[image: image1.wmf]
Statistical Resources for Nonpublic Schools
A Guide to National Center for Education Statistics (NCES) Surveys, Studies, and Reports of Interest to the Private and Home School Communities

Office of Non-Public Education

Office of Innovation and Improvement

U.S. Department of Education

June 1, 2006

Statistical Resources for Nonpublic Schools

A Guide to National Center for Education Statistics (NCES) Surveys, Studies, and Reports of Interest to the Private and Home School Communities
Contents

Introduction………………………………………………………………………………3

Primary Surveys and Studies Involving Private Schools and Homeschooling

· Private School Universe Survey (PSS)…………………………………………….....4

· Schools and Staffing Survey (SASS)…………………………………………………5

· National Household Education Surveys Program (NHES)…………………………..7

· National Assessment of Educational Progress (NAEP)…………………………..…..9

Other Notable Surveys and Studies

· Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 (ECLS-K)….12

· Education Longitudinal Study of 2002 (ELS:2002)………………………………...13

· Current Population Survey (CPS): October Supplement…..……………………….14

Notable Annual Reports

· Condition of Education (COE)…...…………..……………………………………..16

· Digest of Education Statistics (Digest)…………..….………………………………18

Appendix A: NCES Web Resources………….……………………………………….19

Appendix B: NCES General Informational Resources…..………………………….20

Introduction

The Office of Non-Public Education, in the Office of Innovation and Improvement of the U.S. Department of Education, is pleased to provide this guide to National Center for Education Statistics (NCES) survey and report programs providing statistical information about the private and home elementary and secondary school communities in the United States. The guide is intended for use by school officials, administrators, and representatives; parents; and others interested in data regarding nonpublic education. The information in this guide is obtained from NCES websites and publications, and has been reviewed by NCES staff. The Office of Non-Public Education is responsible for any errors or omissions.

What information is provided in this report

Entries under the headings “Primary Surveys and Studies Involving Private Schools and Homeschooling” and “Other Notable Surveys and Studies” are survey programs as classified by NCES. These survey programs collect, analyze, and report statistical data on specific educational topics. For each entry under these headings, an overview of the survey program is provided, as are lists of notable publications and sources for additional information (with hyperlinks). For entries under the heading “Primary Surveys and Studies Involving Private Schools and Homeschooling,” program contact information is also provided.

Entries under the heading “Notable Annual Reports” are report programs as classified by NCES. These report programs compile and analyze statistical data across NCES surveys and provide reports on a variety of educational topics. For each entry under this heading, an overview of the report program is provided, as are lists of notable publications and sources for additional information (with hyperlinks).

Appendix A describes NCES web resources that enable users to obtain data and other information on a variety of educational topics of interest to the nonpublic school community, including information on individual private schools.

Appendix B lists resources for additional information on NCES survey and report programs.

Primary Surveys and Studies Involving Private Schools and Homeschooling
Private School Universe Survey (PSS):

Overview:

The purposes of the Private School Universe Survey (PSS) are to build an accurate and complete list of private schools to serve as a sampling frame for NCES surveys of private schools, and to generate biennial data on the total number of private schools, teachers, and students.

The PSS consists of a single survey that is completed by administrative personnel in private schools. Information collected covers the following topics: religious orientation; level of school; size of school; length of school year, length of school day; total enrollment (K-12); number of high school graduates, whether a school is single-sexed or coeducational and enrollment by sex; number of teachers employed; program emphasis; existence and type of kindergarten program.

The target population for the PSS consists of all private schools in the U.S. that meet the NCES definition. NCES defines “private school” as a school that is not supported primarily by public funds, provides instruction for one or more of grades K-12 or comparable ungraded levels, and has one or more teachers. Organizations or institutions that provide support for homeschooling without offering classroom instruction for students are not included.

The PSS produces data similar to that of the NCES Common Core of Data (CCD) for public schools. For information on CCD, visit http://nces.ed.gov/ccd/.

PSS data is used in the school search functions of the NCES website including “Search for Private Schools” at http://nces.ed.gov/surveys/pss/privateschoolsearch/. (See Appendix A for more information.)
Notable Publications:

· Characteristics of Private Schools in the United States: Results From the 2003-2004 Private School Universe Survey (3/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006319]

· Characteristics of Private Schools in the United States: Results From the 2001-2002 Private School Universe Survey (10/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005305]

· Private School Universe Survey: 1999-2000 (8/2001) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2001330]

· Private School Universe Survey, 1997-98 (8/1999) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=1999319]
References:

· PSS website [http://nces.ed.gov/surveys/pss/]

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

Contact:

Stephen Broughman

National Center for Education Statistics
1990 K Street, NW
Room 9012
Washington, DC 20006

(202) 502 7315
Stephen.Broughman@ed.gov
Schools and Staffing Survey (SASS):

Overview:

The purpose of the Schools and Staffing Survey (SASS) data collection is to collect the information necessary for a complete picture of American education. The focus of SASS data collection is the measurement of teacher and school capacity.

SASS is the nation’s largest sample survey of the characteristics and conditions of America’s public and private elementary and secondary schools and the teachers and principals who work in them. SASS gathers information on a variety of topics including: characteristics of, programs offered in, and parental involvement in schools; and characteristics, perceptions, and attitudes of principals and teachers. SASS surveys facilitate comparison between public and private schools, providing nationally reliable data for both subgroups as well as state-reliable data on public schools and affiliation-reliable data on private schools.

SASS consists of five core components: the District Questionnaire, School Questionnaire, Principal Questionnaire, Teacher Questionnaire, and Library Media Center Questionnaire. (Private schools do not receive the District Questionnaire.) The surveys are linked so that researchers may analyze school-level and district-wide data.

SASS Teacher Follow-up Survey (TFS):

The purposes of the SASS Teacher Follow–up Survey (TFS) are to provide estimates of teacher attrition, retention, and mobility in public and private schools and to project demand for teachers; to provide national data on the characteristics of teachers who leave teaching, their reasons for leaving, and their current occupational status; and to provide information on the career paths of persons who remain in teaching.

TFS is a follow-up survey of elementary and secondary school teachers who participated in SASS; it is conducted in the school year following SASS data collection. TFS uses two questionnaires, one for teachers who left teaching since the previous SASS (“Former Teacher questionnaire”), and another for those who are still currently teaching either in the same school as last year or in a different school (“Current Teacher questionnaire”). The topics for the Former Teacher questionnaire include employment status, ratings of various aspects of teaching and their current jobs, information on decisions to leave teaching, and ratings of various strategies for retaining more teachers. The topics for the Current Teacher questionnaire include teaching status and assignments, ratings of various aspects of teaching, the time teachers spend on different aspects of the job, professional development over the past two years, and ratings of various strategies for retaining more teachers.

Notable Publications:

· Characteristiscs of Schools, Districts, Teachers, Principals, and School Libraries in the United States: 2003-2004 Schools and Staffing Survey (3/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006313]

· Teacher Professional Development in 1999-2000: What Teachers, Principals, and District Staff Report (1/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006305]

· Private School Teacher Turnover and Teacher Perceptions of School Organizational Characteristics (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005061]

· Teacher Attrition and Mobility: Results from the Teacher Follow-up Survey, 2000-01 (8/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004301]

· The Status of Public and Private School Library Media Centers in the United States: 1999–2000 (3/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004313]

· A Brief Profile of America's Private Schools (6/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003417]

· Schools and Staffing Survey, 1999-2000: Overview of the Data for Public, Private, Public Charters, and Bureau of Indian Affairs Elementary and Secondary Schools (5/2002) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2002313]

· Private Schools in the United States: A Statistical Profile 1993-94 (7/1997) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=97459]
References:

· SASS website [http://nces.ed.gov/surveys/sass/]

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

· Schools and Staffing Survey: 2003-2004 (9/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003409]

Contacts:

Kerry Gruber

National Center for Education Statistics
1990 K Street, NW
Room 9013
Washington, DC 20006
(202) 502 7349

Kerry.Gruber@ed.gov
Stephen Broughman

National Center for Education Statistics
1990 K Street, NW
Room 9012
Washington, DC 20006

(202) 502 7315
Stephen.Broughman@ed.gov
National Household Education Surveys Program (NHES):

Overview:

The National Household Education Surveys Program (NHES) is designed to describe Americans’ educational experiences, thereby offering policymakers, researchers, and educators a variety of statistics on the condition of education in the U.S.

NHES is a system of telephone surveys of representative samples of the non-institutionalized civilian population of the United States. Recurring NHES survey topics include Adult Education, After-school Programs and Activities, Early Childhood Program Participation, Parent and Family Involvement in Education, School Readiness, School Safety and Discipline. To monitor educational trends over time, NHES conducts repeated measurements of the same phenomena in different years. NHES has also fielded surveys on topics of interest to the U.S Department of Education that are not expected to be repeated. These surveys have addressed Civic Involvement, Household and Library Use, and School Safety and Discipline.

Parent and Family Involvement in Education Survey (PFI):
The NHES Parent and Family Involvement in Education Survey (PFI) focuses on children age 3-20 who are enrolled in grade 12 or below. PFI gathers data on a variety of topics in parent and family involvement in education, including school choice and homeschooling. Regarding homeschooling, PFI addresses the following research questions:

· How many and what percentage of students are homeschooled?

· Have there been changes in these figures since the last data collection?

· Why are children homeschooled?

Notable Publications:

· Homeschooling in the United States: 2003 (2/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006042]

· Parents’ Reports of School Practices to Provide Information to Families: 1996 and 2003 (1/2006) []

· Parent and Family Involvement in Education: 2002–03 (5/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006041]

· 1.1 Million Homeschooled Students in the United States in 2003 (7/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004115]

· Trends in the Use of School Choice: 1993 to 1999 (5/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003031]

· Homeschooling in the United States: 1999 (7/2001) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2001033]

· Issues Related to Estimating the Home-Schooled Population in the United States with National Household Survey Data (9/2000) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000311]

References:

· NHES website [http://nces.ed.gov/nhes/]

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

Contact:

Chris Chapman

National Center for Education Statistics
1990 K Street, NW
Room 9086
Washington, DC 20006

(202) 502 7414

Chris.Chapman@ed.gov

National Assessment of Educational Progress (NAEP):

Overview:

The National Assessment of Educational Progress (NAEP) is a congressionally mandated project to continuously monitor the knowledge, skills, and performance of the nation’s children and youth. As the ‘Nation’s Report Card’, NAEP has measured and reported on a regular basis what America’s fourth, eighth, and twelfth graders know and can do since 1969. It provides objective data about student performance at national, regional, and state levels in reading, writing, mathematics, science, U.S. history, civics, geography, the arts, and other subjects. NAEP assessments follow subject-area frameworks developed by the National Assessment Governing Board (NAGB), and use the latest advances in assessment methodology.

There are two types of NAEP assessments: ‘main’ assessments and long-term trend assessments. Main assessments are administered separately at national and state levels. Long-term trend assessments are administered only at the national level. In addition to these assessments, NAEP also coordinates a number of ongoing special studies including the Private Schools Report.

Main NAEP

National main NAEP reports statistical information about student performance and related factors for the nation and specific subgroups of the population. It reports results for student achievement at grades 4, 8, and 12. State main NAEP assesses at grades 4 and 8, but not at grade 12. Main NAEP assessments given in the states are the same as those given nationally.
In national main NAEP, the academic performance of a national sample of nonpublic (private) school students is reported. From the NCES Private School Universe Survey (PSS, see above), NAEP selects samples representing the broad spectrum of nonpublic schools at grades 4, 8, and 12. Results for students in nonpublic schools are reported as a national average. Where possible, national average results for non-public schools students are also reported by student subgroups.

Long-Term Trend NAEP

NAEP long-term trend assessments give information on changes in the basic achievement of America's youth over time. They have measured students' performance in mathematics, science, reading, and writing and have monitored trend lines first established 30 years ago. Results have been reported for students ages 9, 13, and 17 in mathematics, reading, and science, and for students in grades 4, 8, and 11 in writing. Nonpublic school students are included in NAEP long-term trend assessements, although results are not always reported for nonpublic school students as a subgroup.

Information and data on participation and performance in NAEP assessments by nonpublic school students is compiled in the Private Schools Report.

Notable Publications:

Private Schools Report

· Information and data on the participation and performance in NAEP by nonpublic school students is available online at http://nces.ed.gov/nationsreportcard/about/nonpublicschools.asp.

· The Nation’s Report Card: Student Achievement in Private Schools (12/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006459]
Main NAEP

· The Nation’s Report Card: Science 2005 (5/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006466]

· The Nation’s Report Card: Mathematics 2005 (10/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006453]

· The Nation’s Report Card: Reading 2005 (10/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006451]

· The Nation’s Report Card: Mathematics Highlights 2003 (11/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004451]

· The Nation’s Report Card: Reading Highlights 2003 (11/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004452]

· The Nation's Report Card: Writing Highlights 2002 (7/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003531]

· The Nation's Report Card: Science Highlights 2000 (11/2001) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2002452]
Long-term Trend NAEP

· NAEP 2004 Trends in Academic Progress Three Decades of Student Performance in Reading and Mathematics: Findings in Brief (7/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005463]

· NAEP 1999 Trends in Academic Progress: Three Decades of Student Performance (8/2000) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000469]

High School Transcript Study

· The High School Transcript Study: A Decade of Change in Curricula and Achievement, 1990-2000 (3/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004455]

References:

· NAEP website [http://nces.ed.gov/nationsreportcard/]

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

· The Nation’s Report Card: An Introduction to The National Assessment of Educational Progress (NAEP) (3/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005454]

Contact:

Arnold Goldstein

National Center for Education Statistics
1990 K Street, NW
Room 8086
Washington, DC 20006
(202) 502 7344

Arnold.Goldstein@ed.gov
Other Notable Surveys and Studies

Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 (ECLS-K)

Overview:

The Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 (ECLS-K)
is an ongoing nationally representative study that focuses on children's early school experiences beginning with kindergarten and following children through eighth grade. The ECLS-K provides descriptive information on children's status at entry to school, their transition into school, and their progression and performance through eighth grade. The longitudinal nature of the ECLS-K data enables researchers to study how a wide range of family, school, community, and individual variables associate with performance in school. In part, this research is in response to an increased public awareness of the importance of children's early experiences to their later school success.

The study is representative of children who were enrolled in kindergarten during the 1998-99 school year, and was freshened to be representative of children enrolled in first grade in the spring of 2000. During the kindergarten year (1998-99), the study is also representative of kindergarten teachers and schools that offer kindergarten programs. The children in ECLS-K come from both public and private schools and attended both full-day and part-day kindergarten programs. They come from diverse socioeconomic and racial/ethnic backgrounds. Also participating in the study are the children's parents, teachers, and schools.

Information is collected in the fall and the spring of kindergarten (1998-99), the fall and spring of first grade (1999-2000), and the spring of 3rd (2002), 5th (2004) and 8th (2007) grades.

Notable Publications:

· Teacher Qualifications, Instructional Practices, and Reading and Mathematics Gains of Kindergartners (3/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006031]

· Fifth Grade: Findings from the Fifth-Grade Follow-Up of the Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 (3/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006038]

· Instructional Focus in First Grade (3/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006056]

· Regional Differences in Kindergartners’ Early Education Experiences (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005099]

· From Kindergarten Through Third Grade: Children's Beginning School Experiences (7/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004007]

· Full-day and Half-day Kindergarten in the United States: Findings from the Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 (6/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004078]

· Kindergarten Teachers: Public and Private School Teachers of the Kindergarten Class of 1998-99 (3/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004060]

· Schools' Use of Assessments for Kindergarten Entrance and Placement: 1998-99 (3/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003004]

References:

· ECLS-K website [http://nces.ed.gov/ecls/Kindergarten.asp]

· ECLS-K Project Summary [http://nces.ed.gov/ecls/pdf/ksum.pdf]

Education Longitudinal Study of 2002 (ELS:2002)

Overview:

The Education Longitudinal Study of 2002 (ELS:2002) is designed to monitor the transition of a national sample of young people as they progress from tenth grade through high school and on to postsecondary education and/or the world of work. The national sample includes students from public and private schools.

ELS:2002 obtains information not just from students and their school records, but also from students' parents, their teachers, and the administrators (principal and library media center director) of their schools. Using this longitudinal, multilevel information, the base year (2002) and first follow-up (2004) of ELS:2002 will help researchers and policy makers to explore and better understand such issues as the importance of home background and parental aspirations for their child's success; the influence of different curriculum paths and special programs; the effectiveness of different high schools, and whether their effectiveness varies with their size, organization, climate or ethos, curriculum, academic press, or other characteristics. These data will facilitate understanding of the impact of various instructional methods and curriculum content and exposure in bringing about educational growth and achievement.

In the first year of data collection (the 2002 base year) ELS:2002 measured students' tested achievement and obtained information about their attitudes and experiences. These same students were surveyed and tested again, two years later in 2004 to measure their achievement gains in mathematics, as well as changes in their status, such as transfer to another high school, early completion of high school, or leaving high school before graduation. The third round of data collection is taking place in 2006 in areas such as high school completion, enrollment in postsecondary education, employment, and family formation. Cohort members will be followed a number of years thereafter so that later outcomes, such as their persistence and attainment in higher education, or their transition into the labor market, can be understood in terms of their earlier aspirations, achievement, and high school experiences.
ELS:2002 is the fourth in a series of school-based longitudinal studies. The studies preceding it are the National Longitudinal Study of the High School Class of 1972 (NLS-72), High School and Beyond (HS&B), and the National Education Longitudinal Study of 1988 (NELS:88; see below). All of these studies deal with the transition of American youth from secondary schooling to subsequent education and work roles. ELS:2002 must be seen in the context of these prior NCES high school studies.
Notable Publications:

· An Examination of the Conditions of School Facilities Attended by 10th-Grade Students in 2002 (10/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006302]

· A Profile of the American High School Senior in 2004: A First Look. Initial Results From the First Follow-up of the Education Longitudinal Study of 2002 (10/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006348]

· A Profile of the American High School Sophomore in 2002: Initial Results From the Base Year of the Longitudinal Study of 2002 (3/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005338]

· The High School Sophomore Class of 2002: A Demographic Description. First Results From the Base Year of the Educational Longitudinal Study of 2002 (4/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004371]
Reference:

· ELS:2002 website [http://nces.ed.gov/surveys/els2002/index.asp]

Current Population Survey (CPS): October Supplement

Overview:

The Current Population Survey (CPS) is a monthly household survey conducted by the Census Bureau for the Bureau of Labor Statistics to provide information about employment, unemployment, and other characteristics of the civilian noninstitutionalized population. CPS is a probability sample survey of households. Since the late 1960s, NCES has funded a supplement for CPS. The October Supplement routinely gathers data on school enrollment and educational attainment for elementary, secondary, and postsecondary education in any type of public, parochial, or other private school in the regular school system. Related data are also collected about preschooling and the general adult population. In addition, NCES regularly funds additional items on education-related topics such as language proficiency, disabilities, computer use and access, student mobility, and private school tuition.

Notable Publications:

· Issues Related to Estimating the Home-Schooled Population in the United States with National Household Survey Data (9.2000) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000311]

References:

· CPS website [http://nces.ed.gov/surveys/cps/]

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

Notable Annual Reports

Condition of Education (COE):

Overview:
The Condition of Education (COE) is a mandated report submitted to Congress on June 1st each year describing the current status and recent progress of education in the U.S. COE is an indicator report, analyzing key data that measure the health of education, monitor important developments, and show trends in major aspects of education. COE draws on data across NCES survey and program areas. COE reports often include data on private schools and homeschooling.

Special Analysis 2005: Mobility in the Teacher Workforce

For the COE 2005, a special analysis was prepared providing information on mobility in the teacher workforce. The analysis presents data on teachers who have entered, left, or moved within the K-12 teacher workforce in the U.S. Teacher mobility in private schools is discussed in comparison with teacher mobility in public schools.

Data sources for the special analysis include the 1999-2000 SASS and 2000-2001 TFS.
Special Analysis 2002: Private Schools: A Brief Portrait

For the COE 2002, a special analysis was prepared providing a brief portrait of private schools. The analysis examines private schools, how they differ by type (Catholic, other religious, and nonsectarian), and how they differ from public schools. The data presented allow for quantitative comparisons of national average data for the private and public school sectors in the following areas:

· Schools and Students

· School Climate and Staff Perception

· Academic Coursetaking and Student Outcomes

Data sources for the special analysis include the 1999-2000 SASS, the 1998 NAEP High School Transcript Study, the 2000 NAEP, and the National Education Longitudinal Study of 1988, "Fourth Follow-up" (1988/2000 NELS).

Notable Publications:

· The Condition of Education 2006 (6/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006071]

· The Condition of Education 2006: Indicator 4: Trends in Private School Enrollments (6/2006) [nces.ed.gov/programs/coe/2006/section1/indicator04.asp]

· The Condition of Education 2006: Indicator 36: Parental Choice of Schools (6/2006) [http://nces.ed.gov/programs/coe/2006/section4/indicator36.asp]

· The Condition of Education in Brief 2006 (6/2006) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2006072]

· The Condition of Education 2005 (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005094]

· Findings from the Condition of Education 2005: Mobility in the Teacher Workforce (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005114]

· The Condition of Education 2005: Indicator 3: Homeschooled Students (6.2005) [http://nces.ed.gov/programs/coe/2005/pdf/03_2005.pdf]

· The Condition of Education in Brief 2005 (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005095]

· The Condition of Education 2004 (6/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004077]

· The Condition of Education in Brief 2004 (6/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004076]

· Findings from the Condition of Education 2002: Private Schools: A Brief Portrait (11/2002) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2002013]

References:

· Condition of Education website [http://nces.ed.gov/programs/coe/]

· NCES Annual Reports Program website [http://nces.ed.gov/surveys/AnnualReports/]

· Findings from the Condition of Education 2002: Private Schools: A Brief Portrait (11/2002) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2002013]

Digest of Education Statistics (Digest):

Overview:
The primary purpose of the Digest of Education Statistics (Digest) is to provide a compilation of statistical information covering the broad field of American education from prekindergarten 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 NCES. To qualify for inclusion in the Digest, material must be nationwide in scope and of current interest and value. 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, libraries, and international education. Supplemental information on population trends, attitudes on education, education characteristics of the labor force, government finances, and economic trends provides background for evaluating education data.

Tabular data on private schools may be found in the Digests’ chapter on elementary and secondary education.
Notable Publications:

· Digest of Education Statistics 2005 (5/2006) (online version only with tables, no figures) [nces.ed.gov/programs/digest/d05_tf.asp]

· Digest of Education Statistics 2004 (10/2005) (online version only) [http://nces.ed.gov/programs/digest/d04/]

· Digest of Education Statistics 2003 (12/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005025]

· Mini-Digest of Education Statistics 2003 (10/2004) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005017]

References:

· Digest of Education Statistics website [http://nces.ed.gov/programs/digest/]

· NCES Annual Reports Program website [http://nces.ed.gov/surveys/AnnualReports/]

Appendix A: NCES Web Resources
The following NCES web resources allow online users to readily obtain data and other information of interest to the private and home school communities:

· Search For Private Schools
[http://nces.ed.gov/surveys/pss/privateschoolsearch/]

Search For Private Schools allows users to obtain information on individual private schools, or groups of private schools, by school name, location, and a variety of other school characteristics. This search tool uses data from the Private School Universe Survey (PSS) described above.

· Quick Tables and Figures
[http://nces.ed.gov/quicktables/]

Quick Tables and Figures is a search tool that provides NCES data tables and figures via a keyword search. Tables and figures for private and home school inquiries can be obtained by using the popular keyword title search function for “private school” or “home school.”

· NCES Fast Facts
[http://nces.ed.gov/fastfacts/]

NCES Fact Facts is designed to answer common quick questions about education and provides NCES data in bite size form. Data for private and home school inquiries can be obtained by selecting the desired category (normally, Elementary/Secondary) and then selecting from among the relevant educational topics.

Appendix B: NCES General Informational Resources

The following publications provide general information on NCES survey and report programs.

· Programs and Plans of the National Center for Education Statistics, 2005 Edition (6/2005) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2005113]

This report provides summary descriptions of the NCES programs, including major publications and plans for future work.

· NCES Handbook of Survey Methods (4/2003) [http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2003603]

The Handbook presents explanations of how each NCES survey program obtains and prepares the data it publishes. The Handbook provides current, extensive information on methodologies for survey design, data collection, and data processing.

�PAGE \# "'Page: '#'�'" ��

PAGE
18

