NATIONAL CENTER FOR EDUCATION STATISTICS

Statistical Analysis Report

December 1998

Status of Education Reform in Public Elementary and Secondary Schools: Teachers' Perspectives

NATIONAL CENTER FOR EDUCATION STATISTICS

Statistical Analysis Report

December 1998

Status of Education Reform in Public Elementary and Secondary Schools: Teachers' Perspectives

Debbie Alexander Sheila Heaviside Elizabeth Farris Westat, Inc.

Shelley Burns Project Officer National Center for Education Statistics

U.S. Department of Education Richard W. Riley

Secretary

Office of Educational Research and Improvement

C. Kent McGuire

Assistant Secretary

National Center for Education Statistics

Pascal D. Forgione, Jr. *Commissioner*

National Center for Education Statistics

The purpose of the Center is to collect and report "statistics and information showing the condition and progress of education in the United States and other nations in order to promote and accelerate the improvement of American education."--Section 402(b) of the National Education Statistics Act of 1994 (20 U.S.C. 9001).

December 1998

Contact: Shelley Burns (202) 219-1463

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

This report was prepared by Westat, Inc., under contract with the National Center for Education Statistics.

Highlights

- Forty-two percent of elementary and secondary public school teachers reported understanding the concept of new higher standards for student achievement very well, and 35 percent said they felt very well equipped to set or apply new higher standards for their students (figure 1).
- Two activities associated with education reform were frequently cited by teachers as being incorporated into their classes to a great extent: using instructional strategies aligned with high standards (56 percent) and assisting all students to achieve to high standards (52 percent). Only 7 percent of teachers reported incorporating innovative technologies such as the Internet and telecommunications-supported instruction to a great extent (table 2).
- Seventy-nine percent of teachers identified innovative technologies as one of the three areas for which they most needed information, and 53 percent reported needing information on using authentic student assessments, such as portfolios that measure performance against high standards (table 2).
- According to teachers, authentic assessments (such as portfolios) that measure performance against high standards were more likely to be used in English/language arts (64 percent) than in mathematics (51 percent), science (42 percent), and history/social studies (38 percent; table 3).
- Fifty-six percent of teachers reported having students with limited English proficiency enrolled in their classes, and 79 percent reported having students with disabilities. Thirty-three percent of such teachers reported applying, to a great extent, the same high standards of performance used for other students to students with limited English proficiency, as did 28 percent for students with disabilities (table 4).
- Twenty-eight percent of all teachers reported that they provided information or advice, to a great extent, to parents to help them create supportive environments at home. Forty-six percent of elementary school teachers reported engaging in this activity, compared to 20 percent of middle and 10 percent of high school teachers (table 5, appendix table B-5, and figure 3).
- Ninety-four percent of teachers reported attending an average of 42 hours of professional development activities such as professional meetings, inservice workshops, and conferences during the period September 1, 1994, through August 31, 1995 (table 7 and appendix table B-6).

- Fifty-six percent of public school teachers participating in professional development reported attending activities in which information on high standards was a major focus (table 9).
- Teachers who reported that they implemented larger numbers of reform activities in their classrooms were more likely to report attending professional development activities with a major focus on higher standards (table 9).
- Among teachers who used various sources of information or resources to help them understand or use comprehensive reform strategies, one-third or more reported they felt that other teachers (39 percent), inservice training (37 percent), and institutes or workshops (38 percent) were very effective resources. U.S. Department of Education resources were considered very effective sources of information on comprehensive reform strategies by 4 percent to 11 percent of teachers consulting these sources (table 12).

iv

Data were collected prior to the Obey-Porter legislation and do not report information about the Comprehensive School Reform Demonstration Program created under that legislation and initiated in fall 1997. "Comprehensive reform" would have been interpreted broadly for a variety of school reform activities.

Table of Contents

		Page
Hig	ghlights	iii
Int	roduction	1
Te	achers' Understanding of and Ability to Apply High Standards	4
•	pes of Education Reform Activities Teachers Are Implementing in Their Classes	6
	form Activities Teachers Are Using in Various Subject Areas	8
	plementing High Standards for Students with Special Needs	10
	· · · · · · · · · · · · · · · · · · ·	11
		14
		19
Su	mmary	21
	eachers' Understanding of and Ability to Apply High Standards	
	List of Appendices	
Apper	<u>ndix</u>	
A	Survey Methodology and Data Reliability	23
В	Reference and Standard Error Tables	31
С	Survey Form	81

List of Figures

Figu	<u>re</u>	Page
1	Percent of public school teachers reporting the extent to which they understood the concept of new higher standards and the percent reporting the extent to which they felt equipped to set or apply new higher standards: 1996	4
2	Percent of public school teachers who reported that they assisted all students to achieve to high standards to a great extent, by instructional level of school: 1996	7
3	Percent of public school teachers reporting that they engaged in selected parental involvement activities to a great extent: 1996	12
4	Percent of public school teachers reporting that various formats were their first choice for receiving information: 1996	20
	List of Text Tables	
<u>Tabl</u>	<u>le</u>	
1	Percent of public school teachers reporting the extent to which they understood the concept of new higher standards, and the percent reporting the extent they felt equipped to set or apply new higher standards for student achievement, by percent minority enrollment: 1996	5
2	Percent of public school teachers reporting the extent to which various reform activities were being implemented in their classes and areas for which information was most needed: 1996	6
3	Percent of public school teachers reporting that they implemented various reform activities in any classes, by subject areas: 1996	8
4	Percent of public school teachers with special needs students in their classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to high standards: 1996	10
5	Percent of public school teachers reporting that they engaged in selected parental involvement activities and the percent indicating that information was needed: 1996	11
6	Percent of public school teachers reporting that they engaged in selected parental involvement activities to a great extent, by main subject area taught: 1996	13
7	Percent of public school teachers reporting that they engaged in professional development activities, and the mean number of hours they spent on professional development activities during the period from September 1, 1994, through August 31, 1995: 1996	14
8	Percent of public school teachers reporting that they attended specific types of professional development activities, and the percent reporting that information on high standards was a focus of the activity attended: 1996	15

List of Text Tables (continued)

<u> [able</u>	
9	Percent of public school teachers reporting that they implemented activities associated with education reform into their classes to a great extent, by whether or not they attended professional development activities with a major focus on high standards: 1996
10	Percent of public school teachers describing school-sponsored or supported professional development activities they attended during the period September 1, 1994, through August 31, 1995: 1996
11	Percent of public school teachers indicating that school-sponsored or supported professional development they attended during the period from September 1, 1994, through August 31, 1995, included selected criteria to a great extent, by instructional level of school: 1996
12	Percent of public school teachers reporting that specific information sources were used and that they were somewhat or very effective in helping the respondent to understand or use comprehensive reform strategies: 1996
13	Number and percent of responding teachers in the study sample and the estimated number and percent of teachers the sample represents, by school characteristics: 1996
abl	
B-1	
B-2	Percent of public school teachers reporting the extent to which various reform activities were being implemented in their classes and areas for which
B-3	information was most needed, by school characteristics: 1996
B-4	· · ·
	Percent of public school teachers reporting that they implemented various education reform activities in any classes, by subject areas and school characteristics: 1996

List of Reference Tables (continued)

<u>Table</u>		<u>Page</u>
B-6	Percent of public school teachers reporting that they engaged in professional development activities, and the mean number of hours they spent on professional development activities during the period from September 1, 1994, through August 31, 1995, by school characteristics: 1996	58
B-7	Percent of public school teachers reporting that they attended specific types of professional development activities and the percent reporting that information on high standards was a focus of the activity attended, by school characteristics: 1996	59
B-8	Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria, by school characteristics: 1996	63
B-9	Percent of public school teachers reporting that specific information sources were used and that they were very effective in helping the respondent to understand or use comprehensive reform strategies, by school characteristics: 1996	71
B-10	Percent of public school teachers reporting their ranking of selected formats for receiving information about comprehensive reform strategies or activities, by school characteristics: 1996	75
B-11	Estimates and standard errors for the figures: 1996	79

Introduction

Increasingly, national initiatives are directed toward finding ways to improve the quality of education for all students. These initiatives address many aspects of the educational process, including the application of high standards for student achievement. The Public School Teacher Survey on Education Reform was conducted to provide nationally representative data on teachers' understanding of standards-based education reforms. In addition, the study gathered nationally representative data on specific reform activities teachers reported implementing in their classrooms. The study also attempted to identify information and assistance needed by teachers.

Data from this report represent findings from one of two studies that were requested jointly by the Office of Educational Research and Improvement (OERI) and the Planning and Evaluation Service (PES) in the U.S. Department of Education. The *Public School Teacher Survey on Education Reform* provides data from a nationally representative sample of 1,445 public elementary, middle, and high school teachers on their individual efforts toward education reform. The other study, *Public School Survey on Education Reform*, collected data from a sample of nationally representative public school principals that are intended to provide information about public school education reform strategies being implemented, principals' need for information and assistance, and the role of Title I program resources in supporting education reforms. Findings from the principal survey are presented in a separate report.²

Both studies were initiated during the spring of 1996. Followup with nonresponding principals was completed in July 1996 and with nonresponding teachers in October 1996 (see appendix A for survey methodology). The study was conducted through the Fast Response Survey System (FRSS) for the National Center for Education Statistics (NCES) by Westat, a research firm in Rockville, Maryland. The survey asked teachers to report for the 1995-96 school year.

This report contains information about education reform efforts in U.S. public schools as reported by school teachers through a mail survey. The information has not been independently verified. Because of the survey questions and collection methodology used, results should be interpreted carefully for the following reasons:

1. Since all teachers do not share the same concept of reform, survey questions were designed to be inclusive of a wide variety of reform activities.

1

² U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, Status of Education Reform in Public Elementary and Secondary Schools: Principals' Perspectives, FRSS 54, 1998.

- 2. There may be a tendency for respondents to over-report activities in which they believe they should be engaged.
- 3. As a Fast Response survey, the questionnaire was brief and could not collect information to judge the accuracy of the teachers' reports about their reform efforts.

Teachers were given guidance for completing their surveys in the form of a general definition of new higher standards. It was defined on the questionnaire as "recent and current education reform activities that seek to establish more challenging expectations for student achievement and performance, such as the National Council of Teachers of Mathematics standards for mathematics, state- or local-initiated standards in various subjects, and those outlined in Goals 2000."

It is important to note that the survey did not limit standards to those adopted by states, since schools in states that have not adopted standards could have locally developed standards of their own.

The teacher survey included questions on the following topics:

- Teachers' understanding of the concept of new higher standards for student achievement:
- How well equipped teachers feel to set or apply new higher standards of achievement for their students;
- The extent to which teachers are implementing various reform activities and in what areas information is most needed;
- Incorporation of specific education reform activities in English/ language arts, history/social studies, mathematics, and science classes;
- The extent to which teachers hold students with limited English proficiency and disabilities to the same high standards as other students:
- The extent to which teachers have engaged in activities to involve parents in student learning;
- Sources of information or assistance in understanding and using reform strategies and activities;
- Teachers' preferred format for receiving information;

- Total number of hours teachers spent on professional development, types of professional development activities attended, and whether information on high standards was a major focus of the activities attended; and
- Characteristics of professional development activities sponsored or supported by teachers' schools.

Survey findings are presented throughout the report in aggregate for all schools; where significant differences were found, they are presented by school characteristics. Appendix B contains reference tables of the survey data broken out by the school and teacher characteristics listed below. Findings from these tables were not discussed in great depth in the report because many of the comparisons between school and teacher characteristics on the extent of their reform activities did not show relevant or statistically significant differences. Readers can use the appendix reference tables to make comparisons not cited in the text of the report.

- Instructional level (elementary school, middle school, high school);
- Geographic region (Northeast, Southeast, Central, West);
- Enrollment size (less than 500, 500-999, 1,000 or more);
- Locale (city, urban fringe, town, rural);
- Percent of students eligible for free or reduced-price lunch (less than 35 percent, 35-49 percent, 50-74 percent, 75 percent or more);
- Minority enrollment (less than 6 percent, 6-20 percent, 21-49 percent, 50 percent or more);
- Number of years teacher has been teaching (less than 10, 10 to 20, 21 or more); and
- Main subject area teacher taught (self-contained class, mathematics, science, social studies, and English/language arts).

Data have been weighted to national estimates of public school teachers. All comparative statements made in this report have been tested for statistical significance through chi-square tests or *t*-tests adjusted for multiple comparisons using the Bonferroni adjustment and are significant at the 0.05 level or better. However, not all statistically significant comparisons have been presented.

Teachers' Understanding of and Ability to Apply High Standards

School reform incorporates a multitude of activities. The goals of the reform movement include setting standards for development of curriculum instructional materials that offer a high level of challenge. evaluating students more fully and appropriately, and incorporating teaching methods and techniques to foster a higher level of achievement for all students. An important part of the school reform effort is that teachers should understand and teach to new higher standards for student achievement. Therefore, the survey asked sampled teachers how well they understood the concept of new higher standards and how well equipped they felt to set or apply them. In response, almost all teachers reported having some understanding of the concept of new higher standards and almost all felt at least somewhat equipped to set or apply new higher standards. Less than half (42 percent) reported understanding the concept very well, while 35 percent felt very well equipped to set or apply new higher standards (figure 1 and appendix table B-1).

Figure 1.—Percent of public school teachers reporting the extent to which they understood the concept of new higher standards and the percent reporting the extent to which they felt equipped to set or apply new higher standards: 1996

NOTE: Percents may not add to 100 because of rounding.

About one-fourth of teachers in schools with less than 6 percent minority enrollment reported understanding the concept of new higher standards very well compared with about half of teachers in schools with larger minority enrollment (table 1 and appendix table B-1).

Table 1.—Percent of public school teachers reporting the extent to which they understood the concept of new higher standards, and the percent reporting the extent to which they felt equipped to set or apply new higher standards for student achievement, by percent minority enrollment: 1996

•		Understo	od concept		Felt equipped to set or apply standards				
Minority enrollment	Very well		Somewh	Somewhat well		well	Somewh	at well	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	
All teachers	42	2.1	52	2.0	35	1.8	57	2.0	
Percent minority enrollment									
Less than 6 percent	27	3.1	64	3.3	28	3.8	59	4.2	
6 to 20 percent	48	4.7	47	4.5	39	4.4	55	4.4	
21 to 49 percent	47	4.9	48	5.1	36	3.8	57	3.7	
50 percent or more	48	2.5	48	2.7	38	2.5	56	2.9	

NOTE: Percents do not add to 100 because this table does not show the third response category—not at all well—that was included on the questionnaire. Five percent of teachers reported not at all understanding the concept of new higher standards and 8 percent reported being not at all well prepared to set or apply new higher standards for student achievement.

Types of Education Reform Activities Teachers Are Implementing in Their Classes

Teachers were also asked to report the extent to which they were implementing specific activities associated with education reform in their classes (table 2 and appendix table B-2). Teachers reported incorporating instructional strategies aligned with high standards (56 percent) and assisting all students to achieve to high standards (52 percent) in their classes to a great extent more frequently than the other reform activities. Elementary school teachers (61 percent) were more likely than middle school teachers (49 percent) and high school teachers (44 percent) to report assisting all students to achieve to high standards to a great extent (figure 2 and appendix table B-2).

Table 2.—Percent of public school teachers reporting the extent to which various reform activities were being implemented in their classes and areas for which information was most needed: 1996

Professional de la constante de		ent to whi implemen	Inform most n			
Reform activity	Great	extent	Moderat	e extent	most no	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.
Using instructional strategies aligned with high standards	. 56	1.8	35	1.7	34	2.0
Assisting all students to achieve to high standards	. 52	1.7	39	1.8	28	1.7
Using curricula aligned with high standards	. 38	1.9	45	1.8	31	1.8
Using textbooks or other instructional materials aligned with high						
standards	. 36	2.0	43	1.9	30	1.8
Providing students or parents with examples of work that meets high						
standards	. 30	1.8	42	2.3	33	1.7
Using authentic student assessments, such as portfolios that measure						
performance against high standards	. 20	1.6	33	1.7	53	2.1
Using innovative technologies such as the Internet and						
telecommunications-supported instruction	. 7	1.0	20	1.6	79	1.6

¹Percents do not add to 100 because this table does not show the third response category—small extent—that was included on the questionnaire.

²Teachers could select up to three activities for information.

Figure 2.—Percent of public school teachers who reported that they assisted all students to achieve to high standards to a great extent, by instructional level of school: 1996

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Public School Teacher Survey on Education Reform," FRSS 55, 1996.

About one-third of teachers reported implementing certain other activities to a great extent, including:

- Using curricula aligned with high standards (38 percent);
- Using textbooks or other instructional materials aligned with high standards (36 percent); and
- Providing students or parents with examples of work that are successful in meeting high standards (30 percent).

Fewer teachers (20 percent) reported using authentic student assessments to a great extent. The smallest percentage of teachers reported implementing innovative technologies such as the Internet and telecommunications-supported instructions to a great extent (7 percent; table 2 and appendix table B-2).

Of the seven reform activities listed, teachers were asked to identify the three areas for which information was most needed (table 2). Innovative technologies was listed most frequently by teachers (79 percent). Next most frequently mentioned was using authentic student assessments such as portfolios that measure performance against high standards (53 percent of teachers).

Reform Activities Teachers Are Using in Various Subject Areas

The survey asked teachers to report about the use of the seven reform activities in four core subject areas: English/language arts, history/social studies, mathematics, and science (table 3 and appendix table B-3). The activities most often reported in history/social studies were incorporating instructional strategies aligned with high standards and assisting all students to achieve to high standards (73 and 78 percent). Assisting all students to achieve to high standards was reported by 82 percent of English/language arts teachers.

In all four subject areas, teachers reported the use of innovative technologies least often, when compared to the use of other reform activities (less than 30 percent).

Table 3.—Percent of public school teachers reporting that they implemented various reform activities in any classes, by subject area: 1996

Reform activity	English/ language arts		History/ social studies		Mather	matics	Scien	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
Using instructional strategies (e.g., hands-on activities, cooperative learning) aligned with high standards	75	2.3	73	2.8	82	1.8	81	2.3
Assisting all students to achieve to high standards	82	1.9	78	2.6	79	2.2	74	2.4
Using curricula aligned with high standards	69	2.4	59	2.8	67	2.5	66	3.0
Using textbooks or other instructional materials aligned with high standards.	66	2.7	57	3.0	69	2.9	59	2.4
Providing students or parents with examples of work that meets high standards	67	2.7	52	2.2	64	3.1	52	2.8
Using authentic student assessments such as portfolios that measure performance against high standards	64	2.6	38	2.6	51	3.2	42	3.0
Using innovative technologies such as the Internet and telecommunications- supported instruction	29	2.8	20	2.3	22	2.4	20	2.6

NOTE: Percents are based on those respondents that teach the subject, including teachers who teach multiple subjects and who teach the subject in self-contained classes.

There were some significant differences by subject areas in teachers' reports of the use of authentic student assessments, such as portfolios, that measure performances against high standards. Teachers were less likely to report using authentic student assessments in history/social studies (38 percent), science

(42 percent), and mathematics (51 percent; table 3).

Proportionately more teachers reported using curricula aligned with high standards in English/language arts (69 percent) than in history/social studies (59 percent), but no significant differences were reported between teachers of English/language arts and mathematics and sciences classes (67 percent and 66 percent, respectively).

Teachers were more likely to report using textbooks and other instructional materials aligned with high standards in mathematics (69 percent) than in science (59 percent) or history/social studies classes (57 percent).

Implementing High Standards for Students with Special Needs

For new standards to be fully applied, they must be incorporated into the curriculum for all students. The survey asked teachers to report on the application of high standards to two special groups of students—those with limited English proficiency and those with disabilities (table 4 and appendix table B-4). Seventy-nine percent of teachers reported that students with disabilities were enrolled in their classes, and 56 percent reported teaching students with limited English proficiency.

Table 4.—Percent of public school teachers with special needs students in their classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to high standards: 1996

	Teache	Teachers with Extent applied san			same stand	dards*	nformatio	n		
Type of student	special needs		Great		Mod	erate	Very	much	Somewha	at needed
	students		extent		ext	ent	nee	ded		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
Students with limited English										
proficiency	56	2.4	33	2.4	47	2.4	26	1.7	31	1.9
Students with disabilities	. 79	1.9	28	2.1	51	2.5	31	1.9	42	1.8

^{*}Percents are based on teachers with special needs students enrolled in their classes.

NOTE: Percents do not add to 100 because this table does not show the two additional response categories—not at all and small extent—that were included on the questionnaire.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Public School Teacher Survey on

One-third of the teachers with students with limited English proficiency reported that they applied the same high standards of performance to these students to a great extent. Similarly, 28 percent of teachers with students with disabilities enrolled in their classes reported doing so. With regard to the need for information, 26 percent of all teachers reported they very much needed information to help students with limited English proficiency, and 31 percent of all teachers very much needed information on helping students with disabilities achieve to high standards (table 4 and appendix table B-4).

Involving Parents in Student Learning Activities and Need for Information

Various studies, including *Strong Families*, *Strong Schools* (U.S. Department of Education, 1994), show that when parents are involved in their children's education, children perform better at school. Many schools have been actively looking for ways to improve parental involvement in student academic activities. Thus, teachers were asked to indicate the extent to which they engaged in particular activities with parents of students enrolled in their classes (table 5 and appendix table B-5).

About one-fourth of all teachers reported that they provided information or advice to parents to a great extent to help them create supportive learning environments at home, and a similar proportion of teachers said they shared responsibility with parents for the academic performance of their children to a great extent (28 percent and 26 percent, respectively). Ten percent of all teachers reported involving parents in classroom activities to a great extent (table 5 and appendix table B-5).

At least one-fourth of all teachers (27 to 33 percent) reported that they "very much needed" information about involving parents in student learning for each type of activity (table 5).

Table 5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities and the percent indicating that information was needed: 1996

	Extent to	which o	engaged in	activity	Need for information			
Parantal involvement activity	Gre	at	Mod	erate	Very 1	much	Somewha	t needed
Parental involvement activity	extent		ext	ent	need	ded		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
Providing information or advice to parents to help them								
create supportive learning environments at home	28	1.7	36	1.9	27	1.5	47	1.8
Involving parents in classroom activities	10	1.4	26	1.8	29	1.6	45	2.3
Sharing responsibility with parents for academic performance of their children	26	2.0	34	2.0	33	2.0	44	1.9

NOTE: Percents do not add to 100 because this table does not show the other response categories—not at all and small extent—that were included on the questionnaire.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Public School Teacher Survey on

Differences among parental involvement activities were found primarily by school level. Elementary school teachers were more likely than high school or middle school teachers to report engaging in these parental involvement activities to a great extent. For example, while 46 percent of elementary school teachers reported providing information or advice to parents to a great extent to help create a more supportive learning environment at home, 20 percent of middle school teachers and 10 percent of high school teachers did so (figure 3 and appendix table B-5). Similarly, elementary school teachers were more likely than middle and high school teachers to report involving parents in classroom activities to a great extent

Figure 3.—Percent of public school teachers reporting that they engaged in selected parental involvement activities to a great extent: 1996

Providing information or advice to parents to help create a supportive learning environment at home Involving parents in classroom activities

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Public School Teacher Survey on

academic performance of their children

(17 percent compared to 5 and 3 percent, respectively). Elementary school teachers were more likely than middle or high school teachers to report sharing responsibility with parents for the academic performance of their children to a great extent (35 percent compared to 15 percent, respectively).

Self-contained classroom teachers, those responsible for teaching all or most subjects to the same class, are primarily elementary school teachers, and differences reported by subject area are correlated with those reported by level. Self-contained classroom teachers were more likely to report that they engaged in parental involvement activities to a great extent than were mathematics, science, social studies, and English/language arts teachers. About half of all self-contained classroom teachers reported providing information or advice to parents to help them create supportive learning environments at home (48 percent) compared to 11 percent of science, 17 percent of mathematics, 18 percent of social studies, and 22 percent of English/language arts teachers (table 6 and appendix table B-5). Similar differences by main subject area taught were reported by the extent to which teachers involved parents in classroom activities. Self-contained classroom teachers were more likely to report sharing responsibility with parents for academic performance of their children (38 percent) than those teaching mainly social studies (20 percent), science (17 percent), and mathematics (15 percent).

Table 6.—Percent of public school teachers reporting that they engaged in selected parental involvement activities to a great extent, by main subject area taught: 1996

mivorvement activities	s to a great	extent, by n	nam subject	area taugn	1, 1990		
Main subject area taught	advice to pa them create learning en	formation or rents to help supportive vironments ome		parents in activities	Sharing responsibility with parents for academic performance of their children		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	
Self-contained class ¹	48	3.6	21	3.8	38	3.5	
Mathematics	17	4.2	2	1.3	15	4.0	
Science	11	3.4	2	1.6	17	4.2	
Social studies ²	18	5.0	4	2.1	20	4.5	
English/language arts	22	4.4	2	0.9	25	4.3	

¹The teacher is responsible for teaching all or most academic subjects to one class. This includes core academic subjects taught in self-contained classrooms.

²Including history, geography, and civics.

Professional Development Activities Among Teachers

An important component of educational reform involves promoting continued professional growth among teachers. The survey asked teachers to report the number of hours they spent on any professional development from September 1, 1994, through August 31, 1995, including attendance at professional meetings, workshops, and conferences, but not including regular college courses. Ninety-four percent of teachers reported participating in professional development. These teachers reported that they completed an average of 42 hours of professional development during the 1994-95 school year (table 7 and appendix table B-6).

Table 7.—Percent of public school teachers reporting that they engaged in professional development activities, and the mean number of hours they spent on professional development activities during the period from September 1, 1994, through August 31, 1995: 1996

Characteristic	Percent or mean	s.e.
Percent of teachers engaged in professional development activities	94 percent	1.0
Mean number of hours spent on professional development activities*	42.3 hours	1.8
development activities*	42.3 hours	1.8

^{*}Mean is based only on those teachers who reported that they participated in professional development during the period September 1, 1994, through August 31, 1995.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Public School Teacher Survey on Education Reform," FRSS 55, 1996.

Teachers were asked to report on the types of professional development activities they attended and whether the activities focused on high standards (table 8 and appendix table B-7). The largest percentage of teachers reported attending inservice workshops or programs (97 percent), followed by district or school-based long-term or ongoing comprehensive professional development (71 percent). About half (54 percent) attended professional teacher association meetings, while 36 percent attended summer institutes.

Between 41 and 47 percent of teachers attending inservice workshops or programs, district or school-based long-term or ongoing comprehensive professional development programs, and summer institutes reported that information on higher standards was a major focus of the professional development activities they attended (table 8). However, only 22 percent of teachers attending professional teacher association meetings indicated that it was a major focus.

Table 8.—Percent of public school teachers reporting that they attended specific types of professional development activities, and the percent reporting that information on high standards was a focus of the activity attended: 1996

				esented ²				
Professional development activity	Attended ¹		Major focus		Not major information	*	No info	rmation
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
Inservice workshop or program	97	0.5	41	1.9	46	1.9	13	1.2
District or school-based long- term or ongoing comprehensive professional development program	71	2.0	47	2.9	46	3.0	7	1.2
Professional teacher association meeting	54	1.9	22	2.4	60	2.7	17	2.1
Summer institute	36	1.6	45	3.8	45	3.7	10	1.9

¹Percents are based on public school teachers participating in professional development activities during the period September 1994 through August 1995—94 percent of all teachers.

NOTE: Percents may not add to 100 because of rounding.

²Percents are based on teachers who reported attending the type of activity.

Attendance at professional development activities where information on higher standards was a major focus was related to implementation of reform activities in classes. Overall, 56 percent of teachers reported that they attended such activities (table 9). Of those teachers who reported that they had not implemented any reform activities to a great extent, 61 percent reported that they had not attended such professional activities, whereas 39 percent said they had. The reverse pattern held for teachers who reported that they implemented three or more reform activities to a great extent: 65 percent reported attending professional development activities that had a major focus on higher standards, and 35 percent reported that they had not attended such meetings.

Table 9.—Percent of public school teachers reporting that they implemented activities associated with education reform into their classes to a great extent, by whether or not they attended professional development activities with a major focus on higher standards: 1996

Number of reform activities	Attended professional development activities with a major focus on higher standards					
implemented	Y	es	No			
	Percent	s.e.	Percent	s.e.		
Total	56	2.5	44	2.5		
None	39	4.4	61	4.4		
1 or 2	53	4.0	47	4.0		
3 or 4	65	3.6	35	3.6		
5 or more	65	4.4	35	4.4		

In the survey, teachers were also asked to describe or characterize professional development activities sponsored or supported by their schools. Many reported that the activities were planned, to a great extent, according to school needs (41 percent; table 10 and appendix table B-8); almost one-third (30 percent) felt that the activities provided opportunities to share information with colleagues at their schools to a great extent. Four of the remaining characteristics—useful for helping students achieve to high standards, aligned with high standards, provided strategies to apply in the classroom, and ongoing, integrated professional development programs—were described as being true to a great extent by 26 to 28 percent of the teachers. Fewer, 10 to 17 percent, felt that the activities provided followup or networking activities to a great extent.

Table 10.—Percent of public school teachers describing schoolsponsored or supported professional development activities they attended* during the period September 1, 1994, through August 31, 1995: 1996

Professional	Great	extent	Moderate extent		
development activity	Percent	s.e.	Percent	s.e.	
Planned according to school needs	41	2.1	41	2.0	
Provided opportunities to share					
information with colleagues at your					
school	30	2.3	35	2.3	
Useful for helping students achieve to high					
standards	28	2.1	45	2.0	
Aligned with high standards	28	1.9	44	1.8	
Provided strategies to apply in the					
classroom	28	1.9	40	1.8	
Ongoing, integrated professional					
development program	26	1.9	40	2.0	
Provided followup activities	17	1.7	33	2.1	
Provided networking activities	10	1.3	24	1.6	

^{*}Percents are based on public school teachers who reported that they participated in professional development during September 1994 through August 1995—94 percent of all teachers.

NOTE: Percents do not add to 100 because this table does not show the other response categories—not at all and small extent—that were included on the questionnaire.

Elementary school teachers more frequently reported that these characteristics were present in the school-sponsored or supported professional development activities they attended. Forty-one percent of elementary school teachers felt that to a great extent the professional development sponsored or supported by their school provided strategies to apply in the classroom, compared to 19 percent of middle and high school teachers (table 11 and appendix table B-8). About one-third of elementary school teachers described the professional development sponsored or supported by their school as including ongoing, integrated professional development programs to a great extent, compared to the 16 percent of high school teachers who felt that way. While 25 percent of elementary school teachers indicated that followup activities were provided to a great extent, 8 percent of high school teachers and 12 percent of middle school teachers agreed.

Table 11.—Percent of public school teachers indicating that school-sponsored or supported professional development they attended during the period from September 1, 1994, through August 31, 1995, included selected criteria to a great extent, by instructional level of school: 1996

School level	Provided strategies to apply in the classroom		Ongoing, integrated professional development program		Provided followup activities	
	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	28	1.9	26	1.9	17	1.7
Instructional level*						
Elementary school	41	3.8	34	3.8	25	3.1
Middle school	19	2.1	25	2.5	12	1.8
High school	19	3.4	16	2.6	8	2.3

^{*}Data for combined schools are not reported as a separate institutional level because there are very few such schools in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

Sources of Information and Assistance in Helping Understand or Use Comprehensive Reform Strategies

Teachers have at their disposal a number of sources of information or assistance in integrating and better understanding reform strategies. Respondents were asked to report the extent to which a series of specific information resources were effective in this regard (table 12 and appendix table B-9). Teachers appear to rely largely on state and local sources, teacher organizations, and professional journals for information.

Of the 21 listed sources, 5 were reported being used by at least 90 percent of the teachers: other teachers and inservice training (97 percent each); school administrators (94 percent); institutes or workshops (92 percent); and school district (91 percent). Eleven other resources were reported being used by more than 50 percent of the teachers (table 12). Federal government sources and electronic networks/discussion groups were less frequently used (27 percent to 37 percent).

Table 12.—Percent of public school teachers reporting that specific information sources were used and that they were somewhat or very effective in helping the respondent to understand or use comprehensive reform strategies: 1996

<u>, </u>	Used source		In understanding and using compre-hensive reform strategy source was: ²			
Source of information or assistance			Very effective ³		Somewhat effective ³	
	Percent	s.e.	Percent	s.e.	Percent	s.e.
Other teachers	97	0.6	39	2.1	55	2.2
Inservice training	97	0.6	37	2.2	54	2.2
School administrators	94	0.7	23	1.9	59	2.1
Institutes or workshops	92	0.9	38	2.0	56	2.0
School district	91	1.1	16	1.7	64	2.2
Professional journals	87	1.3	26	2.3	65	2.4
State-developed content standards	82	1.4	15	1.4	63	1.8
State- or district-sponsored education conferences	80	1.7	28	2.1	61	2.1
Media (e.g., newspapers, television)	80	1.5	12	1.5	58	2.1
Professional teacher associations	79	1.8	20	1.8	61	2.0
Institutions of higher education	74	1.6	26	2.0	61	2.2
State department of education	68	1.8	7	1.1	56	2.5
Other teacher organizations or networks	65	2.2	19	2.3	62	2.8
Teacher unions	60	2.4	11	1.6	53	2.2
National model content standards	57	2.1	12	1.7	59	2.7
Intermediate or regional education agency	56	2.2	8	1.5	58	2.6
Electronic networks/discussion groups	37	2.3	15	1.8	56	3.3
National Science Foundation-funded initiatives (e.g., SSI, USI)	34	2.2	16	2.4	56	3.5
U.S. Department of Education's ERIC	33	2.1	11	2.1	50	3.3
Other U.S. Department of Education offices/ programs	30	1.8	7	1.4	54	2.8
U.S. Department of Education Regional Labs	27	1.8	4	1.1	36	3.4

¹Data were collected prior to the Obey-Porter legislation and do not report information about the Comprehensive Reform Report created under that legislation and initiated in 1996. The term would have been interpreted broadly for a variety of school reform activities.

²Percents do not add to 100 because this table does not show the other response categories—not used and not at all effective—that were included on the questionnaire.

³Percents are based on public school teachers who used sources of information or assistance.

One-third or more of teachers reported that they found other teachers (39 percent), inservice training (37 percent), and institutes and workshops (38 percent) to be very effective sources of information. Ten percent or less of the teachers using them reported finding the following sources very effective:

- State department of education (7 percent);
- Intermediate or regional education agency (8 percent);
- U.S. Department of Education Regional Labs (4 percent); and
- Other U.S. Department of Education offices or programs (7 percent).

Teachers also reported the method in which they prefer to receive information. Most teachers' reported first choice for receiving information was through workshops and summer institutes (56 percent), followed by hardcopy sources, such as journal articles and magazines (34 percent). Only 6 percent said they preferred electronic media (e.g., e-mail, Internet, electronic bulletin boards, micro cards; figure 4 and appendix table B-10).

Figure 4.—Percent of public school teachers reporting that various formats were their first choice for receiving information: 1996

NOTE: Percents may not add to 100 because of rounding.

Summary

The Teacher Survey on Education Reform provides information about teachers' perspectives on the status of education reform in U.S. public elementary and secondary schools. In this report, most findings are presented in the aggregate because there were few significant differences by school/teacher characteristics.

Forty-two percent of the teachers reported understanding the concept of new higher standards very well, and 35 percent reported feeling very well equipped to apply them.

About half of the sampled teachers reported that certain activities related to education reform were incorporated into the classroom to a great extent, including assisting all students to achieve to high standards and using instructional strategies aligned with high standards. Teachers did not report incorporating innovative technologies, such as the Internet and telecommunications-supported instruction, and authentic student assessment, such as portfolios that measure performance against high standards, into the classroom to a great extent. Teachers were, however, likely to report a need for more information in these areas. With the exception of innovative technologies, a majority of teachers in core academic subjects also generally reported use of education reform activities to some extent in at least one class.

The survey asked teachers whether they applied the same high standards of performance to special needs students, i.e., those with limited English proficiency and those with disabilities. About 30 percent of the teachers reported applying the same high standards to such students to a great extent. Future research efforts might ask teachers whether they have made adjustments to their teaching methods to allow these students to achieve to the same high standards.

Elementary school teachers were more likely to report engaging parents in parental involvement activities, to a great extent, than middle and high school teachers. Also, since almost all self-contained classroom teachers taught at the elementary level, they too were more likely to report involving parents than were teachers whose main assignment was teaching a single subject.

Almost all teachers reported participating in professional development activities. Fifty-six percent reported that they attended professional development activities where information on high standards was a major focus. Teachers who reported that they implemented more reform activities were more likely to attend more professional development activities with a major focus on higher standards. Teachers reported receiving information on high

standards from inservice workshops or programs, district or school-based long-term ongoing comprehensive professional development programs, and summer institutes. Elementary school teachers were more likely than middle and high school teachers to report that the professional development activities sponsored or supported by their schools were ongoing, included classroom strategies, and provided followup activities to a great extent.

Eighty percent or more of teachers reported using other teachers, inservice training, school administrators, and institutes or workshops to help them understand or use comprehensive reform strategies. Eleven of the other 21 specific information sources were used by more than 50 percent of the teachers. However, less than 50 percent of teachers reported that any of the sources they used were very effective in helping them understand or use comprehensive reform strategies.

Teachers reported making use of many sources of information and assistance to help them understand or use comprehensive reform strategies. Teachers reported that their first choice for receiving information was workshops and summer institutes.

Appendix A

Survey Methodology and Data Reliability

Survey Methodology and Data Reliability

Sample Selection

A two-stage sampling process was used to select teachers for the FRSS *Public School Teacher Survey on Education Reform*. At the first stage, a stratified sample of 758 schools was drawn from the 1993-94 NCES Common Core of Data (CCD) public school universe file and included over 77,000 public elementary, middle, and high schools. Excluded from the frame were special education, vocational, and alternative/other schools, schools in the territories, and schools with the highest grade lower than grade one.

The sample was stratified by instructional level (elementary, middle, secondary/combined), poverty status (as defined by percent of students eligible for free or reduced-price lunch: less than 35 percent; 35 to 49 percent; 50 to 74 percent; 75 percent or greater), school size (less than 300; 300 to 499; 500 to 999; 1,000 to 1,499; and 1,500 or more), and locale (city, urban, fringe, town, rural). The allocation of the sample to the major strata was made in a manner that was expected to be reasonably efficient for national estimates, as well as for estimates for major subclasses.

Teacher Sampling

The 758 schools in the sample were contacted by telephone during spring 1996 and asked to produce a list of eligible teachers for sampling purposes. Eligible teachers included all persons assigned to the school full time and teaching at least one class of children in grades 1-12. Excluded from the list were principals, itinerant teachers (unless at their home-based school), prekindergarten or kindergarten teachers, substitute teachers, teachers' aides, and unpaid volunteers. Using a list of randomly generated line numbers, a telephone interviewer specified the sequence numbers of the teachers on the list who were to be included in the survey. On average, one to two teachers were selected per school. The survey data were weighted to reflect these sampling rates (probability of selection) and were adjusted for nonresponse.

Response Rates

At the first stage of sampling of the 758 schools, 5 schools were found to be out of scope of the study. A response rate of 93.9 percent was obtained for the remaining 753 schools.

In April 1996, questionnaires (Appendix C) were mailed to 1,445 teachers at their schools. Telephone followup of nonresponding teachers was initiated in early May and temporarily halted in late June because of school closings for summer vacation. Followup for nonresponse was resumed in September 1996. Of the sampled teachers, 9 were found to be out of scope. Data collection was completed on October 16, with a teacher response rate of

89.7 percent (1,288 of the 1,436 eligible teachers; table 12). The overall study response rate was 84.2 percent (93.9 percent rate of school response multiplied by the 89.7 percent response rate at the teacher level). The weighted overall response rate was 85.9 percent (94.9 percent weighted school response rate multiplied by the 90.5 percent weighted teacher response rate). Item nonresponse rates ranged from 0.0 to 4.9 with nonresponse rates under 1.0 percent for most items.

Sampling and Nonsampling Errors

The response data were weighted to produce national estimates. The weights used were designed to adjust for the variable probabilities of selection and differential nonresponse. The final poststratification adjustment was made so that the weighted teacher counts equal the corresponding estimated teacher counts from the CCD frame within cells defined by instructional level, poverty status, school size, and locale. The findings in this report are estimates based on the sample selection and, consequently, are subject to sampling variability.

The survey estimates are also subject to nonsampling errors that can arise because of nonobservation (nonresponse or noncoverage) errors, errors of reporting, and errors made in collection of data. These errors can sometimes bias the data. Nonsampling errors may include such problems as the differences in the respondents' interpretations of the meaning of the questions; memory effects; or misrecording of responses; incorrect editing, coding, and data entry; differences related to particular time the survey was conducted; or errors in data preparation. While general sampling theory can be used in part to determine how to estimate the sampling variability of a statistic, nonsampling errors are not easy to measure and, for measurement purposes, usually require that an experiment be conducted as part of the data collection procedures or that data external to the study be used.

To minimize the potential for nonsampling errors, the questionnaire was pretested with teachers similar to those who completed the survey. During the design of the survey and the survey pretest, an effort was made to check for consistency of interpretation of questions and to eliminate ambiguous terms. The questionnaire and instructions were extensively reviewed by the National Center for Education Statistics, Office of Education Research and Improvement, and the Planning and Evaluation Service. Manual and machine editing of the questionnaire responses were conducted to check the data for accuracy and consistency. Cases with missing or inconsistent items were recontacted by telephone. Imputations for item nonresponse were not implemented, as item nonresponse rates were very low. Data were keyed with 100 percent verification.

Table 13.—Number and percent of responding teachers in the study sample and the estimated number and percent of teachers the sample represents, by school characteristics: 1996

number and percent of teachers		lent sample	National estimate		
School characteristic	Number	Percent	Number	Percent	
All teachers	1,288	100	2,200,000	100	
Instructional level ¹					
Elementary school	473	38	945,000	44	
Middle school	396	32	520,000	24	
High school	366	30	670,000	31	
Geographic region					
Northeast	251	20	500,000	23	
Southeast	389	30	560,000	26	
Central	234	18	520,000	24	
West	414	32	615,000	28	
Enrollment size			,		
Less than 500	384	30	700,000	32	
500 to 999	554	43	925,000	42	
1,000 or more	350	27	575,000	26	
Locale			- · · · , · · · ·		
City	423	33	550,000	25	
Urban fringe	292	23	615,000	28	
•	322	25 25	590.000	28 27	
Town Rural	251	20	440,000	20	
	231	20	440,000	20	
Percent of students eligible for free or reduced-					
price lunch	106	22	1 105 000	50	
Less than 35 percent	406	32	1,105,000	50	
35 to 49 percent	204	16 25	405,000	18	
50 to 74 percent	318	25	350,000	16	
75 percent or more	360	28	335,000	15	
Percent minority enrollment	244	10	7 40.000	25	
Less than 6 percent	244	19	540,000	25	
6 to 20 percent	220	17	520,000	24	
21 to 49 percent	274	21	600,000	28	
50 percent or more	541	42	515,000	24	
Number of years teaching					
Less than 10	460	36	705,000	32	
10 to 20	434	34	740,000	34	
21 or more	394	31	750,000	34	
Main subject area taught ²					
Self-contained class ³	413	32	760,000	35	
Mathematics	152	12	245,000	11	
Science	95	7	150,000	7	
Social studies	120	9	180,000	8	
English/language arts	188	15	300,000	14	

¹Data for combined schools are not reported as a separate institutional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

NOTE: Percents may not add to 100 because of rounding and details may not add to totals because of rounding for weighted estimates. Minority enrollment was not available for 9 schools in the sample. There were 59 schools in the sample with combined elementary and secondary grade levels. These schools were dropped from instructional level analyses because there were so few. However, they are included in the totals and in all other analyses.

²Details do not add to totals because this table does not show the response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

Variances

The standard error is a measure of the variability of estimates due to sampling. It indicates the variability of a sample estimate that would be obtained from all possible samples of a given design and size. Standard errors are used as a measure of precision expected from a particular sample. If all possible samples were surveyed under similar conditions, intervals of 1.96 standard errors below to 1.96 standard errors above a particular statistic would include the true population parameter being estimated in about 95 percent of the samples. This is what is called a 95 percent confidence interval. For example, the estimated percentage of teachers reporting that they understand the concept of new higher standards very well is 42 percent, and the estimated standard error is 2.1 percentage points. The 95 percent confidence interval for the statistic extends from [42 + (2.1 times 1.960)], or from 37.884 to 46.116 percent.

Estimates of standard errors were computed using a technique known as known as jackknife replication. As with any replication method, jackknife replication involves constructing a number of subsamples (replicates) from the full sample and computing the statistics of interest for each replicate. The mean square error of the replicate estimates around the full sample estimates provides an estimate of the variance of the statistic. To construct the replications, 40 subsamples of the full sample were created and then dropped, one at a time, to define 40 jackknife replicates. A proprietary computer program (WESVAR), available at Westat, Inc., was used to calculated the estimates of standard errors.

Background Information

The survey was performed under contract with Westat, Inc., using the NCES Fast Response Survey System (FRSS). Westat's Project Director was Elizabeth Farris, and the Survey Managers were Debbie Alexander and Sheila Heaviside. Anjali Pandit was the Research Assistant. Judi Carpenter and Shelley Burns were the NCES Project Officers. The data were requested by Office of Education Research and Improvement (OERI), and the Planning and Evaluation Service (PES), U.S. Department of Education.

This report was reviewed by the following individuals:

Outside NCES

- Daphne Hardcastle, PES
- Nancy Loy, OERI
- Valena Plisko, PES

- Andrew Porter, University of Wisconsin—Madison
- Ramsey Selden, American Institute for Research

<u>Inside NCES</u>

- Michael Cohen
- Mary Frase
- Arnold Goldstein
- Elvie Germino Hausken

For more information about the Fast Response Survey System contact Shelley Burns, Office of Educational Research and Improvement, National Center for Education Statistics, 555 New Jersey Avenue, NW, Washington, DC 20208-5651, telephone 202-219-1463.

Terms Defined on the Survey Questionnaire

Disability: An impairment that substantially limits one or more of the major life activities of an individual.

New higher standards/high standards: Refers to recent and current education reform activities that seek to establish more challenging expectations for student achievement and performance, such as the National Council of Teachers of Mathematics standards for mathematics, state- or local-initiated standards in various subjects, and those outlined in Goals 2000.

Parent/school compact: Voluntary written agreements between the school and parents on what each will do to help students succeed in school.

SSI: National Science Foundation's Statewide Systemic Initiatives program. For this program, NSF has cooperative agreements with states to undertake comprehensive initiatives for education reform in science, mathematics, and technology.

USI: National Science Foundation's Urban Systemic Initiatives program. For this program, NSF has cooperative agreements with urban areas to undertake comprehensive initiatives for education reform in science, mathematics, and technology.

Classification Variables

- Instructional level (elementary, middle, high school)
- Geographic region (Northeast, Southeast, Central, West)
- Enrollment size (less than 500, 500-999, 1,000 or more)

- Locale (city, urban fringe, town, rural)
- Percent of students eligible for free or reduced-price lunch (less than 35 percent, 35-49 percent, 50-74 percent, 75 or more percent)
- Minority enrollment (less than 6 percent, 6-20 percent, 21-49 percent, 50 or more percent)
- Number of years teaching (less than 10, 10 to 20, 21 or more)
- Main subject area taught (self-contained, mathematics, science, social studies, and English/language arts)

Reference

U.S. Department of Education. (1994). *Strong Families, Strong Schools*. Washington, DC: U.S. Government Printing Office.

Appendix B

Reference and Standard Error Tables

Table B-1.—Percent of public school teachers reporting the extent to which they understood the concept of new higher standards, and the extent to which they felt equipped to set or apply new higher standards for student achievement, by school characteristics: 1996

Understood concept Felt equipped to set or apply standards Very Somewhat Not at all Verv Somewhat Not at all well well well well well well School characteristic Per-Per-Per-Per-Per-Pers.e. s.e. s.e. s.e. s.e. s.e. cent cent cent cent cent cent 52 5 2.0 8 1.0 All teachers..... 2.1 2.0 0.8 35 1.8 57 Instructional level¹ 5 1.7 Elementary school 44 3.4 52 3.4 4 1.4 38 3.4 56 3.5 Middle school 2.4 54 3.1 7 1.8 31 2.1 59 2.6 9 1.8 3.4 50 3.4 5 1.3 35 3.0 54 3.6 11 2.3 Geographic region 3.9 51 3.5 4 1.2 33 3.8 60 3.7 7 2.2 Northeast Southeast 3.0 47 3.5 5 1.7 40 3.7 56 3.7 4 1.0 4.0 60 4.3 9 2.7 30 4.1 56 4.9 13 3.4 Central..... West 4.0 51 4.1 3 0.8 37 3.7 55 3.8 8 2.0 Enrollment size Less than 500 43 3.6 50 3.5 6 1.8 34 3.8 56 3.7 10 2.1 500 to 999..... 3.0 57 2.9 5 1.1 34 3.0 58 2.8 8 1.6 3.2 47 3.3 4 1.2 38 2.6 56 3.0 1.6 1,000 or more...... 50 6 Locale 4.3 50 4.3 5 1.4 36 3.0 58 3.3 6 2.0 City..... Urban fringe..... 4.1 47 3.9 3 1.2 41 4.2 52 3.9 7 1.7 3.4 54 3.4 8 1.8 32 3.3 58 4.1 10 2.4 Town..... 4.2 60 4.8 1.7 30 60 3.9 9 2.2 4.1 Percent of students eligible for free or reduced-price lunch 1.6 Less than 35 percent..... 2.9 9 3.2 56 3.3 1.3 35 56 3.0 6 35 to 49 percent..... 9 5.2 45 5.1 1.7 32 5.6 59 5.1 2.4 6 51 57 6 1.5 2.8 3.7 5 2.0 37 3.2 3.6 75 percent or more 49 2.8 47 3.0 4 1.2 38 2.6 55 3.4 7 1.8 Percent minority enrollment 3.8 8 2.0 28 59 13 2.9 3.1 64 3.3 4.2 4.7 47 4.5 5 1.8 39 4.4 55 4.4 6 1.8 4.9 48 5.1 4 1.4 36 3.8 57 3.7 7 1.6 2.5 48 2.7 3 0.8 38 2.5 56 2.9 6 1.1 Number of years teaching 10 1.8 Less than 10..... 3.3 56 3.4 1.4 31 3.2 59 3.5 3.2 50 3.2 7 1.8 34 3.0 58 3.0 8 1.9 3.2 51 3.0 1.2 41 3.5 53 3.3 6 1.6 Main subject area taught² 5 5 Self-contained class³..... 3.7 52 3.8 38 3.5 57 1.4 1.6 3.8 Mathematics..... 35 5.0 56 5.5 9 3.0 27 4.1 59 6.2 14 4.2 6.5 6.3 52 6.7 6 3.1 34 6.3 55 11 4.1 Science..... 6.0 50 5.9 2.5 38 5.5 53 5.8 9 3.2 Social studies 6 English/language arts 47 6.3 1.6 4.4 4.6 7

¹Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

needed, by school characteristics: 1996

needed, by	school o	harac	teristics:	1996						
	1	Using in	structional				ctivities, coo	perative	e learning)	
		Б.	1:1		ned with h				T. C	
School characteristic	C		1		was implei			4 . 11	Inform	
	Great e		1	te extent	Small		Not a		most n	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	56	1.8	35	1.7	8	0.8	1	0.3	34	2.0
Instructional level ¹										
Elementary school		3.5	32	3.4	5	1.1	1	0.3	31	3.8
Middle school		2.4	39	2.5	9	1.6	2	0.8	36	1.9
High school	52	3.6	35	3.4	11	1.9	2	0.7	36	3.7
Geographic region										
Northeast		4.0	35	4.4	10	2.0	2	0.8	28	3.5
Southeast		4.0	29	3.3	9	1.8	1	0.4	39	3.3
Central	55	4.3	36	4.4	8	2.3	1	0.7	33	5.5
West	54	3.1	39	3.0	6	1.3	1	0.4	33	3.4
Enrollment size										
Less than 500	52	3.8	40	4.1	8	1.8	1	0.6	31	3.3
500 to 999	59	3.3	33	2.8	7	1.2	1	0.5	33	3.1
1,000 or more	57	3.2	31	3.2	10	1.9	1	0.7	38	3.4
Locale										
City	63	2.9	26	2.0	10	1.8	1	0.6	32	2.9
Urban fringe		4.1	29	3.8	8	1.5	(+)	0.4	31	4.1
Town		3.7	41	3.4	7	1.8	2	0.8	35	2.8
Rural	47	4.0	45	4.3	7	2.4	1	0.8	37	5.1
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	56	3.2	36	2.8	6	1.2	1	0.5	32	3.4
35 to 49 percent		5.5	33	5.8	10	2.4	1	0.5	35	4.4
50 to 74 percent		4.5	36	3.6	10	2.5	1	0.6	37	3.4
75 percent or more		2.3	33	3.0	9	2.3	1	0.9	34	2.9
-	50	2.3	33	3.0		2.5	1	0.7	51	2.7
Percent minority enrollment Less than 6 percent	44	5.1	44	4.3	10	2.3	1	0.7	30	4.3
6 to 20 percent		3.7	31	3.3	6	1.5	2	0.7	34	5.0
21 to 49 percent		3.6	30	3.6	8	1.6	1	0.3	34	4.2
50 percent or more		2.2	34	2.4	8	1.5	2	0.3	36	2.2
-	30	2.2	54	2.7	O	1.5	-	0.7	30	2.2
Number of years teaching Less than 10	60	2.4	32	2.1	7	1.5	1	0.3	32	2.6
10 to 20		3.6		3.3	8		2	0.5		
21 or more		3.5	35 37	3.5	8 8	1.6	1		33 36	4.0
_	55	٥.٥	31	3.3	0	1.4	1	0.6	30	3.3
Main subject area taught ²	<i>(5</i>	2.7	20	2.5	~	1 4	(:)	0.2	20	2.7
Self-contained class ³		3.7	29	3.6	5	1.4	(+)	0.2	29 25	3.7
Mathematics		4.6	43	5.5	18	3.7	2	1.0	35 35	5.7
Science		6.2	46	6.6	5	2.0	1	0.5	35	5.9
Social studies		5.7	39	5.1	13	3.6	1	1.1	40	5.1
English/language arts	57	4.6	36	4.4	5	2.1	3	1.5	34	5.0

needed, b	y school	cnara			`		. l.: .l	11.		
-		Euto					high stand	iaras	Inform	otion
School characteristic	Constant		nt to which					4 . 11	Inform	
-	Great e		Moderat		Small		Not a		most n	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	52	1.7	39	1.8	7	1.2	1	0.3	28	1.7
Instructional level ¹										
Elementary school	61	3.1	32	2.9	7	1.8	(+)	0.2	30	3.3
Middle school		3.4	42	3.2	7	1.5	2	0.7	32	3.0
High school	44	2.9	47	3.4	7	2.5	1	0.7	24	2.6
Geographic region										
Northeast	48	4.0	43	3.6	7	1.7	2	0.9	29	3.6
Southeast	60	3.6	36	3.1	4	1.1	(+)	0.2	25	3.1
Central	52	4.1	35	3.4	12	3.0	1	0.7	25	3.4
West	50	2.6	43	3.1	7	2.1	1	0.4	33	3.3
Enrollment size										
Less than 500	50	3.4	40	2.9	9	2.1	(+)	0.3	26	2.5
500 to 999	55	3.2	36	2.9	8	1.7	1	0.5	31	2.6
1,000 or more		2.8	44	2.9	4	1.4	1	0.7	26	3.3
Locale										
City	56	3.4	36	2.9	7	2.1	1	0.4	28	2.8
Urban fringe		3.8	36	3.6	3	1.2	1	0.6	28	3.3
Town		3.9	39	4.0	10	3.3	2	0.8	28	3.3
Rural		3.8	49	3.7	9	2.4	1	0.4	30	4.1
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	53	2.5	37	2.2	9	1.9	1	0.4	28	2.6
35 to 49 percent		5.1	42	5.1	6	2.2	1	0.9	28	3.9
50 to 74 percent		4.5	42	3.7	6	1.7	1	0.4	28	2.6
75 percent or more	54	3.2	40	3.0	5	1.7	1	0.7	28	2.6
Percent minority enrollment										
Less than 6 percent	42	4.3	41	3.8	16	3.2	1	0.7	26	3.3
6 to 20 percent		3.6	36	3.2	4	1.5	1	0.6	27	3.1
21 to 49 percent		3.8	39	3.9	4	1.4	1	0.5	30	2.9
50 percent or more	52	2.6	41	2.6	6	1.4	1	0.5	30	2.3
Number of years teaching										
Less than 10	47	3.6	46	3.7	7	1.7	1	0.4	26	3.2
10 to 20	50	3.3	40	3.2	9	2.1	1	0.4	32	3.0
21 or more	60	2.2	33	2.3	6	1.5	1	0.6	26	2.7
Main subject area taught ²										
Self-contained class ³	62	3.4	32	3.4	7	2.0	0	0.0	29	3.6
Mathematics	46	4.8	44	5.3	9	3.2	1	1.2	20	4.0
Science	38	5.2	49	5.3	11	4.8	2	1.6	32	5.3
Social studies	36	5.2	58	5.6	5	2.4	1	0.9	31	5.7
English/language arts	56	5.2	35	4.5	6	2.8	3	1.5	30	4.7

needed, by	SCHOOL	charac	teristics:	1990 (conunue	:u)				
			Us	ing curri	cula aligne	ed with hi	gh standard	ls		
		Exte	nt to which	activity	was imple	mented in	n class		Inform	ation
School characteristic	Great		Moderat		Small		Not a	t all	most no	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
	•								•	
All teachers	38	1.9	45	1.8	13	1.1	4	0.6	31	1.8
Instructional level ¹										
Elementary school	42	3.4	46	3.5	9	2.5	2	0.9	33	3.5
Middle school		2.7	45	3.0	14	1.8	4	1.0	27	2.4
High school	35	3.4	44	3.9	16	2.4	6	1.5	31	2.8
Geographic region										
Northeast	33	3.8	50	3.6	13	2.4	4	1.0	33	3.2
Southeast		4.1	43	3.6	11	1.5	4	1.4	27	3.0
Central		3.7	41	3.8	14	3.0	5	1.8	31	4.2
West		3.8	46	3.7	12	2.9	3	0.9	33	3.2
Enrollment size										
Less than 500		3.5	50	3.7	12	2.3	4	1.4	35	3.4
500 to 999		3.2	42	2.8	14	2.1	4	0.8	30	2.7
1,000 or more	41	3.5	45	3.7	11	2.3	3	1.2	28	3.2
Locale										
City	44	3.4	41	3.2	12	2.3	4	1.2	34	2.5
Urban fringe		4.1	42	3.0	11	2.8	2	1.1	29	3.8
Town		2.9	50	3.9	15	2.5	5	1.5	29	3.7
Rural		4.6	48	4.1	13	2.7	6	1.7	33	3.6
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	39	2.8	44	2.8	14	2.1	3	0.8	31	2.8
35 to 49 percent		4.8	47	5.2	10	2.5	6	2.3	28	3.8
50 to 74 percent		4.4	47	4.3	13	2.5	5	1.8	31	3.5
75 percent or more		4.0	44	5.4	11	2.5	5	1.4	35	3.6
Percent minority enrollment										
Less than 6 percent	29	4.0	48	3.8	20	2.9	4	1.3	36	4.3
6 to 20 percent		3.9	42	3.8	8	1.7	3	1.0	30	3.9
21 to 49 percent		5.0	44	4.6	11	2.7	5	1.6	28	3.6
50 percent or more		2.8	48	3.5	11	1.6	5	0.8	31	2.6
Number of years teaching										
Less than 10	31	3.5	49	3.2	15	2.6	4	1.3	33	2.6
10 to 20		2.8	42	3.2	13	2.1	4	1.1	26	2.9
21 or more		3.1	44	3.3	10	2.1	3	1.0	35	2.8
	7.5	٥.1	77	5.5	10	2.1	3	1.0	55	2.0
Main subject area taught ²	42	2.7	16	2.2	0	2.1	2	0.7	21	2.7
Self-contained class ³		3.7	46	3.3	9	2.1	2	0.7	31	3.7
Mathematics		4.4	42	4.6	17	4.0	4	1.8	26	4.4
Science		5.6	46	5.2	20	5.1	3	1.6	35	6.0
Social studies		5.5	53	6.4	16	3.8	4	1.8	27	4.8
English/language arts	43	5.2	41	5.3	10	2.7	6	2.9	34	4.9

needed, by	school (charact								
			Usin	_			ional mater	ials		
				alig	ned with h	igh stand	lards			
School characteristic		Exte	nt to which	activity	was implei	mented ir	n class		Inform	ation
	Great 6	extent	Moderate	e extent	Small	extent	Not a	t all	most ne	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	36	2.0	43	1.9	17	1.2	4	0.7	30	1.8
Instructional level ¹										
Elementary school	38	3.8	42	3.0	17	2.2	3	1.1	32	3.4
Middle school		2.3	42	2.9	18	1.8	4	0.9	27	2.7
High school		3.4	45	3.5	15	2.0	6	1.6	30	2.3
Geographic region										
Northeast	27	2.9	50	3.2	19	2.9	3	1.0	35	4.4
Southeast	48	3.7	36	3.2	13	2.3	3	0.8	32	4.0
Central	32	3.8	43	4.0	20	2.8	5	2.0	27	4.3
West	37	4.0	44	3.7	15	2.7	4	1.4	27	3.5
Enrollment size										
Less than 500	30	3.9	48	4.0	19	2.2	4	1.5	31	3.9
500 to 999	40	3.2	40	2.5	17	2.1	3	0.7	29	3.0
1,000 or more	38	3.2	42	3.8	14	2.4	5	1.8	31	2.8
Locale										
City	42	3.6	37	2.9	17	3.0	5	1.3	33	3.5
Urban fringe	36	3.6	45	4.2	15	2.8	3	1.3	31	4.0
Town	31	3.7	44	3.4	19	2.5	6	1.6	31	4.0
Rural	37	5.2	46	5.2	15	2.2	1	0.8	24	3.4
Percent of students eligible for free or reduced-price										
lunch										
Less than 35 percent		3.0	46	3.0	17	2.0	4	1.0	27	2.8
35 to 49 percent		5.7	42	5.1	14	3.1	3	1.6	29	5.0
50 to 74 percent		3.4	40	3.4	18	2.4	4	1.3	36	5.0
75 percent or more	38	4.1	40	3.0	16	2.9	6	2.2	37	3.8
Percent minority enrollment										
Less than 6 percent		3.3	48	3.5	25	2.9	3	1.4	28	4.3
6 to 20 percent		5.9	45	5.7	12	2.3	2	0.8	30	4.5
21 to 49 percent		4.4	40	3.8	13	2.8	4	1.4	29	4.2
50 percent or more	38	2.6	39	2.6	17	2.5	6	1.5	33	3.2
Number of years teaching										
Less than 10		3.6	46	3.6	17	2.0	5	1.4	32	3.0
10 to 20		3.1	45	3.2	17	2.5	3	0.8	29	3.0
21 or more	41	3.7	39	3.5	17	2.6	4	1.3	30	3.6
Main subject area taught ²										
Self-contained class ³		4.0	42	3.3	15	2.5	2	0.9	29	3.5
Mathematics		4.6	43	5.2	11	3.4	2	0.8	22	4.3
Science		7.9	46	6.8	18	4.8	1	0.5	28	5.4
Social studies		4.6	49	5.6	17	6.3	3	1.4	33	5.3
English/language arts	37	4.6	42	5.0	18	4.1	2	1.4	37	5.6

needed, l	y schoo	ol chara	cteristic	s: 1996	(continu	ed)				
			Pro	viding stu	dents or pa	rents wit	th examples	of		
				work	that meets	high sta	ndards			
School characteristic		Exte	nt to whicl	h activity	was implei	mented in	ı class		Inform	ation
	Great	extent	Modera	te extent	Small	extent	Not a	t all	most n	eeded
-	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	30	1.8	42	2.3	22	1.5	5	1.0	33	1.7
Instructional level ¹										
Elementary school	38	3.2	41	3.6	17	2.4	4	1.6	33	3.5
Middle school		2.3	43	2.6	26	2.4	5	1.0	31	2.7
High school	24	2.6	42	3.6	26	2.9	8	1.5	34	2.9
Geographic region										
Northeast	27	3.5	47	4.3	20	3.7	6	2.2	31	3.6
Southeast	35	4.0	42	3.7	19	3.2	4	1.1	33	3.1
Central	27	4.4	42	5.9	23	4.3	8	2.2	32	4.1
West	31	2.7	39	2.8	26	2.4	4	1.5	34	3.4
Enrollment size										
Less than 500	29	3.3	43	3.7	23	2.8	5	1.5	30	3.4
500 to 999	30	3.1	41	2.9	23	2.0	6	1.5	37	2.5
1,000 or more	31	3.4	43	3.5	20	2.9	6	1.6	28	3.4
Locale										
City	32	3.4	45	3.8	20	2.6	3	1.0	32	3.1
Urban fringe		3.7	41	3.4	21	3.1	5	1.5	32	3.9
Town		2.7	43	4.4	23	3.0	7	2.0	32	3.1
Rural		4.5	39	3.8	25	3.9	7	2.5	36	4.0
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	28	2.9	42	3.6	22	2.6	8	1.6	35	2.7
35 to 49 percent		4.0	41	4.5	22	2.9	3	1.6	28	3.8
50 to 74 percent		4.2	43	4.1	24	4.0	4	1.0	28	3.7
75 percent or more	34	3.0	42	3.2	21	2.1	3	1.0	37	3.6
Percent minority enrollment										
Less than 6 percent	24	4.3	39	4.1	27	3.7	9	2.2	39	3.6
6 to 20 percent	37	3.9	36	4.1	24	3.7	3	0.9	29	4.1
21 to 49 percent	30	3.5	48	3.6	16	2.2	6	1.9	27	3.6
50 percent or more	30	2.4	44	2.7	23	2.0	3	0.8	35	3.0
Number of years teaching										
Less than 10	26	2.3	43	2.6	27	2.4	5	1.4	34	2.6
10 to 20		3.4	39	4.1	23	2.8	6	2.0	32	3.1
21 or more	32	3.0	44	3.6	17	2.5	6	1.4	32	2.9
Main subject area taught ²										
Self-contained class ³	38	3.6	43	4.2	17	2.6	3	1.2	34	3.8
Mathematics		4.9	37	4.6	31	4.8	8	3.9	33	4.9
Science	23	4.7	34	4.9	34	6.3	9	4.0	42	7.5
Social studies		4.7	46	5.4	28	5.0	6	2.4	35	5.8
English/language arts	31	4.4	44	4.9	21	4.3	4	1.9	35	5.3

needed, by	school	charac				_				
					tudent asso					
					erformanc			dards	_	
School characteristic		Exte	nt to which	n activity	was implei	mented in			Inforn	nation
	Great	extent	Moderat	te extent	Small	extent	Not	at all	most n	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	20	1.6	33	1.7	31	1.4	16	1.6	53	2.1
Instructional level ¹										
Elementary school	24	2.7	39	3.2	28	3.4	9	2.2	52	3.8
Middle school	17	2.1	30	2.6	31	2.4	22	2.7	55	3.3
High school	17	2.4	28	3.0	34	3.0	20	2.7	50	3.2
Geographic region										
Northeast		2.9	37	4.1	30	4.0	18	2.7	52	4.5
Southeast	17	2.8	36	3.5	32	3.0	14	3.3	55	3.9
Central	26	4.4	26	4.0	30	3.9	18	3.4	52	4.8
West	22	3.4	32	2.9	31	3.3	14	2.5	51	4.5
Enrollment size										
Less than 500	22	2.9	33	3.4	27	3.2	18	2.7	52	3.8
500 to 999	20	2.3	34	2.9	31	2.8	15	2.4	54	3.3
1,000 or more	17	2.3	32	3.0	36	2.7	15	2.4	51	3.2
Locale										
City	21	2.9	38	3.5	29	3.3	11	1.9	53	3.9
Urban fringe		3.8	36	3.6	30	3.6	14	3.3	54	4.5
Town		3.2	27	3.0	34	3.7	21	3.8	54	4.3
Rural	18	3.3	32	3.5	31	3.3	18	3.2	49	5.2
Percent of students eligible for free or reduced-price										
lunch										
Less than 35 percent		2.9	30	2.9	32	2.6	17	2.4	54	3.6
35 to 49 percent		3.2	33	4.0	31	4.7	18	3.4	58	4.8
50 to 74 percent		2.5	39	4.6	30	3.3	18	3.6	48	4.5
75 percent or more	26	3.4	36	3.3	28	3.7	9	1.9	45	3.2
Percent minority enrollment										
Less than 6 percent		3.4	29	3.4	33	4.1	19	2.6	51	4.7
6 to 20 percent		4.2	34	3.7	27	4.0	16	3.6	54	5.2
21 to 49 percent		2.7	32	4.3	34	3.8	18	3.3	58	3.7
50 percent or more	22	2.2	36	2.8	30	2.4	12	1.6	48	2.4
Number of years teaching										
Less than 10	23	2.8	29	2.6	30	2.8	18	2.6	56	3.5
10 to 20	18	2.8	33	2.4	34	2.6	15	2.5	54	3.8
21 or more	19	2.8	37	3.3	29	2.9	15	2.1	47	3.5
Main subject area taught ²										
Self-contained class ³	23	3.1	37	3.6	31	3.8	8	2.2	57	3.7
Mathematics	8	2.3	22	3.9	46	4.8	24	4.2	67	5.0
Science	16	3.7	23	5.2	30	5.0	31	5.9	54	5.9
Social studies		2.8	31	5.6	33	5.8	28	5.5	46	5.8
English/language arts	29	4.3	41	4.7	22	4.2	8	3.1	42	4.9

Table B-2.—Percent of public school teachers reporting the extent to which various reform activities were being implemented in their classes and areas for which information was most

needed, by school characteristics: 1996 (continued)

			echnologies			-	lecommunic	ations-s	upported ins	struction
	-		nt to which						Inform	
School characteristic	Great e		Moderate		Small e		Not at	tall	most ne	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
A 11 4 1									•	
All teachers	7	1.0	20	1.6	31	1.9	42	1.8	79	1.6
Instructional level ¹										
Elementary school		1.5	23	3.5	29	3.4	43	3.4	79	2.8
Middle school		1.9	17	1.9	30	2.2	46	2.2	80	1.9
High school	9	1.5	19	2.9	35	3.4	37	3.2	78	2.7
Geographic region										
Northeast	5	2.0	19	3.8	27	3.7	48	4.2	81	3.2
Southeast	8	2.4	25	4.2	26	3.8	40	3.9	79	2.7
Central	5	1.4	15	3.0	35	3.1	45	4.3	80	3.3
West		2.3	20	3.3	36	3.5	35	3.7	78	3.3
Enrollment size										
Less than 500	8	1.9	19	2.8	31	3.2	43	3.4	84	2.6
500 to 999		1.2	21	2.9	29	2.5	44	3.4	78	2.5
1,000 or more		1.8	20	3.0	34	3.6	37	3.4	73 77	3.4
1,000 of more	,	1.0	20	3.0	34	3.0	31	J. T	//	J. T
Locale										
City		1.8	22	3.4	28	2.6	43	3.6	76	2.2
Urban fringe		2.2	27	4.1	31	3.4	34	4.0	84	3.1
Town		2.2	16	2.5	29	3.1	47	4.1	77	2.8
Rural	6	1.8	14	3.4	37	5.8	43	4.9	80	3.6
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	8	1.6	22	2.7	33	2.7	37	2.8	82	2.7
35 to 49 percent		2.2	17	4.4	30	4.3	46	5.4	81	3.3
50 to 74 percent		2.6	19	3.4	31	4.0	44	4.7	78	3.3
75 percent or more		1.4	20	2.5	26	2.6	47	3.6	72	3.8
-										
Percent minority enrollment	6	1.7	21	3.4	25	2.7	48	3.6	81	3.1
Less than 6 percent 6 to 20 percent		2.3	20	3.4	33	4.5	38	3.0 4.4	81	3.1
21 to 49 percent		2.3	21	4.0	33 34	3.6	36 37	3.6	79	2.7
50 percent or more		1.6	19	2.2	31	2.9	45	3.4	79 76	2.7
	U	1.0	1)	2.2	31	2.)	43	J. T	70	2.0
Number of years teaching	_									
Less than 10		1.6	20	2.5	28	2.0	45	2.7	78	2.4
10 to 20		1.6	18	3.2	35	2.9	39	3.4	81	2.7
21 or more	8	2.0	22	3.4	30	3.0	40	3.0	79	3.3
Main subject area taught ²										
Self-contained class ³	6	1.7	21	3.1	30	3.3	43	3.5	81	2.6
Mathematics	3	1.9	10	2.9	41	5.4	46	4.5	84	3.6
Science	6	2.6	19	5.5	35	5.9	40	6.4	72	4.8
Social studies	4	1.4	20	5.4	35	6.3	41	5.8	72	5.8
English/language arts	9	2.7	25	4.4	29	4.6	38	5.0	78	3.9

⁽⁺⁾ Less than 0.5 percent.

¹Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

reform activities in a	iny classe	•			es aligned wit			'
	Engli		Histo					
School characteristic	languag		social st	-	Mathen	natics	Scien	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	75	2.3	73	2.8	82	1.8	81	2.3
Instructional level*								
Elementary school	72	3.3	71	3.8	84	2.2	84	2.8
Middle school	79	3.4	76	4.6	80	3.6	78	5.6
High school	81	4.7	79	5.1	78	5.0	72	6.7
Geographic region								
Northeast	76	4.5	75	5.8	85	3.7	82	5.3
Southeast	70	4.6	65	5.9	74	4.8	72	6.1
Central	75	5.9	77	6.4	81	5.2	80	5.4
West	78	5.0	75	4.5	88	2.7	88	3.0
Enrollment size								
Less than 500	72	4.5	74	4.8	84	3.1	82	4.0
500 to 999	74	3.5	71	3.9	81	3.4	81	3.8
1,000 or more	83	4.5	77	5.4	78	5.8	80	6.3
Locale								
City	65	3.5	57	4.7	74	3.9	72	5.0
Urban fringe	80	4.0	80	4.7	87	3.6	92	2.5
Town	80	4.3	79	5.8	84	3.8	78	4.4
Rural	71	7.7	78	5.3	83	4.0	83	5.4
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	79	3.6	75	4.4	88	2.6	89	2.5
35 to 49 percent	71	7.2	80	7.1	78	6.1	73	6.8
50 to 74 percent		5.4	65	5.6	76	4.7	75	5.9
75 percent or more	71	3.8	69	3.7	76	3.1	75	3.4
Percent minority enrollment								
Less than 6 percent	75	5.0	77	6.0	80	4.7	86	4.1
6 to 20 percent	73	6.1	70	6.4	88	3.8	84	4.7
21 to 49 percent	79	4.7	79	5.5	81	4.7	81	5.3
50 percent or more	72	3.4	66	3.5	78	3.1	74	3.6
Number of years teaching								
Less than 10	80	3.6	74	4.2	86	2.2	84	3.3
10 to 20	79	4.1	73	5.9	82	3.1	83	4.5
21 or more	67	4.7	72	4.5	78	3.9	76	5.2

(continued)

(continued)								
		As	sisting all st	udents to	achieve to h	igh stanc	lards	
C. b. al. d. anatoriation	English/ la	anguage	Histo	ory/	Made	4*	g.:	
School characteristic	art	S	social s	tudies	Mathen	natics	Scie	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	82	1.9	78	2.6	79	2.2	74	2.4
Instructional level*								
Elementary school	81	2.9	75	3.6	77	3.0	71	3.2
Middle school	. 82	3.6	83	3.3	85	3.1	78	4.4
High school		4.6	82	5.8	83	4.9	86	5.3
Geographic region								
Northeast	. 74	4.8	67	5.8	70	5.8	66	7.2
Southeast	. 80	4.5	77	5.2	78	4.5	73	6.1
Central	85	3.9	85	4.0	81	5.1	75	4.9
West	. 86	3.9	81	4.2	85	3.6	77	3.9
Enrollment size								
Less than 500	84	3.7	81	4.1	79	4.2	73	4.6
500 to 999	81	3.3	74	4.3	79	3.6	71	4.1
1,000 or more	. 78	5.5	79	5.5	78	5.1	84	5.8
Locale								
City	. 82	3.4	71	5.4	75	3.9	70	4.2
Urban fringe	. 82	4.4	83	4.7	82	4.8	76	5.7
Town	. 82	3.8	79	4.8	82	3.7	76	4.7
Rural	. 80	4.4	76	5.1	76	6.0	72	6.8
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	84	3.2	80	3.9	80	3.8	75	4.1
35 to 49 percent		6.3	69	7.3	74	5.6	70	6.8
50 to 74 percent	. 84	4.6	83	4.0	84	5.2	77	7.3
75 percent or more		3.3	73	3.9	76	3.7	70	4.6
Percent minority enrollment								
Less than 6 percent	. 78	5.6	74	5.9	70	6.5	66	6.3
6 to 20 percent	84	4.1	79	5.9	81	4.6	73	4.8
21 to 49 percent		4.8	86	5.8	84	4.6	80	5.1
50 percent or more		3.2	70	4.4	77	3.7	72	4.5
Number of years teaching								
Less than 10	81	3.3	78	3.6	84	2.9	78	3.2
10 to 20	85	3.8	79	4.4	81	4.2	76	4.9
21 or more		4.2	75	4.8	72	5.2	65	5.6

(continued)

(continued)			Using curric	cula align	ed with high	standard	ls	
Saha al ahamatanistia	Engl	ish/	Histo				Scien	
School characteristic	languag	ge arts	social s	tudies	Mathen	naucs	Scien	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	. 69	2.4	59	2.8	67	2.5	66	3.0
Instructional level*								
Elementary school		3.3	53	4.0	64	4.0	66	4.0
Middle school		3.9	69	3.6	72	4.0	65	4.3
High school	. 70	5.8	73	5.6	77	5.3	68	7.8
Geographic region								
Northeast	. 66	5.7	62	6.1	60	4.7	56	7.1
Southeast	. 59	4.5	48	4.8	61	4.5	54	5.5
Central	. 73	5.6	68	6.8	77	4.6	74	5.9
West	. 76	4.5	58	6.7	70	7.5	74	5.8
Enrollment size								
Less than 500	. 72	4.2	58	4.6	68	4.7	66	5.4
500 to 999	. 66	3.6	55	5.0	63	4.8	64	5.0
1,000 or more	. 69	5.5	70	5.1	75	6.0	68	6.7
Locale								
City	. 64	4.5	52	4.8	64	3.5	61	5.0
Urban fringe	. 71	5.0	60	7.1	64	7.6	66	7.1
Town	. 69	5.9	62	5.9	73	5.5	74	5.4
Rural	. 70	4.8	60	7.1	66	6.2	60	7.4
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	. 75	4.2	62	5.2	70	4.5	71	4.9
35 to 49 percent	. 64	7.2	58	7.1	61	8.7	68	8.5
50 to 74 percent	. 66	5.8	55	5.1	68	5.1	61	6.4
75 percent or more		3.9	54	4.5	62	4.5	55	4.3
Percent minority enrollment								
Less than 6 percent	. 68	6.0	64	6.9	68	6.1	60	7.7
6 to 20 percent		6.1	56	6.4	68	6.7	78	6.2
21 to 49 percent		4.6	58	5.3	66	5.8	66	5.6
50 percent or more		3.5	57	3.8	63	4.0	56	3.9
Number of years teaching								
Less than 10	. 70	3.5	55	4.8	70	4.9	67	4.8
10 to 20		3.8	60	4.7	70	4.0	65	4.7
21 or more	. 67	5.2	60	5.2	60	5.0	64	6.0

(continued)

(continued)								
		J	Jsing textboo	ks or oth	er instruction	al mater	ials	
			alig	ned with	high standard	ds		
School characteristic	Engli	ish/	Histo	ory/	Modless	4:	Scien	
	languag	ge arts	social s	tudies	Mathen	iaucs	Scien	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	. 66	2.7	57	3.0	69	2.9	59	2.4
Instructional level*								
Elementary school	. 65	3.8	52	4.2	66	4.0	58	3.5
Middle school		4.2	66	4.1	72	4.3	60	4.4
High school	. 72	5.4	74	6.9	85	4.1	68	8.5
Geographic region								
Northeast	. 58	6.1	51	5.4	62	6.6	46	6.4
Southeast		4.4	58	4.4	62	5.2	56	4.8
Central		5.2	61	7.6	82	4.2	65	4.2
West		5.4	60	6.6	72	5.3	66	5.6
Enrollment size	60	5.0	57	4.4		4.2	E 4	2.0
Less than 500		5.0	57 5.5	4.4	66	4.3	54	3.8
500 to 999		4.0	55	5.3	71	4.7	61	4.4
1,000 or more	. 70	5.2	64	5.7	74	6.5	68	6.8
Locale								
City		4.6	61	4.9	69	4.4	58	3.4
Urban fringe		4.9	51	6.8	68	6.2	61	6.6
Town		5.9	56	6.0	72	5.8	64	4.9
Rural	. 68	6.9	63	7.4	68	6.7	51	6.3
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	. 74	4.0	60	5.6	76	3.8	63	3.9
35 to 49 percent	. 59	7.5	54	5.8	66	8.6	51	6.2
50 to 74 percent	. 61	3.7	51	4.7	64	5.1	54	4.9
75 percent or more	. 56	4.8	60	4.2	62	3.6	62	3.3
Percent minority enrollment								
Less than 6 percent	. 63	6.2	62	6.9	70	5.6	56	5.9
6 to 20 percent	. 72	5.5	63	6.6	75	6.2	67	4.7
21 to 49 percent	. 69	6.3	48	6.9	68	6.4	52	5.5
50 percent or more		4.2	57	3.8	63	3.6	62	3.9
Number of years teaching								
Less than 10	. 62	5.1	56	5.8	73	4.1	64	4.1
10 to 20		4.8	60	5.5	68	5.4	57	5.1
21 or more		5.2	56	5.3	68	5.4	56	5.0

(continued)

(continued)								
		Pro			ents with exa			
			that is succe	essful in	meeting high	standard	rds	
School characteristic	Engli	ish/	Histo		Mathan	ation	Science	
	languag	ge arts	social st	tudies	Mathem	iatics	Scien	nce
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	. 67	2.7	52	2.2	64	3.1	52	2.8
Instructional level*								
Elementary school	. 68	3.8	47	3.1	63	4.2	48	3.5
Middle school		3.7	61	5.0	66	4.2	64	6.0
High school		6.4	67	6.1	70	4.9	59	8.0
Geographic region								
Northeast	. 58	6.8	50	6.8	53	6.3	48	6.9
Southeast		5.2	53	4.7	63	5.0	42	3.6
Central	. 70	5.4	57	6.9	69	6.9	56	5.4
West	. 76	4.2	48	5.0	70	6.8	58	6.9
Enrollment size								
Less than 500	. 69	4.6	48	4.4	67	4.9	47	4.5
500 to 999	. 64	4.3	52	4.0	60	5.3	54	5.2
1,000 or more		6.5	61	5.0	71	6.6	56	6.3
Locale								
City	. 65	5.1	48	4.7	60	4.2	48	4.3
Urban fringe		4.9	52	5.6	65	7.7	48	7.0
Town		5.5	56	5.4	69	6.1	59	5.3
Rural	. 60	6.7	53	6.5	62	7.7	51	6.4
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	. 72	4.2	52	4.5	64	5.8	52	5.2
35 to 49 percent	. 62	7.6	60	7.8	61	7.2	53	7.4
50 to 74 percent	. 68	6.3	55	5.0	69	5.9	53	5.0
75 percent or more		3.3	44	3.6	62	4.2	50	4.4
Percent minority enrollment								
Less than 6 percent	. 64	6.5	57	8.0	60	7.5	47	6.8
6 to 20 percent		5.9	54	5.0	67	7.3	55	5.1
21 to 49 percent		6.4	53	5.3	65	7.2	53	7.0
50 percent or more	. 59	2.9	44	3.2	63	4.4	50	4.5
Number of years teaching								
Less than 10	68	3.4	46	4.8	67	4.1	54	4.8
10 to 20	69	4.8	53	5.1	62	5.8	50	5.2
21 or more	0,	4.9	55	4.7	64	4.5	50	6.0

(continued)

(continued)								
			g authentic s					
			at measure p	erforman	ice against hi	gh stand	ards	
School characteristic	Engli		History/		Mathen	natics	Scie	nce
	languag	ge arts	social s	tudies	Mathen	iatics	Scie	lice
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	. 64	2.6	38	2.6	51	3.2	42	3.0
Instructional level*								
Elementary school	. 64	4.0	38	3.7	55	4.5	44	4.2
Middle school	. 62	4.7	38	5.2	49	5.5	42	5.6
High school	. 62	6.3	39	5.7	39	5.5	34	6.7
Geographic region								
Northeast	. 65	5.3	43	6.5	49	7.6	44	7.5
Southeast		5.1	26	4.3	45	5.1	34	4.3
Central	. 66	7.0	48	8.0	59	7.8	48	6.3
West	. 69	5.0	37	5.9	53	6.5	44	6.5
Enrollment size								
Less than 500	. 61	5.0	40	5.1	52	5.2	44	6.0
500 to 999		4.2	39	4.5	56	5.2	42	4.8
1,000 or more	. 60	6.8	31	7.0	36	7.0	37	7.9
Locale								
City	. 62	4.9	35	4.0	51	4.6	40	4.8
Urban fringe		4.5	42	7.4	56	8.6	48	8.8
Town	. 56	6.4	30	5.7	46	6.8	40	6.6
Rural	. 57	6.4	47	6.2	51	6.8	41	8.7
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	. 70	4.0	38	5.1	52	5.7	44	5.0
35 to 49 percent		7.3	39	7.8	47	7.2	34	10.6
50 to 74 percent	. 57	5.6	36	8.8	50	7.0	44	7.8
75 percent or more	. 61	5.3	40	3.5	54	3.3	45	4.8
Percent minority enrollment								
Less than 6 percent	. 61	5.9	47	7.5	50	5.6	39	6.7
6 to 20 percent	. 68	6.1	41	7.0	55	7.3	48	5.8
21 to 49 percent	. 64	4.7	31	5.2	47	7.1	39	7.5
50 percent or more	. 60	4.3	35	3.4	53	2.7	43	4.4
Number of years teaching								
Less than 10	. 66	4.2	43	5.1	54	4.9	44	5.6
10 to 20	. 62	4.2	43	4.3	51	5.2	43	4.8
21 or more	. 62	5.0	30	3.7	49	5.4	39	5.7

(continuea)									
	Using innovative technologies such as the Internet and telecommunications-supported instruction								
					-supported instruction				
School characteristic	Engli	ish/	Histo		Matham	ation	Scien	•••	
	languag	ge arts	social st	tudies	Mathem	atics	Sciel	ice	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	
All teachers	. 29	2.8	20	2.3	22	2.4	20	2.6	
Instructional level*									
Elementary school	. 25	3.7	17	3.3	20	3.2	16	3.3	
Middle school		3.6	27	4.4	27	4.7	29	5.1	
High school		6.6	28	6.4	28	5.4	32	7.8	
Geographic region									
Northeast	. 23	6.0	17	4.6	14	4.5	17	4.7	
Southeast		6.5	23	5.9	26	6.2	28	6.9	
Central		4.3	20	4.6	18	5.3	13	3.4	
West		5.1	21	4.0	28	5.2	23	4.6	
Enrollment size									
Less than 500	. 27	4.6	21	4.1	18	3.6	21	4.4	
500 to 999		4.2	20	4.0	24	4.2	19	4.0	
1,000 or more		7.6	21	4.9	28	4.5	25	5.8	
Locale									
City	. 28	5.4	15	3.2	22	3.5	19	4.0	
Urban fringe		6.0	21	5.6	20	5.0	21	6.0	
Town		5.1	24	4.9	26	5.8	22	5.5	
Rural		4.0	21	6.9	18	5.1	19	5.6	
Percent of students eligible for free or									
reduced-price lunch									
Less than 35 percent	. 28	4.4	22	4.3	22	4.1	22	4.5	
35 to 49 percent	. 22	5.6	22	6.4	17	5.7	19	6.7	
50 to 74 percent	. 37	7.2	18	5.4	27	5.8	25	6.0	
75 percent or more		3.6	16	2.6	21	4.0	15	2.2	
Percent minority enrollment									
Less than 6 percent	. 24	4.5	19	4.6	19	5.3	16	4.6	
6 to 20 percent		6.3	13	4.0	17	5.4	22	5.8	
21 to 49 percent		5.5	31	6.8	28	5.2	24	6.2	
50 percent or more		3.2	16	2.7	21	3.1	16	2.4	
Number of years teaching									
Less than 10	. 33	3.8	18	4.1	25	4.4	22	4.1	
10 to 20		4.6	18	3.9	19	3.5	18	4.4	
21 or more		4.9	24	4.3	22	4.9	21	5.3	

^{*}Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

NOTE: Percents are based on those that teach the subject.

Table B-4.—Percent of public school teachers with special needs students in the classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to high standards, by school characteristics: 1996

nigh stand	Students with limited English proficiency									
	Extent held to same high standards as other students									
School characteristic	Great	extent	Moderat		Small		Not a	ıt all		
	Percent	s.e	Percent	s.e	Percent	s.e.	Percent	s.e.		
All teachers	33	2.4	47	2.4	17	2.1	3	1.0		
Instructional level ¹										
Elementary school	33	4.9	48	5.0	16	3.8	3	2.1		
Middle school	29	3.3	51	3.5	17	2.6	3	1.2		
High school	37	4.0	42	3.5	18	3.3	3	1.2		
Geographic region										
Northeast	34	4.1	46	4.7	16	3.8	5	1.7		
Southeast	34	6.0	48	6.4	17	5.2	1	0.8		
Central	32	6.8	43	7.3	22	4.9	3	1.7		
West	34	3.5	48	3.6	14	2.9	3	1.6		
Enrollment size										
Less than 500	24	4.3	50	5.6	22	4.1	4	1.7		
500 to 999	34	3.6	48	3.9	15	2.5	4	1.6		
1,000 or more	41	3.7	42	3.5	15	3.3	1	0.5		
Locale										
City	35	4.8	49	3.8	14	3.8	2	0.7		
Urban fringe	36	4.1	47	4.6	13	3.0	4	2.4		
Town	27	4.1	43	5.5	27	3.4	4	1.6		
Rural	35	7.2	49	7.5	13	4.6	3	2.2		
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	33	3.7	44	3.6	20	3.1	3	1.4		
35 to 49 percent	38	7.3	44	5.6	18	5.1	(+)	0.4		
50 to 74 percent	27	3.6	59	4.6	8	3.3	6	2.3		
75 percent or more	37	4.4	45	4.4	15	2.6	3	1.3		
Percent minority enrollment										
Less than 6 percent	27	5.8	41	6.2	28	6.9	4	2.2		
6 to 20 percent	27	6.3	50	6.3	21	3.9	2	1.1		
21 to 49 percent	36	4.8	46	5.2	13	4.3	5	2.4		
50 percent or more	40	3.0	46	3.2	12	2.3	2	0.7		
Number of years teaching										
Less than 10	30	3.7	48	3.8	18	2.6	4	1.9		
10 to 20	33	4.8	49	5.0	14	3.2	3	1.4		
21 or more	37	4.0	43	4.6	18	3.7	2	1.0		
Main subject area taught ²										
Self-contained class ³	39	4.7	43	4.7	16	3.8	2	0.9		
Mathematics	42	7.8	38	7.8	12	4.9	8	5.9		
Science	23	6.8	60	7.0	12	5.1	4	3.6		
Social studies	26	5.7	42	6.9	30	6.4	3	1.8		
English/language arts	31	5.4	57	5.7	10	2.9	2	1.7		

Table B-4.—Percent of public school teachers with special needs students in the classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to

high standards, by school characteristics: 1996 (continued)

	ards, by serie		idents with limited		iency	
Sala al alamantariatia			Need for in			
School characteristic	Very muc	h needed	Somewha	t needed	Not no	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	26	1.7	31	1.9	42	2.0
Instructional level ¹						
Elementary school	25	3.6	31	3.7	43	4.0
Middle school	32	2.8	28	2.6	41	2.8
High school	24	2.9	35	2.8	41	3.2
Geographic region						
Northeast	21	2.9	39	4.1	40	4.5
Southeast	22	3.3	23	3.5	55	4.0
Central	22	3.3	28	3.2	50	4.3
West	39	4.4	35	3.5	26	3.4
Enrollment size						
Less than 500	25	3.4	27	3.5	48	3.9
500 to 999	29	3.4	32	3.6	39	3.4
1,000 or more	25	2.8	34	3.1	40	4.1
Locale						
City	29	4.0	34	4.1	37	3.4
Urban fringe	31	4.3	38	3.5	31	4.6
Town	24	3.4	32	3.0	44	3.6
Rural	20	3.4	19	4.4	62	4.2
Percent of students eligible for free or reduced-price						
lunch						
Less than 35 percent	25	2.6	33	3.0	42	3.4
35 to 49 percent	18	3.0	32	4.7	50	5.0
50 to 74 percent	36	4.6	22	3.3	42	4.7
75 percent or more	29	4.2	35	2.2	35	4.3
Percent minority enrollment						
Less than 6 percent	18	2.6	28	3.9	54	3.8
6 to 20 percent	27	4.0	32	4.3	41	4.9
21 to 49 percent	26	3.6	31	4.2	43	4.5
50 percent or more	35	3.1	35	2.6	30	2.6
Number of years teaching						
Less than 10	28	3.1	34	3.5	37	3.5
10 to 20	25	2.9	29	3.4	46	3.6
21 or more	26	2.6	30	3.4	43	3.9
Main subject area taught ²						
Self-contained class ³	25	3.7	29	3.1	45	3.7
Mathematics	24	5.0	32	4.6	44	3.9
Science	31	5.4	28	4.1	40	5.6
Social studies	32	6.4	37	6.4	32	4.4
English/language arts	30	4.0	28	4.7	42	5.5

Table B-4.—Percent of public school teachers with special needs students in the classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to high standards, by school characteristics: 1996 (continued)

Students with disabilities Extent held to same high standards as other students School characteristic Small extent Great extent Moderate extent Not at all Percent Percent s.e Percent s.e. Percent s.e. 19 28 2.1 51 2.5 1.8 2 All teachers 0.6 Instructional level¹ Elementary school 24 3.9 55 4.5 18 3.2 2 1.0 Middle school..... 32 2.6 44 3.0 21 2.2 3 0.9 2 High school 33 3.6 48 3.2 18 3.1 0.9 Geographic region 2 Northeast..... 25 3.4 50 4.8 23 4.9 0.9 Southeast..... 30 3.7 48 3.4 19 3.1 4 1.7 Central 29 5.3 54 5.6 16 3.9 1 0.6 30 4.2 51 4.6 18 2.5 2 0.9 West..... Enrollment size Less than 500 20 3.7 58 4.1 21 3.8 1 0.4 500 to 999 28 3.6 52 3.8 18 2.5 2 0.7 3.8 39 4.1 4 1.8 1,000 or more 41 16 3.1 Locale 34 3.7 44 3.7 20 2.5 3 1.0 City Urban fringe..... 33 4.9 51 5.4 14 2.5 3 1.5 Town..... 24 3.9 48 4.2 25 3.1 3 1.0 21 4.4 61 5.9 17 4.3 (+) 0.3 Rural..... Percent of students eligible for free or reduced-price lunch Less than 35 percent.... 29 2.9 52 3.6 17 2.5 1 0.6 35 to 49 percent..... 29 5.2 50 5.0 21 4.7 1 0.6 50 to 74 percent..... 4.4 52 5.4 17 2.8 26 3.1 6 75 percent or more...... 28 5.4 46 4.3 23 2.4 3 1.3 Percent minority enrollment 1 Less than 6 percent...... 27 4.7 49 5.4 24 4.2 0.4 29 54 15 2 6 to 20 percent..... 3.9 4.6 3.1 0.8 21 to 49 percent..... 24 4.6 55 5.3 17 4.0 4 1.7 50 percent or more...... 34 3.9 43 3.1 20 2.2 3 0.8 Number of years teaching 3.4 20 2.4 2 0.8 Less than 10 27 3.1 51 3.7 10 to 20..... 31 48 4.5 17 3.2 3 1.4 21 or more..... 27 3.3 52 3.9 20 3.6 1 0.5 Main subject area taught² Self-contained class³.... 28 3.8 52 5.0 18 3.7 3 1.3 Mathematics..... 28 5.3 51 5.9 21 4.1 0 0.0 Science..... 0.3 30 5.7 52 5.6 18 4.4 (+)Social studies 29 5.0 39 6.2 30 5.4 2 1.2 3.4 34 6.2 51 14 0.9 English/language arts... 6.1

Table B-4.— Percent of public school teachers with special needs students in the classes indicating the extent to which they applied the same high standards of performance used for other students to these students, and the percent of all public school teachers indicating the extent to which they needed information on helping special needs students achieve to

high standards, by school characteristics: 1996 (continued)

ingii standa	arus, by scho	or character	ristics: 1996 (c							
 -	Students with disabilities Need for information									
School characteristic	Vor. mu	h naadad			Not no	adad				
<u> </u>	Very muc		Somewha		Not ne					
	Percent	s.e.	Percent	s.e.	Percent	s.e.				
All teachers	31	1.9	42	1.8	27	1.7				
Instructional level ¹										
Elementary school	33	3.5	43	3.3	24	2.7				
Middle school	32	2.7	42	3.8	26	2.6				
High school	25	2.9	42	3.5	32	3.6				
Geographic region										
Northeast	36	4.6	39	3.7	25	3.3				
Southeast	30	3.7	43	4.2	27	3.0				
Central	22	3.3	43	4.0	35	4.2				
West	35	4.3	44	3.6	22	3.5				
Enrollment size										
Less than 500	28	3.9	47	3.4	25	2.9				
500 to 999	34	3.5	40	3.3	26	2.6				
1,000 or more	28	3.0	41	4.5	31	4.1				
Locale										
City	36	3.3	34	3.9	29	2.7				
Urban fringe	32	4.5	45	4.2	23	3.5				
Town	28	3.8	47	3.7	25	3.4				
Rural	26	5.5	42	4.8	33	4.7				
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	28	2.9	44	2.7	28	2.7				
35 to 49 percent	28	5.6	47	5.7	25	3.3				
50 to 74 percent	33	5.2	39	4.3	28	3.8				
75 percent or more	39	3.3	36	2.4	26	3.1				
Percent minority enrollment										
Less than 6 percent	26	4.0	46	3.3	28	4.2				
6 to 20 percent	25	4.1	47	3.7	28	3.8				
21 to 49 percent	32	4.2	40	4.5	28	3.4				
50 percent or more	39	3.1	37	3.0	23	2.4				
Number of years teaching										
Less than 10	32	3.4	44	3.5	25	2.9				
10 to 20	31	2.8	43	2.9	26	2.9				
21 or more	29	3.2	41	3.1	30	2.8				
Main subject area taught ²					_					
Self-contained class ³	33	4.0	41	3.8	26	3.0				
Mathematics	30	5.0	36	5.4	34	5.2				
Science	33	5.8	45	5.6	22	5.5				
Social studies	32	6.0	45	6.1	23	3.9				
English/language arts	21	3.7	44	4.7	34	5.0				

⁽⁺⁾ Less than 0.5 percent.

¹Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was

needed, by school characteristics: 1996

needed, by	y school c		istics: 1996			1.1.4		
		Pro			ce to parents to environments a		create	
School characteristic					standards as o		te	
School characteristic	Great	evtent		te extent	Small 6		Not a	at all
<u> </u>	Percent	s.e	Percent	s.e	Percent	s.e.	Percent	s.e.
	•		· I	I.	1			
All teachers	28	1.7	36	1.9	28	1.6	8	1.0
Instructional level ¹								
Elementary school	46	3.5	32	2.6	20	2.6	1	0.4
Middle school	20	3.0	41	3.8	30	2.9	8	1.8
High school	10	2.3	36	3.3	36	3.2	18	2.9
Geographic region								
Northeast	31	4.3	36	3.8	24	3.6	9	2.0
Southeast	28	4.1	41	4.4	25	3.4	6	1.6
Central	29	4.6	31	3.3	30	3.6	10	1.9
West	25	3.2	34	3.6	32	3.6	9	2.1
Enrollment size								
Less than 500	33	3.6	34	3.0	27	3.1	7	1.7
500 to 999	30	3.2	38	2.8	25	2.6	7	1.4
1,000 or more	19	3.3	35	3.4	33	3.1	13	2.7
Locale								
City	31	3.4	34	3.1	29	2.5	6	1.3
Urban fringe	35	3.8	36	3.6	22	3.5	7	2.1
Town	22	3.9	36	3.8	30	3.2	12	2.0
Rural	23	4.6	38	3.5	32	4.2	7	2.0
Percent of students								
eligible for free or								
reduced-price lunch								
Less than 35 percent	28	2.5	34	2.8	28	2.7	11	1.8
35 to 49 percent	32	5.2	34	4.5	28	3.9	5	1.3
50 to 74 percent	27	4.1	40	4.6	25	4.0	8	1.6
75 percent or more	26	3.3	39	2.8	29	3.4	5	1.6
Percent minority								
enrollment								
Less than 6 percent	23	3.7	34	3.0	30	3.6	13	2.5
6 to 20 percent	27	3.8	35	4.6	30	4.5	8	2.1
21 to 49 percent	36	5.3	35	4.0	22	3.6	6	1.6
50 percent or more	25	2.3	39	2.8	30	2.3	6	1.3
Number of years teaching								
Less than 10	19	2.2	36	3.2	36	2.6	9	1.9
10 to 20	35	4.0	32	3.2	24	2.7	8	1.9
21 or more	30	3.4	39	3.4	23	3.0	7	1.5
Main subject area taught ²								
Self-contained class ³	48	3.6	32	3.0	20	2.4	(+)	0.1
Mathematics	17	4.2	33	5.6	39	5.5	11	3.0
Science	11	3.4	36	5.8	27	6.9	26	5.7
Social studies	18	5.0	46	6.7	30	4.9	6	3.0
English/language arts	22	4.4	42	5.9	27	4.4	9	2.6

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was

needed, by	scrioor criar	Providing inf	ormation or advice oportive learning en	e to parents to h		
School characteristic		Sup	Need for in		nome	
School characteristic	Very mi	ich needed	Somewha		Not n	eeded
	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	27	1.5	47	1.8	26	1.6
Instructional level ¹						
Elementary school	20	3.1	48	3.6	31	3.6
Middle school	30	2.6	45	3.0	25	2.3
High school	31	2.6	48	3.0	21	3.1
Geographic region						
Northeast	26	3.1	42	3.9	32	3.7
Southeast	26	3.2	51	3.1	23	3.4
Central	25	3.8	46	4.2	29	3.6
West	29	3.9	50	3.9	21	3.2
Enrollment size						
Less than 500	25	3.6	48	3.4	27	3.3
500 to 999	26	2.1	48	3.0	26	3.0
1,000 or more	30	3.0	46	2.8	25	3.3
Locale						
City	29	3.2	44	2.8	27	3.4
Urban fringe	20	2.5	49	3.6	31	4.5
Town	33	4.1	42	4.1	25	3.6
Rural	24	3.6	55	4.3	20	4.4
Percent of students eligible for free or reduced-price lunch						
Less than 35 percent	22	2.4	48	2.8	30	3.0
35 to 49 percent	26	3.9	49	4.4	25	4.5
50 to 74 percent	31	3.6	49	3.9	20	4.3
75 percent or more	36	5.4	41	4.0	23	3.6
Percent minority enrollment						
Less than 6 percent	24	3.0	50	3.1	25	2.8
6 to 20 percent	24	3.4	48	4.2	27	4.0
21 to 49 percent	20	2.7	47	4.0	32	4.7
50 percent or more	37	3.9	44	3.5	18	2.3
Number of years teaching						
Less than 10	35	2.4	44	2.7	21	2.5
10 to 20	21	2.1	53	3.3	26	2.6
21 or more	23	3.3	45	3.0	31	2.8
Main subject area taught ²	25		, -	0.7		
Self-contained class ³	22	2.4	46	3.9	32	3.6
Mathematics	32	4.8	51 49	5.6	17 22	3.6
Social studies	29 32	4.2 5.8	49	6.0 5.6	26 26	6.1 5.4
English/language arts	30	3.6	48	5.4	22	4.8

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was

needed, b	Involving parents in classroom activities									
	Extent held to same high standards as other students									
School characteristic	Great 6	extent	Moderate		Small 6		Not a	nt all		
	Percent	s.e	Percent	s.e	Percent	s.e.	Percent	s.e.		
A 11 1	•									
All teachers	10	1.4	26	1.8	36	2.1	28	1.6		
Instructional level ¹										
Elementary school	17	3.3	38	3.9	34	3.9	11	2.1		
Middle school	5	1.0	18	2.1	43	2.4	35	3.0		
High school	3	1.4	14	2.3	35	3.2	48	3.5		
Geographic region										
Northeast	8	3.2	22	2.7	35	3.5	35	3.8		
Southeast	9	2.2	28	4.5	35	3.6	28	3.5		
Central	9	2.9	28	4.3	38	4.0	26	3.7		
West	12	3.3	25	3.2	38	4.4	25	3.1		
Enrollment size										
Less than 500	12	2.7	33	3.2	34	3.1	21	2.7		
500 to 999	11	2.8	25	3.1	40	3.2	23	2.2		
1,000 or more	4	1.6	18	2.5	32	3.8	45	3.2		
Locale										
City	11	2.4	27	3.2	36	3.4	26	2.4		
Urban fringe	11	3.5	29	3.9	31	4.4	29	3.7		
Town	10	2.1	26	3.9	37	3.6	27	3.7		
Rural	6	2.1	20 19	3.3	43	4.4	32	4.5		
	Ü	2.0	1)	3.3	15		32	1.5		
Percent of students										
eligible for free or										
reduced-price lunch										
Less than 35 percent	10	2.4	23	2.6	36	3.1	31	2.5		
35 to 49 percent	13	3.8	27	5.0	33	4.5	27	3.9		
50 to 74 percent	5	1.4	29	5.5	37	4.3	29	4.1		
75 percent or more	10	1.8	28	2.7	41	3.5	21	3.4		
Percent minority										
enrollment										
Less than 6 percent	8	3.0	20	3.2	40	3.5	32	3.4		
6 to 20 percent	12	3.9	29	4.4	29	4.1	29	3.8		
21 to 49 percent	10	3.0	28	4.3	38	4.9	24	3.5		
50 percent or more	8	1.5	26	2.3	38	2.7	28	3.3		
Number of years teaching										
Less than 10	6	1.3	20	2.4	44	3.1	31	2.8		
10 to 20	10	2.6	30	3.6	29	3.4	31	3.6		
21 or more	13	2.5	27	3.0	36	2.9	24	2.3		
Main subject area taught ²										
Self-contained class ³	21	3.8	39	3.7	32	4.0	8	1.8		
Mathematics	2	1.3	13	3.3	38	4.8	47	4.3		
Science	3	1.6	9	3.5	45	5.9	43	5.9		
Social studies	4	2.1	20	4.7	39	6.4	37	6.2		
English/language arts	2	0.9	21	4.0	41	4.6	35	4.2		

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was

needed, by	by school characteristics: 1996 (continued)									
	Involving parents in classroom activities Need for information									
School characteristic	3 7	.1 1. 1			NT. 4	. 1. 1				
		ich needed	Somewha		Not no					
	Percent	s.e.	Percent	s.e.	Percent	s.e.				
All teachers	29	1.6	45	2.3	26	2.0				
Instructional level ¹										
Elementary school	22	2.9	51	3.4	26	3.2				
Middle school	36	3.0	42	2.7	22	2.0				
High school	33	2.4	38	3.4	29	3.7				
Geographic region										
Northeast	27	4.0	47	5.1	26	3.4				
Southeast	37	3.7	38	3.9	25	4.0				
Central	20	3.0	54	4.7	26	4.2				
West	32	3.1	42	3.1	26	3.2				
Enrollment size										
Less than 500	24	2.7	50	3.6	26	3.8				
500 to 999	32	2.9	44	3.6	24	3.1				
1,000 or more	32	2.8	41	3.7	27	3.6				
Locale										
City	32	2.9	41	3.9	27	3.5				
Urban fringe	24	3.5	45	3.6	30	3.4				
Town	31	3.7	42	3.6	27	3.8				
Rural	30	2.8	54	3.4	16	3.8				
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	23	2.6	48	3.3	29	3.0				
35 to 49 percent	31	3.7	45	4.5	24	5.1				
50 to 74 percent	40	5.3	39	5.2	22	4.7				
75 percent or more	38	3.3	39	3.2	22	3.2				
Percent minority enrollment										
Less than 6 percent	22	3.5	51	4.4	27	3.3				
6 to 20 percent	25	3.6	47	3.5	28	4.2				
21 to 49 percent	28	3.7	46	4.6	26	4.7				
50 percent or more	43	2.7	36	3.1	21	2.6				
Number of years teaching										
Less than 10	39	3.2	41	2.9	20	3.0				
10 to 20	24	2.6	51	3.6	25	3.1				
21 or more	26	2.7	43	4.0	31	3.5				
Main subject area taught ²	-	. .	40		•-	2 .				
Self-contained class ³	23	2.9	48	3.7	29	3.4				
Mathematics	38	5.1	42 50	5.8	21	5.2				
ScienceSocial studies	33 38	6.2 5.1	50 39	6.1 5.5	17 23	4.6 4.3				
English/language arts	34	4.2	43	5.2	22	4.5				
English language alts	57	T.2	13	5.2		1.5				

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was needed, by school characteristics: 1996 (continued)

needed, by	needed, by school characteristics: 1996 (continued)									
-	Sharing responsibility with parents for academic performance of their children Extent held to same high standards as other students									
School characteristic	Const							.411		
_		extent	Moderate		Small		Not a			
	Percent	s.e	Percent	s.e	Percent	s.e.	Percent	s.e.		
All teachers	26	2.0	34	2.0	24	1.7	16	1.5		
Instructional level ¹										
Elementary school	35	3.5	31	3.3	22	2.8	11	2.3		
Middle school	25	2.6	38	2.7	23	2.7	15	1.9		
High school	15	2.3	36	3.5	27	3.0	22	2.9		
Geographic region										
Northeast	26	4.2	33	4.9	26	3.2	16	3.2		
Southeast	22	3.7	39	3.3	26	3.6	13	2.6		
Central	27	4.2	30	3.6	24	3.0	18	2.9		
West	28	3.7	33	3.2	22	3.0	17	3.0		
Enrollment size										
Less than 500	25	3.6	36	4.0	25	2.8	15	2.2		
500 to 999	30	3.8	30	2.3	25	2.9	15	2.2		
1,000 or more	20	2.4	38	3.8	23	3.4	18	3.5		
Locale										
City	33	4.0	33	3.4	22	2.8	11	2.5		
Urban fringe	28	3.5	34	4.0	22	4.0	15	3.2		
Town	21	3.4	34	3.4	23	2.1	22	3.1		
Rural	20	5.5	35	3.9	32	3.6	14	3.0		
Percent of students										
eligible for free or										
reduced-price lunch	26	2.2	21	2.0	25	2.6	1.0	2.2		
Less than 35 percent	26 24	3.3	31	3.0 5.1	25 25	2.6	18	2.2		
35 to 49 percent		4.6	40		25	3.0	11	2.8		
50 to 74 percent	26	4.2	36	3.0	23	3.3	15	3.2		
75 percent or more	28	2.9	36	2.8	22	2.1	14	2.2		
Percent minority										
enrollment	10	2.0	2.5	4.4	27	2.4	1.7	2.0		
Less than 6 percent	19	3.8	36	4.1	27	2.4	17	2.8		
6 to 20 percent	24	4.6	35	4.1	25	4.8	15	3.6		
21 to 49 percent	32	4.9	29	3.3	23	3.2	16	3.6		
50 percent or more	28	2.2	3.6	2.2	21	2.0	15	2.0		
Number of years teaching										
Less than 10	21	2.2	35	3.4	29	2.9	14	2.2		
10 to 20	29	2.9	34	3.4	21	2.6	16	3.0		
21 or more	28	3.4	32	4.0	23	3.0	17	2.6		
Main subject area taught ²										
Self-contained class ³	38	3.5	31	3.1	22	3.3	8	1.9		
Mathematics	15	4.0	36	4.7	31	5.0	17	4.1		
Science	17	4.2	34	5.4	27	5.7	22	5.9		
Social studies	20	4.5	37	6.8	16	3.7	27	6.4		
English/language arts	25	4.3	31	4.2	26	4.7	17	3.5		

Table B-5.—Percent of public school teachers reporting that they engaged in selected parental involvement activities, and the percent indicating the extent to which information was

needed, by school characteristics: 1996 (continued)

necucu, by	Sharing responsibility with parents for academic performance of their children									
	Need for information									
School characteristic	Very mu	ch needed		at needed	Not n	eeded				
	Percent	s.e.	Percent	s.e.	Percent	s.e.				
All teachers	33	2.0	44	1.9	23	1.7				
Instructional level ¹										
Elementary school	29	3.0	46	3.5	25	3.2				
Middle school	36	2.6	41	3.0	24	2.5				
High school	35	2.9	44	3.1	21	2.9				
Geographic region										
Northeast	27	3.0	51	3.6	22	3.0				
Southeast	39	4.0	41	4.2	20	3.1				
Central	27	4.1	45	3.8	27	3.0				
West	38	3.7	38	3.5	24	3.4				
Enrollment size										
Less than 500	28	3.0	44	3.9	28	3.9				
500 to 999	35	2.8	44	2.9	21	2.4				
1,000 or more	37	3.6	42	4.2	21	3.5				
Locale										
City	36	3.6	39	3.8	24	2.4				
Urban fringe	28	3.3	47	4.0	25	2.3				
Town	36	3.6	38	2.7	26	3.8				
Rural	32	4.6	52	4.5	16	3.4				
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	27	2.3	46	2.6	27	2.4				
35 to 49 percent	38	4.6	41	4.2	20	4.3				
50 to 74 percent	43	5.7	42	5.6	15	2.8				
75 percent or more	36	3.1	41	2.6	22	2.8				
Percent minority enrollment										
Less than 6 percent	27	3.7	49	3.7	24	3.0				
6 to 20 percent	33	4.8	42	3.9	25	4.7				
21 to 49 percent	33	3.8	42	5.2	25	3.8				
50 percent or more	40	3.1	43	2.4	17	1.9				
Number of years teaching										
Less than 10	40	4.2	42	3.5	17	2.9				
10 to 20	28	2.9	48	3.8	24	3.1				
21 or more	32	3.2	40	3.4	28	3.1				
Main subject area taught ²										
Self-contained class ³	30	3.0	45	3.6	26	3.6				
Mathematics	40	5.0	40	5.2	19	5.0				
Science	38	7.1	50	6.6	12	4.1				
Social studies	38	6.0	39 40	6.0 5.1	23	6.0 3 8				
English/language arts	39	4.0	40	5.1	21	3.8				

¹Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

Table B-6.—Percent of public school teachers reporting that they engaged in professional development activities, and the mean number of hours they spent on professional development activities during the period from September 1, 1994, through August 31, 1995, by school characteristics: 1996

S lead beautif		ding activities	Mean numbe	er of hours ¹
School characteristic	Percent	s.e.	Number	s.e.
All teachers	94	1.0	42.3	1.8
Instructional level ²				
Elementary school	95	1.8	46.2	3.0
Middle school	94	2.0	42.5	2.9
High school	93	1.6	37.8	2.7
Geographic region				
Northeast	95	2.0	41.8	4.5
Southeast	94	2.0	48.2	3.6
Central	94	1.6	37.2	3.1
West	93	2.1	41.8	2.5
	93	2.1	41.0	2.3
Enrollment size	05	1.6	12.5	2.0
Less than 500	95	1.6	42.5	3.0
500 to 999	94	1.7	42.0	2.4
1,000 or more	92	2.2	42.6	3.1
Locale				
City	92	2.3	44.0	3.1
Urban fringe	95	1.6	49.8	3.8
Town	92	2.0	36.7	2.4
Rural	97	1.2	37.2	3.9
Percent of students eligible for free or				
reduced-price lunch				
Less than 35 percent	94	1.2	40.1	2.4
35 to 49 percent	89	3.4	38.4	3.8
50 to 74 percent	95	1.2	50.0	5.6
75 percent or more	97	0.9	46.4	3.5
Percent minority enrollment				
Less than 6 percent	94	1.6	34.7	2.2
6 to 20 percent	97	1.6	48.0	4.6
21 to 49 percent	91	2.6	42.4	3.6
50 percent or more	94	1.6	44.2	2.6
Number of years teaching				
Less than 10	89	2.5	38.2	2.4
10 to 20.	96	1.6	41.8	2.6
21 or more	97	1.0	46.8	3.7
		. •	2.2	•
Main subject area taught ³ Self-contained class ⁴	97	1.4	47.6	3.2
Mathematics	93	3.0	35.9	2.9
Science	93 91	3.8	46.5	6.1
Social studies	91	3.6	30.9	2.9
	94 92			
English/language arts	92	3.2	37.6	3.4

¹Mean is based only on those teachers who reported that they participated in professional development during the period September 1, 1994, through August 31, 1995.

²Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

³This table does not show the additional response category—other (specify)—that was included on the questionnaire.

 $^{^4\}mathrm{The}$ teacher is responsible for teaching all or most academic subjects to one class.

Table B-7.—Percent of public school teachers reporting that they attended specific types of professional development activities, and the percent reporting that information on high standards was a focus of the activity attended, by school characteristics: 1996

standarus was a roci	Inservice workshop or program								
	Information on high standards presented ²								
School characteristic	Attended ¹		Major focus		Not major focus, but information provided		No information provided		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	
All teachers	97	0.5	41	1.9	46	1.9	13	1.2	
Instructional level ³									
Elementary school	98	0.5	45	3.4	46	3.3	9	1.9	
Middle school	96	1.1	34	3.2	49	2.8	18	2.3	
High school	95	1.3	42	3.3	44	3.7	14	2.6	
Geographic region									
Northeast	95	1.1	41	4.7	47	4.0	12	2.3	
Southeast	97	1.2	40	3.4	47	3.5	13	2.5	
Central	97	1.2	43	3.7	46	4.5	11	2.5	
West	98	0.7	39	4.4	46	3.2	14	2.4	
Enrollment size									
Less than 500	98	0.6	46	3.7	46	3.7	8	1.8	
500 to 999	97	0.8	39	3.5	48	2.7	14	1.7	
1,000 or more	95	1.4	38	4.0	46	3.7	16	3.3	
Locale									
City	96	1.1	44	3.3	48	3.2	8	2.1	
Urban fringe	98	0.9	42	4.3	46	3.7	12	2.1	
Town	97	0.9	36	3.2	47	3.4	17	2.6	
Rural	95	1.8	41	5.0	46	5.5	13	3.2	
Percent of students eligible for free or									
reduced-price lunch									
Less than 35 percent	96	0.9	37	2.9	48	2.7	14	2.0	
35 to 49 percent		1.2	42	5.2	46	5.0	11	2.7	
50 to 74 percent		0.7	41	5.3	45	4.1	13	2.6	
75 percent or more	97	1.2	49	3.6	42	4.0	8	1.5	
Percent minority enrollment									
Less than 6 percent	96	1.2	34	4.1	52	4.6	14	2.7	
6 to 20 percent	98	0.7	44	4.5	40	4.2	16	3.1	
21 to 49 percent	97	1.3	40	5.0	49	4.4	11	2.2	
50 percent or more	96	1.2	46	2.9	44	2.9	10	1.7	
Number of years teaching									
Less than 10	96	1.1	42	2.9	44	2.9	13	2.1	
10 to 20	97	0.9	33	3.0	52	3.7	14	2.3	
21 or more	97	0.9	47	3.1	42	2.6	11	2.1	
Main subject area taught ⁴									
Self-contained class ⁵	98	0.6	45	3.7	44	3.7	12	2.3	
Mathematics	97	1.7	43	5.2	46	5.0	10	3.5	
Science		3.1	40	6.0	49	6.9	11	4.1	
Social studies		1.6	34	5.5	59	5.6	7	2.8	
English/language arts	96	1.9	32	4.6	48	5.4	20	4.7	

Table B-7.—Percent of public school teachers reporting that they attended specific types of professional development activities and the percent reporting that information on high standards was a focus of the activity attended, by school characteristics: 1996 (continued)

(continued)									
	District or school-based long-term or ongoing comprehensive professional development program								
				Informat	tion on high s	standards	dards presented ²		
School characteristic	Atten	ded ¹	Major focus		Not major focus, but information provided		No information provided		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	
All teachers	71	2.0	47	2.9	46	3.0	7	1.2	
Instructional level ³									
Elementary school	75	2.7	50	4.6	44	4.5	6	1.9	
Middle school		2.7	44	3.1	47	3.3	10	1.9	
High school		3.0	47	3.8	46	4.1	7	2.3	
Geographic region									
Northeast	68	3.5	43	4.7	50	5.8	7	2.5	
Southeast	70	3.6	48	4.7	47	4.6	5	1.7	
Central	70	4.6	49	5.9	46	5.7	5	1.8	
West	75	3.8	48	6.3	42	5.1	11	2.7	
Enrollment size									
Less than 500	71	3.2	52	5.1	43	5.1	5	1.8	
500 to 999		2.7	43	4.5	49	4.1	8	2.0	
1,000 or more		3.4	48	4.9	45	5.0	8	2.3	
Locale									
City	69	4.0	54	3.9	42	3.8	4	1.3	
Urban fringe		3.9	46	6.4	42	5.8	12	2.8	
Town		4.2	46	4.8	46	4.2	8	2.0	
Rural		3.8	42	5.7	55	5.9	4	2.0	
Percent of students eligible for free or									
reduced-price lunch									
Less than 35 percent	70	3.0	42	4.8	48	4.6	9	2.1	
35 to 49 percent		3.9	48	5.2	45	5.1	8	2.6	
50 to 74 percent		4.2	49	7.2	48	7.0	2	1.1	
75 percent or more		3.1	59	5.3	36	5.2	4	1.2	
Percent minority enrollment									
Less than 6 percent	65	3.5	43	6.5	50	6.4	7	2.6	
6 to 20 percent		4.1	47	6.6	44	6.3	9	3.0	
21 to 49 percent		4.3	42	4.9	51	5.2	6	2.2	
50 percent or more		2.5	58	4.1	36	4.0	5	1.2	
Number of years teaching									
Less than 10	65	3.1	48	4.3	47	4.2	5	1.9	
10 to 20		3.2	42	4.4	51	5.0	7	2.1	
21 or more		2.5	51	4.9	41	4.7	8	2.4	
Main subject area taught ⁴									
Self-contained class ⁵	75	3.4	51	5.3	43	5.3	6	2.3	
Mathematics		5.5	44	6.8	45	6.6	11	4.0	
Science		7.1	50	8.3	44	9.0	6	4.0	
Social studies		4.2	46	7.1	49	7.1	5	3.2	
English/language arts		5.5	42	5.7	46	6.1	11	3.0	

Table B-7.—Percent of public school teachers reporting that they attended specific types of professional development activities and the percent reporting that information on high standards was a focus of the activity attended, by school characteristics: 1996 (continued)

(continued)	Professional teacher association meeting									
	Information on high standards presented ²									
School characteristic	Attended ¹		Major focus		Not major focus, but information provided		No information provided			
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
All teachers	. 54	1.9	22	2.4	60	2.7	17	2.1		
Instructional level ³										
Elementary school		3.6	21	4.2	62	4.7	16	3.8		
Middle school		3.3	24	3.2	56	4.4	20	3.3		
High school	. 55	3.8	23	3.7	61	4.4	15	3.7		
Geographic region										
Northeast	. 62	4.1	22	5.2	61	5.6	16	3.4		
Southeast	. 51	4.4	28	3.5	60	3.9	12	3.0		
Central	. 55	4.2	27	5.7	56	6.8	18	4.5		
West	. 49	3.8	13	3.1	64	5.7	23	5.3		
Enrollment size										
Less than 500	. 53	3.5	21	5.0	59	6.0	19	4.6		
500 to 999	. 54	2.9	20	3.3	62	3.4	18	2.8		
1,000 or more	. 55	4.2	28	4.2	59	4.7	13	3.6		
Locale										
City	. 52	3.8	28	3.9	63	4.4	9	2.3		
Urban fringe		2.9	24	5.4	57	5.9	18	4.0		
Town		3.2	16	3.9	58	6.4	26	6.8		
Rural		5.2	23	6.0	64	6.4	13	4.0		
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	. 56	3.3	21	3.6	59	4.0	19	3.2		
35 to 49 percent		5.5	22	5.3	61	8.4	16	8.3		
50 to 74 percent		5.2	19	3.6	66	5.8	15	3.6		
75 percent or more		3.7	31	5.4	57	6.9	12	3.6		
Percent minority enrollment										
Less than 6 percent	. 58	4.1	25	5.6	52	4.8	24	4.0		
6 to 20 percent		4.5	17	3.9	72	6.0	11	3.8		
21 to 49 percent		4.6	19	4.9	61	7.4	20	6.2		
50 percent or more		2.7	30	4.2	58	4.7	11	2.1		
Number of years teaching										
Less than 10	. 39	3.6	22	4.4	60	5.4	18	4.4		
10 to 20		3.5	22	3.7	64	4.6	14	2.8		
21 or more		3.6	23	3.4	56	4.2	20	3.8		
Main subject area taught ⁴										
Self-contained class ⁵	. 56	3.6	18	4.6	64	6.0	19	5.3		
Mathematics		5.7	28	8.2	55	9.1	17	6.2		
Science		6.7	31	7.6	64	8.1	5	2.6		
Social studies		6.6	24	7.1	59	8.7	18	6.8		
English/language arts		5.8	18	4.4	60	6.9	23	5.7		

Table B-7.—Percent of public school teachers reporting that they attended specific types of professional development activities and the percent reporting that information on high standards was a focus of the activity attended, by school characteristics: 1996 (continued)

(continued)	Summer institute (which may have included followup activities)									
		3 411111101	Information on high standards presented ²							
School characteristic	Attended ¹		Major focus		Not major focus, but information provided		No information provided			
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
All teachers	36	1.6	45	3.8	45	3.7	10	1.9		
Instructional level ³										
Elementary school		3.2	50	6.3	42	6.3	8	2.6		
Middle school		2.8	36	5.4	48	5.5	16	3.6		
High school	. 36	3.4	46	6.4	46	6.0	8	3.1		
Geographic region										
Northeast	. 32	4.5	43	7.8	48	7.4	9	3.4		
Southeast		3.9	56	6.1	36	5.4	8	2.8		
Central		4.0	36	8.5	55	9.5	9	3.8		
West	. 34	3.7	42	7.9	45	7.7	12	4.0		
Enrollment size										
Less than 500	35	2.8	47	5.6	44	5.6	9	2.4		
500 to 999	. 39	2.7	41	5.4	49	5.6	10	2.8		
1,000 or more	. 33	3.7	50	7.5	39	5.6	11	3.5		
Locale										
City	. 37	3.9	60	6.5	36	5.8	4	1.6		
Urban fringe		3.4	43	7.3	48	8.0	9	5.2		
Town		3.2	46	7.5	38	6.6	16	3.7		
Rural	34	3.4	28	6.2	62	7.4	10	4.4		
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	36	2.5	37	5.7	49	6.2	13	3.6		
35 to 49 percent		5.1	51	10.2	43	9.6	5	2.6		
50 to 74 percent		4.3	48	7.3	46	7.1	6	2.3		
75 percent or more		3.5	61	4.4	33	4.2	7	2.8		
Percent minority enrollment										
Less than 6 percent	36	4.0	35	9.8	55	10.5	10	3.3		
6 to 20 percent		4.0	42	6.8	47	6.1	11	4.7		
21 to 49 percent		4.8	47	7.9	44	7.0	9	3.5		
50 percent or more		2.6	59	3.7	35	3.4	6	1.7		
Number of years teaching										
Less than 10	33	2.5	37	5.3	50	5.7	13	2.8		
10 to 20		2.6	43	5.7	48	5.7	8	2.8		
21 or more		3.6	53	6.5	39	5.4	8	4.4		
Main subject area taught ⁴										
Self-contained class ⁵	42	3.6	50	5.9	41	6.0	9	2.8		
Mathematics		4.9	58	9.7	38	9.4	4	2.8		
Science		7.3	36	10.8	49	9.9	15	7.0		
Social studies		5.5	54	13.1	43	12.8	3	2.9		
English/language arts		3.8	45	8.4	40	8.6	15	6.3		

¹Percents are based on public school teachers participating in professional development during the period September 1994 through August 1995—94 percent of all teachers.

²Percents are based on teachers who attended the activity.

³Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

⁴This table does not show the additional response category—other (specify)—that was included on the questionnaire.

⁵The teacher is responsible for teaching all or most academic subjects to one class.

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria,

by school characteristics: 1996

by school char	Planned according to school needs									
School characteristic	Great extent		Moderate		Small e		Not at all			
School characteristic	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
All teachers	41	2.1	41	2.0	16	1.4	2	0.6		
Instructional level ¹										
Elementary school	48	3.7	40	3.6	10	2.1	1	1.0		
Middle school	40	3.5	42	3.1	15	2.3	3	0.8		
High school	31	4.2	43	2.9	23	3.1	3	1.0		
Geographic region										
Northeast	34	5.3	46	4.3	18	3.7	2	0.8		
Southeast	46	4.4	35	3.7	17	3.4	2	0.8		
Central	38	4.0	44	4.4	14	2.5	4	2.1		
West	44	3.8	40	3.9	14	3.4	1	0.4		
Enrollment size										
Less than 500	43	4.4	38	4.2	16	3.1	2	1.3		
500 to 999	44	3.1	40	2.4	15	1.9	2	0.6		
1,000 or more	33	3.3	47	4.2	17	2.4	3	1.2		
Locale										
City	44	3.4	40	2.8	14	2.0	2	0.6		
Urban fringe	39	4.1	46	4.2	12	2.6	3	1.1		
Town	36	3.4	40	3.5	21	4.0	3	1.6		
Rural	46	6.2	37	4.8	17	3.1	(+)	0.2		
Percent of students eligible for										
free or reduced-price lunch										
Less than 35 percent	39	3.3	44	3.1	15	2.1	2	0.9		
35 to 49 percent	36	6.3	37	6.0	25	5.3	1	1.0		
50 to 74 percent	44	4.2	38	3.7	14	2.7	3	1.0		
75 percent or more	47	2.5	39	3.5	11	2.2	3	1.0		
Percent minority enrollment										
Less than 6 percent	34	4.8	42	3.8	20	3.6	4	1.9		
6 to 20 percent	44	4.0	41	4.4	14	2.5	1	0.5		
21 to 49 percent	47	4.1	37	4.1	15	3.1	1	0.4		
50 percent or more	39	2.5	45	3.0	12	1.7	4	1.1		
Number of years teaching										
Less than 10	37	2.6	42	3.1	19	2.3	2	0.6		
10 to 20	40	3.9	41	4.0	16	2.7	3	1.4		
21 or more	45	3.4	41	3.8	12	2.6	2	0.6		
Main subject area taught ²										
Self-contained class ³	47	3.6	41	3.9	11	1.8	2	1.2		
Mathematics	40	5.8	42	5.9	16	3.5	2	0.8		
Science	35	5.8	38	6.5	26	6.4	1	0.8		
Social studies	33	5.4	47	5.9	17	4.5	3	1.2		
English/language arts	43	5.1	46	4.8	9	2.4	2	1.0		

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria, by school characteristics: 1996 (continued)

~ J 5022002 022	Provided opportunities to share information with colleagues at your school										
School characteristic	Great	ovtont			1		Not at all				
	Percent	s.e.	Moderate Percent	s.e.	Small of Percent	s.e.	Percent	s.e.			
<u>_</u>			1 ercent	8.6.	1 ercent		•	S.C.			
All teachers	30	2.3	35	2.3	26	1.8	8	1.1			
Instructional level ¹											
Elementary school	39	3.6	35	3.4	20	3.0	6	1.7			
Middle school	26	2.3	38	2.6	27	2.8	9	1.8			
High school	21	3.2	34	3.4	32	3.2	12	1.6			
Geographic region											
Northeast	25	3.9	39	5.0	29	3.9	6	1.4			
Southeast	32	3.6	37	3.7	23	3.0	8	3.0			
Central	38	4.6	30	4.4	22	4.2	10	2.8			
West	27	3.7	34	4.3	29	3.4	9	2.2			
Enrollment size											
Less than 500	34	3.4	31	3.4	26	3.2	9	2.5			
500 to 999	31	3.1	39	3.3	25	2.6	5	1.2			
1,000 or more	26	3.3	34	2.8	29	3.4	12	2.0			
Locale											
City	35	3.3	33	3.4	24	2.7	8	2.1			
Urban fringe	33	4.8	31	4.3	28	3.6	9	2.0			
Town	24	3.3	39	3.5	26	3.2	11	3.5			
Rural	29	4.2	39	5.5	27	3.5	6	1.7			
Percent of students eligible for											
free or reduced-price lunch											
Less than 35 percent	27	3.4	36	3.3	28	2.8	10	1.6			
35 to 49 percent	28	4.7	35	4.6	28	4.0	9	3.6			
50 to 74 percent	33	5.1	36	4.4	23	3.4	8	2.2			
75 percent or more	41	4.8	31	4.6	22	2.6	5	1.5			
Percent minority enrollment											
Less than 6 percent	30	5.5	32	4.0	31	4.2	7	2.3			
6 to 20 percent	32	3.5	31	3.5	23	3.6	14	2.7			
21 to 49 percent	26	4.2	41	3.8	26	3.6	6	2.1			
50 percent or more	34	3.8	34	3.5	25	2.6	7	1.4			
Number of years teaching											
Less than 10	33	3.8	33	3.3	25	2.4	8	2.0			
10 to 20	29	3.4	35	2.8	29	3.1	7	1.6			
21 or more	30	3.1	36	3.7	24	3.2	10	2.4			
Main subject area taught ²											
Self-contained class ³	39	3.8	34	3.9	20	3.6	7	2.1			
Mathematics		5.2	39	4.8	29	4.6	5	2.0			
Science		5.2	27	7.1	31	6.2	15	4.3			
Social studies		5.5	41	5.6	29	5.0	7	2.8			
English/language arts	21	4.5	43	5.3	25	4.6	11	3.2			

64

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria,

by school characteristics: 1996 (continued)

Useful for helping students achieve to high standards											
	<u> </u>						Not at all				
School characteristic	Great		Moderate		Small						
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.			
All teachers	29	2.1	45	2.0	22	1.8	5	0.7			
Instructional level ¹											
Elementary school	37	3.8	46	3.3	14	2.5	3	1.0			
Middle school	24	2.4	45	2.6	25	2.5	6	1.2			
High school	20	3.2	43	3.6	29	3.6	7	1.6			
Geographic region											
Northeast	20	2.9	49	3.9	25	3.8	6	1.8			
Southeast	38	3.9	36	2.7	21	3.2	5	1.0			
Central	31	4.4	45	5.0	19	3.2	5	2.0			
West	25	3.9	49	4.3	22	3.9	4	1.2			
Enrollment size											
Less than 500	26	2.7	49	3.3	21	3.6	4	1.5			
500 to 999	33	3.6	43	3.2	18	2.5	6	1.1			
1,000 or more	25	3.4	43	4.0	27	3.1	4	1.2			
Locale											
City	37	4.5	38	3.4	21	3.1	4	1.1			
Urban fringe		3.7	50	4.4	19	3.1	4	1.4			
Town	22	3.0	44	3.9	26	4.4	8	2.2			
Rural	30	5.0	47	4.7	19	3.1	4	1.5			
Percent of students eligible for											
free or reduced-price lunch											
Less than 35 percent	27	3.1	48	3.2	21	2.2	4	1.1			
35 to 49 percent	22	5.8	39	4.8	32	5.4	6	2.3			
50 to 74 percent	29	3.7	46	4.1	19	2.7	7	1.6			
75 percent or more	40	3.2	39	3.1	16	2.6	4	1.2			
Percent minority enrollment											
Less than 6 percent	22	3.9	45	3.9	27	4.0	5	2.0			
6 to 20 percent		3.6	46	4.0	21	3.5	5	1.6			
21 to 49 percent	31	4.6	45	4.3	20	3.2	4	1.3			
50 percent or more	34	2.7	42	3.4	19	2.2	5	1.2			
Number of years teaching											
Less than 10	22	2.7	47	3.2	25	2.9	6	1.6			
10 to 20	30	3.4	45	3.0	20	2.6	5	1.5			
21 or more	33	3.5	43	4.0	20	2.5	4	1.0			
Main subject area taught ²							·				
Self-contained class ³	37	3.8	44	3.6	15	3.1	3	1.3			
Mathematics		6.2	39	5.1	21	3.7	9	3.1			
Science	22	5.3	45	5.3	24	6.2	10	3.5			
Social studies	20	5.1	50	5.3 6.4	26	5.1	3	3.3 1.4			
English/language arts	33	3.1 4.7	30 44	4.9	26 19	3.6	3 4	1.4			
English/language arts	33	4./	44	4.9	19	3.0	4	1.4			

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria,

by school characteristics: 1996 (continued)

by school char	Aligned with high standards											
School characteristic	Great	extent	Moderate		Small e		Not a	ıt all				
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.				
All teachers	28	1.9	45	1.8	23	1.7	5	0.7				
Instructional level ¹												
Elementary school	34	3.4	47	3.4	15	3.1	3	1.1				
Middle school	26	2.0	42	2.9	25	2.6	7	1.2				
High school	22	3.3	43	3.5	30	3.1	5	1.2				
Geographic region												
Northeast	25	3.8	41	3.7	28	4.0	5	1.2				
Southeast	35	4.3	39	3.0	21	3.2	4	1.1				
Central	26	3.8	50	4.4	19	2.8	5	2.2				
West	26	3.2	48	3.7	22	3.9	4	1.0				
Enrollment size												
Less than 500	30	3.6	44	3.9	22	3.6	5	1.6				
500 to 999	28	3.1	45	2.8	22	2.5	5	0.9				
1,000 or more	27	3.8	44	3.8	24	2.5	5	1.2				
Locale												
City	32	4.3	44	4.1	19	3.1	4	1.0				
Urban fringe	30	3.8	45	3.7	20	2.6	4	1.1				
Town	25	3.0	38	3.6	30	3.8	6	2.0				
Rural	23	4.6	52	4.5	22	3.6	4	1.2				
Percent of students eligible for												
free or reduced-price lunch												
Less than 35 percent	26	2.9	46	3.1	24	2.0	4	1.0				
35 to 49 percent	22	6.1	50	5.8	24	4.9	4	1.4				
50 to 74 percent	31	4.0	40	3.4	21	3.6	9	1.7				
75 percent or more	37	3.5	40	3.2	19	2.2	4	1.2				
Percent minority enrollment												
Less than 6 percent	21	3.7	46	5.3	26	3.6	6	2.2				
6 to 20 percent	27	3.8	46	3.9	23	3.1	4	1.4				
21 to 49 percent	33	4.3	43	4.1	21	4.0	3	0.9				
50 percent or more	30	2.2	43	2.6	20	1.8	6	1.1				
Number of years teaching												
Less than 10	25	3.0	47	3.7	24	2.8	4	1.0				
10 to 20	29	2.9	42	3.0	24	3.0	5	1.4				
21 or more	29	3.1	45	3.5	21	2.6	5	1.2				
Main subject area taught ²												
Self-contained class ³	35	3.7	47	4.1	14	3.4	4	1.3				
Mathematics		5.6	44	5.3	24	3.8	3	1.3				
Science	31	4.8	32	5.1	31	6.0	7	3.4				
Social studies	24	4.4	45	5.4	26	5.7	5	3.0				
English/language arts	25	4.2	49	5.0	21	4.0	5	1.6				

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria, by school characteristics: 1996 (continued)

Provided strategies to apply in the classroom											
School characteristic	Great	extent	Moderat	_	Small		Not a	ıt all			
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.			
All teachers	29	1.9	40	1.8	24	1.9	7	1.2			
Instructional level ¹											
Elementary school	41	3.8	40	3.3	16	2.7	3	1.1			
Middle school	19	2.1	44	2.6	29	2.7	8	1.5			
High school	19	3.4	38	3.6	29	3.5	14	2.5			
Geographic region											
Northeast	26	3.9	39	4.8	29	4.9	6	1.5			
Southeast	37	3.6	40	4.1	17	2.8	7	1.9			
Central	27	4.9	37	3.9	26	3.6	9	2.7			
West	24	4.1	45	3.9	23	3.8	7	1.9			
Enrollment size											
Less than 500	28	3.9	44	3.7	22	3.3	7	1.8			
500 to 999	34	3.2	38	2.7	23	2.4	5	1.2			
1,000 or more	21	2.5	40	3.9	27	3.4	11	2.7			
Locale											
City	34	3.9	39	3.0	20	3.0	6	1.7			
Urban fringe	29	4.0	38	3.6	26	3.1	8	2.0			
Town	24	2.5	38	3.1	30	4.0	9	2.4			
Rural	26	5.6	49	4.3	17	3.2	7	1.8			
Percent of students eligible for											
free or reduced-price lunch											
Less than 35 percent	25	2.9	40	2.9	28	2.9	7	1.6			
35 to 49 percent	24	5.8	43	6.0	25	5.3	9	2.6			
50 to 74 percent	33	4.7	41	4.0	18	3.1	8	2.3			
75 percent or more	41	2.8	40	3.0	14	2.3	6	1.6			
Percent minority enrollment											
Less than 6 percent	25	4.7	38	3.1	26	3.6	10	3.0			
6 to 20 percent	30	4.2	37	3.9	25	3.2	7	1.8			
21 to 49 percent	26	4.6	43	4.0	26	4.8	5	1.6			
50 percent or more	33	2.3	42	2.3	17	2.3	8	1.7			
Number of years teaching											
Less than 10	28	2.7	40	3.1	26	3.4	6	1.2			
10 to 20	28	3.4	41	3.2	23	2.7	9	2.4			
21 or more	30	3.2	40	3.1	22	3.2	7	1.7			
Main subject area taught ²											
Self-contained class ³	39	4.0	40	3.7	17	3.4	4	1.4			
Mathematics	21	4.6	44	5.3	27	5.7	8	2.4			
Science	18	4.4	39	6.5	33	5.7	10	4.7			
Social studies	17	4.6	52	6.2	22	4.8	9	3.5			
English/language arts	31	4.8	43	4.6	22	3.3	4	1.5			

67

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria, by school characteristics: 1996 (continued)

Ongoing, integrated professional development program											
School characteristic	Great		Moderate	_	Small		Not at all				
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.			
All teachers	26	1.9	40	2.0	23	1.9	11	1.3			
Instructional level ¹											
Elementary school	34	3.8	40	3.8	18	3.2	9	2.0			
Middle school	25	2.5	37	2.4	25	2.5	13	2.0			
High school	16	2.6	43	3.3	29	3.3	12	2.1			
Geographic region											
Northeast	28	4.0	41	5.1	21	3.5	11	2.5			
Southeast	25	3.5	40	3.9	21	3.4	14	3.2			
Central	31	5.0	34	3.9	25	5.2	10	2.1			
West	22	4.3	44	3.8	25	3.8	9	2.0			
Enrollment size											
Less than 500	28	3.9	36	3.7	25	3.8	11	2.5			
500 to 999	29	3.4	40	2.7	19	2.2	12	2.0			
1,000 or more	18	2.7	45	4.2	27	3.3	9	1.8			
Locale											
City	27	4.1	41	3.5	25	3.0	7	1.8			
Urban fringe	29	4.7	41	4.2	21	4.0	8	2.0			
Town	22	2.7	37	3.9	25	3.7	17	3.1			
Rural	26	6.1	42	5.5	20	4.5	11	2.8			
Percent of students eligible for											
free or reduced-price lunch											
Less than 35 percent	27	3.0	38	2.6	23	2.8	11	1.6			
35 to 49 percent	23	4.8	42	5.0	26	5.0	10	3.6			
50 to 74 percent	24	4.0	40	3.4	22	3.4	14	2.6			
75 percent or more	29	3.0	43	3.6	20	2.0	8	1.7			
Percent minority enrollment											
Less than 6 percent	24	4.7	36	3.6	24	4.1	15	2.7			
6 to 20 percent	29	3.8	35	3.6	26	3.9	10	3.2			
21 to 49 percent	26	4.9	44	4.5	20	4.3	10	2.4			
50 percent or more	25	2.5	45	3.2	22	1.8	9	1.5			
Number of years teaching											
Less than 10	22	3.4	42	3.4	21	2.3	14	2.2			
10 to 20	27	3.2	39	3.3	24	2.8	10	2.1			
21 or more	29	3.0	39	3.4	23	3.0	9	2.2			
Main subject area taught ²											
Self-contained class ³	35	4.0	36	3.9	17	3.4	11	2.3			
Mathematics	14	4.4	50	5.0	29	5.3	7	1.7			
Science	20	5.4	35	5.8	35	7.2	11	5.4			
Social studies	20	4.4	48	6.1	25	5.3	7	2.8			
English/language arts	26	4.7	43	4.4	20	3.3	11	3.2			

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria,

by school characteristics: 1996 (continued)

by school char	Provided followup activities											
School characteristic	Great	extent	Moderate		Small		Not a	nt all				
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.				
All teachers	17	1.7	33	2.1	34	2.0	16	1.4				
Instructional level ¹												
Elementary school	25	3.1	37	3.4	28	3.0	9	1.9				
Middle school	12	1.8	32	2.6	36	2.4	19	2.3				
High school	8	2.3	27	3.1	40	3.4	24	3.1				
Geographic region												
Northeast	16	3.1	34	4.2	35	3.9	15	2.7				
Southeast	22	4.2	34	4.0	31	3.8	13	1.8				
Central	16	3.2	32	5.2	32	4.2	20	3.4				
West	13	3.6	31	4.1	39	4.0	17	2.7				
Enrollment size												
Less than 500	15	3.0	36	3.4	33	3.9	16	2.6				
500 to 999	21	2.8	33	3.0	31	2.6	15	2.0				
1,000 or more	12	2.3	28	3.3	42	4.2	19	2.4				
Locale												
City	21	3.2	36	3.2	28	3.3	15	2.5				
Urban fringe	18	3.8	30	4.0	34	3.5	17	2.8				
Town	12	2.4	29	3.3	41	3.3	18	3.2				
Rural	15	3.9	37	5.7	33	5.4	15	3.1				
Percent of students eligible for												
free or reduced-price lunch												
Less than 35 percent	13	2.5	31	3.3	38	3.2	17	2.3				
35 to 49 percent	14	4.6	33	4.9	39	5.4	14	3.5				
50 to 74 percent	23	4.7	34	3.7	24	3.1	19	2.7				
75 percent or more	23	2.6	37	4.1	27	2.3	13	2.4				
Percent minority enrollment												
Less than 6 percent	13	3.1	32	4.8	35	4.4	19	3.4				
6 to 20 percent	17	4.2	34	3.5	32	3.4	17	3.5				
21 to 49 percent	18	3.5	28	4.0	39	4.3	14	2.8				
50 percent or more	18	1.9	37	3.2	30	2.2	14	2.0				
Number of years teaching												
Less than 10	16	2.6	30	3.2	36	2.6	18	2.5				
10 to 20	17	2.7	34	3.5	32	2.8	17	2.5				
21 or more	17	3.0	34	3.2	36	3.7	13	2.3				
Main subject area taught ²												
Self-contained class ³	26	2.9	36	3.6	27	3.4	11	2.5				
Mathematics	10	3.4	31	5.3	39	4.9	20	3.7				
Science	13	4.4	30	5.7	35	5.9	22	5.6				
Social studies	9	2.5	37	6.9	41	6.8	14	4.4				
English/language arts	13	3.7	38	5.2	34	3.8	15	3.5				

Table B-8.—Percent of public school teachers describing the school-sponsored or supported professional development activities they attended during the period from September 1, 1994, through August 31, 1995, according to selected criteria, by school characteristics: 1996 (continued)

	Provided networking activities									
School characteristic	Great	extent	Moderat	e extent	Small	extent	Not a	at all		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
All teachers	10	1.3	24	1.6	30	1.8	35	1.8		
Instructional level ¹										
Elementary school	13	2.6	25	3.1	29	3.1	33	3.1		
Middle school	8	1.5	23	2.5	33	2.5	36	2.4		
High school	7	2.2	24	3.0	31	3.2	38	3.3		
Geographic region										
Northeast	10	2.8	25	3.8	31	3.6	34	4.1		
Southeast	14	3.7	18	3.0	35	4.4	33	3.2		
Central	8	2.0	32	4.7	26	4.6	34	3.6		
West	8	2.2	22	2.8	30	4.4	39	3.4		
Enrollment size										
Less than 500	7	1.8	28	3.8	25	3.2	39	4.1		
500 to 999	12	2.4	21	2.0	34	2.7	33	2.5		
1,000 or more	10	2.6	25	3.7	31	3.7	34	3.3		
Locale										
City	15	3.0	24	3.6	32	3.9	28	2.9		
Urban fringe	12	2.9	24	3.5	29	4.0	35	3.9		
Town	4	1.1	24	3.7	30	3.9	41	4.6		
Rural	8	3.0	26	4.3	30	4.4	36	4.9		
Percent of students eligible for										
free or reduced-price lunch										
Less than 35 percent	9	2.0	25	2.8	31	2.6	35	2.6		
35 to 49 percent	9	4.6	24	3.2	32	4.5	35	4.7		
50 to 74 percent	12	3.4	25	3.5	26	4.1	38	4.1		
75 percent or more	14	2.3	22	2.7	31	3.7	33	5.3		
Percent minority enrollment										
Less than 6 percent	6	2.0	27	4.8	29	4.5	38	3.9		
6 to 20 percent	11	2.9	21	3.6	32	4.1	36	3.2		
21 to 49 percent	11	3.0	27	4.4	28	3.8	33	3.8		
50 percent or more	11	1.4	22	2.2	33	3.2	34	4.0		
Number of years teaching										
Less than 10	10	2.1	24	2.8	33	2.7	33	3.5		
10 to 20	11	1.9	25	2.6	32	2.8	32	2.8		
21 or more	9	2.3	25	3.2	26	2.9	41	3.7		
Main subject area taught ²										
Self-contained class ³	13	2.4	23	2.8	27	2.9	38	3.0		
Mathematics	6	3.5	23	4.7	36	5.3	34	5.5		
Science	11	4.4	13	5.0	38	6.3	38	6.0		
Social studies	6	1.8	29	6.1	32	6.3	33	6.1		
English/language arts	7	2.2	27	4.4	34	4.0	32	4.0		

¹Data for combined schools are not reported as a separate instructional level because there are very few such schools in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

NOTE: Percents are based on public school teachers participating in professional development during the period September 1994 through August 1995—94 percent of all teachers.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

Table B-9.—Percent of public school teachers reporting that specific information sources were used and that they were very effective in helping the respondent to understand or use

comprehensive reform strategies, by school characteristics: 1996

comprenensive reform strategies, by school character									90 			
	Oth	er	Inserv	vice	Sch	ool	Institu		Scho	ool	Professional	
School characteristics	teach	ners	train	ing	adminis	trators	works	hops	distr	icts	journ	als
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	39	2.1	37	2.2	23	1.9	38	2.0	16	1.7	26	2.3
Instructional level ¹												
Elementary school	42	3.8	46	3.7	27	3.3	44	3.9	20	2.7	34	3.8
Middle school	38	2.6	34	2.6	23	2.7	37	2.6	15	2.0	24	3.0
High school	35	3.1	28	3.4	14	2.0	29	3.2	12	2.3	17	2.6
Geographic region												
Northeast	33	4.4	37	4.9	21	3.7	36	4.5	16	3.2	28	4.6
Southeast	41	3.8	46	4.6	29	3.5	42	3.6	22	3.6	30	3.8
Central	39	3.8	33	4.3	22	5.1	37	4.1	14	3.0	27	4.7
West	40	3.9	33	2.9	19	3.3	35	3.2	14	2.6	19	2.8
Enrollment size												
Less than 500	36	4.5	42	3.7	21	3.4	43	3.6	16	2.7	30	4.8
500 to 999	38	2.8	36	3.2	24	3.1	36	3.0	17	2.8	26	3.1
1,000 or more	43	3.4	33	3.1	23	3.1	33	3.5	16	2.3	20	3.0
Locale												
City	40	3.5	41	3.9	29	3.5	43	3.6	21	4.3	28	4.3
Urban fringe	49	4.7	44	4.7	26	4.4	38	3.4	18	3.8	27	4.2
Town	36	3.7	28	3.8	15	2.2	30	3.6	12	2.2	25	3.7
Rural	27	3.8	36	4.5	21	3.7	39	6.5	15	2.5	24	5.3
Percent of students eligible for free or reduced-price lunch												
Less than 35 percent	37	3.3	36	3.0	21	2.9	38	3.0	14	2.1	30	3.3
35 to 49 percent	35	5.1	34	5.0	18	4.0	34	4.5	17	4.2	21	4.8
50 to 74 percent	44	3.9	42	5.2	30	4.9	39	5.0	22	4.9	18	2.9
75 percent or more	42	2.3	41	2.8	26	3.7	40	3.4	19	2.5	27	3.4
Percent minority enrollment												
Less than 6 percent	34	3.2	33	3.6	22	4.6	33	5.0	12	2.7	27	5.0
6 to 20 percent	44	5.8	43	4.6	24	4.5	42	2.3	22	4.1	29	5.1
21 to 49 percent		3.3	35	4.4	21	3.3	36	4.1	13	4.2	24	3.8
50 percent or more	41	2.6	40	3.0	25	3.0	39	2.8	19	2.3	25	2.8
Number of years teaching												
Less than 10	47	3.2	35	3.1	23	3.1	36	2.6	15	2.8	24	3.0
10 to 20	40	3.6	34	3.2	27	3.2	36	3.6	16	2.6	29	3.7
21 or more	30	3.5	43	4.6	18	2.4	40	3.7	18	2.8	25	3.5
Main subject area taught ²												
Self-contained class ³	45	4.1	45	4.3	30	3.7	45	4.0	20	3.2	33	4.6
Mathematics	35	4.4	24	4.8	18	5.0	29	4.1	11	3.4	13	3.6
Science	32	4.7	28	5.6	13	4.7	25	6.0	16	4.6	26	5.7
Social studies	31	5.7	32	5.0	18	3.5	24	4.2	14	4.5	20	5.4
English/language arts	47	5.1	38	4.3	20	3.5	45	5.0	20	4.0	28	4.9

71

Table B-9.—Percent of public school teachers reporting that specific information sources were used and that they were very effective in helping the respondent to understand or use

comprehensive reform strategies, by school characteristics:	1996	(continued)	
comprehensive retorm strategies, by school characteristics.	エノノひ	(continucu)	

School characteristics	State-developed content standards		State or educa	State or district education conferences		Media		Professional teacher associations		of higher
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	15	1.4	28	2.1	12	1.5	20	1.8	26	2.0
Instructional level ¹										
Elementary school	16	2.7	32	3.9	14	2.7	21	3.1	31	4.4
Middle school	15	2.6	29	2.5	10	1.9	24	2.8	25	2.7
High school	13	2.4	22	2.3	10	2.2	15	2.2	19	3.2
Geographic region										
Northeast	14	4.1	21	5.0	14	4.1	18	3.3	31	5.7
Southeast	17	3.1	35	4.1	12	2.2	20	2.8	23	3.2
Central	15	3.0	24	4.3	12	2.8	18	5.1	26	5.1
West	12	2.8	30	3.6	10	2.0	22	3.3	23	3.8
Enrollment size										
Less than 500	18	3.5	29	4.2	13	3.1	17	3.6	31	3.9
500 to 999	13	2.5	25	2.6	10	2.1	21	2.7	26	2.8
1,000 or more	13	2.5	30	3.1	13	2.6	21	3.3	19	3.0
Locale										
City	13	2.2	29	2.9	15	2.4	18	2.9	24	3.0
Urban fringe	16	3.5	31	3.6	14	3.2	25	4.8	32	5.2
Town	14	3.2	20	2.6	6	1.8	21	3.5	21	3.3
Rural	17	3.8	32	7.0	12	4.3	12	3.1	25	4.5
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	14	2.5	24	3.4	11	2.6	23	3.3	27	3.2
35 to 49 percent	14	3.6	27	3.4	11	3.1	12	3.1	20	3.9
50 to 74 percent	12	3.2	36	4.5	12	2.8	21	3.7	21	3.6
75 percent or more	20	3.2	32	2.7	15	3.2	16	2.1	32	3.0
Percent minority enrollment										
Less than 6 percent	16	4.0	25	5.7	14	3.8	17	4.7	27	4.2
6 to 20 percent	12	2.4	29	4.0	7	2.2	22	3.9	24	5.5
21 to 49 percent	14	3.3	24	3.1	11	3.1	21	3.7	24	4.1
50 percent or more	16	2.3	33	2.2	15	2.4	18	2.3	28	2.7
Number of years teaching										
Less than 10	11	1.9	26	2.8	13	2.7	16	2.7	28	2.6
10 to 20	14	2.8	28	3.2	12	2.3	22	2.9	21	3.0
21 or more	18	3.0	29	4.6	11	2.3	21	3.8	27	4.1
Main subject area taught ²										
Self-contained class ³	16	3.0	32	3.3	14	2.8	21	3.6	30	4.4
Mathematics	14	4.9	20	4.5	4	1.7	25	5.3	15	4.3
Science	6	2.8	14	4.4	9	4.0	21	5.6	20	5.2
Social studies	12	3.6	21	5.1	17	5.1	16	3.9	18	4.4
English/language arts	15	3.6	34	5.5	11	3.3	16	3.8	23	4.6

Table B-9.—Percent of public school teachers reporting that specific information sources were used and that they were very effective in helping the respondent to understand or use

comprehensive reform strategies, by school characteristics: 1996 (continued)

comprenensiv	ve reiori	e reform strategies, by school				teristics	<u> </u>			
School characteristics	State department of education			teacher zations	Teacher unions		National model content standards		Intermediate or regional education agency	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.
All teachers	7	1.1	19	2.3	11	1.6	12	1.7	8	1.5
Instructional level ¹										
Elementary school	8	2.2	22	3.6	12	2.8	12	2.9	8	2.7
Middle school		2.0	23	3.2	11	2.1	13	2.6	10	2.2
High school		1.3	14	2.9	10	2.6	11	2.8	7	2.3
Geographic region										
Northeast	7	4.0	20	4.5	10	2.5	13	4.0	9	3.4
Southeast		2.4	14	3.0	9	3.6	13	3.7	7	3.2
Central		1.4	24	5.0	14	3.6	11	3.6	5	2.0
			18		12	3.0	10			2.4
West	3	1.6	18	3.0	12	3.1	10	2.0	11	2.4
Enrollment size	_				_					
Less than 500		2.8	18	3.3	7	2.7	15	3.8	9	3.0
500 to 999		1.6	21	3.6	14	2.7	10	2.2	7	1.4
1,000 or more	6	1.6	18	4.3	12	2.9	11	2.7	8	4.2
Locale										
City	10	2.1	18	3.7	14	3.6	10	3.0	8	1.8
Urban fringe	3	1.3	26	5.1	16	4.0	17	4.8	12	4.6
Town	6	1.3	15	3.9	6	1.9	9	3.4	5	1.7
Rural	11	4.0	15	3.4	8	3.8	11	3.4	8	2.8
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	5	1.9	25	3.4	14	2.6	12	2.9	7	1.8
35 to 49 percent	7	3.2	10	3.3	7	2.1	18	4.9	12	5.0
50 to 74 percent	8	2.3	15	3.0	8	4.2	6	2.0	5	2.4
75 percent or more		2.4	17	2.7	13	2.2	8	1.8	10	2.3
Percent minority enrollment										
Less than 6 percent	7	3.7	19	3.7	13	3.2	9	3.4	7	3.1
6 to 20 percent		1.4	24	4.9	6	2.7	15	2.9	9	2.8
21 to 49 percent		2.0	16	3.8	11	4.2	11	3.6	5	2.8
50 percent or more		2.1	19	2.2	15	2.4	11	2.5	10	2.0
Number of years teaching										
Less than 10	7	1.6	21	3.2	9	2.4	10	2.2	7	1.7
10 to 20	5	1.2	18	3.9	12	2.7	13	3.2	10	2.9
21 or more		2.8	18	3.5	13	2.9	12	2.7	8	1.9
_	,	2.0	10	5.5	13	2.7	12	2.1	U	1.7
Main subject area taught ² Self-contained class ³	-	1.2	20	15	1.4	2.0	1.4	2.5	0	2.6
		1.2	20	4.5	14	3.8	14	3.5	8	2.6
Mathematics		1.6	10	4.0	8	3.9	12	4.4	6	4.4
Science		3.9	28	6.3	6	5.0	10	4.4	11	4.6
Social studies		2.0	14	4.5	10	4.3	13	4.5	2	1.2
English/language arts	8	4.0	23	5.1	15	5.6	5	2.4	7	3.0

Table B-9.—Percent of public school teachers reporting that specific information sources were used and that they were very effective in helping the respondent to understand or use

comprehensive reform strategies, by school characteristics: 1996 (continued)

comprehensi	l leigh	III bulat	NSF-f		CHUIUC	ter isties		U.S. ED	U.S. ED I	Dagional
School characteristics	Electronic	networks	initia		U.S. E	D ERIC			U.S. ED I	
School characteristics	Percent	s.e.	Percent	s.e.		Percent	s.e.	Percent	Percent	s.e.
	1 CICCIII	3.0.	1 CICCIII	s.c.		1 CICCIII	3.0.	1 CICCIII	1 CICCIII	s.c.
All teachers	15	1.8	16	2.4	11	2.1	7	1.4	4	1.1
Instructional level ¹										
Elementary school	14	4.0	15	3.6	13	4.7	8	2.5	5	2.6
Middle school		3.0	20	3.5	11	2.8	8	2.6	4	1.7
High school	15	3.8	12	3.7	7	3.3	3	2.0	1	0.4
Geographic region										
Northeast	21	5.2	13	5.0	11	7.7	6	2.6	6	4.8
Southeast		4.3	15	3.8	16	4.4	8	4.0	4	1.5
Central	11	4.1	16	5.5	9	3.6	6	2.9	2	1.8
West	14	3.0	18	4.1	5	2.0	7	1.7	2	0.8
Enrollment size										
Less than 500	14	4.1	13	3.1	16	6.2	4	1.9	4	3.1
500 to 999		3.2	17	4.2	8	1.6	9	3.1	4	1.3
1,000 or more		4.4	16	3.9	7	2.5	6	2.2	2	1.0
Locale										
Locale	19	3.6	18	5.0	16	3.8	13	3.6	6	2.0
City Urban fringe		4.3	18	4.8	3	3.6 1.6	5	2.2	1	0.7
Town		2.8	12	3.1	3	1.6	2	1.0	1	0.7
Rural		4.4	14	4.8	27	9.8	5	2.6	7	6.6
Demonst of students slicible for free or										
Percent of students eligible for free or reduced-price lunch										
Less than 35 percent	17	3.1	9	3.9	12	4.3	3	1.4	3	2.3
35 to 49 percent	13	6.4	18	5.3	6	3.6	10	6.6	2	1.4
50 to 74 percent	13	3.9	19	5.5	6	2.2	4	2.2	2	1.0
75 percent or more	15	2.7	27	5.0	16	3.8	17	3.0	10	2.5
Percent minority enrollment										
Less than 6 percent	15	5.0	7	3.2	14	6.9	2	1.9	4	4.5
6 to 20 percent		3.7	19	6.9	7	4.8	2	1.7	2	1.3
21 to 49 percent		5.2	14	4.3	9	3.3	9	5.0	1	0.4
50 percent or more		3.5	22	3.2	12	2.4	13	2.1	8	1.9
Number of years teaching										
Less than 10	22	4.4	15	3.4	10	2.6	6	1.9	4	1.3
10 to 20		3.6	13	3.6	8	3.8	8	3.6	2	0.9
21 or more		3.2	19	4.6	14	5.6	6	2.0	5	3.6
Main subject area tought ²										
Main subject area taught ² Self-contained class ³	14	3.8	20	4.6	12	3.5	10	3.4	4	1.2
Mathematics		3.8 7.6	10	3.6	13	3.3 7.8	2	3.4 1.7	1	1.2
Science		4.4	14	4.3	6	7.8 4.6	10	5.4	0	0.0
Social studies		6.3	16	11.4	3	2.1	2	1.7	1	0.0
English/language arts		4.5	10	5.5	17	7.4	10	4.2	2	1.6
Ziigiisiis iuriguuge urus		1	10	5.5	.,	,	10	r.2		1.0

¹Data for combined schools are not reported as a separate instructional level because there are very few such schools in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

²This table does not show the additional response category—other (specify)—that was included on the questionnaire.

³The teacher is responsible for teaching all or most academic subjects to one class.

Table B-10.—Percent of public school teachers reporting their ranking of selected formats for receiving information about comprehensive reform strategies or activities, by school characteristics: 1996

cnaracteristics: 1	Hard copy								
Calada la la constanta d'a	Fir	irst Second Third						rth	
School characteristic	cho	ice	choi	ice	choi	choice		ice	
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.	
All teachers	34	1.8	50	1.7	15	1.2	1	0.4	
Instructional level*									
Elementary school	28	3.4	53	3.3	17	2.5	1	0.8	
Middle school	40	3.2	49	3.3	10	1.5	1	0.5	
High school	39	2.9	47	3.1	13	1.7	1	0.3	
Geographic region									
Northeast	40	3.6	48	3.3	12	2.2	(+)	0.3	
Southeast	31	3.2	51	3.4	16	2.4	2	1.6	
Central	33	4.6	52	5.2	14	2.8	(+)	0.3	
West	33	3.1	49	2.6	16	2.4	1	0.4	
Enrollment size									
Less than 500	30	4.2	51	3.5	17	2.8	1	1.3	
500 to 999	37	2.4	50	2.6	13	1.8	1	0.3	
1,000 or more	35	2.7	49	3.1	15	1.7	1	0.4	
Locale									
City	31	3.4	53	3.4	15	2.9	1	0.5	
Urban fringe	32	3.4	49	3.7	18	2.6	(+)	0.2	
Town	39	3.6	46	3.2	12	2.4	2	1.3	
Rural	34	4.1	51	3.9	12	2.7	(+)	0.3	
Percent of students eligible for free or									
reduced-price lunch									
Less than 35 percent	36	2.9	46	2.8	17	1.9	(+)	0.2	
35 to 49 percent	33	4.2	49	4.1	13	3.1	3	2.2	
50 to 74 percent	28	3.6	58	3.8	13	2.7	1	0.6	
75 percent or more	35	5.0	53	3.8	11	2.2	1	0.4	
Percent minority enrollment									
Less than 6 percent	40	3.4	46	3.8	14	2.3	(+)	0.2	
6 to 20 percent	34	4.4	46	3.5	18	3.0	(+)	0.3	
21 to 49 percent	27	3.3	57	3.6	15	2.8	1	1.3	
50 percent or more	35	3.3	51	3.0	12	1.7	2	0.6	
Number of years teaching									
Less than 10	34	2.4	46	2.1	18	2.3	1	1.1	
10 to 20	34	3.4	52	3.9	12	2.4	1	0.3	
21 or more	34	3.1	50	3.2	14	2.2	1	0.3	

Table B-10.—Percent of public school teachers reporting their ranking of selected formats for receiving information about comprehensive reform strategies or activities, by school characteristics: 1996 (continued)

	Workshops and summer institutes									
School characteristic	Fir	st	Seco		Thi	Fou	rth			
School characteristic	choi	ice	choi	ice	choi	ice	cho	ice		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
All teachers	. 56	1.8	34	1.8	10	1.4	(+)	0.0		
Instructional level*										
Elementary school	. 64	3.4	27	3.1	8	2.0	(+)	0.1		
Middle school		3.5	37	3.1	10	1.5	0	0.0		
High school	. 49	3.4	40	3.5	12	2.5	0	0.0		
Geographic region										
Northeast	. 53	3.2	38	3.5	9	2.3	(+)	0.1		
Southeast		3.7	29	3.4	9	2.8	Ó	0.0		
Central	. 56	5.4	33	4.5	11	3.0	0	0.0		
West	. 54	3.8	35	3.3	10	2.1	0	0.0		
Enrollment size										
Less than 500	. 59	3.8	29	3.4	11	2.5	0	0.0		
500 to 999	. 56	2.2	36	2.6	8	1.6	(+)	0.1		
1,000 or more	. 54	3.3	34	3.1	12	2.4	0	0.0		
Locale										
City	. 62	3.2	30	2.8	8	1.5	(+)	0.1		
Urban fringe	. 56	3.4	36	3.1	7	2.1	0	0.0		
Town	. 52	4.0	35	3.9	13	3.3	0	0.0		
Rural	. 55	4.5	32	4.1	12	3.9	0	0.0		
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	. 52	2.9	37	2.6	10	2.1	0	0.0		
35 to 49 percent	. 56	4.6	31	4.1	13	3.1	0	0.0		
50 to 74 percent	. 66	4.2	28	4.0	5	1.4	0	0.0		
75 percent or more	. 60	4.8	30	4.4	9	1.8	(+)	0.2		
Percent minority enrollment										
Less than 6 percent	. 49	3.8	37	3.6	13	3.1	0	0.0		
6 to 20 percent	. 55	4.5	40	4.7	4	1.4	0	0.0		
21 to 49 percent	. 63	3.6	24	2.9	12	3.0	0	0.0		
50 percent or more	. 58	3.8	33	3.4	8	1.6	(+)	0.1		
Number of years teaching										
Less than 10	. 51	2.2	36	1.8	13	2.0	0	0.0		
10 to 20	. 59	3.7	31	3.2	10	2.4	0	0.0		
21 or more	. 59	3.4	34	3.4	7	1.5	(+)	0.1		

Table B-10.—Percent of public school teachers reporting their ranking of selected formats for receiving information about comprehensive reform strategies or activities, by school characteristics: 1996 (continued)

Electronic								
School characteristic	Fir	st	Seco	ond	Thi	rd	Fourth	
School characteristic	cho	ice	choi	ice	choi	ice	cho	ice
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e
All teachers	6	1.0	13	1.3	39	1.6	3	0.7
Instructional level*								
Elementary school	4	1.3	14	2.3	32	3.4	4	1.3
Middle school	5	1.1	11	1.5	43	2.7	2	0.7
High school	10	2.2	12	1.9	46	3.4	4	1.2
Geographic region								
Northeast	4	1.5	12	2.4	36	4.6	4	1.3
Southeast	6	2.4	15	2.7	42	3.5	2	1.0
Central	8	2.1	11	2.5	43	4.0	4	1.8
West	8	1.8	13	2.4	36	3.7	4	1.8
Enrollment size								
Less than 500	8	2.1	14	2.2	31	3.2	3	1.
500 to 999	4	0.8	11	1.8	42	3.4	4	1.3
1,000 or more	9	2.3	15	1.9	45	3.4	3	1.3
Locale								
City	5	1.5	15	2.4	42	3.4	3	1.0
Urban fringe	6	1.6	12	2.1	40	4.4	5	1.8
Town	7	2.3	13	2.6	37	4.0	3	1.3
Rural	8	2.2	12	3.1	37	3.8	2	1.
Percent of students eligible for free or								
reduced-price lunch								
Less than 35 percent	7	1.4	14	2.1	42	2.9	5	1.
35 to 49 percent	8	2.8	13	2.7	33	4.7	2	1.7
50 to 74 percent	4	2.0	12	2.4	42	4.5	2	0.8
75 percent or more	4	0.8	12	2.0	35	2.8	2	1.0
Percent minority enrollment								
Less than 6 percent	8	2.2	16	2.7	35	4.2	3	1.2
6 to 20 percent		1.8	9	2.7	45	4.4	3	1.:
21 to 49 percent	6	1.9	14	3.0	40	4.0	5	2.0
50 percent or more	5	1.2	12	1.8	36	2.0	2	0.
Number of years teaching								
Less than 10	10	2.1	14	2.2	38	2.8	5	1
10 to 20	5	1.5	14	3.0	42	2.8	2	0.8
21 or more	4	1.0	10	2.4	38	3.5	3	1.1

Table B-10.—Percent of public school teachers reporting their ranking of selected formats for receiving information about comprehensive reform strategies or activities, by school characteristics: 1996 (continued)

characteristics. 12	Other									
	Fir	st	Seco	nd	Thi	rd	Fou	rth		
School characteristic	choi	ice	choi	ce	choi	ce	choi	ice		
	Percent	s.e.	Percent	s.e.	Percent	s.e.	Percent	s.e.		
					•					
All teachers	. 3	0.7	3	0.6	5	0.8	2	0.6		
Instructional level*										
Elementary school	. 4	1.5	4	1.2	7	1.6	3	1.1		
Middle school	. 3	0.8	3	0.9	5	1.0	2	0.8		
High school	. 2	0.8	1	0.6	4	1.1	2	0.8		
Geographic region										
Northeast	. 2	1.5	2	0.9	7	2.1	2	0.8		
Southeast		0.6	4	1.6	4	0.9	4	2.3		
Central	. 3	1.4	4	1.9	3	1.6	1	0.9		
West	. 5	1.7	2	0.6	6	1.8	2	0.7		
Enrollment size										
Less than 500	. 3	1.4	4	1.5	6	1.7	2	1.4		
500 to 999		1.3	3	1.0	5	1.3	2	0.6		
1,000 or more	. 2	0.9	1	0.5	5	1.2	3	1.1		
Locale										
City	. 2	0.6	2	0.9	6	1.2	4	2.1		
Urban fringe		2.0	3	1.2	6	1.9	2	0.6		
Town		0.6	3	1.7	5	1.3	2	0.9		
Rural	. 2	1.7	3	1.2	3	1.9	2	0.8		
Percent of students eligible for free or										
reduced-price lunch										
Less than 35 percent	. 4	1.4	3	0.9	4	1.2	2	0.9		
35 to 49 percent		0.9	3	2.0	4	2.1	2	1.1		
50 to 74 percent		0.9	1	0.6	6	1.8	1	0.6		
75 percent or more		0.6	4	1.2	8	1.7	4	1.3		
Percent minority enrollment										
Less than 6 percent	2	0.9	1	0.7	2	1.1	2	0.8		
6 to 20 percent		1.5	4	1.8	5	1.8	3	1.7		
21 to 49 percent		2.0	3	1.3	5	2.2	2	0.8		
50 percent or more		0.6	3	0.9	8	1.2	3	1.1		
Number of years teaching										
Less than 10	. 4	1.6	2	0.7	5	1.3	2	0.6		
10 to 20		0.7	2	0.6	4	1.4	2	1.1		
21 or more	. 3	1.1	4	1.7	6	1.6	3	0.9		

⁽⁺⁾ Less than 0.5 percent.

^{*}Data for combined schools are not reported as a separate instructional level because there are very few in the sample. Data for combined schools are included in the totals and in analyses by other school characteristics.

Table B-11.—Estimates and standard errors for the figures: 1996

Figure	Estimate	Standard error
Figure 1. Percent of public school teachers reporting the extent to which they		
understood the concept of higher standards and the percent reporting the		
extent to which they felt equipped to set or apply higher standards: 1996		
Understood concept of new higher standards		
Very well	42	2.1
Somewhat well		2.0
Not at all		0.8
	3	0.8
Felt equipped to set/apply new higher standards	25	1.0
Very well Somewhat well		1.8 2.0
Not at all	8	1.0
Figure 2. Percent of public school teachers who reported that		
they assisted all students to achieve to high standards to a great		
extent, by instructional level of school: 1996		
All public schools	52	1.7
Elementary schools		3.1
Middle schools		3.4
High schools		2.9
Figure 3. Percent of public school teachers reporting that they engaged		
Figure 3. Percent of public school teachers reporting that they engaged in selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment		
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment	28	1.7
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools		1.7 3.5
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools	46	3.5
in selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools	46 20	3.5 3.0
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools	46 20	3.5
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Involving parents in classroom activities	46 20 10	3.5 3.0 2.3
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Involving parents in classroom activities All public schools	46 20 10	3.5 3.0 2.3
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Involving parents in classroom activities All public schools Elementary schools Elementary schools	46 20 10 17	3.5 3.0 2.3 1.4 3.3
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Elementary schools Middle schools Middle schools	46 20 10 17 5	3.5 3.0 2.3 1.4 3.3 1.0
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools High schools	46 20 10 17 5	3.5 3.0 2.3 1.4 3.3
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Middle schools High schools Middle schools High schools Sharing responsibility with parents for academic performance of children	46 20 10 17 5 3	3.5 3.0 2.3 1.4 3.3 1.0 1.4
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Middle schools High schools Sharing responsibility with parents for academic performance of children All public schools	46 20 10 17 5 5	3.5 3.0 2.3 1.4 3.3 1.0 1.4
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools	46 20 10 17 5 3	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Novolving parents in classroom activities All public schools Elementary schools Middle schools High schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Blementary schools Elementary schools Middle schools High schools Middle schools	46 20 10 17 5 3 26 35 25	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Elementary schools Elementary schools	46 20 10 17 5 3 26 35 25	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools High schools High schools	46 20 10 17 5 3 26 35 25	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Middle schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools High schools High schools Middle schools High schools	46 20 10 17 5 3 26 35 25	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6
n selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools High schools Novolving parents in classroom activities All public schools Elementary schools Middle schools High schools High schools High schools Bharing responsibility with parents for academic performance of children All public schools Elementary schools Bildle schools Elementary schools High schools Figure 4. Percent of public school teachers reporting that various formats were their first choice for receiving information: 1996	46 20 10 17 5 3 26 35 25 15	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6 2.3
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Middle schools High schools Figure 4. Percent of public school teachers reporting that various Formats were their first choice for receiving information: 1996 Workshops and summer institutes	46 20 10 17 5 3 26 35 25 15	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6 2.3
In selected parental involvement activities to a great extent: 1996 Providing information or advice to parents to help create a supportive environment All public schools Elementary schools Middle schools Involving parents in classroom activities All public schools Elementary schools Middle schools High schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools Sharing responsibility with parents for academic performance of children All public schools Elementary schools High schools High schools	46 20 10 17 5 3 26 35 25 15	3.5 3.0 2.3 1.4 3.3 1.0 1.4 2.0 3.5 2.6 2.3

Appendix C

Survey Form

U.S. DEPARTMENT OF EDUCATION NATIONAL CENTER FOR EDUCATION STATISTICS WASHINGTON, D.C. 20208-5651

PUBLIC SCHOOL TEACHER SURVEY ON EDUCATION REFORM

FAST RESPONSE SURVEY SYSTEM

O.M.B. NO.: 1850-0727 EXPIRATION DATE: 5/31/96

This survey is authorized by law (20 U.S.C. 1221e-1). While you are not required to respond, your cooperation is needed to make the results of this survey comprehensive, accurate, and timely.

DEFINITIONS FOR THIS SURVEY:

Disability: An impairment that substantially limits one or more of the major life activities of an individual.

ERIC: Educational Resources Information Center. ERIC is an education database, clearinghouse, and document reproduction service financed by the U.S. Department of Education.

New higher standards/high standards: Refers to recent and current education reform activities that seek to establish more challenging expectations for student achievement and performance, such as the National Council of Teachers of Mathematics standards for math, state- or local-initiated standards in various subjects, and those outlined in Goals 2000.

Parent/school compact: Voluntary written agreements between the school and parents on what each will do to help students succeed in school.

Parent/teacher compact: Voluntary written agreements between the teachers and parents on what each will do to help students succeed in school.

SSI: National Science Foundation's Statewide Systemic Initiatives program. For this program, NSF has cooperative agreements with states to undertake comprehensive initiatives for education reform in science, mathematics, and technology.

USI: National Science Foundation's Urban Systemic Initiatives program. For this program, NSF has cooperative agreements with urban areas to undertake comprehensive initiatives for education reform in science, mathematics, and technology.

AFFIX LABEL HERE

IF ABOVE INFORMATION IS INCO	ORRECT, PLEAS	SE MAKE CORRECTIONS DIRECTLY ON LABEL.
Name of person completing form: _		Title:
Telephone:	Fax:	E-mail:
Best days and times to reach you (n case of questio	ons):
PLEASE RETURN COMPLETI	ED FORM TO:	IF YOU HAVE ANY QUESTIONS, CONTACT:
WESTAT		Sheila Heaviside
1650 Research Boulevard		800-937-8281, ext. 8391
Rockville, Maryland 20850		Fax: 800-254-0984
Attention: 900172-Heavision	de	E-mail: heavis1@westat.com

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0727. The time required to complete this information collection is estimated to average 30 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: National Center for Education Statistics, 555 New Jersey Avenue, N.W., Washington, D.C. 20208.

FRSS Form No. 55, 4/96

	Not at all well 1 Somewhat well 2	Very well		3		
2.	How well equipped do you feel as a teacher to set or appstudents?	oly these i	new higher :	standards o	f achiever	nent for your
	Not at all well 1 Somewhat well 2	Very well		3		
3.	The following are examples of some types of activities the place in various parts of the country. For each, indicate activity in your classes. In column B, check the three activity in your classes.	in columr	n A the exte	nt to which rmation is n	you are in	nplementing the ed.
			plemented i		-	most needed
		Not	Small	Moderate	Great	(Check
		at all	extent	extent	extent	three)
	a. Assisting all students to achieve to high standards	1	2	3	4	
	b. Providing students or parents with examples of work that is successful in meeting high standards	1	2	3	4	
	c. Using authentic student assessments such as portfolios that measure performance against high standards	1	2	3	4	
	d. Using curricula aligned with high standards	1	2	3	4	
	e. Using instructional strategies (e.g., hands-on activities, cooperative learning) aligned with high standards	1	2	3	4	
	f. Using textbooks or other instructional materials aligned with high standards	1	2	3	4	
	g. Using innovative technologies such as the Internet and telecommunications-supported instruction	1	2	3	4	
4.	For each of the education reform activities in question 3 if you are implementing it in any of your classes in the focircle NA.					
	a. English/language arts	NA	a b	c d	e f	g
	b. History/social studies	NA	a b	c d	e f	g
	c. Math	NA	a b	c d	e f	g
	d. Science	NA	a b	c d	e f	g
5.	Many educators are making efforts to apply the same high	gh standa	rds of perfo	rmance to a	all students	s, including

Currently there is much discussion of the need to establish new higher standards for student achievement. How

1.

well do you understand this concept?

students with limited English proficiency or with disabilities. In column A, indicate the extent to which you apply the same high standards of performance for students with limited English proficiency and for students with disabilities as for other students. In column B, indicate the extent to which you need information on helping these students achieve to high standards. (Circle one response in each column for each student category.)

	A. Extent to which you hold these to the same high					B. Need for		
_	standards as other students					ir	nformatio	n
	None enrolled	Not at all	Small extent	Moderate extent	Great extent	Not needed	Some- what needed	Very much needed
Students with limited English proficiency	None	1	2	3	4	1	2	3
b. Students with disabilities	None	1	2	3	4	1	2	3

6. For each area of parental involvement below, in column A indicate to what extent you have engaged in the activity with parents of your students, and in column B, indicate the extent to which you need information on these activities to involve parents in student learning. (Circle one response in each column for each category.)

_	A. Exte	nt to which	engaged in	B. Nee	d for inforr	mation	
	Not at all	Small extent	Moderate extent	Great extent	Not needed	Some- what needed	Very much needed
 a. Providing information or advice to parents to help them create supportive learning environments at home (e.g., shared parent-child activities, periodic review of homework folders by parents, etc.) 	1	2	3	4	1	2	3
b. Involving parents in classroom activities	1	2	3	4	1	2	3
c. Sharing responsibility with parents for academic performance of their children (e.g., parent/teacher or parent/school compact, etc.)	1	2	3	4	1	2	3

7. How effective have the following sources of information or assistance been in helping you understand or use comprehensive reform strategies or activities such as those mentioned in question 3? (Circle one answer on each line.)

,	Not used	Not at all effective	Somewhat effective	Very effective
a. Other teachers	1	2	3	4
b. Teacher unions	1	2	3	4
c. Professional teacher associations	1	2	3	4
d. Other teacher organizations or networks	1	2	3	4
e. School administrators	1	2	3	4
f. School district	1	2	3	4
g. Intermediate or regional education agency	1	2	3	4
h. State department of education	1	2	3	4
i. U.S. Department of Education Regional Labs	1	2	3	4
j. U.S. Department of Education's ERIC	1	2	3	4
k. Other U.S. Department of Education	1	2	3	4
offices/programs				
I. National Science Foundation-funded initiatives (e.g.,				
SSI, USI)	1	2	3	4
m. Institutions of higher education	1	2	3	4
n. Professional journals	1	2	3	4
o. Inservice training	1	2	3	4
p. State- or district-sponsored education conferences .	1	2	3	4
q. Institutes or workshops	1	2	3	4
r. Electronic networks/discussion groups	1	2	3	4
s. Media (e.g., newspapers, television)	1	2	3	4
t. State-developed content standards	1	2	3	4
u. National model content standards	1	2	3	4
v. Other (specify)	1	2	3	4

8.	In what format do you prefer to receive information? Please rank the following in order of your preference from 1
	to 4, with 1 = 1st choice; 2 = 2nd choice; 3 = 3rd choice; and 4 = 4th choice. If you do not have access to format
	"c" (electronic), circle "no access."

		italik
a. I	Hard copy (e.g., journal articles, magazines)	
b. \	Workshops and summer institutes	
c. I	Electronic (e.g., e-mail, Internet, electronic bulletin boards, micro cards)	 No access

	d. Other (
9.	1, 1994, th	rrough Au	igust 31, 1	1995? İnc	lude atte		orofe	ssional r	meeting			period from s, and confe		
	Total hour	s												
10.		tended, in								activities listed below, and for each				
							A.	Attende	d			Information of the standard		
												Not major		
												focus, but nformation	No infor- mation	
							Yes	ı	No	Major fo		provided	provided	
	a. Profess	sional tead	cher asso	ciation m	eeting		1		2	1		2	3	
	b. In-serv						1		2	1		2	3	
	c. Summe						1		2	1		2	3	
	d. District	up activitie					ı		2	1		2	J	
		ehensive p				9	1		2	1		2	3	
	•	m					•		_			_		
	e. Other (1		2	1		2	3	
11.		which yo	u particip									or supporte gust 31, 199		
	one answe	er on eacr	i iiiie.)					Not at all		Small extent		loderate extent	Great extent	
	a. Planne	d accordir	ng to scho	ol needs				1		2		3	4	
						standards		1		2		3	4	
	c. Ongoin													
								1		2		3	4	
						accroom		1		2		3	4	
						assroom		1		2		3	4	
								1		2		3	4	
	h. Provide							•		_		- U	•	
								1		2		3	4	
40	La ala al'a a t									L O				
12.	ŭ			w many y	ears nav	e you been	emp	ioyed as	s a tead	ner?				
	At this sch	ool?												
13.	What is the	e main su	hiect area	vou are	currently	teaching?	(Circ	de one))					
.0.			•	•	•	J	•	,				`	4	
	Self-contained class (responsible for teaching all or most academic subjects to one class)													
								3						
												4		
	-		*										5	
	Other (s	specify)											6	
14.	What grad	le(s) are y	ou curren	tly teachi	ng? <i>(Cir</i>	rcle all that a	apply	r.)						
	1 2	3	4	5	6	7 8		9	10	11	12	Ungraded specify aggroups:	je	