

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PFNLWT	Num	8	Final Weight for School
REPW1-REPW88	Num	8	88 Replicate Weights
CSOURCE	Num	8	Method of Interview 1 = Mail 2 = Internet 3 = Regional Office follow-up 4 = CATI (computer-assisted telephone interview)
P135	Num	8	4A Does this school/program have students enrolled as ungraded? 1 = Yes 2 = No
P140	Num	8	4A Number of students enrolled as ungraded around the first of October? 1 - 2000 Students
P145	Num	8	4B Does this school/program have students in nursery and prekindergarten? 1 = Yes 2 = No
P150	Num	8	4B Number of students enrolled in nursery and prekindergarten around the first of October? 1 - 1000 Students
P155	Num	8	4C Does this school/program have students in kindergarten? 1 = Yes 2 = No
P160	Num	8	4C Number of students enrolled in kindergarten around the first of October? 1 - 500 Students
P165	Num	8	4D Does this school/program have students in transitional kindergarten? 1 = Yes 2 = No
P170	Num	8	4D Number of students enrolled in transitional kindergarten around the first of October? 1 - 500 Students

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P175	Num	8	4E Does this school/program have students in transitional first grade? 1 = Yes 2 = No
P180	Num	8	4E Number of students enrolled in transitional first grade around the first of October? 1 - 500 Students
P185	Num	8	4F Does this school/program have students in 1st Grade? 1 = Yes 2 = No
P190	Num	8	4F Number of students enrolled in 1st grade around the first of October? 1 - 500 Students
P195	Num	8	4G Does this school/program have students in 2nd grade? 1 = Yes 2 = No
P200	Num	8	4G Number of students enrolled in 2nd grade around the first of October? 1 - 500 Students
P205	Num	8	4H Does this school/program have students in 3rd grade? 1 = Yes 2 = No
P210	Num	8	4H Number of students enrolled in 3rd grade around the first of October? 1 - 500 Students
P215	Num	8	4I Does this school/program have students in 4th grade? 1 = Yes 2 = No
P220	Num	8	4I Number of students enrolled in 4th grade around the first of October? 1 - 500 Students
P225	Num	8	4J Does this school/program have students in 5th grade? 1 = Yes 2 = No

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P230	Num	8	4J Number of students enrolled in 5th grade around the first of October? 1 - 500 Students
P235	Num	8	4K Does this school/program have students in 6th grade? 1 = Yes 2 = No
P240	Num	8	4K Number of students enrolled in 6th grade around the first of October? 1 - 1100 Students
P245	Num	8	4L Does this school/program have students in 7th grade? 1 = Yes 2 = No
P250	Num	8	4L Number of students enrolled in 7th grade around the first of October? 1 - 1100 Students
P255	Num	8	4M Does this school/program have students in 8th grade? 1 = Yes 2 = No
P260	Num	8	4M Number of students enrolled in 8th grade around the first of October? 1 - 1100 Students
P265	Num	8	4N Does this school/program have students in 9th grade? 1 = Yes 2 = No
P270	Num	8	4N Number of students enrolled in 9th grade around the first of October? 1 - 800 Students
P275	Num	8	4O Does this school/program have students in 10th grade? 1 = Yes 2 = No
P280	Num	8	4O Number of students enrolled in 10th grade around the first of October? 1 - 700 Students

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P285	Num	8	4P Does this school/program have students in 11th grade? 1 = Yes 2 = No
P290	Num	8	4P Number of students enrolled in 11th grade on the first of October? 1 - 700 Students
P295	Num	8	4Q Does this school/program have students in 12th grade? 1 = Yes 2 = No
P300	Num	8	4Q Number of students enrolled in 12th grade around the first of October? 1 - 700 Students
P305	Num	8	5 What was the total number of students who were enrolled in this school or program around the first of October? 1 - 5000 Students
P320	Num	8	6A Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: Hispanic or Latino, regardless of race? 0 - 2000 Students
P330	Num	8	6B Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: White, not of Hispanic or Latino origin? 0 - 5000 Students
P325	Num	8	6C Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: Black, not of Hispanic or Latino origin? 0 - 2000 Students
P316	Num	8	6D Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: Asian, not of Hispanic or Latino origin? 0-2000 Students
P318	Num	8	6E Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: Native Hawaiian or Pacific Islander? 0 - 4000 Students

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P310	Num	8	6F Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: American Indian or Alaska Native? 0 - 1000 Students
P332	Num	8	6G Around the first of October, how many students enrolled in grades K-12 and comparable ungraded levels were: Two or more races, not of Hispanic or Latino origin? 0-600 students
P335	Num	8	7A Is this school or program coeducational? 1 = Yes 2 = No, it is an all-female school 3 = No, it is an all-male school
P340	Num	8	7B Around the first of October, how many MALE students in grades K-12 and comparable ungraded levels were enrolled in this school or program? 0 - 2500 male students
P345	Num	8	8A LAST school year (2010-11), were any students enrolled in 12th grade? 1 = Yes 2 = No
P350	Num	8	8B How many students were enrolled in 12th grade around October 1, 2010? 1 - 2000 Students
P360	Num	8	8D Of those who graduated with a diploma LAST school year (2010-11), approximately what percentage went to four-year colleges? 0 - 100%
P365	Num	8	9A How long is the school day for a kindergarten, transitional kindergarten, or transitional first grade student? 0 = School/program does not offer kindergarten, transitional kindergarten, or transitional first grade 1 = Full day 2 = Half day 3 = Both offered
P370	Num	8	9B How many days per week does a kindergarten, transitional kindergarten, or transitional first grade student attend? 1 - 5 Days

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P385	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Teachers who taught full time? 0 - 400 Teachers
P390	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Teachers who taught at least 3/4 time but less than full time? 0 - 300 Teachers
P395	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Teachers who taught at least 1/2 time but less than 3/4 time? 0 - 250 Teachers
P400	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Teachers who taught at least 1/4 time but less than 1/2 time? 0 - 80 Teachers
P405	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Teachers who taught less than 1/4 time? 0 - 100 Teachers
P410	Num	8	10 Around the first of October, how many persons were teaching in grades K-12 and/or COMPARABLE ungraded levels at this school or program in the following time categories? Total K-12 teachers 1 - 400 Teachers
P415	Num	8	11 Which of the following best describes this school/program? 1 = Regular elementary or secondary 2 = Montessori 3 = Special program emphasis 4 = Special education 5 = Career/technical/vocational 6 = Alternative/other 7 = Early childhood program or day care center

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P420	Num	8	12A Is a major role of this school or program to support homeschooling? 1 = Yes 2 = No
P425	Num	8	12B Is this school or program located in a private home that is used primarily as a family residence? 1 = Yes 2 = No
P430	Num	8	13A Does this school or program have a religious orientation or purpose? 1 = Yes 2 = No
P435	Num	8	13B Is this school or program affiliated with a religious organization or institution? 1 = Yes 2 = No
P440	Num	8	13C What is this school's or program's religious orientation or affiliation? 01 = Roman Catholic 02 = African Methodist Episcopal 03 = Amish 04 = Assembly of God 05 = Baptist 06 = Brethren 07 = Calvinist 08 = Christian (no specific denomination) 09 = Church of Christ 10 = Church of God 11 = Church of God in Christ 12 = Church of the Nazarene 13 = Disciples of Christ 14 = Episcopal 15 = Friends 16 = Greek Orthodox 17 = Islamic 18 = Jewish 19 = Latter Day Saints 20 = Lutheran Church - Missouri Synod 21 = Evangelical Lutheran Church in America 22 = Wisconsin Evangelical Lutheran Synod 23 = Other Lutheran

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P440 (Continued)	Num	8	24 = Mennonite 25 = Methodist 26 = Pentecostal 27 = Presbyterian 28 = Seventh-Day Adventist 29 = Other
P445	Num	8	13C Type of Catholic school 1 = Parochial 2 = Diocesan 3 = Private
P450	Num	8	14 To which associations or organizations does this school or program belong? 1 = This school/program does NOT belong to ANY associations or organizations.
P455	Num	8	14 To which associations or organizations does this school or program belong? 1 = Accelerated Christian Education (or School of Tomorrow) 0 = Does not belong to the Accelerated Christian Education (or School of Tomorrow)
P460	Num	8	14 To which associations or organizations does this school or program belong? 1 = American Association of Christian Schools 0 = Does not belong to the American Association of Christian Schools
P465	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association of Christian Schools International 0 = Does not belong to the Association of Christian Schools International
P467	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association of Christian Teachers and Schools 0 = Does not belong to the Association of Christian Teachers and Schools
P468	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association of Classical and Christian Schools 0 = Does not belong to the Association of Classical and Christian Schools
P470	Num	8	14 To which associations or organizations does this school or program belong? 1 = Christian Schools International 0 = Does not belong to the Christian Schools International

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P480	Num	8	14 To which associations or organizations does this school or program belong? 1 = Evangelical Lutheran Education Association 0 = Does not belong to the Evangelical Lutheran Education Association
P485	Num	8	14 To which associations or organizations does this school or program belong? 1 = Friends Council on Education 0 = Does not belong to the Friends Council on Education
P490	Num	8	14 To which associations or organizations does this school or program belong? 1 = General Conference of the Seventh-Day Adventist Church 0 = Does not belong to the General Conference of the Seventh-Day Adventist Church
P492	Num	8	14 To which associations or organizations does this school or program belong? 1 = Islamic School League of America 0 = Does not belong to the Islamic School League of America
P495	Num	8	14 To which associations or organizations does this school or program belong? 1 = Jesuit Secondary Education Association 0 = Does not belong to the Jesuit Secondary Education Association
P500	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Association of Episcopal Schools 0 = Does not belong to the National Association of Episcopal Schools
P505	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Catholic Educational Association 0 = Does not belong to the National Catholic Educational Association
P510	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Christian School Association 0 = Does not belong to the National Christian School Association
P515	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Society of Hebrew Day Schools 0 = Does not belong to the National Society of Hebrew Day Schools
P520	Num	8	14 To which associations or organizations does this school or program belong? 1 = Oral Roberts University Educational Fellowship 0 = Does not belong to the Oral Roberts University Educational Fellowship

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P522	Num	8	14 To which associations or organizations does this school or program belong? 1 = The Jewish Community Day School Association 0 = Does not belong to the Jewish Community Day School Association
P525	Num	8	14 To which associations or organizations does this school or program belong? 1 = Solomon Schechter Day School Association 0 = Does not belong to the Solomon Schechter Day School Association
P530	Num	8	14 To which associations or organizations does this school or program belong? 1 = Southern Baptist Association of Christian Schools 0 = Does not belong to the Southern Baptist Association of Christian Schools
P535	Num	8	14 To which associations or organizations does this school or program belong? 1 = Other religious school associations 0 = Does not belong to other religious school associations
P540	Num	8	14 To which associations or organizations does this school or program belong? 1 = American Montessori Society 0 = Does not belong to the American Montessori Society
P542	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association Montessori International 0 = Does not belong to the Association Montessori International
P545	Num	8	14 To which associations or organizations does this school or program belong? 1 = Other Montessori associations 0 = Does not belong to other Montessori associations
P550	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association of Military Colleges and Schools 0 = Does not belong to the Association of Military Colleges and Schools
P555	Num	8	14 To which associations or organizations does this school or program belong? 1 = Association of Waldorf Schools of North America 0 = Does not belong to the Association of Waldorf Schools of North America
P575	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Association of Private Special Education Centers 0 = Does not belong to the Private Special Education Centers

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P580	Num	8	14 To which associations or organizations does this school or program belong? 1 = Other associations for exceptional children 0 = Does not belong to other associations for exceptional children
P585	Num	8	14 To which associations or organizations does this school or program belong? 1 = European Council for International Schools 0 = Does not belong to the European Council for International Schools
P590	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Association for the Education of Young Children 0 = Does not belong to the National Association for the Education of Young Children
P600	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Association of Laboratory Schools 0 = Does not belong to the National Association of Laboratory Schools
P602	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Coalition of Girls' Schools 0 = Does not belong to the National Coalition of Girls' Schools
P605	Num	8	14 To which associations or organizations does this school or program belong? 1 = Other special emphasis associations 0 = Does not belong to other special emphasis associations
P610	Num	8	14 To which associations or organizations does this school or program belong? 1 = Alternative School Network 0 = Does not belong to the Alternative School Network
P620	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Association of Independent Schools 0 = Does not belong to the National Association of Independent Schools
P622	Num	8	14 To which associations or organizations does this school or program belong? 1 = State or regional independent school association 0 = Does not belong to state or regional independent school association
P625	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Coalition of Alternative Community Schools 0 = Does not belong to the National Coalition of Alternative Community Schools

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
P630	Num	8	14 To which associations or organizations does this school or program belong? 1 = National Independent Private School Association 0 = Does not belong to the National Independent Private School Association
P635	Num	8	14 To which associations or organizations does this school or program belong? 1 = The Association of Boarding Schools 0 = Does not belong to The Association of Boarding Schools
P640	Num	8	14 To which associations or organizations does this school or program belong? 1 = All other school associations 0 = Does not belong to other school associations
P645	Num	8	15 How many days are in the school YEAR for students in this school or program? 100 - 365 Days
P650	Num	8	16 How long is the school DAY for students in this school or program? 1 - 12 Hours
P655	Num	8	16 How long is the school day for students in this school or program? 0 - 59 Minutes
P660	Num	8	17 Does this school or program have a library media center? 1 = Yes 2 = No
PPIN	Char	8	Permanent Identification Number Original records have PIN assigned as follows: Unique number assigned to each record, right-justified, zero-filled. Last digit is check digit/Mod 11 System. Adds from 1987 Affiliation Match have PIN assigned as follows: chars 1-2 = 'AA' chars 3-8 = unique number assigned to each affiliation add, right-justified, zero-filled Adds from 1989 Affiliation Match have PIN assigned as follows: chars 1-4 = 'AA89' chars 5-8 = unique number assigned to each affiliation add, right-justified, zero-filled

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PPIN (Continued)	Char	8	<p>Adds from 1990 Affiliation Match have PIN assigned as follows: chars 1-4 = 'AA90' chars 5-8 = unique number assigned to each affiliation add, right-justified, zero-filled</p> <p>Adds from 1991 Affiliation match have PIN assigned as follows: chars 1-3 = 'A91' chars 4-8 = unique number assigned to each affiliation add, right-justified, zero-filled</p> <p>Adds from 1993 Affiliation, QED, or State Match have PIN assigned as follows: chars 1-3 = 'A93' chars 4-8 = unique number assigned to each list add, right-justified, zero-filled <= 1070 - affiliation list >= 2001 - state/QED list</p> <p>Adds from 1991 Area Search (found in a non-sample PSU - were made list frame) have PIN assigned as follows: chars 1-7 = 'A93BB91' char 8 = sequentially assigned from 1 to 9</p> <p>Adds from 1991 Area Frame that matched in 1993 list operation (were made list frame schools) have PIN assigned as follows: chars 1-4 = 'AB91' chars 5-8 = unique number assigned to each add, right-justified, zero-filled</p> <p>Adds from 1991 Area Search (eligible cases found in certainty PSUs were made list frame or schools in 1991 area frame that are in sample for 1994 PSS) have PIN assigned as follows: chars 1-4 = 'BB91' chars 5-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>1993 Affiliation, QED (Quality Education Data), or State List Adds from Schools found in 3-to-1, 2-to-1, and 4-to-1 matches have PIN assigned as follows: char 1 = 'W', 'X', 'Y', 'Z', or 'K' (for kindergarten) chars 2-8 = same as original school (before split)</p> <p>Pre-kindergarten/kindergarten adds from the 1993 affiliation, QED, or state match have PIN assigned as follows: chars 1-3 = 'K93' chars 4-8 = unique number assigned to each eligible add, right-justified, zero-filled</p>

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

PPIN (Continued)	Char	8	<p>Adds from 1994 Area Search (eligible cases) have PIN assigned as follows: chars 1-4 = 'BB94' chars 5-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>1993-94 Area Frame Early Childhood cases have PIN assigned as follows: chars 1-3 = 'E94' chars 4-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>1993-94 Area Frame cases that matched during the 1995-1996 list frame operation have PIN assigned as follows: chars 1-4 = 'CB94' chars 5-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>1995-96 List Frame adds have PIN assigned as follows: chars 1= 'K' if highest grade was kindergarten, 'A' for all others chars 2-3 = '95' chars 4-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>Records in 1996 overlap area frame PSUs that matched to records in 1994 nonoverlap PSUs have PIN assigned as follows: chars 1-3 = 'C94' chars 4-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>1995-96 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB96' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>1997-98 List Frame adds have PIN assigned as follows: chars 1-3= 'A97' chars 4-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>Records in 1998 overlap area frame PSUs that matched to records in 1996 nonoverlap PSUs have PIN assigned as follows: chars 1-4 = 'CB96' or 'DB96' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>1997-98 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB98' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p>
---------------------	------	---	--

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PPIN (Continued)	Char	8	<p>1999-2000 List Frame adds have PIN assigned as follows: chars 1-3= 'A99' chars 4-8 = unique number assigned to each eligible add, right-justified, zero-filled</p> <p>1999-2000 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB00' or 'CB00' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2001-02 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A01' chars 4-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2001-02 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB02' or 'CB02' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2003-04 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A03' chars 4-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2003-04 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB04' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2005-06 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A05' chars 4-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2005-06 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB06' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2007-08 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB08'</p>

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PPIN (Continued)	Char	8	<p>2007-08 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A07' chars 4-8 = unique number assigned to each Eligible Add chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2009-10 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A09' chars 4-8 = unique number assigned to each Eligible Add</p> <p>2009-2010 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB10' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2011-12 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A11' chars 4-8 = unique number assigned to each Eligible Add</p> <p>2011-12 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB12' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p> <p>2013-14 List Frame Adds have PIN assigned as follows: chars 1-3 = 'A13' chars 4-8 = unique number assigned to each Eligible Add</p> <p>2013-14 Area Frame Adds have PIN assigned as follows: chars 1-4 = 'BB14' chars 5-8 = unique number assigned to each Eligible Add, right-justified, zero-filled</p>
PINST	Char	30	School name
PADDRS	Char	50	Mailing address
PCITY	Char	30	Mailing city
PSTABB	Char	2	Mailing state postal code
PZIP	Char	5	Mailing zip code

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PZIP4	Char	4	Mailing zip+4 code
PCNTY	Char	3	ANSI County Code (location address of school)
PCNTNM	Char	40	County Name (location address of school)
PL_ADD	Char	50	Street address for school's physical location
PL_CIT	Char	30	City for school's physical location
PL_STABB	Char	2	State for school's physical location
PL_ZIP	Char	5	Zip code for school's physical location
PL_ZIP4	Char	5	Zip+4 code for school's physical location
REGION	Num	8	Census Region 1 = Northeast (CT, ME, MA, NH, NJ, NY, PA, RI, VT) 2 = Midwest (IL, IN, IA, KS, MI, MN, MO, NE, ND, OH, SD, WI) 3 = South (AL, AR, DE, DC, FL, GA, KY, LA, MD, MS, NC, OK, SC, TN, TX, VA, WV) 4 = West (AK, AZ, CA, CO, HI, ID, MT, NV, NM, OR, UT, WA, WY)
PSTANSI	Num	8	ANSI State Code (location address of school) 01 = ALABAMA 02 = ALASKA 04 = ARIZONA 05 = ARKANSAS 06 = CALIFORNIA 08 = COLORADO 09 = CONNECTICUT 10 = DELAWARE 11 = DISTRICT OF COLUMBIA 12 = FLORIDA 13 = GEORGIA 15 = HAWAII 16 = IDAHO 17 = ILLINOIS 18 = INDIANA 19 = IOWA

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
PSTANSI (Continued)	Num	8	20 = KANSAS 21 = KENTUCKY 22 = LOUISIANA 23 = MAINE 24 = MARYLAND 25 = MASSACHUSETTS 26 = MICHIGAN 27 = MINNESOTA 28 = MISSISSIPPI 29 = MISSOURI 30 = MONTANA 31 = NEBRASKA 32 = NEVADA 33 = NEW HAMPSHIRE 34 = NEW JERSEY 35 = NEW MEXICO 36 = NEW YORK 37 = NORTH CAROLINA 38 = NORTH DAKOTA 39 = OHIO 40 = OKLAHOMA 41 = OREGON 42 = PENNSYLVANIA 44 = RHODE ISLAND 45 = SOUTH CAROLINA 46 = SOUTH DAKOTA 47 = TENNESSEE 48 = TEXAS 49 = UTAH 50 = VERMONT 51 = VIRGINIA 53 = WASHINGTON 54 = WEST VIRGINIA 55 = WISCONSIN 56 = WYOMING

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
ULOCAL14	Num	8	<p>Urban-centric locale code (NCES assigned, based on 2000 Census geography)</p> <p>11 = City, Large: Territory inside an urbanized area and inside a principal city with population of 250,000 or more.</p> <p>12 = City, Midsize: Territory inside an urbanized area and inside a principal city with population less than 250,000 and greater than or equal to 100,000.</p> <p>13 = City, Small: Territory inside an urbanized area and inside a principal city with population less than 100,000.</p> <p>21 = Suburb, Large: Territory outside a principal city and inside an urbanized area with population of 250,000 or more.</p> <p>22 = Suburb, Midsize: Territory outside a principal city and inside an urbanized area with population less than 250,000 and greater than or equal to 100,000.</p> <p>23 = Suburb, Small: Territory outside a principal city and inside an urbanized area with population less than 100,000.</p> <p>31 = Town, Fringe: Territory inside an urban cluster that is less than or equal to 10 miles from an urbanized area.</p> <p>32 = Town, Distant: Territory inside an urban cluster that is more than 10 miles and less than or equal to 35 miles from an urbanized area.</p> <p>33 = Town, Remote: Territory inside an urban cluster that is more than 35 miles of an urbanized area.</p> <p>41 = Rural, Fringe: Census-defined rural territory that is less than or equal to 5 miles from an urbanized area, as well as rural territory that is less than or equal to 2.5 miles from an urban cluster.</p> <p>42 = Rural, Distant: Census-defined rural territory that is more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as rural territory that is more than 2.5 miles but less than or equal to 10 miles from an urban cluster.</p> <p>43 = Rural, Remote: Census-defined rural territory that is more than 25 miles from an urbanized area and is also more than 10 miles from an urban cluster.</p>
LATITUDE14	Num	8	<p>Latitude</p> <p>The 3 digits to the left of the decimal represent the number of degrees from the equator; the 6 digits to the right of the decimal represent the fraction of the next degree carried out to six decimal places.</p>
LONGITUDE14	Num	8	<p>Longitude</p> <p>The 3 digits to the left of the decimal represent the number of degrees from the prime meridian; the 6 digits to the right of the decimal represent the fraction of the next degree carried out to six decimal places.</p>

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
LOGR2014	Num	8	2013-14 Lowest Grade Level Recode 01 = All Ungraded 02 = Lowest grade in school is prekindergarten 03 = Lowest grade in school is kindergarten 04 = Lowest grade in school is transitional kindergarten 05 = Lowest grade in school is transitional first grade 06 = Lowest grade in school is 1st grade 07 = Lowest grade in school is 2nd grade 08 = Lowest grade in school is 3rd grade 09 = Lowest grade in school is 4th grade 10 = Lowest grade in school is 5th grade 11 = Lowest grade in school is 6th grade 12 = Lowest grade in school is 7th grade 13 = Lowest grade in school is 8th grade 14 = Lowest grade in school is 9th grade 15 = Lowest grade in school is 10th grade 16 = Lowest grade in school is 11th grade 17 = Lowest grade in school is 12th grade
HIGR2014	Num	8	2013-14 Highest Grade Level Recode 01 = All Ungraded 02 = Highest grade in school is prekindergarten 03 = Highest grade in school is kindergarten 04 = Highest grade in school is transitional kindergarten 05 = Highest grade in school is transitional first grade 06 = Highest grade in school is 1st grade 07 = Highest grade in school is 2nd grade 08 = Highest grade in school is 3rd grade 09 = Highest grade in school is 4th grade 10 = Highest grade in school is 5th grade 11 = Highest grade in school is 6th grade 12 = Highest grade in school is 7th grade 13 = Highest grade in school is 8th grade 14 = Highest grade in school is 9th grade 15 = Highest grade in school is 10th grade 16 = Highest grade in school is 11th grade 17 = Highest grade in school is 12th grade

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
FRAME	Char	4	Universe frame to which school belongs LIST = School is part of list frame AREA = School is part of area frame
TABFLAG	Num	8	Tabulation flag 1 = Schools offering ungraded or grade 1 or above 2 = Schools offering no grade higher than kindergarten
TYPOLOGY	Num	8	School Typology 1 = Catholic, parochial (Relig = 1 and P445=1) 2 = Catholic, diocesan (Relig = 1 and P445=2) 3 = Catholic, private (Relig = 1 and P445=3) 4 = Other religious, conservative Christian (Relig = 2 and (P455=1 or P460=1 or P465=1 or P520=1) 5 = Other religious, affiliated with an established religious group or denomination (Relig = 2, P455=0, P460=0, P465=0, 520=0 and (P467=1 or P470=1 or P475=1 or P480=1 or P485=1 or P490=1 or P492=1 or P500=1 or P510=1 or P515=1 or P522=1 or P525=1 or P530=1 or P535=1) 6 = Other religious, not affiliated with any established religious group or denomination (Relig = 2 and the following = 0: P455, P460, P465, P520, P467, P470, P475, P480, P485, P490, P492, P500, P510, P515, P522, P525, P530, P535) 7 = Nonsectarian, regular school (Relig = 3 and P415 = 1 or 7) 8 = Nonsectarian, special program (Relig = 3 and P415 = 2, 3, 5, 6) 9 = Nonsectarian, special education (Relig = 3 and P415 = 4)
RELIG	Num	8	Affiliation 1 = Catholic (P430=1 and P440=1) 2 = Other religious (P430=1 and P440 ne 1) 3 = Nonsectarian (P430=2)
ORIENT	Num	8	School orientation 01 = Roman Catholic 02 = African Methodist Episcopal 03 = Amish 04 = Assembly of God 05 = Baptist 06 = Brethren 07 = Calvinist 08 = Christian (no specific denomination)

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
ORIENT (Continued)	Num	8	09 = Church of Christ 10 = Church of God 11 = Church of God in Christ 12 = Church of the Nazarene 13 = Disciples of Christ 14 = Episcopal 15 = Friends 16 = Greek Orthodox 17 = Islamic 18 = Jewish 19 = Latter Day Saints 20 = Lutheran Church - Missouri Synod 21 = Evangelical Lutheran Church in America 22 = Wisconsin Evangelical Lutheran Synod 23 = Other Lutheran 24 = Mennonite 25 = Methodist 26 = Pentecostal 27 = Presbyterian 28 = Seventh-Day Adventist 29 = Other 30 = Nonsectarian
DIOCESE	Num	8	Diocese or archdiocese for Catholic schools 0101 = Diocese of Birmingham, AL 0102 = Diocese of Mobile, AL 0201 = Archdiocese of Anchorage, AK 0202 = Diocese of Fairbanks, AK 0203 = Diocese of Juneau, AK 0401 = Diocese of Phoenix, AZ 0402 = Diocese of Tucson, AZ 0501 = Diocese of Little Rock, AR 0601 = Archdiocese of Los Angeles, CA 0602 = Archdiocese of San Francisco, CA

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

DIOCESE (Continued)	Num	8	<p>0603 = Diocese of Fresno, CA 0604 = Diocese of Monterey, CA 0605 = Diocese of Oakland, CA 0606 = Diocese of Orange, CA 0607 = Diocese of Sacramento, CA 0608 = Diocese of San Bernardino, CA 0609 = Diocese of San Diego, CA 0610 = Diocese of San Jose, CA 0611 = Diocese of Santa Rosa, CA 0612 = Diocese of Stockton, CA</p> <p>0801 = Archdiocese of Denver, CO 0802 = Diocese of Colorado Springs, CO 0803 = Diocese of Pueblo, CO</p> <p>0901 = Archdiocese of Hartford, CT 0902 = Diocese of Bridgeport, CT 0903 = Diocese of Norwich, CT</p> <p>1001 = Diocese of Wilmington, DE</p> <p>1101 = Archdiocese of Washington, DC</p> <p>1201 = Archdiocese of Miami, FL 1202 = Diocese of Pensacola-Tallahassee, FL 1203 = Diocese of Orlando, FL 1204 = Diocese of Palm Beach, FL 1205 = Diocese of St. Augustine, FL 1206 = Diocese of St. Petersburg, FL 1207 = Diocese of Venice, FL</p> <p>1301 = Archdiocese of Atlanta, GA 1302 = Diocese of Savannah, GA</p> <p>1501 = Diocese of Honolulu, HI</p> <p>1601 = Diocese of Boise, ID</p> <p>1701 = Archdiocese of Chicago, IL 1702 = Diocese of Belleville, IL</p>
------------------------	-----	---	---

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
DIOCESE (Continued)	Num	8	<p>1703 = Diocese of Joliet, IL 1704 = Diocese of Peoria, IL 1705 = Diocese of Rockford, IL 1706 = Diocese of Springfield, IL</p> <p>1801 = Archdiocese of Indianapolis, IN 1802 = Diocese of Evansville, IN 1803 = Diocese of Ft. Wayne-South Bend, IN 1804 = Diocese of Gary, IN 1805 = Diocese of Lafayette, IN</p> <p>1901 = Archdiocese of Dubuque, IA 1902 = Diocese of Davenport, IA 1903 = Diocese of Des Moines, IA 1904 = Diocese of Sioux City, IA</p> <p>2001 = Archdiocese of Kansas City, KS 2002 = Diocese of Dodge City, KS 2003 = Diocese of Salina, KS 2004 = Diocese of Wichita, KS</p> <p>2101 = Archdiocese of Louisville, KY 2102 = Diocese of Covington, KY 2103 = Diocese of Lexington, KY</p> <p>2104 = Diocese of Owensboro, KY</p> <p>2201 = Archdiocese of New Orleans, LA 2202 = Diocese of Alexandria, LA 2203 = Diocese of Baton Rouge, LA 2204 = Diocese of Houma-Thibodaux, LA 2205 = Diocese of Lafayette, LA 2206 = Diocese of Lake Charles, LA 2207 = Diocese of Shreveport, LA</p> <p>2301 = Diocese of Portland, ME</p> <p>2401 = Archdiocese of Baltimore, MD</p>

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
DIOCESE (Continued)	Num	8	<p>2501 = Archdiocese of Boston, MA 2502 = Diocese of Fall River, MA 2503 = Diocese of Springfield, MA 2504 = Diocese of Worcester, MA</p> <p>2601 = Archdiocese of Detroit, MI 2602 = Diocese of Grand Rapids, MI 2603 = Diocese of Gaylord, MI 2604 = Diocese of Kalamazoo, MI 2605 = Diocese of Lansing, MI 2606 = Diocese of Marquette, MI 2607 = Diocese of Saginaw, MI</p> <p>2701 = Archdiocese of St. Paul-Minneapolis, MN 2702 = Diocese of Crookston, MN 2703 = Diocese of Duluth, MN 2704 = Diocese of New Ulm, MN 2705 = Diocese of St. Cloud, MN 2706 = Diocese of Winona, MN</p> <p>2801 = Diocese of Biloxi, MS 2802 = Diocese of Jackson, MS</p> <p>2901 = Archdiocese of St. Louis, MO 2902 = Diocese of Jefferson City, MO 2903 = Diocese of Kansas City-St. Joseph, MO 2904 = Diocese of Springfield-Cape Girardeau, MO</p> <p>3001 = Diocese of Great Falls-Billings, MT 3002 = Diocese of Helena, MT</p> <p>3101 = Archdiocese of Omaha, NE 3102 = Diocese of Grand Island, NE 3103 = Diocese of Lincoln, NE</p> <p>3201 = Diocese of Las Vegas, NV 3202 = Diocese of Reno, NV</p>

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
DIOCESE (Continued)	Num	8	3301 = Diocese of Manchester, NH 3401 = Archdiocese of Newark, NJ 3402 = Diocese of Camden, NJ 3403 = Diocese of Metuchen, NJ 3404 = Diocese of Paterson, NJ 3405 = Diocese of Trenton, NJ 3501 = Archdiocese of Santa Fe, NM 3502 = Diocese of Gallup, NM 3503 = Diocese of Las Cruces, NM 3601 = Archdiocese of New York, NY 3602 = Diocese of Albany, NY 3603 = Diocese of Brooklyn, NY 3604 = Diocese of Buffalo, NY 3605 = Diocese of Ogdensburg, NY 3606 = Diocese of Rochester, NY 3607 = Diocese of Rockville Centre, NY 3608 = Diocese of Syracuse, NY 3701 = Diocese of Charlotte, NC 3702 = Diocese of Raleigh, NC 3801 = Diocese of Bismarck, ND 3802 = Diocese of Fargo, ND 3901 = Archdiocese of Cincinnati, OH 3902 = Diocese of Cleveland, OH 3903 = Diocese of Columbus, OH 3904 = Diocese of Steubenville, OH 3905 = Diocese of Toledo, OH 3906 = Diocese of Youngstown, OH 4001 = Archdiocese of Oklahoma City, OK 4002 = Diocese of Tulsa, OK

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
DIOCESE (Continued)	Num	8	4101 = Archdiocese of Portland, OR 4102 = Diocese of Baker, OR 4201 = Archdiocese of Philadelphia, PA 4202 = Diocese of Allentown, PA 4203 = Diocese of Altoona-Johnstown, PA 4204 = Diocese of Erie, PA 4205 = Diocese of Greensburg, PA 4206 = Diocese of Harrisburg, PA 4207 = Diocese of Pittsburgh, PA 4208 = Diocese of Scranton, PA 4401 = Diocese of Providence, RI 4501 = Diocese of Charleston, SC 4601 = Diocese of Rapid City, SD 4602 = Diocese of Sioux Falls, SD 4701 = Diocese of Knoxville, TN 4702 = Diocese of Memphis, TN 4703 = Diocese of Nashville, TN 4801 = Archdiocese of San Antonio, TX 4802 = Diocese of Amarillo, TX 4803 = Diocese of Austin, TX 4804 = Diocese of Beaumont, TX 4805 = Diocese of Brownsville, TX 4806 = Diocese of Corpus Christi, TX 4807 = Diocese of Dallas, TX 4808 = Diocese of El Paso, TX 4809 = Diocese of Ft. Worth, TX 4810 = Diocese of Galveston-Houston, TX 4811 = Diocese of Lubbock, TX 4812 = Diocese of San Angelo, TX 4813 = Diocese of Tyler, TX 4814 = Diocese of Victoria, TX 4815 = Diocese of Laredo, TX

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
DIOCESE (Continued)	Num	8	4901 = Diocese of Salt Lake, UT 5001 = Diocese of Burlington, VT 5101 = Diocese of Arlington, VA 5102 = Diocese of Richmond, VA 5301 = Archdiocese of Seattle, WA 5302 = Diocese of Spokane, WA 5303 = Diocese of Yakima, WA 5401 = Diocese of Wheeling-Charleston, WV 5501 = Archdiocese of Milwaukee, WI 5502 = Diocese of Green Bay, WI 5503 = Diocese of La Crosse, WI 5504 = Diocese of Madison, WI 5505 = Diocese of Superior, WI 5601 = Diocese of Cheyenne, WY
LEVEL	Num	8	Level of Instruction 1= Elementary (Students reported in grades prekindergarten through 6 and no students in grades 9 through 12) 2= Secondary (Students reported in grades 7 through 12 and no students in grades prekindergarten through 6) 3= Combined elementary and secondary (All students ungraded or students reported in grades 6 or below and 9 or above)
NUMSTUDS	Num	8	Total number of students in school (excluding prekindergarten) 1-5000 Students
SIZE	Num	8	Size of school (enrollment recode based on NUMSTUDS - excluding prekindergarten) 1= Less than 50 students 2= 50-149 students 3= 150-299 students 4= 300-499 students 5= 500-749 students 6= 750 students or more

PSS: 2013-14 Private School Survey Codebook – Public-Use Data File

VARIABLE NAME	TYPE	LENGTH	DESCRIPTION
NUMTEACH	Num	8	Number of K-12 teachers, in estimated FTEs (full-time equivalents) 0.1 - 400.0 FTE teachers
UCOMMTYP	Char	2	Urban-centric community type (NCES assigned, based on 2000 Census geography) 1 = City (Ulocale12 = 11, 12, 13) 2 = Suburb (Ulocale12 = 21, 22, 23) 3 = Town (Ulocale12 = 31, 32, 33) 4 = Rural (Ulocale12 = 41, 42, 43)
TOTHRS	Num	8	Length of school day in hours
MALES	Num	8	Number of male students (excluding prekindergarten)
F_P135 - F_P660	Num	8	Imputation Flags 0 = Not imputed (original data) 4 = Imputed by using a donor value from another record on the 2013-14 PSS file or by using donor-imputed data from the school's 2011-12 PSS record 5 = Data adjusted by analyst during review
S_KG	Num	8	Total number of kindergarten students
P_INDIAN	Num	8	Percentage of American Indian or Alaska Native students, not of Hispanic or Latino origin
P_ASIAN	Num	8	Percentage of Asian students, not of Hispanic or Latino origin
P_PACIFIC	Num	8	Percentage of Native Hawaiian or Pacific Islander students, not of Hispanic or Latino origin
P_HISP	Num	8	Percentage of Hispanic students
P_WHITE	Num	8	Percentage of White students, not of Hispanic or Latino origin
P_BLACK	Num	8	Percentage of Black students, not of Hispanic or Latino origin
P_TR	Num	8	Percentage of two or more races students, not of Hispanic or Latino origin
STTCH_RT	Num	8	Student teacher ratio