

A Brief Profile of America's Public Schools

■ **U.S. Department of Education**
Margaret Spellings
Secretary

Institute of Education Sciences
Grover J. Whitehurst
Director

National Center for Education Statistics
Mark Schneider
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. Unless specifically noted, all information contained herein is in the public domain.

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
Institute of Education Sciences
U.S. Department of Education
1990 K Street NW
Washington, DC 20006-5651

July 2007

The NCES World Wide Web Home Page address is
<http://nces.ed.gov>.

The NCES World Wide Web Electronic Catalog is
<http://nces.ed.gov/pubsearch>.

The Schools and Staffing Survey World Wide Web Page is
<http://www.nces.ed.gov/surveys/sass/>.

Suggested Citation

U.S. Department of Education, National Center for Education Statistics.
A Brief Profile of America's Public Schools. NCES 2007-379 Project
Officer: Barbara Holton. Washington, DC: 2007.

Content Contact

Kerry Gruber
(202) 502-7349
Kerry.Gruber@ed.gov

Contents

Introduction.....	1
Schools.....	3
Teachers.....	8
Principals.....	12
Districts.....	15
Library Media Centers.....	16

Introduction

The Schools and Staffing Survey (SASS) is the nation's most extensive sample survey of elementary and secondary schools and the teachers and administrators who staff them. SASS is sponsored by the National Center for Education Statistics (NCES) and conducted by the Census Bureau. The 2007-08 SASS marks SASS's 20-year anniversary! It is the sixth time SASS has been conducted since it was inaugurated in 1987-88.

SASS covers both public and private schools. On the public side, SASS provides data about schools, districts, principals, teachers, and library media centers. In 2003-04, SASS questionnaires were sent to about 10,200 public schools, 5,400 public school districts, 10,200 principals, 53,000 teachers, and 10,200 school library media centers.

The public school sample is large enough to provide good data each state, as well as the nation as a whole.

The SASS survey design for public schools starts with a sample of schools. Then, the district for each school is included in the study, along with the principal, about 5–8 teachers, and a person responsible for the library media center. This design provides policymakers, researchers, educators, and the general public with a broad range of information on the conditions of schools and staffing in the United States.

Some illustrative findings concerning public schools, taken from the 2003-04 SASS report, *Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey*, are provided in this brochure. The findings are presented by: Schools, Teachers, Principals, Districts, and Library Media Centers. The full report is available at <http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006313>.

The illustrative statistics presented below are taken from the 2003-04 SASS report, *Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey*, available at <http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006313>.

- In the 2003-04 school year, there were 88,113 public schools educating 47,315,700 students in grades K-12. About 3,250,600 full-time and part-time teachers taught in public schools. There were 168 BIA-funded schools serving 44,300 students in the 2003-04 school year. About 4,000 full-time and part-time teachers worked in BIA-funded schools (table 1).

Table 1. Number of public school students, teachers, schools, principals, school libraries, and districts, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Students	Teachers ¹	Schools	Principals ¹	Libraries	Districts
All public	47,315,700	3,250,600	88,113	87,621	78,257	15,500
School classification						
Traditional public	46,689,000	3,208,500	85,934	85,451	77,319	†
Charter school	626,700	42,100	2,179	2,170	938	†
School level						
Elementary	29,953,900	2,107,900	61,572	61,477	57,404	†
Secondary	15,301,300	975,200	19,886	19,697	16,268	†
Combined	2,060,400	167,500	6,655	6,447	4,586	†
All BIA schools	44,300	4,000	168	167	154	†

† Not applicable.

¹ Includes full- and part-time head counts.

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. Detail may not sum to totals because of rounding. The table numbers (e.g., table 4) in this brochure are not always the same as those used in the full report; the original report table numbers are referenced in each table's source citation.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 1.

Schools

- Of students enrolled in public schools, the racial and ethnic origin composition was 60 percent non-Hispanic White, 18 percent Hispanic (of any race), 17 percent non-Hispanic Black,

4 percent Asian or Pacific Islander, and 1 percent American Indian or Alaska Native (table 2).

Table 2. Percentage distribution of public school students, by sex, race/ethnicity, percentage minority, school type, and selected school characteristics: 2003-04

School type and selected school characteristic	Sex		Race/ethnicity					
	Male	Female	White, non-Hispanic	Black, non-Hispanic	Hispanic, regardless of race	American Indian/Alaska Native	Asian/Pacific Islander	Minority ¹
All public schools	50.1	49.9	60.3	16.8	17.7	1.3	3.9	39.7
School classification								
Traditional public	50.1	49.9	60.6	16.6	17.6	1.3	3.9	39.4
Charter school	48.6	51.4	43.4	29.7	21.7	1.4	3.8	56.6
School level								
Elementary	49.9	50.1	57.8	17.7	19.6	1.2	3.8	42.2
Secondary	50.0	50.0	63.4	15.7	15.0	1.2	4.6	36.6
Combined	52.7	47.3	74.2	11.6	9.0	3.6	1.6	25.8
All BIA schools	48.0	52.0²	1.4	0.6	0.8	97.1	0.1	98.6

¹ Minority includes Black, non-Hispanic; Hispanic, regardless of race; American Indian/Alaska Native; and Asian/Pacific Islander.

² For the item that measured male student enrollment in grades K-12 and comparable ungraded levels, the response rate was below 70 percent on the BIA School Data File. This item was also used to calculate female student enrollment.

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 2.

- Ninety-eight percent of public schools had one or more students with an Individual Education Plan (IEP). Among public schools, about 13 percent of students, on average, had an IEP. Students

in the smallest schools were more likely to have an IEP (24 percent), compared to students in public schools in each of the other enrollment categories (table 3).

Table 3. Number and percentage of public schools that had students with an Individual Education Plan (IEP) and percentage of enrolled students who had an IEP, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Number of schools that had any students with an IEP	Percent of all schools that had any students with an IEP	Percent of enrolled students who had an IEP
All public schools	86,095	97.7	12.8
School classification			
Traditional public	84,043	97.8	12.9
Charter school	2,052	94.2	10.8
Student enrollment			
Less than 100	5,712	82.8	23.7
100-199	7,700	97.2	17.1
200-499	35,392	99.2	12.7
500-749	20,070	99.6	13.3
750-999	8,254	98.3	12.9
1,000 or more	8,966	99.0	11.8
All BIA schools	168	100.0	18.2

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 3.

- Sixty-three percent of public schools had students who were designated as limited-English-proficient (LEP), while 11 percent of all public school students were LEP. Public elementary

schools were more likely to have students designated as LEP (68 percent) than secondary schools (57 percent) or combined schools (34 percent) (table 4).

Table 4. Number and percentage of public schools that had limited-English-proficient (LEP) students and percentage of enrolled students who were LEP, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Number of schools that had any LEP students	Percent of all schools that had any LEP students	Percent of enrolled students who were LEP
All public schools	55,438	62.9	10.8
School classification			
Traditional public	54,495	63.4	10.8
Charter school	943	43.3	12.0
School level			
Elementary	41,780	67.9	13.3
Secondary	11,425	57.5	6.0
Combined	2,233	33.6	7.0
All BIA schools	121	72.4	52.8

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 5.

- Forty-seven percent of public schools reported having extended-day programs providing instruction beyond the normal school day for students who needed academic assistance. Public schools

located in central-city locations were more likely to have this program (58 percent) than schools located elsewhere (table 5).

Table 5. Percentage of public schools that offered particular programs or services at the school for students, regardless of funding source, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Programs or services available during the 2003-04 school year				Summer school activities or academic intersessions available during the summer of 2003 or the previous school year (2002-03)		
	A separate, self-contained program for students with discipline or adjustment problems	Medical health care services beyond those provided by a school nurse	Extended day program providing instruction beyond the normal school day for students who need academic assistance	Before-school or after-school day care programs	Providing academic assistance for enrolled students	Providing academic advancement or enrichment for enrolled students	
All public schools	31.9	12.0	46.9	33.1	76.2	34.7	
School classification							
Traditional public	32.3	12.1	46.8	32.9	76.7	34.6	
Charter school	17.8	10.1	50.1	40.4	54.0	38.0	
Community type							
Central city	33.8	16.6	58.0	41.0	81.5	39.1	
Urban fringe/large town	31.2	10.6	42.3	37.8	78.1	35.9	
Rural/small town	31.6	10.5	44.7	17.4	67.7	28.4	
All BIA schools	37.4	38.1	66.1	22.0	61.2	51.0	

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 11.

- In public schools, considering all full-time and part-time staff, there were about 633,700 full-time and part-time instructional aides and 141,611 noninstructional aides. Public elementary schools had more instructional aides (489,900) than public

secondary (107,600) and public combined schools (36,100). Public elementary schools also had more noninstructional aides (103,962) than public secondary (29,585) and public combined schools (8,064) (table 6).

Table 6. Number of public school instructional and noninstructional aides, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Instructional aides ^{1,2}	Noninstructional aides ^{1,3}
All public schools	633,700	141,611
School classification		
Traditional public	623,400	140,156
Charter school	10,300	1,455
School level		
Elementary	489,900	103,962
Secondary	107,600	29,585
Combined	36,100	8,064
All BIA schools	1,600	147

¹ Includes full- and part-time head counts.

² Instructional aides include regular Title I aides, ESL/Bilingual aides, special education instructional aides, library media center instructional aides, and other classroom instructional aides.

³ Noninstructional aides include special education noninstructional aides, library media center noninstructional aides, and other noninstructional aides.

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 13.

Teachers

- Among public school teachers, 83 percent were non-Hispanic White, 8 percent were non-Hispanic Black, 6 percent were Hispanic, about 1 percent were non-Hispanic American Indian

or Alaska Native, about 1 percent were non-Hispanic Asian, and less than 1 percent were non-Hispanic Native Hawaiian or Other Pacific Islander (table 7).

Table 7. Percentage distribution of public school teachers by race/ethnicity, school type, and selected school characteristics: 2003-04

School type and selected school characteristic	Race/ethnicity						
	White, non-Hispanic	Black, non-Hispanic	American Indian/ Alaska Native, non-Hispanic	Asian, non-Hispanic	Native Hawaiian or other Pacific Islander, non-Hispanic	Hispanic, single or multiple races	Multiple races, non-Hispanic ¹
All public schools	83.1	7.9	0.5	1.3	0.2	6.2	0.7
School classification							
Traditional public	83.3	7.8	0.5	1.3	0.2	6.2	0.7
Charter school	70.2	15.2	0.9	1.9	0.4	10.1	1.4
Community type							
Central city	70.5	15.1	0.5	2.2	0.2	10.4	1.1
Urban fringe/large town	87.4	5.1	0.4	1.1	0.2	5.2	0.6
Rural/small town	90.2	4.9	0.9	0.5	0.1	3.0	0.4
All BIA schools	46.8	0.9	43.5	0.8	0.9	3.8	3.3

¹ Multiple races, non-Hispanic includes all non-Hispanic respondents who selected more than one race.

NOTE: Teachers include both full-time and part-time teachers. BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 18.

- Eighteen percent of public school teachers had 3 or fewer years of full-time teaching experience, and 82 percent reported having 4 or more years of full-time teaching experience. Among public schools, there was a smaller percentage of teachers with 3 or fewer years of full-time teaching experience in rural/small town

communities (15 percent) than in central cities (20 percent). There was no measurable difference between the percentage of teachers with 3 or fewer years experience teaching in urban fringe/large towns (18 percent) compared to central city or rural/small town communities (table 8).

Table 8. Percentage distribution of public school teachers by total years of full-time teaching experience, years teaching at current school, school type, and selected school characteristics: 2003-04

School type and selected school characteristic	Full-time teaching experience		Years teaching at current school	
	3 or fewer years	4 or more years	3 or fewer years	4 or more years
All public schools	17.8	82.2	42.8	57.2
School classification				
Traditional public	17.5	82.5	42.4	57.6
Charter school	43.4	56.6	75.3	24.7
Community type				
Central city	20.3	79.7	47.6	52.4
Urban fringe/large town	17.6	82.4	42.9	57.1
Rural/small town	14.6	85.4	35.3	64.7
All BIA schools	21.8	78.2	51.3	48.7

NOTE: Teachers include both full-time and part-time teachers. BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 21.

- The average academic year base teaching salary for regular full-time teachers in public schools was \$44,400. Forty percent of public school regular full-time teachers reported earning

additional compensation from the same school system for work involving extracurricular activities. On average, they earned \$2,700 for this work (table 9).

Table 9. Average base salary and earnings from salary supplements during the current school year for regular full-time public school teachers, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Average academic year base teaching salary of regular full-time teachers	Salary Supplements					
		Extracurricular activities in same school system		Other school sources (merit pay bonus, state supplement, other)		Job outside the school system	
		Percent	Average amount	Percent	Average amount	Percent	Average amount
All public schools	\$44,400	40.2	\$2,700	13.6	\$1,900	15.9	\$5,000
School classification							
Traditional public	44,500	40.4	2,700	13.6	1,900	15.9	5,000
Charter school	37,000	28.7	2,300	11.9	2,000	18.0	5,800
School level							
Elementary	44,300	33.6	2,200	14.2	1,900	13.6	4,700
Secondary	45,300	53.1	3,400	13.0	2,000	20.1	5,600
Combined	38,700	44.8	2,900	10.3	2,200	18.5	5,100
All BIA schools	\$35,800	36.2	\$2,500	6.9	\$3,600	12.6	\$4,500

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. A regular full-time teacher is any teacher whose primary position in a school is not an itinerant teacher, a long-term substitute, a short-term substitute, a student teacher, a teacher aide, an administrator, a library media specialist or librarian, another type of professional staff (e.g., counselor, curriculum coordinator, social worker) or support staff (e.g., secretary), or a part-time teacher.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 23.

- Regular full-time teachers in public schools reported that they were required to work an average of 38 hours to receive their base pay during a typical full week. On average, regular full-time public school teachers spent 29 hours per week on

delivering instruction to a class of students. In addition, they reported spending 53 hours on all teaching and other school-related activities during a typical full week (table 10).

Table 10. Average number of hours per week that regular full-time public school teachers spent on selected activities during a typical full week, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Average hours per week		
	Total hours spent on all teaching and other school-related activities during a typical full week	Required to work to receive base pay during a typical full week	Spent delivering instruction to a class of students
All public schools	52.8	37.7	28.6
School classification			
Traditional public	52.8	37.6	28.5
Charter school	53.6	39.2	30.5
Community type			
Central city	52.4	37.2	28.6
Urban fringe/large town	53.1	37.7	28.3
Rural/small town	52.4	38.4	29.2
All BIA schools	52.6	39.7	30.5

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. A regular full-time teacher is any teacher whose primary position in a school is not an itinerant teacher, a long-term substitute, a short-term substitute, a student teacher, a teacher aide, an administrator, a library media specialist or librarian, another type of professional staff (e.g., counselor, curriculum coordinator, social worker) or support staff (e.g., secretary), or a part-time teacher.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 26.

Principals

- Among all public school principals, 82 percent were non-Hispanic White, 11 percent were non-Hispanic Black, 5 percent were Hispanic, about 1 percent were non-Hispanic American

Indian or Alaska Native, about 1 percent were non-Hispanic Asian, and less than 1 percent were non-Hispanic Native Hawaiian or Other Pacific Islander (table 11).

Table 11. Percentage distribution of public school principals by race/ethnicity, school type, and selected school characteristics: 2003-04

School type and selected school characteristic	Race/ethnicity						
	White, non-Hispanic	Black, non-Hispanic	American Indian/Alaska Native, non-Hispanic	Asian, non-Hispanic	Native Hawaiian or other Pacific Islander, non-Hispanic	Hispanic, single or multiple races	Multiple races, non-Hispanic ¹
All public schools	82.4	10.6	0.7	0.5	0.1	5.3	0.4
School classification							
Traditional public	82.8	10.3	0.6	0.5	0.1	5.3	0.4
Charter school	67.6	19.7	2.7	0.8	0.4	8.0	0.8
Community type							
Central city	62.4	24.5	0.4	1.1	0.1	11.3	0.3
Urban fringe/large town	88.0	6.7	0.4	0.5	0.1	3.8	0.5
Rural/small town	90.9	4.5	1.5	0.1	0.1	2.6	0.4
All BIA schools	38.9	2.1	50.1	#	1.4	6.3	1.3

Rounds to zero.

¹ Multiple races, non-Hispanic includes all non-Hispanic respondents who selected more than one race.

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 27.

- The average annual salary for public school principals was \$75,500. Public school principals in secondary schools had salaries (\$79,400) that were higher than those in elementary

(\$75,400) and combined schools (\$64,700). Elementary school principal salaries were significantly higher than for those in combined schools (table 12).

Table 12. Average annual salary for public school principals and average annual salary by years of experience as a principal, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Average annual salary for principals by years of experience			
	Average annual salary	Fewer than 3 years	3-9 years	10 years or more
All public schools	\$75,500	\$71,100	\$75,800	\$78,700
School classification				
Traditional public	75,800	71,600	76,000	78,700
Charter school	64,000	57,200	65,400	74,900
School level				
Elementary	75,400	71,000	75,700	78,500
Secondary	79,400	75,700	79,700	82,000
Combined	64,700	59,500	64,700	70,000
All BIA schools	\$65,300	\$57,700	\$67,600	\$68,200

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 30.

- Public school principals spent an average of 59 hours per week on all school-related activities and an average of 23 hours per week interacting with students (table 13).

Table 13. Average hours per week that public school principals spent on all school-related activities and interacting with students, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Average hours per week	
	All school-related activities	Interacting with students
All public schools	59.0	22.8
School classification		
Traditional public	59.0	22.8
Charter school	59.6	23.3
Community type		
Central city	60.0	23.5
Urban fringe/large town	59.3	21.6
Rural/small town	57.5	24.1
All BIA schools	59.0	20.4

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 31.

Districts

- Ninety-three percent of all public school districts reported having a salary schedule for teachers. Among districts that had salary schedules, the average yearly base teaching salary for

teachers with a bachelor's degree and no teaching experience was \$29,100. The average yearly salary at the highest step on the salary schedule was \$53,900 (table 14).

Table 14. Percentage of public school districts that had salary schedules for teachers and among those that had salary schedules, the average yearly base teacher salary, by various levels of degrees and experience and selected public school district characteristics: 2003-04

Selected public school district characteristic	Percent with salary schedules for teachers	Among districts that had salary schedules, average yearly base teacher salary for:				
		Bachelor's degree and no teaching experience	Bachelor's degree and 10 years of teaching experience	Master's degree and no teaching experience ¹	Master's degree and 10 years of teaching experience ²	Highest possible step on the salary schedule
All public school districts	92.7	\$29,100	\$37,500	\$31,900	\$41,600	\$53,900
District size						
1 school	81.6	27,100	34,300	29,900	38,000	46,900
2-3 schools	96.1	28,300	36,300	30,900	39,900	51,600
4-5 schools	97.5	30,100	39,600	32,900	43,900	57,700
6-9 schools	98.6	30,800	40,400	33,800	45,200	60,100
10-19 schools	98.6	31,500	40,600	34,600	45,900	61,300
20 or more schools	99.7	31,700	40,300	34,500	44,900	61,200
Community type						
Central city	79.9	31,100	40,300	34,300	45,000	58,100
Urban fringe/large town	93.9	31,100	40,700	34,000	45,200	60,300
Rural/small town	94.1	26,800	34,000	29,500	37,500	47,100

¹ A teacher with a master's degree or its equivalent in credit hours beyond a bachelor's degree.

² A teacher with a master's degree or its equivalent in credit hours.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 33.

Library Media Centers

Tables 15 and 16 present data as reported by school library media centers on topics pertaining to libraries. A few examples of the results from public school library media centers are presented below:

- Some 82,569 public schools had library media centers. Fifty-four percent of paid professional library media center staff in public schools had a master's degree in a library-related field (table 15).

Table 15. Of public schools with library media centers, characteristics of library media center staff, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Total number of schools ¹	Number of schools with library media centers ¹	Total number of full-time, paid, state-certified library media center specialists	Percent of paid professional library media center staff with a master's degree in a library-related education field
All public schools	88,113	82,569	50,553	54.1
School classification				
Traditional public	85,934	81,204	50,355	54.4
Charter school	2,179	1,364	198	19.8
School level				
Elementary	61,572	60,172	33,053	52.4
Secondary	19,886	17,035	14,972	62.1
Combined	6,655	5,361	2,529	39.9
Student enrollment				
Less than 100	6,895	4,175	516	27.8
100-199	7,922	6,953	1,487	37.7
200-499	35,685	34,289	18,698	50.2
500-749	20,156	19,868	13,777	55.4
750-999	8,396	8,265	6,191	60.5
1,000 or more	9,059	9,018	9,884	68.1
All BIA schools	168	160	88	34.3

¹The school data files were used to generate these estimates. The school library media center data files were used to generate the remaining estimates.

NOTE: The 2003-04 Schools and Staffing Survey did not collect School Library Media Center data from private schools. BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCES 2006-313, Table 43.

- During the 2002-03 school year, public school library media centers spent about \$6,300 on books and acquired about 574 book titles, on average. The average number of book titles

available at the end of the 2002-03 school year in public school libraries was 10,900 (table 16).

Table 16. Of public schools with library media centers, average number of total holdings, additions, and expenditures in library media centers during 2002-03 for various kinds of materials, by school type and selected school characteristics: 2003-04

School type and selected school characteristic	Total number of schools ¹	Number of schools with library media centers ¹	Average number of holdings at the end of the 2002-03 school year			Average number acquired during the 2002-03 school year			Average amount of expenditures during the 2002-03 school year		
			Book titles	Video materials	CD-ROM titles	Book titles	Video materials	CD-ROM titles	Book titles	Video materials	CD-ROM titles
All public schools	88,113	82,569	10,900	391	69	574	25	4.3	\$6,300	\$562	\$98
School classification											
Traditional public	85,934	81,204	11,000	393	69	571	25	4.3	6,400	564	98
Charter school	2,179	1,364	8,000	191	46	815	25	6.4	5,400	449	139
School level											
Elementary	61,572	60,172	10,600	349	81	591	22	4.7	5,800	451	102
Secondary	19,886	17,035	12,600	557	35	558	37	2.9	8,800	925	91
Combined	6,655	5,361	9,100	331	38	413	22	3.7	3,900	666	75
Student enrollment											
Less than 100	6,895	4,175	5,700	191	38	260	13	3.7	2,100	157	60
100-199	7,922	6,953	6,400	159	32	311	11	2.4	2,600	186	36
200-499	35,685	34,289	9,800	314	57	482	19	4.1	4,900	366	104
500-749	20,156	19,868	11,600	423	102	652	26	5.3	6,900	579	114
750-999	8,396	8,265	13,300	469	85	727	33	3.5	7,200	681	86
1,000 or more	9,059	9,018	16,300	753	60	882	51	4.9	13,600	1,513	108
All BIA schools	168	160	10,100	383	34	758	33	4.9	9,600	553	191

¹The school data files were used to generate these estimates. The school library media center data files were used to generate the remaining estimates.

NOTE: BIA school refers to schools funded by the Bureau of Indian Affairs (BIA) that are operated by the BIA, a tribe, or a private contractor and not by a regular school district.

SOURCE: U.S. Department of Education, National Center for Education Statistics, "Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey," NCEES 2006-313, Table 47.

Notes

The 2003-04 SASS covered three school sectors: public, Bureau of Indian Affairs (BIA), and private. Public schools include traditional public schools and public charter schools. Traditional public schools are defined as institutions that provide educational services for at least one of grades 1-12 (or comparable ungraded levels), have one or more teachers to give instruction, are located in one or more buildings, receive public funds as primary support, and are operated by an education agency. They include regular, special education, vocational/technical, and alternative schools. They also include schools in juvenile detention centers, and domestic schools located on military bases and operated by the Department of Defense. Public charter schools are public schools that, in accordance with an enabling state statute, have been granted a charter exempting them from selected state or local rules and regulations. BIA-funded schools are schools that are funded by the Bureau of Indian Affairs and may be operated by the BIA, a local tribe, or private contractor. Private schools are schools not in the public system that provide instruction for any of grades 1-12 (or comparable ungraded levels). The instruction must be given in a building that is not used primarily as a private home.

If you have specific questions about SASS, e-mail sassdata@ed.gov or call 1-800-221-1204 toll-free (Eastern time).

The SASS website (<http://nces.ed.gov/surveys/sass>) provides a complete list of publications that report findings from SASS. Reports can be downloaded or a paper copy can be ordered at no cost, while supplies last, from ED PUBS at 1-877-4ED-PUBS, or online at <http://www.edpubs.org>.

Reference

- U.S. Department of Education, National Center for Education Statistics, *Characteristics of Schools, Districts, Teachers, Principals, and School Libraries in the United States, 2003-04 Schools and Staffing Survey*, NCES 2006-313 REVISED.

