,353	8,348
	Texas	17.3	3,236,787	187,159
CITY/URBAN FRINGE	California	22.9	4,489,322	195,864
	Colorado	18.0	560,236	31,168
	Florida	17.4	1,664,774	95,857
	Hawaii	21.6	166,160	7,684
	Illinois	17.2	1,811,446	105,217
	Haryland ·	17.1	683,79 7	40,093
	New jersey	14.0	1,092,982	78,335
	New York	15.2	2,594,070	170,236
	Utah	24.7	423,386	17,124
	Washington	20.2	775,755	38,344
CITY/URBAN FRINGE/	Connecticut	13.3	465,465	35,050
TOWN	Massachusetts	13.9	825,320	59,517
	Michigan	20.1	1,606,344	80,081
	Oregon	18.3	455,895	24,911
	Rhode Island	15.0	134,061	8,934
CITY/TOWN	Indiana	17.9	964,129	53,749
	Louisiana	18.5	793,093	42,920
	New Mexico	18.9	287,229	15,175
	Oklahoma	16.9	584,212	34,515
	Tennessee	19.6	823,783	42,082
CITY/URBAN FRINGE/	Alabama	19.3	729,234	37,716
TOWN/RURAL	Detawar e	16.1	95,659	5,95°
	Georgia	17.8	1,110,947	62,280
	Minnesota	17.1	721,481	42, 13
	Missourí	16.2	802,060	49,63
	Ohio	18.0	1,793,411	99,64
	Perwisyl van i a	16.2	1,668,542	103,30
	South Carolina	17.2	614,921	35,70
	Virginia	16.3	979,417	59,92
C1TY/TOWN/RURAL	Alaska	17.3	105,678	6,11
	I owa	15.6	480,826	30,87
	Kansas	15.4	421,112	27,31
	Nebraska	15.1	268,100	17,71
	North Carolina	18.2	1,085,976	59,77
	North Dakota	15.6	119,004	7,63
	Wisconsin	16.2	772,363	47,72
TOWN/RURAL	Arkansas	17.1	437,036	25,57
•	Idaho	20.7	212,444	10,25
	Kentucky	18.2	642,696	35,23
	Maine	14.9	211,817	14,20
	Mississippi	* * *	505,550	••
	Montana '	15.8	152,207	9,65
	New Hampshire	16.0	166,045	10,36
	South Dakota	15.5	126,817	8,17
	Vermont	13.4	92,755	6,93
	West Virginia	15.2	344,236	22,70
	Wyoming	14.5	98,455	6,79

Table 11c.--Student/teacher ratio, total student membership, and number of teachers: Fall 1987

Relative wealth	State	Student/ teacher ratio	Student membership	Number of teachers
	District of Columbia	13.9	86,435	6,232
HIGH	Alaska	17.3	105,678	6,113
RELATIVE	Connecticut	13.3	465,465	35,050
HEALTH	Massachusetts	13.9	825,320	59,517
	Neveda	20.2	168,353	8,348
	Ne'# Jersey	14.0	1,092,982	78,335
	New York	15.2	2,594,070	170,236
	California	22.9	4,489,322	195,864
	Wyoming	14.5	98,455	6,798
	Delaware	16.1	95,659	5,951
MODERATELY	Virginia	16.3	979,417	59,928
high	New Hampshire	16.0	166,045	10,363
RELATIVE	Color ado	18.0	560,236	31,168
WEALTH	Hawaji	21.6	166, 160	7,684
	Maryland	17.1	683,797	40,093
	Minnesota	17.1	721,481	42,132
	Florida	17.4	1,664,774	95,857
	Illinois	17.2	1,811,446	105,217
	Washington	20.2	775,755	38,344
	Kansas	15.4	421, 112	27,317
MODERATE	Rhode Island	15.0	134,061	8,934
RELATIVE	Missouri	16.2	802,060	49,632
WEALTH	<u>P</u> ennsylvania	16.2	1,658,542	103,307
	Texas	17.3	3,236,787	187,159
	Nebraska	15.1	268,100	17,713
	Vermont	13.4	92,755	6,938
	Ohio	18.0 20.1	1,793,411	99,641 80,081
	Michigan	18.2	1,606,344 1,085,976	59,77°
	North Carolina Arizona	18.6	572,421	30,707
MODERATELY	Wisconsin	16.2	772,363	47,721
FOR	Oregon	18.3	455,895	24,91
RELATIVE	Georgia	17.8	1,110,947	62,280
WEALTH	North Dakota	15.6	119,004	7,632
WE / 1 E 1 1	Iowa	15.6	480,826	30,873
	Ok! ahoma	16.9	584,212	34,51
	Maine	14.9	211,817	14,20
	Louisiana	18.5	793,093	42,920
	Tennessee	19.6	823,783	42,08
	Indiana	17.9	964,129	53,74
LOW	New Mexico	18.9	287,229	15,17
RELATIVE	Montana	15.8	152,207	9,65
YEALTH	Kentucky	18.2	642,696	35,23
	South Dakota	15.5	126,817	8,17
	Al abama	19.3	729,234	37,71
	Arkansas	17.1	437,036	25,57
	South Carolina	17.2	614,921	35,70
	West Virginia	15.2	344,236	22,70
	Idaho	20.7	212,444	10,25
	Utah	24.7	423,386 505,550	17,12
	Mississippi	•••	505,5 50	••

Table 11 Summary.--Student/teacher ratio, total student membership, and number of teachers: Fall 1987

Nation, division, urbanicity, and relative wealth	Student/ teacher ratio	Student membership	Number of teachers
United States	17.6	40,024,244	2,278,813
Northeast	15.1	8,116,948	539, 160
New England Middle Atlantic	14.0 15.4	1,895,463 6,221,485	135,006 404,154
North Central	17.3	9,887,093	569,880
Midwest	17.9	7,669,174	428,541
West North Central	15.7	2,217,919	141,339
South	17.7	13,552,662	767,620
South Atlantic	17.3	5,800,271	336,239
East South Central West South Central	19.1 17.4	2,701,263 5,051,128	141,215 290,166
west douth sent at			·
West .	21.1	8,467,541 2,474,731	402,153 129,237
Mountain Pacific	19.1 22.0	5,992,810	272,916
City	17.6	3,977,561	226,214
City-Urban Fringe	18.3	14,261,928	779,922
City-Urban Fringe-Town	16.7	3,487,085	208,493
City-Town	18.3	3,452,446	188,44
City-Urban Fringe-Town-Rural	17.2	8,515,672	496,28
City-Town-Rural	16.5	3,253,059	197,140
Town-Rural	17.0	2,990,058	176,08
High Relative Wealth	17.5	9,935,304	566,21
Moderately High Relative Wealth	17.4	7,950,223	458,10
Moderate Relative Wealth	17.5	11,260,457	643,88
Moderately Low Relative Wealth	17.5	6,316,069	360,88
Low Relative Wealth	18.4	4,475,756	243,49

⁻⁻⁻ Data not available. Mississippi did not report staff data for Fall 1987. Values used were imputed from prior year data to calculate totals for East South Central, the South, Town/Rural, Low Relative Wealth, and the Nation.

NOTE: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, **Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations, ** E.D. TABS, 1988.

Table 12a.--Number and percentage of instructional and support staff, by category: Fall 1987

				Instruct	ional sta	ff		Sut 4	ort staff	:
Division	State		Tead	chers	Instruc		Guidance counselors/ directors		Other support staff	
		Total st a ff	Number	Percent- age	Number	ercent- age	Number	Percent - age	Number	ercent -
NEW ENGLAND	Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont	40,214 24,410 103,471 18,635 14,569 12,755	35,050 14,204 59,517 10,363 8,934 6,938	87.2 58.2 57.5 55.6 61.3 54.4	2,683 8,024 1,501 901 1,279	11.0 7.8 8.1 6.2 10.0	2,055 441 2,075 481 328 274	5.1 1.8 2.0 2.6 2.3 2.1	3,109 7,082 33,855 6,290 4,406 4,264	7.7 29.0 32.7 33.8 30.2 33.4
MIDDLE ATLANTIC	Delaware District of Columbia Maryland New Jersey New York Pennsylvania	10,790 11,130 73,717 141,257 327,428 185,629	5,951 6,232 40,093 78,335 170,236 103,307	55.2 56.0 54.4 55.5 52.0 55.7	718 636 5, 3 16 8,193 23,825 10,187	6.7 5.7 7.2 5.8 7.3 5.5	174 273 1,403 2,778 5,028 3,169	1.6 2.5 1.9 2.0 1.5 1.7	3,947 3,989 26,905 51,951 128,339 68,966	36.6 35.8 36.5 36.8 39.2 37.2
MIDWEST	Illinois Indiana Michigan Minnesota Ohio Wisconsin	186,595 105,326 170,034 74,027 184,815 80,340	105,217 53,749 80,081 42,132 99,641 47,721	56.4 51.0 47.1 56.9 53.9 59.4	11,555 9,637 12,457 6,389 7,721 5,812	6.2 9.1 7.3 8.6 4.2 7.2	2,686 1,485 3,676 855 2,920 1,457	1.4 1.4 2.2 1.2 1.6 1.8	67,137 40,455 73,820 24,651 74,533 25, 3 50	36.0 38.4 43.4 33.3 40.3 31.6
WEST NORTH CENTRAL	Iowa Kansas Missouri Nebraska North Dakota South Dakota	56,670 47,569 96,736 31,809 13,533 14,202	30,873 27,317 49,632 17,713 7,632 8,172	54.5 57.4 51.3 55.7 56.4 57.5	3,050 2,523 3,540 2,472 899 1,178	5.4 5.3 3.7 7.8 6.6 8.3	928 996 1,902 513 164 249	1.6 2.1 2.0 1.6 1.2	21,819 16,733 41,662 11,111 4,838 4,603	38.5 35.2 43.1 34.9 35.7 32.4
SOUTH ATLANTIC	Florida Georgia North Carolina South Carolina Virginia West Virginia	184,608 119,320 114,243 62,557 114,439 41,415	95,857 62,280 59,771 35,701 59,928 22,702	51.9 52.2 52.3 57.1 52.4 54.8	17,564 11,898 17,002 5,652 8,405 2,888	9.5 10.0 14.9 9.0 7.3 7.0	4,020 1,319 1,982 1,170 2,080 558	2.2 1.1 1.7 1.9 1.8	67,167 43,823 35,488 20,034 44,026 15,267	36.4 36.7 31.1 32.0 38.5 36.9
EAST SOUTH CENTRAL	Alabama Kentucky Mississippi Tennessee	70,655 69,192 83,256	37,716 35,239 42,082	53.4 50.9 50.5	3,677 5,182 7,401	5.2 7.5 8.9	1,023 915 1,031	1.4	28,239 27,856 32,742	40.0 40.3 39.3
WEST SOUTH CENTRAL	Arkansas Louisiana Oklahoma Texas	47,741 88,794 63,822 377,240	25,572 42,920 34,515 187,159	53.6 48.3 54.1 49.6	2,587 7,477 3,750 27,945	5.4 8.4 5.9 7.4	976 796 1,026 5,334	2.0 0.9 1.6 1.4	18,606 37,601 24,531 156,802	39.0 42.3 38.4 41.6
MOUNTAIN	Arizona Colorado Idaho Montana Nevada New Mexico Utah Wvoming	59,095 59,263 16,205 12,477 9,736 29,347 32,264 13,373	30,707 31,168 10,258 9,659 8,348 15,175 17,124 6,798	52.0 52.6 63.3 77.4 85.7 51.7 53.1 50.8	4,564 4,052 923 1,011 3,070 2,561	7.7 6.8 5.7 8.1 10.5 7.9 9.5	739 990 244 323 290 496 412 170	1.3	23,085 23,053 4,780 1,484 1,098 10,606 12,167 5,139	
PACIFIC	Alaska California Hawaii Oregon Washington	7,285 392,299 18,036 47,211 68,405	6,113 195,864 7,684 24,911 38,344	83.9 49.9 42.6 52.8 56.1	277 49,985 1,339 3,995 5,120	3.8 12.7 7.4 8.5 7.5	112 5,332 441 1,064 1,240	1.4 2.4 2.3	783 141,118 8,572 17,241 23,701	

Table 12b.--Number and percentage of instructional and support staff, by category: Fall 1987

				Instruct	ional st	aff		Sup	port staf	f	
Urbanicity	State		lead	chers		Instructional Wides		Guidance counselors/ directors		Other support staff	
		Total staff	Number	Percent- age	Number	Percent- age	Kumber	Percent-	Number	Percent age	
, , , , , , , , , , , , , , , , , , ,	District of Columbia	11,130	6,232	56. 0	636	5.7	273	2,5	3,989	35.8	
CITY	Arizona Nevado Texas	59,095 9,736 377,240	30,707 8,348 187,159	52.0 85.7 49.6	4,564 27,945	7.7 7.4	739 290 5,334	1.3 3.0 1.4	23,085 1,098 156,802	39.1 11.3 41.6	
CITY/URBAN FRINGE	California Colorado Florida Hawaii Illinois Maryland New Jersey New York Utah Washington	392,299 59,263 184,608 18,036 186,595 73,717 141,257 327,428 32,264 68,405	195,864 31,168 95,857 7,684 105,217 40,093 78,335 170,236 17,124 38,344	49.9 52.6 51.9 42.6 56.4 54.4 55.5 52.0 53.1 56.1	49,985 4,052 17,564 1,339 11,555 5,316 8,193 23,825 2,561 5,120	12.7 6.8 9.5 7.4 6.2 7.2 5.8 7.3 7.9	5,332 990 4,020 441 2,686 1,403 2,778 5,028 412 1,240	1.4 1.7 2.2 2.4 1.4 1.9 2.0 1.5 1.3	141,118 23,053 67,167 8,572 67,137 26,905 51,951 128,339 12,167 23,701	36.0 38.9 36.4 47.5 36.0 36.5 36.8 39.2 37.7 34.6	
CITY/URBAN FRINGE/ TOWN	Connecticut Massachusetts Michigan Oregon Rhode Island	40,214 103,471 170,034 47,211 14,569	35,050 59,517 80,081 24,911 8,934	87.2 57.5 47.1 52.8 61.3	8,024 12,457 3,995 901	7.8 7.3 8.5 6.2	2,055 2,075 3,676 1,064 328	5.1 2.0 2.2 2.3 2.3	3,109 33,855 73,820 17,241 4,406	7.7 32.7 43.4 36.5 30.2	
CITY/TOWN	Indiana Louisiana New Mexico Oklahoma Tennessee	105,326 88,794 29,347 63,822 83,256	53,749 42,920 15,175 34,515 42,082	51.0 48.3 51.7 54.1 50.5	9,637 7,477 3,070 3,750 7,401	8.4 10.5	1,485 796 496 1,026 1,031	1.4 0.9 1.7 1.6 1.2	40,455 37,601 10,606 24,531 32,742	38.4 42.3 36.1 38.4 39.3	
CITY/URBAN FRINGE/ TOWN/RURAL	Alabama Delaware Georgia Minnesota Missouri Ohio Pennsylvania South Carolina Virginia	70,655 10,790 119,320 74,027 96,736 184,815 185,629 62,557 114,439	37,716 5,951 62,280 42,132 49,632 99,641 103,307 35,701 59,928	53.4 55.2 52.2 56.9 51.3 53.9 55.7 57.1	3,677 718 11,898 6,389 3,540 7,721 10,187 5,652 8,405	6.7 10.0 8.6 3.7 4.2 5.5 9.0	1,023 174 1,319 855 1,902 2,920 3,169 1,170 2,080	1.9	28,239 3,947 43,823 24,651 41,662 74,533 68,966 20,034 44,026	40.0 36.6 36.7 33.3 43.1 40.3 37.2 32.0	
C1TY/TOWN/RURAL	Alaska Iowa Kansas Nebraska North Carolina North Dakote Wisconsin	7,285 56,670 47,569 31,809 114,243 13,533 80,340	6,113 30,873 27,317 17,713 59,771 7,632 47,721	83.9 54.5 57.4 55.7 52.3 56.4 59.4	277 3,050 2,523 2,472 17,002 899 5,812	5.4 5.3 7.8 14.9 6.6	112 928 996 513 1,982 164 1,457	1.6 2.1 1.6 1.7 1.2	783 21,819 16,733 11,111 35,418 4,838 25,350	10.7 38.5 35.2 34.9 31.1 35.7	
TOWN/RURAL	Arkansas Idaho Kentucky Maine Mississippi Montana New Hampshire South Dakota Vermont West Virginia	47,741 16,205 69,192 24,410 12,477 18,635 14,202 12,755 41,415 13,373	25,572 10,258 35,239 14,204 9,659 10,363 8,172 6,938 22,702 6,798	53.6 63.3 50.9 58.2 77.4 55.6 57.5 54.4 54.8 50.8	2,587 923 5,182 2,683 1,011 1,501 1,178 1,279 2,888 1,266	5.7 7.5 11.0 8.1 8.1 8.3 10.0 7.0	976 244 915 461 323 481 249 274 558	1.5 1.3 1.8 2.6 2.6 1.8 2.1	18,626 4,780 27,856 7,082 1,484 6,290 4,603 4,264 15,267 5,139	29.4 33.8 32.4 33.4 36.9	

Table 12c.--Number and percentage of instructional and support staff, by category: Fall 1987

				Instruct	ional st	aff	Support staff			
Relative	Stat e		Teachers		Instructional aides		Guidance counselors/ directors		Other support staff	
wealth		Total staff	Number	Percent- age	Number	Percent- age	Number	Percent- age	Number	Percent age
	District of Columbia	11,130	6,232	56.0	6 3 6	5.7	273	2.5	3,989	3 5.8
HIGH RELATIVE WEALTH	Alaska Connecticut Massachusetts Nevada New Jersey New York California Wyoming	7, 285 40, 214 103, 471 9, 736 141, 257 327, 428 392, 299 13, 373	6,113 35,050 59,517 8,348 78,335 170,236 195,864 6,798	83.9 87.2 57.5 85.7 55.5 52.0 49.9 50.8	8,024 8,193 23,825 49,985 1,266	3.8 7.8 5.8 7.3 12.7 9.5	112 2,055 2,075 290 2,778 5,028 5,332 170	1.5 5.1 2.0 3.0 2.0 1.5 1.4	783 3,109 33,855 1,098 51,951 128,339 141,118 5,139	10.7 7.7 32.7 11.3 36.8 39.2 36.0 38.4 36.6
MODERATELY HIGH RELATIVE WEALTH	Delaware Virginia New Hampshire Colorado Hawaii Maryland Minnesota Florida Illinois Washington Kansas	10,790 114,439 18,635 59,263 18,036 73,717 74,027 184,608 186,595 68,405 47,569	5,951 59,928 10,363 31,168 7,684 40,093 42,132 95,857 105,217 38,344 27,317	55.2 52.6 55.6 52.6 42.6 54.4 56.9 51.9 56.4 56.1 57.4	718 8,405 1,501 4,052 1,339 5,316 6,389 17,564 11,555 5,120 2,523	6.7 7.3 8.1 6.8 7.4 7.2 8.6 9.5 6.2 7.5 5.3	174 2,080 481 990 441 1,403 855 4,020 2,686 1,240	1.6 1.8 2.6 1.7 2.4 1.9 1.2 2.2 1.4 1.8 2.1	3,947 44,026 6,290 23,053 8,572 26,905 24,651 67,167 67,137 23,701 16,733	38.5 33.8 38.9 47.5 36.5 33.3 36.4
MODERATE RELATIVE WEALTH	Rhode Island Missouri Pennsylvania Texas Nebraska Vermont Ohio Michigan North Carolina Arizona	14,569 96,736 185,629 377,240 31,809 12,755 184,815 170,034 114,243 59,095	8,934 49,632 103,307 187,159 17,713 6,938 99,641 80,081 59,771 30,707	61.3 51.3 55.7 49.6 55.7 54.4 53.9 47.1 52.3 52.0	901 3,540 10,187 27,945 2,472 1,279 7,721 12,457 17,002 4,564	6.2 3.7 5.5 7.4 7.8 10.0 4.2 7.3 14.9 7.7	328 1,902 3,169 5,334 513 274 2,920 3,676 1,982 739	2.3 2.0 1.7 1.4 1.6 2.1 1.6 2.2 1.7	4,406 41,662 68,966 156,802 11,111 4,264 74,533 73,820 35,488 23,085	
MODERATELY LOW RELATIVE WEALTH	Wisconsin Oregon Georgia North Dakota Iowa Uklahoma Maine Louisiana Tennessee	80,340 47,211 119,320 13,533 56,670 63,822 24,410 88,794 83,256 105,326	47,721 24,911 62,280 7,632 30,873 34,515 14,204 42,920 42,082 53,749	59.4 52.8 52.2 56.4 54.5 54.1 58.2 48.3 50.5 51.0	5,812 3,995 11,898 899 3,050 3,750 2,683 7,477 7,401 9,637	8.9	1,457 1,064 1,319 164 928 1,026 441 796 1,031	1.8 2.3 1.1 1.2 1.6 1.6 1.8 0.9 1.2	25,350 17,241 43,823 4,838 21,819 24,531 7,082 37,601 32,742 40,455	31.6 36.5 36.7 35.7 38.5 38.4 29.0 42.3 39.3
FOW RELATIVE WEALT!!	New haxico Montana Kentucky South Dakota Ale with Arkansas South Carolina West Virginia Idaho Urah Mississippi	29,347 12,477 69,192 14,202 70,655 47,741 62,557 41,415 16,205 32,264	15,175 9,659 35,239 8,172 37,716 25,572 35,701 22,702 10,258 17,124	51.7 77.4 50.9 57.5 53.4 53.6 57.1 54.8 63.3 53.1	3,070 1,011 5,182 1,178 3,677 2,587 5,652 2,888 923 2,561	8.3 5.2 5.4 9.0 7.0 5.7 7.9	496 32 3 915 249 1,023 976 1,170 558 244 412	2.6 1.3 1.8 1.4 2.0 1.9 1.3 1.5	10,606 1,484 27,856 4,603 28,239 18,606 20,034 15,267 4,780 12,167	40.0 39.0 32.0 36.9 29.5

Table 12 Summary.--Number and percentage of instructional and support staff, by category: Fall 1987

			Instructional staff				Sup	oport staf	ff
Nation, division,		Tea	chers		uctional ides	cou	idance nselors/ rectors		ther 't staff
urbanicity, and relative Wealth	Total staff	Number	Percent age	Number	Percent- age	Number	Percent- age	Number	Percent age
United States	4,267,780	2,278,813	53.4	335,859	7.9	71,024	1.7	1,582,084	37.1
Northeast New England Middle Atlantic	964,005 214,054 749,951	539,160 135,006 404,154	55.9 63.1 53.9	63,263 14,388 48,875	6.6 6.7 6.5	18,479 5,654 12,825	2.6	343,103 59,006 284,097	35.6 27.6 37.9
North Central Midwest West North Central	1,061,656 801,137 260,519	569,880 428,541 141,339	53.7 53.5 54.3	67,233 53,571 13,662	6.3 6.7 5.2	17,831 13,079 4,752	1.6	406,712 305,946 100,766	38.3 38.2 38.7
South South Atlantic East South Central West South Central	1,477,123 636,582 262,944 577,597	767,620 336,239 141,215 290,166	52.0 52.8 53.7 50.2	127, 199 63, 409 22, 031 41, 759	8.6 10.0 8.4 7.2	22,861 11,129 3,600 8.132	1.7	559,442 225,805 96,097 237,540	37.9 35.5 36.5 41.1
West Mountain Pacific	764,996 231,760 533,236	402,153 129,237 272,916	52.6 55.8 51.2	78, 163 17,447 60,716	7.5	11,853 3,664 8,189	1.6	272,827 81,412 191,415	35.7 35.1 35.9
City	446,071	226,214	50.7	32,509	7.3	6,363	1.4	180,985	40.6
City-Urban Fringe	1,483,872	779,922	52.6	129,510	8.7	24,330	1.6	550,110	37.1
City-Urban Fringe-Town	375,499	208,493	55.5	25,377	6.8	9,198	2.4	132,431	35.3
City-Town	370,545	188,441	50.9	31,335	8.5	4,834	1.3	145,935	39.4
City-Urban Fringe-Town-Rural	918,968	496,288	54.0	58,187	6.3	14,612	1.6	349,881	38.1
City-Town-Rural	351,449	197, 140	56.1	32,035	9.1	6,152	1.8	116,122	33.0
Town-Rural	310,246	176,083	56.8	26,269	8.5	5,262	1.7	102,631	33.1
High Relative Wealth	1,045,853	566,212	54.1	92,288	8.8	48,014	1.7	369,339	35.3
Moderately High Relative Wealth	845,294	458,103	54.2	63,764	7.5	15,192	1.8	308,235	36.5
Moderate Relative Wealth	1,246,925	643,883	51.6	88,068	7.1	20,837	1.7	494,137	39.6
Moderately Low Relative Wealth	682,682	360,887	52.9	56,602	8.3	9,711	1.4	255,482	37.4
Low Relative Wealth	435,896	243,496	55.9	34,500	7.9	6,997	1.6	150,902	34.6

⁻⁻⁻ Data not available. Mississippi did not report staff data for Fall 1987. Values used were imputed from prior year data to calculate totals for East South Central, the South, Town/Rural, Low Relative Wealth, and the Nation. Connecticut and Nevada do not report instructional aides as a separate category. Imputed values of zero have been used for these categories to calculate divisional, regional, and national totals.

NOTES: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity and relative Wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

BEST COPY AVAILABLE

Table 13a.--Number of teachers and administrators and teacher/administrator ratio: Fall 1987

			•	Administrators		
Division	State	Total teachers	School- based	Central office	Total	Teacher/ administrator ratio
NEW ENGLAND		35, 050	1,457	1,017	2,474	14.2
IEM ENGENNO	Maine	14,204	838	492	1,330	10.7
	Massachusetts	59,517	2,105	2 ,31 9	4,424	13.5
	New Hampshire	10,363	567	147	714	14.5
	Rhode Island	8,934	526	145	671	13.3
	Vermont	6,938	685	374	1,059	6.6
AIDDLE ATLANTIC	Delaware	5,951	374	145	519	11.5
	District of Columbia	6,232	296 2 727	445	741 2,6 3 1	8.4 15.2
	Maryland	40,093	2, 3 27	304 1,868	6,987	11.2
	New Jersey	78,335	5,119	4,086	10,971	15.5
	New York Pennsylvania	170,236 103,307	6,885 3, 859	7,808	11,667	8.9
MINITAT	·	105,217	4,236	1,706	5,942	17.7
MIDWEST	Illinois	53,749	2,676	1,438	4,114	13.1
	Indiana Michigan	80,081	12,020	2,741	14,761	5.4
	Minnesota	42,132	1,634	1,609	3,243	13.0
	Ohio	99,641	4,743	5,278	10,021	9.9
	Wisconsin	47,721	2,019	1,051	3,070	15.5
WEST NORTH CENTRAL	lowa	3 0,873	1,425	612	2,037	15.2
	Kansas	27,317	1,474	459	1,933	14.1
	Missouri	49,632	4,101	1, 194	5,295	9.4
	Nebraska	17,713	1,038	514	1,552	11.4
	North Dakota South Dakota	7,6 3 2 8,172	367 430	343 153	710 58 3	10.7 14.0
COURT ATLANTIC	Florida	95,857	5,567	2,718	8,285	11.6
SOUTH ATLANTIC	Georgia	62,280	4,105	637	4,742	13.1
	North Carolina	59,771	3,643	2,040	5,683	10.5
	South Carolina	35,701	1,994	⁻ 790	2,784	12.8
	Virginia	59,928	3,085	1,785	4,870	12.3
	West Virginia	22,702	1,308	525	1,833	12.4
EAST SOUTH CENTRAL	Alabama	37,716	1,910	1,480	3,390	11.1
	Kentucky	35, 2 3 9	1,640	1,394	3,034	11.6
	Mississippi		1,219	792	2,011	• • •
	Tennessee	42,082	4,112	632	4,744	8.9
WEST SOUTH CENTRAL	Arkansas	25 ,57 2	1,306	1,215	2,521	10.1
	Louisiana	42,920	2,266	2,125	4,391	9.8
	Oklahoma	34,515	1,761	580	2,341	14.7
	Texas	187, 159	12,357	5,942	18,299	10.2
MOUNTAIN	Arizona	30,707	1,335	1,207	2,542	12.1
	Colorado	31,168	2,421	987	3,408	9.1
	Idaho	10,258	532	299 17/	8 3 1 661	12. 3 14.6
	Montana	9,659	487	174 179	587	14.2
	Nevada	8,348	408 7 26	341	1,067	14.2
	New Mexico	15,175 17,124	804	322	1,126	15.2
	Utah Wyoming	6,798	324	333	657	10.3
PACIFIC	Alaska	6,113	357	196	553	11.1
FACIFIC	california	195,864	14,531	10,101	24,632	8.0
	Hawaii	7,684	420	184	604	12.7
	Oregon	24,911	1,397	895	2,292	10.9
	Washington	38,344	2,247	1,006	3,253	11.8

Table 13b.--Number of teachers and administrators and teacher/administrator ratio: Fall 1987

				Administrators		
Division	State	Tot a l teachers	School- based	Central office	Total	Teacher/ administrator ratio
	District of Columbia	6,232	296	445	741	8.4
CITY	Arizona	30,707	1,335	1,207	2,542	12.1
9411	Nevada	8,348	408	179	587	14.2
	Texas	187,159	12,357	5,942	18,2 99	10.2
CITY/URBAN FRINGE	California .	195,864	14,531	10,101	24,632	8.0
	Colorado	31,168	2,421	987	3,408	9.1
	Florida	95,857	5,567	2,718	8,285	11.6
	Hawaii	7,684	420	184	604 5 0/3	12.7 17.7
	Illinois	105,217	4,236	1,706	5,942	
	Maryland	40,093	2,327	304	2,631	15.2
	New Jerzey	78,335	5,119	1,868	6,987	11.2 15.5
	New York	170,236	6,885	4,086	10,971	
	Utah	17,124	804	322	1,126	15.2
	Washington	38,344	2,247	1,006	3,253	11.8
CITY/URBAN FRINGE/	Connecticut	35,050	1,457	1,017	2,474	14.2
TOWN	Massachusetts	59,517	2,105	2,319	4,424	13.5
I OWN	Michigan	80,081	12,020	2,741	14,761	5.4
	Oregon	24,911	1,397	895	2,292	10.9
	Rhode Island	8,934	526	145	671	13.3
CITY/TOWN	Indi ana	55,749	2,676	1,438	4,114	13.1
CITTYTOWN	Louisiana	42,920	2,266	2,125	4,391	9.8
	New Mexico	15, 175	726	341	1,067	14.2
	Oklahoma	15,175 34,515	1,761	580	2,341	14.7
	Tennessee	42,082	4,112	632	4,744	8.9
CITY/URBAN FRINGE/	Alabama	37,716	1,910	1,480	3,390	11. <u>1</u>
TOWN/RURAL	Delaware	5,951	374	145	519	11.5
TOWN/ RUKAL	Georgia	62,280	4,105	637	4,742	13.1
	Kinnesota	42,132	1,634	1,609	3,243	13.0
	Missouri	49,632	4,101	1,194	5,295	9.4
	Ohio	99,641	4,743	5,278	10,021	9.9
	Pennsylvania	103,307	3,859	7,808	11,667	8.9
	South Carolina	35,701	1,994	790	2,784	12.8
	Virginia	59,928	3,085	1,785	4,870	12.3
CITY (TOLKI (DI IDA)	Alaska	6,113	3 57	196	553	11.1
CITY/TOWN/RURAL	Iowa	30,873	1,425	612	2,037	15.2
	Kansas	27,317	1,474	459	1,933	14.1
	Nebraska	17,713	1,038	514	1,552	11.4
	North Carolina	59,771	3,643	2,040	5,683	10.5
	North Dakota	7,632	367	343	710	10.7
	Wisconsin	47,721	2,019	1,051	3,070	15.5
		25 572	1,306	1,215	2,521	10.1
TOWN/RURAL	Arkansas	25,572 10,258	532	299	831	12.3
	Idaho	35,239	1,640	1,394	3,034	11.6
	Kentucky	14,204	838	492	1,330	10.7
	Maine Mississippi	14,204	1,219	792	2,011	
	Mississippi	9,659	487	174	661	14.6
	Montana	10,363	567	147	714	14.5
	New Hampshire	8,172	430	153	583	14.0
	South Dakota	6,938	685	374	1,059	6.6
	Vermont	22,702	1,308	525	1,833	12.4
	West Virginia	6,798	324	333	657	10.3
	Wyoming	0,770	224	333	U J1	

Table 13c.--Number of teachers and administrators and teacher/administrator ratio: Fall 1987

				Administrators		
Division		Total teachers	School - based	Central office	Total	Teacher/ administrator ratio
	District of Columbia	6,232	296	445	741	8.4
HIGH	Alaska	6,113	357	196	553	11,1
RELATIVE	Connecticut	35,050	1,457	1,017	2,474	14.2
WEALTH	Massachusetts	59,517	2,105	2,319	4,424	13.5
	Nevada	8,348	408	179	587	14.2
	New Jersey	78,335	5,119	1,868	6,987	11.2
	New York	170,236	6 ,8 85	4,086	10,971	15.5
	California	195,864	14,531	10,101	24,632	8.0
	Wyoming	6,798	324	333	657	10.3
	Delaware	5,951	374	145	519	11.5
MODERATELY	Virginia	59,928	3,085	1,785	4 ,8 70	12.3
HIGH	New Hampshire	10,363	567	147	714	14,5
RELATIVE	Colorado	31,168	2,421	987	3,408	9.1
WEALTH	Hawaii	7,684	420	184	604	12.7
	Maryland	40,093	2,327	304	2,631	15.2
	Minnesota	42,132	1,634	1,609	3,243	13.0
	Florida	95 ,8 57	5,567	2,718	8,285	11.6
	Illinois	105,217	4,236	1,706	5,942	17.7
	Washington	38,344	2,247	1,006	3,253	11.8
	Kansas	27,317	1,474	459	1,933	14.1
MODERATE	Rhode Island	8,934	526	145	671	13.3
RELATIVE	Missouri	49,632	4,101	1,194	5,295	9.4
WEALTH	Pennsylvania	103,307	3,859	7,808	11,667	8.9
	Texas	187,159	12,357	5,942	18,29 9	10.2
	Nebraska	17,713	1,038	514	1,552	11.4
	Vermont	6,93 8	685	374	1,059	6.6
	Ohio	99,641	4,743	5 , 27 8	10,021	9.9
	Michigan	80,081	12,020	2,741	14,761	5.4
	North Carolina	59,771	3,643	2,040	5,683	10.5
	Arizona	30,707	1,335	1,207	2,542	12.1
MODERATELY	Wisconsin	47,721	2,019	1,051	3,070	15.5
LOW	Oregon	24,911	1,397	895	2,292	10.9
RELATIVE	Georgia	62,280	4,105	637	4,742	13.1
WEALTH	North Dakota	7,632	367	343	710	10.7
	Iowa	30,873	1,425	612	2,037	15.2
	Oklahoma	34,515	1,761	5 8 0	2,341	14.7
	Maine	14,204	838	492	1,330	10.7
	Louisiana	42,920	2,266	2,125	4,391	9.8
	Tennessee Indiana	42,082 53,749	4,112 2,676	632 1,438	4,744 4,114	8.9 13.1
LOW	New Mexico	15 175		341		
RELATIVE		15,175	726 487	174	1,067	14.2
WEALTH	Montana Kentucky	9,659	1,640	1,394	661 3 03/	14.6
WLALIR	•	35,239 8 172	430	1,394	3,034	11.6
	South Dakota Alabama	8,172 37,716			583 3 300	14.0
		37,716 25,572	1,910	1,480	3,390	11.1
	Arkansas		1,306	1,215	2,521	10.1
	South Carolina	35,701	1,994	790 535	2,784	12.8
	West Virginia	22,702	1,308	525	1,833	12.4
	I daho	10,258	532	299 733	831	12.3
	Utah Mississippi	17,124	804	322 792	1,126	15.2
	Mississippi	•••	1,219	172	2,011	•••

Table 13 Summary. -- Number of teachers and administrators and teacher/administrator ratio: Fall 1987 -- Continued

			Administrators		
Nation, division, urbanicity, and State relative wealth	Total teachers	School- based	Central office	Total	Teacher/ administrato ratio
United States	2,278,813	133,463	75,127	208,590	10.9
Northeast New England Middle Atlantic	539,160 135,006 404,154	25,038 6,178 18,860	19,150 4,494 14,656	44,188 10,672 33 ,516	12.2 12.7 12.1
North Central Midwest West North Central	569,880 428,541 141, 33 9	36,163 27,328 8,835	17,098 13,823 3,275	53,261 41,151 12,110	10.7 10.4 11.7
South South Atlantic East South Central West South Central	767,620 336,239 141,215 290,166	46,273 19,702 8,881 17,690	22,655 8,495 4,298 9,862	68,928 28,197 13,179 27,552	11.1 11.9 10.7 10.5
West Mountain Pacific	402,15 3 129,237 272,916	25,989 7,037 18,952	16,224 3,842 12,382	42,213 10,879 31,334	9.5 11.9 8.7
City	226,214	14,100	7,328	21,428	10.6
City-Urban Fringe	779,922	44,557	23,282	67,839	11.5
City-Urban Fringe-Town	208,493	17,505	7,117	24,622	8.5
City-Town	188,441	11,541	5,116	16,657	11.3
City-Urban Fringe-Town-Rural	496,288	25,805	20,726	46,531	10.7
City-Town-Rural	197,140	10,323	5,215	15,538	12.7
Town-Rural	176,083	9,336	5,898	15,234	11.6
High Relative Wealth	566,212	31,560	20,244	51,804	10.9
Moderately High Relative Wealth	458,103	23,978	10,905	34,883	13.1
Moderate Relative Wealth	643,883	44,307	27,243	71,550	9.0
Moderately Low Relative Wealth	360,887	20,966	8,805	29,771	12.1
Low Relative Wealth	243,496	12,356	7,485	19,841	12.3

⁻⁻⁻ Data not available. Mississippi did not report staff data for Fall 1987. Values used were imputed from prior year data to calculate totals for East South Central, the South, Town/Rural, Low Relative Wealth, and the Nation.

NOTE: Details may not add due to rounding.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 14a.--Median student/teacher ratio in schools of selected grade ranges: Fall 1987

Division	State		Grade ranges	
DIVISION	State	Primary	Middle	High
IEW ENGLAND	Connecticut	16.7	12.5	12.4
ICM ENGENNO	Maine	18.1	15.9	14.6
	Massachusetts	1		
	New Hampshire	15.4	16.1	15.5
	Rhode Island		•••	44.4
	Vermont	18.9	20.3	14.4
AID-ATLANTIC	Delaware	17.9	15.7	16.0
	District of Columbia	15.5	14.5	17.5
	Maryland	19.4	16.3	17.4
	New Jersey	17.6	13.0	13.3
	New York	16.5	13.4	14.0
	Pennsylvania	18.8	14.4	15.3
MIDWEST	Illinois	18.6	16.9	15.8
	Indiana	19.0	17.5	18.4
IDWEST	Michigan		47.0	45.7
	Minnesota	18.5	17.2	15.3
	Ohio	21.1	18.1	19.2
	Wisconsin	17.3	15.5	14.9
UEST NORTH CENTRAL	I owa	17.3	14.3	12.2
MPAI MAMIN APMINUF	Kansas	17.9	15.3	11.4
	Missouri	17.1	16.9	15.1
	Nebraska	15.0	15.0	10.6
	North Dakota	17.4	19.4	12.3
	South Dakota	16.9	14.6	10.7
SOUTH ATLANTIC	Florida	18.4	19.5	17.8
	Georgia	17.6	17.4	19.6
	North Carolina	18.8	16.0	15.7
	South Carolina	17.6	17.4	18.4
	Virginia	17.3	15.6	16.1
	West Virginia	16.4	15.5	17.3
EAST SOUTH CENTRAL	A Labama	20.4	20.7	19.9
	Kentucky	18.9	17.5	18.1
	<u> Hississippi</u>	40.3	10 0	19.9
	Tennessee	19.2	18.8	
WEST SOUTH CENTRAL		17.8	17.6	15.7 16.1
	Louisiana	19.0	17.6	12.6
	Oklahoma	18.5	17.1	13.3
	Texas	17.3	17.2	
MOUNTAIN	Arizona	20.9	18.4	18.8 14.2
	Colorado	19.3	17.1 19.3	14.2
	Idaho	22.7	16.4	10.9
	Montana	19.2	16.4 19.8	16.1
	Nevada	21.3		16.8
	New Mexico	19.9	18.1	19.0
	Utah Wyoming	24.6	21.6	19.0
	•	30.0	47 7	16.7
PACIFIC	Alaska	20.0	17.7 22.5	22.3
	California	24.9	22.3 17.1	18.0
	Hawaii	18.1	17.1 17.5	15.7
	Oregon	19.9	17.5 20.5	20.2
	Washington	22.1	20.5	20.4

Table 14b.--Median student/teacher ratio in schools of selected grade ranges: Fall 1987

	State		Grade ranges	
Urbanicity	State	Primary	Middle	High
	District of Columbia	15.5	14.5	17.5
A100	Acizona	20.9	18.4	18.8
District of Columbia TY Arizona Nevada Texas TY/URBAN FRINGE California Colorado Florida Hawaii Illinois Maryland New Jersey New York Utah Washington ITY/URBAN FRINGE/ DAN Connecticut Massachusetts Michigan Oregon Rhode Island ITY/TOWN Indiana Louisiana New Mexico Oklahoma Tennessee ITY/URBAN FRINGE/ OWN/RURAL Oelaware Georgia Minnesuta Missouri Ohio Pennsylvania		21.3	19.8	16.1
•		17.3	17.2	13.3
ATTU AMBAN EDINCE	California	24.9	22.5	22.3
CITYORDAN TRINGE		19.3	17.1	14.2
		18.4	19.5	17.8
		18.1	17.1	18.0
		18.6	16.9	15.8
		19.4	16.3	17.4
		17.6	13.0	13.3
		16.5	13.4	14.0 19.0
	Utah	24.6	21.6	20.2
		22.1	20.5	20.2
CITY/IDDAN EDINGE/	Connecticut	16.7	12.5	12.4
		•••	•	•••
I Own		•••		45.7
	Oregon	19.9	17.5	15.7
	Rhode Island	•••	•••	•••
A	Indiana	19.0	17.5	18.4
CITY/TOWN	• • • • • • • • • • • • • • • • • • • •	19.0	17.6	16.1
		19.9	18.1	16.8
		18.5	17.1	12.6
		19.2	18.8	19.9
ATTEMPTE FOILE	Alahama	20.4	20.7	19.9
		17.9	15.7	16.0
TOWN/RUNAL		17.6	17.4	19.6
		18.5	17.2	15.3
	*****	17.1	16.9	15.1
	*******	21.1	18.1	19.2
		18.8	14.4	15.3
	South Carolina	17.6	17.4	18.4
	Virginia	17.3	15.6	16.1
CITY/TOWN/RURAL	Alaska	20.0	17.7	16.7
GITT/TOWN/KORAL	Iowa	17.3	14.3	12.2
	Kansas	17.9	15.3	11.4
	Nebraska	15.0	15.0	10.6
	North Carolina	18.8	16.0	15.7
	North Cakota	17.4	19.4	12.3
	Wisconsin	17.3	15.5	14.9
TO 81 / DU D 4	Arkansas	17.8	17.6	15.
TOWN/RURAL	Idaho	22.7	19.3	16.
	Kentucky	18.9	17.5	18.
	Haine	18.1	15.9	14.
	Mississippi	•••		
	Montana	19.2	16.4	10.
	New Hampshire	15.4	16.1	15.
	South Dakota	16.9	14.6	10.
	Vermont	18.9	20.3	14.
	West Virginia	16.4	15.5	17.
	Wyoming			

Table 14c.--Median student/teacher ratio in schools of selected grade ranges: Fall 1987

Relative Wealth	State	Grade ranges			
wealth		Primary	Middle	High	
	District of Columbia	15.5	14.5	17.5	
HIGH	Alaska	20.0	17.7	16.7	
RELATIVE	Connecticut	16.7	12.5	12.4	
WEALTH	Massachusetts	• • •	•••		
	Nevada	21.3	19.8	16.1	
	New Jersey	17.6	13.0	13.3	
	New York	16.5	13.4	14.0	
	California	24.9	22.5	22.3	
	Wyoming		•••		
	Delaware	17.9	15.7	16.0	
MODERATELY	Virginia	17.3	15.6	16.1	
HIGH	New Hampshire	15.4	16.1	15.5	
RELATIVE	Colorado	19.3	17.1	14.2	
WEALTH	Hawai i	18.1	17.1	18.0	
	Maryland	19.4	16.3	17.4	
	Minnesota	18.5	17.2	15.3	
	Florida	18.4	19.5	17.8	
	Illinois	18.6	16.9	15.8	
	Washington	22.1	20.5	20.2	
	Kansas	17.9	15.3	11.4	
4ODERATE	Rhode Island				
RELATIVE	Missouri	17.1	16.9	15.1	
VEALTH	Pennsylvania	18.8	14.4	15.3	
	Texas	17.3	17.2	13.3	
	Nebraska	15.0	15.0	10.6	
	Vermont	18.9	20.3	14.4	
	Ohio	21.1	18.1	19.2	
	Michigan				
	North Carolina	18.8	16.0	15.7	
	Arizona	20.ያ	18.4	18.8	
40DERATELY	Wisconsin	17.3	15.5	14.9	
.OW _	Oregon	19.9	17.5	15.7	
RELATIVE	Georgia	17.6	17.4	19.6	
/EALTH	North Oakota	17.4	19.4	12.3	
	lowa	17.3	14.3	12.2	
	Oklahoma	18.5	17.1	12.6	
	Maine	18.1	15.9	14.6	
	Louisiana	19.0	17.6	16.1	
	Tennessee Indiana	19.2 19.0	18.8 17.5	19.9	
		19.0	17.3	18.4	
~ (New Mexico	19.9	18.1	16.8	
.OW RELATIVE	Montana	19.2	16.4	10.6	
	Kentucky	18.9	17.5	18.1	
ÆALTH	South Dakota Alabama	16.9	14.6	10.7	
	***======	20.4	20.7	19.9	
	Arkansas South Carolina	17.8	17.6	15.7	
	West Virginia	17.6	17.4	18.4	
	West Virginia Idaho	16.4	15.5	17.3	
	Utah	22.7 24.6	19.3	16.9	
	Mississippi	24.0	21.6	19.0	

Table 14 Summary.--Median student/teacher ratio in schools of selected grade ranges: Fall 1987

	Grade ranges				
lation, division, urbanicity, and					
relative wealth	Primary	Middle	High		
United States	18.8	17.0	15.8		
fortheast	17.7	14.1	14.4		
New England	17.0	14.4	13.7 14.6		
Mid-Atlantic	17.8	14.0	14.0		
North Central	18.4	16.5	15.0		
Midwest	19.0	17.2	16.9		
West North Central	17.1	15.3	12.3		
South	18.1	17.3	16.3		
South Atlantic	17.9	16.9	17.3		
East South Central	19.3	18.8	19.3		
West South Central	17.8	17.3	13.9		
West	23.0	20.6	19.0		
west Mountain	20.8	18.3	15.6		
Pacific	23.9	21.6	20.7		
City	17.9	17.4	13.8		
City-Urban Fringe	20.3	18.3	16.9		
City-Urban Fringe-Town	18.5	15.3	13.6		
City-Town	19.0	17.8	16.8		
City-Urban Fringe-Town-Rural	18.8	16.9	17.0		
City-Town-Rural	17.6	15.4	13.2		
Town-Rural	17.9	16.6	15.4		
High Relative Wealth	21.2	17.2	16.0		
Moderately High Relative Wealth	18.7	17.3	16.0		
Moderate Relative Wealth	18.6	16.7	15.4		
Moderately Low Relative Wealth	18.3	16.7	15.4		
Low Relative Wealth	18.8	17.8	16.8		

⁻⁻⁻ Data not available. Massachusetts, Michigan, Mississippi, Rhode Island, and Wyoming did not provide data for computing student/teacher ratios for schools. Median values for divisions, regions, and the Nation are based on those States that did provide data.

NOTE: Details may not add to totals due to rounding.

Student/teacher ratio is the number of students divided by the total number of teachers in a school. The ratio is not a measure of "class size."

Grade ranges were derived from the lowest and highest grades with enrollment reported according to the following methodology:

Primary = Low grade of prekindergarten to 3, high grade up to 6 Middle = Low grade 4 to 7, high grade 4 to 9 High = Low grade 7 to 12, high grade 12 only Some schools may not fall into these ranges.

The District of Columbia has been excluded from the urbanicity clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary Schools in the United States: School Year 1987-88," E.D. TABS, 1988.

Table 15a.--Total student membership, by grade level: Fall 1987

		Public school mcmbership					
Division	State	Total	Prekinder- garten	Kindergarten	Grades 1-12	Ungraded	
NEW ENGLAND	Connecticut	465,465	3,830	38,426	407,200	16,009	
	Maine	211,817	1,620	16,988	190,028	3,181	
	Massachuseçts	825,320	4,783	67, 138	741,989	11,410	
	New Hampshire	166,045	0	5,991	156,129	3,925	
	Rhode Island Vermont	134,061 92,755	303	10,103 7,867	119,593 82,7 51	4,062 2,137	
AIDDLE ATLANTIC	Delaware	95,659	281	7,772	87,606	0	
	District of Columbia	86,435	3,436	6,579	71,438	4,982	
	Maryland	683,797	10,032	53,146	607,736	12,883	
	New Jersey	1,092,982	6,320	78,991	949,541	58,130	
	New York Pennsylvania	2,594,070 1,668,542	20,821 0	183,910 124,471	2,248,904 1,482,923	140,435 61,148	
MIDWEST	Illinois	1,811,446	24,541	131,000	1,567,025	88,880	
	Indiana	964,129	801	71,405	874,938	16,985	
	Michigan	1,606,344	4,510	139,645	1,381,388	80,801	
	Minnesota	721,481	5,693	62,391	653,397	0	
	Ohio Wisconsin	1,793,411 772,363	11,074	141,046 62,509	1,652,365 686,152	12,628	
		•		·	•		
WEST NORTH CENTRAL	lowa Kansas	480,826 421,112	1,068 641	39,608 36,335	419,996 374,095	20,154 10,041	
	Missouri	421,112 802,060	041	62,141	733,592	6,327	
	Nebraska	268,100	1,478	23,255	243,367	0,527	
	North Dakota	119,004	530	10,193	108,281		
	South Dakota	126,817	367	11,165	113,792	1,493	
SOUTH ATLANTIC	Florida	1,664,774	5,939	145,384	1,513,451	0	
	Georgia	1,110,947	• • • • • • • • • • • • • • • • • • •	92,592	998,358	19,997	
	North Carolina	1,085,976	833 0	84,705 41,725	985,907 573,104	14,531	
	South Carolina Virginia	614,921 979,417	1,798	78,874	573,196 873,322	25,423	
	West Virginia	344,236	508	24,629	307,102	11,997	
EAST SOUTH CENTRAL	A labaria	729,234	0	54,454	674,780	0	
	Kentucky	642,696		49,206	580,336	13,154	
	Mississippi	505,550	154	37,766	453,537	14,093	
	Tennessee	823,783	•••	62,046	744,384	17,353	
WEST SOUTH CENTRAL	Arkansas	437,036	0	33,695	399,669	3,672	
	Louisiana	793,093	1,305	70,222	706,541	15,025	
	Oklahoma Texas	584,212 3,236,787	2,382 70,739	48,529 258,953	526,071 2,907,095	7,230	
MOUNTA! N	Arizona	572,421	0	49,182	517,536	5,703	
HOON I ALM	Colorado	560,236	2,333	47,065	504,163	6,675	
	Idaho	212,444	0	17,354	192,960	2,130	
	Montana	152,207	96	12,720	137, 123	2,268	
	Nevada	168,353	Ō	13,859	153,520	974	
	New Mexico	287,229	0	23,411	249,233	14,585	
	Utah Wyoming	423,386 98,455	0 0	37,235 8,516	378,661 89,822	7,490 117	
PACIFIC	Alaska	105,678		9,759	95,919	•••	
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	California	4,489,322	0	392, 112	4,015,795	81,415	
	Hawaii	166,160	250	13,888	143,071	8,951	
	Oregon	455,895	1,514	30,699	420,023	3,659	
	Washington	775,755	2,071	64,898	708,786		

Table 15b.--Total student membership, by grade level: Fall 1987

			Publi	c school member:	ship	
Urbanicity	State	Total	Prekinder- garten	Kindergarten	Grades 1-12	Ungraded
	District of Columbia	86,435	3,436	6,579	71,438	4,982
CITY	Arizona	572,421	0	49,182	517,536	5,703
4 L T	Nevada	168,353	Ó	13,859	153,520	974
	Texas	3,236,787	70,739	258,953	2,907,095	•••
ITY/URBAN FRINGE	California	4,489,322	0	392,112	4,015,795	81,415
,	Colorado	560,236	2,333	47,065	504,163	6,675
	Florida	1,664,774	5,939	145,384	1,513,451	0
	Hawaii	166,160	250	13,883	143,071	8,951
	Illinois	1,811,446	24,541	131,000	1,567,025	88,880
	Maryland	683,797	10,032	53,146	607,736	12,883
	New Jersey	1,092,982	6,320	78,991	949,541	58,130
	New York	2,594,070	20,821	183,910	2,248,904	140,435
	Utah	423,386	0	37,235	378,661	7,490
	Washington	775,755	2,071	64,898	708,786	
CITY/URBAN FRINGE/	Connecticut	465,465	3,830	38,426	407,200	16,009
TOWN	Massachusetts	825,320	4,783	67,138	741,989	11,410
Our	Michigan	1,606,344	4,510	139,645	1,381,388	80,801
	Oregon	455,895	1,514	30,699	420,023	3,659
	Rhode Island	134,061	303	10,103	119,593	4,062
CITY/TOWN	Indiana	964,129	801	71,405	874,938	16,985
	Louisiana	793,093	1,305	70,222	706,541	15,025
	New Mexico	287,229	0	23,411	249,233	14,585
	Oklahoma	584,212	2,382	48,529	526,071	7,230
	Tennessee	823,783		62,046	744,384	17,353
CITY/URBAN FRINGE/	Alabama	729,234	0	54,454	674,780	0
TOWN/RURAL	Delaware	95,659	281	7,772	87,606	40.00
	Georgia	1,110,947	•••	92,592	998,358	19,997
	Minnesota	721,481	5,693	62,391	653,397	(707
	Missouri	802,060		62,141	733,592	6,327
	Ohio	1,793,411	•••	141,046	1,652,365	44 446
	Pennsylvania	1,668,542	0	124,471	1,482,923	61,148
	South Carolina	614,921	0	41,725	573,196) 25 / 27
	Virginia	979,417	1,798	78,874	873,322	25,423
CITY/TOWN/RURAL	Alaska	105,678		9,759	95,919	20.45/
	Iowa	480,826	1,068	39,608	419,996	20,154
	Kansas	421,112	641	36,335	374,095 247,747	10,041
	Nebraska	268,100	1,478	23,255	243,367	14,531
	North Carolina	1,085,976	833	84,705	985,907	14,33
	North Dakota Wisconsin	119,004 772,363	530 11,074	10,193 62,509	108,281 686,152	12,628
					•	3,677
TOWN/RURAL	Arkansas	437,036	0	33,695 17,354	399,669 192,960	2,13
	Idaho	212,444	0	49,206	580,336	13, 154
	Kentucky	642,696 311,817	1,620	16,988	190,028	3,18
	Maine Missississi	211,817	1,620	37,766	453,537	14,09
	Mississippi	505,550 152,207	96	12,720	137,123	2,26
	Montana	152,207	0	5,991	156, 129	3,92
	New Hampshire	166,045 126,817	367	11,165	113,792	1,49
	South Dakota	92,755	307	7,867	82,751	2,13
	Vermont West Virginia	344,236	508	24,629	307,102	11,99
		98,455	0	8,516	89,822	11
	Wyoming	70,433	U	0,710	U, , ULL	,

Table 15c.--Total student membership, by grade level: Fail 1987

Relative wealth HIGH RELATIVE WEALTH MODERATELY HIGH RELATIVE WEALTH MODERATE RELATIVE WEALTH MODERATELY LOW RELATIVE WEALTH		Public school membership					
	State	Total	Prekinder- garten	Kindergarten	Grades 1-12	Ungradeo	
	District of Columbia	86,435	3,436	6,579	71,438	4,982	
IIGH	Alaska	105,678	•••	9,759	95,919	•	
	Connecticut	465,465	3,830	38,426	407,200	16,009	
	Massachusetts	825,320	4,783	67 , 13 8	741,989	11,410	
	Nevada	168,353	. 0	13,859	153,520	97	
	New Jersey	1,092,982	6,320	78,991	949,541	58,13	
	New York	2,594, 070	20,821	183,910	2,248,904	140,43	
	California	4,489,322	. 0	392, 112	4,015,795	81,41	
	Wyoming	98,455	Ö	8,516	89,822	11	
	Delaware	95 ,6 5 9	281	7,772	87,606		
100ERATELY	Virginia .	97 9, 417	1,798	78,874	0 8 73,322	25,42	
	New Hampshire	166,045	0	5,991	156, 129	3,92	
	Colorado	560,236	2,333	47,065	504,163	6,67	
	Hawaii	166,160	25 0	13,888	143,071	8,95	
, w. r. c. r r	Maryland	683,797	10,032	53,146	607,736	12,88	
	Minnesota	721,481	5,693	62 ,3 91	653,397	,	
	Florida	1,664,774	5,939	145,384	1,513,451		
	Illinois	1,811,446	24,541	131,000	1,567,025	88,88	
	Washington	775,755	2,071	64,898	708,786	,	
	Kansas	421,112	641	36,335	374,095	10,04	
100ERATE	Rhode Island	134,061	303	10,103	0 119, 593	4,06	
	Missouri	802,060	•••	62,141	733,592	6,32	
	Pennsylvania	1,668,542	0	124,471	1,482,923	61,14	
	Texas	3,236,787	70,739	258,953	2,907,095		
	Nebraska	268,100	1,478	23,255	243,367		
	Vermont	92,755	• • •	7,867	82,751	2,13	
	Ohio	1,793,411		141,046	1,652,365	-,	
	Michigan	1, 60 6,3 44	4,510	139,645	1,381,388	80,80	
	North Carolina	1,085,976	833	84,705	985,907	14,53	
	Arizona	572,421	0	49, 182	517,53 6	5,70	
ODERATELY	Wisconsin	772,363	11,074	62,509	0 686,152	12,62	
	Oregon	455,895	1,514	30,699	420,023	3,65	
	Georgia	1,110,947	•••	92,592	998,358	19,99	
	North Dakota	119,004	53 0	10 , 193	108, 281		
	Iowa	480,826	1,068	3 9,608	419,996	20,15	
	Oklahoma	584,212	2,382	48,529	526,071	7,23	
	Maine	211,817	1,620	16,988	190,028	3,18	
	Louisiana	793,093	1,305	70,222	706,541	15,02	
	Tennessee	823,783		62,046	744,384	17,35	
	Indiana	964,129	801	71,405	874,938	16,98	
LOW	New Mexico	287,229	0	23,411	0 249,233	14,58	
RELATIVE	Montana	152,207	96	12,720	137,123	2,26	
JEALTH	Kentucky	642,696		49,206	580,336	13,15	
= =	South Dakota	126,817	3 67	11, 165	113,792	1,49	
	Alabama	729,234	0	54,454	674,780	• • • • • • • • • • • • • • • • • • • •	
	Arkansas	437,036	Ö	33,695	399,669	3,67	
	South Carolina	614,921	Ŏ	41,725	573,196	-,5,	
	West Virginia	344,236	508	24,629	307,102	11,99	
	Idaho	212,444	0	17,354	192,960	2,13	
	Utah	423,386	Ö	37,235	378,661	7,49	
	Mississippi	505,550	154	37,766	453,537	14,09	

lastan distalan	Public school membership						
lation, division, urbanicity, and relative Wealth	Total	Prekinder- garten	Kindergarten	Grades 1-12	Ungraded		
United States	40,024,244	192,051	3,195,553	35,804,587	832,053		
Northeast New England Middle Atlantic	8,116,948 1,895,463 6,221,485	51,426 10,536 40,890	601,382 146,513 454,869	7,145, 838 1,697,690 5,448,148	318,302 40,724 277,578		
North Central Midwest West North Central	9,887,093 7,669,174 2,217,919	50,703 46,619 4,084	790,693 607,996 182,697	8,808,388 6,815,265 1,993,123	237,309 199,294 38,015		
South South Atlantic East South Central West South Central	13,552,662 5,800,271 2,701,263 5,051,128	83,658 9,078 154 74,426	1,082,780 467,909 203,472 411,399	12,243,749 5,251,336 2,453,037 4,539,376	142,475 71,948 44,600 25,927		
West Mountain Pacific	8,467,541 2,474,731 5,992,810	6,264 2,429 3,835	720,698 209,342 511,356	7,606,612 2,223,018 5,383,594	133,967 39,342 94,025		
City	3,977,561	70,739	321,994	3,578,151	6,677		
City-Urban Fringe	14,261,928	72,307	1,147,629	12,637,133	404,859		
City-Urban Fringe-Town	3,487,085	14,940	286,011	3,070,193	115,941		
City-Town	3,452,446	4,488	275,613	3,101,167	71,178		
City-Urban Fringe-Town-Rural	8,515,672	7,772	665,466	7,729,539	112,895		
City-Town-Rural	3,253,059	15,624	266,364	2,913,717	57,354		
Town-Rural	2,990,058	2,745	225,897	2,703,249	58,167		
High Relative Wealth	9,935,304	36,035	800,483	8,790,296	308,490		
Moderately High Relative Wealth	7,950,223	53,298	638,972	7,101,175	156,778		
Moderate Relative Wealth	11,260,457	77,863	901,368	10,106,517	174,709		
Moderately Low Relative Wealth	6,316,069	20,294	504,791	5,674,772	116,212		
Low Relative Wealth	4,475,756	1,125	343,360	4,060,389	70,88		

⁻⁻⁻ States with missing prekindergarten or ungraded counts were included as zeros in national and divisional totals.

NOTE: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Membership, Graduates, and Staff, by State: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Figure 23.-Teachers by region: 1987

See table 11.

Figure 24.--Student/teacher ratio by region: 1987

See table 11.

Figure 25.--Student/teacher ratio by locale and wealth: 1987

See table 11.

Figure 26.--School-based administrators by region: 1987

See table 13.

Figure 27.-Teacher/administrator ratio by region: 1987

See table 13.

Figure 28.-Teacher/administrator ratio by locale and Wealth: 1987

See table 13

Figure 29.--Student/teacher ratio by level: 1987 U.S. median

Figure 30.-Student/teacher ratio by level within region: 1987

See table 14.

Figure 31.-Student/teacher ratio by level within locale: 1987

8

Figure 32.-Student/teacher ratio by level within wealth: 1987

See table 14.

Figure 33.--Student membership by region: 1987

Figure 34.--Student membership by division: 1987

Figure 35.--Student membership by locale: 1987

Figure 36.--Student membership by wealth: 1987

REVENUES AND CURRENT EXPENDITURES

Table 16a.--Total revenue receipts, percentage of total, by source, and per student revenues for public elementary/secondary education: Fiscal year 1987

			Percent	Percentage of total		
Division	State	Total revenues (thousands)	Local and intermediate	State	Federal	Revenues per student in fall 1986
NEW ENGLAND	Connecticut	\$2,606,381	55.6	40.0	4.4	\$ 5,559
	Maine	779,817	43.4	50.2	6.4	3,683
	Massachusetts	4,103,291	50.0	45.1	4.9	4,920
	New Hampshire	647,069 630,222	90.7	5.9 42.6	3.4	3,952 4,699
	Rhode Island Vermont	388,013	52.9 60.6	34.4	4.5 5.1	4,212
MIDDLE ATLANTIC	Delaware	429,392	23.1	69.2	7.7	4,548
***************************************	District of Columbia	439,795	89.0	0.6	10.3	5,137
	Maryland	3,223,020	56.4	38.5	5.1	4,770
	New Jersey	6,592,990	52.5	43.0	4.4	5,953
	New York	15,757,034	52.7	42.4	4.8	6,042
	Pennsylvania	8,259,284	48.6	46.3	5.1	4,933
MIDWEST	Illinois	6,025,415	56.5	39.1	4.3	3,301
	Indiana	3,563,524	37.0	58.1	4.9	3,686
	Michigan Minnesota	7,242,874 3,101,661	59.3 38.8	34.9 56.9	5.9 4.2	4,306 4,362
	Ohio	6,293,631	44.8	49.6	5.5	3,509
	Wisconsin	3,303,237	60.8	34.5	4.7	4,302
WEST NORTH CENTRAL	1 owa	1,846,332	50.4	44.5	5.1	3,836
	Kansas	1,681,665	52.8	42.4	4.8	4,042
	Missouri	2,749,630	52.5	41.2	6.3	3,434
	Nebraska	1,005,585	71.3	22.5	6.1	3,764
	North Dakota South Dakota	421,752 417,550	39.8 61.0	50 .8 27 .2	9.4 11.8	3,553 3,328
SOUTH ATLANTIC	Florida	6,610,567	38.6	54.2	7.2	4,113
JOOIN AILANIIC	Georgia	3,708,383	33.2	59.7	7.1	3,382
	North Carolina	3,473,998	26.0	66.0	7.9	3,201
	South Carolina	1,987,657	35.1	56.0	8.9	3,250
	Virginia					• • • •
	West Virginia	1,237,866	22.7	69.8	7.5	3,518
EAST SOUTH CENTRAL	Alabama	2,070,639	22.0	66.3	11.7	2,822
	Kentucky	1,656,267	23.8	64.5	11.6	2,577
	Mississippi Tennessee	1,076,279 2,06 3 ,971	24.3 44.4	65.2 44.5	10.5 11.1	2,158 2,523
WEST SOUTH CENTRAL	Arkansas	1,111,619	33.7	54.8	11.5	2,541
WEST SOUTH CERTRAL	Louisiana	2,416,437	33.4	55.1	11.5	3,039
	Oklahoma	1,727,848	30.9	63.5	5.6	2,913
	Texas	11,900,931	45.8	47.1	7.1	3,708
MOUNTAIN	Arizona	2,106,564	42.7	48.3	9.0	3,941
	Colorado	2,395,723	56.1	39.0	4.9	4,290
	Idaho	544,525	28.3	62.9	8.9	2,613
	Montana	632,958	43.7	47.8	8.5	4,128
	Nevada	595,821	56.0	39.5	4.4	3,695 3,574
	New Mexico Utah	1,008,277 1,153,356	12.7 3 9.6	75.1 54.4	12.2 6.1	3,576 2,773
	Utan Wyoming	609,195	53.3	43.0	3.7	6,034
PACIFIC	Alaska	731,150	24.7	63.7	11.7	6,772
	California	17,219,479	23.5	69.5	7.1	3,933
	Hawaii	592,815	0.1	88.1	11.8	3,601
	Oregon	1,863,501	65.4	28.0	6.6	4,148
	Wash ington	3,118,233	21.3	72.4	6.3	4,095

Table 16b.--Total revenue receipts, percentage of total, by source, and per student revenues for public elementary/secondary education: Fiscal year 1987

			Percent	age of to	tal	
Urbanicity	State	Total revenues (thousands)	Local and intermediate	State	Federal	Revenues per student in fall 1986
	District of Columbia	439,795	89.0	0.6	10.3	5,137
CITY	Arizona Nevada Texas	2,106,564 595,821 11,900,931	42.7 56.0 45.8	48.3 39.5 47.1	9.0 4.4 7.1	3,941 3,695 3,708
CITY/URBAN FRINGE	California Colorado Florida Hawaii Illinois Maryland New Jersey New York Utah Washington	17,219,479 2,395,723 6,610,567 592,815 6,025,415 3,223,020 6,592,990 15,757,034 1,153,356 3,118,233	23.5 56.1 38.6 0.1 56.5 56.4 52.5 52.7 39.6 21.3	69.5 39.0 54.2 88.1 39.1 38.5 43.0 42.4 54.4 72.4	7.1 4.9 7.2 11.8 4.3 5.1 4.4 4.8 6.1 6.3	3,933 4,290 4,113 3,601 3,301 4,770 5,953 6,042 2,773 4,095
CITY/URBAN FRINGE/ Town	Connecticut Massachusetts Michigan Oregon Rhode Island	\$2,606,381 4,103,291 7,242,874 1,863,501 630,222	55.6 50.0 59.3 65.4 52.9	40.9 45.1 34.9 28.0 42.6	4.4 4.9 5.9 6.6 4.5	\$5,559 4,920 4,306 4,148 4,699
CITY/TOWN	Indiana Louisiana New Mexico Oklahoma Tennessee	3,563,524 2,416,437 1,008,277 1,727,848 2,063,971	37.0 33.4 12.7 30.9 44.4	58.1 55.1 75.1 63.5 44.5	4.9 11.5 12.2 5.6 11.1	3,686 3,039 3,576 2,913 2,523
CITY/URBAN FRINGE/ TOWN/RURAL	Alabama Delaware Georgia Minnesota Missouri Ohio Pennsylvania South Carolina Virginia	2,070,639 429,392 3,708,383 3,101,661 2,749,630 6,293,631 8,259,284 1,987,657	22.0 23.1 33.2 38.8 52.5 44.8 48.6 35.1	66.3 69.2 59.7 56.9 41.2 49.6 46.3 56.0	11.7 7.7 7.1 4.2 6.3 5.5 5.1 8.9	2,822 4,548 3,382 4,362 3,434 3,509 4,933 3,250
CITY/TOWN/RURAL	Alaska Iowa Kansas Nebraska North Carolina North Dakota Wisconsin	731,150 1,846,332 1,681,665 1,005,585 3,473,998 421,752 3,303,237	24.7 50.4 52.8 71.3 26.0 39.8 60.8	63.7 44.5 42.4 22.5 66.0 50.8 34.5	11.7 5.1 4.8 6.1 7.9 9.4 4.7	6,772 3,836 4,042 3,764 3,201 3,553 4,302
TOWN/RURAL	Arkansas idaho Kentucky Maine Mississippi Montana New Hampshire South Dakota Vermont West Virginia Wyoming	1,111,619 544,525 1,656,267 779,817 1,076,279 632,958 647,069 417,550 388,013 1,237,866 609,195	33.7 28.3 23.8 43.4 24.3 43.7 90.7 61.0 60.6 22.7 53.3	54.8 62.9 64.5 50.2 65.2 47.8 5.9 27.2 34.4 69.8 43.0	11.5 8.9 11.6 6.4 10.5 8.5 3.4 11.8 5.1 7.5 3.7	2,541 2,613 2,577 3,683 2,158 4,128 3,952 3,328 4,212 3,518 6,034

Table 16c.--Total revenue receipts, percentage of total, by source, and per student revenues for public elementary/secondary education: Fiscal year 1987

				Percent			
Relative wealth		State	Total revenues (thousands)	Local and intermediate	State	Federal	Revenues per student in fall 1986
		District of Columbia	439,795	89.0	0.6	10.3	5,137
HIGH RELATIVE WEALTH		Alaska Connecticut Massachusetts Nevada New Jersey New York California	731,150 2,606,381 4,103,291 595,821 6,592,990 15,757,034 17,219,479	24.7 55.6 50.0 56.0 52.5 52.7 23.5	63.7 40.0 45.1 39.5 43.0 42.4 69.5	11.7 4.4 4.9 4.4 4.4 4.8 7.1	6,772 5,559 4,920 3,695 5,953 6,042 3,933
		Wyoming Delaware	609,195 429, 3 92	53.3 23.1	43.0 69.2	3.7 7.7	6,034 4,548
MODERATELY HIGH RELATIVE WEALTH		Virginia New Hampshire Colorado Hawaii Maryland Minnesota Florida Illinois Washington Kansas	647,069 2,395,723 592,815 3,223,020 3,101,661 6,610,567 6,025,415 3,118,233 1,681,665	90.7 56.1 0.1 56.4 38.8 38.6 56.5 21.3	5.9 39.0 88.1 38.5 56.9 54.2 39.1 72.4 42.4	3.4 4.9 11.8 5.1 4.2 7.2 4.3 6.3 4.8	3,952 4,290 3,601 4,770 4,362 4,113 3,301 4,095 4,042
MODERATE RELATIVE WEALTH	•	Rhode Island Missouri Pennsylvania Texas Nebraska Vermont Ohio Michigan North Carolina Arizona	630,222 2,749,630 8,259,284 11,900,931 1,005,585 388,013 6,293,631 7,242,874 3,473,998 2,106,564	52.9 52.5 48.6 45.8 71.3 60.6 44.8 59.3 26.0 42.7	42.6 41.2 46.3 47.1 22.5 34.4 49.6 34.9 66.0 48.3	4.5 6.3 5.1 7.1 6.1 5.1 5.9 7.9 9.0	4,699 3,434 4,933 3,764 4,212 3,509 4,306 3,201 3,941
MODERATELY LOW RELATIVE WEALTH		Wisconsin Oregon Georgia North Dakota Iowa Oklahoma Maine Louisiana Ternessee Indiana	3,303,237 1,863,501 3,708,383 421,752 1,846,332 1,727,848 777,817 2,416,437 2,063,971 3,563,524	60.8 65.4 33.2 39.8 50.4 30.9 43.4 33.4 44.4	34.5 28.0 59.7 50.8 44.5 63.5 50.2 55.1 44.5 58.1	4.7 6.6 7.1 9.4 5.1 5.6 6.4 11.5 11.1	4,302 4,148 3,382 3,553 3,836 2,913 3,683 3,039 2,523 3,686
LOW RELATIVE WEALTH		New Mexico Montana Kentucky South Dakota Alabama Arkansas South Carolina West Virginia Idaho Utah Mississippi	1,008,277 632,958 1,656,267 417,550 2,070,639 1,111,619 1,987,657 1,237,866 544,525 1,153,356 1,076,279	12.7 43.7 23.8 61.0 22.0 33.7 35.1 22.7 28.3 39.6 24.3	75.1 47.8 64.5 27.2 66.3 54.8 56.0 69.8 62.9 54.4 65.2	12.2 8.5 11.6 11.8 11.7 11.5 8.9 7.5 8.9 6.1	3,576 4,128 2,577 3,328 2,822 2,541 3,250 3,518 2,613 2,773 2,158

Table 16 Summary.--Total revenue receipts, percentage of total, by source, and per student revenues for public elementary/secondary education: Fiscal year 1987

		Percent	age of to	:al	
lation, division, urbanicity, and relative wealth	Total revenues (thousands)	Local and intermediate	State	Federal	Revenues per student in fall 1986
United States	\$158,827,473	43.9	49.8	6.4	\$3,987
dortheast	43,856,308	52.6	42.5	4.9	5,381
New England	9,154,792	54.5 53.4	40.7	4.8 4.9	4, 8 07 5,557
Mid-Attantic	34,701,516	52.1	42.9	4.7	، در پ
orth Central	37,652,855	51.7	43.0	5.3	3,782
Midwest	29,530,341	51. 0	44.0	5.1	3,812
West North Central	8,122,514	54.2	39.6	6.1	3,677
Barrah	44,746,714	38.2	53.6	8.2	3,325
South South Atlantic	20,722,722	38.1	54.5	7.4	3,618
East South Central	6,867,156	29.6	59.2	11.3	2,550
West South Central	17,156,836	41.8	50.4	7.9	3,407
	32,571,596	30.8	62.0	7.2	3,936
West	9,046,419	43.3	49.5	7.2	3,746
Mountain Pacific	23,525,178	25.9	66.9	7.2	4,014
	14,603,316	45.8	46.9	7.3	3,739
City-Urban Fringe	62,688,630	41.6	52.7	5.8	4,445
City-Urban Fringe-Town	16,446,269	56.8	37.8	5.4	4,609
City-Town	10,780,05	34.4	57.3	8.4	3,120
City-Urban Fringe-Town-Rural	32,304,529	44.0	49.7	6.3	3,805
City-Town-Rural	12,463,720	46.5	47.1	6.3	3,842
Town-Rural	9,101,157	38.3	53.0	8.7 	3,048
High Relative Wealth	48,644,734	41.6	52.7	5.7	4,933
Moderately High Relative Wealth	31,100,417	47.3	47.1	5.7	3,957
Moderate Reletive Wealth	44,050,732	47.9	45.7	6.3	3,908
Hoderately Low Relative Wealth	21,694,803	43.7	49.4	6.9	3,444
Low Relative Wealth	12,896,992	29.0	61.0	10.0	2,891

⁻⁻⁻ Data not available. Virginia did not provide fiscal year 1987 revenue data. National and divisional totals and percentages are based on imputed values for Virginia. The District of Columbia does not differentiate between local and State revenues.

NOTE: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Revenues and Current Expenditures Fiscal Year 1987: Final Tabulations; and Fiscal Year 1986: Revised Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Characteristics of Public Elementary and Secondary Schools in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Table 17a.--Total current expenditures, percentage of total, by function, and per student expenditures for public elementary/secondary education: Fiscal year 1987

			Per	centage of to	tal	Current expenditu:
Division	State	Total current expenditures (thousands)	Instruction	Support services	Non- instruction	per stude. membership in fall 1986
NEW ENGLAND	Connecticut	2,414,708	64.2	34.0	1.8	\$5,150
	Main e	760,446	68.8	28.3	3.0	3,591
	Massachusetts	3,744,131	65.4	32.0	2.6	4,490
	New Hampshire Rhode Island	589,850	65.0	33.6	1.4	3,603
	Vermont	608,318 378,264	67.0 63.6	30.4 34.5	2.7 1.8	4,535 4,107
MIDDLE ATLANTIC	Delaware	418,116	66.8	30.8	2.4	4,429
	District of Columbia	441,135	64.0	30.4	5.5	5,153
	Maryland	2,845,404	63.0	34.9	2.0	4,211
	New Jersey	6,099,473	63.5	33.5	3.0	5,508
	New York Pennsylvania	14,724,687 7,176,886	65.5 61.0	31.4 35.9	3.1 3.1	5,647 4,287
MIDWEST	Illinois	6,463,564	59.8	36.8	3.5	3,541
	Indiana	3,106,616	62.8	34.9	2.2	3,213
	Michigan	6,427,556	57.0	40.7	2.3	3,822
	Minnesota Ohio	2,818,390	62.7	32.6	4.7	3,963
	Ohio ~ Wisconsin	6,111,461 3,086,878	57.9 62.5	38.8 35.7	3.3 1.8	3,408 4,020
WEST NORTH CENTRAL	Iowa	1,725,428	57.5	39.5	3.0	3,585
	Kansas	1,486,814	58.1	38.4	3.5	3,573
	Missouri	2,515,846	61.3	36.2	2.5	3,142
	Nebraska	948,149	63.7	33.5	2.8	3,549
	North Dakot a South Dakota	374,941 368,266	61.5 59.7	34.1 34.3	4.4 6.0	3,159 2,935
SOUTH ATLANTIC	Florida	5,650,083	57.3	39.4	3.4	3, 515
	Georgia	3,451,882	62.8	34.5	2.7	3,148
	North Carolina	3,193,337	65.6	30.3	4.1	2,942
	South Carolina	1,827,266	61.1	33.9	5.1	2,988
	Virginia West Virginia	3,444,952 1,229,069	65.1 48.2	32.5 46.7	2.5 5.1	3,533 3,493
EAST SOUTH CENTRAL	Alabama	1,775,997	63.6	30.4	6.0	2,420
	Kentucky	1,583,158	73.2	22.0	4.8	2,463
	Mississippi	1,112,535	62.1	29.7	8.2	2,231
	Tennessee	2,167,026	69. 9	23.5	6.6	2,649
WEST SOUTH CENTRAL	Arkansas	1,118,904	62.0	33.3	4.7	2,558
	Louisiana Oktobere	2,260,393	57.2	35.6	7.2	2,843
	Oklahoma Texas	1,707,396 10,152,521	65.1 59.8	31.3 34.4	3.6 5.8	2,878 3,163
MOUNTAIN	Arizona	1,836,908	57.6	39.4	2.9	3,436
	Colorado	2,129,964	59.7	38.2	2.1	3,814
	Idaho	513,011	61.1	34.4	4.6	2,462
	Montana	583,861	62.7	32. 6	4.7	3,808
	Nevada	513,014 865,780	60.4 57.5	38.2 37.4	1.4	3,182 3,071
	New Mexico Utah	865,789 9 3 2,740	65.9	37.4 30.3	5.1 3.9	3,071 2,242
	Wyoming	489,825	60.3	38.0	1.8	4,852
PACIFIC	Alaska	769,015	66.1	31.4	2.5	7,122
	California	16,512,668	56.1	40.8	3.1	3,772
	Hawaii Onegen	576,749	61.1	33.6 70.7	5.3	3,503
	Oregon Vachington	1,747,125	56.8 58.3	39.7 38.3	3.6 3.4	3,888 3,480
	Washington	2,808,636	58.3	38.3	3.4	3,689

Table 17b.--Total current expenditures, percentage of total, by function, and per student expenditures for public elementary/secondary education: Fiscal year 1987

		Total current expenditures (thousands)	Percentage of total			Current expenditures
Urbanicity	State		Instruction	Support services	Non- instruction	per student membership in fall 1986
	District of Columbia	441,135	64.0	30.4	5.5	5,153
SITY	Arizona	1,836,908	57.6	39.4	2.9	3,436
411	Nevada	513,014	60.4	38.2	1.4	3,182
	Texas	10,152,521	59.8	34.4	5.8	3,163
CITY/URBAN FRINGE	California	16,512,668	56.1	40.8	3.1	3,772
	Colorado	2,129,964	59.7	38.2	2.1	3,814
	Florid a	5,650,083	57.3	39.4	3.4	3,515
	Hawai i	5 76, 749	61.1	33.6	5.3	3,503
	Illinois	6,463,564	59.8	36.8	3.5	3,541
	Maryland	2,845,404	63.0	34.9	2.0	4,211
	New Jersey	6,099,473	63.5	33.5	3.0	5,508
	New York	14,724,687	65.5	31.4	3.1	5,647
	Utah	932,740	65.9	30.3	3.9	2,242
	Washington	2,808,636	58.3	38.3	3.4	3,689
CITY/URBAN FRINGE/	Connecticut	2,414,708	64.2	34.0	1.8	5,150
TOWN	Massachusetts	3,744,131	65.4	32.0	2.6	4,490
	Michigan	6,427,556	57.0	40.7	2.3	3,822
	Oregon	1,747,125	56.8	39.7	3.6	3,888
	Rhode Island	608,318	67.0	30.4	2.7	4,535
CITY/TOWN	Indiana	3,106,616	62.8	34.9	2.2	3,213
	Louisiana	2,260,393	57.2	35.6	7.2	2,843
	New Mexico	865,789	57.5	37.4	5.1	3,071
	Oklahoma	1,707,396	65.1	31.3	3.6	2,878
	Tennessee	2,167,026	69.9	23.5	6.6	2,649
CITY/URBAN FRINGE/	Alabama	1,775,997	63.6	30.4	6.0	2,420
TOWN/RURAL	Delaware	418,116	66.8	30.8	2.4	4,429
	Georgia	3,451,882	62.8	34.5	2.7	3,148
	Minnesota	2,818,390	62.7	32.6	4.7	3,963
	Missouri	2,515,846	61.3	36.2	2.5	3,142
	Ohio	6,111,461	57.9	38.8	3.3	3,408
	Pennsylvania	7,176,886	61.0	35.9	3.1	4,287
	South Carolina	1,827,266 3,444,952	61.1 65.1	33.9 32.5	5.1 2.5	2,988 3,533
	Virginia	3,444,732	07.1	32.3	2.,	
CITY/TOWN/RURAL	Alaska	769,015	66.1	31.4	2.5	7,122
	Iowa	1,725,428	57.5	39.5	3.0	3,585
	Kansas	1,486,814	58.1	38.4	3.5 2.8	3,5 <i>7</i> 3 3,549
	Nebraska	948,149	63.7	33.5 30.3	4.1	2,942
	North Carolina	3,193,337	65.6	34.1	4.4	3,159
	North Dakota Wisconsin	374,941 3,086,878	61.5 62.5	35.7	1.8	4,020
				33.3	4.7	2,558
TOWN/RURAL	Arkansas Idaho	1,118,904 513,011	62.0 61.1	33.3 34.4	4.6	2,462
		1,583,158	73.2	22.0	4.8	2,463
	Kentucky Maine	760,446	68.8	28.3	3.0	3,591
	maine Mississippi	1,112,535	62.1	29.7	8.2	2,231
	Montana	583,861	62.7	32.6	4.7	3,808
	Mew Hampshire	589,850	65.0	33.6	1.4	3,603
	South Dakota	368,266	59.7	34.3	6.0	2,935
	Vermont	378,264	63.6	34.5	1.8	4,107
	West Virginia	1,229,069	48.2	46.7	5.1	3,493
	Wyoming	489,825	60.3	38.0	1.8	4,852

Table 17c.--Total current expenditures, percentage of total, by function, and per student expenditures for public elementary/secondary education: Fiscal year 1987

			Per	centage of to	otal	Current expenditures
Relative wealth	State	Total current expenditures (thousands)	Instruction	Support services	Non- instruction	per student membership in fall 1980
	District of Columbia	441, 135	64.0	30.4	5.5	۲,153
HIGH	Alaska	769,015	66.1	31.4	2.5	7,122
RELATIVE	Connecticut	2,414,708	64.2	34.0	1.8	5,150
WEALTH	Massachusetts	3,744,131	65.4	32.0	2.6	4,490
	Nevada	513,014	60.4	38.2	1.4	3,182
	New Jersey	6,099,473	63.5	33.5	3.0	5,508
	New York	14,724,687	65.5	31.4	3.1	5,647
	California	16,512,668	56.1	40.8	3.1	3,772
	Wyoming	489,825	60.3	38.0	1.8	4,852
	Delaware	418,116	66.8	30.8	2.4	4,429
MODERATELY	Virginia	3,444,952	65.1	32.5	2.5	3,533
HIGH	New Hampshire	589,850	65.0	33.6	1.4	3,603
RELATIVE	Colorado	2,129,964	59.7	38.2	2.1	3,814
WEALTH	Hawaji	576,749	61.1	33.6	5.3	3,503
	Maryland	2,845,404	63.0	34.9	2.0	4,211
Florio Illin Washi	Minnesota	2,818,390	62.7	32.6	4.7	3,963
	Florida	5,650,083	57.3	39.4	3.4	3,515
	Illinois	6,463,564	59.8	36.8	3.5	3,541
	Washington	2,808,636	58.3	38.3	3.4	3,689
	Kansas	1,486,814	58.1	38.4	3.5	3,573
MODERATE	Rhode Island	608,318	67.0	30.4	2.7	4,535
RELATIVE	Missouri	2,515,846	61.3	36.2	2.5	3,142
WEALTH	Pennsylvania	7,176,886	61.0	35.9	3.1	4,287
	Texas	10, 152, 521	59.8	34.4	5.8	3,163
	Nebraska	948, 149	63.7	33.5	2.8	3,549
	Vermont	378,264	63.6	34.5	1.8	4,107
	Ohio	6,111,461	57.9	38.8	3.3	3,408
	Michigan	6,427,556	57.0	40.7	2.3	3,822
	North Carolina Arizona	3,193,337 1,836,908	65.6 57.6	30.3 39.4	4.1 2.9	2,942 3,436
		•				
MODERATELY LOW	Wisconsin Oregon	3,086,878 1,747,125	62.5 56. 8	35.7 39.7	1.8 3.6	4,020 3,888
RELATIVE	Georgia	3,451,882	62.8	34.5	2.7	3,000 3,148
WEALTH	North Dakota	374,941	61.5	34.1	4.4	3,159
WW/12 1 11	Iowa	1,725,428	57.5	39.5	3.0	3,585
	Oklahoma	1,707,396	65.1	31.3	3.6	2,878
	Maine	760,446	68.8	28.3	3.0	3,591
	Louisiana	2,260,393	57.2	3 5.6	7.2	2,843
	Tennessee	2,167,026	69.9	23.5	6.6	2,649
	Indi ana	3,106,616	62.8	34.9	2.2	3,213
	New Mexico	865,789	57.5	37.4	5.1	3,071
LOW	Montana	583,861	62.7	32.6	4.7	3,808
RELATIVE	Kentucky	1,583,158	73.2	22.0	4.8	2,463
WEALTH	South Dakota	368,266	59.7	34.3	6.0	2,935
	Alabama	1,775,997	63.6	30.4	6.0	2,420
	Arkansas	1,118,904	62.0	33.3	4.7	2,558
	South Carolina	1,827,266	61.1	33.9	5.1	2,988
	West Virginia	1,229,069	48.2	46.7	5.1	3,493
	Idaho	513,011	61.1	34.4	4.6	2,462
	Utah	932,740	65.9	30.3	3.9	2,242
	Mississippi	1,112,5 3 5	62.1	29.7	8.2	2,231

Table 17 Summary.--Total current expenditures, percentage of total, by function, and per student expenditures for public elementary/secondary education: Fiscal year 1987

		Per	centage of to	tal	Current expenditures
ation, division, urbanicity, and relative wealth	Total current expenditures (thousands)	Instruction	Support services	Non- instruction	per atuden membership in fall 198
United States	\$146,589,146	61.1	35.4	3.5	\$3,680
ortheast	40,201,417	64.2	32.9	2.9	4,933
New England	8,495,717	65.4	32.3	2.3	4,461
Mid-Atlantic	31,705,700	63.9	33.1	3.0	5,077
land manage	35,433,909	59.7	37.3	3.0	3,559
iorth Central	28,014,465	59.7	37.4	3.0	3,616
Midwest West North Central	7,419,444	60.0	36. 9	3.1	3 ,35 8
	40,674,518	61.7	33.5	4.8	3,023
South	18,796,589	60.9	35.6	3.5	3,282
South Atlantic East South Central	6,638,716	67.7	26.0	6.3	2,465
West South Central	15,239,213	60.1	34.2	5.7	3,026
	70 970 707	57.7	39.1	3.2	3,659
Hest	30,279,303 7,865,111	60.1	36.8	3.1	3,257
Mountain Pacific	22,414,191	56.9	39.9	3.2	3,824
City	12,502,442	59.5	35.3	5.2	3,201
City-Urban Fringe	58,743,965	60.5	36.4	3.1	4,166
City-Urban Fringe-Town	14,941,838	60.6	36.9	2.5	4,188
City-Town	10,107,219	63.0	32 .2	4.8	2,925
City-Urben Fringe-Town-Rural	29,540,796	61.5	35.1	3.4	3,479
City-Town-Rural	11,584,561	62.3	34.6	3.0	3, 571
Town-Rural	8,727,189	62.8	32.6	4.6	
High Relative Wealth	45,685,635	61.7	35.4	2.9	4,633
Moderately High Relative Wealth	28,814,405	60.4	36.4	3.2	3,667
Moderate Relative Wealth	39,349,246	60.0	36.3	3.7	3,491
Moderately Low Relative Wealth	20,388,129	62.3	34.1	3.6	3,237
Low Relative Wealth	11,910,596	62.1	32.6	5.3	2,670

NOTE: Details may not add to totals due to rounding.

The District of Columbia has been excluded from the urbanicity and relative wealth clusters because of its unique characteristic as a City/State.

Total current expenditures are operating expenditures that do not include captial outlay (i.e., construction and remodeling) and debt service (i.e., principal and interest payments). Revenues (Table 16) include both capital outlay and debt service for all States.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Public Elementary and Secondary School Revenues and Current Expenditures Fiscal Year 1987: Final Tabulations; and Fiscal Year 1986: Revised Final Tabulations," E.D. TABS, 1988.

U.S. Department of Education, National Center for Education Statistics, "Characteristics of Public Elementary and Secondary Schools in the United States: School Year 1987-88, Final Tabulations," E.D. TABS, 1988.

Figure 37.-Total revenues for public education: FY 1987

Figure 38.-Distribution of education revenues by source: FY 1987

See table 16.

R

Figure 39.-Per student revenue for education by region: FY 1987

Figure 40.-Per student revenue for education by locale and wealth: FY 1987

Figure 41.-Distribution of revenues by source within region: FY 1987

Figure 42.-Distribution of revenues by source within locale and wealth: FY 1987

Figure 43.-Current expenditures for public education: FY 1987

Figure 44.-Distribution of education expenditures by function: FY 1987

See table 17.

Figure 45.-Per student expenditure for education by region: FY 1987

Figure 46.-Per student expenditure for education by locale and wealth: FY 1987

APPENDICES

A. Type of locale

States were assigned to urbanicity clusters on the basis of the size and metropolitan status of the places in which the State's schools were located. Size and metropolitan status were, in turn, calculated from figures and definitions in the 1980 Census of Population and Housing. That census provided information about population density, Standard Metropolitan Statistical Area (SMSA) category, and rural-urban status for the communities identified through the ZIP code of every school's mailing address. These factors were used to construct four major school locale divisions:

City: a central city of an SMSA, and defined as having a population of more than 50,000; Urban fringe: urban area within an SMSA, not including a central city.

Town: urban area, not in an SMSA, and having a population greater than or equal to 2,500 people.

Rural: area defined as rural by the Bureau of the Census and with a population of fewer than 2,500 people.

School-level locale division identifications were converted to State locale division combinations by identifying the type(s) of locale divisions in which the greatest proportion(s) of public school students attended school in the State. Information about the number of students in public school membership was available from the Common Core of Data (CCD) survey. For example, when the number of students reported by the CCD for all public schools in Arizona, Nevada and Texas was broken out by the schools' locale divisions, these States were allocated to the City category because the majority of students in these States attended city schools.

States were dropped, and their States assigned to the remaining locale division most closely matching the State's characteristics. (The District of Columbia, comprising a single large-city school district, formed a special case and was treated separately from this analysis.) Reallocating States in small clusters reduced the number of locale clusters to seven. Table A-1 reports the mean distribution of student membership in the various locale division groupings for each locale cluster. The technical report, Assigning Type of Locale Codes to the 1987-88 CCD Public School Universe, Publication Number CS-89-194, provides additional discussion of the methodology underlying the clustering procedures.

Percentage of public school student membership in locale groupings for State Locale clusters

Student membership in clusta:	Uiban	City Fringe	Town	Rural
DUGGET Member Strap		-		
UNITED STATES ¹ Mean percent Standard deviation	25.3 10.4		29.6 12.4	
CITY (Arizona, Nevada,				
Texas)	51.7	14.8	19.7	13.8
Mean percent Standard deviation	2.5		4.6	
CITY-URBAN FRINGE (California, Colorado Florida, Hawaii, Illinois, Maryland, New Jersey, New York, Utah, Washington) Mean percent Standard deviation	30.1 7.5	43.9 9.4	14.7	11.3 4.0
CITY-URBAN FRINGE-TOWN (Connecticut, Massachusetts, Michigan, Oregon, Rhode Island)				
Mean percent Standard deviation	27.7 2.5		30.6 4.7	
CITY-TOWN (Indiana, Louisians, New Mexi	co,			
Oklahoma, Tennessee)	29.9	16.3	34.3	19.5
Mean percent Standard deviation	2.5		6.2	
CITY-URBAN FRINGE-TOWN-RURAL (Alabama, Delaware, Georgia, Minnesota, Missouri, Ohio, Pennsylvania, South Carolina, Vir	ginia)			
Mean percent	19.7		25.7	
Standard deviation	5.8	3.3	7.1	5.2
CITY-TOWN-RURAL (Alaska, Iowa, Kansas, North Carolina, North Dakota, Wisconsin	Nebrask 1)			
Mean percent	27.0	9.5		33.0 8.2
Standard deviation	2.2	5.4	4.2	0.2
TOWN-RURAL (Arkansas, Idaho, Kentucky, Mississippi, Montana, New Hampshire, So Dakota, Vermont, West Virginia, Wyoming	outh			
Mean percent	13.9	7.5		32.8
Standard deviation	5.0	5.0	8.8	9.4

Excludes District of Columbia, Which has 100 percent City membership.

B. Relative Wealth

Shown below is how gross state product per school-age child might be used to classify States.

Category	State	1986 G.S.P. Per School- Age Child
HIGH	District of Columbia	\$316,385
RELATIVE WEALTH	Alaska Connecticut Massachusetts Nevada New Jersey New York California Wyoming Delaware	176,351 128,668 120,340 116,323 116,190 115,337 109,523 109,093
MODERATELY HIGH RELATIVE WEALTH	Virglnia New Hampshire Colorado Hawali Maryland Minnesota Florida illinois Washington Kansas	101,121 99,027 98,793 98,571 97,086 96,216 96,174 95,869 95,083 93,757
MODERATE RELATIVE WEALTH	Rhode Island Missouri Pennsylvania Texas Nebraska Vermont Ohio Michigan North Carolina Arizona	92,713 88,961 88,505 88,358 87,818 86,360 84,868 84,710 84,699 84,663
MODERATELY LOW RELATIVE WEALTH	Wisconsin Oregon Georgia North Dakota Iowa Oklahoma Main Louisiana Tennessee Indiana	84,160 83,559 82,668 81,311 80,729 78,820 78,755 78,591 78,362 78,341
LOW RELATIVE WEALTH	New Mexico Montana Kentucky South Dakota Alabama Arkansas South Carolina West Virginia Idaho Utah Mississippi	76,385 74,620 71,322 71,029 67,082 67,019 65,582 63,079 59,058 55,703 54,597
U. S. Average		\$92,854

The District of Columbia is not included in High Relative Wealth in the tables because of its unique status as a City-State.
"State Education Indicators 1988," Council of Chief State School Officers, 1988. NOTE:

SOURCE:

United States Department of Education Washington, D.C. 20208–5651

Official Business
Penalty for Private Use, \$300

Postage and Fees Paid
U.S. Department of Education
Permit No. G-17

FOURTH CLASS BOOK RATE

MS-5725 Nancy Krekeler Acquisitions Coordinators DERI/IS/ERIC Room 200 Washington, DC 20208

