

2020-2021 Tuition & Salary Survey **Member Report**

Hosted and Reported by Magneti
on behalf of ACSI

August 2021

Introduction

At the close of the 2020/2021 school year, ACSI conducted a Tuition and Salary study among members, with 692 member schools responding (24% response rate). All data was collected between March 15, 2021 and July 1, 2021. All data in this report reflects responses from this sample rather than any data ACSI has otherwise stored regarding its members.

In a continuation of the scope undertaken in the 2018/2019 survey, this study incorporates context and insight beyond direct tuition and salary figures, including expenditures on categories including staff development, admissions and retention benchmarks, individualized education information, and more.

The breakdown in salary numbers is now and henceforward to be represented using medians (point where 50% of responses above and 50% of responses below) and quartiles, to increase reliability of the numbers being utilized across a wide membership and to avoid any potentially misleading salary sets at risk of being skewed by even a single extraordinary economic or geographic outlier. The reader should note that values at the 50th Percentile for any question may not sum to 100%, due to the fact that quartiles are calculated independently for each item represented in any chart.

We report the size of the respondent set (N=) throughout the report, which is intended to increase confidence among users relying on this data to make important budgetary decisions.

NOTE: For several questions in this report, results are reported according to quartiles. In these cases, each row should be read individually. The results within each quartile on a question

For questions regarding this report, please contact research@acsi.org.

About Magneti

Magneti partnered with ACSI on this Tuition and Salary study as part of ACSI's commitment to providing 3rd party confidentiality when sharing this type of sensitive data. In addition to research services, Magneti provides a range of agency services, including strategy, marketing, advertising, web and application development, and more. In addition to this report, Magneti is utilizing the Tuition and Salary information from this study to create an online, customizable tool for gauging benchmark Tuition and Salaries for ACSI members.

Contents

- I. School Information**
 - A. School Geography
 - B. Education Levels Offered
 - C. Years in Operation
 - D. Grade Levels Offered
 - E. Grade Level Enrollment
 - F. Class Size by Grade Level
 - G. Student/Teacher Ratios
 - H. Church Affiliation
 - I. Accreditation
 - J. Programs Offered
 - K. Online Course Offerings

- II. Tuition Information**
 - A. Tuition Changes
 - B. Tuition Rates
 - C. Tuition Discounts

- III. Staff Information**
 - A. Staff Category Ratios
 - B. Employment Categories
 - C. Staff and Board Gender Ratios
 - D. Staff Race / Ethnicity Category
 - E. Teaching Staff Credentials
 - F. Teaching Staff Education
 - G. Teaching Staff Experience

- IV. Salary and Benefits Information**
 - A. Setting Salaries
 - B. Teaching Staff Salaries
 - C. Other Staff Position Salaries
 - D. Benefits

- V. School Budget Information**
 - A. Operating Budgets
 - B. Revenue
 - C. Government Programs & External Scholarships
 - D. Expenditures

- VI. Student Admissions and Retention**
 - A. Acceptance Rates
 - B. Admissions Policy
 - C. Capacity and Retention

D. Student Population

VII. Individualized Education Information

- A. Programs / Services Provided
- B. Special Education

VIII. Standalone Early Education Information

- A. Operating Budget
- B. Grade Levels Offered
- C. Enrollment
- D. Tuition Rates
- E. Teaching Staff
- F. Staff Salaries

Section I: School Information

A. Geography

Figure 1.1 (N = 691)

State	Percent
Alabama	1%
Alaska	0.3%
Arizona	2%
Arkansas	1%
California	13%
Colorado	2%
Connecticut	0.1%
Delaware	1%
District of Columbia	0.1%
Florida	9%
Georgia	4%
Hawaii	2%
Idaho	1%
Illinois	3%
Indiana	2%
Iowa	1%
Kansas	1%
Kentucky	1%
Louisiana	0.4%
Maine	--
Maryland	2%
Massachusetts	1%
Michigan	2%
Minnesota	2%
Mississippi	1%

State	Percent
Missouri	1%
Montana	1%
Nebraska	0.1%
Nevada	1%
New Hampshire	1%
New Jersey	1%
New Mexico	1%
New York	2%
North Carolina	6%
North Dakota	--
Ohio	5%
Oklahoma	2%
Oregon	2%
Pennsylvania	6%
Rhode Island	0.1%
South Carolina	1%
South Dakota	0.3%
Tennessee	3%
Texas	6%
Utah	0.1%
Vermont	0.3%
Virginia	5%
Washington	3%
West Virginia	1%
Wisconsin	1%
Wyoming	0.1%

B. Education Levels Offered

Figure 1.2 (N = 691)

	US
Standalone Early Education	9%
Early Education	74%
Elementary School	88%
Middle School/ Junior High	82%
High School	62%

C. Years in Operation

Figure 1.3 (N = 295)

	US
1 - 5 years	4%
6 - 10 years	3%
11 - 20 years	11%
21 - 30 years	24%
31 - 40 years	18%
41 - 50 years	26%
51 - 75 years	11%
More than 75 years	3%

D. Grade Levels Offered

Figure 1.4 (N = 689)

Grade Level	Percent of Schools Offering
Infants	10%
1-year-olds	13%
Pre-K 2	25%
Pre-K 3	58%
Pre-K 4	71%
Pre-K 5	52%
Half-Day Kindergarten	20%
Full-Day Kindergarten	85%
1st Grade	87%
2nd Grade	87%
3rd Grade	87%
4th Grade	86%
5th Grade	86%
6th Grade	85%
7th Grade	82%
8th Grade	81%
9th Grade	63%
10th Grade	61%
11th Grade	60%
12th Grade	59%
Residential Boarding / Homestay	4%

E. Grade Level Enrollment

Figure 1.5 (N = 286)

Grade Level	Median Enrollment
Infants	6
1-year-olds	10
Pre-K 2	14
Pre-K 3	15
Pre-K 4	18
Pre-K 5	13
Half-Day Kindergarten	6
Full-Day Kindergarten	20
1st Grade	21
2nd Grade	19
3rd Grade	19
4th Grade	18
5th Grade	18
6th Grade	18
7th Grade	18
8th Grade	18
9th Grade	20
10th Grade	20
11th Grade	22
12th Grade	20
Residential Boarding / Homestay	10

F. Class Size by Grade Level

Figure 1.6 (N = 240)

Grade Level	Median Class Size
Infants	6
1-year-olds	8
Pre-K 2	12
Pre-K 3	12
Pre-K 4	13
Pre-K 5	12
Half-Day Kindergarten	10
Full-Day Kindergarten	16
1st Grade	16
2nd Grade	16
3rd Grade	16
4th Grade	17
5th Grade	17
6th Grade	16
7th Grade	17
8th Grade	16
9th Grade	16
10th Grade	16
11th Grade	16
12th Grade	16

G. Student/Teacher Ratios

Figure 1.7

	25th Percentile	50th Percentile	75th Percentile
Schools Overall (<i>N</i> = 278)	12.3	10.0	7.9
Infants (<i>N</i> = 22)	10.9	8.5	5.5
1 year old (<i>N</i> = 30)	10.9	8.2	5.7
Pre-K 2 (<i>N</i> = 65)	12.3	9.9	6.4
Pre-K 3 (<i>N</i> = 152)	12.1	9.8	7.6
Pre-K 4 (<i>N</i> = 191)	12.0	9.8	7.7
Pre-K 5 (<i>N</i> = 143)	12.0	9.9	7.7
Half-Day Kindergarten (<i>N</i> = 58)	11.8	10.3	8.5
Full-Day Kindergarten (<i>N</i> = 245)	12.2	10.2	8.1
1st grade (<i>N</i> = 249)	12.3	10.1	8.1
2nd grade (<i>N</i> = 252)	12.3	10.1	8.1
3rd grade (<i>N</i> = 252)	12.3	10.1	8.1
4th grade (<i>N</i> = 249)	12.3	10.2	8.2
5th grade (<i>N</i> = 250)	12.3	10.2	8.2
6th grade (<i>N</i> = 246)	12.3	10.2	8.2
7th grade (<i>N</i> = 241)	12.3	10.1	8.0
8th grade (<i>N</i> = 240)	12.3	10.1	8.0
9th grade (<i>N</i> = 182)	12.1	10.0	8.2
10th grade (<i>N</i> = 176)	12.1	10.2	8.3
11th grade (<i>N</i> = 173)	12.0	10.2	8.2
12th grade (<i>N</i> = 170)	12.1	10.2	8.3

H. Church Affiliation

Figure 1.8 (N = 293)

Church Affiliation

I. Accreditation

Figure 1.9 (N = 311)

	US
Accreditation (any)	70%

Figure 1.10 (N = 215)

	US
Association of Christian Schools International (ACSI)	79%
AdvancED	46%
State	20%
Western Association of Schools and Colleges (WASC)	12%
Southern Association of Colleges and Schools (SACS)	6%
Middle States Association of Colleges and Schools (MSA)	5%
Association of Christian Teachers and Schools (ACTS)	1%
Christian Schools International (CSI)	1%
National Council for Private School Accreditation (NCPA)	1%
Council on Educational Standards and Accountability (CESA)	1%
International Christian Accrediting Association (ICAA)	1%
Association of Classical Christian Schools (ACCS)	1%
National Association of Independent Schools (NAIS)	1%
Accrediting Council for Independent Colleges and Schools (ACICS)	1%
New England Association of Schools and Colleges (NEASC)	1%
National Lutheran School Accreditation (NLSA)	1%
Other Accreditations	8%
National Association for the Education of Young Children (NAEYC), National Christian School Association (NCSA), International Baccalaureate (IB)	0%

J. Programs Offered

Figure 1.11 (N = 488)

Programs	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Extended Day Care (Before / After School)	47%	80%	81%	89%	86%
Summer Programs	31%	49%	47%	66%	89%
Activities for Home School Students	28%	27%	33%	47%	32%
Part-Time Student Options	39%	38%	39%	49%	46%
Other Program(s)	14%	12%	5%	9%	18%
None of these	17%	1%	5%	0%	0%
	N = 64	N = 73	N = 79	N = 47	N = 28

K. Online Course Offerings

Figure 1.12 (N = 293)

	US schools
No online courses available	64%
1% - 25% of course offerings available online	32%
26% - 50% of course offerings available online	1%
51% - 75% of course offerings available online	1%
76% - 100% of course offerings available online	2%

Section II: US Tuition Information

A. Tuition Change from Previous Year

Figure 2.1 (N = 353)

EARLY EDUCATION Tuition Change	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Increased 10% or more	8%	10%	0%	0%	0%
Increased 7% - 9%	6%	9%	2%	8%	0%
Increased 4% - 6%	6%	21%	20%	22%	41%
Increased 1% - 3%	19%	31%	56%	58%	46%
SAME tuition as last year	61%	29%	22%	11%	9%
Decreased 1% - 3%	0%	0%	0%	0%	5%
Decreased 4% - 6%	0%	0%	0%	0%	0%
Decreased 7% - 9%	0%	0%	0%	0%	0%
Decreased 10% or more	0%	0%	0%	0%	0%

Figure 2.2 (N = 424)

ELEMENTARY Tuition Change	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Increased 10% or more	8%	5%	1%	0%	0%
Increased 7% - 9%	6%	12%	0%	2%	0%
Increased 4% - 6%	6%	22%	13%	36%	58%
Increased 1% - 3%	23%	31%	63%	49%	35%
SAME tuition as last year	56%	29%	22%	13%	8%
Decreased 1% - 3%	0%	2%	0%	0%	0%
Decreased 4% - 6%	0%	0%	0%	0%	0%
Decreased 7% - 9%	0%	0%	0%	0%	0%
Decreased 10% or more	2%	0%	0%	0%	0%

Figure 2.3 (N = 397)

MIDDLE SCHOOL / JUNIOR HIGH Tuition Change	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Increased 10% or more	7%	9%	1%	0%	0%
Increased 7% - 9%	9%	9%	0%	2%	0%
Increased 4% - 6%	7%	19%	16%	31%	54%
Increased 1% - 3%	24%	32%	61%	53%	32%
SAME tuition as last year	51%	31%	22%	13%	7%
Decreased 1% - 3%	0%	2%	0%	0%	4%
Decreased 4% - 6%	0%	0%	0%	0%	4%
Decreased 7% - 9%	0%	0%	0%	0%	0%
Decreased 10% or more	2%	0%	0%	0%	0%

Figure 2.4 (N = 294)

HIGH SCHOOL Tuition Change	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Increased 10% or more	4%	9%	2%	0%	0%
Increased 7% - 9%	7%	6%	0%	2%	4%
Increased 4% - 6%	4%	18%	18%	32%	54%
Increased 1% - 3%	19%	27%	53%	52%	29%
SAME tuition as last year	63%	39%	27%	14%	7%
Decreased 1% - 3%	0%	0%	0%	0%	4%
Decreased 4% - 6%	0%	0%	0%	0%	4%
Decreased 7% - 9%	4%	0%	0%	0%	0%
Decreased 10% or more	0%	0%	0%	0%	0%

B. Tuition Rates

Figure 2.5

Grade Level	25 th Percentile	50 th Percentile	75 th Percentile	N=
Infants	\$7,258	\$10,325	\$12,727	48
1 year old	\$6,695	\$9,138	\$11,477	66
Pre-K 2	\$3,355	\$7,702	\$10,391	128
Pre-K 3	\$3,210	\$5,718	\$8,101	302
Pre-K 4	\$3,480	\$5,675	\$7,508	374
Pre-K 5	\$3,707	\$6,141	\$8,161	244
Half-Day Kindergarten	\$3,550	\$4,720	\$5,574	99
Full-Day Kindergarten	\$5,000	\$6,386	\$8,000	473
1st grade	\$5,100	\$6,600	\$8,302	480
2nd grade	\$5,050	\$6,600	\$8,302	481
3rd grade	\$5,050	\$6,600	\$8,340	481
4th grade	\$5,150	\$6,620	\$8,400	475
5th grade	\$5,165	\$6,698	\$8,500	477
6th grade	\$5,400	\$6,850	\$9,030	469
7th grade	\$5,510	\$7,000	\$9,193	452
8th grade	\$5,519	\$7,010	\$9,220	449
9th grade	\$5,930	\$7,590	\$9,975	341
10th grade	\$5,925	\$7,605	\$9,983	332
11th grade	\$5,943	\$7,665	\$9,998	328
12th grade	\$5,996	\$7,775	\$10,000	324
Residential Boarding / Homestay	\$7,150	\$15,250	\$21,075	22

C. Tuition Discounts

Figure 2.6

Percent of Schools Offering	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Need-Based Tuition Assistance	79%	66%	82%	88%	94%	100%
Multiple Child Discounts	80%	82%	85%	75%	75%	71%
Child of Pastor / Missionary	65%	52%	60%	71%	68%	75%
Child of Full-Time Faculty	89%	75%	92%	90%	98%	96%
Other Discount(s)	33%	32%	34%	35%	47%	50%
No Discounts	1%	0%	1%	0%	0%	0%
	N=555	N = 65	N = 73	N = 80	N = 47	N = 28

Figure 2.7

Median Discount Percentages	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Need-Based Tuition Assistance	30% (N=369)	39% (N=34)	30% (N=52)	35% (N=63)	30% (N=37)	30% (N=26)
Multiple Child Discounts	10% (N=407)	10% (N=47)	10% (N=56)	12% (N=59)	10% (N=33)	10% (N=18)
Child of Pastor / Missionary	44% (N=346)	50% (N=33)	45% (N=44)	35% (N=55)	40% (N=31)	40% (N=21)
Child of Full-Time Faculty	58% (N=466)	50% (N=45)	65% (N=65)	60% (N=71)	73% (N=44)	60% (N=25)
Other Discount(s)	14% (N=167)	10% (N=19)	12% (N=24)	15% (N=28)	20% (N=21)	12% (N=14)

NOTE: Every discount type included schools offering up to 100% average discounts.

Figure 2.8

Students Receiving Need-Based Tuition Assistance	25th percentile	50th percentile	75th percentile
Up to 100 students (N = 39)	15%	21%	40%
101 to 200 students (N = 56)	10%	17%	34%
201 to 400 students (N = 66)	9%	19%	30%
401 to 700 students (N = 39)	10%	19%	29%
701 or more students (N = 26)	9%	12%	23%

Figure 2.9 N = 322

	25th percentile	50th percentile	75th percentile
Amount of Need-Based Assistance Per Recipient	\$1,500	\$2,435	\$3,649

Figure 2.10

Students Receiving Standard Tuition Assistance	25th percentile	50th percentile	75th percentile
Up to 100 students (N = 56)	10%	22%	41%
101 to 200 students (N = 60)	13%	23%	40%
201 to 400 students (N = 69)	12%	24%	41%
401 to 700 students (N = 41)	8%	23%	37%
701 or more students (N = 24)	13%	22%	37%

Figure 2.11 (N = 348)

	25th percentile	50th percentile	75th percentile
Amount of Standard Discount Per Recipient	\$1,126	\$2,167	\$3,693

Section III: Staff Information

A. Staff Category Ratios

Figure 3.1 (N = 431)

	25th percentile	50th percentile	75th percentile
Teachers	52%	62%	73%
Administrators	6%	9%	13%
Other Staff	16%	27%	38%

B. Employment Categories

Figure 3.2 (N = 431)

	25th percentile	50th percentile	75th percentile
Full-Time	58%	72%	85%
Part-Time	14%	25%	40%
Barter for Tuition	0%	0%	0%

C. Staff and Board Gender Ratios

Figure 3.3

	25th percentile	50th percentile	75th percentile
Male Teacher (N = 399)	5%	16%	24%
Female Teachers (N = 399)	76%	84%	95%
Male Administrators (N = 398)	0%	33%	60%
Female Administrators (N = 398)	40%	67%	100%
Male Other Staff (N = 364)	0%	13%	25%
Female Other Staff (N = 364)	75%	88%	100%
Male Board Members (N = 366)	50%	63%	80%
Female Board Members (N = 366)	20%	38%	50%

Figure 3.4 (N = 313)

	Gender of School Head
Male	62%
Female	38%

D. Staff Race / Ethnicity Category

Figure 3.5 (N = 212)

	25th percentile	50th percentile	75th percentile	Maximum %
African American / Black	0%	0%	5%	100%
American Indian / Alaskan Native	0%	0%	0%	29%
Asian	0%	0%	1%	91%
Caucasian / White	63%	86%	95%	100%
Hispanic / Latino	0%	2%	6%	88%
Native Hawaiian / Pacific Islander	0%	0%	0%	69%
Other Race / Ethnicity	0%	0%	0%	100%

E. Teaching Staff Credentials

Figure 3.6

Percentage of Teachers with Certifications	ACSI Certification	State License / Certification
0% teachers	26% schools	5% schools
1% - 10% teachers	14% schools	16% schools
11% - 20% teachers	3% schools	8% schools
21% - 30% teachers	4% schools	5% schools
31% - 40% teachers	3% schools	7% schools
41% - 50% teachers	3% schools	11% schools
51% - 60% teachers	2% schools	9% schools
61% - 70% teachers	2% schools	5% schools
71% - 80% teachers	6% schools	8% schools
81% - 90% teachers	16% schools	8% schools
91-99% teachers	17% schools	10% schools
100% teachers	6% schools	8% schools
	<i>N = 402</i>	<i>N = 412</i>

F. Teaching Staff Education

Figure 3.7 (N = 403)

	25th percentile	50th percentile	75th percentile
High School Diploma	0%	3%	43%
Trade School	0%	0%	0%
Associate's Degree	0%	0%	8%
Bachelor's Degree	36%	50%	70%
Master's Degree	7%	15%	29%
Doctoral Degree	0%	0%	2%

G. Teaching Staff Experience

Figure 3.8 (N = 384)

	25th percentile	50th percentile	75th percentile
Less than 1 year	0%	0%	8%
1 to 5 years	13%	22%	33%
6 to 10 years	13%	21%	30%
11 to 15 years	8%	17%	25%
16 to 20 years	0%	11%	18%
21 to 30 years	0%	10%	17%
31 to 40 years	0%	0%	7%
More than 40 years	0%	0%	0%

Section IV: US Salary and Benefits Information

A. Setting Salaries

Figure 4.1

	All Schools	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
School Has Teacher Salary Schedule	67%	42%	68%	70%	89%	89%
	N=398	N = 27	N = 48	N = 53	N = 40	N = 24

Figure 4.2: Schools with Salary Schedules

Factors Included in Salary Schedules	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Teaching Certification	52%	67%	60%	47%	58%	42%
Tenure at School	41%	30%	56%	36%	38%	38%
Total Years Experience	91%	89%	85%	94%	90%	92%
Degree Level	87%	74%	81%	94%	98%	88%
Teaching Load	35%	22%	27%	43%	50%	38%
Performance Reviews	22%	41%	35%	15%	10%	21%
Subject Taught	13%	19%	10%	8%	15%	29%
Grade Level	11%	15%	13%	11%	8%	13%
Other Factors	4%	7%	6%	2%	5%	4%
	N = 266	N = 27	N = 48	N = 53	N = 40	N = 24

Figure 4.3: Schools with NO Salary Schedule

Factors Included in Setting Salaries (no schedule)	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Teaching Certification	48%	46%	39%	44%	Insufficient sample	Insufficient sample
Tenure at School	49%	38%	57%	65%	Insufficient sample	Insufficient sample
Total Years Experience	72%	60%	74%	74%	Insufficient sample	Insufficient sample
Degree Level	64%	49%	65%	78%	Insufficient sample	Insufficient sample
Teaching Load	50%	49%	57%	52%	Insufficient sample	Insufficient sample
Performance Reviews	39%	38%	26%	48%	Insufficient sample	Insufficient sample
Subject Taught	19%	8%	13%	30%	Insufficient sample	Insufficient sample
Grade Level	21%	11%	22%	22%	Insufficient sample	Insufficient sample
Other Factors	8%	14%	4%	0%	Insufficient sample	Insufficient sample
	N = 130	N = 37	N = 23	N = 23	N = 5	N = 3

Note: To prevent decisions being made on matters with too few inputs, segments of under 20 are not reported here.

Figure 4.4: Salary-Setting Priorities for All Schools

Salary-Setting Priorities (with or without schedule)	Rank
Total Years Experience (N = 90)	1
Degree Level (N = 77)	2
Teaching Load (N = 62)	3
Teaching Certification (N = 61)	4
Tenure at School (N = 57)	5
Performance Reviews (N = 47)	6
Grade Level (N = 25)	7
Subject Taught (N = 22)	8

B. Teaching Staff Salaries

Figure 4.5

	25th percentile	50th percentile	75th percentile
Lowest / entry level teacher salary (N = 377)	\$22,790	\$28,500	\$33,586
Average teacher salary (N = 367)	\$27,000	\$33,803	\$39,992
Highest teacher salary (N = 372)	\$33,794	\$41,345	\$51,691

C. Other Staff Position Salaries

Figure 4.6

Staff Positions	Schools with this Position	Median salary	Number reporting
Head of School	80%	\$70,000.00	N = 270
Principal of Early Education	23%	\$42,000.00	N = 77
Principal of Elementary School	44%	\$60,250.00	N = 142
Principal of High School	29%	\$64,415.00	N = 94
Principal of Middle School / Jr High School	22%	\$65,000.00	N = 68
Associate Principal of Early Education	5%	<i>Insufficient sample</i>	N = 16
Associate Principal of Elementary School	12%	\$51,358.00	N = 38
Associate Principal of High School	9%	\$56,160.00	N = 29
Associate Principal of Middle School / Jr High School	7%	\$59,037.50	N = 22
Administrative Assistant	71%	\$30,000.00	N = 236
Admissions Director	41%	\$40,000.00	N = 132
Advancement / Development Director	25%	\$50,000.00	N = 80
Alumni Affairs Director	3%	<i>Insufficient sample</i>	N = 9
Athletic Director	59%	\$37,352.00	N = 197
Chief Business Manager	40%	\$47,216.00	N = 134
Coach	43%	\$2,400.00	N = 131

Staff Positions (continued)	Schools with this Position	Median salary	Number reporting
Counselor / Psychologist	22%	\$40,000.00	N = 68
Dean of Students	17%	\$50,000.00	N = 53
Diversity Director	1%	<i>Insufficient sample</i>	N = 4
Dorm Parent / Homestay Parent	3%	<i>Insufficient sample</i>	N = 7
ESL / ELL Instructor	3%	<i>Insufficient sample</i>	N = 8
Extended Day Staff	48%	\$10,000.00	N = 151
Financial Aid Director	8%	\$35,672.00	N = 25
Health Staff	22%	\$32,000.00	N = 75
Human Resources Director	18%	\$50,000.00	N = 55
International Studies Director	6%	<i>Insufficient sample</i>	N = 18
Kitchen Staff	35%	\$15,000.00	N = 113
Learning Specialist	30%	\$35,000.00	N = 100
Library / Media Staff	43%	\$23,350.00	N = 134
Maintenance Staff	55%	\$31,000.00	N = 167
Public Relations / Communication Director	18%	\$36,000.00	N = 57
Secretarial / Clerical Staff	55%	\$25,000.00	N = 214
Security Staff	14%	\$34,000.00	N = 42
State School Choice Program Director	1%	<i>Insufficient sample</i>	N = 3
Teacher Assistants / Aides	69%	\$16,000.00	N = 229
Technology / Curriculum Director	25%	\$49,000.00	N = 83
Technology / IT Staff	39%	\$40,000.00	N = 117
Other position(s)	11%	\$38,000.00	N = 45
	N = 358		

Figure 4.7

Head of School Salary by School Size	Median Head of School Salary
All Schools (N = 270)	\$70,000
Up to 100 students (N = 35)	\$40,000
101-200 students (N = 50)	\$55,905
201-400 students (N = 68)	\$79,000
401-700 students (N = 41)	\$101,970
701 or more students (N = 24)	\$148,790

D. Benefits

Figure 4.8

Percent of Schools Offering Each Benefit	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Cash Bonus	36%	40%	34%	38%	31%	35%
Retirement Plan Contribution	42%	13%	31%	54%	69%	85%
Disability Insurance	37%	10%	24%	46%	67%	81%
Life Insurance	47%	14%	29%	66%	78%	100%
Medical Insurance	65%	29%	59%	78%	87%	100%
Dental Insurance	46%	22%	39%	46%	71%	92%
Liability Insurance	13%	6%	16%	13%	18%	19%
School Loan Payment	1%	0%	1%	3%	0%	0%
College Education Assistance Plan	23%	11%	31%	16%	40%	46%
Discounted School Tuition for Children	79%	60%	79%	80%	93%	100%
Housing	4%	3%	1%	1%	9%	19%
Auto Allowance	1%	0%	0%	1%	2%	4%
Parking or Transit Passes	1%	2%	1%	0%	2%	0%
Club Membership or Dues	5%	2%	6%	4%	11%	12%
Other Benefits	15%	22%	13%	15%	11%	19%
No additional benefits	8%	19%	7%	4%	0%	0%
	N = 372	N = 63	N = 70	N = 76	N = 45	N = 26

Figure 4.9

Individual Benefit Investment as a Percentage of Salary	25th Percentile	50th Percentile	75th Percentile
Cash Bonus (N = 123)	0.7%	1%	2%
Retirement Plan (N = 130)	3%	3%	4%
Disability Insurance (N = 54)	0.3%	0.5%	1%
Medical Insurance (N = 170)	11%	16%	20%

Figure 4.10 (N = 317)

	25th Percentile	50th Percentile	75th Percentile
Per Employee Total Cash Value of Benefits	\$3,854	\$8,000	\$13,484

Section V: US School Budget Information

A. Operating Budgets

Figure 5.1

Operating Budget by School Size	25th Percentile	50th Percentile	75th Percentile
All Schools (N = 301)	\$650,000	\$1,667,000	\$3,715,716
Up to 100 students (N = 57)	\$216,475	\$350,000	\$449,720
101-200 students (N = 62)	\$599,575	\$875,000	\$1,376,564
201-400 students (N = 75)	\$1,300,000	\$2,104,991	\$2,954,000
401-700 students (N = 43)	\$3,977,024	\$5,135,837	\$6,511,769
701 or more students (N = 27)	\$8,387,583	\$11,538,220	\$15,000,000

B. Revenue

Figure 5.2

Revenue from Tuition	25th Percentile	50th Percentile	75th Percentile
Tuition: % of Revenue (N = 276)	72%	85%	96%

Figure 5.3 (N = 256)

Revenue from Donation Sources	Schools with this Donor Source	Median Revenue per Source
Fundraising Events (auctions, fairs, etc.)	71%	\$42,897
Parents / Grandparents	62%	\$22,870
Other Individuals	56%	\$25,000
Churches / Organizations	50%	\$16,238
Faculty / Staff	42%	\$5,000
Board / Trustees	41%	\$14,610
Alumni / Parents of Alumni	34%	\$11,369
Students	16%	\$1,000

Figure 5.4 (N = 285)

Total Endowment Amount	Schools with Endowment	25th Percentile	50th Percentile	75th Percentile
Endowment	23%	\$61,850	\$200,000	\$605,877

C. Government Programs & External Scholarships

Figure 5.5 (N = 294)

Government Programs	Schools with this Program
Title Services / Equitable Services	46%
School Choice Program	23%
Textbook / Equipment Programs (state or local)	17%
E-Rate	16%
Transportation Programs (state or local)	13%
Free and Reduced School Lunch Program	5%

Figure 5.6

Revenue from Programs	25th Percentile	50th Percentile	75th Percentile
Government Programs (N = 142)	\$10,949	\$32,900	\$137,125
School Choice Programs (N = 60)	\$82,500	\$452,882	\$1,066,169

Figure 5.7 (N = 255)

Students Participating in Programs	Schools with Program	25th Percentile	50th Percentile	75th Percentile
Receiving Free / Reduced Lunch	10%	10% of students	20% of students	42% of students
Participating in School Choice Programs	29%	12% of students	32% of students	60% of students
Getting External Scholarships	40%	3% of students	8% of students	19% of students

D. Expenditures

Figure 5.8

Expenditure Percentage of Overall Budget	25th Percentile	50th Percentile	75th Percentile
Salary & Benefits (N = 276)	64%	72%	79%
Instructional Materials (N = 274)	1%	2%	3%
Technology (N = 271)	0.6%	1%	2%
Athletic Programs (N = 244)	0.1%	1%	2%
Professional Development (N = 282)	0.1%	0.4%	0.7%
Other Extracurriculars (N = 211)	0.0%	0.4%	0.8%
Special Education (N = 204)	0.0%	0.0%	0.4%

Section VI: Student Admissions and Retention

A. Acceptance Rates

Figure 6.1

Key Admissions Benchmarks	25th Percentile	50th Percentile	75th Percentile
% of New Student Inquiries to Overall Student Population (N = 278)	28%	45%	67%
% of Applications from Inquiries (N = 241)	50%	68%	81%
Acceptance Rate (N = 275)	70%	84%	97%
% of Enrollments from Accepted (N = 271)	93%	100%	100%

B. Admissions Policy

Figure 6.2 (N = 301)

What is your school's admissions policy regarding faith and morality standards for students and families?

Figure 6.3 (N = 310)

SEVP / SEVIS	Percent Approved
Approved to receive I-20 and / or I-17 applying students	41%

C. Capacity and Retention

Figure 6.4

Median Retention Rates	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Retention Rate	80%	73%	80%	83%	79%	82%
	N = 279	N = 62	N = 68	N = 78	N = 44	N = 27

Figure 6.5

Median Capacity Utilization	All Sizes	Up to 100 students	101-200 students	201-400 students	401-700 students	701+ students
Student Capacity Utilization	78%	65%	73%	80%	81%	89%
	N = 289	N = 62	N = 74	N = 79	N = 46	N = 28

D. Student Population

Figure 6.6 (N = 276)

Children of Staff / Faculty	25th Percentile	50th Percentile	75th Percentile
% of Students who are Children of Staff / Faculty	5%	8%	13%

Figure 6.7 (N = 256)

Student Race / Ethnicity	25th Percentile	50th Percentile	75th Percentile
African American / Black	2%	4%	11%
American Indian / Alaskan Native	0%	0%	0%
Asian	1%	2%	5%
Caucasian / White	49%	79%	88%
Hispanic / Latino	1%	4%	11%
Native Hawaiian / Pacific Islander	0%	0%	0%
Other Race / Ethnicity	0%	0%	6%

Section VII: Individualized Education Information

A. Programs / Services Provided

Figure 7.1 (N = 309)

Individualized Education Programs or Services	Schools with Program or Service	Median Percent of Student Population Participating
Special Education	37%	7% of students
Gifted / Talented / Honors	29%	11% of students
Physical Disabilities	6%	1% of students
Trade / Vocational	3%	5% of students

B. Special Education

Figure 7.2 (N = 295)

Special Education Need and Additional Fees	Schools with Program or Service
Have student(s) with known special education needs beyond what's currently covered (N = 295)	37%
Charge additional fees for special education services (N = 106)	54%

Figure 7.3 (N = 299)

Special Education Programs or Services	Percent of Schools Offering
Accommodations (HOW learning)	59%
Modifications (WHAT learning)	48%
Inclusion Classroom(s)	31%
Resource Classroom(s)	29%
Paraprofessional Support	28%
Assistive Technology	18%
Tuition Equity	14%
Alternative Diploma or Certificate of Completion	11%
Self-Contained Classroom(s)	10%
Other	8%

Section VIII: Standalone US Early Education Information

A. Operating Budget

Figure 8.1 (N = 19)

Standalone US Early Education	50th Percentile
Operating Budget	\$492,433

B. Grade Levels Offered

Figure 8.2 (N = 65)

Grade Level	Percent of Schools Offering
Infants	29%
1-year-olds	39%
Pre-K 2	74%
Pre-K 3	99%
Pre-K 4	97%
Pre-K 5	65%
Half-Day Kindergarten	6%
Full-Day Kindergarten	19%

C. Enrollment

Figure 8.3 (N = 18)

	Median
Students Currently Enrolled	108

D. Tuition Rates

Figure 8.4

	Median
Infants (N = 15)	\$10,800.00
1 year old	<i>Insufficient sample</i>
Pre-K 2 (N = 38)	\$7,030.00
Pre-K 3 (N = 51)	\$5,300.00
Pre-K 4 (N = 50)	\$3,830.00
Pre-K 5 (N = 33)	\$6,850.00
Half-Day Kindergarten	<i>Insufficient sample</i>
Full-Day Kindergarten	<i>Insufficient sample</i>

E. Teaching Staff

Figure 8.5 (N = 44)

Percent with Following Degrees	Median
High School Diploma	44%
Trade School	0%
Associate's Degree	14%
Bachelor's Degree	20%
Master's Degree	0%
Doctoral Degree	0%

Figure 8.6 (N = 39)

Percent with Following Experience	Median
Less than 1 year	0%
1 to 5 years	25%
6 to 10 years	20%
11 to 15 years	12%
16 to 20 years	6%
More than 20 years	0%

F. Staff Salaries

Figure 8.7

Teacher and Head of School Salaries	Median
Lowest / Entry Level Teacher Salary (N = 32)	\$21,320
Average Teacher Salary (N = 31)	\$24,960
Highest Teacher Salary (N = 32)	\$31,200
Head of School Salary	<i>Insufficient sample</i>