U.S. DEPARTMENT OF EDUCATION NATIONAL CENTER FOR EDUCATION STATISTICS

Conducted by:
U.S. DEPARTMENT OF COMMERCE
Economics and Statistics Administration
U.S. CENSUS BUREAU

PRIVATE SCHOOL QUESTIONNAIRE

SCHOOLS AND STAFFING SURVEY 2003-04 SCHOOL YEAR

(Please correct any errors in name, address, and ZIP code.)

THIS SURVEY HAS BEEN ENDORSED BY:

American Montessori Society
Association of Christian Schools International
Association of Christian Teachers and Schools
Association of Waldorf Schools of North America
Christian Schools International
Council for American Private Education
Council of Islamic Schools in North America
Evangelical Lutheran Church in America
Islamic School League of America
Jesuit Secondary Education Association
Lutheran Church-Missouri Synod
National Association of Episcopal Schools
National Association of Independent Schools

National Catholic Educational Association
National Christian School Association
National Coalition of Girls' Schools
National Council for Private School Accreditation
National Independent Private Schools Association
North American Division of Seventh-Day Adventists
Oral Roberts University Educational Fellowship
Solomon Schechter Day Schools
The Association of Boarding Schools
Toussaint Institute
United States Conference of Catholic Bishops
Wisconsin Evangelical Lutheran Synod

National Association of Private Special Education Centers

This survey is authorized by Title I, Part E, Sections 151(b) and 153(a) of Public Law 107–279, the Education Sciences Reform Act of 2002.

FORM **SASS-3B** (8-25-2003)

DEAR PRINCIPAL/SCHOOL HEAD:

The Schools and Staffing Survey is the largest sample survey of America's elementary and secondary schools. Your participation is important. Below are answers to some general questions.

WHAT IS THE PURPOSE OF THIS SURVEY?

The purpose of this survey is to obtain information about schools, such as staffing patterns, student characteristics, and programs and services offered.

WHO IS CONDUCTING THIS SURVEY?

The U.S. Census Bureau is conducting this survey for the National Center for Education Statistics (NCES) of the U.S. Department of Education.

WHY SHOULD YOU PARTICIPATE IN THIS SURVEY?

Policymakers and educational leaders rely on data from this survey to inform their decisions concerning K-12 schools. Because it is a sample survey, your responses represent the responses of many. Higher response rates give us confidence that the findings are accurate.

WILL YOUR RESPONSES BE KEPT CONFIDENTIAL?

Your responses are protected from disclosure by federal statute (P.L. 107-279, Title I, Part E, Sec. 183). All responses that relate to or describe identifiable characteristics of individuals may be used only for statistical purposes and may not be disclosed, or used, in identifiable form for any other purpose, unless otherwise compelled by law.

HOW WILL YOUR INFORMATION BE REPORTED?

The information you provide will be combined with the information provided by others in statistical reports. No individual data that links your name, address, or telephone number with your responses will be included in the statistical reports.

WHERE SHOULD YOU RETURN YOUR COMPLETED QUESTIONNAIRE?

Please place your completed questionnaire in the enclosed envelope and follow the return instructions provided by your Census Bureau field representative.

WE HOPE YOU WILL PARTICIPATE IN THIS VOLUNTARY SURVEY.

SINCERELY,

2

JEFFREY A. OWINGS

ASSOCIATE COMMISSIONER

NATIONAL CENTER FOR EDUCATION STATISTICS

ELEMENTARY/SECONDARY AND LIBRARY STUDIES DIVISION

FORM SASS-3B (8-25-2003)
320207

	INSTRUCTIONS
a.	Please use black ink to complete this questionnaire. Do not write any comments near the answer spaces.
b.	If you are unsure about how to answer a question, please give the best answer you can rather than leave it blank.
C.	If you have any questions, call the Census Bureau at 1–800–221–1204. Someone will be available to take your call Monday through Friday, between 8:30 a.m. and 5:00 p.m. (Eastern Time). The Census Bureau is also available to answer your questions via e-mail at: dsd.sass@census.gov .
d.	At the end of the survey, you will be asked how long it took to complete this questionnaire. Please record the time you begin.
	Time started
YO	UR COMMENTS

Paperwork Burden Statement

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0598. The time required to complete this information collection is estimated to average 60 minutes per response, including the time spent to review instructions, search existing data sources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, e-mail: dsd.sass@census.gov, or write directly to: Schools and Staffing Survey, National Center for Education Statistics, 1990 K Street, N.W., #9018, Washington, DC 20006.

П

GENERAL INFORMATION ABOUT THIS SCHOOL

1. How many students were enrolled in each of the following grade levels around the first of October?

- Report only for the school named on the front of this questionnaire.
- Do NOT include postsecondary or adult education students, or children who are enrolled only in day care at this school.
- in column (1), mark (X) "Yes" or "No" for each grade level.
- in column (2), record the number of students for each grade level with "Yes" marked in column (1).

	Grade levels	(1) Does this school have students in this grade?	(2) Number of students in this grade
a.	Ungraded (including ungraded special education students)	0700 1 ☐ Yes → 2 ☐ No	0701 ,
b.	Nursery and prekindergarten	0702 1 Yes → 2 No	0703 ,
c.	Kindergarten (traditional year of school primarily for 5-year-olds prior to first grade)	0704 1 Yes → 2 No	0705 ,
d.	Transitional (or readiness) kindergarten (extra year of school for kindergarten-age children who are judged not ready for kindergarten)	0706 1 ☐ Yes → 2 ☐ No	0707 ,
e.	Transitional first (or prefirst) grade (extra year of school for children who have attended kindergarten but have been judged not ready for first grade)	0708 1 Yes -	0709 ,

YOUR COMMENTS

	first of October?	(1)	(2)
	Grade levels	Does this school have students in this grade?	Number of students in this grade
	1st	0710 1 ☐ Yes → 2 ☐ No	0711 ,
]•	2nd	0712 1 ☐ Yes → 2 ☐ No	0713 ,
١.	3rd	0714 1 ☐ Yes → 2 ☐ No	0715 ,
ı	4th	0716 1 ☐ Yes → 2 ☐ No	0717 ,
ı	5th	0718 1 ☐ Yes → 2 ☐ No	0719 ,
.	6th	0720 1 ☐ Yes → 2 ☐ No	0721 ,
ı	7th	0722 1 ☐ Yes → 2 ☐ No	0723 ,
n.	8th 	0724 1 ☐ Yes → 2 ☐ No	0725 ,
١.	9th 	0726 1 ☐ Yes → 2 ☐ No	0727 ,
•	10th	0728 1 ☐ Yes → 2 ☐ No	0729 ,
)_	11th	0730 1 ☐ Yes → 2 ☐ No	0731 ,
-	12th	0732 1 ☐ Yes → 2 ☐ No	0733

3.	Is this school coeducational?
0735	1 Yes
	No, it is an all-female school GO TO item 5 below.
	No, it is an all-male school
4.	Around the first of October, how many MALE students in grades K-12 and comparable
	ungraded levels were enrolled in this school?
	Do NOT include prekindergarten, postsecondary, or adult education students.
	if none, please mark (X) the box.
	0 None
0416	Male students
5.	Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were –
	Do NOT include prekindergarten, postsecondary, or adult education students.
	if none, please mark (X) the box.
	a. Hispanic, regardless of race?
	₀ None
0417	
	, Students
	b. White, not of Hispanic origin?
	0 None
0418	, Students
	C. Black, not of Hispanic origin?
	o None
0419	
	L, LL Students
	d. Asian or Pacific Islander?
	o None
0420	
	, Students
	e. American Indian or Alaska Native?
	₀ None
0421	
	, Students
	f. Total students (sum of entries in items 5a-e)
0422	
	— , — — Total students

6.	For this school year (2003–04), what is the Average Daily Attendance (ADA) at this school?
	Round to the nearest whole percent.
0423	Percent
7.	How long is the school day for students in this school?
	₱ Report BOTH hours and minutes, e.g., 6 hours and 0 minutes, 5 hours and 45 minutes, etc. If the length of day varies by grade level, record the longest day.
0424	Hours
	AND
0425	Minutes
8.	How many days are in the school year for students in this school?
0063	Days per school year
9a.	Does this school have a kindergarten?
-	Please include regular kindergarten as well as transitional kindergarten, if offered, and transitional first grade, if offered.
0426	ı 1 ☐ Yes
1	2 ☐ No → GO TO item 10 below.
b.	How long is the school day for a kindergarten student?
	Mark (X) only one box.
0427	Full day (4 hours or more per day)
	Half day (less than 4 hours per day)
	Both offered
C.	How many days per week does a kindergarten student attend?
	If the number of days per week varies (e.g., some students attend 3 days per week and some attend 5 days per week), record the most days that a student would attend in a week.
0428	Days per week
10.	What is the current CAPACITY of this school's building(s)?
	Do not count the capacity of temporary buildings.
0429	, Students

11a.	Does this school have one or more temporary buildings?
0430	1 Yes
↓	2 ☐ No → GO TO item 12 below.
b.	What is the capacity of the temporary building(s)?
0431	, Students
12.	Does this school ROUTINELY use common areas such as the cafeteria, gymnasium, or other nonacademic areas for instructional purposes to accommodate for an overflow of students?
0432	1 Yes
	2 No
13.	Do you have any teachers who do not have their own classrooms due to a lack of space?
0433	1 Yes
	2 No
14.	Does this school have a library or library media center?
	(A library media center is an organized collection of printed and/or audiovisual and/or computer resources which is administered as a unit, is located in a designated place or places, and makes resources and services available to students, teachers, and administrators.)
	(A library media center may be called a library, media center, resource center, information center, instructional materials center, learning resource center, or some other name.)
0434	1 Yes
	2 No
15.	Which of the following best describes this school?
	Mark (X) only one box.
0441	1 REGULAR elementary or secondary
	2 MONTESSORI
	Elementary or secondary with a SPECIAL PROGRAM EMPHASIS (such as a science/math school, performing arts school, foreign language immersion school, talented/gifted school, etc.)
	4 SPECIAL EDUCATION school – primarily serves students with disabilities
	5 VOCATIONAL/TECHNICAL school – primarily serves students being trained for occupations
	6 ☐ ALTERNATIVE – offers a curriculum designed to provide alternative or nontraditional education; does not specifically fall into the categories of regular, special program emphasis, special education, or vocational school – <i>Please describe</i> . ▼
	5441
	EARLY CHILDHOOD PROGRAM/DAY CARE CENTER (e.g., kindergarten only, prekindergarten and kindergarten only, kindergarten and transitional first grade only, day care and transitional kindergarten only, etc.)

FORM SASS-3B (8-25-2003)

16.	Is a major role of this school to support homeschooling?
	1 Yes
	2 No
17.	Is this school located in a private home that is used primarily as a family residence?
0737	1 Yes
	2 No
YOUR	COMMENTS

	SCHOOL AFFILIATION
18.	Does this school have a religious orientation or purpose?
0738	1 Yes
	2 ☐ No → GO TO item 21 on page 11.
19.	Is this school affiliated with a religious organization or institution?
0739	1 Yes
0739	2 No
20.	What is this school's religious orientation or affiliation?
	Mark (X) only one box. Mark (X) only one box.
0740	Roman Catholic Is this school – 0741 1 Parochial (or inter-parochial)
	2 African Methodist Episcopal 2 Diocesan
	3 Amish 3 Private
	4 Assembly of God
	5 L Baptist
	6 Brethren
	7 Lalvinist
	8 Christian (no specific denomination)
	9 Church of Christ
	10 Church of God
	11 Church of God in Christ
	12 Disciples of Christ
	13 Episcopal
	14 Friends
	15 Greek Orthodox
	16 L Islamic
	Jewish
	18 Latter Day Saints
	Lutheran Church – Missouri Synod
	20 Evangelical Lutheran Church in America (formerly AELC, ALC, or LCA)
	21 Wisconsin Evangelical Lutheran Synod
	22 Other Lutheran
	23 Mennonite
	24 Methodist
	25 Pentecostal
	26 Presbyterian
	27 Seventh-Day Adventist
	28 Other – Specify.
	5740

21.	To which of the following associations or organizations does this school belong?				
		ark (X) all that apply.			
0742	0 L	This school does NOT belong to ANY associations or organizations.			
0743	1 🗌	Accelerated Christian Education (ACE) (or School of Tomorrow)			
0744	1 🗌	American Association of Christian Schools (AACS)			
0745	1 🗌	Association of Christian Schools International (ACSI)			
0746	1 🗌	Association of Christian Teachers and Schools (ACTS)			
0747	1 🗌	Christian Schools International (CSI)			
0748	1 🗆	Council of Islamic Schools in North America (CISNA)			
0749	1 🗌	Evangelical Lutheran Education Association (ELEA)			
0750	1 🗌	Friends Council on Education (FCE)			
0751	1 🗌	General Conference of the Seventh-Day Adventist Church (GCSDAC)			
0752	1 🗌	Islamic School League of America			
0753	1 🗌	Jesuit Secondary Education Association (JSEA)			
0754	1 🗆	National Association of Episcopal Schools (NAES)			
0755	1 🗌	National Catholic Educational Association (NCEA)			
0756	1 🗌	National Christian School Association (NCSA)			
0757	1 🗌	National Society of Hebrew Day Schools (NSHDS)			
0758	1 🗌	Oral Roberts University Educational Fellowship (ORUEF)			
0759	1 🗌	Solomon Schechter Day Schools (SSDS)			
0760	1 🗌	Southern Baptist Association of Christian Schools (SBACS)			
0761	1 🗌	Other religious school association(s) – Specify. ✓			
	5761				
YOU	R COI	MMENTS			

21.	Contin	ued —
		hich of the following associations or organizations does this school belong? rk (X) all that apply.
	SPEC	CIAL EMPHASIS
0762	1 📙	American Montessori Society (AMS)
0763	1 📙	Other Montessori association(s)
0764	1 📙	Association of Military Colleges and Schools (AMCS)
0765	1 🗌	Association of Waldorf Schools of North America (AWSNA)
0766	1	Bilingual School Association (BSA)
0767	1 🗌	Council of Bilingual Education (CBE)
0768	1	Council for Exceptional Children (CEC)
0769	1	National Association of Private Special Education Centers (NAPSEC)
0770	1	Other association(s) for exceptional children
0771	1 🗌	European Council for International Schools (ECIS)
0772	1	National Association for the Education of Young Children (NAEYC)
0773	1 🗌	National Association of Bilingual Education (NABE)
0774	1	National Association of Laboratory Schools (NALS)
0775	1 🗌	National Coalition of Girls' Schools (NCGS)
0776	1 🗌	Other special emphasis association(s) – Specify. ✓
	5776	
	ОТНЕ	ER SCHOOL ASSOCIATIONS OR ORGANIZATIONS
0777	1 🗌	Alternative School Network (ASN)
0778	1 🗌	Institute for Independent Education (IIE)
0779	1	National Association of Independent Schools (NAIS)
0780	1 🗌	State or regional independent school association
0781	1 🗌	National Coalition of Alternative Community Schools (NCACS)
0782	1	National Independent Private Schools Association (NIPSA)
0783	1 🗌	The Association of Boarding Schools (TABS)
0784	1 🗌	Other school association(s) – Specify.
	5784	

22.	На	as t	this	scho	ol received accredit	itation from any accrediting agency?
	("/	Acci	redita	ation" i		view process which includes, but is not limited to, self study, site visits,
0785	— 1		Yes	S		
↓	2		No	→	GO TO Section III on ந	page 14.
23.	На	as t	this	scho	ol been accredited b	by –
	a.	A	stat	te go	vernment accreditin	ng agency?
(0786	1		Yes		
		2		No		
	b.	A	stat ssoc	te no	npublic school accre	rediting consortium or commission, or an accrediting consortium or commission?
(0787	1		Yes		
		2		No		
	C.	A: Si of A:	ssoc choc Col ssoc	ciatio ols, N llege: ciatio	n of Colleges and So ew England Associa and Schools, North	gional or Transregional Accrediting Agencies" (Southern schools, North Central Association of Colleges and ation of Schools and Colleges, Middle States Association hwest Association of Schools and Colleges, Western olleges, Commission on International or Transregional
(0788	1		Yes		
		2		No		
	d.	A	ccre choc	ditin	g association with forceditation (NCPSA)	full membership in the National Council for Private)?
(0789	1		Yes		
		2		No		
	e.	0	ther	?		
(0790	1		Yes -	Describe. 5790	
		2		No		
YOUF	R CC	MN	/ENT	 ГЅ		

INSTRUCTIONS AND AN EXAMPLE FOR ITEM 24

In item 24, we ask for the number of teachers for grades K-12 by the amount of time they teach at THIS school.

Example:

14

The following is an example to illustrate how to report teachers in this item for a school that includes prekindergarten through grade 8.

If this school has eight full-time teachers for grades 1–8, one full-time teacher who teaches kindergarten $\frac{1}{2}$ time and prekindergarten $\frac{1}{2}$ time, a music teacher who teaches two days each week, a physical education teacher who teaches three days each week, and a teaching principal who teaches one 30-minute class each day, you would complete item 24 as follows:

0	None	
	8	Full-time teachers
• X	None	Teach at least ¾ time but less than full time
0 🗆	None	Teach at least ½ time but less than ¾ time This number includes the one full-time teacher who teaches kindergarten ½ time and prekindergarten ½ time. The time he/she spends teaching prekindergarten in not counted in item 24. This number also includes the physical education teacher who teaches three days a week.
0 🗌	None	Teach at least ½ time but less than ½ time This includes the music teacher who teaches two days a week.
0 🗆	None	Teach less than ¼ time This includes the principal who teaches one 30-minute class each day. The time he/she spends working as a principal is not included in item 24.
	2	TOTAL TEACHERS

* Consider only the amount of time an individual works as a teacher during a typical week at THIS school.
include:
Regular classroom teachers;
Teachers who teach subjects such as music, art, physical education, and special education;
Teaching principals/administrators who teach a regularly scheduled class at this school.
Do not include:
• Teachers who teach ONLY nursery school, prekindergarten, postsecondary, or adult education;
Student teachers, teacher aides, day care aides, or short-term substitute teachers;
 Counselors, library media specialists/librarians, speech therapists, social workers, or administrators UNLESS they also teach a regularly scheduled class at THIS school.
if none, please mark (X) the box.
0 None
Full-time teachers
0 None
Teach at least ¾ time but less than full time
Todori di lodot /4 dillo but loso trair fun timo
0 None
Teach at least ½ time but less than ¾ time
o L None
Teach at least ¼ time but less than ½ time
o None
Teach less than 1/4 time
TOTAL TEACHERS

.	
un	item 25, include only TEACHERS who teach students in one or more of grades K–12 or comparable graded levels. Do NOT include student teachers, short-term substitute teachers, or teachers who teach <u>only</u> rsery, prekindergarten, postsecondary, or adult education.
25.	Of the full-time and part-time TEACHERS in this school around the first of October, how many were –
	if none, please mark (X) the box.
	a. Hispanic, regardless of race?
	o
0515	Teachers
	b. White, not of Hispanic origin?
	o
0516	Teachers
	c. Black, not of Hispanic origin?
	o None
0517	Teachers
	d. Asian or Pacific Islander?
	₀ None
0518	Teachers
	e. American Indian or Alaska Native?
	₀ None
0519	Teachers
	f. Total teachers (sum of entries in items 25a–e)
0520	
	Total teachers NOTE: Sum of entries in items 25a-e should equal the total teachers reported in item 24 on page 15.

26. Around the first of October, how many STAFF held full-time or part-time positions or assignments in this school in each of the following categories? (Staff with **part-time** positions or assignments include: if none, please mark (X) the box. • Employees you share with other schools. **PART-TIME FULL-TIME** • Employees who perform more than one function at this school, such as a teaching principal.) o None o None 0521 0522 a. Principals/school heads None o None 0523 0524 b. Vice principals and assistant principals/school heads o None o None C. Other managers, such as business manager, 0796 0797 development director, director of admissions o None o None d. Instructional coordinators and supervisors, such as 0525 0526 curriculum specialists o None o None 0527 0528 e. Library media specialists/librarians None None f. School counselors, excluding psychologists and social 0529 0530 workers None None q. Student support services professional staff 0531 0532 (1) Nurses o None o None 0533 0534 (2) Social workers None o None 0535 0536 (3) Psychologists None None 0537 0538 (4) Speech therapists or pathologists None None 0539 0540 (5) Other professional staff

26.	Continued –	if none, please i	mark (X) the box.
	Around the first of October, how many STAFF held full-time or part-time positions or assignments in	FULL-TIME	PART-TIME
	this school in each of the following categories?	o None	o 🗌 None
	h. Aides (1) Regular Title I aides	0541	0542
	(1) 1034141 11110 141400		
		₀ ∐ None	₀ ∐ None
	(2) ESL/Bilingual aides	0543	0544
		o 🗆 None	o 🗆 None
	(3) Special education instructional aides	0545	0546
		0 L None	₀ ∐ None
	(4) Special education non-instructional aides	0547	0548
		o 🗌 None	o 🗌 None
	(5) Library modic contag instructional sides	0549	0550
	(5) Library media center instructional aides		
		o None	o None
	(6) Library media center non-instructional aides	0551	0552
		o 🗆 None	o 🗌 None
	(7) Other classroom instructional aides	0553	0554
	(1) Other classroom instructional aides		
		o None	o None
	(8) Other non-instructional aides	0555	0556
		o 🗌 None	o 🗌 None
	i. Secretaries and other clerical support staff	0557	0558
		0 None	o L None
	j. Food service personnel	0559	0560
		o 🗌 None	o None
	k. Custodial, maintenance, and security personnel	0561	0562
		0 None	o None
	I. Other employees not reported above	0563	0564

27.	On the most recent school day, how many SHORT-TERM substitute teachers were teaching at this school?
	if none, please mark (X) the box.
	0 None
0565	Short-term substitute teachers
YOUR	COMMENTS

	W GRADUATION REQUIREMENTS	
28.	Does this school grant high school diplomas?	
	Do not include vocational certificates, certificates of attendance, or certificates of completion.	
0276	_ 1	
<u> </u>		
29.	For high school graduates of the class of 2004, how many years of instruction are required in each of the following areas for a standard diploma?	
	Record the number to the nearest TENTH, e.g., 3.0, 2.5, etc.	
	If not applicable, please mark (X) the box.	
	a. English/Language arts	
0277	Years 99 Not applicable	
	b. Mathematics	
0278	Years 99 Not applicable	
	C. Computer science	
0279	Years 99 Not applicable	
	d. Social sciences, social studies (e.g., history, geography, economics)	
0280	Years 99 Not applicable	
	e. Physical or biological sciences	
0281	Years 99 Not applicable	
	f. Foreign languages	
0282	Years 99 Not applicable	

30.	For high school graduates of the class of 2004, does this school have a community service requirement for a standard diploma?
0283	■ 1 Yes
↓	2 ☐ No → GO TO item 32 below.
31a.	Does this school require a certain number of hours of community service?
0284	- 1
↓	2 ☐ No → GO TO item 32 below.
b.	How many hours are required?
0285	Hours
32.	Last school year (2002–03), were any students enrolled in 12th grade?
0503	■1 ☐ Yes
↓	2 ☐ No → GO TO item 35a on page 22.
33.	How many students were enrolled in 12th grade around October 1, 2002?
0798	, I leth graders
34a.	LAST school year (2002–03), how many students graduated from the 12th grade with a diploma?
	Include 2003 summer graduates. Do not include students who received only vocational certificates, certificates of attendance, or certificates of completion.
	in the state of attendance, or certificates of completion. in the state of the sta
0799	0 ☐ None → GO TO item 35a on page 22.
г	Graduates
. ↓	
b.	Of those who graduated with a diploma last year, approximately what percentage went to:
0505	Percent Four-year colleges?
0506	Percent Two-year colleges?
YOUR	COMMENTS

	V TUITION AND ADMISSIONS
35a.	Do any students board at this school?
0800	-ı Yes
↓	Yes 2 □ No → GO TO item 36 below.
	How many students board at this school?
0801	1 All
0802	, Students
36.	Does this school charge tuition for any students?
0803	• 1
↓	1 ☐ Yes 2 ☐ No → GO TO item 39 below.
37a.	Does this school have any policy for modifying or discounting tuition rates, such as on the basis of additional students from the same family, financial need, or church membership?
0804	■1 ☐ Yes
↓	1 ☐ Yes 2 ☐ No → GO TO item 38 below.
b.	How many students receive a modified or discounted tuition rate on the basis of FINANCIAL NEED?
0805	, Students
38.	What is the highest ANNUAL tuition charged by this school for a full-time student? • Please report in whole dollars.
	Do not include boarding fees.
0806	\$.00 Per year
39.	Is this ENTIRE SCHOOL specifically for students who have been suspended or expelled, who have dropped out, or who have been referred for behavioral or adjustment problems?
0443	1 Yes
	2 No
YOUR	COMMENTS

2	2 [] No	GO TO item 41 on page 24.
			is school use the following requirements for admission?
		Adm	vas
		2 🗆	
			ndardized achievement test
		1	
		2 🗌	
	(3)	Acad	demic record
		1 🗌	
		2 🗆	No
	(4)	Spec	cial student needs (e.g., students "at risk" or with disabilities)
		1 🗆	
		2 🗆	No
	(5)	Spec	cial student aptitudes, skills, or talents
2		1 🗆	
		2 🗌	No
	(6)	Pers	sonal interview
3		1 🗌	Yes
		2 🗌	No
	(7)	Rec	ommendations
		1 🗌	Yes
		2 🗌	No
	(8)	Relig	gious affiliation
,		1 🗌	Yes
		2 🗌	No

	HIS school year (2003–04), does this school use the following methods to organize asses or student groups?
a	. Traditional grades or academic discipline-based departments
	1 Yes
	2 No
b	. Grades subdivided into small groups such as "houses" or "families"
	1 Yes
	2 No
C	. Student groups that remain two or more years with the same teacher
	(e.g., looping)
	1 L Yes
	2 No
d	. Interdisciplinary teaching
	(Interdisciplinary teaching is when two or more teachers with different academic specializations collaborate to teach an interdisciplinary program to the same group of students.)
	1 Yes
	2 No
e	. Paired or team teaching
	(Paired or team teaching is when two or more teachers, in the same class, at the same time, are jointly responsible for teaching a single group of students.)
	1 Yes
	2 No
1	HIS school year (2003–04), are class periods scheduled to create extended blocks of
	nstruction time at this school? That is, is block schooluling used at this school?)
•	That is, is block scheduling used at this school?)
1	
	□ No
	oes this school use a year-round calendar to distribute school days across 12 months
	☐ Yes
2	□ No → GO TO item 44 on page 25.
	o all students attend on the same cycle?
C	
1	☐ Yes

44.	Do	oes this school have students in one or more of grades 9–12?	
0498	1	☐ Yes	
Ų.	2	□ No → GO TO item 46 on page 26.	
45.		re the following opportunities available for students in grades 9–12 in this school? College credits offered through community colleges, colleges, or distance learning providers	
0499		1 Yes	
		2 L No	
	b.	 Work-based learning or internships, in which students earn COURSE CREDITS for supervised learning activities that occur in paid or unpaid workplace assignments 	
0500		1 Yes	
		2 No	
	C.	. Career learning, as a course or part of a course in which students learn about possible careers	
0501		1 L Yes	
		2 L No	
	d.	. Job shadowing, in which students learn about a job by following the schedule of a person who holds that job	
0502		1 Yes	
		2 No	
YOUF	R C(COMMENTS	

	a. Programs with special instructional approaches(e.g., Montessori, self-paced instruction, open education, ungraded classrooms, etc.)
2	₁ ☐ Yes
	2 No
	b. Talented/gifted program or honors courses
	(Designed for students with specifically identified talents or exceptional academic achievement)
3	1 Yes
	2 No
	C. A program in which at least half of the core subjects are taught in a foreign language
	(A foreign language immersion program)
ļ	1 Yes
	2 No
	d. Advanced placement (AP) courses for college credit
5	1 Yes
	2 No
	e. International Baccalaureate (IB)
	(An international curriculum certified by the International Baccalaureate Organization)
6	1 Yes
	2 No
	f. Specialized career academy
	(Multi-year curriculum that integrates academic and vocational courses, organized around broad career areas)
7	1 Yes
	2 No
	g. Distance learning course(s)
	(Taught primarily via television, satellite, Internet, or e-mail)
	1 Yes
3	

a.	A separate, self-contained program for students with discipline or adjustment problems
	1 Yes
	2 No
b.	Medical health care services beyond those provided by a school nurse (Services to diagnose and/or treat health problems of students)
	ı ☐ Yes
	2 No
c.	Extended day program providing instruction beyond the normal school day for students who need academic assistance
	1 Yes
	2 No
4	
a.	Before-school or after-school day care programs
a.	Before-school or after-school day care programs 1 Yes
LA ac ac	
LA ac	1 Yes 2 No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance?
LA accade	1 Yes 2 No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes
LA accade	1
1 2 LA ac	AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic dvancement or enrichment?
LA accade	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
LA accade	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
LA accade	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
1 2 LA ac	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
1 2 LA ac	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
LA accade	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
LA accade	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes
1 2 LA ac	Yes No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who needed cademic assistance? Yes No No AST summer (2003) or LAST school year (2002–03), were summer school activities or cademic intersessions provided for students enrolled in this school who sought academic divancement or enrichment? Yes

	VI	RECRUITMENT AND HIRING OF TEACHERS						
50.	For this school year, how many teachers were newly hired by this school for grades K-12 and comparable ungraded levels?							
		ired teachers are teachers not employed in this school last school year.)						
		rt HEAD COUNTS, not FTEs (full-time equivalent).						
	if non	e, please mark (X) the box.						
0077	0 🗌 N	lone						
		Teachers						
51.	Are the	following criteria used in considering applicants for teaching positions in						
		(X) only one box for each of a–j.						
	a. Full	standard state certification for field to be taught						
0078	1 🗌	Not used						
	2	Used but not required						
	з 🗌	Required						
	b. Cert	ification by a private school association or organization						
0808	1 🗌	Not used						
	2	Used but not required						
	3 🗌	Required						
	C. At le	east emergency or temporary state certification or endorsement for field to be taught						
0079	1 📙	Not used						
	2	Used but not required						
	3	Required						
	d. Grad	duation from a state-approved teacher education program						
0800	1 🗌	Not used						
	2	Used but not required						
	3 🗌	Required						
	e. Coll	ege major or minor in field to be taught						
0081	1 📙	Not used						
	2 📙	Used but not required						
	3 📙	Required						
	f. Pass	sing score on a STATE test of basic skills						
0082	1 📙	Not used						
	2	Used but not required						
		Required						

51.	Со	ntinued-					
	Are thi	Are the following criteria used in considering applicants for teaching positions in this school?					
	g.	Passing score on a STATE test of subject knowledge					
0083		1 Not used					
		2 Used but not required					
		з 🗌 Required					
	h.	Passing score on a local SCHOOL test of basic skills or subject knowledge					
0084		1 Not used					
		2 Used but not required					
		3 Required					
	i.	Passing score on the Praxis Series Core Battery Test of Professional Knowledge					
0085		1 Not used					
		2 Used but not required					
		3 Required					
	j.	Passing score on the Praxis II: Subject Assessment in a specific content area					
0086		1 Not used					
		2 Used but not required					
		3 Required					
YOUR	СО	MMENTS					

How	v easy or difficult was it to	fill the	vacancies	in each o	f the follo	wing fields	?	
			Mark (X) ONE box on each line.			line.		
			No positions in this school	No vacancy in this field	Easy	Somewhat difficult	Very difficult	Could fill t vaca
(1)	General elementary	0567	1 🗌	2 🗌	3 🗌	4	5	6
(2)	Special education	0568	1 🗌	2 🗌	3 🗌	4	5	6 [
(3)	English/Language arts	0569	1 🗌	2 🗌	з 🗌	4	5 🗌	6 [
(4)	Social studies	0570	1 🗆	2 🗌	з 🗌	4	5 🗌	6 [
(5)	Computer science	0571	1 🗆	2	3 🗌	4	5	6 [
(6)	Mathematics	0572	1 🗆	2	3 🗌	4	5	6 [
(7)	Biology or life sciences	0573	1 🗌	2	3 🗌	4	5 🗌	6 [
(8)	Physical sciences	0574	1 🗌	2 🗌	з 🗌	4	5 🗌	6 [
(9)	English as a Second Langu (ESL), English for Speaker of Other Languages (ESOL or bilingual education	s	1 🗆	2 🗌	3 🗆	4 🗆	5 🗌	6 [
(10)	Foreign languages	0576	1 🗌	2	3 🗌	4	5	6 [
(11)	Music or art	0577	1 🗆	2 🗌	3 🗌	4	5	6 [
(12)	Vocational or technical education	0578	1 🗆	2	3 🗌	4	5	6 [

	Hired a fully qualified teacher
)	1 Yes
	2 No
b.	Hired a less-than-fully qualified teacher
580	1 Yes
	2 No
c.	Used long-term or short-term substitutes
581	1 Yes
	2 No
d.	Cancelled planned course offerings
582	1 Yes
	2 No
e.	Expanded some class sizes
583	1 Yes
	2 No
f.	Added sections to other teachers' normal teaching loads
584	1 Yes
	2 No
g.	Assigned a teacher of another subject or grade level to teach those classes
585	1 Yes
	2 No
h.	Assigned an administrator or counselor to teach those classes
586	1 Yes
	2 No

54.	LAST school year (2002–03), how many teachers of the following types were
	LAST school year (2002–03), how many teachers of the following types were DISMISSED or did not have their contracts renewed based on poor performance?
	Record HEAD COUNTS, not FTEs (full-time equivalents).If none, please mark (X) the box.
	a. Teachers with 3 or fewer years of experience
	₀ None
0091	
_	Teachers
	b. Teachers with more than 3 years of experience
	0 None
0092	Teachers
55.	Are there formal procedures to counsel out poor-performing or incompetent teachers in
JJ 1	this school?
0093	1 Yes
	2 No
56.	How many months is the normal contract year for a teacher in this school?
	Mark (X) only one box.
0095	1 Less than 9 months
	2 9 months
	3 9½ months
	4 10 months
	5 11 months
	6 12 months
YOUR	COMMENTS

57.	Does this school hire PARAPROFESSIONALS who provide INSTRUCTIONAL SUPPORT? • Do NOT mark "Yes" if this school's paraprofessionals engage solely in non-instructional activities.
0103	■ 1 □ Yes
\downarrow	2 No
58.	Are the following criteria used in considering applicants for paraprofessional staff who provide INSTRUCTIONAL SUPPORT in this school?
	Mark (X) only one box for each of a-d.
	a. High school diploma or its recognized equivalent
0104	1 Not used
	2 Used but not required
	3 Required
	b. Completion of at least two years of college
0105	1 Not used
	2 Used but not required
	3 Required
	C. Associate's or higher degree
0106	1 Not used
	2 Used but not required
	3 Required
	d. Passage of a state or local test measuring knowledge of and ability to assist in reading, writing, and mathematics (this also includes reading readiness, writing readiness, and mathematics readiness)
0107	1 Not used
	2 Used but not required
	3 Required
YOUR	COMMENTS

	VIII TEACHER COMPENSATION
59.	Is there a salary schedule for teachers in this school?
13	-ı
↓	2 ☐ No → GO TO item 62 below.
60.	According to the salary schedule, what is the normal yearly base salary for –
	 Please report salaries in whole dollars. Mark (X) not applicable if this school does not have this particular step or schedule.
	a. A teacher with a bachelor's degree and no teaching experience?
)114	\$,OO per year
	b. A teacher with a bachelor's degree and 10 years of teaching experience?
0115	ф ППП ГОО
	♦ Image: Section of the lambda o
	C. A teacher with a master's degree (or its equivalent in credit hours beyond a bachelor's degree) and no teaching experience?
0117	
,117	\$,00 per year 0118 1 Not applicable
	d. A teacher with a master's degree (or its equivalent in credit hours) and 10 years of teaching experience?
0119	
7113	\$,
	e. A teacher at the highest possible step on the salary schedule?
0121	\$.00 per year
	,,
1.	If you completed item 60 → (GO TO item 63 on page 35.)
2.	What is the range of full-time teachers' yearly base salaries in this school?
	Report salaries in whole dollars.
0122	\$,00 per year (Lowest)
	TO
0123	\$.00 per year (Highest)

Dental insurance Yes No
☐ Yes
Group life insurance
☐ Yes
No No
Retirement plan
Yes
. L No
Tuition reimbursement
Yes No
Housing, housing subsidies, or rent assistance
No
Subsidized meals
☐ Yes
2 No
Subsidized transportation
Yes
No No
MENTS

4	4. Does this school currently use any pay incentives such as cash	honuses salam
	increases, or different steps on the salary schedule to –	
	a. Reward teachers who have attained National Board for Prof Standards certification?	essional Teaching
315	1315 1 Yes	
	₂ No	
	b. Reward excellence in teaching?	
316	316 1 ☐ Yes	
	2 No 	
	C. Reward completion of in-service professional development?	
317		
	₂ L No	
5.	Does this school currently use any pay incentives to recruit or teach in fields of shortage?	retain teachers to
319		
	2 No GO TO item 67 on page 38.	
6.	• •	h in the following fields?
20	a. General elementary	
20	2	
	b. Special education	
21	21 1	
	C. English/Language arts	
22	_	
	2 L No	
	d. Social studies	
23	_	
	2 L No	
	e. Computer science	
24	24 1 Tyes	
	2 No	
	f. Mathematics	
25		

66.	Co	ntinued –
00.		e pay incentives offered to recruit or retain teachers to teach in the following fields?
	g.	Physical sciences
0326		1 Yes
		2 No
	h.	Biological or life sciences
0327		1 Yes
		2 No
	i.	English as a Second Language (ESL) or English for Speakers of Other Languages (ESOL) or bilingual education
0328		1 Yes
	_	2 No
	j.	Foreign languages
0329		1 Yes
		2 No
	k.	Music or art
0330		1 Yes
		2 L No
	l.	Vocational or technical education
0331		1 Yes
		2 No
YOUR	R CC	DMMENTS

	- 1	PROFESSIONAL DEVELOPMENT
7.	Do adı	es this school have a training or development program for aspiring school ministrators?
)292	1 [□ Yes
	2 [□ No
3.	Do sci	es this school provide the following professional development opportunities for hool administrators?
	Ď 1	Include coordinators, supervisors, principals, directors, and heads of school.
	a.	Administrative internships
93		1 Yes
		2 No
	b.	Training in management techniques
94		1 Yes
		2 No
	C.	Training in evaluation or supervision
95		1 Lyes
		2 L No
	d.	Training to use technology for planning, budgeting, decision-making, or reporting
96		1 Yes
		2 No
	e.	Training about advances in curriculum, teaching, or assessment
97		1 Yes
		2 No
	f.	Formal networking opportunities for personnel with similar responsibilities
98		1 Yes
		2 No
	g.	Reimbursement to attend local, state, or national conferences
99		1 Yes
		2 No
	h.	Funding for university or college course work
		1 🔲 Yes
00		2 No

68.		ntinue	
	Do	es th	is school provide the following professional development opportunities for administrators?
			e coordinators, supervisors, principals, directors, and heads of school.
	i.	Орр	ortunities to serve as mentors within the school
0301		1	Yes
		2	No
	j.	Stra	tegic planning retreats
0302		1	Yes
		2	No
	k.	Орр	ortunities to visit other schools
0303		1 🗌	Yes
		2	No
69.	Wi thi	th req s sch	gard to the in-service professional development activities for TEACHERS in ool, who has PRIMARY responsibility for –
	Ď.	Mark ((X) only one box in items a, b, and c.
	a.	Deci	ding the content?
0304		1 📙	Teachers
		2 📙	Principals or other school staff
		4	Outside professional development providers (e.g., university or college faculty, professional organizations)
	b.	Desi	gning and planning the activities?
0305		1 🗌	Teachers
		2	Principals or other school staff
		4	Outside professional development providers (e.g., university or college faculty, professional organizations)
	C.	Conc	lucting the activities?
0306		1 🗌	Teachers
		2	Principals or other school staff
		4	Outside professional development providers (e.g., university or college faculty, professional organizations)

70.	Are the following sources of funding for teacher professional development activities used
	in this school? a. General school operating funds
0308	1 Yes
	2 No
	b. Special projects budgets
0310	1 Yes
	2 No
	C. School improvement funds
0311	1 Yes
	2 No
	d. Title I
0312	1 Yes
	2 No
	e. Other federal programs
0313	1 Yes
	2 No
	f. Private sector grants
0314	1 Yes
	2 No
71.	Is training available to prepare staff members in this school, at no cost to them, to teach in fields with current or anticipated shortages?
0332	Yes
	2 ☐ No → GO TO item 73 on page 42.
72.	Is this training provided for the following fields?
	a. General elementary
0333	1 Yes
	2 No
	b. Special education
0334	1 Yes
	2 No
	C. English/Language arts
0335	1 Yes
	2 No

		ontinued –
		this training provided for the following fields? Social studies
ô	٠	1 Yes
		2 No
	е.	Computer science
37		1 Yes
		2 No
	f.	Mathematics
38		1 Yes
		2 No
	g.	Physical sciences
339		1 Yes
		2 No
	h.	Biological or life sciences
40		1 Yes
		2 No
	i.	English as a Second Language (ESL) or English for Speakers of Other Languages (ESOL) or bilingual education
841		1 Yes
		2 No
	j.	Foreign languages
342		1 Yes
		2 No
	k.	Music or art
343		1 Yes
		2 No
	I.	Vocational or technical education
		□ V
344		1 Yes

	X TECHNOLOGY
73.	What is the total number of computers in this school?
	include computers used for instructional and administrative purposes. If none, please mark (X) the box.
0593	o ☐ None → GO TO item 78 on page 43.
$\overline{}$	Number of computers
<u> </u>	
74.	How many of these computers currently have access to the Internet?
	If none, please mark (X) the box.
0594	o ☐ None → GO TO item 76 below.
	Number of computers
▼ 75.	Do most students have access to the Internet through computers leasted in this school?
	Do most students have access to the Internet through computers located in this school? 1 Yes
0595	2 No
76.	Of the total number of computers in this school (i.e., those in question 73), how many are used for instructional purposes?
	Do not include computers that are used exclusively for administrative purposes such as record keeping
	or communication. i If none, please mark (X) the box.
0596	
\downarrow	Number of computers
77.	Which of the following best describes the one person who spends the most time helping
	TEACHERS use technology at this school for teaching students? • Mark (X) the ONE BEST description for that person.
	in the last the last description for that person. If there is more than one person, mark for the one person who spends the most time on this work.
0597	
	A school-level coordinator who has no other responsibilities
	4 A full-time teacher
	5 A part-time teacher
	6 A library media specialist
	7 A volunteer
	8 A contractor
	9 Another person – <i>Please describe</i> .
	No one convertible
	No one serves this function

	XI SPECIAL PROGRAMS AND SERVICES
8.	Of the students enrolled in this school, how many have an Individual Education Plan (IEP) because they have special needs?
	Do not include prekindergarten, postsecondary, or adult education students.
	if none, please mark (X) the box.
0604	o ☐ None → (GO TO item 81a below.)
lacksquare	, Students
79.	Does this school primarily serve students with disabilities?
	if you marked "SPECIAL EDUCATION school – primarily serves students with disabilities" for item 15, then please mark "Yes" below.
0605	1 ☐ Yes → GO TO item 81a below.
₽	2 No
30.	How many IEP students are in each of the following instructional settings?
	The sum of entries in item 80 should equal the entry in item 78 above.
0606	All day in a regular classroom (100 percent of the school day)
0607	Most of the day in a regular classroom (80–99 percent of the school day)
0608	Some of the day in a regular classroom (40–79 percent of the school day)
0609	Little or none of the day in a regular classroom (0–39 percent of the school day)
31a.	Of the students enrolled in this school as of October 1, have any been identified as limited-English proficient?
	(Limited-English proficient (LEP) refers to students whose native or dominant language is other than English and who have sufficient difficulty speaking, reading, writing, or understanding the English language as to deny them the opportunity to learn successfully in an English-speaking-only classroom.)
	Do not include prekindergarten, postsecondary, or adult education students.
10	Yes
	2 ☐ No → GO TO item 88 on page 46.
♥	How many limited-English proficient students are enrolled in this school?
0011	In I
0611	Students
OUR	COMMENTS

32.	Ar	e the following used to determine whether a student is limited-English proficient?
	a.	Information provided by parent
0612		1 Yes
		2 No
	b.	Teacher observation or referral
0613		1 ☐ Yes
		2 No
	c.	Home language survey
0614		1 ☐ Yes
		2 No
	d.	Student interview
0615		1 ☐ Yes
		2 No
	e.	Student records
0616		1 Yes
		2 No
	f.	Achievement test
0617		1 Yes
		2 No
	g.	Language proficiency test
0618		1 Yes
		2 No
 /OUR	CC	DMMENTS

83.	Does this school have instruction specifically designed to address the needs
00.	of limited-English proficient students?
0619	■ 1 Yes
<u> </u>	2 No GO TO item 87 below.
84.	How are limited-English proficient students taught English?
	Are they taught –
	a. Using ESL, bilingual, or immersion techniques?
0620	1 L Yes
	2 LJ No
	b. In regular English-speaking classrooms?
0621	1 Yes
	2 No
85.	How are limited-English proficient students taught subject matter courses such as mathematics, science, and social studies?
	Are they taught –
	a. In their native language?
0622	1 Yes
	2 No
	b. Using ESL, bilingual, or immersion techniques?
0623	1 Yes
	2 No
	c. In regular English-speaking classrooms?
0624	1 Yes
	₂ No
86.	Does this school require limited-English proficient students to pass a test of English
•	language proficiency to complete its limited-English proficient program?
0625	1 Yes
	2 No
87.	Are limited-English proficient students in this school administered assessments at least once per year to determine their level of English language proficiency?
0626	1 Yes
	2 No

88.	Does this school provide the following services for PARENTS with limited English skills?
	a. Interpreters for meetings or parent-teacher conferences
0627	1 Yes
	2 No
	b. Translations of printed materials such as newsletters, school notices or school signs
0628	1 Yes
	2 No
	C. Outreach or referral services for limited-English proficient parents
0629	1 Yes
	₂ No
89.	Does this school participate in the National School Lunch Program (that is, the federal free
	or reduced-price lunch program)?
0632	· 1 Yes
. ↓	2 ☐ No → (GO TO item 91 below.)
90.	Around the first of October, how many students at this school were APPROVED for free or
	reduced-price lunches?
	 Report a separate count for prekindergarten students. If none, please mark (X) the box.
	0 □ None
0633	Prekindergarten students approved
	o None
0634	
	Other students approved (kindergarten and higher)
91.	Around the first of October, did any students enrolled in this school receive Title I services at this school, or at any other location?
	(Title I is a federally funded program that provides educational services, such as remedial reading or remedial
	math, to children who live in areas with high concentrations of low-income families.)
0635	■1 ☐ Yes
. ↓	2 ☐ No → GO TO item 96 on page 48.
92.	How many students participate in the Title I program?
	Report a separate count for prekindergarten students.
	if none, please mark (X) the box.
	o None
0636	
2230	Prekindergarten students participating
	o None
0637	Other students participating (kindergarten and higher)

93.	At which grade levels are students received Mark (X) all that apply.	eiving Title I services?
0638	Prekindergarten	0646 1 7th
0639	1 Kindergarten	0647 1 8th
0640	1 ☐ 1st	0648 1
0641	1 2nd	0649 1 10th
0642	1 3rd	0650 1 11th
0643	1 4th	0651 1 12th
0644	1	0652 1 Ungraded
0645	1	
94.	Are students receiving Title I services	in –
	a. Reading/Language arts?	
0653	1 Yes	
	2 No	
	b. Mathematics?	
0654	1 🗌 Yes	
	2 No	
	c. English as a Second Language (ESL))?
0655	ı ☐ Yes	
	2 No	
95.	Where do these students receive Title	l carvinac?
00.	Mark (X) all that apply.	
0657	1 In this school building	
0658	1 In a mobile unit or van	
0659	1 In a public school	
0660	1 ☐ Other – Describe. _▼	
	5660	
YOUR	COMMENTS	

96.	What is the name of the person who completed most of this questionnaire?
9001	
97.	What is his/her job title?
9002	
98.	What is his/her telephone number?
9003	Area code Telephone number
99.	How long did it take to complete this form, not counting interruptions?
	Please record the time in minutes, e.g., 45 minutes, 60 minutes, etc.
0668	Minutes Minutes
100.	Please enter the date you completed this questionnaire. Please enter the date you completed this questionnaire. Please enter the date you completed this questionnaire. Please enter the date you completed this questionnaire.
	Month Day Year
0669	0670 0671 200
YOUR	COMMENTS

Please place the questionnaire in the enclosed envelope and follow the return instructions provided by your Census Bureau field representative.

Thank you very much for your participation in this survey.

To learn more about this survey and to access reports from earlier collections, see the Schools and Staffing Survey (SASS) web site at:

http://nces.ed.gov/surveys/sass

Additional data collected by the National Center for Education Statistics (NCES) on a variety of topics in elementary, secondary, postsecondary, and international education are available from NCES' web site at:

http://nces.ed.gov

For additional data collected by various Federal agencies, including the Department of Education, visit the FedStats site at:

http://www.fedstats.gov