NATIONAL CENTER FOR EDUCATION STATISTICS

Compendium

January 2001

Digest of Education Statistics 2000

Thomas D. Snyder Project Director

Charlene M. Hoffman Production Manager

U.S. Department of Education

Rod Paige Secretary

Office of Educational Research and Improvement

National Center for Education Statistics

Gary W. Phillips
Acting Commissioner

The National Center for Education Statistics (NCES) is the primary federal entity for collecting, analyzing, and reporting data related to education in the United States and other nations. It fulfills a congressional mandate to collect, collate, analyze, and report full and complete statistics on the condition of education in the United States; conduct and publish reports and specialized analyses of the meaning and significance of such statistics; assist state and local education agencies in improving their statistical systems; and review and report on education activities in foreign countries.

NCES activities are designed to address high priority education data needs; provide consistent, reliable, complete, and accurate indicators of education status and trends; and report timely, useful, and high quality data to the U.S. Department of Education, the Congress, the states, other education policymakers, practitioners, data users, and the general public.

We strive to make our products available in a variety of formats and in language that is appropriate to a variety of audiences. You, as our customer, are the best judge of our success in communicating information effectively. If you have any comments or suggestions about this or any other NCES product or report, we would like to hear from you. Please direct your comments to:

National Center for Education Statistics
Office of Educational Research and Improvement
U.S. Department of Education
1990 K Street NW
Washington, DC 20006–5574

January 2001

The NCES World Wide Web Home Page is: http://nces.ed.gov/pubsearch/index.asp
The NCES World Wide Web Electronic Catalog is: http://nces.ed.gov/pubsearch/index.asp

Suggested Citation

U.S. Department of Education. National Center for Education Statistics. *Digest of Education Statistics*, 2000, NCES 2001-034, by Thomas D. Snyder and Charlene M. Hoffman. Washington, DC: 2001.

For ordering information on this report, write:

U.S. Department of Education ED Pubs P.O. Box 1398 Jessup, MD 20794–1398

or call toll free 1-887-4ED-Pubs.

Content Contact:

Charlene Hoffman (202) 502-7354

FOREWORD

This 2000 edition of the Digest of Education Statistics is the 36th in a series of publications initiated in 1962. (The Digest has been issued annually except for combined editions for the years 1977-78, 1983-84, and 1985-86.) Its primary purpose is to provide a compilation of statistical information covering the broad field of American education from kindergarten through graduate school. The Digest includes a selection of data from many sources, both government and private, and draws especially on the results of surveys and activities carried out by the National Center for Education Statistics (NCES). The publication contains information on a variety of subjects in the field of education statistics, including the number of schools and colleges, teachers, enrollments, and graduates, in addition to educational attainment, finances, federal funds for education, employment and income of graduates, libraries, and international education. Supplemental information on population trends, attitudes on education, education characteristics of the labor force, government finances, and economic trends provide background for evaluating education data. Although the Digest contains important information on federal education funding, more detailed information on federal activities is available from federal education program offices. For example, the Office of Bilingual Education and Minority Languages Affairs supports the National Clearinghouse on Bilingual Education, which compiles information on students and teachers involved in bilingual education.

The *Digest* is divided into seven chapters: "All Levels of Education," "Elementary and Secondary Education," "Postsecondary Education," "Federal Programs for Education and Related Activities," "Outcomes of Education," "International Comparisons of Education," and "Libraries and Educational Technology." To qualify for inclusion, material must be nationwide in scope and of current interest and value. The introduction includes a brief overview of current trends in American education, which supplements the tabular materials in chapters 1 through 7. Information on the structure of the statistical tables is contained in the "Guide to Tabular Presentation." The "Guide to Sources" provides a brief synopsis of the surveys used to generate the tabulations for the *Digest*. Also,

a "Definitions" section is included to help readers understand terms. In addition to updating many of the statistics that have appeared in previous years, this edition contains a significant amount of new material, including:

- Public school building deficiencies and renovation plans, table 100;
- Distribution of high school completers, by selected characteristics, table 105;
- Percent of high school dropouts, by income level, labor force status, and educational attainment, table 107;
- Average proficiency in reading for 8th graders, by selected characteristics and state, table 115;
- States with assessment programs in language arts, reading, and writing, table 156;
- Enrollment and degrees conferred in women's colleges, by institution; table 219
- Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution, table 333;
- Total expenses of private not-for-profit degreegranting institutions, by purpose and type of institution, table 341;

Beginning in 2001, updates to some tables from the *Digest of Education Statistics* will appear on the NCES web site prior to printing. The Digest and other NCES reports may be accessed from http://nces.ed.gov.

Valena White Plisko
Associate Commissioner,
Early Childhood, International, and Crosscutting
Studies Division
National Center for Education Statistics
January 2001

i

ACKNOWLEDGMENTS

Many people have contributed in one way or another to the development of the *Digest*. Thomas D. Snyder was responsible for the overall development and preparation of this *Digest*, which was prepared under the general direction of Valena Plisko.

Charlene M. Hoffman provided technical assistance in all phases of its preparation and was responsible for Chapter 4, "Federal Programs for Education and Related Activities," and for tables on degrees conferred. William Sonnenberg provided statistical computing consultation on all phases of the report. Celestine Davis provided statistical assistance on a variety of materials. Debra Gerald and William Hussar prepared projections of school enrollment and finance statistics. Dean Pike prepared materials dealing with early childhood and school building deficiencies.

A number of individuals outside the Center also expended large amounts of time and effort on the Digest. Ben Young, Stephen Pronosvik, Karima Barrow, Mary McLaughlin, Megan Warnick and Rima Azzam of the American Institutes for Research provided research and statistical assistance. In the Office of Information Services, Chris Sheedy provided editorial assistance and Phil Carr designed the cover.

Jerry Fairbanks of the U.S. Government Printing Office managed the typesetting.

This year's edition of the Digest has received extensive reviews by individuals within and outside the Department of Education. We wish to thank them for their time and expert advice. In the Office of Educational Research and Improvement (OERI), W. Vance Grant and Val Plisko reviewed the document and William Hussar, Shelley Burns and Ellen Bradburn conducted a technical review. The adjudication was done by Marilyn McMillen, Chief Statistician of the National Center for Education Statistics. David Miller and Molly Soule of the Education Statistics Services Institute of the American Institutes for Research provided a technical review of the document. Rosemary Clark (U.S. Bureau of the Census) also reviewed the entire document. National Center for Education Statistics staff who reviewed portions of the manuscript were Ghedam Bairu, Sam Barbett, Kathryn Chandler, Rosa Fernandez, Debra Gerald, Kerry Gruber, Frank Johnson, Alean Miller, Frank Morgan, John Sietsema, Peter Stowe, Shi-Chang Wu, and Beth Young. Agency reviews were conducted by the Office of Vocational and Adult Education and the Planning and Evaluation Service.

Contents

	Page
Foreword	iii
Acknowledgments	٧
Introduction	1
Chapter 1. All Levels of Education	5
Chapter 2. Elementary and Secondary Education	41
Chapter 3. Postsecondary Education	193
College and University Education	200
Vocational and Adult Education	387
Chapter 4. Federal Programs for Education and Related Activities	393
Chapter 5. Outcomes of Education	427
Chapter 6. International Comparisons of Education	445
Chapter 7. Libraries and Educational Technology	471
Appendix	
Guide to Tabular Presentation	485
Guide to Sources	487
Definitions	523
Index of Table Numbers	537

Figures

1.	The structure of education in the United States	7
2.	Enrollment and total expenditures in current and constant dollars, by level of education: 1960–61 to 1999–2000	8
3.	Years of school completed by persons 25 years old and over: 1940 to 1999	9
4.	Years of school completed by persons 25 to 29 years of age: 1940 to 1999	9
5.	Highest level of education attained by persons 25 years and older: March 1999	10
6.	Items most frequently cited by the public as a major problem facing the local public schools: 1980 to 1999	10
7.	Preprimary enrollment of 3- to 5-year-olds, by attendance status: October 1970 to October 1999	44
8.	Enrollment, number of teachers, pupil/teacher ratios, and expenditures in public schools: 1960–61 to 1999–2000	45
9.	Percentage change in public elementary and secondary enrollment, by state: Fall 1994 to fall 1999	46
10.	Average annual salary for public elementary and secondary school teachers: 1969–70 to 1998–99	46
11.	Sources of revenue for public elementary and secondary schools: 1970–71 to 1997–98	47
12.	Current expenditure per pupil in average daily attendance in public elementary and secondary schools: 1970–71 to 1999–2000	47
13.	Enrollment, degrees conferred, and expenditures in degree-granting institutions: 1960–61 to 1999–2000	196
14.	Percentage change in total enrollment in degree-granting institutions, by state: Fall 1990 to fall 1998	197
15.	Enrollment in degree-granting institutions, by age: Fall 1970 to fall 2010	197
16.	Full-time-equivalent students per staff member in public and private degree-granting institutions: 1976 and 1997	198
17.	Trends in bachelor's degrees conferred in selected fields of study: 1987–88, 1992–93, and 1997–98	198
18.	Sources of current-fund revenue for public degree-granting institutions: 1996–97	199
19.	Sources of total revenue for private not-for-profit degree-granting institutions: 1996–97	199
20.	Federal on-budget funds for education, by agency: Fiscal year 2000	403
21.	Federal on-budget funds for education, by level or other educational purpose: 1965 to 2000	404
22.	Department of Education outlays, by type of recipient: Fiscal year 2000	404
23.	Labor force participation of persons 20 years old and over, by age and highest level of education: 1999	428

24.	Unemployment rates of persons 25 years old and over, by highest level of education: 1999	429
25.	Labor force status of 1998–99 high school dropouts and graduates not enrolled in college: October 1999	429
26.	Median annual income of persons with income 25 years old and over, by highest degree attained and sex: 1998	430
27.	Salaries of recent bachelor's degree recipients 1 year after graduation, by field: 1987, 1991, and 1994	430
28.	Percent change in enrollment, by area of the world and level of education: 1990 to 1997	447
29.	Public direct expenditures for education as a percentage of the gross domestic product: Selected countries, 1997	448
30.	Bachelor's degree recipients as a percentage of population of the theoretical age of graduation, by sex: Selected countries, 1996	448
31.	Average mathematics performance of other countries compared with the United States: 1995	449
32.	Average science performance of other countries compared with the United States: 1995	449
33.	Percent of all public schools and instructional rooms having Internet access: Fall 1994 to fall 1999	472
	Tables	
1. All	Levels of Education	
Enro	Ilment, Teachers, and Schools	
1.	Estimated number of participants in elementary and secondary education and in degree-granting institutions: Fall 2000	11
2.	Enrollment in educational institutions, by level and control of institution: Fall 1980 to fall 2005	11
3.	Enrollment in educational institutions, by level and by control of institution: 1869–70 to fall 2010	12
4.	Teachers in elementary and secondary schools, and senior instructional staff in degree-granting institutions, by control of institution: Fall 1970 to fall 2010	13
5.	Educational institutions, by level and control of institution: 1980-81 to 1998-99	14
Enro	Ilment Rates	
6.	Percent of the population 3 to 34 years old enrolled in school, by age: April 1940 to October 1999	15
7.	Percent of the population 3 to 34 years old enrolled in school, by race/ethnicity, sex, and age: October 1975 to October 1999	16
Educ	eational Attainment	
8.	Years of school completed by persons age 25 and over and 25 to 29, by race/ethnicity and sex: 1910 to 1999	17
9.	Highest level of education attained by persons age 18 and over, by age, sex, and race/ethnicity: March 1999	18

10.	by field of study, sex, race, and age: Spring 1993
11.	Educational attainment of persons 18 years old and over, by state: 1990 to 1998
12.	Educational attainment of persons 25 years old and over, by state and race/ethnicity: April
13.	Educational attainment of persons 25 years old and over, for the 25 largest states: March 1998
14.	Educational attainment of persons 25 years old and over, for the 15 largest metropolitan areas: March 1995
Рорі	ulation
15.	Estimates of resident population, by age group: July 1, 1970 to July 1, 1999
16.	Estimates of school-age resident population, by race and sex: July 1, 1970 to July 1, 1999
17.	Estimated total and school-age resident populations, by state: 1970 to 1999
Char	racteristics of Families with Children
18.	Families, by family status and presence of own children under 18: 1970 to 1998
19.	Characteristics of families with own children under 18, by family status and race/ethnicity: 1998
20.	Household income and poverty rates, by state: 1990 and 1997–98
21.	Poverty status of persons, families, and children under 18, by race/ethnicity: 1959 to 1998
Opin	ions on Education
22.	Average grade that the public would give the schools in their community and in the nation at large: 1974 to 1999
23.	Items most frequently cited by the general public as a major problem facing the local public schools: 1970 to 1999
24.	Public opinion of public and private school choice: 1989 to 1999
25.	Percent of elementary and secondary school children whose parents are involved in school activities and distribution of children by average grades, by selected child, parent, and school characteristics: 1996
26.	Percent of elementary school children whose parents are involved in education-related activities, by selected child, parent, and school characteristics: 1996
27.	Teachers' perceptions about serious problems in their schools, by type and control of school: 1990–91 and 1993–94
28.	Teachers' perceptions about teaching and school conditions, by type and control of school: 1993–94
29.	Public's level of confidence in various institutions: 1996 and 1998

CONTENTS

Charitable Contributions

30.	Percentage of households contributing to education and other charitable organizations and average annual donation, by type of charity: 1989, 1991, 1993, and 1995	33
Finai	nces	
31.	Total expenditures of educational institutions related to the gross domestic product, by level of institution: 1929–30 to 1999–2000	34
32.	Total expenditures of educational institutions, by level and control of institution: 1899–1900 to 1999–2000	35
33.	Governmental expenditures, by level of government and function: 1970–71 to 1994–95	36
34.	Direct general expenditures of state and local governments for all functions and for education, by level and state: 1995–96	37
35.	Direct general expenditures per capita of state and local governments for all functions and for education, by level and state: 1995–96	38
36.	Gross domestic product, state and local expenditures, personal income, disposable personal income, median family income, and population: 1929 to 1999	39
37.	Gross domestic product deflator, Consumer Price Index, education price indexes, and federal budget composite deflator: 1919 to 2000	40
2. Ele	ementary and Secondary Education	
Enro	llment	
38.	Historical summary of public elementary and secondary school statistics: 1869–70 to 1997–98	48
39.	Enrollment in public elementary and secondary schools, by level and state: Fall 1984 to fall 1999	50
40.	Enrollment in public elementary and secondary schools, by grade and state: Fall 1998	52
41.	Enrollment in public elementary and secondary schools, by grade and state: Fall 1997	54
42.	Enrollment in public elementary and secondary schools, by grade: Fall 1984 to fall 1998	56
43.	Average daily attendance in public elementary and secondary schools, by state: 1969–70 to 1997–98	57
44.	Enrollment in public elementary and secondary schools, by race/ethnicity and state: Fall 1986 and fall 1998	58
45.	Enrollment of 3-, 4-, and 5-year-old children in preprimary programs, by level and control of program and by attendance status: October 1965 to October 1999	59
46.	Children of prekindergarten through second grade age, by enrollment status, maternal characteristics, and household income: 1991, 1995, and 1999	60
47.	Percent of public school kindergarten teachers indicating the importance of various factors for kindergarten readiness: Spring 1993	60

66.	Public elementary and secondary teachers, by level and state: Fall 1994 to fall 1999	75
67.	Teachers, enrollment, and pupil/teacher ratios in public elementary and secondary schools, by state: Fall 1993 to fall 1998	76
68.	Teachers in public and private elementary and secondary schools, by selected characteristics: 1993–94	77
69.	Highest degree earned, number of years teaching experience, and average class size for teachers in public elementary and secondary schools, by state: 1993–94	78
70.	Selected characteristics of public school teachers: Spring 1961 to spring 1996	79
71.	Public secondary school teachers, by subject taught: Spring 1966 to spring 1996	80
72.	Percent of vocational and nonvocational public school teachers of grades 9 to 12, by selected demographic and educational characteristics: 1993–94	80
73.	Mobility of public and private elementary and secondary teachers, by selected school and teacher characteristics: 1987–88 to 1994–95	81
74.	Average salaries for full-time teachers in public and private elementary and secondary schools, by selected characteristics: 1993–94	82
75.	Estimated average annual salary of teachers in public elementary and secondary schools: 1959–60 to 1998–99	83
76.	Estimated average annual salary of teachers in public elementary and secondary schools, by state: 1996–97 to 1998–99	84
77.	Minimum and average teacher salaries, by state: 1990–91, 1997–98, and 1998–99	85
78.	Average annual salary of instructional staff in public elementary and secondary schools, by state: 1939–40 to 1998–99	86
79.	Estimated average annual salary of instructional staff in public elementary and secondary schools and average annual earings of full-time employees in all industries: 1929–30 to 1998–99	87
80.	Staff employed in public elementary and secondary school systems, by functional area: 1949–50 to fall 1998	88
81.	Staff employed in public school systems, by type of assignment and state: Fall 1998	89
82.	Staff employed in public school systems, by type of assignment and state: Fall 1997	90
83.	Staff and teachers in public elementary and secondary schools, by state: Fall 1992 to fall 1998	91
84.	Staff, enrollment, and pupil/staff ratios in public elementary and secondary schools, by state: Fall 1992 to fall 1998	92
85.	Principals in public and private elementary and secondary schools, by selected characteristics: 1993–94	93
86.	Public elementary and secondary students, schools, pupil/teacher ratios, and finances, by type of locale: 1997 and 1998	94

Schools and School Districts

87.	Public school districts and public and private elementary and secondary schools: 1929–30 to 1998–99	9
88.	Public school districts and enrollment, by size of district: 1989–90 to 1998–99	9
89.	Number of public elementary and secondary local education agencies, by state and type of agency: 1997–98 and 1998–99	9
90.	Selected statistics on enrollment, teachers, graduates, and dropouts in public school districts enrolling more than 15,000 students, by state: 1990, 1997, and 1998	9
91.	Revenues and expenditures of public school districts enrolling more than 15,000 students, by state: 1996–97	10
92.	Enrollment, poverty, and federal funds for the 100 largest school districts: 1994–95, 1996–97, 1998, and 2000	11
93.	Public elementary and secondary schools, by type of school: 1967–68 to 1998–99	11
94.	Public elementary and secondary schools, by type and size of school: 1998–99	11
95.	Average size and distribution of enrollment of public elementary and secondary schools, by type: 1982–83 to 1998–99	11
96.	Public elementary and secondary school students, by racial/ethnic enrollment concentration of school: Fall 1994 and fall 1998	11
97.	Public elementary and secondary schools, by type and state: 1990–91 to 1998–99	11
98.	Public elementary schools, by grade span and average school size, by state: 1998–99	11
99.	Public secondary schools, by grade span and average school size, by state: 1998–99	12
100.	Percent of public schools with building deficiencies and renovation plans, by level, enrollment size, metropolitan status, and free lunch eligibility: 1999	12
High	School Seniors, Completions, and Dropouts	
101.	High school graduates compared with population 17 years of age, by sex and control of school: 1869–70 to 1999–2000	12
102.	Public high school graduates, by state: 1969–70 to 1999–2000	12
103.	High school graduates and dropouts in public elementary and secondary schools, by race/ ethnicity and state: 1997–98	12
104.	General Educational Development (GED) credentials issued, and number and age of test takers: United States and outlying areas, 1971 to 1999	12
105.	Distribution of 18- to 29-year-olds, by high school completion status and selected characteristics: 1997 to 1999	12
106.	Percent of high school dropouts (status dropouts) among persons 16 to 24 years old, by sex and race/ethnicity: April 1960 to October 1999	12
107.	Percent of high school dropouts (status dropouts) among persons 16 to 24 years old, by income level, and distribution of dropouts by labor force status and educational attainment: October 1970 to October 1999	12

108.	Students with disabilities exiting the educational system, by age, type of disability, and basis of exit: United States and outlying areas, 1996–97 and 1997–98	128
109.	Postsecondary education and employment status, wages earned, and living arrangements of special education students out of secondary school up to 3 years, by type of disability: 1990	128
Educ	cational Achievement	
110.	Average student proficiency in reading, by age and selected characteristics of students: 1971 to 1999	129
111.	Student proficiency in reading, by percentile, age, and sex: 1971 to 1999	130
112.	Student proficiency in reading, by age, amount of time spent on homework, and reading habits: 1984, 1994, 1996, and 1999	131
113.	Percent of students at or above selected reading proficiency levels, by sex, race/ethnicity, and age: 1971 to 1999	132
114.	Average proficiency in reading for 4th-graders in public schools, by selected characteristics, and state: 1994 and 1998	133
115.	Average proficiency in reading for 8th-graders in public schools, by selected characteristics, and state: 1998	134
116.	Percentage distribution of 4th-graders in public schools, by time spent on homework and television viewing each day: 1992 and 1996	135
117.	Average writing performance of 4th-, 8th-, and 11th-graders, by selected characteristics of students: 1984 to 1996	136
118.	Student values and attitudes toward writing, by grade level: 1984 to 1994	137
119.	Percent of students at or above selected history proficiency levels, by selected characteristics and grade level: 1994	137
120.	Average student proficiency in geography and U.S. history, by selected characteristics and grade level: 1994	138
121.	Percent of students at or above selected geography proficiency levels, by selected characteristics and grade level: 1994	138
122.	Average mathematics proficiency, by age and by selected characteristics of students: 1973 to 1999	139
123.	Percent of students at or above selected mathematics proficiency levels, by sex, race/ethnicity, control of school, and age: 1978 to 1999	140
124.	Mathematics performance of 17-year-olds, by highest mathematics course taken, sex, and race/ethnicity: 1978 to 1999	141
125.	Mathematics attainment for 4th-graders in public schools, by region and state: 1996	142
126.	Mathematics attainment for 8th-graders in public schools, by region and state: 1996	143
127.	Length of school year and selected statistics on mathematics education for students in public schools, by region and state: 1996	144
128.	Average science proficiency, by age and by selected characteristics of students:	145

129.	race/ethnicity, control of school, and age: 1977 to 1999	146
130.	Average proficiency in science for 8th-graders in public schools, by selected characteristics and state: 1996	147
131.	Twelfth-graders' achievement on history, mathematics, reading, and science tests: 1992	148
132.	Performance of 8th-grade students in music, theatre, and visual arts, by selected characteristics of students: 1997	148
133.	Scholastic Assessment Test score averages, by race/ethnicity: 1986–87 to 1999–2000	149
134.	Scholastic Assessment Test score averages for college-bound high school seniors, by sex: 1966–67 to 1999–2000	149
135.	Scholastic Assessment Test score averages, by selected student characteristics: 1995–96, 1997–98, and 1999–2000	150
136.	Scholastic Assessment Test score averages, by state: 1987–88 to 1999–2000	151
137.	American College Testing (ACT) score averages, by sex: 1970 to 2000	152
138.	Average number of Carnegie units earned by public high school graduates in various subject fields, by student characteristics: 1982 to 1998	153
139.	Average number of Carnegie units earned by public school graduates in vocational education courses, by student characteristics: 1982 to 1998	154
140.	Percentage of high school graduates taking selected mathematics and science courses in high school, by sex and race/ethnicity: 1982 to 1998	156
141.	Percent of high school graduates earning minimum credits in selected combinations of academic courses, by sex and race/ethnicity: 1982 to 1998	156
Stude	ent Activities and Behavior	
142.	Reasons given by 12th-graders for taking current mathematics and science classes, by selected student and school characteristics: 1992	157
143.	Expected occupations of 8th-, 10th-, and 12th-graders at age 30, by selected student and school characteristics: 1988, 1990, and 1992	157
144.	Eighth-, tenth-, and twelfth-graders' attitudes about school climate, by student and school characteristics: 1988, 1990, and 1992	158
145.	Percentage of 3- to 5-year-olds not yet enrolled in kindergarten, who have participated in home literacy activities with a family member, by selected child and family characteristics: 1993 and 1999	158
146.	Percent of high school seniors who say they engage in various activities, by student characteristics: 1982 and 1992	159
147.	Percent of high school seniors who participate in selected school-sponsored extracurricular activities, by student characteristics: 1980 and 1992	159
148.	Percentage of students in grades 9 through 12 who reported experience with drugs and violence on school property, by race/ethnicity, grade, and sex: 1997 and 1999	160
149.	Percent of 12- to 17-year-olds reporting drug use during the past 30 days and the past year: 1982 to 1998	160

150.	Percent of high school seniors reporting drug use, by type of drug and frequency of use: 1975 to 1999	161
151.	Percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996–97	162
State	Regulations	
152.	Ages for compulsory school attendance, special education services for students, policies for year-round schools and kindergarten programs, by state: 1997 and 1995	163
153.	Tenth- and twelfth-graders' attendance patterns, by selected student and school characteristics: 1990 and 1992	164
154.	State requirements for high school graduation, in Carnegie units: 1993, 1996, and 1998	165
155.	States using minimum-competency testing, by government level setting standards, grade levels assessed, and expected uses of standards: 1995–96	171
156.	State assessment programs in language arts, reading, and writing: 1997–98	172
157.	States requiring testing for initial certification of teachers, by authorization, year enacted, year effective, and test used: 1990 and 1999	174
Reve	nues and Expenditures	
158.	Revenues for public elementary and secondary schools, by source of funds: 1919–20 to 1997–98	175
159.	Revenues for public elementary and secondary schools, by source and state: 1997–98	176
160.	Revenues for public elementary and secondary schools, by source and state: 1996–97	177
161.	Funds and staff for state education agencies, by source of funding and state: 1992–93	178
162.	Summary of expenditures for public elementary and secondary education, by purpose: 1919–20 to 1997–98	179
163.	Current expenditures for public elementary and secondary education, by state: 1969–70 to 1999–2000	180
164.	Total expenditures for public elementary and secondary education, by function and state: 1997–98	182
165.	Total expenditures for public elementary and secondary education, by function and state: 1996–97	184
166.	Total expenditures for public elementary and secondary education, by function and sub-function: 1990–91 to 1997–98	186
167.	Expenditures for instruction in public elementary and secondary schools, by subfunction and state: 1996–97 and 1997–98	187
168.	Current expenditure per pupil in average daily attendance in public elementary and secondary schools, by state: 1959–60 to 1997–98	188
169.	Current expenditure per pupil in fall enrollment in public elementary and secondary schools by state: 1969–70 to 1997–98	190

170.	Total and current expenditure per pupil in public elementary and secondary schools: 1919–20 to 1999–2000	192
3–A.	Postsecondary Education: College and University Education	
Enro	llment	
171.	Enrollment, staff, and degrees conferred by degree-granting and non-degree-granting institutions: Fall 1998 and 1997 and 1997–98	200
172.	Historical summary of faculty, students, degrees, and finances in degree-granting institutions: 1869–70 to 1997–98	201
173.	Total fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1947 to 1998	202
174.	Total fall enrollment in degree-granting institutions, by control and type of institution: 1965 to 1998	203
175.	Total fall enrollment in degree-granting institutions, by attendance status, sex, and age: 1970 to 2010	204
176.	Total fall enrollment in degree-granting institutions, by level, sex, age, and attendance status of student: 1997	205
177.	Total fall enrollment in degree-granting institutions, by type and control of institution, and age and attendance status of student: 1997	206
178.	Total fall enrollment in degree-granting institutions, by level of enrollment, sex, attendance status, and type and control of institution: 1998	207
179.	Total fall enrollment in degree-granting institutions, by type and control of institution, attendance status, and sex of student: 1970 to 1998	208
180.	Fall enrollment and number of degree-granting institutions, by affiliation of institution: 1980 to 1998	209
181.	Total fall enrollment in degree-granting institutions, by type and control of institution, attendance status, sex, and level of student: 1996 to 1998	211
182.	Total first-time freshmen enrolled in degree-granting institutions, by sex of student, attendance status, and type and control of institution: Fall 1955 to fall 1998	212
183.	Total first-time freshmen enrolled in degree-granting institutions, by attendance status, sex, control of institution, and state: Fall 1993 to fall 1998	213
184.	College enrollment rates of high school graduates, by race/ethnicity: 1960 to 1999	214
185.	College enrollment rates of high school graduates, by sex: 1960 to 1999	215
186.	Graduation, college preparation, and college application rates of high school students, by selected school characteristics: 1993–94	215
187.	College enrollment rates of 18- to 24-year-olds in degree-granting institutions, by race/ethnicity: 1967 to 1999	216
188.	Total undergraduate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1969 to 1998	217
189.	Total graduate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1969 to 1998	218

190.	Total first-professional fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1969 to 1998	219
191.	Total fall enrollment in degree-granting institutions, by state: 1970 to 1998	220
192.	Total fall enrollment in public degree-granting institutions, by state: 1970 to 1998	221
193.	Total fall enrollment in private degree-granting institutions, by state: 1970 to 1998	222
194.	Total fall enrollment in all degree-granting institutions, by attendance status, sex, and state: 1997 and 1998	223
195.	Total fall enrollment in public degree-granting institutions, by attendance status, sex, and state: 1997 and 1998	224
196.	Total fall enrollment in private degree-granting institutions, by attendance status, sex, and state: 1997 and 1998	225
197.	Total fall enrollment in degree-granting institutions, by control, type of institution, and state: 1997 and 1998	226
198.	Total fall enrollment in degree-granting institutions, by level of enrollment and state: 1997 and 1998	227
199.	Total fall enrollment in degree-granting institutions, by control, level of enrollment, and state: 1998	228
200.	Total fall enrollment in degree-granting institutions, by control, level of enrollment, and state: 1997	229
201.	Full-time-equivalent fall enrollment in degree-granting institutions, by control and type of institution: 1969 to 1998	230
202.	Full-time-equivalent fall enrollment in degree-granting institutions, by control, type of institution, and state: 1996 to 1998	231
203.	Full-time-equivalent fall enrollment in degree-granting institutions, by control and state: 1980 to 1998	232
204.	Residence and migration of all freshmen students in degree-granting institutions, by state: Fall 1998	233
205.	Residence and migration of all freshmen students in degree-granting institutions graduating from high school in the past 12 months, by state: Fall 1998	234
206.	Residence and migration of all freshmen students in 4-year degree-granting institutions graduating from high school in the past 12 months, by state: Fall 1998	235
207.	Total fall enrollment in degree-granting institutions by type and control of institution and race/ethnicity of student: 1976 to 1997	236
208.	Total fall enrollment in degree-granting institutions, by level of study, sex, and race/ethnicity of student: 1976 to 1997	237
209.	Total fall enrollment in degree-granting institutions, by level, attendance status, sex, and race/ethnicity of student: 1996 and 1997	239
210.	Total number of institutions and fall enrollment in degree-granting institutions, by percentage minority enrollment: 1997	240

211.	Total fall enrollment in degree-granting institutions, by race/ethnicity of student and by state: 1992 to 1997	241
212.	Number and percent of students enrolled in postsecondary institutions, by disability status and selected student characteristics: 1995–96	242
213.	Enrollment of persons 14 to 34 years of age in 2- and 4-year colleges, by race/ethnicity, sex, and year of college: October 1965 to October 1999	243
214.	Enrollment in postsecondary education, by major field of study, age, and level of student: 1995–96	244
215.	Graduate enrollment in science and engineering programs in degree-granting institutions, by field of study: United States and outlying areas, fall 1985 to fall 1997	245
216.	Size of enrollment of degree-granting institutions, by type and control of institution: Fall 1998	246
217.	Enrollment of the 120 largest degree-granting college and university campuses: Fall 1998	247
218.	Selected statistics for degree-granting institutions enrolling more than 14,600 students in 1998	248
219.	Enrollment and degrees conferred in women's colleges, by institution: Fall 1998 and 1997–98	254
220.	Enrollment and degrees conferred in Hispanic serving institutions, by institution: Fall 1997 and 1997–98	255
221.	Enrollment and degrees conferred in tribally controlled institutions, by institution: Fall 1997, 1998, and 1997–98	259
222.	Fall enrollment, degrees conferred, and expenditures in degree-granting historically black colleges and universities, by institution: 1998	260
223.	Selected statistics on degree-granting historically black colleges and universities: 1980, 1990, 1997, and 1998	262
224.	Fall enrollment in degree-granting historically black colleges and universities, by type and control of institution: 1976 to 1998	263
Staff		
225.	Employees in degree-granting institutions, by primary occupation, employment status, and control of institution: Fall 1976, fall 1991, and fall 1997	263
226.	Employees in degree-granting institutions, by race/ethnicity, primary occupation, employment status, and type and control of institution: Fall 1997	264
227.	Employees in degree-granting institutions, by primary occupation, sex, employment status, and by type and control of institution: Fall 1997	265
228.	Staff and student/staff ratios in degree-granting institutions, by type and control of institution and by state: Fall 1997	266

Faculty

229.	Full-time and part-time senior instructional faculty in degree-granting institutions, by employment status, control, and type of institution: Fall 1970 to fall 1997	267
230.	Full-time instructional faculty in degree-granting institutions, by race/ethnicity, academic rank, and sex: Fall 1997	267
231.	Full-time and part-time instructional faculty and staff in institutions of higher education, by selected characteristics and type and control of institution: Fall 1992	268
232.	Full-time and part-time instructional faculty and staff in institutions of higher education, by type and control, academic rank, age, salary, race/ethnicity, and sex: Fall 1992	270
233.	Full-time and part-time instructional faculty and staff in institutions of higher education, by faculty characteristics and field: Fall 1992	272
234.	Full-time instructional faculty and staff in institutions of higher education, by instruction activities and type and control of institution: Fall 1992	274
235.	Part-time instructional faculty and staff in institutions of higher education, by instruction activities and type and control of institution: Fall 1992	275
236.	Percentage distribution of full-time and part-time instructional faculty and staff in institutions of higher education, by program area, race/ethnicity, and sex: Fall 1992	276
237.	Average base salaries of full-time instructional faculty and staff in institutions of higher education, by type and control of institution and by field of instruction: 1987–88 and 1992–93	277
238.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by academic rank, sex, and control and type of institution: 1970–71 to 1998–99	278
239.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by academic rank, sex, and by type and control of institution: 1980–81 to 1998–99	280
240.	Average salary of full-time instructional faculty on 9-month contracts in degree- granting institutions, by type and control of institution and by state: 1998–99	281
241.	Average salary of full-time instructional faculty on 9-month contracts in degree- granting institutions, by type and control of institution and by state: 1997–98	282
242.	Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by type and control of institution and rank of faculty and by state: 1998–99	283
243.	Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by type and control of institution and rank of faculty and by state: 1997–98	284
244.	Full-time instructional faculty with tenure for degree-granting institutions reporting tenure status, by academic rank, sex, and type and control of institution: 1980–81 to 1998–99	285

Institutions

245.	Degree-granting institutions, by control and type of institution: 1949–50 to 1998–99	286
246.	Degree-granting institutions and branches, by type, control of institution, and state: 1998–99	287
247.	Degree-granting institutions that have closed their doors, by control and type of institution: 1960–61 to 1998–99	288
Degr	ees	
248.	Earned degrees conferred by degree-granting institutions, by level of degree and sex of student: 1869–70 to 2009–10	289
249.	Degrees awarded by degree-granting institutions, by control, level of degree, and state: 1997–98	290
250.	Earned degrees conferred by degree-granting institutions, by level of degree and by state: 1996–97 and 1997–98	291
251.	Associate degrees conferred by degree-granting institutions, by sex of student and field of study: 1991–92 to 1995–96	292
252.	Associate degrees and other subbaccalaureate awards conferred by degree-granting institutions, by length of curriculum, sex of student, and field of study: 1997–98	293
253.	Associate degrees and other subbaccalaureate awards conferred by degree-granting institutions, by length of curriculum, sex of student, and field of study: 1996–97	294
254.	Bachelor's degrees conferred by degree-granting institutions, by discipline division: 1970–71 to 1997–98	295
255.	Master's degrees conferred by degree-granting institutions, by discipline division: 1970–71 to 1997–98	296
256.	Doctor's degrees conferred by degree-granting institutions, by discipline division: 1970–71 to 1997–98	297
257.	Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and field of study: 1997–98	298
258.	Degrees conferred by degree-granting institutions, by control of institution: 1969–70 to 1997–98	306
259.	Degrees conferred by degree-granting institutions, by control of institution, level of degree, and discipline division: 1997–98	306
260.	Number of degree-granting institutions conferring degrees, by level of degree and discipline division: 1997–98	307
261.	First-professional degrees conferred by degree-granting institutions in dentistry, medicine, and law, by sex, and number of institutions conferring degrees: 1949–50 to 1997–98	308
262.	First-professional degrees conferred by degree-granting institutions, by sex of student, control of institution, and field of study: 1985–86 to 1997–98	309
263.	Associate degrees conferred by degree-granting institutions, by racial/ethnic group and sex of student: 1976–77 to 1997–98	310

264.	Associate degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1997–98	311
265.	Bachelor's degrees conferred by degree-granting institutions, by racial/ethnic group and sex of student: 1976–77 to 1997–98	
266.	Bachelor's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1997–98	313
267.	Bachelor's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1996–97	
268.	Master's degrees conferred by degree-granting institutions, by racial/ethnic group and sex of student: 1976–77 to 1997–98	315
269.	Master's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1997–98	316
270.	Master's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1996–97	317
271.	Doctor's degrees conferred by degree-granting institutions, by racial/ethnic group and sex of student: 1976–77 to 1997–98	318
272.	Doctor's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1997–98	319
273.	Doctor's degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1996–97	320
274.	First-professional degrees conferred by degree-granting institutions, by racial/ethnic group and sex of student: 1976–77 to 1997–98	321
275.	First-professional degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1997–98	322
276.	First-professional degrees conferred by degree-granting institutions, by racial/ethnic group, major field of study, and sex of student: 1996–97	322
277.	Earned degrees in agriculture and natural resources conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	323
278.	Earned degrees in architecture and related programs conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	323
279.	Earned degrees in the biological/life sciences conferred by degree-granting institutions, by level of degree and sex of student: 1951–52 to 1997–98	324
280.	Earned degrees in biology, microbiology, and zoology conferred by degree-granting institutions, by level of degree: 1970–71 to 1997–98	324
281.	Earned degrees in business conferred by degree-granting institutions, by level of degree and sex of student: 1955–56 to 1997–98	325
282.	Earned degrees in communications conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	325
283.	Earned degrees in computer and information sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	326
284.	Earned degrees in education conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	326

285.	Earned degrees in engineering conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	327
286.	Earned degrees in chemical, civil, electrical, and mechanical engineering conferred by degree-granting institutions, by level of degree: 1970–71 to 1997–98	327
287.	Earned degrees in English language and literature/ letters conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	328
288.	Earned degrees in modern foreign languages and literatures conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	328
289.	Earned degrees in French, German, and Spanish conferred by degree-granting institutions, by level of degree: 1949–50 to 1997–98	329
290.	Earned degrees in the health professions and related sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	329
291.	Earned degrees in mathematics conferred by degree-granting institutions, by level of degree and sex of student: 1949–50 to 1997–98	330
292.	Earned degrees in the physical sciences conferred by degree-granting institutions, by level of degree and sex of student: 1959–60 to 1997–98	330
293.	Earned degrees in chemistry, geology, and physics conferred by degree-granting institutions, by level of degree: 1970–71 to 1997–98	331
294.	Earned degrees in psychology conferred by degree-granting institutions, by level of degree and by sex of student: 1949–50 to 1997–98	331
295.	Earned degrees in public administration and services conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	332
296.	Earned degrees in the social sciences and history conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	332
297.	Earned degrees in economics, history, political science and government, and sociology conferred by degree-granting institutions, by level of degree: 1949–50 to 1997–98	333
298.	Earned degrees in visual and performing arts conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 to 1997–98	333
299.	Statistical profile of persons receiving doctor's degrees, by field of study: 1996–97	334
300.	Statistical profile of persons receiving doctor's degrees in education: 1979–80 to 1996–97	335
301.	Statistical profile of persons receiving doctor's degrees in engineering: 1979–80 to 1996–97	335
302.	Statistical profile of persons receiving doctor's degrees in the humanities: 1979–80 to 1996–97	336
303.	Statistical profile of persons receiving doctor's degrees in the life sciences: 1979–80 to 1996–97	336
304.	Statistical profile of persons receiving doctor's degrees in the physical sciences: 1979–80 to 1996–97	337

305.	Statistical profile of persons receiving doctor's degrees in the social sciences: 1979–80 to 1996–97	33
306.	Doctor's degrees conferred by 60 large degree-granting institutions: 1988–89 to 1997–98	338
Outc	omes	
307.	Percentage distribution of 1980 high school sophomores, by highest level of education completed through 1992, by selected student characteristics: 1980 to 1992	339
308.	Mean number of semester credits completed by bachelor's degree recipients, by major and course area: 1976, 1984, and 1992–93	340
309.	Percent of colleges and universities using various selection criteria for admission, by type and control of institution: 1990–91 to 1999–2000	34
310.	Percent of degree-granting institutions offering remedial services, by type and control of institution: 1987–88 to 1999–2000	341
311.	Percentage distribution of enrollment and completion status of first-time postsecondary students starting during the 1989–90 academic year, by type of institution and other student characteristics: 1994	342
312.	Scores on Graduate Record Examination (GRE) and subject matter tests: 1965 to 1998	343
Stud	ent Charges and Student Financial Assistance	
313.	Average undergraduate tuition and fees and room and board rates paid by full-time-equivalent students in degree-granting institutions, by type and control of institution: 1964–65 to 1999–2000	344
314.	Average undergraduate tuition and fees and room and board rates paid by full-time-equivalent students in degree-granting institutions, by control of institution and by state: 1998–99 and 1999–2000	346
315.	Average undergraduate tuition and fees and room and board rates in degree-granting institutions, by percentile distribution of students, type and control of institution: 1998–99 and 1999–2000	347
316.	Average graduate and first-professional tuition and required fees in degree-granting institutions, by control of institution: 1987–88 to 1999–2000	347
317.	Percent of undergraduates receiving financial aid, by type and source of aid and selected student characteristics: 1995–96	348
318.	Average amount of financial aid awarded in 1995–96 per student, by type and source of aid and selected student characteristics	349
319.	Undergraduates enrolled full time and part time, by aid status and source of aid during 1995–96, and control and level of institution	350
320.	Percent of undergraduates receiving aid, by type and source of aid received, and by control and level of institution: 1992–93 and 1995–96	35 ⁻
321.	Undergraduates enrolled full time and part time, by federal aid program and by control and level of institution: 1995–96	352
322.	Postbaccalaureate students enrolled full time and part time, by aid status, source of aid, and by level of study and control and level of institution: 1992–93 and 1995–96	353

323.	level of study, control, and level of institution: 1992–93 and 1995–96	354
324.	Scholarship and fellowship awards of degree-granting institutions, by control of institution: 1959–60 to 1996–97	355
325.	Pell Grant revenue of degree-granting institutions compared to current-fund revenue and tuition, by type and control of institution: 1985–86 to 1996–97	356
326.	State awards for need-based undergraduate scholarship and grant programs, by state: 1987–88 to 1997–98	357
Incon	ne	
327.	Current-fund revenue of degree-granting institutions, by source: 1980–81 to 1995–96	358
328.	Current-fund revenue of public degree-granting institutions, by source: 1980–81 to 1996–97	359
329.	Current-fund revenue of private degree-granting institutions, by source: 1980–81 to 1995–96	360
330.	Current-fund revenue of private not-for-profit degree-granting institutions, by source: 1980–81 to 1995–96	361
331.	Current-fund revenue of degree-granting institutions, by source of funds: 1919–20 to 1995–96	362
332.	Currrent-fund revenue of public degree-granting institutions, by source of funds, and by type of institution: 1996–97	363
333.	Total revenue of private not-for-profit degree-granting institutions, by soure of funds and type of institution: 1996–97	364
334.	Current-fund revenue of public degree-granting institutions, by state: 1980–81 to 1996–97	365
335.	Current-fund revenue of public degree-granting institutions, by source of funds and state: 1996–97	366
336.	Appropriations from state and local governments for public degree-granting institutions, by state: 1986–87 to 1996–97	367
337.	Current-fund revenue received from the federal government by the 120 degree-granting institutions receiving the largest amounts: 1995–96	368
Expe	nditures	
338.	Current-fund expenditures and expenditures per full-time-equivalent student in institutions of higher education, by type and control of institution: 1970–71 to 1995–96	369
339.	Current-fund expenditures and educational and general expenditures of degree-granting institutions, by purpose and per student: 1929–30 to 1995–96	370
340.	Expenditures of public degree-granting institutions, by purpose and type of institution: 1996–97	372
341.	Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 1996–97	374

342.	Current-fund expenditures of degree-granting institutions, by purpose: 1980–81 to 1995–96	375
343.	Current-fund expenditures of public degree-granting institutions, by purpose: 1980–81 to 1996–97	376
344.	Current-fund expenditures of private degree-granting institutions, by purpose: 1980–81 to 1995–96	377
345.	Voluntary support for degree-granting institutions, by source and purpose of support: 1959–60 to 1997–98	377
346.	Educational and general expenditures of degree-granting public universities, by purpose: 1976–77 to 1996–97	378
347.	Educational and general expenditures of public degree-granting 4-year colleges, by purpose: 1976–77 to 1996–97	379
348.	Educational and general expenditures of degree-granting public 2-year colleges, by purpose: 1976–77 to 1996–97	380
349.	Current-fund expenditures of public degree-granting institutions, by state: 1980–81 to 1996–97	381
350.	Educational and general expenditures of public degree-granting institutions, by state: 1980–81 to 1996–97	382
351.	Current-fund expenditures and educational and general expenditures of private not-for-profit institutions of higher education, by state: 1985–86 to 1995–96	383
352.	Additions to physical plant value of degree-granting institutions, by type of addition and control of institution: 1969–70 to 1996–97	384
353.	Value of property and liabilities of degree-granting institutions: 1899–1900 to 1995–96	385
354.	Endowment funds of the 120 degree-granting institutions with the largest amounts: Fiscal year 1996	386
Prop	erty	
3-B.	Postsecondary Education: Vocational and Adult Education	
Adult	t Education	
355.	Participation of employed persons, 17 years old and over, in adult education during the previous 12 months, by selected characteristics of participants: 1995 and 1999	387
356.	Participation in adult education during the previous 12 months by adults 17 years old and older, by selected characteristics of participants: 1991, 1995, and 1999	389
357.	Participants in adult basic and secondary education programs, by level of enrollment and state: Fiscal years 1980, 1990, and 1998	391
Voca	tional Education	
358.	Non-degree granting institutions offering postsecondary education, by control and state: 1997–98 and 1998–99	392

4. Federal Programs for Education and Related Activities

359.	Federal support and estimated federal tax expenditures for education, by category: Fiscal years 1965 to 2000	405
360.	Federal on-budget funds for education, by agency: Fiscal years 1965 to 2000	406
361.	Federal on-budget funds for education, by level or other educational purpose, by agency and program: Fiscal years 1965 to 2000	407
362.	Estimated federal support for education, by agency and type of ultimate recipient: Fiscal year 2000	413
363.	Federal on-budget funds obligated for programs administered by the U.S. Department of Education: Fiscal years 1980 to 2000	414
364.	U.S. Department of Education outlays, by level of education and type of recipient: Fiscal years 1980 to 2000	416
365.	U.S. Department of Education appropriations for major programs, by state or other area: Fiscal year 1999	417
366.	Appropriations for Title I and Title VI, Elementary and Secondary Education Act (ESEA) of 1994, by state or other area and type of appropriation: 1998–99 and 1999–2000	418
367.	Federal obligations for research and development and R&D plant, by state and selected agency: Fiscal year 1998	419
368.	Federal science and engineering obligations to colleges and universities, by agency and state: Fiscal year 1998	420
369.	Summary of federal funds for research, development, and R&D plant: Fiscal years 1992 to 2000	421
370.	U.S. Department of Agriculture obligations for child nutrition programs, by state or other area: Fiscal years 1998 and 1999	423
371.	U.S. Department of Health and Human Services allocations for Head Start and enrollment in Head Start, by state or other area: Fiscal years 1996 to 1999	424
372.	Public school students receiving federally funded free or reduced price lunches, by selected school characteristics: School year 1993–94	425
373.	Public and private school students receiving federally funded Chapter 1 services, by selected school characteristics: School year 1993–94	425
5. Ou	tcomes of Education	
Educ	ational Characteristics of the Workforce	
374.	Percent of 18- to 25-year-olds reporting drug use during the past 30 days and the past year: 1982 to 1998	431
375.	Percent of 1972, 1982, and 1992 high school seniors who felt that certain life values were "very important," by sex: 1972 to 1994	431
376.	Labor force participation of persons 16 years old and over, by age, sex, race/ethnicity, and highest level of education: 1999	432
377.	Occupation of employed persons 25 to 64 years old, by educational attainment and sex: 1999	432

378.	Unemployment rate of persons 16 years old and over, by age, sex, race/ethnicity, and highest degree attained: 1997, 1998, and 1999	433
379.	Median annual income of year-round full-time workers 25 years old and over, by level of education completed and sex: 1989 to 1998	434
380.	Total annual money income and median income of persons 25 years old and over, by educational attainment and sex: 1998	435
381.	College enrollment and labor force status of 1998 and 1999 high school graduates, by sex and race/ethnicity: October 1998 and October 1999	436
Rece	nt High School and College Graduates	
382.	Labor force status of 1979–80 to 1998–99 high school dropouts, by sex and race/ethnicity: October 1980 to October 1999	437
383.	Employment of 12th-graders, by selected student characteristics: 1992	438
384.	Full-time employment status of bachelor's degree recipients 1 year after graduation, by field of study: 1976 to 1991	439
385.	Employment status of 1992–93 bachelor's degree recipients 1 year after graduation, by field of study and occupational area: 1994	440
386.	Percentage of 1992–93 bachelor's degree recipients pursuing further education within one year after graduation, by type of enrollment and undergraduate major: April 1994	441
387.	Average annual salary of bachelor's degree recipients employed full time 1 year after graduation, by field of study: 1976 to 1994	441
388.	Participation of young adults in voluntary or community service activities, by selected characteristics: 1992 to 1994	442
389.	Literacy skills of adults, 16 years old and over, by selected characteristics: 1992	443
6. Int	ernational Comparisons of Education	
390.	School-age populations as a percent of total population: Selected countries, 1985, 1990, 1995, 1996 and 1998	450
391.	Percent of population enrolled in secondary and postsecondary institutions, by age group: Selected countries, 1985, 1990, and 1998	450
392.	Estimated population, school enrollment, and teachers in major areas of the world: 1980, 1990, 1995, 1996, and 1997	451
393.	Selected statistics for countries with populations over 10 million, by continent: 1980, 1990, and 1997	452
394.	Pupils per teacher in public and private elementary and secondary schools, by level of education: Selected countries, 1985 to 1998	454
395.	Geography proficiency of 13-year-olds in educational systems participating in the International Assessment of Educational Progress: 1991	454
396.	Average 8th-grade mathematics scores by content areas, and average time spent studying out of school, by country: 1994–95	455
397.	Instructional practices and time spent teaching mathematics in 8th-grade, by country: 1994–95	456

398.	Average 8th-grade science scores by content areas, and average time spent studying out of school, by country: 1994–95				
399.	Instructional practices and time spent teaching science in 8th-grade, by country: 1994–95				
400.	Average size of 8th-grade mathematics classes, and frequency teachers assign mathematics homework, by country: 1994–95				
401.	Eighth-grade students' perceptions about mathematics achievement and hours spent on leisure activities, by country: 1994–95				
402.	Average 4th-grade mathematics scores, by content areas, and average time spent studying mathematics out of school, by country: 1994–95	461			
403.	Average 4th-grade science scores, by content areas, and average time spent teaching science in school, by country: 1994–95				
404.	Average mathematics scores, at the end of secondary school, by sex, and average time spent studying mathematics out of school, by country: 1994–95				
405.	Average science scores, at the end of secondary school, by sex, and average time spent studying science out of school, by country: 1994–95	464			
406.	Reading literacy test scores of 9-year-olds: Selected countries, 1992	465			
407.	Reading literacy test scores of 14-year-olds: Selected countries, 1992	466			
408.	Number of bachelor's degree recipients per 100 persons of the theoretical age of graduation, by sex: Selected countries, 1989 to 1996	467			
409.	Percent of bachelor's degrees awarded in science: Selected countries, 1985, 1990, and 1994 to 1996				
410.	Percent of graduate degrees awarded in science: Selected countries, 1985, 1990, 1991, and 1996	468			
411.	Public education expenditures per student, by level of student: Selected countries, 1985 to 1997	468			
412.	Total public direct expenditures on education as a percentage of the gross domestic product: Selected countries, 1985 to 1997	469			
413.	Foreign students enrolled in institutions of higher education in the United States and outlying areas, by continent, region, and selected countries of origin: 1980–81 to 1998–99	470			
7. Lib	raries and Educational Technology				
Libra	ries				
414.	Percentage of school library/media centers that offered selected services and equipment, and library/media center expenditures, by control and level of school: 1993–94	473			
415.	Selected statistics on public school library/media centers, by level and enrollment size of school: 1993–94	474			
416.	Selected statistics on public school library/media centers, by state: 1993–94				
417.	Percent of public and private schools having access to selected telecommunication capabilities, by location of access site and control of school: 1995	476			

418.	Percent of public schools and school classrooms having access to the Internet, by school characteristics: 1994 to 1999	477	
419.	General statistics of college and university libraries: 1975–76 to 1996–97	478	
420.	Selected statistics on the collections, staff, and operating expenditures of 60 large college and university libraries: 1996	479	
421.	General statistics of public libraries, by population of legal service area: 1997	480	
422.	Public libraries, books and serial volumes, library visits, and reference transactions, by state: Fiscal year 1997	480	
Com	outers and Technology		
423.	Percent of workers, 18 years old and over, using computers on the job, by selected characteristics and computer activities: October 1993 and October 1997	481	
424.	Access to and use of home computers, by selected characteristics of students and other users: October 1997	482	
425.	Percent of home computer users using specific applications, by selected characteristics: October 1997		
426.	Percent of student home computer users using specific applications, by selected characteristics: October 1997	483	
427.	Student use of computers, by level of instruction and selected characteristics: 1984 to 1997	484	
	e to Sources		
Appe	ndix Tables		
A1.	Respondent counts for selected High School and Beyond surveys	518	
A2.	Design effects (DEFF) and root design effects (DEFT) for selected High School and Beyond surveys and subsamples	519	
A3.	Respondent counts for the National Educational Longitudinal Study: 1988, 1990, and 1992	519	
A4.	Design effects (DEFF) and root design effects (DEFT) for selected National Educational Longitudinal Survey samples		
A5.	Respondent counts of full-time workers from the Recent College Graduate survey: 1976 to 1991		
A6.	Estimated standard errors for enrollment rates in the October Current Population Survey: 1996 or 1997		
A7.	Estimated education attainment rates and standard errors in the March Current Population Survey	521	
A8.	Standard errors for the proportion of seniors who had used drugs in the previous 12 months: 1975 to 1997	521	
A9.	Sampling errors (95 percent confidence level) for percentages estimated from the Gallup Poll: 1992 and 1993		
A10.	Sampling errors (95 percent confidence level) for the difference in 2 percentages estimated from the Gallup Poll: 1992 and 1993	522	

A11.	Maximum differences required for significance (90 percent confidence level)	
	between sample subgroups of the "Status of the American Public School	
	Teacher" survey	522

INTRODUCTION

In the fall of 2000, about 68.0 million persons were enrolled in American schools and colleges (table 1). About 4.0 million were employed as elementary and secondary school teachers and as college faculty. Other professional, administrative, and support staff of educational institutions numbered 4.4 million. Thus about 76 million people were involved, directly or indirectly, in providing or receiving formal education. In a nation with a population of about 275 million, more than 1 out of every 4 persons participated in formal education.

Elementary/Secondary Enrollment

Since the enrollment rates of kindergarten and elementary school age children have not changed much in recent years, increases in elementary school enrollment have been driven primarily by increases in the number of young people. Enrollment in public elementary and secondary schools rose 19 percent between 1985 and 2000. The fastest public school growth occurred in the elementary grades, where enrollment rose 24 percent over the same period, from 27.0 million to a record high of 33.5 million in 2000 (table 2). Secondary enrollments declined 8 percent from 1985 to 1990, but then rose by 19 percent from 1990 to 2000, for a net increase of 9 percent, Private school enrollment grew more slowly than public school enrollment over this period, rising 7 percent, from 5.6 million in 1985 to 6.0 million in 2000. As a result, the percentage of students enrolled in private schools declined slightly from 12 percent in 1985 to 11 percent in 2000.

The National Center for Education Statistics (NCES) forecasts record levels of enrollment for the next several years. The fall 2000 public school enrollment marks a new record and new records are expected every year through the early 2000s (table 3). Public elementary enrollment is projected to grow slowly over the next few years and then decline slightly, so that the fall 2010 projection is slightly lower than the 2000 enrollment. In contrast, public secondary school enrollment is expected to have an increase of 4 percent between 2000 and 2010.

College Enrollment

College enrollment hit a record level of 14.5 million in fall 1998 and was expected to reach a new high of 15.1 million in 2000 (table 3). Despite decreases

in the traditional college-age population during the 1980s and early 1990s, total enrollment increased because of the high enrollment rate of older women and recent high school graduates (tables 7, 181 and 182). Between 1990 and 1998, the number of full-time students increased by 10 percent compared to no increase in part-time students (table 173).

Teachers

An estimated 3.3 million elementary and secondary school teachers were engaged in classroom instruction in the fall of 2000 (table 4). This number has risen in recent years, up about 18 percent since 1990. The number of public school teachers in 2000 was 2.9 million and the number in private schools was about 0.4 million. About 2.0 million teachers taught in elementary schools, while about 1.3 million were teaching at the secondary level.

The number of public school teachers has risen slightly faster than the number of students over the past 10 years, resulting in small declines in the pupil/teacher ratio (table 65). In the fall of 1999, there were 16.2 public school pupils per teacher compared with 17.2 public school pupils per teacher 10 years earlier. During the same time period, the pupil/teacher ratio in private schools remained relatively stable. Data from the end of the 1990s suggest a continuation of the historical trend towards lower pupil/teacher ratios, which had been stable during the late 1980s and early 1990s.

The salaries of public school teachers, which lost purchasing power to inflation during the 1970s, rose faster than the inflation rate in the 1980s (table 75). The rising salaries reflected an interest by state and local education agencies in boosting teacher salary schedules and, to some extent, an increase in teachers' experience and education levels (table 70). Since 1990–91, salaries for teachers have generally maintained pace with inflation. The average salary for teachers in 1998–99 was \$40,582, about the same in constant dollars as at the beginning of the decade.

Faculty and Staff in Postsecondary Education

During the fall of 1997, there were 990,000 faculty members in degree-granting institutions (table 227). Making up this figure were 569,000 full-time and

421,000 part-time faculty. In 1992, full-time instructors generally taught more hours and more students than part-time instructors, with 61 percent of full-time instructors teaching eight or more hours per week and two-thirds teaching 50 or more students (table 234). About 30 percent of part-time instructors taught eight or more hours per week and 30 percent taught 50 or more students (table 235).

White males constituted a disproportionate share of full-time college faculty in 1997. Overall, about 55 percent of full-time faculty were white males. However, this distribution varied substantially by rank of faculty. Among full professors, the proportion of white males was 72 percent. The proportion was somewhat lower among the lower-ranked faculty, with white males making up 39 percent of the lecturers (table 230).

Student Performance

Reading

Overall, the reading achievement scores for the country's 9-, 13- and 17-year-old students are mixed. Reading performance scores for 9- and 13-year-olds were higher in 1999 than they were in 1971. However, the 1999 scores were about the same as the 1984 figures. The reading performance of 17-yearolds was about the same in 1999 as it was in 1971. Black 9-, 13- and 17-year-olds exhibited higher reading performance in 1999 than in 1971. However, performance for all 3 age groups in 1984 was about the same as 1999. The performance levels of white 9and 13-year olds also rose between 1971 and 1999. Separate data for Hispanics were not gathered in 1971, but changes between 1975 and 1999 indicate an increase among 9-, 13, and 17-year-olds. There was no significant difference between the 1984 and 1999 reading performance of 9-, 13- and 17-year- old Hispanics (table 110).

Mathematics

Results from assessments of mathematics proficiency indicate that 9-, 13-, and 17-year-old students improved their performance between 1973 and 1999 (table 122). However, there has been no significant change for any of the three age groups since 1994.

White, black, and Hispanic students improved their mathematics performance between 1973 and 1999, among all three age groups. However, mathematics scores for white, black, and Hispanic 9-, 13- and 17-year-olds have not improved between 1994 and 1999 (table 122).

A 1996 voluntary assessment of the states found that mathematics proficiency varied widely among eighth graders in the 42 jurisdictions (40 states, Guam, and the District of Columbia) that participated

in the program (table 126). Overall, 62 percent of these eighth grade students performed at or above the basic level in mathematics. Only four states, the District of Columbia, and Guam had fewer than 50 percent of students performing at least at the basic level in math. Ten states had 70 percent or more of their students performing at or above the basic level.

Science

Long-term changes in science performance have been mixed, though changes over the past 10 years have been generally positive (table 128). In 1999, science performance among 17-year-olds was lower than in 1970, but higher than in 1990. The science performance level of 13-year-olds in 1999 was about the same as the level in 1970 and in 1990. The science performance of 9-year-olds increased between 1970 and 1999, but there was no significant difference between 1990 and 1999.

The science performance of white 9- and 13-year-olds was higher in 1999 than it was in 1970. The performance score for white 17-year-olds was lower in 1999 than 1970. However, only the 17-year-olds had a score higher in 1999 than in 1990. Black 9- and 13-year-olds had higher science performance in 1999 than in the 1970s. The scores for black 9-, 13-, and 17-year-olds in 1999 were about the same as scores in 1990. The scores for 9-, 13, and 17-year-old Hispanic children were higher in 1999 than in 1977. Scores for Hispanic 17-year-olds showed an increase between 1990 and 1999 (table 128).

International Comparisons

The results of a 1995 international assessment in math and science show that U.S. fourth and eighth graders compare more favorably with other countries in science than in mathematics. In mathematics, U.S. 8th graders scored below the international average. falling below 20 of the 41 countries tested. Fourth graders performed above the international average of 26 countries tested, scoring below seven countries, including Singapore, Korea, and Japan. Students at both the fourth and eighth grade levels scored above the international average in science. Eighth grade students in the U.S. were outperformed by nine out of 41 countries. Fourth grade students once again compared more favorably with their international counterparts than eighth grade students. Out of 26 countries who participated in the fourth grade assessment, only one country outperformed the U.S. students in science (tables 396, 398, 402, and 403).

The international standing of U.S. students was stronger at the eighth grade than at the twelfth grade in both mathematics and science among the countries that participated in the assessments at both grade levels. U.S. twelfth graders performed below the international average and among the lowest scor-

ing of the 21 countries on the assessment of mathematics general knowledge. U.S. students were outperformed by those in 14 countries, and outperformed those in two countries. U.S. twelfth graders also performed below the international average and among the lowest scoring of the 21 countries on the assessment of science general knowledge. U.S. students were outperformed by students in 11 countries, and they outperformed students in two countries. Our students' scores were not significantly different from those of seven countries, including France, Germany, Italy and the Russian Federation (Pursuing Excellence, 12th grade, pages 17 and 18) (tables 404 and 405).

Graduates and Degrees

The number of high school graduates in 1999-2000 totaled about 2.8 million (table 101). Approximately 2.5 million graduated from public schools and less than 0.3 million graduated from private schools. The number of high school graduates has declined from its peak in 1976-77 when 3.2 million people earned their diplomas. In contrast, the number of GED credentials issued rose from 342,000 in 1975 to 516,000 in 1999. The dropout rate also declined over this period, from 14 percent of all 16- to 24-year-olds in 1977 to 11 percent in 1999 (table 106). The number of degrees conferred during the 1999-2000 school year by degree level has been projected: 559,000 associate degrees; 1,185,000 bachelor's degrees; 398,000 master's degrees; 78,400 first-professional degrees; and 45,200 doctor's degrees (table 248).

The Bureau of the Census has collected annual statistics on the educational attainment of the population in terms of years of school completed. Between 1990 and 1999, the proportion of the adult population 25 years of age and over with 4 years of high school or more rose from 78 percent to 83 percent, and the proportion of adults with at least 4 years of college increased from 21 percent to 25 percent. The proportion of young adults (25- to 29-year-olds) completing high school showed a small increase of about 2 percentage points to 88 percent in 1999 and the proportion completing bachelor's degrees rose from 23 percent to 28 percent (table 8).

Expenditures

Expenditures for public and private education, from preprimary through graduate school (excluding post-secondary schools not awarding associate or higher degrees), are estimated at \$647 billion for 1999–2000. The expenditures of elementary and secondary schools are expected to total about \$389 billion for 1999–2000, while those of colleges and universities will be about \$258 billion. Viewed in another context, the total expenditures for education are expected to amount to about 7.0 percent of the gross domestic product in 1999–2000, about the same percentage as in the recent past (table 31).

Summary

The statistical highlights in this section of the report provide a quantitative description of the current American education scene. Clearly, from the large number of participants, the number of years that people spend in school, and the large sums expended by educational institutions, it is evident that the American people have a high regard for education. Assessment data indicate that there have been improvements in mathematics and science performance of 17-year-olds between 1990 and 1999. A high proportion of high school graduates are going on to college. Yet, wide variations in student proficiency from state to state and mediocre mathematics scores of American students in international assessments pose challenges.

NOTE: Readers should be aware of the limitations of statistics. These limitations vary with the exact nature of a particular survey. For example, estimates based on a sample of institutions will differ somewhat from the figures that would have been obtained if a complete census had been taken using the same survey procedures. Although some of the surveys conducted by the National Center for Education Statistics are census-type surveys, all surveys are subject to design, reporting, and processing errors and errors due to nonresponse. More information on survey methodologies can be found in the "Guide to Sources" in the appendix. Price indexes for inflation adjustments can be found in table 37.

CHAPTER 1

All Levels of Education

This chapter provides a broad overview of education in the United States. It brings together material from preprimary, elementary, secondary, and post-secondary education and from the general population to present a composite picture of the American educational system. Tables illustrate the total number of persons enrolled in school, the number of teachers, the number of schools, and total expenditures for education at all levels. This chapter also includes statistics on education-related topics such as educational attainment, family characteristics, population, and opinions about schools. Economic indicators and price indexes have been added to assist researchers in preparing comparative analyses.

Figure 1 shows the structure of education in the United States. It presents the three levels of education (elementary, secondary, and postsecondary) and gives the approximate age range of persons at each level. Pupils ordinarily spend from 6 to 8 years in the elementary grades, which may be preceded by 1 or 2 years in nursery school and kindergarten. The elementary school program is followed by a 4- to 6-year program in secondary school. Pupils normally complete the entire program through grade 12 by age 17 or 18.

High school graduates who decide to continue their education may enter a technical or vocational institution, a 2-year college, or a 4-year college or university. A 2-year college normally offers the first 2 years of a standard 4-year college curriculum and a selection of terminal vocational programs. Academic courses completed at a 2-year college are usually transferable for credit at a 4-year college or university. A technical or vocational institution offers post-secondary technical training leading to a specific career.

An associate degree requires at least 2 years of college-level work, and a bachelor's degree normally can be earned in 4 years. At least 1 year beyond the bachelor's is necessary for a master's degree, while a doctor's degree usually requires a minimum of 3 or 4 years beyond the bachelor's.

Professional schools differ widely in admission requirements and in program length. Medical students, for example, generally complete a 4-year program of premedical studies at a college or university before they can enter the 4-year program at a medical

school. Law programs normally require 3 years of coursework beyond the bachelor's degree level.

Many of the statistics in this chapter are derived from the statistical activities of the National Center for Education Statistics. In addition, substantial contributions have been drawn from the work of other groups, both government and nongovernment, as shown in the source notes of the appropriate tables. Information on survey methodologies is in the "Guide to Sources" in the appendix and in the publications cited in the source notes.

Enrollment, Teachers, and Schools

Enrollment in elementary and secondary schools grew rapidly during the 1950s and 1960s and peaked in 1971 (table 3). This enrollment rise was caused by what is known as the "baby boom," a dramatic increase in births following World War II. From 1971 to 1984, total elementary and secondary school enrollment decreased every year, reflecting the decline in the school-age population over that period. After these years of decline, enrollment in elementary and secondary schools started increasing in fall 1985, and began hitting record enrollment levels in the mid 1990s (table 3).

Public school enrollment in kindergarten through grade eight rose from 29.9 million in fall 1990 to an estimated 33.5 million in fall 2000. Enrollment in the upper grades rose from 11.3 million in 1990 to 13.5 million in 2000. The increase from 1990 to 2000 was most rapid in the elementary grades, but this pattern is expected to change. The growing numbers of young pupils that have been filling the elementary schools will cause significant increases at the secondary school level during the next decade. Between fall 2000 and fall 2010, public elementary enrollment is expected to remain fairly stable, while public secondary school enrollment is expected to rise by 4 percent. Public school enrollment is projected to set new records every year until 2005.

The proportion of students in private schools has changed little over the past 10 years, remaining around 11 percent. The percentage of college students who attended private colleges and universities ranged between 21 and 23 percent between 1990 and 2000. In 2000, about 6.0 million students were enrolled in private schools at the elementary and

secondary levels and 3.3 million students in degreegranting institutions (table 3).

College enrollment fell from 14.5 million in fall 1992 to 14.3 million in fall 1995, but has increased since then. Total college enrollment is expected to increase for the next 10 years, as increasing numbers of high school graduates pursue postsecondary education.

Although school attendance rates among 5- to 17-year-olds have remained relatively steady over the past 10 years, the proportion of 18- and 19-year-olds attending high school or college rose from 56 percent in 1989 to 61 percent in 1999. The proportion of 20-to 24-year-olds enrolled in school rose from 27 percent to 33 percent during the same time period (table 6).

Americans have become more educated. In 1999, 83 percent of the population 25 years old and over had completed high school and 25 percent had completed 4 or more years of college. This is higher than in 1990, when 78 percent had completed high school and 21 percent had 4 years of college (table 8). In 1999, about 6 percent of persons 25 years old or over held a master's degree as their highest degree, slightly more than 1 percent held a professional degree (e.g., medicine or law), and 1 percent held a doctor's degree (table 9).

An estimated 3.3 million elementary and secondary school teachers were engaged in classroom instruction in the fall of 2000 (table 4). This number has risen about 18 percent since 1990. The number of

public school teachers in 2000 was about 2.9 million and the number in private schools was estimated at 0.4 million. About 2.0 million teachers were teaching in elementary schools, while about 1.3 million were employed at the secondary level.

Expenditures

Education expenditures rose to an estimated high of \$647 billion in the 1999–2000 school year. Elementary and secondary schools spent about 60 percent of this total, and colleges and universities accounted for the remaining 40 percent (table 31). Elementary and secondary schools and colleges and universities spent an estimated 7.0 percent of the gross domestic product in 1999–2000.

The proportion of total federal, state, and local government funds spent on education declined between 1980–81 and 1990–91, at least partly as a result of the drop in elementary and secondary enrollment in the early part of the decade and the expansion of other governmental services. Between 1990–91 and 1994–95, the proportion of government funds spent on education rose, from 18.5 to 19.9 percent, as a result of increased state and local government spending on all functions and an increase in federal funds for education (table 33). Of the 1995–96 state and local funds spent on education, about 70 percent went to elementary and secondary schools, 25 percent to colleges and universities, and 5 percent to other education programs (table 34).

Figure 1.—The structure of education in the United States

NOTE—Adult education programs, while not separately delineated above, may provide instruction at the elementary, secondary, or higher education level. Chart reflects typical patterns of progression rather than all possible variations.

Figure 2.–Enrollment and total expenditures in current and constant dollars, by level of education: 1960–61 to 1999–2000

NOTE: Data for 1998-99 are preliminary and data for 1999-2000 are estimates.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Statistics of State School Systems; Statistics of Public Elementary and Secondary School Systems; Statistics of Nonpublic Secondary Schools; Statistics of Nonpublic Elementary and Secondary Schools; Revenues and Expenditures for Public Elementary and Secondary Education; Fall Enrollment in Institutions of Higher Education; Financial Statistics of Institutions of Higher Education; Common Core of Data surveys; and Integrated Postsecondary Education Data System surveys.

Percent of persons

100

80

Less than 12 years

4 years of high school or more

4 or more years of college

Figure 3.–Years of school completed by persons 25 years old and over: 1940 to 1999

SOURCE: U.S. Department of Commerce, Bureau of the Census, 1960 Census of Population, Vol. 1, part 1; and Current Population Reports, Series P-20; and Current Population Survey, unpublished data.

1960

0

1940

1950

Figure 4.—Years of school completed by persons 25 to 29 years of age: 1940 to 1999

1970

Year

1980

1990

1999

SOURCE: U.S. Department of Commerce, Bureau of the Census, 1960 Census of Population, Vol. 1, part 1; and Current Population Reports, Series P-20; and Current Population Survey, unpublished data.

Figure 5.–Highest level of education attained by persons 25 years and older:
March 1999

Total persons age 25 and over = 173.8 million

NOTE: Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Survey, unpublished data.

Figure 6.-Items most frequently cited by the public as a major problem facing the local public schools: 1980 to 1999

SOURCE: "The Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," Phi Delta Kappan, various years.

Table 1.—Estimated number of participants in elementary and secondary education and in degree-granting institutions: Fall 2000

[In millions]

	All levels	Elementary	y and seconda	ary schools	Degree	-granting insti	tutions
Participants	(elementary, secondary, and higher education)	Total	Public	Private	Total	Public	Private
1	2	3	4	5	6	7	8
Total	76.4	59.1	52.5	6.6	17.3	13.1	4.2
Enrollment Teachers and faculty Other professional, administrative, and support staff	68.0 4.0 4.4	53.0 3.3 2.9	47.0 2.9 2.6	6.0 0.4 0.2	15.0 0.7 1.5	11.6 0.5 1.0	3.5 0.2 0.5

NOTE: Includes enrollments in local public school systems and in most private schools (religiously affiliated and nonsectarian). Elementary and secondary includes most kindergarten and some nursery school enrollment. Excludes preprimary enrollment in schools that do not offer first grade or above. Degree-granting institutions comprises full-time and part-time students enrolled in degree-credit and nondegree-credit programs in universities, other 4-year colleges, and 2-year colleges that participated in Title IV federal financial aid programs. Data for teachers and other staff in public and private elementary and secondary schools and colleges and universities are reported in terms of full-time equivalents. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, unpublished projections and estimates. (This table was prepared August 2000.)

Table 2.—Enrollment in educational institutions, by level and control of institution: Fall 1980 to fall 2005 [In thousands]

Level of instruction and type of control	Fall 1980	Fall 1985	Fall 1990	Fall 1991	Fall 1992	Fall 1993	Fall 1994	Fall 1995	Fall 1996	Fall 1997	Fall 1998 ¹	Pro- jected fall 1999	Pro- jected fall 2000	Pro- jected fall 2005
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
All levels	58,305	57,226	60,267	61,605	62,686	63,241	63,986	64,764	65,762	66,490	67,008	67,611	68,124	69,538
Public	50,335 7,971	48,901 8,325	52,061 8,206	53,356 8,248	54,208 8,478	54,654 8,587	55,245 8,741	55,933 8,831	56,732 9,030	57,323 9,167	57,711 9,297	58,391 9,220	58,821 9,303	59,997 9,540
Elementary and secondary education 2	46,208	44,979	46,448	47,246	48,198	48,936	49,707	50,502	51,394	51,987	52,459	52,750	52,989	53,465
Public Private	40,877 5,331	39,422 5,557	41,217 5,232	42,047 5,199	42,823 5,375	43,465 5,471	44,111 35,596	44,840 35,662	45,611 35,783	46,127 35,860	46,535 5,924	46,812 5,938	47,026 5,963	47,474 5,990
Grades K-8 ⁴	31,639	31,229	33,973	34,580	35,300	35,784	36,258	36,806	37,250	37,625	37,941	38,037	38,132	37,598
Public	27,647 3,992	27,034 4,195	29,878 4,095	30,506 34,074	31,088 34,212	31,504 34,280	31,898 34,360	32,341 4,465	32,764 34,486	33,073 34,552	33,344 4,597	33,437 4,599	33,521 4,611	33,051 4,546
Grades 9-12	14,570	13,750	12,475	12,666	12,898	13,152	13,449	13,697	14,144	14,362	14,518	14,714	14,857	15,868
Public	13,231 1,339	12,388 1,362	11,338 1,137	11,541 31,125	11,735 31,163	11,961 31,191	12,213 31,236	12,500 31,197	12,847 31,297	13,054 31,308	13,191 1,327	13,375 1,339	13,505 1,352	14,423 1,444
Degree-granting institutions 5	12,097	12,247	13,819	14,359	14,487	14,305	14,279	14,262	14,368	14,502	14,549	14,861	15,135	16,073
Public	9,457 8,442 114 901 2,640 2,033 163	9,479 8,477 112 890 2,768 2,120 162	10,845 9,710 112 1,023 2,974 2,250 162	11,310 10,148 111 1,050 3,049 2,291 169	11,385 10,216 111 1,058 3,103 2,321 170	11,189 10,012 114 1,064 3,116 2,312 179	11,134 9,945 114 1,075 3,145 2,317 181	11,092 9,904 115 1,074 3,169 2,328 183	11,120 9,935 117 1,069 3,247 2,392 182	11,196 10,007 118 1,070 3,306 2,443 180	11,176 9,987 121 1,068 3,373 2,490 182	11,579 10,379 111 1,089 3,282 2,438 172	11,795 10,587 110 1,098 3,340 2,492 171	12,523 11,262 114 1,147 3,550 2,665 178
Graduate 7	443	486	563	589	611	625	647	659	674	683	702	672	677	707

¹ Private elementary and secondary school are projected.

NOTE: Higher education enrollment projections are based on the middle alternative projections published by the National Center for Education Statistics. Detail may not sum to totals due to rounding. Some data have been revised from previously published fig-

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data and "Fall Enrollment in Institutions of Higher Education" surveys; Integrated Postsecondary Education Data System (IPEDS), Higher Education General Information Survey (HEGIS), "Fall Enrollment" surveys, and *Projections of Education* Statistics to 2010. (This table was prepared June 2000.)

² Includes enrollments in local public school systems and in most private schools (religiously affiliated and nonsectarian). Excludes home-schooled children. Based on U.S. Department of Education estimates, the home-schooled children numbered approximately 800,000 to 1,000,000 in 1997-98. Excludes preprimary pupils in schools that do not offer first grade or above.

³ Estimated.

Includes kindergarten and some nursery school pupils.
 Enrollment for 1996, 1997, and 1998 are for degree-granting institutions. All other years, including the projections are for institutions of higher education.

⁶ Includes unclassified students below the baccalaureate level.
⁷ Includes unclassified postbaccalaureate students.

Table 3.—Enrollment in educational institutions, by level and by control of institution: 1869–70 to fall 2010

[In thousands]

Vear enrollment secondary Total Introduction Total Int			Elementary		lic elementar econdary sch			ate elementa		Degree-g	ranting inst	itutions ²
1889-70	Year	enrollment,	and secondary,	Total	kindergar- ten through	through	Total	garten through	through	Total	Public	Private
1879-80	1	2	3	4	5	6	7	8	9	10	11	12
1889-900	1869–70	_	_	6,872	6,792	80	_	_	_	52	_	_
1899-1900							_		_	I	_	_
1909-10		1 '					,	,		I		
1919-20												
1929-30		1 '		,	1 '		,	,			_	l –
1939-40							,	,	1	I	_	l —
Fall 1959		29,539					2,611		458		797	698
Fall 1964				25,111			3,380	2,708	672	2,659	1,355	1,304
Fall 1966. 55,629 49,239 43,039 11,610 6,300 4,900 34,800 31,400 6,390 4,349 2,761 1966 55,629 49,239 43,039 31,145 11,894 62,00 34,800 31,400 6,390 4,349 2,761 1967 56,803 49,891 43,891 31,861 12,250 36,000 34,800 31,400 6,390 4,349 2,761 1968 56,5625 50,744 44,944 32,226 12,718 5,800 4,400 14,00 7,513 5,431 2,276 181 1968 59,055 51,050 45,550 32,513 13,037 35,500 34,200 31,300 8,005 5,897 2,2181 1970 59,838 51,257 46,091 32,316 13,037 35,500 34,200 31,300 8,005 5,897 2,2181 1971 60,220 51,271 46,071 32,316 13,753 35,200 33,900 31,300 8,949 6,804 2,2181 1973 60,004 50,445 45,445 31,401 14,044 35,000 33,700 31,300 9,215 7,071 2,2181 1973 60,004 49,819 44,819 30,515 14,004 35,000 33,700 31,300 9,215 7,071 2,2181 1975 60,004 49,819 44,819 30,515 14,304 35,000 33,700 31,300 10,224 7,989 2,2181 1975 60,003 48,717 43,577 29,375 14,203 5,500 33,700 31,300 10,224 11,1012 8,653 2,21												1,459
Fall 1966					1 '			,			,	1,812
Fall 1967												1,951 2,041
Fall 1986					1 '							2,041
Fall 1996				,			,				,	2,082
Fall 1971							,	,				2,108
Fall 1972	Fall 1970	59,838	51,257	45,894	32,558	13,336				8,581	6,428	2,153
Fall 1973												2,144
Fall 1974												2,144
Fall 1975			, -	,	1 '		,	,			,	2,183
Fall 1976							,	,				2,235 2,350
Fall 1977 60,003							,					2,359
Fall 1978		1 '		,			,	,			,	2,439
Fall 1980							,	,				2,474
Fall 1981		58,221	46,651	41,651	28,034	13,616	³ 5,000	³ 3,700	³ 1,300	11,570	9,037	2,533
Fall 1982								,				2,640
Fall 1983												2,725
Fall 1984		1 '					,	,				2,730 2,782
Fall 1986		1					,	,				2,762
Fall 1986							,	,			,	2,768
Fall 1987 58,254		1 '		,							,	2,790
Fall 1989	Fall 1987	58,254	45,488	40,008	27,933	12,076	5,479	4,232	1,247	12,767	9,973	2,793
Fall 1990		1 '		,			,	,				2,894
Fall 1991 61,605 47,246 42,047 30,506 11,541 35,199 34,074 31,125 14,359 11,310 3, Fall 1992 62,686 48,198 42,823 31,088 11,735 35,375 34,212 31,163 14,487 11,385 3, S, Fall 1994 31,163 14,487 11,385 3, S, Fall 1994 35,375 34,212 31,163 14,487 11,385 3, S, Fall 1994 35,471 34,280 31,191 14,305 11,189 3, 54,71 34,280 31,191 14,305 11,189 3, 54,71 34,280 31,191 14,305 11,189 3, 54,71 34,280 31,191 14,305 11,189 3, 55,596 34,360 31,236 14,279 11,134 3, 54,71 34,280 31,191 14,362 11,1134 3, 54,71 34,280 31,191 14,363 14,379 11,134 3, 34,31 34,280 31,236 14,279 11,134 3, 34,31 3, 34,31 34,486 31,297 14,368 11,120 3, 34,31 3, 34,486							,	,				2,961
Fall 1992											,	2,974 3,049
Fall 1993 63,241 48,936 43,465 31,504 11,961 35,471 34,280 31,191 14,305 11,189 3,781 Fall 1994 63,986 49,707 44,111 31,898 12,213 35,596 34,360 31,236 14,279 11,134 3,781 Fall 1995 64,764 50,502 44,840 32,341 12,500 5,662 4,465 1,197 14,262 11,092 3,781 Fall 1996 65,762 51,394 45,611 32,764 12,847 35,783 34,486 31,297 14,368 11,192 3,781 Fall 1997 66,490 51,987 46,127 33,073 13,054 5,860 4,552 1,308 14,502 11,196 3,781 Fall 1998 67,008 52,459 46,535 33,344 13,191 5,924 4,597 1,327 14,549 11,176 3,781 Fall 1994 67,611 52,750 46,812 33,437 13,505 5,938 4,599 <td></td> <td>1 '</td> <td></td> <td>,</td> <td>,</td> <td></td> <td>,</td> <td>,</td> <td></td> <td></td> <td>,</td> <td>3,049</td>		1 '		,	,		,	,			,	3,049
Fall 1994 63,986 49,707 44,111 31,898 12,213 35,596 34,360 31,236 14,279 11,134 3, Fall 1995 34,360 31,236 14,279 11,134 3, Fall 1995 34,360 31,236 14,279 11,134 3, Fall 1996 34,360 31,236 14,279 11,134 3, Fall 1997 44,661 51,987 45,611 32,764 12,847 35,783 34,486 31,297 14,368 11,120 3, 33,073 13,054 5,860 4,552 1,308 14,502 11,176 3, 54 5,860 4,552 1,308 14,502 11,176 3, 54 5,860 4,552 1,308 14,509 11,176 3, 54 5,860 4,552 1,308 14,509 11,176 3, 54 5,860 4,552 1,308 14,509 11,176 3, 54 5,860 4,552 1,308 14,509 11,176 3, 54 3,81 4,597 1,327 14,549 11,176 3, 54 3,81 4,599 1,339 14,861 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td>,</td> <td></td> <td></td> <td></td> <td>3,116</td>							,	,				3,116
Fall 1996 65,762 51,394 45,611 32,764 12,847 35,783 34,486 31,297 14,368 11,120 3,781 3,781 34,486 31,297 14,368 11,120 3,781 3,781 34,486 31,297 14,368 11,120 3,781 3,781 34,486 31,297 14,368 11,120 3,781 3,781 3,782 3,881 31,297 14,368 11,120 3,782 3,881 31,297 14,368 11,120 3,783 34,486 31,297 14,368 11,120 3,783 3,881 31,297 14,368 11,120 3,783 3,881 31,297 14,368 11,120 3,783 3,881 31,297 14,368 11,120 3,783 3,881 4,599 1,338 14,549 11,176 3,783 3,811 3,999 1,339 14,861 11,176 3,831 3,931 4,861 11,795 3,811 3,811 3,931 4,599 1,339 14,614 1,352 15,351 11,795				-,							,	3,145
Fall 1997 66,490 51,987 46,127 33,073 13,054 5,860 4,552 1,308 14,502 11,196 3,781 Fall 1998 67,008 52,459 46,535 33,344 13,191 5,924 4,597 1,327 14,549 11,176 3,782 Fall 1998 67,611 52,750 46,812 33,437 13,375 5,938 4,599 1,339 14,861 11,579 3,782 Fall 20004 68,124 52,989 47,026 33,521 13,505 5,963 4,611 1,352 15,135 11,795 3,782 Fall 20014 68,516 53,155 47,176 33,557 13,619 5,979 4,616 1,363 15,361 11,972 3,783 Fall 20024 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,781 Fall 20034 69,050 53,367 47,373 33,442 13,931 5,995 4,600	Fall 1995	64,764	50,502	44,840	32,341	12,500	5,662	4,465	1,197	14,262	11,092	3,169
Fall 1998 67,008 52,459 46,535 33,344 13,191 5,924 4,597 1,327 14,549 11,176 3,751 Fall 1999 4 67,611 52,750 46,812 33,437 13,375 5,938 4,599 1,339 14,861 11,579 3,751 Fall 2000 4 68,124 52,989 47,026 33,521 13,505 5,963 4,611 1,352 15,135 11,795 3,751 Fall 2001 4 68,516 53,155 47,176 33,557 13,619 5,979 4,616 1,363 15,361 11,795 3,751 Fall 2002 4 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,751 Fall 2003 4 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,751 Fall 2004 4 69,303 53,429 47,436 33,237 14,199 5,993 4,572							,	,			,	3,247
Fall 19994 67,611 52,750 46,812 33,437 13,375 5,938 4,599 1,339 14,861 11,579 3,751 Fall 20004 68,124 52,989 47,026 33,521 13,505 5,963 4,611 1,352 15,135 11,795 3,752 Fall 20014 68,516 53,155 47,176 33,557 13,619 5,979 4,616 1,363 15,361 11,972 3,753 Fall 20024 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,744 Fall 20034 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,753 Fall 20044 69,303 53,429 47,436 33,237 14,199 5,993 4,572 1,422 15,874 12,370 3,753 Fall 20054 69,538 53,465 47,475 33,951 14,423 5,990 4,546		,		,			,	,			,	3,306
Fall 2000 4 68,124 52,989 47,026 33,521 13,505 5,963 4,611 1,352 15,135 11,795 3,751 Fall 2001 4 68,516 53,155 47,176 33,557 13,619 5,979 4,616 1,363 15,361 11,972 3,753 Fall 2002 4 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,753 Fall 2003 4 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,753 Fall 2004 4 69,303 53,429 47,436 33,237 14,199 5,993 4,572 1,422 15,874 12,370 3,753 Fall 2005 4 69,538 53,465 47,475 33,051 14,423 5,990 4,546 1,444 16,073 12,523 3,753 Fall 2006 4 69,771 53,435 47,452 32,915 14,537 5,983 4,5					1 '		,	,				3,373
Fall 20014 68,516 53,155 47,176 33,557 13,619 5,979 4,616 1,363 15,361 11,972 3,753 Fall 20024 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,753 Fall 20034 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,753 Fall 20044 69,303 53,429 47,436 33,237 14,199 5,993 4,572 1,422 15,874 12,370 3,753 Fall 20054 69,538 53,465 47,475 33,051 14,423 5,990 4,546 1,444 16,073 12,523 3,753 Fall 20064 69,771 53,435 47,452 32,915 14,530 5,971 4,517 1,455 16,643 12,726 3,753 Fall 20074 69,979 53,336 47,365 32,835 14,530 5,971 4,517 1,455 16,643 12,726 3,452												3,282 3,340
Fall 2002 4 68,787 53,287 47,296 33,543 13,753 5,991 4,614 1,377 15,500 12,080 3,781 Fall 2003 4 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,783 Fall 2004 4 69,303 53,429 47,436 33,237 14,199 5,993 4,572 1,422 15,874 12,370 3,783 Fall 2005 4 69,538 53,465 47,475 33,051 14,423 5,990 4,546 1,444 16,073 12,523 3,783 Fall 2006 4 69,771 53,435 47,452 32,915 14,537 5,983 4,527 1,455 16,336 12,726 3,983 Fall 2007 4 69,979 53,336 47,365 32,835 14,530 5,971 4,517 1,455 16,643 12,962 3,1												3,340
Fall 20034 69,050 53,367 47,373 33,442 13,931 5,995 4,600 1,395 15,683 12,221 3,71 Fall 20044 69,303 53,429 47,436 33,237 14,199 5,993 4,572 1,422 15,874 12,370 3,72 Fall 20054 69,538 53,465 47,475 33,051 14,423 5,990 4,546 1,444 16,073 12,523 3,72 Fall 20064 69,771 53,435 47,452 32,915 14,537 5,983 4,527 1,455 16,336 12,726 3,72 Fall 20074 69,979 53,336 47,365 32,835 14,530 5,971 4,517 1,455 16,643 12,962 3,452												3,420
Fall 20044	Fall 2003 4											3,462
Fall 2006 4 69,771 53,435 47,452 32,915 14,537 5,983 4,527 1,455 16,336 12,726 3,145 Fall 2007 4 69,979 53,336 47,365 32,835 14,530 5,971 4,517 1,455 16,643 12,962 3,145				47,436					1,422			3,505
Fall 2007 ⁴												3,550
												3,610
- 1 aii 2000 · 10,143 53,174 47,210 52,025 14,385 5,850 4,515 1,441 10,975 13,210 3,												3,682 3,759
												3,759
												3,882

⁻Not available

NOTE: Elementary and secondary enrollment includes pupils in local public school systems and in most private schools (religiously affiliated and nonsectarian). Excludes home-schooled children. Based on U.S. Department of Education estimates, the home schooled children numbered approximately 800,000 to 1,000,000 in 1997–98. Public elementary enrollment includes most preprimary school pupils. Private elementary enroll-

ment includes some preprimary students. Higher education enrollment includes students in colleges, universities, professional schools, and 2-year colleges. Degree-granting in stitutions are 2-year and 4-year institutions that were eligible to participate in Title IV federal financial aid programs. Higher education enrollment projections are based on the middle alternative projections published by the National Center for Education Statistics. Some data have been revised from previously published figures. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Statistics of State School Systems; Statistics of Public Elementary and Secondary School Systems; Statistics of Nonpublic Elementary and Secondary Schools; Projections of Education Statistics to 2010; Common Core of Data; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys; and Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment" surveys. (This table was prepared June 2000.)

Beginning in fall 1980, data include estimates for an expanded universe of private schools. Therefore, these totals may differ from figures shown in other tables, and direct comparisons with earlier years should be avoided.

scrious. Therefore, these totals may differ from lightes shown in other tables, and differ comparisons with earlier years should be avoided.

² Data for 1869–70 through 1949–50 include resident degree-credit students enrolled at any time during the academic year. Beginning in 1959, data include all resident and extension students enrolled at the beginning of the fall term. Enrollment for 1996, 1997, and 1998 are for degree-granting institutions. All other years, including the projections are for institutions of higher education.

³ Estimated.

⁴ Projected.

Table 4.—Teachers in elementary and secondary schools, and senior instructional staff in degree-granting institutions, by control of institution: Fall 1970 to fall 2010

[In thousands]

		All levels	;			Elen	nentary a	nd second	dary teach	ers ¹			Deg	ree-granti stitutions 2	ng
Fall					Total		Elem	entary tea	chers	Seco	ondary tea	chers			
	Total	Public	Private	Total	Public	Private	Total	Public	Private	Total	Public	Private	Total	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1970	2,766	2,373	393	2,292	2,059	233	1,283	1,130	153	1,009	929	80	474	314	160
1975	3,081	2,641	440	2,453	2,198	³ 255	1,353	1,181	³ 172	1,100	1,017	³ 83	628	443	185
1980	3,171	2,679	492	2,485	2,184	301	1,401	1,189	212	1,084	995	89	³ 686	³ 495	³ 191
1981	3,145	2,636	509	2,440	2,127	³ 313	1,404	1,183	³ 221	1,037	945	³ 92	705	509	196
1982	3,168	2,639	529	2,458	2,133	³ 325	1,413	1,182	³ 231	1,045	951	³ 94	³ 710	³ 506	³ 204
1983	3,200	2,651	549	2,476	2,139	337	1,426	1,186	240	1,050	953	97	724	512	212
1984	3,225	2,673	552	2,508	2,168	³ 340	1,451	1,208	³ 243	1,057	960	³ 97	3717	³ 505	³ 212
1985	3,264	2,709	555	2,549	2,206	343	1,483	1,237	246	1,066	969	97	³ 715	³ 503	³ 212
1986	3,314	2,754	560	2,592	2,244	³ 348	1,521	1,271	³ 250	1,071	973	₃98	³ 722	³ 510	³ 212
1987	3,424	2,831	593	2,631	2,279	³ 353	1,563	1,306	³ 257	1,068	973	³ 95	4793	⁴ 553	4 240
1988	3,472	2,882	590	2,668	2,323	³ 345	1,604	1,353	³ 251	1,064	970	³ 94	³ 804	³ 559	³ 245
1989	3,558	2,934	624	2,734	2,357	³ 377	1,662	1,387	³ 275	1,072	970	³ 102	824	577	247
1990	3,570	2,972	599	2,753	2,398	³ 355	1,683	1,429	³ 254	1,070	969	³ 101	³ 817	³ 574	³ 244
1991	3,613	3,013	600	2,787	2,432	³ 355	1,722	1,468	³ 254	1,065	964	³ 101	826	581	245
1992	3,699	3,080	620	2,822	2,459	³ 363	1,752	1,492	³ 260	1,070	967	³ 103	³ 877	³ 621	³ 257
1993	3,785	3,154	631	2,870	2,504	³ 366	1,775	1,513	³ 262	1,095	991	³ 104	915	650	265
1994	3,849	3,205	644	2,926	2,552	³ 374	1,791	1,525	³ 266	1,135	1,027	³ 108	³ 923	³ 653	³ 270
1995	3,910	3,255	655	2,978	2,598	³ 380	1,794	1,525	³ 269	1,184	1,073	³ 111	932	657	275
1996	4,008	3,339	669	3,054	2,667	³ 387	1,856	1,582	³ 274	1,198	1,085	³ 113	³ 954	³ 672	³ 282
1997	4,124	3,441	683	3,134	2,746	388	1,928	1,653	³ 275	1,206	1,093	³ 113	990	695	295
1998	4,212	3,519	692	3,217	2,826	³ 391	1,978	1,701	³ 277	1,239	1,125	³ 114	³ 995	³ 693	³ 301
1999³	4,288	3,602	686	3,284	2,887	397	2,014	1,733	281	1,270	1,154	116	1,004	715	289
2000 5	4,265	3,571	693	3,252	2,850	402	1,986	1,703	283	1,266	1,148	119	1,013	721	291
2001 5	_	_	_	3,269	2,865	403	1,987	1,703	283	1,282	1,162	120	_	_	_
20025	_	_	_	3,281	2,877	404	1,978	1,696	282	1,303	1,181	122	_	_	_
2003 5		_	_	3,296	2,891	405	1,972	1,691	281	1,324	1,200	124	_	_	_
2004 5	_	_	-	3,312	2,905	407	1,977	1,695	282	1,335	1,210	125	_	_	_
2005 5	_	_	_	3,322	2,914	408	1,984	1,701	283	1,338	1,213	125	_	_	_
2006 5	-	_	_	3,328	2,919	409	1,988	1,705	284	1,340	1,215	126	_	_	_
2007 5	_	_	_	3,337	2,927	410	1,988	1,704	284	1,349	1,222	126	_	_	_
2008 5	_	_	_	3,343	2,932	411	1,988	1,705	284	1,354	1,227	127	_	_	_
2009 5	-	_	_	3,348	2,937	411	1,992	1,708	284	1,356	1,229	127	_	_	_
2010 5	_	_	-	3,352	2,940	412	1,999	1,714	285	1,352	1,226	127	_	_	_

⁻Not available.

⁵ Projected.

NOTE: Detail may not sum to totals due to rounding. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data; *Projections of Education Statistics*, various years; Higher Education General Information Survey (HEGIS); "Fall Staff" survey; Integrated Postsecondary Education Data System (IPEDS), "Fall Staff" survey; and U.S. Equal Opportunity Commission (EEO-6); and unpublished data. (This table was prepared September 2000.)

¹Includes teachers in local public school systems and in most private schools (religiously affiliated and nonsectarian).

² Includes full-time and part-time faculty with the rank of instructor or above in colleges, universities, professional schools, teachers colleges, and 2-year colleges. Excludes teaching assistants.

³ Estimated.

⁴ Based on actual survey data. Methodology for this year and later years is not consistent with figures for earlier years.

Table 5.—Educational institutions, by level and control of institution: 1980-81 to 1998-99

				, .,									
Level and control of institution	1980–81	1987–88	1988–89	1989–90	1990–91	1991–92	1992–93	1993–94	1994–95	1995–96	1996–97	1997–98	1998–99
1	2	3	4	5	6	7	8	9	10	11	12	13	14
All institutions	117,707	122,111	_	_	119,242	_	_	121,855	-	124,773	_	126,542	_
Elementary and secondary schools Elementary Secondary Combined Other 1	106,746 72,659 24,856 5,202 4,029	110,055 74,511 24,057 8,202 3,285	_ _ _ _ _ _	_ _ _ _ _	109,228 74,716 23,602 8,847 2,063	_ _ _ _ _ _	_ _ _ _	111,486 75,591 23,256 10,678 1,962	_ _ _ _	114,811 77,909 23,530 11,205 2,167	_ _ _ _ _ _	116,910 79,362 24,169 11,412 1,967	_ _ _ _ _
Public schools Elementary Secondary Combined Other ¹	85,982 59,326 22,619 1,743 2,294	83,248 57,575 21,662 2,179 1,832	83,165 57,941 21,403 2,235 1,586	83,425 58,419 21,181 2,280 1,545	84,538 59,015 21,135 2,325 2,063	84,578 59,258 20,767 2,481 2,072	84,497 59,676 20,671 2,549 1,601	85,393 60,052 20,705 2,674 1,962	86,221 60,808 20,904 2,764 1,745	87,125 61,165 20,997 2,796 2,167	88,223 61,805 21,307 2,980 2,131	89,508 62,739 21,682 3,120 1,967	91,062 63,574 22,103 3,770 1,615
Private schools Elementary Secondary Combined Other ¹	20,764 13,333 2,237 3,459 1,735	26,807 16,936 2,395 6,023 1,453	- - - - -	_ _ _ _ _	24,690 15,701 2,467 6,522 (2)	25,998 15,716 2,475 7,807 (2)	_ _ _ _	26,093 15,539 2,551 8,004 (²)	_ _ _ _	27,686 16,744 2,533 8,409 (2)	- - - - -	27,402 16,623 2,487 8,292 (2)	_ _ _ _
Postsecondary institutions Public Private Not-for-profit For-profit	³ 10,961 ³ 2,393 ³ 8,568 ³ 2,359 ³ 6,209	12,056 2,250 9,806 3,254 6,552	11,389 2,169 9,220 3,092 6,128	10,606 2,120 8,486 2,942 5,544	10,014 2,096 7,918 2,808 5,110	9,983 2,129 7,854 2,810 5,044	10,601 2,146 8,455 2,926 5,529	10,369 2,152 8,217 2,890 5,327	10,246 2,179 8,067 2,916 5,151	9,962 2,189 7,773 2,877 4,896	9,837 2,169 7,668 2,855 4,813	9,632 2,252 7,380 2,808 4,572	9,507 2,252 7,255 2,787 4,468
Noncollegiate institutions ⁴ Public Private Not-for-profit For-profit	³ 7,730 ³ 896 ³ 6,834 ³ 790 ³ 6,044	8,469 659 7,810 1,581 6,229	7,824 587 7,237 1,434 5,803	7,071 557 6,514 1,286 5,228	6,455 529 5,926 1,159 4,767	6,382 531 5,851 1,148 4,703	6,963 522 6,441 1,254 5,187	6,737 527 6,210 1,203 5,007	6,558 538 6,020 1,214 4,806	6,256 534 5,722 1,171 4,551	5,828 467 5,361 1,162 4,199	5,568 545 5,023 1,101 3,922	5,437 564 4,873 1,082 3,791
Degree-granting institutions 5 2-year colleges Public Private Not-for-profit For-profit	3,231 1,274 945 329 182 147	3,587 1,452 992 460 186 274	3,565 1,436 984 452 180 272	3,535 1,408 968 440 177 263	3,559 1,418 972 446 167 279	3,601 1,444 999 445 176 269	3,638 1,469 1,024 445 179 266	3,632 1,442 1,021 421 181 240	3,688 1,473 1,036 437 192 245	3,706 1,462 1,047 415 187 228	4,009 1,742 1,088 654 184 470	4,064 1,755 1,092 663 179 484	4,070 1,727 1,075 652 169 483
4-year colleges Public Private Not-for-profit For-profit	1,957 552 1,405 1,387 18	2,135 599 1,536 1,487 49	2,129 598 1,531 1,478 53	2,127 595 1,532 1,479 53	2,141 595 1,546 1,482 64	2,157 599 1,558 1,486 72	2,169 600 1,569 1,493 76	2,190 604 1,586 1,506 80	2,215 605 1,610 1,510 100	2,244 608 1,636 1,519 117	2,267 614 1,653 1,509 144	2,309 615 1,694 1,528 166	2,343 613 1,730 1,536 194

⁻Not available.

credited by the Accrediting Commission of Career Schools and Colleges of Technology. Beginning in 1996-97, data are for degree-granting institutions. Degree-granting institutions include those institutions which award degrees at the associate level or higher and were eligible to participate in Title IV federal financial aid programs.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data; Private School surveys; Higher Education General Information Survey, "Institutional Characteristics of Colleges and Universities;" and Integrated Post-secondary Education Data System, "Institutional Characteristics" surveys. (This table was prepared August 2000.)

¹Includes special education, alternative, and other schools not classified by grade span. Because of changes in survey definitions, figures for "other" schools are not comparable from year to year.

² Included in other categories.

³Because of changes in survey procedures, figures are not directly comparable with

data for later years.

4 Institutions not meeting criteria (*) were classified as noncollegiate institutions.

5 Includes those colleges designated as institutions of higher education by the Higher Education General Information Survey system, even if all their programs are less than 2 years. Includes branch campuses. Beginning in 1980, total includes some schools ac-

Table 6.—Percent of the population 3 to 34 years old enrolled in school, 1 by age: April 1940 to October 1999

Year	Total,	0 14	5 10	7. 40	44. 47	40 1	2	0 to 24 year	rs	05 / 00	001.04
Year	3 to 34 years	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years	18 and 19 years	Total	20 and 21 years	22 to 24 years	25 to 29 years	30 to 34 years
1	2	3	4	5	6	7	8	9	10	11	12
1940 2	_	_	_	95.0	79.3	28.9	6.6	_	_	_	
1945	_	_	_	98.1	78.4	20.7	3.9	_	_	_	_
1947	_	_	73.8	98.5	79.3	24.3	10.2	-	_	3.0	_
1948	_	_	74.7	98.1	81.8	26.9	9.7		_	2.6	_
1949	_	_	76.2	98.6	81.6	25.3	9.2	_	_	3.8	_
1950	_	_	74.4	98.7	83.7	29.4	9.0	_	_	3.0	0.9
1951	_	_	73.6	99.1	85.2	26.2	8.6	_	_	2.5	_
1952	_	_	75.2	98.8	85.2	28.8	9.7	_	_	2.6	1.2
1953	_	_	78.6	99.4	85.9	31.2	11.1	_	_	2.9	1.7
1954	_	_	77.3	99.4	87.1	32.4	11.2	_	_	4.1	1.5
1955	_	_	78.1	99.2	86.9	31.5	11.1	l _	_	4.2	1.6
1956	_	_	77.6	99.3	88.2	35.4	12.8	_	_	5.1	1.9
1957	_	_	78.6	99.5	89.5	34.9	14.0	_	_	-	-
1958	_	_	80.4	99.5	89.2	37.6	13.4	_	_	-	-
1959	_	_	80.0	99.4	90.2	36.8	12.7	_	_	_	_
1960	_	_	80.7	99.5	90.3	38.4	13.1	l _	_	4.9	2.4
1961	_	_	81.7	99.3	91.4	38.0	13.7	_	_	-	
1962	_	_	82.2	99.3	92.0	41.8	15.6	_	_	l –	_
1963	_	_	82.7	99.3	92.9	40.9	17.3	l —	_	_	l —
1964	_	_	83.3	99.0	93.1	41.6	16.8	_	_	5.2	2.6
1965	55.5	10.6	84.9	99.4	93.2	46.3	19.0	27.6	13.2	6.1	3.2
1966	56.1	10.6 12.5	85.8	99.4	93.2	47.2	19.0	29.9	13.2	6.1	2.7
1967	56.6	14.2	87.4	99.3	93.7	47.6	22.0	33.3	13.6	6.6	4.0
1968	56.7	15.7	87.6	99.1	94.2	50.4	21.4	31.2	13.8	7.0	3.9
1969	57.0	16.1	88.4	99.2	94.0	50.2	23.0	34.1	15.4	7.9	4.8
1070	50.4	00.5	00.5	00.0		47.7	04.5		440		
1970	56.4	20.5	89.5	99.2	94.1	47.7	21.5	31.9	14.9	7.5	4.2
1971 1972	56.2 54.9	21.2 24.4	91.6 91.9	99.1 99.2	94.5 93.3	49.2 46.3	21.9 21.6	32.2 31.4	15.4 14.8	8.0 8.6	4.9 4.6
1973	53.5	24.2	92.5	99.2	92.9	42.9	20.8	30.1	14.5	8.5	4.5
1974	53.6	28.8	94.2	99.3	92.9	43.1	21.4	30.2	15.1	9.6	5.7
1975	53.7	31.5	94.7	99.3	93.6	46.9	22.4	31.2	16.2	10.1	6.6
1976	53.1	31.3	95.5	99.2	93.7	46.2	23.3	32.0	17.1	10.0	6.0
1977 1978	52.5 51.2	32.0 34.2	95.8 95.3	99.4 99.1	93.6 93.7	46.2 45.4	22.9 21.8	31.8 29.5	16.5 16.3	10.8	6.9 6.4
1979	50.3	35.1	95.8	99.2	93.6	45.0	21.7	30.2	15.8	9.6	6.4
	00.0		00.0	00.2	00.0			00.2			
1980	49.7	36.7	95.7	99.3	93.4	46.4	22.3	31.0	16.3	9.3	6.4
1981	48.9	36.0	94.0	99.2	94.1	49.0	22.5	31.6	16.5	9.0	6.9
1982	48.6	36.4	95.0	99.2	94.4	47.8	23.5	34.0	16.8	9.6	6.3
1983 1984	48.4 47.9	37.5 36.3	95.4 94.5	99.2 99.2	95.0 94.7	50.4 50.1	22.7 23.7	32.5 33.9	16.6 17.3	9.6 9.1	6.4 6.3
1007	41.8	30.3	34.3	33.2	34.7	30.1	23.7	33.9	17.3	3.1	0.3
1985	48.3	38.9	96.1	99.2	94.9	51.6	24.0	35.3	16.9	9.2	6.1
1986	48.2	38.9	95.3	99.2	94.9	54.6	23.6	33.0	17.9	8.8	6.0
1987	48.6	38.3	95.1	99.5	95.0	55.6	25.5	38.7	17.5	9.0	5.8
1988	48.7	38.2	96.0	99.7	95.1	55.6	26.1	39.1	18.2	8.3	5.9
1989	49.1	39.1	95.2	99.3	95.7	56.0	27.0	38.5	19.9	9.3	5.7
1990	50.2	44.4	96.5	99.6	95.8	57.2	28.6	39.7	21.0	9.7	5.8
1991	50.7	40.5	95.4	99.6	96.0	59.6	30.2	42.0	22.2	10.2	6.2
1992	51.4	39.7	95.5	99.4	96.7	61.4	31.6	44.0	23.7	9.8	6.1
1993	51.8	40.4	95.4	99.5	96.5	61.6	30.8	42.7	23.6	10.2	5.9
1994	53.3	³ 47.3	96.7	99.4	96.6	60.2	32.0	44.9	24.0	10.8	6.7
1995	53.7	³ 48.7	96.0	98.9	96.3	59.4	31.5	44.9	23.2	11.6	5.9
1996	54.1	³ 48.3	94.0	97.7	95.4	61.5	32.5	44.4	24.8	11.9	6.1
1997	55.6	³ 52.6	96.5	99.1	96.6	61.5	34.3	45.9	26.4	11.8	5.7
1998	55.8	³ 52.1	95.6	98.9	96.1	62.2	33.0	44.8	24.9	11.9	6.6
1999	56.0	³ 54.2	96.0	98.7	95.8	60.6	32.8	45.3	24.5	11.1	6.2
		·	ı			1	·		1		

¹ Includes enrollment in any type of graded public, parochial, or other private schools. Includes nursery schools, kindergartens, elementary schools, high schools, colleges, universities, and professional schools. Attendance may be on either a full-time or part-time basis and during the day or night. Enrollments in "special" schools, such as trade schools, business colleges, or correspondence schools, are not included.

² Data are as of April 1940. Data for all other years are as of October.

³ Preprimary enrollment collected using new procedures. May not be comparable to figures for earlier years.

NOTE: Data are based upon sample surveys of the civilian noninstitutional population.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Historical Statistics* of the United States, Colonial Times to 1970; Current Population Reports, Series P-20, various years; and Current Population Survey, unpublished data. (This table was prepared August 2000.)

Table 7.—Percent of the population 3 to 34 years old enrolled in school, by race/ethnicity, sex, and age: October 1975 to October 1999

				October	1975	to Octobe	er 1999					
		-	Γotal			ı	Male			Fe	male	
Year and age	All races	White, non- Hispanic	Black, non- Hispanic	Hispanic origin	All races	White, non- Hispanic	Black, non- Hispanic	Hispanic origin	All races	White, non- Hispanic	Black, non- Hispanic	Hispanic origin
1	2	3	4	5	6	7	8	9	10	11	12	13
1975												
Total, 3 to 34 years	53.7	53.0	57.7	54.8	56.1	55.2	60.4	58.1	51.5	50.8	55.3	51.7
3 and 4 years	31.5	31.0	34.4	27.3	30.9	31.1	31.4	26.7	32.1	30.9	37.5	27.9
5 and 6 years	94.7 99.3	95.1 99.4	94.4 99.3	92.1 99.6	94.4 99.2	94.8 99.2	94.8 99.4	89.7 99.6	95.1 99.5	95.4 99.6	94.0 99.2	94.4 99.5
7 to 9 years 10 to 13 years	99.3	99.3	99.1	99.0	98.9	99.0	98.9	98.8	99.6	99.6	99.3	99.7
14 and 15 years	98.2	98.5	97.4	95.6	98.4	98.6	97.6	97.4	98.0	98.4	97.2	93.8
16 and 17 years	89.0	89.5	86.8	86.2	90.7	91.2	88.1	88.3	87.2	87.8	85.5	84.0
18 and 19 years	46.9 31.2	46.8 32.1	46.9 26.7	44.0 27.5	49.9 35.3	49.4 36.7	49.6 28.4	51.9 31.3	44.2 27.4	44.2 27.8	44.6 25.3	37.1 24.3
20 and 21 years	16.2	16.4	13.9	14.1	20.0	20.8	14.5	15.9	12.6	12.2	13.4	12.5
25 to 29 years	10.1	10.1	9.4	8.3	13.1	13.2	11.6	11.9	7.2	7.2	7.6	5.3
30 to 34 years 1980	6.6	6.6	7.1	5.5	7.7	7.5	8.7	7.2	5.6	5.8	5.9	4.1
Total, 3 to 34 years	49.7	48.8	54.0	49.8	50.9	50.0	56.2	49.9	48.5	47.7	52.1	49.8
3 and 4 years	36.7	37.4	38.2	28.5	37.8	39.2	36.4	30.1	35.5	35.5	40.0	26.6
5 and 6 years	95.7	95.9	95.5	94.5	95.0	95.4	94.1	94.0	96.4	96.5	97.0	94.9
7 to 9 years	99.1 99.4	99.1 99.4	99.4 99.4	98.4 99.7	99.0 99.4	99.0 99.4	99.5 99.4	97.7 99.4	99.2 99.4	99.2 99.3	99.3 99.3	99.0 99.9
10 to 13 years 14 and 15 years	98.2	98.7	97.9	94.3	98.7	98.9	98.4	96.7	97.7	98.5	97.3	92.1
16 and 17 years	89.0	89.2	90.7	81.8	89.1	89.4	90.7	81.5	88.8	89.0	90.6	82.2
18 and 19 years	46.4	47.0	45.8	37.8	47.0	48.5	42.9	36.9	45.8	45.7	48.3	38.8
20 and 21 years	31.0 16.3	33.0 16.8	23.3 13.6	19.5 11.7	32.6 17.8	34.8	22.8 13.4	21.4 10.7	29.5 14.9	31.3 15.0	23.7 13.7	17.6
22 to 24 years 25 to 29 years	9.3	9.4	8.8	6.9	9.8	18.7 9.8	10.6	6.8	8.8	9.1	7.5	12.6 6.9
30 to 34 years	6.4	6.4	6.9	5.1	5.9	5.6	7.2	6.2	7.0	7.2	6.6	4.1
1985												
Total, 3 to 34 years	48.3	47.8	50.8	47.7	49.2	48.7	52.6	47.5	47.4	46.9	49.2	47.9
3 and 4 years	38.9	40.3	42.8	27.0	36.7	39.1	34.6	26.4	41.2	41.6	50.3	27.7
5 and 6 years 7 to 9 years	96.1 99.1	96.6 99.4	95.7 98.6	94.5 98.4	95.3 99.0	95.6 99.3	94.5 98.4	95.3 98.9	97.0 99.2	97.6 99.4	97.1 98.9	93.7 98.0
10 to 13 years	99.3	99.3	99.5	99.4	99.2	99.2	99.1	99.1	99.4	99.3	99.9	99.7
14 and 15 years	98.1	98.3	98.1	96.1	98.3	98.4	98.5	96.2	97.9	98.1	97.6	96.0
16 and 17 years	91.7	92.5	91.8	84.5	92.4	92.9	92.0	88.9	90.9	92.2	91.6	80.0
18 and 19 years 20 and 21 years	51.6 35.3	53.7 37.2	43.5 27.7	41.8 24.0	52.2 36.5	53.4 38.8	49.4 29.9	38.6 20.3	51.0 34.1	54.0 35.7	37.8 25.8	44.7 27.4
22 to 24 years	16.9	17.5	13.8	11.6	18.8	19.8	13.5	12.6	15.1	15.4	14.0	10.4
25 to 29 years	9.2	9.6	7.4	6.6	9.4	9.7	5.8	8.2	9.1	9.4	8.7	4.9
30 to 34 years	6.1	6.2	5.2	5.7	5.4	5.6	3.9	4.0	6.8	6.9	6.2	7.5
1990												
Total, 3 to 34 years	50.2 44.4	49.8 47.2	52.2 41.8	47.2 30.7	50.9 43.9	50.4 47.9	54.3 38.1	46.8 28.0	49.5 44.9	49.2 46.6	50.3 45.5	47.7 33.6
5 and 6 years	96.5	96.7	96.5	94.9	96.5	96.8	96.2	95.8	96.4	96.7	96.9	93.9
7 to 9 years	99.7	99.7	99.8	99.5	99.7	99.7	99.9	99.5	99.6	99.7	99.8	99.4
10 to 13 years	99.6	99.7	99.9	99.1	99.6	99.6	99.9	99.0	99.7	99.7	99.8	99.1
14 and 15 years 16 and 17 years	99.0 92.5	99.0 93.5	99.4 91.7	99.0 85.4	99.1 92.6	99.2 93.4	99.7 93.0	99.1 85.5	98.9 92.4	98.9 93.7	99.1 90.5	98.8 85.3
18 and 19 years	57.2	59.1	55.0	44.0	58.2	59.7	60.4	40.7	56.3	58.5	49.8	47.2
20 and 21 years	39.7	43.1	28.3	27.2	40.3	44.2	31.0	21.7	39.2	42.0	25.8	33.1
22 to 24 years	21.0 9.7	21.9 10.4	19.7 6.1	9.9 6.3	22.3 9.2	23.7 10.0	19.3 4.7	11.2 4.6	19.9 10.2	20.3 10.7	20.0 7.3	8.4 8.1
25 to 29 years 30 to 34 years	5.8	6.2	4.5	3.6	4.8	5.0	2.3	4.0	6.9	7.4	6.3	3.1
1995			_									
Total, 3 to 34 years	53.7	53.8	56.3	49.7	54.3	54.2	58.6	49.1	53.2	53.4	54.1	50.3
3 and 4 years	48.7	52.2	47.8	36.9	49.4	51.1	52.4	40.8	48.1	53.5	43.4	32.7
5 and 6 years	96.0	96.6	95.4	93.9	95.3	95.9	94.6	93.6	96.8	97.4	96.3	94.3
7 to 9 years 10 to 13 years	98.7 99.1	98.9 99.0	97.7 99.2	98.5 99.2	98.9 99.1	99.0 99.0	98.1 99.5	98.8 98.8	98.5 99.0	98.9 98.9	97.2 98.9	98.2 99.5
14 and 15 years	98.9	98.8	99.0	98.9	99.0	98.9	99.6	98.4	98.8	98.7	98.3	99.4
16 and 17 years	93.6	94.4	93.0	88.2	94.5	95.0	95.6	88.4	92.6	93.8	90.3	88.0
18 and 19 years	59.4	61.8	57.5	46.1	59.5	61.9	59.2	47.4	59.2	61.8	56.1	44.8
20 and 21 years 22 to 24 years	44.9 23.2	49.7 24.4	37.8 20.0	27.1 15.6	44.7 22.8	50.0 24.1	36.7 20.6	24.8 14.8	45.1 23.6	49.3 24.8	38.7 19.5	29.2 16.6
25 to 29 years	11.6	12.3	10.0	7.1	11.0	12.2	6.3	5.6	12.2	12.3	13.0	8.7
30 to 34 years	5.9	5.7	7.7	4.7	5.4	5.0	6.9	4.5	6.5	6.3	8.3	4.9
1999												
Total, 3 to 34 years	56.0 54.2	56.2 58.6	58.6 56.7	51.1 36.9	56.4 53.3	56.7 59.2	60.3 52.8	50.3 33.5	55.5 55.2	55.7 57.9	56.9 60.5	52.1 40.5
5 and 6 years	96.0	96.0	97.7	93.9	95.9	96.1	98.2	92.8	96.1	95.9	97.1	95.0
7 to 9 years	98.5	98.4	98.1	99.0	98.3	98.4	97.6	98.7	98.7	98.5	98.6	99.2
10 to 13 years	98.8	98.9	98.7	98.3	98.7	98.7	98.9	98.5	98.9	99.1	98.5	98.0
14 and 15 years	98.2 93.6	98.4 94.5	98.1 93.9	97.6 88.1	98.0 93.7	98.2 94.3	97.8 94.5	98.1 87.9	98.3 93.5	98.6 94.8	98.4 93.2	96.9 88.2
16 and 17 years 18 and 19 years	60.6	64.1	93.9 57.2	44.5	60.3	63.7	59.3	45.3	60.9	64.6	93.2 55.3	43.6
20 and 21 years	45.3	50.0	40.4	22.6	44.7	48.9	43.2	21.5	45.8	51.1	37.9	23.6
22 to 24 years	24.5	26.3	21.9	15.0	23.6	26.8	16.4	11.2	25.4	25.7	26.0	19.2
25 to 29 years	11.1 6.2	10.9 5.9	10.7 7.8	9.1 5.6	10.7 5.8	10.7 5.8	9.4 6.6	8.6 3.9	11.4 6.6	11.0 6.1	11.8 8.8	9.5 7.3
30 to 34 years	0.2	5.9	1.0	ა.0	5.6	ა.გ	0.0	3.8	0.0	0.1	0.8	1.3

NOTE: Includes enrollment in any type of graded public, parochial, or other private schools. Includes nursery schools, kindergartens, elementary schools, high schools, colleges, universities, and professional schools. Attendance may be on either a full-time part-time basis and during the day or night. Enrollments in "special" schools, such as trade schools, business colleges, or correspondence schools, are not included. Beginning in 1995, preprimary enrollment was collected using new procedures. May not be

comparable to figures for earlier years. Data are based upon sample surveys of the civilian noninstitutional population.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Survey, unpublished data. (This table was prepared August 2000.)

Table 8.—Years of school completed by persons age 25 and over and 25 to 29, by race/ethnicity and sex: 1910 to 1999

					Daves		fashasi sam	mlata d				
		All races		\\/hi	te, non-Hispa	nt, by years o	<u> </u>	ck, non-Hispa	nic 1		Hienanie	
Age and year		1			· ·	nic ·			nic ·		Hispanic	
rigo una your	Less than 5 years of elementary school	High school completion or higher ²	4 or more years of college ³	Less than 5 years of elementary school	High school completion or higher ²	4 or more years of college 3	Less than 5 years of elementary school	High school completion or higher ²	4 or more years of college 3	Less than 5 years of elementary school	High school completion or higher ²	4 or more years of college 3
1	2	3	4	5	6	7	8	9	10	11	12	13
							l d females					
		1		I		iviales all	u ieiliales	1				
25 and over 1910 ⁴	23.8	13.5	2.7									
19204	22.0	16.4	3.3	_	_	_	_	_	_	_	_	_
19304	17.5	19.1	3.9			_				_	_	_
April 1940 April 1950	13.7 11.1	24.5 34.3	4.6 6.2	10.9 8.9	26.1 36.4	4.9 6.6	41.8 32.6	7.7 13.7	1.3 2.2	_		_
April 1960	8.3	41.1	7.7	6.7	43.2	8.1	23.5	21.7	3.5	_	_	_
March 1970	5.3	55.2	11.0	4.2	57.4	11.6	14.7	36.1	6.1	45.0		_
March 1980 March 1985	3.4 2.7	68.6 73.9	17.0 19.4	1.9 1.4	71.9 77.5	18.4 20.8	9.1 6.1	51.4 59.9	7.9 11.1	15.8 13.5	44.5 47.9	7.6 8.5
March 1987	2.4	75.6	19.9	1.3	79.0	20.5	4.9	63.6	10.8	11.9	50.9	8.6
March 1988 March 1989	2.5 2.5	76.2 76.9	20.3 21.1	1.2 1.2	79.8 80.7	21.8 22.8	4.8 5.2	63.5 64.7	11.2 11.7	12.2 12.2	51.0 50.9	10.0 9.9
March 1990	2.5	77.6	21.1	1.1	81.4	23.1	5.2	66.2	11.7	12.2	50.9	9.9
March 1991	2.4	78.4	21.4	1.1	82.4	23.3	4.7	66.8	11.5	12.5	51.3	9.7
March 1992 March 1993	2.1 2.1	79.4 80.2	21.4 21.9	0.9 0.8	83.4 84.1	23.2 23.8	3.9 3.7	67.7 70.5	11.9 12.2	11.8 11.8	52.6 53.1	9.3 9.0
March 1994	1.9	80.9	22.2	0.8	84.9	24.3	2.7	73.0	12.9	10.8	53.3	9.1
March 1995	1.9	81.7	23.0	0.7	85.9	23.4	2.5	73.8	13.3	10.6	53.4	9.3
March 1996 March 1997	1.8 1.7	81.7 82.1	23.6 23.9	0.6 0.6	86.0 86.3	25.9 26.2	2.2 2.0	74.6 75.3	13.8 13.3	10.4 9.4	53.1 54.7	9.3 10.3
March 1998	1.7	82.8	24.4	0.6	87.1	26.6	1.7	76.4	14.8	9.3	55.5	11.0
March 1999	1.6	83.4	25.2	0.6	87.7	27.7	1.8	77.4	15.5	9.0	56.1	10.9
25 to 29 1920 ⁴				12.9	22.0	4.5	44.6	6.3	1.2			
April 1940	5.9	38.1	5.9	3.4	41.2	6.4	27.0	12.3	1.6	_	_	_
April 1950	4.6	52.8	7.7	3.3	56.3	8.2	16.1	23.6	2.8	_	_	_
April 1960 March 1970	2.8 1.1	60.7 75.4	11.0 16.4	2.2 0.9	63.7 77.8	11.8 17.3	7.2 2.2	38.6 58.4	5.4 10.0			_
March 1980	0.8	85.4	22.5	0.3	89.2	25.0	0.7	76.7	11.6	6.7	58.0	7.7
March 1985	0.7	86.1	22.2	0.2	89.5	24.4	0.4	80.5	11.6	6.0	60.9	11.1
March 1987 March 1988	0.9 1.0	86.0 85.9	22.0 22.7	0.4 0.3	89.4 89.7	24.7 25.1	0.4 0.3	83.5 80.9	11.5 12.0	4.8 6.0	59.8 62.3	8.7 11.3
March 1989	1.0	85.5	23.4	0.3	89.3	26.3	0.5	82.3	12.7	5.4	61.0	10.1
March 1990	1.2 1.0	85.7 85.4	23.2 23.2	0.3 0.3	90.1 89.8	26.4 26.7	1.0 0.5	81.7 81.8	13.4 11.0	7.3 5.8	58.2 56.7	8.2 9.2
March 1991 March 1992	0.9	86.3	23.2	0.3	90.7	27.2	0.5	80.9	11.0	5.0	60.9	9.2
March 1993	0.7	86.7	23.7	0.3	91.2	27.2	0.2	82.7	13.3	4.0	60.9	8.3
March 1994 March 1995	0.8 1.0	86.1 86.9	23.3 24.7	0.3	91.1 92.5	27.1 28.8	0.6 0.2	84.1 86.7	13.6 15.4	3.6 4.9	60.3 57.2	8.0 8.9
March 1996	0.8	87.3	27.1	0.2	92.6	31.6	0.4	86.0	14.6	4.3	61.1	10.0
March 1997	0.8	87.4	27.8	0.1	92.9	32.6	0.6	86.9	14.2	4.2	61.8	11.0
March 1998 March 1999	0.7 0.6	88.1 87.8	27.3 28.2	0.1 0.1	93.6 93.0	32.3 33.6	0.4 0.2	88.3 88.7	15.8 15.0	3.7 3.2	62.8 61.6	10.4 8.9
	0.0	01.0	20.2	0	00.0				10.0	0.2	00	0.0
						Ma	iles					
25 and over												
April 1940	15.1 12.2	22.7 32.6	5.5	12.0	24.2	5.9 7.9	46.2	6.9	1.4	_	_	_
April 1950 April 1960	9.4		7.3 9.7	9.8 7.4	34.6 41.6	10.3	36.9 27.7	12.6 20.0	2.1 3.5	_	_	
March 1970	5.9	55.0	14.1	4.5	57.2	15.0	17.9	35.4	6.8			
March 1980 March 1990	3.6 2.7	69.2 77.7	20.9 24.4	2.0 1.3	72.4 81.6	22.8 26.7	11.3 6.4	51.2 65.8	7.7 11.9	16.5 12.9	44.9 50.3	9.2 9.8
March 1994	2.1	81.1	25.1	0.8	85.1	27.8	3.9	71.8	12.7	11.4	53.4	9.6
March 1995	2.0	81.7	26.0	0.8	86.0	28.9	3.4	73.5	13.7	10.8	52.9	10.1
March 1996 March 1997	1.9 1.8	81.9 82.0	26.0 26.2	0.7 0.6	86.1 86.3	28.8 29.0	2.9 2.9	74.6 73.8	12.5 12.5	10.2 9.2	53.0 54.9	10.3 10.6
March 1998	1.7	82.8	26.5	0.7	87.1	29.3	2.3	75.4	14.0	9.3	55.7	11.1
March 1999	1.6	83.5	27.5	0.6	87.7	30.6	2.1	77.2	14.3	9.0	56.0	10.7
						Fem	ales					
25 and over												
25 and over April 1940	12.4	26.3	3.8	9.8	28.1	4.0	37.5	8.4	1.2	_	_	_
April 1950	10.0	36.0	5.2	8.1	38.2	5.4	28.6	14.7	2.4	-	-	-
April 1960 March 1970	7.4 4.7	42.5 55.4	5.8 8.2	6.0 3.9	44.7 57.7	6.0 8.6	19.7 11.9	23.1 36.6	3.6 5.6	=	=	_
March 1980	3.2	68.1	13.6	1.8	71.5	14.4	7.4	51.5	8.1	15.3	44.2	6.2
March 1990	2.2	77.5	18.4	1.0	81.3	19.8	4.1	66.5	10.8	11.7	51.3	8.7
March 1994 March 1995	1.7 1.7	80.8 81.6	19.6 20.2	0.7 0.6	84.7 85.8	21.1 22.2	1.8 1.8	73.9 74.1	13.1 13.0	10.3 10.4	53.2 53.8	8.6 8.4
March 1996	1.7	81.6	21.4	0.5	85.9	23.2	1.6	74.6	14.8	10.6	53.3	8.3
March 1997	1.6 1.6	82.2 82.9	21.7	0.5 0.6	86.3 87.1	23.7 24.1	1.3	76.5 77.1	14.0	9.5	54.6 55.3	10.1
March 1998 March 1999	1.6	83.4	22.4 23.1	0.6	87.1	25.0	1.2 1.5	77.1	15.5 16.5	9.2 9.0	56.3	10.9 11.0
										<u>.</u>		

NOTE: Data for 1980 and subsequent years are for the noninstitutional population.

SOURCE: U.S. Department of Commerce, Bureau of the Census, U.S. Census of Population, 1960, Vol. 1, part 1; *Current Population Reports*, Series P-20 and unpublished data; and 1960 Census Monograph, "Education of the American Population," by John K. Folger and Charles B. Nam. (This table was prepared July 2000.)

¹ Includes persons of Hispanic origin for years prior to 1980.

² Data for years prior to 1993 include all persons with at least 4 years of high school.

³ Data for 1993 and later years are for persons with a bachelor's or higher degree. 4 Estimates based on Bureau of the Census retrojection of 1940 Census data on education by age.

Table 9.—Highest level of education attained by persons age 18 and over, by age, sex, and race/ethnicity:

March 1999

[In thousands]

		Elementa		inousand	High school	ı			Coll	ene		
Age, sex, and race	Total population	Less than	7 or 8	1 to 3		Grad-	Some	Asso-	Bach-	Ť	Profes-	Doc-
		7 years	years	years	4 years	uate	college	ciate	elor's	Master's	sional	torate
1	2	3	4	5	6	7	8	9	10	11	12	13
Total 18 and over	199,721	6,709	6,346	18,793	2,964	66,054	39,087	14,114	31,256	9,836	2,514	2,049
18 and 19 years old 20 to 24 years old	7,909 18,058	71 274	122 190	2,887 1,707	422 297	2,262 5,857	2,108 6,878	1,018	13 1,747	67	12	10
25 years old and over 25 to 29 years old 30 to 34 years old 35 to 39 years old 40 to 49 years old 50 to 59 years old 60 to 64 years old 65 years old and over	173,754 18,639 19,835 22,529 41,381 28,667 10,308 32,394	6,363 389 480 558 1,098 910 501 2,427	6,034 258 294 314 643 740 496 3,290	14,198 1,412 1,336 1,598 2,476 2,167 1,068 4,141	2,245 218 330 317 427 309 151 492	57,935 5,545 6,281 7,782 13,534 9,588 3,912 11,293	30,102 3,918 3,638 3,885 7,568 5,063 1,604 4,426	13,074 1,642 1,694 2,004 3,861 2,040 479 1,353	29,495 4,245 4,269 4,348 7,631 4,610 1,240 3,152	9,767 748 1,090 1,195 2,833 2,216 581 1,105	2,502 171 274 318 697 516 128 397	2,039 93 150 211 611 509 148 317
Males	05.054	0.004	0.000	0.004		00 577	10.110		45 400	4.040	. 705	4 400
18 and over 18 and 19 years old 20 to 24 years old	95,854 4,000 8,937	3,364 54 171	3,023 82 91	9,081 1,579 888	1,558 232 205	30,577 1,121 3,088	18,449 922 3,326	6,302 1 459	15,486 7 671	4,846 2 33	1,705 — 5	1,463 — —
25 years old and over	82,917 9,157 9,767 11,189 20,323 13,828 4,927 13,727	3,139 243 255 316 560 458 259 1,049	2,850 139 136 173 298 370 265 1,470	6,614 770 640 870 1,225 1,030 495 1,584	1,122 125 189 193 229 130 76 180	26,368 2,872 3,242 4,061 6,379 4,093 1,621 4,101	14,201 1,774 1,739 1,762 3,740 2,411 787 1,988	5,841 777 762 824 1,850 910 225 493	14,808 2,026 2,027 2,036 3,854 2,497 644 1,724	4,811 301 525 619 1,322 1,165 322 558	1,700 81 134 191 455 412 109 316	1,463 49 117 145 410 352 123 266
Females 18 and over	103,868	3,344	3,322	9,712	1,406	35,477	20,639	7,813	15,769	4,990	809	587
18 and 19 years old 20 to 24 years old	3,909 9,121	17 103	40 99	1,308 819	191 92	1,141 2,769	1,185 3,552	21 559	1,076	35	7	10
25 years old and over 25 to 29 years old 30 to 34 years old 35 to 39 years old 40 to 49 years old 50 to 59 years old 60 to 64 years old 65 years old and over	90,837 9,482 10,069 11,340 21,058 14,839 5,381 18,667	3,224 146 225 242 538 452 242 1,379	3,184 119 157 142 345 370 231 1,820	7,584 643 696 728 1,251 1,137 573 2,557	1,123 92 140 124 198 180 76 313	31,566 2,673 3,039 3,722 7,155 5,495 2,291 7,193	15,901 2,144 1,899 2,122 3,828 2,652 817 2,438	7,233 865 932 1,180 2,011 1,129 254 860	14,687 2,219 2,242 2,312 3,777 2,113 595 1,429	4,955 447 564 576 1,512 1,050 260 547	802 90 140 127 242 103 19 81	577 44 33 66 201 157 25 51
White, non-Hispanic 18 and over	147,400 5,187 11,801	1,805 15 21	4,175 43 72	11,593 1,810 810	1,575 211 123	50,077 1,573 3,771	29,263 1,509 4,743	11,324 20 787	25,590 5 1,408	8,167 2 43	2,112 — 12	1,718 - 10
25 years old and over	130,411 12,292 13,347 16,149 30,944 22,332 8,229 27,118	1,769 26 45 44 183 221 175 1,076	4,060 113 114 140 324 409 326 2,635	8,973 639 586 915 1,391 1,387 709 3,346	1,241 80 142 140 235 170 101 373	44,733 3,581 4,308 5,691 10,190 7,660 3,304 10,001	23,011 2,550 2,392 2,784 5,773 4,139 1,372 4,001	10,517 1,179 1,280 1,566 3,176 1,701 419 1,196	24,178 3,356 3,341 3,459 6,251 3,867 1,062 2,841	8,122 569 811 988 2,358 1,878 516 1,001	2,100 127 212 261 569 459 115 358	1,708 74 115 161 495 443 130 291
Black, non-Hispanic 18 and over 18 and 19 years old 20 to 24 years old	22,984 1,150 2,572	744 3 —	762 31 41	3,300 486 333	569 72 52	8,235 311 996	4,980 244 989	1,329 — 87	2,182 3 75	714 — —	110 —	59 — —
25 years old and over 25 to 29 years old 30 to 34 years old 35 to 39 years old 40 to 49 years old 50 to 59 years old 60 to 64 years old 65 years old and over	19,261 2,542 2,547 2,799 4,847 2,809 1,026 2,691	741 14 17 7 67 82 68 487	689 5 28 20 54 98 80 404	2,481 227 236 271 568 424 231 524	445 41 68 100 79 56 35 65	6,928 952 967 1,099 1,851 1,035 320 704	3,747 693 611 576 991 501 135 239	1,242 229 182 228 326 169 29 79	2,104 322 340 400 613 234 89 106	714 51 86 69 221 184 35 68	110 5 9 18 55 12 3 9	59 3 3 11 22 13 1 6
Hispanic 18 and over	20,363 1,205	3,744 54	1,237 46	3,184 472	675 123	5,593 282	3,163 226	872 2	1,387	319	111	79 —
20 to 24 years old 25 years old and over	2,734 16,425 2,703 2,828 2,554 3,665 2,254 725 1,696	245 3,445 345 398 462 772 518 226 724	76 1,115 131 144 141 228 205 69 197	510 2,202 474 429 363 414 250 94 179	110 442 88 101 63 86 49 10 45	893 4,418 823 781 742 976 591 201 304	698 2,239 452 459 362 529 266 59 112	92 778 150 157 144 185 89 11	103 1,284 201 265 217 299 203 35 64	7 312 23 57 40 111 53 12 16	111 14 25 11 37 16 1	79 3 12 8 27 16 5

⁻Not available.

NOTE: Total population is civilian noninstitutional population. Data are based on a sample survey of the noninstitutional population. Although cells with fewer than 75,000

people are subject to relatively wide sampling variation, they are included in the table to permit various types of aggregations. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Survey, unpublished data. (This table was prepared July 2000.)

Table 10.—Number of persons age 18 and over who hold a bachelor's or higher degree, by field of study, sex, race, and age: Spring 1993 [Numbers in thousands]

		[110010 111 11		,						
		S	Sex	Ra	ice			Ą	ge		
Field of study	Total	Males	Females	White	Black	18 to 24 years old	25 to 34 years old	35 to 44 years old	45 to 54 years old	55 to 64 years old	65 years old and over
1	2	3	4	5	6	7	8	9	10	11	12
Total population, 18 and over	188,683	90,555	98,128	159,940	21,391	25,507	42,162	41,094	28,657	20,524	30,739
Number of persons with bachelor's or higher degree Percent of population	36,786	19,352	17,436	32,280	2,314	2,456	9,635	10,691	6,869	3,470	3,664
	19.5	21.4	17.8	20.2	10.8	9.6	22.9	26.0	24.0	16.9	11.9
Agriculture and forestry	543	437	107	517	11	39	94	198	103	56	53
	827	525	302	674	59	102	190	283	156	65	30
	6,739	4,524	2,215	5,947	458	472	2,091	1,839	1,250	595	490
Economics Education	815	551	263	695	42	58	236	213	144	96	67
	6,078	1,482	4,597	5,493	409	268	965	1,764	1,438	798	845
Engineering English and journalism Home economics	3,425	2,986	439	2,874	164	197	1,165	906	489	353	315
	1,356	519	837	1,163	97	109	363	383	285	86	130
	375	17	358	329	27	6	61	113	49	60	86
Law Liberal arts and humanities Mathematics and statistics	1,167	865	301	1,045	53	56	279	372	226	110	124
	2,855	1,228	1,629	2,570	132	242	690	855	518	236	315
	754	477	276	637	80	44	223	188	146	54	99
Medicine and dentistry Nursing, pharmacy, and health technologies Physical and earth sciences	1,119	825	294	900	27	22	253	413	187	85	159
	2,166	352	1,814	1,845	137	156	649	665	329	180	186
	918	650	270	837	31	48	270	198	192	77	133
Police science and law enforcement Psychology Religion and theology	363	251	112	309	30	19	149	114	57	14	9
	1,342	531	811	1,216	63	138	364	415	243	75	107
	577	484	93	525	48	9	112	172	95	88	101
Social sciences	2,341	1,023	1,318	2,028	232	226	576	689	440	210	200
	202	140	62	165	17	20	82	38	29	20	13
	2,825	1,487	1,338	2,507	198	226	824	872	492	213	199
Circi ricus	2,023	1,407	1,330	,			egree holder		432	213	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Agriculture and forestry	1.5	2.3	0.6	1.6	0.5	1.6	1.0	1.9	1.5	1.6	1.4
	2.2	2.7	1.7	2.1	2.5	4.2	2.0	2.6	2.3	1.9	0.8
Business and management	18.3	23.4	12.7	18.4	19.8	19.2	21.7	17.2	18.2	17.1	13.4
	2.2	2.8	1.5	2.2	1.8	2.4	2.4	2.0	2.1	2.8	1.8
	16.5	7.7	26.4	17.0	17.7	10.9	10.0	16.5	20.9	23.0	23.1
Engineering English and journalism Home economics	9.3	15.4	2.5	8.9	7.1	8.0	12.1	8.5	7.1	10.2	8.6
	3.7	2.7	4.8	3.6	4.2	4.4	3.8	3.6	4.1	2.5	3.5
	1.0	0.1	2.1	1.0	1.2	0.2	0.6	1.1	0.7	1.7	2.3
LawLiberal arts and humanities	3.2	4.5	1.7	3.2	2.3	2.3	2.9	3.5	3.3	3.2	3.4
	7.8	6.3	9.3	8.0	5.7	9.9	7.2	8.0	7.5	6.8	8.6
Mathematics and statistics Medicine and dentistry Nursing, pharmacy, and health technologies	2.0	2.5	1.6	2.0	3.5	1.8	2.3	1.8	2.1	1.6	2.7
	3.0	4.3	1.7	2.8	1.2	0.9	2.6	3.9	2.7	2.4	4.3
	5.9	1.8	10.4	5.7	5.9	6.4	6.7	6.2	4.8	5.2	5.1
Physical and earth sciences Police science and law enforcement Psychology	2.5	3.4	1.5	2.6	1.3	2.0	2.8	1.9	2.8	2.2	3.6
	1.0	1.3	0.6	1.0	1.3	0.8	1.5	1.1	0.8	0.4	0.2
	3.6	2.7	4.7	3.8	2.7	5.6	3.8	3.9	3.5	2.2	2.9
Religion and theology	1.6	2.5	0.5	1.6	2.1	0.4	1.2	1.6	1.4	2.5	2.8
	6.4	5.3	7.6	6.3	10.0	9.2	6.0	6.4	6.4	6.1	5.5
	0.5	0.7	0.4	0.5	0.7	0.8	0.9	0.4	0.4	0.6	0.4
Other fields	7.7	7.7	7.7	7.8	8.6	9.2	8.6	8.2	7.2	6.1	5.4

NOTE: Persons of Hispanic origin can be black or white. Data are based on a sample survey of the civilian noninstitutional population. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, Series P-70, No. 51, "What's It Worth? Educational Background and Economic Status: Spring 1993." (This table was prepared April 1996.)

Table 11.—Educational attainment of persons 18 years old and over, by state: 1990 to 1998

	Percent of populoid and over, by	education level,	Percent of	Distributio	n of population	, 25 years old level, 1990	and over, by e	education
State	Percent with	98 Percent with	18- to 24- year-olds who are	Percent	Percent	Percent w	ith bachelor's o	degree or
	high school diploma or higher	bachelor's degree or higher	high school graduates 1993–95	less than high school	high school diploma or higher	Total	Bachelor's degree	Graduate or profes- sional degree
1	2	3	4	5	6	7	8	9
United States	82.8 (0.1)	24.4 (0.2)	85.3 (0.2)	24.8	75.2	20.3	13.1	7.2
Alabama Alaska Arizona Arkansas California	78.8 (1.9)	20.6 (1.9)	84.0 (1.7)	33.1	66.9	15.7	10.1	5.5
	90.6 (1.6)	24.2 (2.4)	90.5 (3.9)	13.4	86.6	23.0	15.0	8.0
	81.9 (1.9)	21.9 (2.0)	84.0 (1.8)	21.3	78.7	20.3	13.3	7.0
	76.8 (2.0)	16.2 (1.7)	88.4 (2.0)	33.7	66.3	13.3	8.9	4.5
	80.1 (0.8)	26.4 (0.9)	78.9 (0.7)	23.8	76.2	23.4	15.3	8.1
Colorado	89.6 (1.5)	34.0 (2.3)	88.4 (1.6)	15.6	84.4	27.0	18.0	9.0
	83.7 (2.0)	31.4 (2.5)	94.7 (1.3)	20.8	79.2	27.2	16.2	11.0
	85.2 (2.1)	25.1 (2.6)	93.3 (2.8)	22.5	77.5	21.4	13.7	7.7
	83.8 (2.1)	36.5 (2.8)	87.7 (4.1)	26.9	73.1	33.3	16.1	17.2
	81.9 (1.0)	22.5 (1.1)	80.7 (1.0)	25.6	74.4	18.3	12.0	6.3
Georgia Hawaii Idaho Illinois Indiana	80.0 (1.8)	20.7 (1.8)	80.3 (1.4)	29.1	70.9	19.3	12.9	6.4
	84.6 (2.2)	24.0 (2.6)	92.0 (2.5)	19.9	80.1	22.9	15.8	7.1
	82.7 (1.8)	20.3 (1.9)	86.4 (3.0)	20.3	79.7	17.7	12.4	5.3
	84.2 (1.1)	25.8 (1.3)	86.7 (0.9)	23.8	76.2	21.0	13.6	7.5
	83.5 (1.9)	17.7 (1.9)	88.5 (1.2)	24.4	75.6	15.6	9.2	6.4
lowa Kansas Kentucky Louisiana	87.7 (1.7) 89.2 (1.5) 77.9 (2.1) 78.6 (2.0) 86.7 (1.8)	20.3 (2.0) 28.5 (2.2) 20.1 (2.0) 19.5 (1.9) 19.2 (2.1)	93.2 (1.3) 90.9 (1.7) 82.4 (2.0) 80.5 (1.9) 92.9 (2.3)	19.9 18.7 35.4 31.7 21.2	80.1 81.3 64.6 68.3 78.8	16.9 21.1 13.6 16.1 18.8	11.7 14.1 8.1 10.5 12.7	5.2 7.0 5.5 5.6 6.1
Maryland	84.7 (2.0)	31.8 (2.5)	93.6 (1.1)	21.6	78.4	26.5	15.6	10.9
	85.6 (1.3)	31.0 (1.7)	92.5 (1.1)	20.0	80.0	27.2	16.6	10.6
	85.4 (1.1)	22.1 (1.3)	88.7 (1.0)	23.2	76.8	17.4	10.9	6.4
	89.4 (1.5)	31.0 (2.2)	93.3 (1.1)	17.6	82.4	21.8	15.6	6.3
	77.3 (2.0)	19.5 (1.9)	83.9 (2.1)	35.7	64.3	14.7	9.7	5.1
Missouri	82.9 (1.9)	22.4 (2.1)	90.3 (1.3)	26.1	73.9	17.8	11.7	6.1
	89.1 (1.4)	23.9 (2.0)	89.8 (3.5)	19.0	81.0	19.8	14.1	5.7
	87.7 (1.7)	20.9 (2.1)	94.5 (1.7)	18.2	81.8	18.9	13.1	5.9
	89.1 (1.7)	20.6 (2.2)	81.9 (3.4)	21.2	78.8	15.3	10.1	5.2
	84.0 (2.2)	26.6 (2.7)	86.9 (3.2)	17.8	82.2	24.4	16.4	7.9
New Jersey New Mexico New York North Carolina North Dakota	86.5 (1.1)	30.1 (1.4)	91.8 (1.0)	23.3	76.7	24.9	16.0	8.8
	79.6 (2.0)	23.1 (2.1)	82.4 (3.0)	24.9	75.1	20.4	12.1	8.3
	81.5 (0.9)	26.8 (1.0)	87.1 (0.8)	25.2	74.8	23.1	13.2	9.9
	81.4 (1.5)	23.3 (1.6)	85.5 (1.3)	30.0	70.0	17.4	12.0	5.4
	84.3 (1.8)	22.5 (2.1)	96.6 (2.1)	23.3	76.7	18.1	13.5	4.5
Ohio Oklahoma Oregon Pennsylvania Rhode Island	86.2 (1.0)	21.5 (1.2)	88.4 (0.9)	24.3	75.7	17.0	11.1	5.9
	84.6 (1.6)	20.5 (1.8)	87.0 (1.9)	25.4	74.6	17.8	11.8	6.0
	85.5 (1.7)	27.7 (2.2)	82.7 (2.1)	18.5	81.5	20.6	13.6	7.0
	84.1 (1.0)	22.1 (1.2)	89.5 (0.9)	25.3	74.7	17.9	11.3	6.6
	80.7 (2.1)	27.8 (2.4)	89.4 (3.3)	28.0	72.0	21.3	13.5	7.8
South Carolina South Dakota Tennessee Texas Utah	78.6 (2.3)	21.3 (2.3)	88.0 (1.6)	31.7	68.3	16.6	11.2	5.4
	86.3 (1.7)	21.8 (2.1)	91.5 (3.3)	22.9	77.1	17.2	12.3	4.9
	76.9 (2.1)	16.9 (1.9)	84.6 (1.5)	32.9	67.1	16.0	10.5	5.4
	78.3 (1.0)	23.3 (1.1)	79.5 (0.9)	27.9	72.1	20.3	13.9	6.5
	89.3 (1.6)	27.6 (2.3)	93.6 (1.5)	14.9	85.1	22.3	15.4	6.8
Vermont Virginia Washington West Virginia Wisconsin Wyoming	86.7 (2.2)	27.1 (2.8)	88.1 (4.3)	19.2	80.8	24.3	15.4	8.9
	82.6 (1.8)	30.3 (2.2)	87.7 (1.2)	24.8	75.2	24.5	15.4	9.1
	92.0 (1.5)	28.1 (2.4)	85.7 (1.4)	16.2	83.8	22.9	15.9	7.0
	76.4 (1.9)	16.3 (1.6)	86.8 (2.4)	34.0	66.0	12.3	7.5	4.8
	88.0 (1.5)	22.3 (2.0)	93.7 (1.0)	21.4	78.6	17.7	12.1	5.6
	90.0 (1.5)	19.8 (2.0)	90.8 (4.0)	17.0	83.0	18.8	13.1	5.7

NOTE: Percent of 18- to 24-year-olds who are high school graduates, 1993–95, excludes students still enrolled. Data reflect 3-year average. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, "Educational Attainment in the United States: March 1998;" and Decennial Census, *Minority Economic Profiles*, unpublished data. U.S. Department of Education, National Center for Education Statistics, *Dropout Rates in the United States*, 1995. (This table was prepared February 2000.)

Table 12.—Educational attainment of persons 25 years old and over, by state and race/ethnicity: April 1990

		Percent v	with high sch	ool diploma	or higher			Percent	with bachelo	r's degree o	r higher	
State	Total	White ¹	Black ¹	His- panic ²	Asian/ Pacific Islander ¹	American Indian or Alaskan Native ¹	Total	White ¹	Black ¹	His- panic ²	Asian/ Pacific Islander 1	American Indian or Alaskan Native ¹
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	75.2	77.9	63.1	49.8	77.5	65.5	20.3	21.5	11.4	9.2	36.6	9.3
Alabama	66.9	70.3	54.6	73.8	78.9	64.9	15.7	17.3	9.3	20.1	43.7	11.6
	86.6	91.1	88.2	80.4	75.4	63.1	23.0	26.8	14.1	14.6	20.5	4.1
	78.7	82.4	75.1	51.7	80.2	52.1	20.3	22.2	14.3	6.9	37.5	4.6
	66.3	68.6	51.5	59.1	66.4	65.4	13.3	14.1	8.4	11.1	24.6	9.8
	76.2	81.1	75.6	45.0	77.2	71.4	23.4	25.4	14.8	7.1	34.1	11.1
Colorado	84.4	86.1	80.8	58.3	78.3	73.9	27.0	28.3	17.1	8.6	32.1	12.1
	79.2	80.9	67.0	53.5	81.9	68.9	27.2	28.5	12.3	12.1	50.8	12.5
	77.5	80.3	63.2	60.1	86.1	62.0	21.4	23.0	10.6	16.5	55.9	10.2
	73.1	93.1	63.8	52.6	80.2	66.3	33.3	69.0	15.3	24.0	50.9	17.7
	74.4	77.0	56.4	57.2	77.8	68.2	18.3	19.3	9.8	14.2	33.6	11.5
Georgia	70.9	74.9	58.6	66.2	77.5	71.6	19.3	21.8	11.0	20.5	38.6	12.5
Hawaii	80.1	89.3	94.2	73.9	74.7	84.4	22.9	30.2	15.2	10.3	19.4	17.7
Idaho	79.7	80.9	82.8	43.4	80.3	68.1	17.7	18.0	15.8	6.6	27.6	7.2
Illiinois	76.2	79.1	65.2	45.0	83.9	71.4	21.0	22.4	11.4	8.0	49.8	13.4
Indiana	75.6	76.5	65.4	62.6	85.8	65.0	15.6	17.6	9.3	10.8	53.1	8.4
lowa	80.1	80.3	70.1	64.2	76.4	67.6	16.9	16.7	12.8	13.7	47.3	9.7
Kansas	81.3	82.4	71.0	58.1	73.6	75.4	21.1	21.7	11.6	10.1	39.9	10.8
Kentucky	64.6	64.7	61.7	74.0	77.9	59.8	13.6	13.9	7.7	18.9	44.2	8.0
Louisiana	68.3	74.2	53.1	67.6	68.1	49.1	16.1	18.7	9.1	16.6	31.4	5.5
Maine	78.8	78.9	87.6	83.8	74.3	69.9	18.8	18.8	22.3	23.6	44.9	7.7
Maryland	78.4	80.8	70.6	70.3	84.8	73.4	26.5	28.9	16.1	25.2	50.3	19.7
	80.0	81.2	70.0	52.0	74.1	71.1	27.2	27.7	17.0	13.6	44.9	14.9
	76.8	78.6	64.9	60.9	83.3	67.8	17.4	18.1	10.1	11.6	54.1	7.6
	82.4	82.8	76.2	71.1	69.7	68.2	21.8	21.9	17.5	17.2	33.5	7.7
	64.3	71.7	47.3	67.7	68.2	57.4	14.7	17.2	8.8	17.1	35.1	8.1
Missouri	73.9	74.9	65.1	71.0	81.5	65.1	17.8	18.3	11.2	18.0	47.3	11.0
Montana	81.0	81.7	80.9	66.4	78.5	68.1	19.8	20.3	18.4	10.9	32.1	7.9
Nebraska	81.8	82.4	73.2	60.0	80.0	69.0	18.9	19.2	12.4	9.4	39.5	8.8
Nevada	78.8	80.9	70.8	53.7	74.1	69.8	15.3	15.9	9.0	7.0	21.9	8.0
New Hampshire	82.2	82.2	86.1	78.2	82.7	65.9	24.4	24.2	25.7	25.5	26.1	16.0
New Jersey New Mexico New York North Carolina North Dakota	76.7	78.6	67.0	53.9	86.8	66.9	24.9	25.8	13.6	10.8	57.1	14.8
	75.1	78.6	74.7	59.6	80.8	58.2	20.4	23.4	14.2	8.7	38.7	5.8
	76.7	78.5	64.7	50.4	72.4	65.2	23.1	25.3	12.6	9.3	38.7	13.4
	70.0	73.1	58.1	71.0	77.9	51.5	17.4	19.3	9.5	17.9	39.3	7.9
	76.7	76.9	95.9	75.2	83.7	64.3	18.1	18.3	17.1	15.9	37.8	8.3
Ohio	75.7	76.9	64.6	63.3	83.5	65.3	17.0	17.6	9.1	14.2	53.2	8.3
	74.6	75.7	70.1	55.9	76.1	68.1	17.8	18.7	12.0	10.5	34.7	10.8
	81.5	82.3	75.0	53.0	79.4	71.0	20.6	20.8	9.1	10.1	32.3	8.3
	74.7	75.9	63.5	52.2	77.1	67.8	17.9	18.5	10.0	11.8	45.2	12.0
	72.0	73.0	65.9	46.8	59.6	64.5	21.3	21.8	12.7	8.9	30.6	8.3
South Carolina	68.3	73.6	53.3	71.8	77.4	62.5	16.6	19.8	7.6	19.8	34.4	10.9
	77.1	77.8	82.2	71.3	74.3	62.5	17.2	17.6	24.1	13.4	33.1	6.8
	67.1	68.2	59.4	71.5	79.3	63.1	16.0	16.7	10.2	21.9	42.6	10.5
	72.1	76.2	66.1	44.6	79.1	70.9	20.3	22.6	12.0	7.3	41.3	13.9
	85.1	86.2	77.0	61.0	80.7	59.3	22.3	22.7	15.9	9.1	29.4	6.4
Vermont Virginia Washington West Virginia Wisconsin Wyoming	80.8	80.8	82.9	84.7	87.1	66.8	24.3	24.2	30.5	28.2	52.1	11.1
	75.2	78.3	60.3	70.5	82.1	70.7	24.5	27.0	11.1	22.4	40.2	14.7
	83.8	85.0	81.2	56.7	77.3	72.3	22.9	23.3	15.4	11.0	30.2	9.1
	66.0	66.0	64.7	70.3	88.8	57.9	12.3	12.2	10.9	17.6	63.3	6.5
	78.6	79.6	61.3	54.1	71.5	66.8	17.7	18.1	8.3	10.0	40.4	5.5
	83.0	83.9	81.2	59.3	77.5	68.2	18.8	19.3	9.5	4.8	28.6	6.2

¹ Includes persons of Hispanic origin.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Decennial Census, Minority Economic Profiles, unpublished data. (This table was prepared June 1993.)

²Persons of Hispanic origin may be of any race.

Table 13.—Educational attainment of persons 25 years old and over, for the 25 largest states: March 1998

	Number o	f persons 25	years old	Percent high	school complet	ion or higher	Percent comp	pleted bachelor degree	s or higher
State	(in thousands)			l <u> </u>	T	109.00	
	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	2	3	4	5	6	7	8	9	10
Alabama	2,857	1,322	1,535	78.8 (1.9)	81.5 (2.7)	76.4 (2.7)	20.6 (1.9)	23.9 (2.9)	17.9 (2.4)
	2,824	1,373	1,451	81.9 (1.9)	83.1 (2.6)	80.8 (2.7)	21.9 (2.0)	26.9 (3.1)	17.0 (2.6)
	20,401	10,048	10,353	80.1 (0.8)	80.1 (1.2)	80.0 (1.2)	26.4 (0.9)	28.2 (1.3)	24.6 (1.2)
	9,990	4,778	5,212	81.9 (1.0)	82.4 (1.4)	81.5 (1.4)	22.5 (1.1)	25.2 (1.6)	20.1 (1.5)
	4,699	2,204	2,494	80.0 (1.8)	80.3 (2.6)	79.8 (2.5)	20.7 (1.8)	21.1 (2.7)	20.4 (2.5)
Illinois Indiana Kentucky Louisiana Maryland Massachusetts Michigan	7,517	3,548	3,969	84.2 (1.1)	83.6 (1.6)	84.7 (1.4)	25.8 (1.3)	29.0 (1.9)	22.9 (1.7)
	3,642	1,740	1,903	83.5 (1.9)	84.4 (2.6)	82.7 (2.6)	17.7 (1.9)	18.5 (2.8)	16.9 (2.6)
	2,501	1,166	1,335	77.9 (2.1)	76.3 (3.1)	79.3 (2.7)	20.1 (2.0)	21.8 (3.0)	18.6 (2.6)
	2,781	1,345	1,436	78.6 (2.0)	78.3 (2.8)	79.0 (2.7)	19.5 (1.9)	21.2 (2.8)	17.9 (2.6)
	3,398	1,599	1,799	84.7 (2.0)	82.7 (3.0)	86.4 (2.6)	31.8 (2.5)	33.8 (3.8)	30.1 (3.4)
	4,043	1,948	2,095	85.6 (1.3)	85.6 (1.9)	85.7 (1.8)	31.0 (1.7)	33.2 (2.5)	28.9 (2.3)
	6,136	2,919	3,217	85.4 (1.1)	84.7 (1.6)	86.1 (1.5)	22.1 (1.3)	23.2 (1.9)	21.2 (1.8)
Minnesota	2,981	1,424	1,557	89.4 (1.5)	88.9 (2.2)	89.9 (2.0)	31.0 (2.2)	34.0 (3.3)	28.3 (3.0)
	3,438	1,618	1,820	82.9 (1.9)	83.3 (2.8)	82.5 (2.7)	22.4 (2.1)	22.9 (3.1)	22.0 (2.9)
	5,239	2,458	2,781	86.5 (1.1)	86.9 (1.6)	86.2 (1.5)	30.1 (1.4)	32.9 (2.2)	27.7 (1.9)
	11,775	5,462	6,313	81.5 (0.9)	82.3 (1.3)	80.8 (1.2)	26.8 (1.0)	28.6 (1.5)	25.2 (1.4)
	4,843	2,316	2,527	81.4 (1.5)	79.7 (2.3)	82.9 (2.0)	23.3 (1.6)	24.9 (2.4)	21.8 (2.2)
	7,235	3,400	3,835	86.2 (1.0)	86.3 (1.5)	86.2 (1.4)	21.5 (1.2)	24.7 (1.9)	18.6 (1.6)
Pennsylvania South Carolina Tennessee Texas Virginia Washington Wisconsin	8,002	3,788	4,214	84.1 (1.0)	84.2 (1.5)	84.1 (1.4)	22.1 (1.2)	24.9 (1.8)	19.6 (1.5)
	2,403	1,119	1,284	78.6 (2.3)	78.7 (3.3)	78.4 (3.1)	21.3 (2.3)	24.4 (3.5)	18.6 (3.0)
	3,561	1,692	1,870	76.9 (2.1)	76.1 (3.1)	77.6 (2.9)	16.9 (1.9)	19.2 (2.9)	14.7 (2.5)
	11,906	5,734	6,171	78.3 (1.0)	78.4 (1.5)	78.2 (1.4)	23.3 (1.1)	25.5 (1.6)	21.2 (1.4)
	4,482	2,159	2,323	82.6 (1.8)	82.1 (2.6)	83.2 (2.5)	30.3 (2.2)	35.1 (3.3)	25.8 (2.9)
	3,740	1,849	1,891	92.0 (1.5)	91.3 (2.2)	92.7 (2.0)	28.1 (2.4)	28.5 (3.5)	27.7 (3.4)
	3,405	1,675	1,729	88.0 (1.5)	88.5 (2.2)	87.4 (2.2)	22.3 (2.0)	23.1 (2.9)	21.5 (2.7)

NOTE: Detail may not sum to totals due to rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, "Educational Attainment in the United States: March 1998." (This table was prepared August 1999.)

Table 14.—Educational attainment of persons 25 years old and over, for the 15 largest metropolitan areas:

March 1995

Metropolitan area	Number of p	ersons 25 years ((in thousands)	old and over	Percent high sch or hig		Percent completed or higher	
·	Total	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8
Atlanta, GA	1,883 3,254 5,306 2,016 2,595	899 1,548 2,506 925 1,260	984 1,706 2,800 1,091 1,336	87.6 (3.7) 88.2 (1.5) 83.7 (1.8) 81.0 (3.1) 79.3 (3.3)	88.4 (3.5) 87.1 (1.5) 83.8 (1.7) 79.3 (2.9) 79.1 (3.2)	37.4 (5.5) 38.8 (2.3) 31.4 (2.3) 24.9 (3.4) 27.3 (3.6)	31.5 (5.1) 32.5 (2.1) 25.6 (2.1) 16.4 (2.7) 20.7 (3.2)
Detroit-Ann Arbor, MI	3,472 3,077 9,467 2,232	1,652 1,475 4,605 1,055	1,820 1,602 4,862 1,177 6,754	80.9 (2.1) 83.7 (2.8) 77.5 (1.5) 85.7 (2.7) 84.4 (1.1)	80.7 (2.1) 83.4 (2.7) 75.2 (1.5) 81.9 (2.8) 82.5 (1.1)	27.2 (2.4) 31.4 (3.5) 28.4 (1.6) 27.3 (3.4) 32.8 (1.4)	18.8 (2.0) 22.1 (3.0) 19.7 (1.4) 20.4 (2.9) 25.3 (1.2)
Philadelphia-Wilmington-Trenton, PA/ NJ/DE/MD	4,248 1,911 4,298 1,641 2,872	2,025 926 2,136 775 1,460	2,223 985 2,162 866 1,411	83.6 (2.0) 81.1 (3.2) 89.2 (2.1) 81.1 (4.9) 85.5 (3.0)	83.8 (1.9) 81.4 (3.1) 87.9 (2.2) 83.2 (4.4) 85.8 (3.0)	34.3 (2.6) 26.6 (3.6) 35.8 (3.2) 27.5 (5.6) 38.6 (4.2)	25.8 (2.3) 19.8 (3.1) 29.1 (3.0) 20.8 (4.8) 28.1 (3.9)

NOTE: Detail may not sum to totals due to rounding. Standard errors appear in paren-

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, "Educational Attainment in the United States: March 1995." (This table was prepared July 1997.)

Table 15.—Estimates of resident population, by age group: July 1, 1970 to July 1, 1999 [In thousands]

Year	Total, all ages	Total, 3 to 34 years	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years	18 and 19 years	20 and 21 years	22 to 24 years	25 to 29 years	30 to 34 years
1	2	3	4	5	6	7	8	9	10	11	12
1970	203,984 206,827 209,284 211,357 213,342 215,465 217,563 219,760 222,095 224,567 227,225 229,466 231,664 233,792 235,825 237,924 240,133 242,289 244,499 246,819 249,464 252,153 255,030 257,783 260,327 262,803 262,803 262,803 262,803 262,803 265,229	108,653 110,482 112,287 113,954 115,641 117,006 118,073 118,853 119,414 120,126 121,132 121,999 121,823 122,302 122,254 122,512 122,663 122,672 122,673 122,663 122,569 122,704 122,816	6,962 6,805 6,789 6,938 7,117 6,912 6,437 6,190 6,208 6,252 6,366 6,535 6,658 6,877 7,134 7,134 7,137 7,132 7,176 7,315 7,355 7,425 7,577 7,832 8,014 8,014 8,014	7,703 7,344 7,051 6,888 6,864 7,014 7,194 6,978 6,251 6,291 6,315 6,407 6,572 6,694 6,916 7,086 7,178 7,238 7,184 7,239 7,370 7,404 7,485 7,639 7,890 8,070	28,969 28,892 28,628 28,159 27,599 26,904 26,321 25,878 25,574 24,800 24,396 24,121 23,367 22,976 22,972 23,325 23,791 24,228 24,763 25,100 25,539 25,539 26,074 26,074 26,005	15,921 16,326 16,637 16,864 17,033 17,125 17,117 17,042 16,944 16,610 15,057 14,740 14,725 14,888 14,824 14,502 14,023 13,536 13,322 13,452 13,703 13,953 14,492 14,828	7,410 7,644 7,854 8,044 8,196 8,418 8,603 8,617 8,698 8,718 8,582 8,480 8,290 7,932 7,637 7,483 7,502 7,701 7,898 7,700 7,196 6,929 6,955 7,007 7,130 7,133	6,850 7,106 7,447 7,658 8,089 8,240 8,653 8,663 8,653 8,669 8,759 8,768 8,657 8,370 8,024 7,742 7,606 7,651 7,884 8,019 7,778 7,308 7,039 7,064 7,112	9,728 10,596 10,418 10,615 10,864 11,554 11,554 11,556 12,120 12,443 12,716 12,993 12,914 12,982 12,895 12,720 12,450 12,450 11,137 11,250 11,137 11,250 11,137 11,250 11,477 11,350 10,918	13,604 13,927 15,142 15,694 16,428 17,183 18,177 18,180 18,585 19,077 19,686 20,169 20,704 21,414 21,459 21,671 21,893 21,857 21,739 21,560 20,140 21,236 20,140 19,570 19,107 18,905 18,903	11,505 11,842 12,321 13,094 13,644 14,131 14,428 15,661 16,218 16,961 17,743 18,731 18,714 19,503 20,025 20,479 20,984 21,391 21,676 21,912 22,157 22,240 22,227 22,133 21,870 21,373
1996 1997 1998 1999	265,229 267,784 270,248 272,691	122,830 122,830 122,830 122,812	7,911 7,787 7,696 7,607	8,070 8,073 7,972 7,838	26,933 27,424 27,765	15,499 15,518 15,654	7,335 7,492 7,798 7,986	7,112 7,252 7,451 7,603	10,396 10,237 10,227 10,423	18,820 18,575 18,209	20,739 20,168 19,727

NOTE: Some data have been revised from previously published figures. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Reports, Series P-25, Nos. 1000, 1022, 1045, 1057, 1059, 1092, 1095; U.S. Population Estimates, by Age, Sex, Race, and Hispanic Origin: 1990 to 1999, PPL-91R; and unpublished data. (This table was prepared June 2000.)

Table 16.—Estimates of school-age resident population, by race and sex: July 1, 1970 to July 1, 1999 [In thousands]

Voor		Total			White			Black		(Other races	
Year	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987	52,593 52,562 52,316 51,910 51,498 51,044 50,633 49,897 49,038 48,041 47,232 46,319 45,585 45,020 44,788 44,782 44,903 45,005	26,793 26,780 26,658 26,456 26,249 26,022 25,822 25,456 25,024 24,135 23,676 23,309 23,031 22,920 22,927 22,927 22,996 23,086	25,801 25,782 25,658 25,455 25,249 25,022 24,811 24,441 24,013 23,517 23,097 22,643 22,276 21,989 21,868 21,855 21,907 21,949 21,949 21,949	44,783 44,644 44,336 43,898 43,454 42,950 42,477 41,737 40,883 39,910 39,002 38,105 37,365 36,800 36,509 36,393 36,408 36,361 36,279	22,877 22,809 22,655 22,434 22,210 21,956 21,721 21,350 20,919 20,427 19,822 19,527 19,153 18,873 18,731 18,679 18,701 18,674 18,637	21,906 21,834 21,681 21,464 21,244 20,755 20,386 19,964 19,484 19,020 18,578 18,212 17,927 17,774 17,687 17,687	7,108 7,182 7,211 7,213 7,213 7,199 7,208 7,167 7,116 7,037 6,989 6,872 6,826 6,762 6,762 6,729 6,802 6,841 6,881	3,561 3,600 3,615 3,617 3,617 3,617 3,600 3,576 3,538 3,520 3,474 3,442 3,412 3,400 3,438 3,460 3,438	3,547 3,583 3,596 3,596 3,598 3,591 3,568 3,540 3,469 3,398 3,350 3,339 3,329 3,364 3,381 3,381	703 737 768 799 830 895 948 994 1,039 1,094 1,241 1,342 1,394 1,458 1,536 1,660 1,693 1,803	355 371 388 405 420 456 483 506 530 560 633 675 714 746 785 848 857 922 967	349 365 380 394 409 440 465 487 509 536 608 677 680 712 751 812 836 881 924
1989	44,947 45,325 45,922 46,646 47,371 48,205 49,023 49,816 50,505 50,915 51,257	23,036 23,235 23,545 23,919 24,290 24,718 25,138 25,544 25,892 26,103 26,278	21,911 22,090 22,377 22,727 23,081 23,487 23,884 24,273 24,612 24,812 24,979	36,122 36,326 36,758 37,274 37,768 38,344 38,920 39,468 39,941 40,196 40,399	18,550 18,671 18,895 19,160 19,413 19,707 20,001 20,278 20,515 20,643 20,744	17,572 17,655 17,863 18,113 18,356 18,637 18,919 19,189 19,427 19,553 19,655	6,867 6,923 7,018 7,150 7,295 7,471 7,622 7,769 7,891 7,970 8,040	3,475 3,505 3,555 3,625 3,700 3,792 3,871 3,947 4,011 4,054 4,091	3,392 3,418 3,463 3,525 3,595 3,679 3,751 3,821 3,879 3,916 3,949	1,958 2,075 2,146 2,222 2,308 2,390 2,481 2,580 2,673 2,673 2,748 2,818	1,011 1,059 1,095 1,134 1,177 1,220 1,266 1,318 1,366 1,406 1,443	947 1,016 1,051 1,089 1,131 1,171 1,214 1,262 1,307 1,342 1,375

NOTE: School-age population includes persons 5 to 17 years of age. All columns include persons of Hispanic origin. Some data have been revised from previously published figures. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Reports, Series P-25, Nos. 1000, 1022, 1045, 1057, 1092; U.S. Population Estimates, by Age, Sex, Race, and Hispanic Origin: 1990 to 1999, PPL-91R; and unpublished data. (This table was prepared June 2000.)

Table 17.—Estimated total and school-age resident populations, by state: 1970 to 1999 [In thousands]

	197	70 ¹	198	30 ¹	198	35 ²	199	90 ¹	199	95 ²	199	98 ²	199	92
State	Total, all ages	5- to 17- year- olds												
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States 3	203,302	52,540	226,546	47,407	237,924	44,782	248,765	45,178	262,803	49,023	270,248	50,915	272,691	51,257
Alabama	3,444	934	3,894	866	3,973	798	4,040	774	4,263	783	4,351	783	4,370	775
	303	88	402	92	532	112	550	117	601	134	615	144	620	147
	1,775	486	2,718	578	3,184	601	3,665	686	4,307	825	4,667	915	4,778	949
	1,923	498	2,286	496	2,327	461	2,351	455	2,480	479	2,538	484	2,551	483
	19,971	4,999	23,668	4,681	26,441	4,752	29,786	5,344	31,494	5,975	32,683	6,359	33,145	6,424
Colorado Connecticut Delaware District of Columbia Florida	2,210	589	2,890	592	3,209	599	3,294	607	3,738	709	3,969	764	4,056	777
	3,032	768	3,108	638	3,201	549	3,287	520	3,265	565	3,273	592	3,282	610
	548	148	594	125	618	113	666	114	718	125	744	130	754	132
	757	164	638	109	635	88	607	80	551	75	521	70	519	68
	6,791	1,609	9,746	1,789	11,351	1,792	12,938	2,011	14,185	2,392	14,908	2,578	15,111	2,618
Georgia Hawaii Idaho Illinois Indiana	4,588	1,223	5,463	1,231	5,963	1,195	6,478	1,230	7,189	1,370	7,637	1,456	7,788	1,477
	770	204	965	198	1,040	194	1,108	196	1,180	212	1,190	212	1,185	209
	713	200	944	213	994	223	1,007	228	1,165	255	1,231	260	1,252	258
	11,110	2,859	11,427	2,401	11,400	2,192	11,431	2,095	11,885	2,208	12,070	2,292	12,128	2,304
	5,195	1,386	5,490	1,200	5,459	1,087	5,544	1,056	5,792	1,079	5,908	1,108	5,943	1,115
lowa	2,825	743	2,914	604	2,830	543	2,777	525	2,841	539	2,861	540	2,869	537
	2,249	573	2,364	468	2,427	452	2,478	472	2,587	506	2,639	515	2,654	515
	3,221	844	3,661	800	3,695	745	3,687	703	3,855	710	3,934	714	3,961	706
	3,645	1,041	4,206	969	4,408	937	4,222	891	4,328	898	4,363	884	4,372	876
	994	260	1,125	243	1,163	222	1,228	223	1,237	228	1,248	225	1,253	223
Maryland	3,924	1,038	4,217	895	4,413	788	4,781	803	5,024	904	5,130	946	5,172	963
	5,689	1,407	5,737	1,153	5,881	989	6,016	940	6,062	1,017	6,144	1,063	6,175	1,076
	8,882	2,450	9,262	2,067	9,076	1,824	9,295	1,754	9,660	1,848	9,820	1,893	9,864	1,906
	3,806	1,051	4,076	865	4,184	796	4,376	829	4,605	920	4,726	944	4,776	950
	2,217	635	2,521	599	2,588	576	2,575	550	2,691	552	2,751	554	2,769	550
Missouri Montana Nebraska Nevada New Hampshire	4,678	1,183	4,917	1,008	5,000	941	5,117	944	5,325	1,013	5,438	1,039	5,468	1,036
	694	197	787	167	822	167	799	163	869	177	880	173	883	171
	1,485	389	1,570	324	1,585	305	1,578	309	1,635	327	1,661	330	1,666	329
	489	127	800	160	951	166	1,202	204	1,526	277	1,744	331	1,809	348
	738	189	921	196	997	182	1,109	194	1,146	217	1,186	227	1,201	231
New Jersey New Mexico New York North Carolina North Dakota	7,171	1,797	7,365	1,528	7,566	1,340	7,748	1,269	7,966	1,388	8,096	1,445	8,143	1,460
	1,017	311	1,303	303	1,438	304	1,515	320	1,682	359	1,734	367	1,740	364
	18,241	4,358	17,558	3,552	17,792	3,173	17,991	3,000	18,151	3,173	18,159	3,226	18,197	3,227
	5,084	1,323	5,882	1,254	6,254	1,175	6,632	1,147	7,185	1,283	7,546	1,385	7,651	1,407
	618	175	653	136	677	133	639	127	642	128	638	123	634	121
Ohio	10,657	2,820	10,798	2,307	10,735	2,090	10,847	2,012	11,155	2,079	11,238	2,104	11,257	2,104
	2,559	640	3,025	622	3,271	635	3,146	609	3,266	645	3,339	653	3,358	649
	2,092	534	2,633	525	2,673	504	2,842	521	3,141	586	3,282	606	3,316	608
	11,801	2,925	11,864	2,376	11,771	2,079	11,883	1,996	12,045	2,114	12,002	2,139	11,994	2,140
	950	225	947	186	969	163	1,003	159	989	170	988	175	991	179
South Carolina South Dakota Tennessee Texas Utah	2,591	720	3,122	703	3,303	663	3,486	662	3,700	683	3,840	703	3,886	702
	666	187	691	147	698	139	696	144	728	153	731	150	733	148
	3,926	1,002	4,591	972	4,715	903	4,877	882	5,241	944	5,433	970	5,484	974
	11,199	3,002	14,229	3,137	16,273	3,318	16,986	3,437	18,680	3,789	19,712	4,031	20,044	4,080
	1,059	312	1,461	350	1,643	418	1,723	457	1,977	490	2,101	498	2,130	497
Vermont Virginia Washington West Virginia Wisconsin Wyoming	445	118	511	109	530	100	563	102	583	110	591	108	594	107
	4,651	1,197	5,347	1,114	5,715	1,039	6,189	1,060	6,601	1,154	6,789	1,201	6,873	1,214
	3,413	881	4,132	826	4,400	816	4,867	893	5,431	1,029	5,688	1,086	5,756	1,096
	1,744	442	1,950	414	1,907	383	1,793	337	1,821	319	1,812	307	1,807	303
	4,418	1,203	4,706	1,011	4,748	908	4,892	927	5,137	1,003	5,222	1,017	5,250	1,016
	332	92	470	101	500	108	454	101	478	103	480	99	480	96

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, Series P-25, No. 1095 at the national level, CPH-L-74 (1990 data); and unpublished data. (This table was prepared June 2000.)

NOTE: Some data have been revised from previously published figures. Detail may not sum to totals due to rounding.

 ¹ As of April 1.
 ² Estimates as of July 1.
 ³ Includes Armed Forces residing in each state.

Table 18.—Families, by family status and presence of own children under 18: 1970 to 1998

		- Taill	,										
Family status	1970	1980	1985	1990	1992	1993	1994	1995	1996	1997	1998	Change, 1970 to 1980	Change, 1980 to 1998
1	2	3	4	5	6	7	8	9	10	11	12	13	14
					In	thousan	ds	•	•	•	•	Percent	change
All families	51,456	59,550	62,706	66,090	67,173	68,144	68,490	69,305	69,594	70,241	70,880	15.7	19.0
Married-couple family No own children under 18 With own children under 18 One own child under 18 Two own children under 18 Three or more own children under 18 under 18	44,728 19,196 25,532 8,163 8,045 9,325	49,112 24,151 24,961 9,671 9,488 5,802	50,350 26,140 24,210 9,640 9,456 5,115	52,317 27,780 24,537 9,583 9,784 5,170	52,457 28,037 24,420 9,520 9,728 5,173	53,171 28,464 24,707 9,466 10,007 5,234	53,171 28,113 25,058 9,452 10,188 5,418	53,858 28,617 25,241 9,564 10,358 5,319	53,567 28,647 24,920 9,352 10,278 5,290	53,604 28,521 25,083 9,510 10,152 5,420	54,317 29,048 25,269 9,507 10,241 5,521	9.8 25.8 -2.2 18.5 17.9	10.6 20.3 1.2 -1.7 7.9
Other family, male householder, no spouse present	1,228 887 341 179 87	1,733 1,117 616 374 165	2,228 1,331 896 584 213	2,884 1,731 1,153 723 307	3,025 1,742 1,283 768 391	3,026 1,702 1,324 799 397 128	2,913 1,599 1,314 805 368	3,226 1,786 1,440 891 405	3,513 1,885 1,628 1,005 471	3,847 2,138 1,709 1,003 513	3,911 2,113 1,798 1,117 456	41.1 25.9 80.6 108.9 89.7	125.7 89.2 191.9 198.7 176.4
Other family, female householder, no spouse present	5,500 2,642 2,858 1,008 810 1,040	8,705 3,261 5,445 2,398 1,817	10,129 4,123 6,006 2,885 1,977 1,144	10,890 4,290 6,599 3,225 2,173 1,202	11,692 4,648 7,043 3,327 2,244 1,472	11,947 4,721 7,226 3,425 2,400 1,400	12,406 4,759 7,647 3,566 2,531 1,550	12,220 4,606 7,615 3,633 2,450 1,531	12,514 4,859 7,656 3,683 2,457 1,514	12,790 4,916 7,874 3,821 2,629 1,423	12,652 4,960 7,693 3,739 2,425 1,529	58.3 23.4 90.5 137.9 124.3	45.3 52.1 41.3 55.9 33.5
					Perce	nt of all fa	amilies						ge in ge points
All families	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	(¹)	(¹)
Married-couple family	86.9 37.3 49.6 15.9 15.6	82.5 40.6 41.9 16.2 15.9	80.3 41.7 38.6 15.4 15.1	79.2 42.0 37.1 14.5 14.8	78.1 41.7 36.4 14.2 14.5	78.0 41.8 36.3 13.9 14.7	77.6 41.0 36.6 13.8 14.9	77.7 41.3 36.4 13.8 14.9	77.0 41.2 35.8 13.4 14.8	76.3 40.6 35.7 13.5 14.5	76.6 41.0 35.7 13.4 14.4	-4.5 3.3 -7.7 0.4 0.3	-5.8 0.4 -6.3 -2.8 -1.5
Other family, male householder, no spouse present	2.4 1.7 0.7 0.3 0.2	2.9 1.9 1.0 0.6 0.3	3.6 2.1 1.4 0.9 0.3	4.4 2.6 1.7 1.1 0.5	4.5 2.6 1.9 1.1 0.6	4.4 2.5 1.9 1.2 0.6	4.3 2.3 1.9 1.2 0.5	4.7 2.6 2.1 1.3 0.6	5.0 2.7 2.3 1.4 0.7	5.5 3.0 2.4 1.4 0.7	5.5 3.0 2.5 1.6 0.6	0.5 0.2 0.4 0.3 0.1	2.6 1.1 1.5 0.9 0.4
Other family, female householder, no spouse present	10.7 5.1 5.6 2.0 1.6	14.6 5.5 9.1 4.0 3.1	16.2 6.6 9.6 4.6 3.2	16.5 6.5 10.0 4.9 3.3	17.4 6.9 10.5 5.0 3.3	17.5 6.9 10.6 5.0 3.5	18.1 6.9 11.2 5.2 3.7	17.6 6.6 11.0 5.2 3.5	18.0 7.0 11.0 5.3 3.5	18.2 7.0 11.2 5.4 3.7 2.0	17.8 7.0 10.9 5.3 3.4	3.9 0.3 3.6 2.1 1.5	3.2 1.5 1.7 1.2 0.4
unuer 10	2.0	2.1	1.0	1.0	2.2	2.1	2.3	2.2	2.2	2.0	2.2	(2)	0.1

NOTE: Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, Series P-20, *Household and Family Characteristics*, various years; and unpublished data. (This table was prepared August 1999.)

¹Not applicable. ²Less than .05 percent.

Table 19.—Characteristics of families with own children under 18, by family status and race/ethnicity: 1998

[Numbers in thousands]

		All ra	ices 1			Wh	ite ²			ВІ	ack ²			Hispani	c origin ³	
			Other f	amilies			Other f	amilies			Other f	amilies			Other fa	amilies
Family characteristics	Total	Married- couple families	Male house- holder, no spouse present	Female house- holder, no spouse present	Total	Married- couple families	Male house- holder, no spouse present	Female house- holder, no spouse present	Total	Mar- ried- couple families	Male house- holder, no spouse present	Female house- holder, no spouse present	Total	Mar- ried- couple families	Male house- holder, no spouse present	Female house- holder, no spouse present
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Total families	70,880	54,317	3,911	12,652	59,511	48,066	3,137	8,308	8,408	3,921	562	3,926	6,961	4,804	545	1,612
Total families with own children under 18 Percent of all families Percent distribution Families with—	34,760 49.0 100.0	25,269 46.5 72.7	1,798 46.0 5.2	7,693 60.8 22.1	28,336 47.6 100.0	21,910 45.6 77.3	1,514 48.3 5.3	4,912 59.1 17.3	4,847 57.6 100.0	2,055 52.4 42.4	223 39.7 4.6	2,569 65.4 53.0	4,475 64.3 100.0	3,121 65.0 69.7	233 42.8 5.2	1,121 69.5 25.1
1 child under 18	14,363 13,122 5,353 1,409 340 172	9,507 10,241 4,124 1,043 240 114	1,117 456 175 41 8 1	3,739 2,425 1,054 326 92 57	11,716 10,796 4,368 1,087 255 114	8,231 8,913 3,602 872 199 93	945 385 144 33 6	2,539 1,498 622 182 51 20	1,961 1,749 786 250 66 36	723 830 356 111 27 8	133 53 30 4 2 (⁴)	1,104 865 400 135 37 28	1,585 1,616 846 325 72 30	1,001 1,174 645 230 48 22	140 58 24 10 1 (⁴)	445 384 177 84 23 8
Total own children under 18 Average number of children	64,323	47,931	2,736	13,656	51,966	41,265	2,263	8,438	9,116	3,996	370	4,751	9,578	6,834	396	2,349
per family with children	1.85	1.90	1.52	1.78	1.83	1.88	1.50	1.72	1.88	1.94	1.66	1.85	2.14	2.19	1.70	2.10
Total families with own children under 6 Percent of all families Percent distribution Families with—	15,532 21.9 100.0	11,773 21.7 75.8	759 19.4 4.9	3,000 23.7 19.3	12,710 21.4 100.0	10,278 21.4 80.9	621 19.8 4.9	1,811 21.8 14.2	2,101 25.0 100.0	880 22.4 41.9	112 19.9 5.3	1,108 28.2 52.7	2,399 34.5 100.0	1,747 36.4 72.8	141 25.9 5.9	511 31.7 21.3
1 child under 6	10,742 4,100 600 91	7,912 3,314 484 63	587 143 27 3	2,243 642 90 25	8,729 3,419 496 65	6,881 2,924 424 50	492 112 17 (⁴)	1,356 383 56 16	1,504 497 83 18	592 236 43 8	80 20 9 2	831 240 30 7	1,594 685 102 18	1,158 502 76 10	105 30 6 (⁴)	331 153 19 7
Total own children under 6 Average number of children	21,039	16,184	978	3,877	17,096	13,997	756	2,342	2,843	1,256	177	1,410	3,629	2,634	201	794
per family with children	1.35	1.37	1.29	1.29	1.35	1.36	1.22	1.29	1.35	1.43	1.58	1.27	1.51	1.51	1.42	1.55
Total families with own children under 3 Percent of all families Percent distribution Families with—	8,927 12.6 100.0	7,053 13.0 79.0	446 11.4 5.0	1,428 11.3 16.0	7,450 12.5 100.0	6,205 12.9 83.3	361 11.5 4.8	883 10.6 11.9	1,075 12.8 100.0	507 12.9 47.2	70 12.5 6.5	498 12.7 46.3	1,392 20.0 100.0	1,023 21.3 73.5	96 17.6 6.9	272 16.9 19.5
1 child under 3 2 or more under 3	7,901 1,026	6,213 841	384 61	1,304 124	6,599 851	5,465 741	326 35	808 76	953 122	448 59	51 19	454 44	1,228 164	900 123	84 12	244 28
Total own children under 3 Average number of children	10,127	8,014	519	1,594	8,359	6,991	395	973	1,254	593	100	561	1,727	1,269	120	338
per family with children	1.13	1.14	1.16	1.12	1.12	1.13	1.09	1.10	1.17	1.17	(5)	1.13	1.24	1.24	1.24	1.24

¹ Race of family is defined as race of head of household.

NOTE: Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, Current Population Reports, Series P20–495, Household and Family Characteristics: March 1998. (This table was prepared July 1999.)

² Includes persons of Hispanic origin.

³ Persons of Hispanic origin may be of any race.

⁴Less than 500

⁵ Averages and percents are shown only when the base is 75,000 or greater.

Table 20.—Household income and poverty rates, by state: 1990 and 1997-98

	NA - di	la a compania de la Cal		1		D		<u> </u>		<u> </u>	de e la const			Davisation	-1-1		des 5
	Median	household				Pei		persons	below th	ne pover	ty level				status of 17 years		
State	19902	Two-	7–98		Under		199 6 to	90 ²	18 to	65 to	75	1997	7–98	Num- ber in poverty	Stand- ard error	Per-	Stand-
	1000	year moving average	Stand- ard error	Total	5 years	5 years	11 years	17 years	64 years	74 years	years and over	Total	Stand- ard error	(in thou- sands)	(in thou- sands)	cent in poverty	ard error
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
United States	\$37,888	\$38,233	\$167	13.1	20.1	19.7	18.3	16.3	11.0	10.4	16.5	13.0	0.18	9,167	253	17.8	0.48
Alabama	29,554	34,351	1,210	18.3	26.1	25.8	24.3	22.3	14.6	19.2	31.1	15.1	1.52	156	35	21.8	4.38
Alaska	49,725	49,717	1,418	9.0	13.6	10.6	10.9	9.8	7.9	6.4	10.6	9.1	1.21	13	4	9.0	2.57
Arizona	36,978	35,170	1,057	15.7	24.9	24.2	21.8	19.1	14.0	9.3	13.2	16.9	1.47	222	41	23.6	3.86
ArkansasCalifornia	28,832 42,123	27,117 40,623	958 604	19.1 12.5	28.5 19.0	26.6 19.3	25.2 18.3	22.7 17.1	15.3 10.9	18.0 6.5	29.9 9.5	17.2 16.0	1.56 0.63	57 1,459	18 121	13.1 22.3	3.25 1.66
Colorado	38,887	45,253	1,282	11.7	17.9	16.5	15.3	12.5	10.3	8.5	15.1	8.7	1.18	93	25	12.5	3.32
Connecticut	49,183	45,589	1,961	6.8	11.7	11.9	11.2	8.9	5.3	5.6	9.7	9.0	1.37	82	26	13.4	3.91
Delaware	38,977	42,581	1,583	8.7	13.3	12.7	11.8	10.8	7.2	8.2	13.5	10.0	1.39	24	7	15.7	3.91
District of Columbia	34,660	32,895	953	16.9	27.0	25.5	25.0	24.4	14.3	15.5	19.7	22.0	2.01	33	7	46.0	6.63
Florida	33,765	33,935	561	12.7	20.3	20.1	18.8	16.8	11.0	9.0	13.5	13.7	0.77	474	60	20.5	2.34
Georgia	34,874	37,950	869	14.7	22.1 12.6	21.3	20.1	18.1	11.4	16.5	26.7	14.0	1.29 1.55	377	65 9	24.7 14.5	3.69
HawaiiIdaho	49,248 32,019	41,199 35,302	1,580 1,009	8.3 13.3	19.6	12.6 18.9	11.2 15.9	10.8 13.3	6.9 12.0	6.7 8.7	10.4 15.6	12.4 13.8	1.38	32 50	10	17.4	3.97 3.3
Illinois	41,176	42,552	843	11.9	18.9	18.7	17.0	15.0	10.0	8.9	13.4	10.6	0.77	308	50	12.1	1.82
Indiana	34,073	39,613	1,152	10.7	16.8	15.8	14.1	11.8	9.1	8.7	14.0	9.1	1.21	140	39	12.6	3.30
lowa	34,528	35,664	1,029	11.5	17.5	15.4	14.1	11.7	10.3	8.1	15.3	9.3	1.26	73	20	14.2	3.65
Kansas	37,855	36,875	1,338	11.5	16.8	16.5	14.1	11.6	10.1	8.5	16.8	9.6	1.28	59	19	13.2	3.37
Kentucky	31,355	35,113	1,314	19.0	27.9	26.5	24.6	22.4	16.2	17.5	25.3	14.7	1.49	118	29	16.7	3.81
Louisiana Maine	28,350 34,751	32,757 34,461	1,329 977	23.6 10.8	33.4 15.7	33.0 15.9	31.1 14.0	29.7 11.5	19.6 8.9	20.5 11.0	30.1 18.3	17.7 10.2	1.56 1.44	244 27	43 9	29.8 12.0	4.41 3.71
Maryland	49,167	48,714	1,515	8.3	11.9	11.9	11.5	10.2	6.8	8.8	13.6	7.8	1.21	66	27	8.10	3.16
Massachusetts	45,864	42,511	1,313	8.9	14.5	14.8	13.8	11.0	7.3	7.3	12.6	10.4	0.97	163	32	15.0	2.77
Michigan	37,880	40,583	841	13.1	22.1	20.4	18.1	15.7	11.2	8.7	14.3	10.6	0.82	311	48	14.8	2.12
Minnesota	39,813	45,576	1,508	10.2	14.8	14.6	12.5	10.6	8.8	8.4	17.2	10.0	1.25	130	34	12.6	3.09
Mississippi	25,532	29,031	1,056	25.2	35.8	35.1	33.5	31.9	20.0	24.0	37.1	17.1	1.58	108	24	19.3	3.77
Missouri	34,584	38,662	1,628	13.3	20.4	19.2	17.8	15.1	11.1	11.3	19.7	10.8	1.36	136	39	14.4	3.77
Montana Nebraska	29,577 34,774	30,622 35,823	943 1,274	16.1 11.1	24.3 17.3	23.0 15.4	20.3 13.4	17.1 10.8	14.7 9.7	9.9 8.6	16.6 16.8	16.1 11.1	1.50 1.36	42 54	8 13	21.2 14.8	3.69 3.43
Nevada	40,519	39,608	1,166	10.2	15.1	14.4	12.6	11.9	9.1	8.4	12.3	10.8	1.34	49	13	12.8	3.43
New Hampshire	51,631	43,297	1,438	6.4	8.5	8.7	7.3	6.2	5.4	7.7	13.9	9.4	1.42	34	10	13.3	3.70
New Jersey	49,011	49,297	1,184	7.6	11.7	12.6	11.7	10.4	6.0	6.8	11.3	8.9	0.79	194	36	13.2	2.26
New Mexico	31,682	31,049	1,058	20.6	30.3	30.6	27.6	25.2	17.8	13.7	21.2	20.8	1.65	101	18	23.5	3.67
New York	39,973 33,315	36,875 36,118	585 803	13.0 13.0	20.6 19.2	21.2 18.5	19.6	17.0	11.0 10.1	10.0	14.7 25.9	16.6	0.71 1.03	848 277	77 46	28.9 21.3	1.91
North Carolina North Dakota	31,967	31,229	1,055	14.4	19.2	18.4	17.2 17.2	15.3 14.7	13.0	15.7 10.8	19.5	12.7 14.4	1.52	28	46 5	17.2	3.11 3.66
Ohio	37.976	37,811	1,038	12.5	21.1	19.9	17.8	14.6	10.7	8.7	13.8	11.1	0.82	339	52	16.0	2.27
Oklahoma	30,854	32,783	935	16.7	25.3	23.4	21.7	18.5	14.2	13.5	24.1	13.9	1.42	120	26	19.9	3.93
Oregon	37,050	38,447	1,538	12.4	19.7	16.1	14.8	13.3	11.5	8.1	13.1	13.3	1.50	121	29	19.4	4.15
Pennsylvania	36,701	38,558	846	11.1	17.5	17.0	15.7	13.8	9.5	8.7	13.5	11.2	0.78	382	54	18.0	2.31
Rhode Island	40,450	38,012	2,026	9.6	16.3	16.1	13.8	11.0	7.6	8.9	15.6	12.2	1.59	36	9	20.5	4.70
South Carolina	36,359 31,090	34,031	1,213 895	15.4 15.9	22.8 23.6	21.8 22.2	21.2 20.2	19.1 17.3	12.0 13.6	17.3 11.1	26.5 21.3	13.4 13.7	1.52	129 13	32 4	17.6	3.99 2.89
South Dakota Tennessee	28.586	31,471 32,602	1.104	15.9	23.6	22.2	20.2	18.5	12.5	17.2	26.7	13.7	1.45 1.47	156	41	9.2 14.5	3.51
Texas	35,718	35,702	642	18.1	25.6	25.5	24.2	23.0	15.2	14.9	23.8	15.9	0.78	809	88	20.1	1.97
Utah	38,139	43,870	1,315	11.4	15.8	14.4	12.0	10.0	11.0	6.4	12.5	8.9	1.12	55	14	11.8	2.78
Vermont	39,349	37,485	1,374	9.9	13.5	13.7	12.5	9.8	8.5	9.7	16.3	9.6	1.41	13	4	12.2	3.73
Virginia	44,379	43,490	1,695	10.2	14.5	14.5	13.5	11.9	8.4	11.6	18.5	10.8	1.26	92	33	7.9	2.71
Washington	40,632 28,010	46,339 27,310	1,286 883	10.9 19.7	17.0 31.7	16.4 30.3	14.3 25.9	12.2 22.4	9.8 17.7	7.0 14.1	12.4 20.8	9.1 17.1	1.26 1.54	118 65	37 14	10.8 25.7	3.23 4.86
West Virginia Wisconsin	38,859	40,769	1,002	19.7	17.7	16.4	15.0	11.9	9.2	6.6	12.6	8.5	1.54	109	33	25.7 11.5	3.26
Wyoming	37,276	34,597	1,143	11.9	18.3	16.2	14.1	11.2	10.8	8.4	14.3	12.1	1.40	13	4	13.0	3.29
, , , ,											_		L				

 $^{^1\,\}text{In}$ 1998 dollars adjusted by the Consumer Price Index for all urban consumers. $^2\,\text{Based}$ on 1989 incomes collected in the 1990 Census. Data may differ from figures derived from the Current Population Survey.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Decennial Census*, *Minority Economic Profiles*, unpublished data; and *Current Population Reports*, Series P-

60, "Poverty in the United States," "Money Income of Households, Families, and Persons in the United States," and "Income, Poverty, and Valuation of Noncash Benefits," various years, and "Money Income in the U.S.: 1998," P60–201. (This table was prepared October 1999.)

Table 21.—Poverty status of persons, families, and children under 18, by race/ethnicity: 1959 to 1998

		Jumher	helow the r	overty levi	el, in thousan	ds		Pi	ercent helov	w the poverty	level	
Year and race/ ethnicity	All	Varibei	In all famili	es	In families househo	with female	All		In all famili	<u> </u>	In families v househo husband	lder, no
	persons	Total	House- holder	Related children under 18	Total	Related children under 18	persons	Total	House- holder	Related children under 18	Total	Related children under 18
1	2	3	4	5	6	7	8	9	10	11	12	13
All races 1959 1960 1965 1970 1980 1981 1982 1983 1984 1985 1986 1987 1988 1999	39,490 39,851 33,185 25,420 25,877 29,272 31,822 34,398 35,303 33,700 33,064 32,370 32,221 31,745 31,528 33,585 35,708	34,562 34,925 28,358 20,330 20,789 22,601 24,850 27,349 27,933 24,754 24,754 24,754 24,048 24,066 25,232 27,143	8,320 8,243 6,721 5,260 6,217 7,512 7,647 7,277 7,223 7,002 7,003 6,876 6,784 7,098	17,208 17,288 14,388 10,235 10,882 11,114 12,068 13,139 13,427 12,929 12,483 12,257 12,275 11,935 12,001 12,715 13,658	7,014 7,247 7,524 7,503 8,846 10,120 11,051 11,701 12,072 11,831 11,600 11,944 11,972 11,668 12,578 13,824	4,145 4,095 4,562 4,689 5,597 5,866 6,305 6,696 6,747 6,772 6,716 6,943 7,074 6,742 6,808 7,363 8,065	22.4 (0.3) 22.2 (0.3) 17.3 (0.2) 12.6 (0.2) 13.0 (0.2) 14.0 (0.2) 15.0 (0.2) 15.2 (0.2) 14.4 (0.2) 14.4 (0.2) 13.6 (0.2) 13.6 (0.2) 13.5 (0.2) 13.5 (0.2) 13.5 (0.2)	20.8 20.7 15.8 10.9 11.5 12.5 13.6 13.9 13.1 12.0 12.0 11.6 11.5 12.0	18.5 18.1 13.9 10.1 9.7 10.3 11.6 11.4 10.7 10.7 10.3 10.7 11.5	26.9 (0.4) 26.5 (0.4) 20.7 (0.4) 14.9 (0.3) 16.8 (0.4) 17.9 (0.4) 21.3 (0.4) 21.3 (0.4) 21.0 (0.4) 19.5 (0.4) 19.7 (0.4) 19.9 (0.4) 19.9 (0.4) 19.9 (0.4) 19.9 (0.4)	49.4 48.9 46.0 38.1 37.5 36.7 40.6 40.2 38.4 37.6 38.3 38.1 37.2 35.9 37.2	72.2 68.4 64.2 53.0 52.7 50.8 52.3 56.0 55.4 54.4 54.7 50.6 51.1 53.4 55.5
1992	36,880 39,265 38,059 36,425 36,529 35,574 34,476	27,143 27,947 29,927 28,985 27,501 27,376 26,217 25,370	7,960 8,393 8,053 7,532 7,708 7,324 7,186	13,876 14,961 14,610 13,999 13,764 13,422 12,845	13,716 14,636 14,380 14,205 13,796 13,494 12,907	8,032 8,503 8,427 8,364 7,990 7,928 7,627	14.8 (0.2) 15.1 (0.2) 14.5 (0.2) 13.8 (0.2) 13.7 (0.2) 13.3 (0.2) 12.7 (0.2)	13.3 13.6 13.1 12.3 12.2 11.6 11.2	11.7 12.3 11.6 10.8 11.0 10.3 10.0	21.1 (0.4) 22.0 (0.4) 21.2 (0.4) 20.2 (0.4) 19.8 (0.4) 19.2 (0.4) 18.3 (0.4)	39.0 38.7 38.6 36.5 35.8 35.1 33.1	54.3 53.7 52.9 50.3 49.0 46.1
1960 1965 1970 1975 1980 1985 1990 1991 1992 1992 1993 1994 1995 1996 1996	28,309 22,496 17,484 17,770 19,699 22,860 22,326 23,747 25,259 26,226 25,379 24,423 24,650 24,396 23,454	24,262 18,508 13,323 13,799 14,587 17,125 15,916 17,268 18,294 18,968 18,474 17,593 17,621 17,258 16,549	6,115 4,824 3,708 3,838 4,195 4,983 4,622 5,022 5,160 5,452 4,994 5,059 4,990 4,829	11,229 8,595 6,138 6,748 6,817 7,838 7,696 8,316 8,333 9,123 8,826 8,474 8,488 8,441 7,935	4,296 4,092 3,761 4,577 4,940 5,990 6,210 6,806 6,907 7,199 7,228 7,047 7,073 7,296 6,674	2,357 2,321 2,247 2,813 2,813 3,372 3,597 3,941 3,783 4,102 4,099 4,051 4,029 4,186 3,875	17.8 (0.3) 13.3 (0.2) 9.9 (0.2) 9.7 (0.2) 10.7 (0.2) 11.4 (0.2) 11.3 (0.2) 11.9 (0.2) 11.9 (0.2) 11.7 (0.2) 11.2 (0.2) 11.2 (0.2) 11.2 (0.2) 11.5 (0.2)	16.2 11.7 8.1 8.3 8.6 9.9 9.0 9.7 10.1 10.5 10.1 9.6 9.3 8.9	14.9 11.1 8.0 7.7 8.0 9.1 8.1 8.8 9.4 9.4 9.5 8.6 8.6 8.7	20.0 (0.4) 14.4 (0.4) 10.5 (0.3) 12.5 (0.3) 13.4 (0.4) 15.1 (0.4) 16.1 (0.4) 16.0 (0.4) 17.0 (0.4) 15.5 (0.4) 15.5 (0.4) 15.5 (0.4) 15.4 (0.4) 14.4 (0.4)	39.0 35.4 28.4 29.4 28.0 29.8 31.5 30.8 31.0 31.8 29.7 29.8 30.7	59.9 52.9 43.1 44.2 41.6 45.2 45.9 47.1 45.3 45.6 45.7 42.5 43.1 44.3
Black 1 1959	9,927 8,867 7,548 8,579 8,926 9,837 10,242 10,827 10,827 10,196 9,872 9,694	9,112 8,090 6,683 7,190 7,504 8,160 9,134 9,242 8,447 8,189 7,993 7,386 7,259	1,860 1,620 1,481 1,513 1,826 1,983 2,193 2,343 2,435 2,499 2,212 2,127 2,206 1,985 1,981	5,022 4,774 3,922 3,884 3,906 4,057 4,412 4,637 4,850 5,030 4,787 4,644 4,411 4,116 4,073	2,416 3,160 3,656 4,168 4,984 5,342 6,005 6,557 6,799 6,955 6,489 6,553 6,123 5,654 5,654	1,475 2,107 2,383 2,724 2,944 3,181 3,543 3,853 3,967 4,104 3,935 3,954 3,619 3,402 3,366	55.1 (1.0) 41.8 (0.9) 33.5 (0.9) 31.3 (0.8) 32.5 (0.8) 31.3 (0.8) 31.9 (0.8) 32.7 (0.8) 33.4 (0.8) 33.1 (0.8) 29.3 (0.8) 28.4 (0.8) 26.5 (0.8) 26.1 (0.8)	54.9 40.9 32.2 30.1 31.1 30.5 31.0 32.9 32.9 29.6 28.5 27.6 25.5 24.7	48.1 35.5 29.5 27.1 28.9 28.7 29.3 30.4 30.9 31.3 26.4 26.1 23.6 23.4	65.5 (1.3) 50.6 (1.3) 41.5 (1.2) 41.4 (1.2) 42.1 (1.3) 43.1 (1.3) 45.6 (1.3) 45.9 (1.3) 45.9 (1.3) 43.3 (1.3) 43.3 (1.3) 43.3 (1.3) 43.3 (1.3) 43.3 (1.3) 43.3 (1.3)	70.6 65.3 58.7 54.3 53.4 53.2 50.6 54.8 54.0 53.0 50.2 48.2 46.4 42.8	81.6 76.6 67.7 66.0 64.8 66.9 64.7 68.2 67.1 65.9 63.2 61.6 58.2 55.3
Hispanic origin ² 1975	2,991 3,491 5,236 6,006 6,339 7,592 8,126 8,416 8,574 8,697 8,308 8,070	2,755 3,143 4,605 5,091 5,541 6,455 6,876 7,357 7,341 7,515 7,198 6,814	627 751 1,074 1,244 1,372 1,395 1,625 1,724 1,695 1,748 1,721 1,648	1,619 1,718 2,512 2,750 2,977 2,946 3,666 3,956 3,938 4,090 3,865 3,670	1,053 1,319 1,983 2,115 2,282 2,474 2,837 2,920 3,053 3,020 2,911 2,837	694 809 1,247 1,314 1,398 1,289 1,673 1,804 1,872 1,779 1,758 1,739	26.9 (1.4) 25.7 (1.3) 29.0 (1.0) 28.1 (1.0) 28.7 (0.9) 29.6 (0.9) 30.7 (0.9) 30.3 (0.9) 29.4 (0.9) 27.1 (0.8) 25.6 (0.8)	26.3 25.1 28.3 26.9 28.2 28.4 29.3 30.2 29.2 28.5 26.2 24.3	25.1 23.2 25.5 25.0 26.5 26.2 27.3 27.8 27.0 26.4 24.7 22.7	33.1 (1.7) 33.0 (1.6) 39.6 (1.6) 39.7 (1.5) 39.8 (1.5) 39.8 (1.5) 39.9 (1.4) 41.1 (1.4) 39.3 (1.4) 39.9 (1.4) 36.4 (1.3) 33.6 (1.3)	57.2 54.5 55.7 53.0 52.7 51.5 53.2 54.8 52.8 53.5 50.9 46.7	68.4 65.0 72.4 68.4 68.6 65.7 66.1 68.3 65.7 67.4 62.8 59.6
Islander 1990	858 996 985 1,134 974 1,411 1,454 1,468 1,360	712 773 787 898 776 1,112 1,172		356 348 352 358 308 532 553 —	132 177 183 126 137 266 300	- - - - - -	12.2 (1.2) 13.8 (1.3) 12.7 (1.2) 15.3 (1.3) 14.6 (1.3) 14.6 (1.2) 14.5 (1.1) 14.0 (1.1) 12.5 (1.0)	11.3 12.1 11.4 13.6 13.1 13.0 13.2	 10.2 11.0	17.0 (2.2) 17.1 (2.3) 16.0 (2.1) 17.6 (2.3) 17.9 (2.5) 18.6 (2.1) 19.1 (2.1)	20.7 24.6 25.0 17.4 23.6 28.9 29.5	- - - - - - -

NOTE: Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Current Population Reports*, Series P-60–198, "Poverty in the United States" and "Income, Poverty, and Valuation of Noncash Benefits," various years. (This table was prepared October 1999.)

[—]Not available.

¹ Includes persons of Hispanic origin.

² Persons of Hispanic origin may be of any race.

Table 22.—Average grade that the public would give the schools in their community and in the nation at large: 1974 to 1999

		All adults		No	children in sch	nool	Pub	lic school par	ents	Priva	te school pare	ents
Year	Nation	Local community	Local neigh- borhood	Nation	Local community	Local neigh- borhood	Nation	Local community	Local neigh- borhood	Nation	Local community	Local neigh- borhood
1	2	3	4	5	6	7	8	9	10	11	12	13
1974 1975 1976 1977 1978	_ _ _ _	2.63 2.38 2.38 2.33 2.21			2.57 2.31 2.34 2.25 2.11	_ _ _ _	_ _ _ _	2.80 2.49 2.48 2.59 2.47			2.15 1.81 2.22 2.05 1.69	_ _ _ _
1979 1980 1981 1982 1983	1.94 2.01 1.91	2.21 2.26 2.20 2.24 2.12	_ _ _ _	2.04 1.92	2.15 — 2.12 2.18 2.10	_ _ _ _	2.01 1.92	2.38 — 2.36 2.35 2.31	-	2.02 1.82	1.88 — 1.88 2.20 1.89	_ _ _ _
1984 1985 1986 1987 1988	2.09 2.14 2.13 2.18 2.08	2.36 2.39 2.36 2.44 2.35	_ _ _ _	2.11 2.16 — 2.20 2.02	2.30 2.36 2.29 2.38 2.32	_ _ _ _	2.11 2.20 — 2.22 2.13	2.49 2.44 2.55 2.61 2.48		2.04 1.93 — 2.03 2.00	2.17 2.00 2.14 2.01 2.13	_ _ _ _
1989 1990 1991 1992 1993	2.01 1.99 2.00 1.93 1.95	2.35 2.29 2.36 2.30 2.41	_ _ _ _	1.99 1.98 — 1.92 1.97	2.27 2.27 — — 2.40		2.06 2.03 — 1.94 1.97	2.56 2.44 — 2.73 2.48		1.93 1.85 — 1.85 1.80	2.12 2.09 — — 2.11	_ _ _ _
1994 1995 1996 1997 1998	1.95 1.97 1.93 1.97 1.93 2.02	2.26 2.28 2.30 2.35 2.41 2.44	2.43 2.47 — — —	1.95 1.98 1.91 1.99 1.91 2.03	2.16 2.25 2.22 2.27 2.36 2.42	2.34 2.43 — — — —	1.90 1.93 2.00 2.01 1.96 1.97	2.55 2.41 2.56 2.56 2.51 2.56	2.64 2.56 — — — —	1.86 1.81 1.80 1.99 1.81	1.90 1.85 1.86 1.87 2.20	2.23 2.09 — — —

⁻Not available.

NOTE: Average based on a scale where A=4, B=3, C=2, D=1, and F=0.

SOURCE: *Phi Delta Kappa*, "The Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," various years. (This table was prepared September 1999.)

Table 23.—Items most frequently cited by the general public as a major problem facing the local public schools: 1970 to 1999

Problems									Perc	ent								
Fioblettis	1970	1975	1980	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Lack of discipline	18 17 — 11	23 14 — 9	26 10 — 14	25 9 — 18	24 11 — 28	22 14 — 30	19 12 — 32	19 13 — 34	19 13 — 38	20 18 — 22	17 22 9 22	15 21 13 16	18 13 18 11	15 11 9 7	15 13 14 16	15 15 12 14	14 12 15 10	18 9 11 8
Large schools/over- crowding Lack of respect Lack of family structure/	_	10 —	7 —	5 —	<u>5</u>	8 —	<u>6</u>	<u>8</u>	7	9 —	9	8 —	7 3	3	8 2	8 -	8 2	8 2
problems of home life Crime/vandalism Getting good teachers	_ _ 12	_ _ 11	_ _ 6	_ 10	_ _ 6	_ _ 9	_ 11	_ 	_ _ 7	_ _ 11	_ _ 5	_ _ 5	5 4 3	3 2 2	4 3 3	_ _ 3		5 4
Parents' lack of interest Poor curriculum/standards Pupils' lack of interest/	3 6	2 5	6 11	3 11	4 8	6 8	7 11	6 8	4 8	7 10	5 9	4 9	3 3	2 2	3	_	2 1	4 2
truancyIntegration/segregation/	_	3	5	5	3	6	5	3	6	5	3	4	3	2	5	6	5	2
racial discrimination Management of funds/	17	15	10	4	3	4	4	4	5	5	4	4	3	2	2	_	_	_
programs	— — — — 11	_ _ _ _ 3	— — 6 2 2	2 2 4 3 1	5 3 4 5 1	7 5 5 6 2	6 4 3 5 1	3 4 4 4 1	3 6 4 4 2	3 4 2 2	4 3 2 2	3 3 —	_ _ _ _	_ _ _ _ _	_ _ _ _ _	_ _ _ _ _	2 2 — —	2 2 — —

⁻Not available.

SOURCE: *Phi Delta Kappa*, "The Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," various years. (This table was prepared September 1999.)

NOTE: Data for management of funds/programs for 1994 had less than .05 percent.

Table 24.—Public opinion of public and private school choice: 1989 to 1999

				F	Percent	who fav	or posit	ion			
										1999	
Question	1989	1990	1991	1993	1995	1996	1997	1998	Total	No chil- dren in school	Public school par- ents
1	2	3	4	5	6	7	8	9	10	11	12
Do you favor or oppose allowing students and their parents to choose which public schools in the community the students attend regardless of where they live?	60	62	62	65	69	_	_	_	_	_	
Do you favor or oppose allowing students and parents to choose a private school to attend at public expense?	_	_	26	24	33	36	44	44	41	38	45
Do you think private schools that accept government tuition payments for these students should be accountable to public authorities or not?											
Yes, should be accountable No, should not be accountable Don't know	<u>-</u>	_ _ _	_ _ _	63 34 3	73 24 3	_ _ _	_ _ _	75 20 5	77 21 2	77 21 2	79 18 3

⁻Not available.

SOURCE: Phi Delta Kappa, "The Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," various years. (This table was prepared September 1999.)

Table 25.—Percent of elementary and secondary school children whose parents are involved in school activities and distribution of children by average grades, by selected child, parent, and school characteristics: 1996

	Perce		en whose nat they—	parents 1	Distribut nui	tion of childre mber of times homewor	en, by parent s spent helpi rk per week ²	ng with	Distributi av	on of children, erage grades i	by parental re in all subjects 2	eports of
Characteristics of children, parents, and schools	At- tended a gen- eral school meeting	At- tended parent- teacher con- ference	At- tended a class event	Volun- teered at school	Less than once per week	1 or 2 times per week	3 or 4 times per week	5 or more times per week	Mostly A's	Mostly B's	Mostly C's	Mostly D's or F's
1	2	3	4	5	6	7	8	9	10	11	12	13
Total	76.4	70.6	66.1	39.6	26.7	35.1	25.8	12.3	39.5	37.7	18.5	4.2
Sex of child Male Female Race/ethnicity of child	75.6 77.3	71.9 69.3	64.5 67.8	38.7 40.6	27.4 25.9	33.5 36.9	26.2 25.4	12.9 11.8	32.5 46.9	38.3 37.2	23.5 13.2	5.7 2.7
White, non-Hispanic	78.5 71.9 72.7 72.6	71.2 68.0 70.7 71.4	70.9 56.0 54.8 63.4	44.5 29.5 27.7 36.2	28.2 21.9 25.4 24.3	37.0 30.0 31.1 37.5	24.8 28.6 27.9 26.1	10.1 19.5 15.6 12.0	43.7 27.0 31.9 44.7	36.1 41.0 43.6 33.7	16.5 26.2 19.6 17.1	3.7 5.8 4.9 4.5
of parents Less than high school	57.6 71.1 77.4 86.1 87.6	62.5 68.2 71.1 75.1 75.1	42.4 59.5 68.4 75.5 81.0	18.3 31.1 40.2 52.2 56.8	28.7 26.4 26.4 25.4 27.9	30.0 34.2 35.8 38.8 35.1	24.5 25.7 26.1 25.3 26.8	16.7 13.6 11.6 10.5 10.2	29.0 30.5 36.9 52.5 58.2	39.0 40.5 40.1 32.9 30.9	23.9 23.1 19.1 12.7 9.8	8.1 5.9 3.9 1.9 1.1
Family Income Less than \$5,000 \$5,001 to \$10,000 \$10,001 to 15,000 \$15,001 to 20,000 \$20,001 to 25,000 \$25,001 to 30,000 \$30,001 to 35,000 \$35,001 to 40,000 \$40,001 to 50,000 \$50,001 to 75,000	67.0 63.8 67.4 69.1 69.0 72.0 79.0 78.9 80.7 83.9	68.3 67.4 66.9 67.4 68.7 69.2 69.1 72.8 73.9 72.2 73.8	49.8 49.6 60.3 55.8 58.5 61.7 68.8 69.6 72.8 75.0	27.0 24.4 29.9 26.8 29.2 33.0 41.6 41.7 45.3 49.1 57.3	23.7 26.7 26.8 27.7 25.9 28.1 27.9 24.9 27.1 25.9 28.3	28.3 32.1 36.0 34.9 34.8 35.6 37.3 35.3 37.0 36.6	27.7 27.6 22.7 23.4 26.5 27.3 24.8 27.0 25.3 26.3	20.4 13.7 14.6 15.6 12.7 9.8 11.6 10.7 12.4 10.8 9.9	28.9 26.6 28.0 32.7 34.4 33.0 40.0 40.4 43.2 50.2	38.8 41.9 39.8 38.4 40.8 42.0 38.0 37.3 36.0 32.7	23.3 24.6 26.0 21.6 20.6 19.8 18.1 19.4 16.8	8.9 6.9 6.2 7.3 4.2 5.2 3.9 2.8 4.0 2.2
Over \$75,000 Child attending public schools ⁴	88.2 75.3	70.6	79.1 64.8	35.4	26.6	35.9	25.1 25.4	12.1	51.0 38.2	36.8 37.9	10.9	4.6
Elementary (kindergarten to grade 8) 4	80.2 63.2	70.6 79.8 47.7	67.8 57.5	39.4 25.5	15.5 52.0	35.9 35.1 37.7	33.2 7.7	16.2 2.5	43.2 29.6	36.6 40.2	16.3 24.5	3.9 5.7
Child attending private schools 4 Elementary (kindergarten	90.2	82.3	82.8	66.4	27.2	28.7	29.2	14.9	50.8	36.1	11.8	1.3
to grade 8) 4 Secondary (grades 9 to 12) 4	92.2 85.0	87.8 67.4	86.1 73.7	70.8 54.4	14.5 57.4	28.5 29.0	37.0 10.8	19.9 2.8	55.7 40.9	35.3 37.7	7.5 20.4	1.4 1.0

¹The respondent was the parent most knowledgeable about the child's education. The responding parent reported on their own and their spouse's or other household adults' activities. Except where noted, includes children enrolled in nursery school through grade ¹²

NOTE: Detail may not sum to totals due to rounding.

²Includes children enrolled in grades 1 through 12.

³ Excludes children whose programs have no classes with lettered grades.

⁴Excludes home-schooled children.

SOURCE: U.S. Department of Education, National Center for Education Statistics, National Household Education Survey, 1996, unpublished data. (This table was prepared December 1998.)

Table 26.—Percent of elementary school children whose parents are involved in education-related activities, by selected child, parent, and school characteristics: 1996

	Percei	nt of childr follow	en 1 whose ving things i	parents r	eport that st month—	they did the		of children have rules		Percent of the follow	children whowing activition	nose paren ties during	its involved the past v	them in veek 1
Characteristics of children, parents, and schools	Vis- ited a library	Went to a play, concert, or other live show	Visited an art gal- lery, mu- seum, or historical site	Visited a zoo or aquar- ium	Talked about family history or eth- nic her- itage	Attended an event sponsored by a com- munity, reli- gious, or ethnic group	Time for bed on school nights	Amount of time child is allowed to watch tele- vision	Tele- vision pro- grams child is allowed to watch	Told a story	Worked on art or crafts	Played a game or sport together	Built or made project or fixed some- thing ³	Worked on house- hold chores
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total	48.7	32.5	21.2	15.7	56.4	53.3	97.2	80.0	92.0	70.4	67.0	91.3	65.0	96.5
Sex of child Male	48.5 49.0	30.3 34.7	20.6 21.8	15.3 16.0	55.8 57.0	52.6 53.9	97.8 96.6	80.3 79.8	92.0 92.1	69.8 71.0	64.2 70.0	91.9 90.7	66.6 63.3	96.1 97.0
Race/ethnicity of child White, non-Hispanic Black, non-Hispanic Hispanic Other, non-Hispanic Highest education level	51.7 43.9 38.9 52.3	32.2 38.1 26.6 33.2	21.0 22.2 19.6 24.3	13.3 21.6 19.3 18.3	52.1 69.5 58.4 64.8	54.9 54.6 44.3 49.6	97.7 97.3 95.1 95.5	77.3 88.5 83.5 78.6	93.4 90.8 88.0 89.0	71.1 66.9 70.0 73.8	68.5 63.5 63.3 68.5	92.4 92.5 84.7 90.8	68.1 59.6 56.9 61.9	97.4 97.0 91.8 94.9
of parents Less than high school High school graduate Some postsecondary College graduate Graduate/professional	30.1 40.0 49.7 60.1 65.3	25.6 27.9 33.3 35.8 41.6	16.7 15.0 20.4 27.3 32.5	18.9 14.4 15.4 16.3 16.3	53.5 50.9 57.1 59.5 65.4	37.8 44.7 54.9 63.6 67.2	95.2 97.0 97.8 97.7 97.2	80.1 80.1 80.8 77.7 81.0	85.8 91.7 93.5 93.3 92.6	66.1 66.8 71.8 72.7 75.4	59.7 65.7 67.5 71.1 69.0	81.9 92.0 91.6 93.9 92.5	56.9 63.2 65.9 69.1 68.2	91.3 97.2 97.4 96.7 96.3
Family Income Less than \$5,000 \$5,001 to \$10,000 \$10,001 to 15,000 \$15,001 to 20,000 \$20,001 to 25,000 \$25,001 to 30,000 \$30,001 to 35,000 \$35,001 to 40,000 \$40,001 to 50,000 \$50,001 to 75,000	40.4 37.2 37.3 41.1 42.3 43.3 50.5 56.4 55.1	38.1 27.3 29.6 25.7 30.8 27.1 30.0 32.6 32.7 33.3	19.8 16.1 16.8 13.9 20.9 17.7 21.3 17.3 21.1	19.2 17.0 15.6 16.8 14.9 16.0 15.9 13.2 13.2	57.4 58.2 57.5 55.7 58.2 54.6 54.4 53.5 54.1	43.1 41.9 48.0 47.0 48.4 50.4 55.8 55.8 59.7	97.7 93.6 95.8 98.0 97.3 97.1 98.1 97.8 98.6 97.8	85.5 81.0 78.1 79.2 82.1 80.3 78.6 81.3 80.1 78.9	90.9 88.7 88.7 89.8 93.3 90.5 91.4 95.0 93.9 94.4	70.3 67.1 65.3 66.7 73.1 69.3 72.0 71.8 69.2 71.7	64.1 67.3 60.9 60.5 64.5 67.1 69.3 69.6 68.5	89.0 89.3 86.6 88.5 91.8 91.7 92.4 92.4 93.5 92.0	62.9 60.4 53.6 64.8 62.1 65.1 68.1 70.0 66.6 67.3	94.9 95.9 95.2 97.1 95.6 95.2 97.7 96.8 97.7
Over \$75,000 Child attending public schools	59.6 48.3	42.6 31.7	31.4 19.9	19.0 14.7	60.5 57.1	62.2 51.9	97.3 97.3	77.7 79.9	92.2 91.5	73.9 66.7	70.0 64.4	93.8 90.5	68.8 63.9	96.6 97.3
Child attending private schools 4	58.2	37.2	27.8	16.9	61.3	66.9	96.3	79.6	95.5	74.2	67.2	91.7	70.9	96.5

 ¹ Includes children enrolled in nursery school through grade 5.
 ² Includes children enrolled in kindergarten through grade 5.
 ³ Includes children enrolled in 1st through 5th grade.

SOURCE: U.S. Department of Education, National Center for Education Statistics, National Household Education Survey, 1996, unpublished data. (This table was prepared December 1998.)

Table 27.—Teachers' perceptions about serious problems in their schools, by type and control of school: 1990-91 and 1993-94

				Percent of te	achers indicatin	g item is a se	rious proble	em		
			Public school tea	achers				Private school tea	achers	
Problem area	1990–91		199	93–94		1990–91		199	3–94	
	Total	Total	Elementary schools	Secondary schools	Combined schools	Total	Total	Elementary schools	Secondary schools	Combined schools
1	2	3	4	5	6	7	8	9	10	11
Student tardiness Student absenteeism Teacher absenteeism Students cutting class Students cutting class	11.2 14.1 1.6 4.6	10.5 14.4 1.5 5.1	6.3 7.2 1.3 1.3	18.3 27.1 1.9 11.9	7.8 15.0 2.0 4.6	3.4 2.6 0.7 0.7	2.6 2.2 0.8 0.7	1.8 0.8 0.7 0.2	4.3 5.2 1.2 2.4	2.6 2.7 0.9 0.7
Physical conflicts among students Robbery or theft Vandalism of school property Student pregnancy Student use of alcohol Student drug abuse Student possession of weapons Verbal abuse of teachers Student disrespect for teachers Student disrespect for teachers Student days of teachers Lack of academic challenge Lack of parental involvement Parental alcoholism/drug abuse Poverty Racial tension	6.5 6.4 6.4 8.2 1.2 7.5 13.0 6.3 20.6 5.7 25.4 12.0 17.1 3.8	8.2 4.1 6.7 7.33 5.7 2.8 11.1 18.5 23.6 27.6 13.1 19.5 5.1	7.8 3.0 5.2 1.1 1.6 1.0 1.2 8.6 15.3 1.2 15.6 4.2 23.0 12.9 20.8 4.0	8.6 5.8 9.0 18.4 23.1 14.2 5.6 14.8 23.6 14.1 38.0 10.4 34.5 12.3 15.9 6.7	8.1 3.6 5.9 10.1 14.2 7.1 2.7 14.3 20.3 7.7 28.9 9.9 35.5 18.7 26.8 5.5	1.1 0.8 0.9 0.3 2.4 0.5 0.1 1.7 2.9 0.2 4.1 1.3 4.3 2.2 2.0 0.7	1.5 0.8 1.2 0.4 3.1 1.3 0.3 3.4 0.6 4.5 1.0 2.6 2.7 0.9	0.9 0.4 0.9 0.2 0.2 0.7 2.2 0.3 2.2 1.0 2.8 1.6 2.2	2.1 1.4 2.0 1.1 11.0 0.6 2.8 4.2 1.3 9.7 2.5 7.1 4.2 3.2	2.1 1.1 1.2 0.4 2.7 1.4 0.3 4.4 4.7 0.7 5.1 1.6 4.7 3.4 3.0 0.8
Students come unprepared to learn	_	28.8	24.3	36.0	30.9	_	4.1	2.6	7.6	4.6

⁴Excludes nursery school and home-schooled children.

Table 28.—Teachers' perceptions about teaching and school conditions, by type and control of school: 1993-94

	P	Percent of tea	achers some	what agreein	g or stro	ngly agreein	g with statem	nent
2		Public sch	nool teachers	<u> </u>		Private sch	nool teachers	
Statement	Total	Elemen- tary schools	Sec- ondary schools	Com- bined schools	Total	Elemen- tary schools	Sec- ondary schools	Com- bined schools
1	2	3	4	5	6	7	8	9
The school administration's behavior toward the staff is supportive My principal enforces school rules for student conduct and backs me up when I need it	79.2 80.8	80.7 82.0	76.8 78.6	77.0 81.4	88.2 88.4	89.4 89.3	83.3 84.4	88.7 88.5
The principal lets staff members know what is expected of them	85.6	86.9	83.5	82.1	88.2	89.1	86.6	88.2
	44.3			45.7	54.0			53.7
Principal talks to me frequently about my instructional practices	82.8	49.0 85.4	35.6 78.1	45.7 79.3	90.2	58.3 90.9	41.2 88.3	90.2
Goals and priorities for the school are clear			_					
Teachers in this school are evaluated fairly	87.9	88.6	86.6	85.3	89.8	90.4	87.3	90.3
In this school, staff members are recognized for a job well done Principal knows what kind of school he/she wants and has	67.9	71.7	61.7	62.6	81.1	82.4	74.7	82.1
communicated it to the staff	80.5	82.8	76.7	77.1	88.6	89.1	85.5	89.9
Principal does a poor job in getting resources for this school	16.1	15.1	18.1	19.6	10.5	10.6	12.9	8.7
Most of my colleagues share my beliefs and values about what the								
central mission of the school should be	84.2	87.3	79.1	81.4	93.2	95.0	88.4	93.7
Teachers participate in making most of the important education								
decisions in this school	58.3	62.8	50.3	58.4	74.0	75.1	66.1	75.3
There is a great deal of cooperative effort among staff	77.5	80.9	71.8	76.3	90.5	90.3	86.2	93.0
I receive a great deal of support from parents for the work I do	52.5	58.4	43.2	47.4	84.6	87.3	77.7	83.1
I make a conscious effort to coordinate the content of my courses								
with that of other teachers	85.0	88.0	79.8	82.9	85.2	86.6	78.5	86.1
Routine duties and paperwork interfere with my job of teaching	70.8	70.9	71.4	65.7	40.1	40.5	45.2	36.2
I have to follow rules in this school that conflict with my best				00			.0.2	00.2
professional judgement	24.2	22.0	27.4	26.4	15.0	15.1	19.1	13.0
teaching	44.1	42.9	45.5	43.9	22.4	22.7	20.2	25.1
Amount of student tardiness and class cutting in this school								
interferes with my teaching	27.9	18.4	45.3	24.6	8.6	6.4	13.4	9.2
Rules for student behavior are consistently enforced by teachers in								
this school, even for students who are not in their classes	61.8	70.9	45.8	59.5	77.6	83.1	63.6	77.0
I am satisfied with my class sizes	64.9	62.9	68.2	78.1	84.4	82.2	84.0	89.3
I am satisfied with my teaching salary	44.9	44.1	47.2	43.1	41.6	35.5	43.6	49.5
I sometimes feel it is a waste of time to try to do my best as a	1			10.1		00.0	10.0	10.0
teacher	26.8	23.4	32.6	30.8	13.4	12.1	16.5	13.7
I plan with the librarian/media specialist for the integration of	20.0	20.4	32.0	50.0	10.4	'2.'	10.5	13.7
services into my teaching	66.9	67.8	65.8	64.5	60.6	58.6	65.4	61.2
Library/media materials are adequate to support my instructional	00.9	01.0	05.6	04.5	00.0	30.0	05.4	01.2
	65.6	640	67.7	59.9	61.0	56.4	67.2	63.4
objectives Necessary materials are available as needed by staff	73.1	64.9 73.7		72.3	85.7		85.3	87.3
necessary materials are available as needed by staff	73.1	13.1	73.0	12.3	65.7	84.5	65.3	67.3

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Schools and Staffing Survey, 1993–94." (This table was prepared September 1996.)

Table 29.—Public's level of confidence in various institutions: 1996 and 1998

Institution	Pe	rcent of re	espondents fidence, 1		s of	Per		spondents idence, 19		of
msutuuon	A great deal	Quite a lot	Some	Very little	No opinion	A great deal	Quite a lot	Some	Very little	No opinion
1	2	3	4	5	6	7	8	9	10	11
Private higher education	18.3 15.3 23.6 16.9 15.0	38.7 40.8 31.1 37.0 36.4	28.3 32.6 31.3 31.0 34.2	7.5 7.6 12.3 12.1 11.6	7.1 3.6 1.7 3.1 2.8	25.0 34.0 33.0	31.0 25.0 31.0	34.0 26.0 25.0	9.0 12.0 8.0	1.0 2.0 2.0
Private elementary or secondary education Youth development and recreation Public elementary or secondary education Health organizations Federated charitable appeals, e.g., United Way	15.1 14.8 13.3 10.8 12.6	35.3 35.2 31.7 28.2 26.3	33.4 32.7 37.2 42.0 34.9	9.7 11.6 15.3 15.9 21.6	6.5 5.7 2.4 3.1 4.5	16.0 —	 21.0 	40.0 —	20.0 —	1.0 —
Human services organizations Arts, culture, and humanities organizations Recreation for adults Environmental organizations Private and community foundations	9.1 9.3 7.8 9.4 7.6	28.1 26.7 27.5 23.1 24.0	42.6 39.8 41.9 41.0 42.3	15.1 14.3 13.4 20.3 13.5	5.0 9.9 9.4 6.2 12.6	- - - - -		 - - -	_ _ _ _	_ _ _ _ _
Local government Public/society benefit, e.g., civil rights, social justice, community improvement organizations Media, e.g., newspapers, TV, radio Television news Work-related organizations State government	5.4 7.5 6.3 — 6.1 4.1	25.9 22.7 22.7 — 21.5 22.2	43.3 43.4 39.5 — 47.2 44.9	23.1 20.8 29.7 — 17.4 26.4	2.3 5.6 1.8 — 7.9 2.5	 15.0 	 19.0 	 40.0 		
International/foreign, e.g., culture exchange, relief organizations Organized labor Major corporations Federal government Organizations that advocate a particular cause	6.3 6.6 4.9 5.2 4.0	19.1 17.7 18.7 17.5 15.7	37.5 40.9 44.2 43.9 42.7	24.2 29.3 27.4 31.1 29.5	12.8 5.6 4.8 2.2 8.1	11.0 — — —	 15.0 	45.0 — — —	 22.0 	5.0 — — —
Congress	3.4 3.8	12.4 10.8	41.7 39.2	39.0 42.6	3.5 3.7	10.0 —	18.0	48.0 —	20.0	2.0 —

⁻Not available.

SOURCE: Independent Sector, The Gallup Organization, *Giving and Volunteering in the United States*, 1996 and 1998. (This table was prepared September 1998.)

NOTE: Institutions are listed in rank order as determined by the combined responses of "a great deal" and "quite a lot" of confidence for 1996.

Table 30.—Percentage of households contributing to education and other charitable organizations and average annual donation, by type of charity: 1989, 1991, 1993, and 1995

		1989			1991			1993			1995	
Type of charity	Percent- age of total	Aver ann contrib	uăl	Percent- age of total	Aver ann contrib	uăl	Percent- age of total	Aver ann contrib	uăl	Percent- age of	Avera anni contrib	ıăl
	house- holds 1	Per con- tributing household	Per total house- hold	house- holds ¹	Per con- tributing household	Per total house- hold	house- holds ¹	Per con- tributing household	Per total house- hold	house- holds 1	Per con- tributing household	Per total house- hold
1	2	3	4	5	6	7	8	9	10	11	12	13
Total	75.1	\$978	\$734	72.2	\$899	\$649	73.4	\$880	\$646	68.5	\$1,017	\$696
Religious Health Human services Youth development Education Environment Arts, culture, and humanities Public and societal benefit Private and community foundations Recreation, adults International, foreign Other	53.2 32.4 23.0 21.6 19.1 13.4 9.6 11.2 6.4 6.2 4.2 3.0	896 143 263 129 291 88 193 120 116 135 202	8 8	51.3 32.9 27.5 22.1 21.1 16.3 9.4 11.2 6.0 6.3 3.5 2.8	800 154 260 114 225 99 194 132 113 164 198 233	410 51 71 25 47 16 18 15 7 10 7	49.2 25.7 26.7 17.9 17.5 11.6 8.1 11.2 5.3 4.6 2.8 4.7	817 139 208 106 424 89 139 160 144 193 (2) 81	402 36 56 19 74 10 11 18 8 9 (2) 4		868 214 271 137 318 106 216 122 181 161 283 160	417 58 68 29 65 12 20 13 11 11 17

¹Percents do not add to total because of respondents giving to more than one type of charity.

NOTE: Details for total households do not add to totals because details only include households which reported a donation amount for the particular type of charity. The percentage of total includes households who reported giving donations, but did not specify

SOURCE: Independent Sector, The Gallup Organization, Giving and Volunteering in the United States, 1989, 1991, 1993, and 1995. (This table was prepared April 1997.)

² Sample size too small for reliable data.

Table 31.—Total expenditures of educational institutions related to the gross domestic product, by level of institution: 1929–30 to 1999–2000

				20 00 10 10				
			Т	otal expenditure	s for education (a	amounts in millio	ns of current dol	lars)
Year	Gross domestic	School year	All education	al institutions		and secondary ools	All colleges a	and universities
i eai	product (in billions)	School year	Amount	As a percent of gross domestic product	Amount	As a percent of gross domestic product	Amount	As a percent of gross domestic product
1	2	3	4	5	6	7	8	9
1929	\$103.7	1929–30	_	_	_	_	\$632	0.6
1939	92.0	1939–40	_	_	_	_	758	0.8
1949	267.7	1949–50	\$8,911	3.3	\$6,249	2.3	2,662	1.0
1959	507.4	1959–60	23,860	4.7	16,713	3.3	7,147	1.4
1961	545.7	1961–62	28,503	5.2	19,673	3.6	8,830	1.6
	040.7	4000 04	04.440	5.0	00.005	2.7	44.045	4.0
1963	618.7	1963–64	34,440	5.6	22,825	3.7	11,615	1.9
1965	720.1	1965–66	43,682	6.1	28,048	3.9	15,634	2.2
1967	834.1	1967–68	55,652	6.7	35,077	4.2	20,575	2.5
1969	985.3	1969–70	68,459	6.9	43,183	4.4	25,276	2.6
1970	1,039.7	1970–71	75,741	7.3	48,200	4.6	27,541	2.6
1971	1,128.6	1971–72	80,672	7.1	50,950	4.5	29,722	2.6
1972	1,240.4	1972–73	86,875	7.0	54,952	4.4	31,923	2.6
1973	1.385.5	1973–74	95,396	6.9	60.370	4.4	35.026	2.5
1974	1,501.0	1974–75	108,664	7.2	68,846	4.6	39,818	2.7
1975	1,635.2	1975–76	118,706	7.3	75,101	4.6	43,605	2.7
1976	1,823.9	1976–77	126,417	6.9	79.194	4.3	47,223	2.6
1977	2,031.4	1977–78	137,042	6.7	86,544	4.3	50,498	2.5
1978	2,295.9	1978–79	148,308	6.5	93,012	4.1	55,296	2.4
1979	2,566.4	1979–80	165,627	6.5	103,162	4.0	62,465	2.4
1980	2,795.6	1980–81	182,849	6.5	112,325	4.0	70,524	2.5
1981	3,131.3	1981–82	197,801	6.3	120,486	3.8	77,315	2.5
1982	3,259.2	1982–83	212,081	6.5	128,725	3.9	83,356	2.6
1983	3,534.9	1983–84	228,597	6.5	139,000	3.9	89,597	2.5
1984	3,932.7	1984–85	247,657	6.3	149,400	3.8	98,257	2.5
1985	4,213.0	1985–86	269,485	6.4	161,800	3.8	107,685	2.6
1986	4,452.9	1986–87	291,974	6.6	175,200	3.9	116,774	2.6
1987	4.742.5	1987–88	313.375	6.6	187,999	4.0	125,376	2.6
1988	5.108.3	1988–89	346,883	6.8	209,377	4.1	137,506	2.7
1989	5,489.1	1989–90	381,525	7.0	230,970	4.2	150,555	2.7
1990	5,803.2	1990–91	412,652	7.0	248,930	4.3	163,722	2.7
1990	3,803.2	1990-91	412,032	/.1	240,930	4.3	103,722	2.0
1991	5,986.2	1991–92	432,987	7.2	261,255	4.4	171,732	2.9
1992	6,318.9	1992–93	456,070	7.2	274,335	4.3	181,735	2.9
1993	6,642.3	1993–94	477,237	7.2	287,507	4.3	189,730	2.9
1994	7,054.3	1994–95	503,925	7.1	302,400	4.3	201,525	2.9
1995	7,400.5	1995–96	529,596	7.2	318,246	4.3	211,350	2.9
1996	7,813.2	1996–97	562,251	7.2	338,951	4.3	223,300	2.9
1997	8,318.4	1 1997–98	596,222	7.2	361,422	4.3	234,800	2.8
1998	8,790.2	1 1998–99	623,200	7.1	376,900	4.3	246,300	2.8
1999	9,299.2	² 1999–2000	646,800	7.0	389,000	4.2	257,800	2.8
	5,255.2	1555 2500	0-0,000	7.0	555,500	7.2	201,000	2.0

⁻Not available.

NOTE: Total expenditures for public elementary and secondary schools include current expenditures, interest on school debt, and capital outlay. Data for private elementary and secondary schools are estimated. Total expenditures for colleges and universities include current-fund expenditures and additions to plant value. Excludes expenditures of non-collegiate postsecondary institutions. Data for 1995–96 and later years are for 4-year and 2-year degree-granting institutions that were eligible to participate in Title IV federal

financial aid programs. Some data revised from previously published figures. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Statistics of State School Systems; Revenues and Expenditures for Public Elementary and Secondary Education; Financial Statistics of Institutions of Higher Education; Common Core of Data survey; Higher Education General Information Survey (HEGIS), "Financial Statistics of Institutions of Higher Education" survey; Integrated Postsecondary Education Data System (IPEDS) "Finance" survey; and unpublished data; Bureau of Economic Analysis, Survey of Current Business; and National Education Association, Estimates of School Statistics, various years. (This table was prepared September 2000.)

¹Preliminary data for elementary and secondary schools and estimates for colleges and universities.

²Estimated

Table 32.—Total expenditures of educational institutions, by level and control of institution: 1899-1900 to 1999-2000

[In millions of dollars]

Total Public Private Total Public Pr				In	current dolla	ırs			In co	onstant 1999	9–2000 dolla	nrs ¹
Total Public Private Total Public Pu	School year	Total	Elemen		condary	College	es and unive	ersities	Total			Colleges and uni-
1899-1900		. 0.0.	Total	Public	Private ²	Total	Public	Private	· otal	Total	Public	versities
1909-10	1	2	3	4	5	6	7	8	9	10	11	12
1919-20	1899–1900	_	_		_	_	_		_	_	_	_
1929-30		_	_		_	-	_	_	_	_	_	-
1939-40		_				-	_	_	_	-		-
1949-50		_	_	2,317	_	\$632	\$292	\$341	_	_	22,914	\$6,253
1951-52	1939–40	_	_	2,344	_	758	392	367	_	_	28,396	9,188
1953-54 13,147 9,733 9,092 641 3,414 1,912 1,502 82,764 61,275 57,233 2,195-56 1957-58 20,055 14,525 13,569 966 5,530 3,237 2,293 118,887 86,105 80,438 2 1959-60 23,860 16,713 15,613 1,100 7,147 3,904 3,244 137,473 96,294 89,957 4 1961-62 28,503 19,673 18,373 1,300 8,830 4,919 3,911 160,534 110,804 103,482 4 1963-64 34,440 22,825 21,325 1,500 11,615 6,558 5,057 189,043 125,287 117,053 6 1967-68 55,652 35,077 32,977 2,100 20,575 12,750 7,824 277,036 174,614 164,161 10 1969-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 306,805 <												19,032
1955-56 15,907 11,727 10,955 772 4,180 2,348 1,832 100,172 73,849 68,988 2,185 1957-58 20,055 14,525 13,569 956 5,530 3,237 2,293 118,887 86,105 80,438 3 1959-60 23,860 16,713 15,613 1,100 7,147 3,904 3,244 137,473 96,294 89,957 4 1961-62 28,503 19,673 18,373 1,300 8,830 4,919 3,911 160,534 110,804 103,482 4 1965-66 43,682 28,048 26,248 1,800 15,634 9,047 6,588 231,761 148,812 139,262 8 1967-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 306,805 193,530 182,326 11 1970-71 75,741 48,200 45,500 2,700 27,541 18,028 9,513 322,776 <		-,				,	,		,			18,514
1957-58 20,055 14,525 13,569 956 5,530 3,237 2,293 118,887 86,105 80,438 3 1959-60 23,860 16,713 15,613 1,100 7,147 3,904 3,244 137,473 96,294 89,957 4 1961-62 28,503 19,673 18,373 1,300 8,830 4,919 3,911 160,534 110,804 103,482 4 1963-64 34,440 22,825 21,325 1,500 11,615 6,558 5,557 110,004 125,287 110,004 110,482 4 180,666 43,682 28,048 26,248 1,800 15,634 9,047 6,588 231,761 148,812 139,262 8 1967-68 55,652 35,077 2,100 20,575 12,750 7,824 277,036 174,614 164,161 10 1969-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 30,680 193,530 182,326 </td <td></td> <td>21,490</td>												21,490
1959-60												26,323
1961-62	1957–58	20,055	14,525	13,569	956	5,530	3,237	2,293	118,887	86,105	80,438	32,782
1963-64 34,440 22,825 21,325 1,500 11,615 6,558 5,057 189,043 125,287 117,053 6 1965-66 43,682 28,048 26,248 1,800 15,634 9,047 6,588 231,761 148,812 139,262 8 1969-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 306,805 193,530 182,326 11 1970-71 75,741 48,200 45,500 2,700 27,541 18,028 9,513 322,776 205,408 193,902 11 1971-72 80,672 50,950 48,050 2,900 29,722 19,538 10,184 331,888 209,611 197,680 12 1972-73 86,875 54,952 51,852 3,100 31,923 21,144 10,779 343,637 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 35			16,713		1,100					96,294		41,179
1965-66 43,682 28,048 26,248 1,800 15,634 9,047 6,588 231,761 148,812 139,262 8 1967-68 55,652 35,077 32,977 2,100 20,575 12,750 7,824 277,036 174,614 164,161 10 1969-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 306,805 193,530 182,326 11 1970-71 75,741 48,200 45,500 2,700 27,541 18,028 9,513 322,776 205,408 193,902 11 1972-73 86,875 54,952 51,852 3,100 31,923 21,144 10,779 343,564 217,319 205,059 12 1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852	1961–62	28,503	19,673	18,373	1,300	8,830	4,919	3,911	160,534	110,804	103,482	49,730
1967-68 55,652 35,077 32,977 2,100 20,575 12,750 7,824 277,036 174,614 164,161 10 1969-70 68,459 43,183 40,683 2,500 25,276 16,234 9,041 306,805 193,530 182,326 11 1970-71 75,741 48,200 45,500 2,700 27,541 18,028 9,513 322,776 205,408 193,902 11 1972-73 86,875 54,952 51,852 3,100 31,923 21,144 10,779 343,564 217,319 205,059 12 1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13 1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226	1963–64	34,440	22,825	21,325	1,500	11,615	6,558	5,057	189,043	125,287	117,053	63,756
1969-70	1965–66	43,682	28,048	26,248	1,800	15,634	9,047	6,588	231,761	148,812	139,262	82,949
1970-71 75,741 48,200 45,500 2,700 27,541 18,028 9,513 322,776 205,408 193,902 11 1971-72 80,672 50,950 48,050 2,900 29,722 19,538 10,184 331,888 209,611 197,680 12 1972-73 86,875 54,952 51,852 3,100 31,923 21,144 10,779 343,564 217,319 205,059 12 1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13 1976-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13 1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226	1967–68	55,652	35,077	32,977	2,100	20,575	12,750	7,824	277,036	174,614	164,161	102,421
1971-72 80,672 50,950 48,050 2,900 29,722 19,538 10,184 331,888 209,611 197,680 12,972-73 1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13 1976-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13 1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226 364,638 228,427 214,005 13 1978-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13 1980-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13 1981-82 197,												113,275
1972-73 86,875 54,952 51,852 3,100 31,923 21,144 10,779 343,564 217,319 205,059 12 1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13 1975-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13 1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226 364,638 228,427 214,005 13 1978-79 137,042 86,544 80,844 5,700 55,296 37,110 18,187 366,531 229,870 214,300 13 1979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031 361,177 224,961 209,261 13 1980-81 182,849												117,367
1973-74 95,396 60,370 56,970 3,400 35,026 23,542 11,484 346,376 219,200 206,855 12 1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13 1975-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13 1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226 364,638 228,427 214,005 13 1977-78 137,042 86,544 80,844 5,700 50,498 34,031 16,467 370,414 233,923 218,516 13 1978-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13 1979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031												122,278
1974-75 108,664 68,846 64,846 4,000 39,818 26,966 12,852 355,189 225,036 211,961 13,975-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13,61			54,952	51,852	3,100	31,923	21,144	10,779	343,564	217,319	205,059	126,245
1975-76 118,706 75,101 70,601 4,500 43,605 29,736 13,869 362,363 229,253 215,516 13,977-78 126,417 79,194 74,194 5,000 47,223 31,997 15,226 364,638 228,427 214,005 13,977-78 137,042 86,544 80,844 5,700 50,498 34,031 16,467 370,414 233,923 218,516 13,979-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13,979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031 361,177 224,961 209,261 13,989-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13,982-83 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14,900 14,900 14,500 14,400 98,257 58,124 <td>1973–74</td> <td>95,396</td> <td>60,370</td> <td>56,970</td> <td>3,400</td> <td>35,026</td> <td>23,542</td> <td>11,484</td> <td>346,376</td> <td>219,200</td> <td>206,855</td> <td>127,176</td>	1973–74	95,396	60,370	56,970	3,400	35,026	23,542	11,484	346,376	219,200	206,855	127,176
1976-77 126,417 79,194 74,194 5,000 47,223 31,997 15,226 364,638 228,427 214,005 13,797-78 137,042 86,544 80,844 5,700 50,498 34,031 16,467 370,414 233,923 218,516 13,797-79 13,7042 86,544 80,844 5,700 50,498 34,031 16,467 370,414 233,923 218,516 13,797-79 13,797-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13,797-79 13,797-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13,797-79 13,797-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13,797 198,987 198,987 31,110 18,187 366,531 229,9870 214,300 13,797 19,249 13,249 13,249 13,249 13,249												130,153
1977-78 137,042 86,544 80,844 5,700 50,498 34,031 16,467 370,414 233,923 218,516 13,516 1978-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13 1979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031 361,177 224,961 209,261 13 1980-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13 1981-82 197,801 120,486 111,186 9,300 77,315 50,813 26,502 355,826 216,744 200,014 13 1982-83 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14 1984-85 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14 1985-86												133,110
1978-79 148,308 93,012 86,712 6,300 55,296 37,110 18,187 366,531 229,870 214,300 13 1979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031 361,177 224,961 209,261 13 1980-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13 1981-82 197,801 120,486 111,186 9,300 77,315 50,813 26,502 355,826 216,744 200,014 13 1982-83 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14 1983-84 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14 1984-85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15 1985-86 <												136,211
1979-80 165,627 103,162 95,962 7,200 62,465 41,434 21,031 361,177 224,961 209,261 13,120 1980-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13,200 13,200 19,300 77,315 50,813 26,502 355,826 216,744 200,014 13,200 19,300 83,356 54,338 29,018 365,804 222,029 204,263 14,21 </td <td></td> <td>136,492</td>												136,492
1980-81 182,849 112,325 104,125 8,200 70,524 46,559 23,965 357,344 219,518 203,492 13,912 1981-82 197,801 120,486 111,186 9,300 77,315 50,813 26,502 355,826 216,744 200,014 13,912 1982-83 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14,412 1983-84 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14,412 1984-85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15,198 1985-86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 16,984 1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18 <td>1978–79</td> <td>148,308</td> <td>93,012</td> <td>86,712</td> <td>6,300</td> <td>55,296</td> <td>37,110</td> <td>18,187</td> <td>366,531</td> <td>229,870</td> <td>214,300</td> <td>136,661</td>	1978–79	148,308	93,012	86,712	6,300	55,296	37,110	18,187	366,531	229,870	214,300	136,661
1981–82 197,801 120,486 111,186 9,300 77,315 50,813 26,502 355,826 216,744 200,014 13,1982–83 1983–84 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14,260 1983–84 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14 1984–85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15 1985–86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 16 1986–87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 18 1987–88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18 <td></td> <td>136,216</td>												136,216
1982-83 212,081 128,725 118,425 10,300 83,356 54,338 29,018 365,804 222,029 204,263 14,21 1983-84 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14 1984-85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15 1985-86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 16 1986-87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 17 1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18												137,826
1983-84 228,597 139,000 127,500 11,500 89,597 58,124 31,473 380,218 231,194 212,066 14 1984-85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15 1985-86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 16 1986-87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 17 1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18												139,083
1984-85 247,657 149,400 137,000 12,400 98,257 63,705 34,553 396,403 239,132 219,284 15,996 1985-86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 16,990 1986-87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 17,987 1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18								- ,		,		143,775
1985–86 269,485 161,800 148,600 13,200 107,685 70,069 37,616 419,251 251,720 231,184 161,800 1986–87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 17 1987–88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18	1983–84	228,597	139,000	,	11,500	89,597	58,124	31,473	380,218	231,194	212,066	149,024
1986-87 291,974 175,200 160,900 14,300 116,774 74,552 42,222 444,372 266,647 244,883 17 1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18						,	,	,				157,271
1987-88 313,375 187,999 172,699 15,300 125,376 79,859 45,516 457,967 274,742 252,383 18						- ,						167,531
								,				177,725
1988-89 346,883 209,377 192,977 16,400 137,506 87,107 50,398 484,558 292,478 269,569 192,977												183,225
	1988–89	346,883	209,377	192,977	16,400	137,506	87,107	50,398	484,558	292,478	269,569	192,081
												200,731
												206,970
												210,356
		,	,	- ,						,	, -	215,866
1993–94	1993–94	477,237	287,507	265,307	22,200	189,730	119,573	70,157	552,551	332,879	307,176	219,672
												226,827
							- , -			, -		231,585
												237,892
												245,760
							,					253,410
1999–20003	1999–2000 ³	646,800	389,000	360,600	28,400	257,800	159,700	98,100	646,800	389,000	360,600	257,800

NOTE: Total expenditures for public elementary and secondary schools include current expenditures, interest on school debt, and capital outlay. Data for private elementary and secondary schools are estimated. Total expenditures for colleges and universities include current-fund expenditures and additions to plant value. Excludes expenditures of non-collegiate postsecondary institutions. College and university data for 1995–96 and later

years are for 4-year and 2-year degree-granting institutions that were eligible to participate in Title IV federal financial aid programs. Some data have been revised from previously published figures. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Statistics of State School Systems; Revenues and Expenditures for Public Elementary and Secondary Education; Higher Education General Information Survey (HEGIS), "Financial Statistics of Institutions of Higher Education" survey; Common Core of Data survey; Thancaid Statistics of Institutions of Higher Education" survey; Integrated Postsecondary Education Data System (IPEDS) "Finance" survey; and National Education Association, Estimates of School Statistics, various years. (This table was prepared September 2000)

Based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school year basis.

² Estimated.

³ Preliminary data for public elementary and secondary schools and estimates for col-

Table 33.—Governmental expenditures, by level of government and function: 1970-71 to 1994-95

		٨١	I governme	ote 1	, ,		End	eral governr	mont			State and	l local gove	ornmonte 2	
Expenditure, by function															I
	1970–71	1980–81	1990–91	1993–94	1994–95	1970–71	1980–81	1990–91	1993–94	1994–95	1970–71	1980–81	1990–91	1993–94	1994–95
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
								In millions					•		•
General expenditures	\$301,096	\$827,877	\$1,804,005	\$1,963,558	\$2,059,627	\$150,422	\$422,301	\$1,060,407	\$1,107,501	\$1,146,827	\$150,674	\$407,449	\$908,108	\$1,077,665	\$1,149,863
Selected federal programs															
National defense and international relations	80,910	174,564	366,112	333,380	327,231	80,910	174,564	366,112	333,380	327,231	_	_	_	_	-
Postal service	8,683	20,466	43,102	46,110	49,482	8,683	20,466	43,102	46,110	49,482	_	_	_	_	-
Space research and technology	3,334	5,523	13,514	13,553	13,316	3,334	5,523	13,514	13,553	13,316		l 	l 		l
Education and libraries	64,042	158,012	334,333	381,991	410,827	4,629	12,408	46,025	50,502	55,794	60,174	147,649	313,744	358,241	383,55
Social services and income maintenance	00.440	74.040	407.004	000 000	050.050	2.220	00.005	440 405	474 440	477.074	40.000	54404	400 400	470 000	400.44
Public welfare	20,446	74,643 47,378	167,681	236,033	250,356		22,395	119,135	171,112	177,874	18,226	54,121	130,402	179,829	193,110 105,946
Hospitals and health	14,835 2,031	5,075	102,817 8.193	125,596 6.506	132,463 9,591	3,630 1,086	11,277 2,799	28,207 4,943	34,424 5,790	36,392 5,645	11,205 945	36,101 2,276	81,110 3,250	100,429 4,071	3,946
Transportation	23,722	46,578	84,048	95,224	99,064	4,062	7,724	23,250	29,220	29,871	19,819	39,231	75,410	85,203	88,938
Public safety	25,722	40,576	04,040	93,224	99,004	4,002	7,724	23,230	29,220	29,071	19,019	39,231	73,410	65,205	00,930
Police protection	5.706	16.851	38.942	45.231	48.618	478	1.904	6.170	7.328	7.563	5.228	14,947	32,772	38,645	41.055
Correction	1.979	7,806	29,297	34,603	38,922	94	413	1,941	2,587	3,065	1,885	7,393	27,356	32,270	35,857
Environment and housing	.,	.,		- 1,000	,			.,	_,,,,,	-,,,,,	.,	1,000		,	
Natural resources	13,740	43,599	56,949	66,778	57,244	10,658	38,896	48,415	55,568	44,752	3,082	6,175	12,575	13,987	15,251
Housing and community development	4,467	13,894	33,346	35,716	36,721	1,913	6,808	30,199	36,916	40,351	2,554	7,086	16,648	19,899	21,509
Governmental administration															
Financial administration	3,612	10,944	27,204	32,324	34,824	1,341	3,714	10,209	11,788	12,444	2,271	7,230	16,995	20,577	22,380
General control ³	3,567	11,514	36,977	41,609	44,610	540	1,973	5,511	6,470	6,972	4,432	12,771	31,466	35,139	37,638
Interest on general debt	21,688	97,641	247,376	257,623	290,195	16,599	80,510	195,142	202,663	233,225	5,089	17,131	52,234	54,960	56,970
Other and unallocable	28,334	93,389	214,115	211,280	216,164	10,245	30,927	118,532	100,090	102,850	15,764	55,338	114,147	134,414	143,707
							Perc	entage distrib	ution						
General expenditures	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Selected federal programs															
National defense and international relations	26.9	21.1	20.3	17.0	15.9	53.8	41.3	34.5	30.1	28.5					_
Postal service	2.9	2.5	2.4	2.3	2.4	5.8	4.8	4.1	4.2	4.3	_	i _	l _	_	l _
Space research and technology	1.1	0.7	0.7	0.7	0.6	2.2	1.3	1.3	1.2	1.2	_	l _	l _	_	l _
Education and libraries	21.3	19.1	18.5	19.5	19.9	3.1	2.9	4.3	4.6	4.9	39.9	36.2	34.5	33.2	33.4
Social services and income maintenance															
Public welfare	6.8	9.0	9.3	12.0	12.2	1.5	5.3	11.2	15.5	15.5	12.1	13.3	14.4	16.7	16.8
Hospitals and health	4.9	5.7	5.7	6.4	6.4	2.4	2.7	2.7	3.1	3.2	7.4	8.9	8.9	9.3	9.2
Social insurance administration	0.7	0.6	0.5	0.3	0.5	0.7	0.7	0.5	0.5	0.5	0.6	0.6	0.4	0.4	0.3
Transportation	7.9	5.6	4.7	4.8	4.8	2.7	1.8	2.2	2.6	2.6	13.2	9.6	8.3	7.9	7.7
Public safety															
Police protection	1.9	2.0	2.2	2.3	2.4	0.3	0.5	0.6	0.7	0.7	3.5	3.7	3.6	3.6	3.6
Correction	0.7	0.9	1.6	1.8	1.9	0.1	0.1	0.2	0.2	0.3	1.3	1.8	3.0	3.0	3.1
Environment and housing	4.6	5.3	3.2	3.4	2.8	7.1	9.2	16	E 0	3.9	2.0	1.5	1 11	1.3	1 4 3
Natural resources Housing and community development	4.6 1.5	1.7	1.8	1.8	1.8	1.3	1.6	4.6 2.8	5.0 3.3	3.9	1.7	1.5	1.4 1.8	1.8	1.3
Governmental administration	1.5	1.7	1.0	1.0	1.0	1.3	1.0	2.0	3.3	3.5	1.7	'.'	1.0	1.0	'.
Financial administration	1.2	1.3	1.5	1.6	1.7	0.9	0.9	1.0	1.1	1.1	1.5	1.8	1.9	1.9	1.9
General control ³	1.2	1.4	2.0	2.1	2.2	0.4	0.5	0.5	0.6	0.6	2.9	3.1	3.5	3.3	
Interest on general debt	7.2	11.8	13.7	13.1	14.1	11.0	19.1	18.4	18.3	20.3	3.4	4.2	5.8	5.1	5.0
Other and unallocable	9.4	11.3	11.9	10.8	10.5	6.8	7.3	11.2	9.0	9.0	10.5	13.6	12.6	12.5	12.5

⁻Not available.

¹ Excludes duplicative intergovernmental transactions.

²General expenditures include monies paid by states to the federal government, which are excluded from direct general expenditures.

³ Includes judicial and legal expenditures and expenditures on general and public buildings and other governmental administration.

SOURCE: U.S. Department of Commerce, Bureau of the Census, unpublished data. (This table was prepared October 1999.)

Table 34.—Direct general expenditures of state and local governments for all functions and for education, by level and state: 1995-96

[In millions]

					Education ex	penditures			
State	Total direct general		Elementar	y and secondary	education	Colle	ges and universit	ies	0:1
	expenditures 1	Total	Total	Current expenditure	Capital outlay 2	Total	Current expenditure	Capital outlay	Other education ³
1	2	3	4	5	6	7	8	9	10
United States	\$1,189,356	\$398,859	\$279,353	\$250,484	\$28,868	\$100,736	\$89,729	\$11,006	\$18,770
Alabama	16,585	5,796	3,570	3,269	301	1,867	1,699	168	359
Alaska	6,291 16,950	1,550 6,148	1,179	1,016	162 811	316 1,819	305	11 208	56 244
Arizona Arkansas	8,679	3,164	4,085 1,999	3,274 1,798	201	847	1,611 730	117	318
California	151,433	43,799	29,890	27,550	2,340	11,954	10,606	1,348	1,955
Colorado	16,193	6,072	3,897	3,259	638	1,882	1,738	145	293
Connecticut	17,478	5,332	4,206	4,038	168	892	871	21	234
Delaware	3,783	1,362	803	730	72	454	446	8	105
District of Columbia	4,184	669	597	574	23	72	70	2	0
Florida	60,773	18,027	13,647	11,589	2,058	3,705	3,164	541	675
Georgia	30,647	11,150	7,858	6,791	1,067	2,384	1,991	393	908
Hawaii	6,555	1,549	947	770	178	579	527	52	22
Idaho	4,545	1,810	1,178	1,021	157	510	425	85	122
IllinoisIndiana	50,951 22,044	17,013 9,214	11,942 5,967	10,492 5,232	1,450 735	4,143 2,879	3,665 2,403	478 476	928 368
lowa	12,218	4,633	2,841	2,648	193	1,561	1,461	101	230
Kansas	10,826	4,247	2,827	2,457	370	1,263	1,135	128	158
Kentucky	14,634	5,328	3,441	2,956	485	1,413	1,256	157	474
Louisiana	18,391	5,652	3,773	3,536	237	1,562	1,452	110	317
Maine	5,402	1,788	1,303	1,245	58	392	359	33	93
Maryland	21,728	7,724	5,336	4,882	454	2,060	1,857	203	328
Massachusetts	30,730 43,425	8,055	6,066	5,900	166	1,511	1,443	68 679	478 796
Michigan Minnesota	24,715	17,242 8,252	11,454 6,032	10,693 5,283	761 749	4,993 1,881	4,313 1,707	174	338
Mississippi	10,487	3,649	2,305	2,049	256	1,150	1,035	116	194
Missouri	19,176	7,132	5,180	4,525	655	1,683	1,501	182	268
Montana	3,723	1,469	981	935	45	380	309	71	108
Nebraska	6,941	2,827	1,930	1,665	265	805	745	60	92
Nevada	6,867	2,035	1,510	1,284	225	480	428	52	46
New Hampshire	4,724	1,625	1,213	1,104	109	360	335	25	52
New Jersey	42,022	14,576	11,370	10,487	883	2,629	2,382	247	577
New Mexico	7,818	2,614	1,504	1,318	186	998	893	105	112
New York North Carolina	120,189 28,992	32,959 10,231	26,188 6,382	24,065 5,674	2,123 708	5,413 3,401	4,921 3,020	491 381	1,358 448
North Dakota	2,662	1,020	602	549	53	373	342	31	45
Ohio	45,854	16,628	11,896	10,644	1,252	3,990	3,542	449	742
Oklahoma	11,630	4,525	3,103	2,843	260	1,268	1,140	128	154
Oregon	15,090	5,296	3,596	3,270	326	1,482	1,355	127	218
Pennsylvania	51,091	18,025	12,549	11,301	1,248	4,120	3,616	505	1,356
Rhode Island	4,780	1,496	1,072	1,052	20	323	312	11	101
South Carolina	15,036	5,289	3,459	3,092	367	1,525	1,338	187	306
South Dakota	2,833	951	673	616	57	235	215	20	43
Tennessee	19,975 72,366	6,378 27,859	4,254 20,130	3,789 17,643	466 2,487	1,896 7,095	1,569 6,434	327 661	228 633
Utah	8,259	3,428	2,096	1,756	339	1,199	1,041	159	133
Vermont	2,627	1,043	661	607	54	312	284	28	70
Virginia	26,135	10,023	6,684	5,962	722	2,615	2,323	292	724
Washington	27,018	9,428	6,409	5,319	1,090	2,588	2,270	317	431
West Virginia	7,342	2,653	1,813	1,712	101	675	627	48	165
Wisconsin	23,862	9,154	6,303	5,641	662	2,525	2,268	257	326
Wyoming	2,695	969	653	581	72	276	252	25	39

¹ Includes state and local government expenditures for education services, social services and income maintenance, transportation, public safety, environment and housing, governmental administration, interest on general debt, and other general expenditures. Includes intergovernmental expenditure to the federal government.

² Includes outlays for "other education."

³ Includes assistance and subsidies to individuals and private elementary and secondary schools, and colleges and universities, as well as miscellaneous education expenditures.

NOTE: Current expenditure data in this table differ from figures appearing in other tables because of slightly varying definitions used in the Governmental Finances and Common Core of Data surveys. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, unpublished data. (This table was prepared September 1999.)

penditures.

Table 35.—Direct general expenditures per capita of state and local governments for all functions and for education, by level and state: 1995-96

					Education ex	penditures			
State	Total, all direct general	Т	otal		nd secondary ation	Colleges ar	nd universities	Other ed	ducation ²
	expenditures per capita ¹	Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions
1	2	3	4	5	6	7	8	9	10
United States	\$4,483	\$1,504	33.5	\$1,053	23.5	\$380	8.5	\$71	1.6
Alabama Alaska Arizona Arkansas California	3,881	1,357	34.9	835	21.5	437	11.3	84	2.2
	10,365	2,554	24.6	1,942	18.7	521	5.0	91	0.9
	3,828	1,389	36.3	923	24.1	411	10.7	55	1.4
	3,458	1,261	36.5	797	23.0	338	9.8	127	3.7
	4,750	1,374	28.9	938	19.7	375	7.9	61	1.3
Colorado Connecticut Delaware District of Columbia Florida	4,236	1,588	37.5	1,019	24.1	492	11.6	77	1.8
	5,338	1,629	30.5	1,285	24.1	273	5.1	72	1.3
	5,218	1,878	36.0	1,107	21.2	626	12.0	145	2.8
	7,704	1,232	16.0	1,099	14.3	133	1.7	—	—
	4,220	1,252	29.7	948	22.5	257	6.1	47	1.1
Georgia	4,168	1,516	36.4	1,069	25.6	324	7.8	124	3.0
	5,536	1,308	23.6	800	14.5	489	8.8	19	0.3
	3,823	1,522	39.8	991	25.9	429	11.2	103	2.7
	4,301	1,436	33.4	1,008	23.4	350	8.1	78	1.8
	3,774	1,577	41.8	1,022	27.1	493	13.1	63	1.7
lowa	4,284	1,624	37.9	996	23.3	547	12.8	81	1.9
	4,209	1,651	39.2	1,099	26.1	491	11.7	61	1.5
	3,768	1,372	36.4	886	23.5	364	9.7	122	3.2
	4,227	1,299	30.7	867	20.5	359	8.5	73	1.7
	4,346	1,438	33.1	1,048	24.1	315	7.3	75	1.7
Maryland	4,284	1,523	35.5	1,052	24.6	406	9.5	65	1.5
	5,044	1,322	26.2	996	19.7	248	4.9	78	1.6
	4,526	1,797	39.7	1,194	26.4	520	11.5	83	1.8
	5,306	1,772	33.4	1,295	24.4	404	7.6	73	1.4
	3,861	1,344	34.8	849	22.0	424	11.0	72	1.9
Missouri	3,578	1,331	37.2	967	27.0	314	8.8	50	1.4
	4,236	1,671	39.4	1,116	26.3	432	10.2	123	2.9
	4,201	1,711	40.7	1,169	27.8	487	11.6	55	1.3
	4,284	1,270	29.6	942	22.0	299	7.0	28	0.7
	4,065	1,399	34.4	1,043	25.7	310	7.6	45	1.1
New Jersey New Mexico New York North Carolina North Dakota	5,261	1,825	34.7	1,423	27.1	329	6.3	72	1.4
	4,564	1,526	33.4	878	19.2	583	12.8	65	1.4
	6,609	1,812	27.4	1,440	21.8	298	4.5	75	1.1
	3,959	1,397	35.3	872	22.0	464	11.7	61	1.5
	4,134	1,584	38.3	935	22.6	579	14.0	69	1.7
Ohio	4,104	1,488	36.3	1,065	25.9	357	8.7	66	1.6
	3,523	1,371	38.9	940	26.7	384	10.9	47	1.3
	4,710	1,653	35.1	1,122	23.8	463	9.8	68	1.4
	4,238	1,495	35.3	1,041	24.6	342	8.1	112	2.7
	4,828	1,511	31.3	1,083	22.4	326	6.8	102	2.1
South Carolina	4,065	1,430	35.2	935	23.0	412	10.1	83	2.0
	3,871	1,299	33.6	919	23.7	321	8.3	59	1.5
	3,755	1,199	31.9	800	21.3	356	9.5	43	1.1
	3,783	1,456	38.5	1,052	27.8	371	9.8	33	0.9
	4,129	1,714	41.5	1,048	25.4	600	14.5	67	1.6
Vermont	4,460	1,771	39.7	1,123	25.2	529	11.9	119	2.7
	3,915	1,502	38.3	1,001	25.6	392	10.0	108	2.8
	4,883	1,704	34.9	1,158	23.7	468	9.6	78	1.6
	4,021	1,453	36.1	993	24.7	370	9.2	90	2.2
	4,624	1,774	38.4	1,221	26.4	489	10.6	63	1.4
	5,602	2,015	36.0	1,358	24.2	575	10.3	82	1.5

NOTE: Per capita amounts are based on population figures as of July 1, 1995, and are computed on the basis of amounts rounded to the nearest thousand. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Commerce, Bureau of the Census, unpublished data. (This table was prepared September 1999.)

[—]Not available.

¹ Includes state and local government expenditures for education services, social services and income maintenance, transportation, public safety, environment and housing, governmental administration, interest on general debt, and other general expenditures. Includes intergovernmental expenditure to the federal government.

² Includes assistance and subsidies to individuals and private elementary and secondary schools, and colleges and universities, as well as miscellaneous education expenditures.

Table 36.—Gross domestic product, state and local expenditures, personal income, disposable personal income, median family income, and population: 1929 to 1999

	Gross d		State are expenditures			Disposable personal	Disposable income p			Total popu	
Year	Current dollars	Chained 1996 dollars	All general expenditures	Education expenditures	Personal income, in billions	income, in billions of chained 1996 dollars	Current dollars	Chained 1996 dollars	Median family income	Annual averages of quar- terly data ²	As of July 1 ³
1	2	3	4	5	6	7	8	9	10	11	12
1929 1933 1939 1940	\$103.7 56.4 92.0 101.3	\$822.2 603.3 903.5 980.7	 \$9,229	 \$2,638	\$85.3 46.9 73.1 78.6	\$672.3 510.7 732.3 781.1	\$683 365 545 581	\$5,516 4,063 5,589 5,912			121,878 125,690 131,028 132,122
1941 1942 1943 1944	126.7 161.8 198.4 219.7	1,148.8 1,360.0 1,583.7 1,714.1	9,190 — 8,863	2,586 — 2,793	96.3 123.8 152.4 166.3	899.0 1,012.4 1,057.9 1,096.1	703 880 990 1,072	6,739 7,507 7,737 7,920			133,402 134,860 136,739 138,397
1945 1946 1947	223.0 222.3 244.4	1,693.3 1,505.5 1,495.1	11,028 —	3,356	171.9 179.5 192.1	1,081.5 1,074.4 1,035.2	1,087 1,145 1,194	7,729 7,599 7,183	- \$3,031	_	139,928 141,389 144,126
1948 1949 1950	269.6 267.7 294.3	1,560.0 1,550.9 1,686.6	17,684 — 22,787	5,379 — 7,177	211.1 208.2 229.9	1,090.0 1,095.6 1,192.7	1,307 1,281 1,388	7,433 7,343 7,863	3,187 3,107 3,319	_	146,631 149,188 151,684
1951 1952 1953 1954 1955	339.5 358.6 379.9 381.1 415.2	1,815.1 1,887.3 1,973.9 1,960.5 2,099.5	26,098 27,910 30,701 33,724	8,318 9,390 10,557 11,907	258.7 276.1 292.6 295.2 316.8	1,227.0 1,266.8 1,327.5 1,344.0 1,433.8	1,499 1,552 1,622 1,629 1,715	7,953 8,071 8,319 8,276 8,675	3,709 3,890 4,242 4,167 4,418		154,287 156,954 159,565 162,391 165,275
1956 1957 1958 1959	438.0 461.5 467.9 507.4 527.4	2,141.1 2,183.9 2,162.8 2,319.0 2,376.7	36,711 40,375 44,851 48,887 51,876	13,220 14,134 15,919 17,283 18,719	340.0 359.3 370.0 394.0 412.7	1,502.3 1,539.5 1,553.7 1,623.8 1,664.8	1,800 1,867 1,899 1,983 2,026	8,930 8,988 8,922 9,167 9,210	4,780 4,966 5,087 5,417 5,620	177,130 180,760	168,221 171,274 174,882 177,830 180,671
1961	545.7 586.5 618.7 664.4 720.1	2,432.0 2,578.9 2,690.4 2,846.5 3,028.5	56,201 60,206 63,977 69,302 74,678	20,574 22,216 23,729 26,286 28,563	430.3 457.9 481.0 515.8 557.4	1,720.0 1,803.5 1,871.5 2,006.9 2,131.0	2,081 2,174 2,249 2,412 2,567	9,361 9,666 9,886 10,456 10,965	5,735 5,956 6,249 6,569 6,957	183,742 186,590 189,300 191,927 194,347	183,691 186,538 189,242 191,889 194,303
1966	789.3 834.1 911.5 985.3 1,039.7	3,227.5 3,308.3 3,466.1 3,571.4 3,578.0	82,843 93,350 102,411 116,728 131,332	33,287 37,919 41,158 47,238 52,718	606.4 650.4 714.5 780.8 841.1	2,244.6 2,340.5 2,448.2 2,524.3 2,630.0	2,742 2,899 3,119 3,329 3,591	11,417 11,776 12,196 12,451 12,823	7,532 7,933 8,632 9,433 9,867	196,599 198,752 200,745 202,736 205,089	196,560 198,712 200,706 202,677 205,052
1971 1972 1973 1974	1,128.6 1,240.4 1,385.5 1,501.0 1,635.2	3,697.7 3,898.4 4,123.4 4,099.0 4,084.4	150,674 168,550 181,357 198,959 230,721	59,413 65,814 69,714 75,833 87,858	905.1 994.3 1,113.4 1,225.6 1,331.7	2,745.3 2,874.3 3,072.3 3,051.9 3,108.5	3,860 4,138 4,619 5,013 5,470	13,218 13,692 14,496 14,268 14,393	10,285 11,116 12,051 12,902 13,719	207,692 209,924 211,939 213,898 215,981	207,661 209,896 211,909 213,854 215,973
1976 1977 1978 1979	1,823.9 2,031.4 2,295.9 2,566.4 2,795.6	4,311.7 4,511.8 4,760.6 4,912.1 4,900.9	256,731 274,215 296,984 327,517 369,086	97,216 102,780 110,758 119,448 133,211	1,475.4 1,637.1 1,848.3 2,081.5 2,323.9	3,243.5 3,360.7 3,527.5 3,628.6 3,658.0	5,960 6,519 7,253 8,033 8,869	14,873 15,256 15,845 16,120 16,063	14,958 16,009 17,640 19,587 21,023	218,086 220,289 222,629 225,106 227,726	218,035 220,239 222,585 225,055 227,726
1981 1982 1983 1984 1985	3,131.3 3,259.2 3,534.9 3,932.7 4,213.0	5,021.0 4,919.3 5,132.3 5,505.2 5,717.1	407,449 436,733 466,516 505,008 553,899	145,784 154,282 163,876 176,108 192,686	2,599.4 2,768.4 2,946.9 3,274.8 3,515.0	3,741.1 3,791.7 3,906.9 4,207.6 4,347.8	9,773 10,364 11,036 12,215 12,941	16,265 16,328 16,673 17,799 18,229	22,388 23,433 24,674 26,433 27,735	230,008 232,218 234,332 236,394 238,506	229,966 232,188 234,307 236,348 238,466
1986	4,452.9 4,742.5 5,108.3 5,489.1 5,803.2	5,912.4 6,113.3 6,368.4 6,591.8 6,707.9	605,623 657,134 704,921 762,360 834,818	210,819 226,619 242,683 263,898 288,148	3,712.4 3,962.5 4,272.1 4,599.8 4,903.2	4,486.6 4,582.5 4,784.1 4,906.5 5,014.2	13,555 14,246 15,312 16,235 17,176	18,641 18,870 19,522 19,833 20,058	29,458 430,970 432,191 434,213 435,353	240,682 242,842 245,061 247,387 249,981	240,651 242,804 245,021 247,342 249,973
1991 1992 1993 1994 1995	5,986.2 6,318.9 6,642.3 7,054.3 7,400.5	6,676.4 6,880.0 7,062.6 7,347.7 7,543.8	908,108 981,253 1,033,167 1,077,665 1,149,863	309,302 324,652 342,287 353,287 378,273	5,085.4 5,390.4 5,610.0 5,888.0 6,200.9	5,033.0 5,189.3 5,261.3 5,397.2 5,539.1	17,710 18,616 19,121 19,820 20,613	19,919 20,318 20,384 20,709 21,055	435,939 436,573 436,959 438,782 440,611	252,677 255,403 258,107 260,616 263,073	252,665 255,410 258,119 260,637 263,082
1996 1997 1998 1999	7,813.2 8,318.4 8,790.2 9,299.2	7,813.2 8,159.5 8,515.7 8,875.8	1,193,276 — — —	398,859 — — —	6,547.4 6,937.0 7,391.0 7,789.6	5,677.7 5,854.5 6,134.1 6,331.0	21,385 22,262 23,359 24,314	21,385 21,838 22,672 23,191	4 42,300 4 44,568 4 46,737 4 48,950	265,504 268,087 270,560 272,996	265,502 268,048 270,509 272,945

¹ Data for years prior to 1963 include expenditures for government fiscal years ending during that particular calendar year. Data for 1963 and later years are the aggregations of expenditures for government fiscal years which ended on June 30 of the stated year. General expenditures exclude expenditures of publicly owned utilities and liquor stores, and of insurance-trust activities. Intergovernmental payments between state and local governments are excluded. Payments to the federal government are included.

² Population of the United States including Armed Forces overseas; includes Alaska and Hawaii beginning 1960. Quarterly data are averages for the period.

³ Population of the United States including Armed Forces overseas; includes Alaska and Hawaii beginning 1958. Includes revisions based on the 1990 Census. ⁴Revised methodology.

NOTE: Gross domestic product data are adjusted by the GDP chained weight price deflator. Personal income data are adjusted by the personal consumption deflator. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Commerce, Bureau of the Census, *Money Income in the United States*, Series P-60, No. 200; and Bureau of Economic Analysis, *Survey of Current Business*, and unpublished data. (This table was prepared September 2000.)

Table 37.—Gross domestic product deflator, Consumer Price Index, education price indexes, and federal budget composite deflator: 1919 to 2000

Calendar year			School year					Federal fiscal year	
Year	Gross domestic product chain weight deflator	Consumer Price Index ¹	Year	Consumer Price Index ²	Higher Education Price Index	Research and Development Index	Academic Library Operations Index	Year	Federal budget composite deflator
1	2	3	4	5	6	7	8	9	10
1919	2 12.6 9.9 10.2 10.3 11.9 12.5 12.8 13.2 14.7 16.3 17.3 17.4 18.6 19.0 19.2 19.5 19.7 20.4 21.1 21.6 21.9 22.2 22.4 22.7 23.0 23.3 23.8 24.5 25.2 26.3 27.6	17.3 17.1 13.4 13.9 14.0 14.7 16.3 17.3 17.3 17.6 18.0 19.5 22.3 24.1 23.8 24.1 26.0 26.5 26.7 26.9 26.8 27.2 28.1 29.6 29.9 30.2 30.6 31.0 31.5 32.4 33.4 33.4 33.4 33.4	1919–20 1929–30 1929–30 1934–35 1939–40 1940–41 1941–42 1942–43 1943–44 1944–45 1945–46 1946–47 1947–48 1948–49 1949–50 1950–51 1951–52 1952–53 1953–54 1954–55 1955–56 1956–57 1957–58 1958–59 1959–60 1960–61 1961–62 1962–63 1963–64 1964–65 1965–66 1966–67 1967–68 1968–69 1968–69 1968–69 1968–69	19.1 17.1 13.6 14.0 14.2 15.6 16.9 17.4 17.8 18.2 21.2 23.3 24.1 23.7 25.1 26.3 26.7 26.9 26.8 26.9 27.7 28.6 29.0 29.4 29.8 30.1 30.4 30.8 31.2 31.9 32.9 34.0 35.7 37.8				1919 1929 1934 1939 1940 1941 1942 1943 1944 1945 1946 1947 1948 1949 1950 1951 1951 1952 1953 1954 1959 1960 1961 1961 1962 1963 1963 1964 1965 1966 1967 1966 1967 1968	0.0909 0.0954 0.1048 0.1199 0.1218 0.1195 0.1148 0.1296 0.1331 0.1344 0.1414 0.1473 0.1573 0.1588 0.1664 0.1749 0.1833 0.1925 0.1987 0.1994 0.2046 0.2077 0.2154 0.2192 0.2068 0.2293 0.2365 0.2466 0.2597
1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1991 1992 1993 1991 1992 1993 1994 1995 1996 1997	29.1 30.5 31.8 33.6 40.0 42.3 45.0 48.2 52.2 57.1 62.4 66.3 71.4 73.7 75.3 77.6 80.2 83.3 86.5 89.7 91.9 94.1 100.0 102.0 103.2 104.8	38.8 40.5 41.8 44.4 49.3 53.8 56.9 60.6 65.2 72.6 82.4 90.9 96.5 99.6 103.9 107.6 113.6 118.3 124.0 130.7 136.2 140.3 144.5 156.9 160.6 163.0	1970–71 1971–72 1971–73 1973–74 1974–75 1975–76 1975–76 1977–78 1978–79 1979–80 1980–81 1981–82 1982–83 1983–84 1984–85 1985–86 1986–87 1987–88 1988–89 1989–90 1990–91 1991–92 1992–93 1993–94 1994–95 1995–96 1996–97 1997–98 1998–99 1999–2000 2000–01	39.7 41.2 42.8 46.6 51.8 55.5 58.7 62.6 68.5 77.6 86.6 94.1 98.2 101.8 105.8 108.8 111.2 115.8 121.2 127.0 133.9 138.2 142.5 146.5 158.9 161.7 164.5	42.1 44.3 46.7 49.9 54.3 57.8 61.5 65.7 70.5 85.8 93.9 100.0 104.8 110.8 116.3 120.9 126.1 132.8 140.8 148.2 153.5 158.0 163.3 173.3 178.6	42.7 45.0 47.1 50.1 54.8 59.0 62.7 66.8 71.7 78.3 86.6 94.0 100.0 104.3 109.8 115.2 120.0 145.8 150.6 155.2 160.1 165.4 170.8		1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000	0.2581 0.2925 0.3118 0.3277 0.3545 0.3679 0.4196 0.4539 0.4855 0.5265 0.5432 0.6000 0.6411 0.6716 0.7039 0.7278 0.7453 0.7655 0.7896 0.8199 0.8479 0.8836 0.9107 0.9349 0.9553 0.9776 1.0000 1.0183 1.0298 1.0472 1.0714

⁻Not available.

NOTE: Some data have been revised from previously published figures.

SOURCE: Council of Economic Advisers, *Economic Indicators*, August 2000, and *Economic Report of the President*, February 2001; U.S. Department of Labor, Bureau of Labor Statistics, Consumer Price Index; Research Associates of Washington, "Inflation Measures for Schools and Colleges, 1990 Update," and unpublished data; and U.S. Office of Management and Budget, *Budget of the U.S. Government, Fiscal Year 2001*. (This table was prepared September 2000.)

¹ Index for urban wage earners and clerical workers through 1977; 1978 and later figures are for all urban consumers.

²Consumer Price Index adjusted to a school-year basis (July through June).