

Ministry of Education

2004 Statistical Yearbook

Division of Research & Evaluation
P.O. Box 7080
Koror, Palau 96940

Published November 2005

Acknowledgements

This publication was made possible through the support of many people within the education sector. A special acknowledgement goes to the school principals for actively participating in the first Annual School Survey conducted, the Division of Personnel Management and Administrative Services Section for assistance in collection of other data within the ministry. Finally, the staff of the Division of Research and Evaluation are commended for compilation of this publication.

Introduction

The Education Statistical Yearbook 2004 is an annual publication of the Ministry of Education. It provides a range of statistical information about education in the Republic of Palau and serves as a reference for school officials and others responsible for planning and implementing activities concerning education and the development of our youth. The statistical information contained in this publication is comprised of data collected with the Annual School Survey conducted in May 2004 and data from other sources within the Ministry of Education.

This publication's layout begins with a summary of all the schools in the Republic of Palau. The following shows how the publication is organized.

- School Information
- Students' Information
- Personnel Information
- Facilities & Equipments
- Finance

Definition of Terms

Acronyms/Terms	Definition
BMS	Belau Modekngei School
Dropout	This refers to any student who leaves school for a period of 15 consecutive school days without request of a transcript or withdrawal request from parents. Students who drop out of school do not return to school within the same school year that they left school.
MOE	Ministry of Education
PHS	Palau High School
PMA	Palau Mission Academy
Repeater	This refers to any student who repeats the same grade level more than one given school year.
ROP	Republic of Palau
SDA	Seventh Day Adventist
Transfer In	This refers to any student who enters another school within MOE's school system. Students could be coming in from another school within MOE's school system, outside of MOE's school system, or another island or country.
Transfer Out	This refers to any student who exits current school within MOE's school system within a given school year.
Withdrawal	This refers to any student whose parents and/or guardian presented the school with an official document requesting that their child be withdrawn from the school for any given school year.

Table of Contents

SCHOOL INFORMATION

Table 1: List of Schools (Public & Private)	1
Figure 1: School Distribution by Region	1

STUDENT INFORMATION

Enrollment

Table 2: Elementary Enrollment by School, Grade, & Gender (Public & Private)	2
Table 3: High School Enrollment by School, Grade (Public & Private)	3
Table 4a: Elementary Enrollment by Age, Grade, & Gender (Public & Private)	4
Table 4b: High School Enrollment by Age, Grade & Gender (Public & Private)	4
Table 5: Enrollment by School Name & Gender (Public & Private)	5
Figure 2: Elementary Enrollment Distribution (Public & Private)	6
Figure 3: High School Enrollment Distribution (Public & Private)	6
Figure 4: Enrollment by Region & School Type	7

Enrollment Trend

Table 6: Enrollment Trend by School Level (Public & Private)	7
--	---

Student Ratio

Table 7: Male/Female Ratio by Grade (Public Schools)	8
Table 8: Male/Female Ratio by Grade (Private Schools)	8

Dropout

Table 9: Dropout and Percentage by Grade (Public & Private)	9
Table 10: Number of Dropout by Grade & Gender (Public & Private)	9

Withdrawal

Table 11: Withdrawals and Percentage by Grade (Public & Private)	10
Table 12: Number of Withdrawals by Grade & Gender (Public & Private)	10

Repeaters

Table 13: Repeaters and Percentage by Grade (Public & Private)	11
Figure 5: Percentage of Repeaters by Grade (Public & Private)	11
Table 14: Number of Repeaters by Grade & Gender (Public & Private)	12

Transfers

Table 15: Students Transfers by Grade (Public & Private)	12
Figure 6: Number of Student Transfers (Public & Private)	13

Graduates Trend

Table 16: Graduate and Percentage Trend by School Level	13
---	----

PERSONNEL

Table 17: School Personnel by Position & School Level (Public & Private)	14
Table 18: Teachers' Education Level by Gender (Public Schools)	14
Table 19: Teachers' Education Level by Gender (Private Schools)	15
Table 20: Teacher/Student Ratio by School Level (Public & Private)	15
Table 21: Teacher/Student Ratio by School (Public & Private)	16

Table of Contents

PERSONNEL

Table 22a-22s: Personnel Positions by School (Public Schools)	16-19
Table 23a-23g: Personnel Positions by School (Private Schools)	19-20
Table 24: Retirees Projection by Position & Year (Public Schools)	21

FACILITIES

Instructional Facilities

Table 25: Instructional Facilities by School (Public Schools)	22
Table 26: Instructional Facilities by School (Private Schools)	22

Other Facilities

Table 27: Other Facilities by School (Public Schools)	23
Table 28a-28b: Other Facilities by School (Private Schools)	23

Furniture

Table 29: Furniture by School (Public Schools)	24
Table 30: Furniture by School (Private Schools)	24

Equipment

Table 31a-31b: Equipment by School (Public Schools)	25
Table 32a-32b: Equipment by School (Private Schools)	26
Table 33: Student/Computer Ratio by School Level (Public & Private)	27
Table 34: Student/Computer Ratio by School (Public Schools)	27

FINANCE

Table 35: General Fund Budget	28
Table 36: Federal Programs Budget	28

SCHOOL INFORMATION

Table 1: List of Schools by School (Public & Private)

		School Name
Public	1	Aimeliik Elementary School
	2	Airai Elementary School
	3	Angaur Elementary School
	4	George B. Harris Elementary School
	5	Ibobang Elementary School
	6	JFK (Kayangel) Elementary School
	7	Koror Elementary School
	8	Melekeok Elementary School
	9	Meyuns Elementary School
	10	Ngaraard Elementary School
	11	Ngarchelong Elementary School
	12	Ngardmau Elementary School
	13	Ngchesar Elementary School
	14	Ngeremlengui Elementary School
	15	Ngiwal Elementary School
	16	Palau High School
	17	Peleliu Elementary School
	18	Pulo Ana Elementary School
	19	Sonsorol Elementary School
Private	20	Belau Modekngei School
	21	Bethania High School
	22	Emmaus High School
	23	Maris Stella School (Elementary)
	24	Mindszenty High School
	25	Palau Mission Academy (High School)
	26	Seventh Day Adventist Elementary School

Source: 2004 Annual School Survey

Table 1 shows the number of schools in Palau by school type and school level. There are twenty-six schools altogether. Of the total schools, nineteen are public schools while the remaining seven are private schools. The public schools include eighteen elementary schools and one high school, while private schools include two elementary schools and five high schools.

Figure1: School Distribution by Region

STUDENT INFORMATION

➤ Enrollment

Table 2: Elementary Enrollment by School, Grade & Gender (Public & Private)

		Grade Levels																
School	School	1		2		3		4		5		6		7		8		
Type	Name	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	Total
Public	Aimeliik	6	5	7	4	5	6	6	2	4	6	5	12	6	6	1	0	81
	Airai	10	16	8	14	17	14	14	17	17	16	8	8	25	14	13	12	223
	Angaur	4	1	0	1	0	1	1	0	4	6	3	4	1	2	1	2	31
	George B. Harris	37	22	27	35	43	37	37	38	50	33	36	33	31	40	28	30	557
	Ibobang	1	4	2	0	0	0	2	1	3	0	3	1	1	1	0	3	22
	JFK (Kayangel)	1	3	3	1	1	3	3	0	0	2	0	3	2	0	1	0	23
	Koror	38	38	52	35	40	51	34	47	54	58	41	48	65	42	49	38	730
	Melekeok	1	4		1	5	1	2	2	3	4	2	3	2		4	4	38
	Meyuns	16	14	14	11	15	15	17	13	9	15	26	11	18	15	12	21	242
	Ngaraard	3	2	3	2	3	5	3	3	4	4	6	5	5		8	8	64
	Ngarchelong	8	2	6		4	0	7	2	5	5	4	9	5	6	12	6	81
	Ngardmau	3	1	5	5	3	4	2	2	5	2	5	1	3	1	3	1	46
	Ngchesar	1	2	4	4	3	2	5	6	2	3	0	0	1	2	3	6	44
	Ngeremlengui	3	6	8	3	4	4	6	3	2	2	11	7	6	1	4	3	73
	Ngiwal	4	1	6	3	3	2	5	1	4	2	0	0	2	2	0	0	35
	Peleliu	4	5	4	8	11	5	10	6	12	9	9	6	2	10	5	5	111
	Pulo Ana	0	1	1	0	1	0	1	0	0	0	1	1	0	1	0	0	7
	Sonsorol	1	0	0	0	0	0	1	3	1	0	2	0	1	2	0	0	11
Public Total		141	127	150	127	158	150	156	146	179	167	162	152	176	145	144	139	2419
Private	Maris Stella	23	19	16	24	17	16	10	10	15	16	23	24	23	24	22	24	306
	SDA	18	18	18	15	24	17	18	19	22	19	17	17	12	11	11	8	264
Private Total		41	37	34	39	41	33	28	29	37	35	40	41	35	35	33	32	570
Gender Total		182	164	184	166	199	183	184	175	216	202	202	193	211	180	177	171	2989
Grade Total		346		350		382		359		418		395		391		348		2989

2004 Annual School Survey (End of Year Data)

Table 2 shows student enrollment both public and private elementary schools. Of the total student enrollment of 2,989, 2,419 students are enrolled in public school and the remaining 570 are enrolled in private schools. When comparing enrollment by schools, Koror Elementary School has the largest enrollment of 730, followed by George B. Harris at 557, and Maris Stella School at 306. Schools with the lowest students enrollment include Pulo Ana with 7, followed byonsorol with 11, and JFK with 23.

Table 3: High School Enrollment by School, Grade & Gender (Public & Private)

		Grade Levels								
School Type	School Name	9		10		11		12		School Total
		M	F	M	F	M	F	M	F	
Public	PHS	109	115	93	93	64	83	81	90	728
Public Total		109	115	93	93	64	83	81	90	728
Private	Bethania	0	23	0	20	0	18	0	13	74
	BMS	6	3	7	4	3	3	5	2	33
	Emmaus	23	0	3	0	11	0	15	0	52
	Mindszenty	23	32	28	25	19	27	18	18	190
	PMA	5	7	10	9	8	8	7	8	62
Private Total		57	65	48	58	41	56	45	41	411
Gender Total		166	180	141	151	105	139	126	131	1139
Grade Total		346		292		244		257		1139

2004 Annual School Survey (End of Year Data)

Table 3 shows high school student enrollment both for public and private schools. Of the total student enrollment of 1,139, 728 are enrolled in Palau High School while the remaining 411 are enrolled in the five private high schools. When comparing grade levels, grade 9 has the highest number of students with 346, followed by grade 10 with 292 and grade 12 with 257. Grade 11 has the least number of students with 244.

Table 4: Enrollment by Age, Grade, and Gender

Table 4a: Elementary Enrollment by Age, Grade, & Gender (Public & Private)

Age	Grade Levels																Age Total
	1		2		3		4		5		6		7		8		
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
Below 6	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
6	82	78	2	0	0	0	0	0	0	0	0	0	0	0	0	0	162
7	66	69	66	82	2	4	0	0	0	0	0	0	0	0	0	0	289
8	26	12	70	56	80	77	2	0	0	0	0	0	0	0	0	0	323
9	5	2	33	21	77	68	66	69	7	7	0	0	0	0	0	0	355
10	1	1	7	3	27	27	78	82	47	63	0	1	0	0	0	0	337
11	0	0	2	0	6	3	28	15	80	76	64	53	1	4	0	0	332
12	0	0	0	0	2	1	5	6	60	47	95	112	50	46	5	9	438
13	0	0	0	0	1	0	3	0	11	5	27	22	111	91	61	67	399
13+	0	0	0	0	1	0	0	0	5	3	11	4	46	35	109	93	307
Not Stated	1	2	4	4	3	3	2	3	6	1	5	1	3	4	2	2	46
Gender Total	182	164	184	166	199	183	184	175	216	202	202	193	211	180	177	171	2989
Grade Total	346		350		382		359		418		395		391		348		

Table 4b: High School Enrollment by Age, Grade, & Gender (Public & Private)

	Grade Level								Age Total
	9		10		11		12		
Age	M	F	M	F	M	F	M	F	
13	2	0	0	0	0	0	0	0	2
14	16	8	0	0	0	0	0	0	24
15	77	103	9	5	2	0	0	0	196
16	31	47	51	87	11	4	0	0	231
17	23	3	37	39	32	77	8	5	224
18	4	14	32	14	34	46	41	67	252
18+	6	3	12	6	26	12	51	43	159
Not Stated	7	2	0	0	0	0	29	13	51
Gender Total	166	180	141	151	105	139	129	128	1139
Grade Total	346		292		244		257		

Source: 2004 Annual School Survey (End of Year Data)

Table 5: Enrollment by School and Gender (Public & Private)

School Type	School Name	Male	Female	Total
Public	Aimeliik	40	41	81
	Airai	112	111	223
	Angaur	14	17	31
	George B. Harris	289	268	557
	Ibobang	12	10	22
	JFK (Kayangel)	11	12	23
	KES	373	357	730
	Melekeok	19	19	38
	Meyuns	127	115	242
	Ngaraard	35	29	64
	Ngarchelong	51	30	81
	Ngardmau	29	17	46
	Ngchesar	19	25	44
	Ngeremlengui	44	29	73
	Ngiwal	24	11	35
	Peleliu	57	54	111
	PHS	347	381	728
	Pulo Ana	4	3	7
	Sonsorol	6	5	11
Public Total		1613	1534	3147
Private	Bethania	0	74	74
	BMS	21	12	33
	Emmaus	52	0	52
	Maris Stella	149	157	306
	Mindszenty	88	102	190
	PMA	30	32	62
	SDA	140	124	264
Private Total		480	501	981
Grand Total		2093	2035	4128

Source: 2004 Annual School Survey

Figure 2: Elementary Schools Enrollment Distribution (Public & Private)

Source: 2004 Annual School Survey

As shown in Figure 2, about one in every five students is enrolled in the private elementary schools. A higher proportion of students are enrolled in public elementary schools due to enrollment in private schools being limited only to those who can afford tuition and other school fees.

Figure 3: High Schools Enrollment Distribution (Public & Private)

Source: 2004 Annual School Survey

As shown in Figure 3, about two thirds of high school students are enrolled in public schools. Tuition and other school fees required in private schools limit enrollment to those who can afford such costs.

Figure 4 shows the distribution of student enrollment by region. Central region, being the most populated, has the largest number of students at 3,292 (79.75%). Babeldaob region has 653 (15.82%) of students. Outlying states have the least number of students at 183 (4.43%).

➤ Enrollment Trend

Table 6: Enrollment Trend by School Level & Gender (Public & Private)

School Type	School Year	Elementary			High School			Grand Total
		Male	Female	Elem. Total	Male	Female	HS Total	
Public	1997-1998	1224	1095	2319	373	350	723	3042
	1998-1999	1284	1114	2398	380	371	751	3149
	1999-2000	1259	1128	2387	368	343	711	3098
	2000-2001	1301	1179	2480	371	366	737	3217
	2001-2002	1301	1180	2481	340	356	696	3177
	2002-2003	1306	1158	2464	388	403	791	3255
	2003-2004	1284	1151	2435	408	391	799	3234
Private	1997-1998	244	255	499	192	206	398	897
	1998-1999	265	250	515	200	212	412	927
	1999-2000	267	258	525	213	228	441	966
	2000-2001	261	270	531	217	225	442	973
	2001-2002	285	267	552	226	246	472	1024
	2002-2003	284	298	582	221	216	437	1019
	2003-2004	297	297	594	194	228	422	1016

Source: Ministry of Education: Div. of Research & Evaluation

Note: Enrollment Trend data is collected at the beginning of each school year, all other data in this publication is collected in May, towards the end of the school year.

Table 6 shows enrollment trend from school years 1997-1998 to 2003-2004. There is a steady increase of enrollment except for school years 1999-2000 and 2001 – 2002. Overall, there is an increase of enrollment by 9.6% between school years 1997-1998 and 2003-2004.

➤ Male/Female Ratio

**Table 7: Male/Female Ratio by Grade
(Public)**

Grade	Male	Female	M/F Ratio
1	141	127	111
2	150	127	118
3	158	150	105
4	156	146	107
5	179	167	107
6	162	152	107
7	176	145	121
8	144	139	104
9	109	115	95
10	93	93	100
11	64	83	77
12	84	87	97

Source: 2004 Annual School Survey

**Table 8: Male/Female Ratio by Grade
(Private)**

Grade	Male	Female	M/F Ratio
1	41	37	111
2	34	39	87
3	41	33	124
4	28	29	97
5	37	35	106
6	40	41	98
7	35	35	100
8	33	32	103
9	57	65	88
10	48	58	83
11	41	56	73
12	45	41	110

Note: The **M/F Percentage column**, states that for every 100 female there are x number of males in each given grade level.

In the public schools, as shown in table 7 above, the male/female ratio in the elementary level (grades 1-8) indicate more male than female students, with grade 7 having the highest ratio of 121 and grade 8 having the lowest of 104. At the high school level (grades 9-12), there are more female than male students in grade 11 having the lowest male ratio of 77. The data may indicate that more male students in the public schools are leaving high school early. For the private high schools (grades 9-12), as shown in table 8, there are also more female than male students except for grade 12. Again, grade 11 shows the lowest male ratio of 73.

➤ Drop Out

Table 9: Dropout and Percentage by Grade (Public & Private)

Grade	*Dropout			Percentage of Enrollment		
	Public	Private	Total	Public	Private	Total
1	1	0	1	0.4	0.0	0.3
2	1	0	1	0.4	0.0	0.3
3	2	0	2	0.6	0.0	0.5
4	0	0	0	0.0	0.0	0.0
5	0	0	0	0.0	0.0	0.0
6	2	1	3	0.6	1.2	0.8
7	2	0	2	0.6	0.0	0.5
8	2	0	2	0.7	0.0	0.6
9	22	4	26	9.3	3.3	7.3
10	18	2	20	9.4	1.9	6.7
11	16	1	17	10.7	1.0	6.9
12	8	0	8	6.1	0.0	3.7
Total	74	8	82	2.3	0.8	2.0

Source: 2004 Annual School Survey

Table 9 shows dropout students by grade level in both public and private schools. When comparing public and private schools, there were considerably more dropout students in public schools than private schools. As a percentage of the total student enrollment, dropout rate amounts to 2 percent for SY 03-04. By grade levels, the highest dropout rate was in grades 9, 10, and 11.

Table 10: Number of *Dropout by Grade and Gender (Public & Private)

Grade	Male	Female	Total
1	1	0	1
2	1	0	1
3	1	1	2
6	3	0	3
7	1	1	2
8	2	0	2
9	15	11	26
10	12	8	20
11	9	8	17
12	5	3	8
Total	50	32	82

Source: 2004 Annual School Survey

As shown in Table 10, more males than females are dropping out of school. Incidences increase more in the high school when comparing elementary and high school levels. Of the 82 dropout students, 86.6% of them are high schools students while the remaining 13.4% are elementary schools students. Grades 9, 10, and 11 have high occurrence of dropout compared to other grades.

* **Dropout** refers to any student who leaves school for a period of 15 consecutive school days without request for a transcript or withdrawal request from parents.

➤ Withdrawal

Table 11: Withdrawals and Percentage by Grade (Public & Private)

Grade	Withdrawal			Percentage of Enrollment		
	Public	Private	Total	Public	Private	Total
1	7	0	7	2.7	0.0	2.1
2	6	2	8	2.2	2.7	2.3
3	1	1	2	0.3	1.4	0.5
4	3	2	5	1.0	3.5	1.4
5	2	3	5	0.5	4.2	1.1
6	0	0	0	0.0	0.0	0.0
7	1	0	1	0.3	0.0	0.3
8	3	0	3	1.0	0.0	0.8
9	8	0	8	3.4	0.0	2.2
10	5	4	9	2.6	3.8	3.0
11	5	1	6	3.4	1.0	2.4
12	4	0	4	3.1	0.0	1.8
Total	45	13	58	1.4	1.3	1.4

Source: 2004 Annual School Survey

As shown in Table 11, more students in public schools withdraw from school compared to private schools. As a percentage of the total student enrollment, student withdrawals amount to 1.4%. When comparing grade level rates, grade 5 of private schools had the highest rate of 4.2%, followed by grade 10 with 3.8%. For public schools, grades 9 and 11 had the highest rates of 3.4% followed by grade 12 with 3.1%.

Table 12: Number of Withdrawals by Grade and Gender (Public & Private)

Grade	Male	Female	Total
1	6	1	7
2	5	3	8
3	1	1	2
4	5	0	5
5	3	2	5
7	1	0	1
8	1	2	3
9	5	3	8
10	7	2	9
11	4	2	6
12	0	4	4
Total	38	20	58

Source: 2004 Annual School Survey

As shown in Table 12, more males than females withdraw from school. When comparing grade levels, withdrawal occurs more in grades 1 and 2 for elementary and grades 9, 10, and 11 for high school. Only grade 6 had no recorded student withdrawal.

* **Withdrawal** refers to any student who leaves school and stays out of school for the rest of each given school year after a parent/guardian submit official withdrawal request .

➤ Repeaters

Table 13: Repeaters and Percentage by Grade (Public & Private)

Grade	Repeaters			Percentage of Enrollment		
	Public	Private	Total	Public	Private	Total
1	14	4	18	5.4	5.1	5.4
2	29	4	33	10.5	5.5	9.5
3	7	0	7	2.2	0.0	1.8
4	10	0	10	3.2	0.0	2.7
5	19	0	19	5.1	0.0	4.3
6	23	0	23	7.2	0.0	5.8
7	16	0	16	4.9	0.0	4.1
8	2	4	6	0.7	6.2	1.7
9	46	5	51	19.5	4.1	14.2
10	37	2	39	19.4	1.9	13.1
11	21	2	23	14.1	2.1	9.3
12	12	1	13	9.2	1.2	6.0
Total	236	22	258	7.4	2.2	6.2

Source: 2004 Annual School Survey

As indicated in Table 13, there are more repeater students in public schools than those in private schools. In the elementary level, grades 2 had the highest number of retained students, closely followed by grade 6, and grade 5. In the high school level, grade 9 had the highest number of retained students, followed by grade 10 and grade 11. As a percentage of the total student enrollment, student repeaters amount to 6.2%.

Figure 5: Percentage of Repeaters by grade Level Enrollment (Public & Private)

Source: 2004 Annual School Survey

* **Repeater** refers to any student who at the end of a given school year repeats the same grade level for the next school year.

Table 14: Number of Repeaters by Grade and Gender (Public & Private)

Grade	Male	Female	Total
1	13	5	18
2	24	9	33
3	4	3	7
4	5	5	10
5	17	2	19
6	14	9	23
7	12	4	16
8	6	0	6
9	31	20	51
10	24	15	39
11	15	8	23
12	9	4	13
Total	174	84	258

Source: 2004 Annual School Survey

Table 14 shows the number of repeaters by gender. Of the 258 repeaters, 67% of them were male and the remaining 33% were female.

➤ Transfers

Table 15: Student Transfers by Grade (Public & Private)

Grade	Public		Private	
	In	Out	In	Out
1	2	8	2	5
2	12	5	3	2
3	9	5	2	3
4	6	3	2	1
5	5	7	1	1
6	13	5	4	3
7	7	4	0	0
8	6	2	0	0
9	12	10	1	5
10	10	5	12	7
11	16	5	8	4
12	8	1	3	4
Total	106	60	38	35

Source: 2004 Annual School Survey

As shown in Table 15, public schools experience more transfer students than private schools. It appears that students who transfer into schools are more than those who transfer out. This could mean additional students transferring into the school system from foreign schools. When comparing grade levels, the highest number of student transfer occurs in grade 10, followed by grade 11 and grade 9 for both public and private schools.

Figure 6: *Number of Student Transfers (Public/Private)

Source: 2004 Annual School Survey

* The large difference between **Transfers In** and **Transfers Out** could be a result of students transferring in from outside of Palau's school system.

➤ Graduate Trend

Table 16: Graduate and Percentage Trend by School Level

School Yrs	Elementary			High School		
	8 th Graders	Graduates	Percentage	12 th Graders	Graduates	**Percentage
1995-1996	263	256	97.3	112	104	92.9
1996-1997	232	232	100.	90	82	91.1
1997-1998	258	263	101.9	118	103	87.3
1998-1999	275	272	98.9	130	102	78.5
1999-2000	276	276	100.	125	113	90.4
2000-2001	285	281	98.6	152	127	83.6
2001-2002	275	266	96.7	114	102	89.5
2002-2003	261	261	100	128	118	92.2
*2003-2004	348	319	91.7	257	231	89.9

Source: Research & Evaluation

* **Graduates** include both Public & Private Schools students where as previous years' graduates only accounted for public school graduates.

** **Percentage** represents all 8th & 12th graders enrolled who graduated for each given school year.

PERSONNEL

➤ School Personnel

Table 17: School Personnel by Position (Public & Private)

Position Categories	Public			Private			Grand Total
	Elementary	High School	Public Total	Elementary	High School	Private Total	
Teacher	195	60	255	44	48	92	347
Other Personnel	56	8	64	5	25	30	94
Inst. Support Staff	33	4	37	1	3	4	41
Principal	16	1	17	2	4	6	23
Asst. Teacher					6	6	6
Vice Principal	2	1	3	2	1	3	6
Counselor		4	4				4
Not State				1		1	1
Total	302	78	380	55	87	142	522

Source: 2004 Annual School Survey

As shown in Table 17, teachers make up 66.4% of the total employees in the school system. Of the total teachers of 347, 73.4% of them are employed in the public schools, while the remaining 26.5% work in the private schools.

Table 18: Teachers' Education Level by Gender (Public Schools)

School Level	Highest Education	M	F	Grand Total
Elementary	Elementary	1		1
	High School	16	51	67
	Some College	7	22	29
	AA/AS	14	48	62
	BA/BS	10	25	35
	Not Stated		1	1
Elementary Total		48	147	195
High School	High School	5	1	6
	AA/AS	9	8	17
	BA/BS	7	21	28
	MA/MS		7	7
	Not Stated	1	1	2
High School Total		22	38	60

Source: 2004 Annual School Survey

Table 18 shows Teachers' education level by gender for all public schools. Overall, female teachers amount to about 72.5%, while male teachers make up the remaining 27.4%. In the elementary schools, about 34.3% of the teachers have high school diploma, followed by 31.7% with AA/AS degree, and 17.9% with BA/BS degree. In the secondary level, about 46.6% have BA/BS degree, followed by 28.3% with AA/AS, 11.6% with MA/MS degree, and 10% with high school diploma.

Table 19: Teachers' Education Level by Gender (Private Schools)

Position Categories	School Level	Education	M	F	Total
Teacher	Elementary	High School	0	5	5
		Some College	1	10	11
		AA/AS	3	3	6
		BA/BS	1	15	16
		MA/MS	1	1	2
		Not Stated	1	3	4
	Elementary Total		7	37	44
	Secondary	High School	1	1	2
		Some College	1	2	3
		AA/AS	3	2	5
		BA/BS	13	18	31
		MA/MS	0	5	5
		PhD	1	0	1
	Not Stated	0	1	1	
	Secondary Total		19	29	48
Teacher Total			26	66	92
Asst. Teacher	Secondary	High School	0	3	3
		Some College	0	2	2
		BA/BS	0	1	1
	Secondary Total		0	6	6
Asst. Teacher Total			0	6	6
Grand Total			26	72	98

Source: 2004 Annual School Survey

As shown in Table 19, about 72% of the total teachers are female while the remaining 28% are male. In the private elementary schools, about 36% of the teachers have BA/BS degree, followed by 25% with some college credits, and 14% with AA/AS degree. In the secondary level, about 65% have BA/BS degree, followed by 10% with MA/MS, and 10% with AA/AS degree. The private schools also employ 6 assistant teachers.

Table 20: Teacher/Student Ratio by School Level (Public & Private)

	Public Schools			Private Schools		
	Enrollment	Teachers	Student Teacher Ratio	Enrollment	Teachers	Student Teacher Ratio
Elementary	2419	195	12:1	570	44	13:1
High School	728	60	12:1	411	48	9:1

Table 21: Teacher/Student Ratio by School (Public & Private)

School Name	Public Schools			Private		
	Enrollment	Teachers	Student Teacher Ratio	Enrollment	Teacher	Student Teacher Ratio
Aimeliik	81	9	9:1	-	-	-
Airai	223	12	19:1	-	-	-
Angaur	31	8	4:1	-	-	-
Bethania	-	-	-	74	18	4:1
BMS	-	-	-	33	6	6:1
Emmaus	-	-	-	52	8	7:1
George B. Harris	557	27	21:1	-	-	-
Ibobang	22	5	4:1	-	-	-
JFK (Kayangel)	23	5	5:1	-	-	-
KES	730	35	21:1	-	-	-
Maris Stella	-	-	-	306	26	12:1
Melekeok	38	9	4:1	-	-	-
Meyuns	242	16	15:1	-	-	-
Mindszenty	-	-	-	190	15	13:1
Ngaraard	64	9	7:1	-	-	-
Ngarchelong	81	11	7:1	-	-	-
Ngardmau	46	8	6:1	-	-	-
Ngchesar	44	9	5:1	-	-	-
Ngeremlengui	73	11	7:1	-	-	-
Ngiwal	35	9	4:1	-	-	-
Peleliu	111	12	9:1	-	-	-
Pulo Ana	7	1	7:1	-	-	-
Sonsorol	11	2	5:1	-	-	-
PHS	728	60	12:1	-	-	-
PMA	-	-	-	62	7	9:1
SDA	-	-	-	291	18	16:1

Table 22: Personnel Positions by School (Public Schools)

Table 22a: Aimeliik Elementary			
Position	M	F	Total
Bus Driver	2	0	2
Computer Lab Assistant	0	1	1
Cook	0	2	2
Library Aide	0	1	1
Principal	1	0	1
Teacher	2	7	9
School Total	5	11	16

Table 22b: Angaur Elementary			
Position	M	F	Total
Cook	0	1	1
Library Aide	0	1	1
Principal	1	0	1
Teacher	2	6	8
School Total	3	8	11

Source: 2004 Annual School Survey

Table 22: Personnel Positions by School (Public Schools)

Table 22c: Airai Elementary			
Position	M	F	Total
Bus Driver	1	0	1
Cook	0	2	2
JICA Teacher	0	1	1
Lab Manager	0	1	1
Library Aide	0	1	1
PE Teacher	1	0	1
Principal	1	0	1
Secretary	0	1	1
Security	1	0	1
SpEd Teacher	0	1	1
Teacher	2	7	9
School Total	6	14	20

Table 22d: George B. Harris Elementary			
Position	M	F	Total
Chief Cook	0	1	1
Cook	0	5	5
Lab Manager	1	1	2
Librarian	0	1	1
Maintenance	1	0	1
PE Teacher	1	0	1
Principal	1	0	1
Security	1	0	1
SpEd Teacher	1	2	3
Teacher	5	18	23
Vice Principal	0	1	1
School Total	11	29	40

Table 22e: Ibobang Elementary			
Position	M	F	Total
Cook	0	1	1
Library Aide	0	1	1
Principal	1	0	1
Teacher	2	3	5
School Total	3	5	8

Table 22f: JFK (Kayangel) Elementary			
Position	M	F	Total
Computer Lab Tech.	0	1	1
Cook	0	1	1
Library Aide	0	1	1
Principal	0	1	1
SpEd Teacher	1	0	1
Teacher	1	3	4
School Total	2	7	9

Table 22g: Koror Elementary			
Position	M	F	Total
Chief Cook	0	1	1
Cook	0	6	6
Custodian	1	0	1
Librarian	0	1	1
Mrc-1	0	1	1
Mrc-2	0	1	1
PE Teacher	1	0	1
Principal	0	1	1
Security	4	0	4
SpEd Teacher	0	4	4
Teacher	4	26	30
Vice Principal	0	1	1
School Total	10	42	52

Table 22h: Melekeok Elementary			
Position	M	F	Total
21St Centry. Coord.	1	0	1
21St Centry. Tutor	0	1	1
Cook	0	1	1
Custodian	1	0	1
Lab Manager	0	1	1
Library Aide	0	1	1
PE/Music/Math	0	1	1
Principal	0	1	1
SpEd Teacher	0	1	1
Talent Search	0	1	1
Teacher	1	6	7
School Total	3	14	17

Source: 2004 Annual School Survey

Table 22: Personnel Positions by School (Public Schools)

Table 22i: Meyuns Elementary			
Position	M	F	Total
Chief Cook	0	1	1
Cook	0	2	2
Custodian	1	0	1
Library Aide	0	1	1
Multi-Tech. Assistant	1	0	1
PE Teacher	1	0	1
Principal	1	0	1
Secretary	0	1	1
Security	1	0	1
Teacher	1	14	15
School Total	6	19	25

Table 22k: Ngarchelong Elementary			
Position	M	F	Total
21St Centry. Coord	0	1	1
Bus Driver	1	0	1
Chief Cook	1	0	1
Cook	1	0	1
JICA Volunteer	0	1	1
Lab Assistant	0	1	1
Library Aide	0	1	1
Pre Voc. Teacher	1	0	1
Principal	1	0	1
SpEd Teacher	0	1	1
Teacher	1	7	8
School Total	6	12	18

Table 22n: Ngeremlengui Elementary			
Position	M	F	Total
Bus Driver	1	0	1
Cook	1	0	1
JICA Volunteer	1	0	1
Librarian	0	1	1
Principal	0	1	1
Teacher	2	8	10
Grand Total	5	10	15

Table 22j: Ngaraard Elementary			
Position	M	F	Total
Bus Driver	2	0	2
Cook	0	1	1
Library Aide	0	1	1
Principal	1	0	1
Teacher	2	6	8
SpEd Teacher	0	1	1
School Total	5	9	14

Table 22l: Ngardmau Elementary			
Position	M	F	Total
Cook	0	1	1
Library Aide	1	0	1
Principal	1	0	1
Teacher	5	3	8
School Total	7	4	11

Table 22m: Ngchesar Elementary			
Position	M	F	Total
Bus Driver	2	0	2
Computer Lab Tech.	1	0	1
Cook	0	1	1
Library Aide	0	1	1
Principal	1	0	1
SpEd Teacher	0	1	1
Teacher	3	5	8
School Total	7	8	15

Table 22o: Ngiwal Elementary			
Position	M	F	Total
Cook	0	1	1
JICA Volunteer	0	1	1
Library Aide	0	1	1
Office Helper	0	1	1
Principal	0	1	1
SpEd Teacher	1	0	1
Teacher	4	3	7
Grand Total	5	8	13

Source: 2004 Annual School Survey

Table 22: Personnel Positions by School (Public Schools)

Table 22p: Peleliu Elementary			
Position	M	F	Total
Bus Driver	1	0	1
Cook	1	1	2
Lab Manager	1	0	1
Library Aide	0	1	1
PE Teacher	1	0	1
Principal	0	1	1
SpEd. Teacher	0	2	2
Teacher	1	7	8
JICA Volunteer	0	1	1
Grand Total	5	13	18

Table 22q: Pulo Ana Elementary		
Position	Female	Total
Cook	1	1
Teacher	1	1
Grand Total	2	2

Table 22r: Sonsorol Elementary		
Position	Female	Total
Cook	1	1
Teacher	2	2
Grand Total	3	3

Table 22s: Palau High School			
Position	M	F	Total
Administrative Assistant		1	1
Agriculture Teacher	2		2
Auto Mechanic Teacher	2		2
Business Teacher	3	4	7
Carpentry Teacher	3		3
Counselor	1	3	4
Custodian	4		4
English Teacher		10	10
Health Teacher		2	2
Inst. Support Staff		1	1
Lab Manager		1	1
Librarian		1	1
Math Teacher	1	1	2
Palauan Teacher	1	4	5
PE Teacher	3	1	4
Principal	1		1
Science Teacher	1	3	4
Security	4		4
Social Studies Teacher	2	5	7
Teacher	4	8	12
Vice Principal	1		1
Grand Total	33	45	78

Table 23: Personnel Positions by School (Private Schools)

Table 23a: Belau Modekngai High School			
Position	M	F	Total
Carpentry Teacher	1	0	1
Cook	0	1	1
Dorm Supervisor	2	0	2
English Teacher	0	1	1
Math Teacher	1	0	1
Principal/Teacher	1	0	1
Science Teacher	1	0	1
Secretary	0	1	1
Sewing Teacher	0	1	1
Social Studies Teacher	0	1	1
Grand Total	6	5	11

Table 23b: Bethania High School			
Position	M	F	Total
Assistant Teacher	0	4	4
Computer Teacher	0	1	1
Cook	0	1	1
PE Teacher	0	1	1
Driver	2	0	2
Gardener	2	0	2
Maintenance	1	0	1
Principal	0	1	1
Bookkeeper	0	1	1
Teacher	2	7	9
Utility Person	1	0	1
Volunteer Teacher	0	3	3
School Total	8	19	27

Source: 2004 Annual School Survey

Table 23: Personnel Positions by School (Private Schools)

Table 23c: Emmaus High School			
Position	M	F	Total
Asst. Cook	0	1	1
Chief Cook	0	1	1
Chief Maintenance	1	0	1
Cook	1	0	1
Dorm Father	1	0	1
Laundry Helper	0	1	1
Maintenance	2	0	2
Principal	1	0	1
Secretary	0	1	1
Store Keeper	0	1	1
Teacher	3	5	8
School Total	9	10	19

Table 23e: Mindszenty High School			
Position	M	F	Total
Counselor	0	1	1
Librarian	0	1	1
Maintenance	1	0	1
PE Teacher	1	0	1
Principal	0	1	1
Secretary	0	1	1
Teacher	5	7	12
Vice Principal	0	1	1
School Total	7	12	19

Table 23d: Maris Stella Elementary			
Position	M	F	Total
Comptroller	0	1	1
Principal	1	0	1
Secretary	0	1	1
Subject Specific Teacher	3	7	10
Teacher	2	14	16
Vice Principal	0	1	1
School Total	6	24	30

Table 23f: PMA High School			
Position	M	F	Total
Maintenance	1	0	1
Principal	1	0	1
Secretary	0	1	1
Teacher	5	2	7
Vice Principal	0	1	1
School Total	7	4	11

Table 23g: SDA Elementary			
Position	M	F	Total
Accountant	1	0	1
Maintenance	1	0	1
Office Manager	0	1	1
PE Teacher	1	0	1
Principal	1	0	1
Secretary	0	1	1
Teacher	1	16	17
Vice Principal	0	1	1
Not Stated	0	1	1
School Total	5	20	25

➤ Retirees Projection

Table 24: Retirees Projection (Public Schools)											
Position	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Administrative Assistant I	2	0	0	0	1	0	0	0	0	0	0
Administrative Assistant II	0	0	0	0	2	0	0	0	0	0	0
Administrative Officer I	0	0	0	0	0	1	0	0	0	0	0
Administrative Specialist I	0	0	0	0	0	0	0	1	0	0	0
Bus Driver	1	0	0	0	1	0	0	2	1	1	1
Classroom Teacher I	1	1	1	3	1	3	3	3	4	2	1
Classroom Teacher II	2	0	3	0	3	3	2	2	1	4	4
Classroom Teacher III	2	2	2	1	1	1	1	1	4	7	2
Classroom Teacher IV	0	0	0	2	0	0	0	0	2	0	1
Classroom Teacher V	1	0	0	0	0	0	1	0	0	0	0
Clerk Typist III	0	0	0	1	0	0	0	0	0	0	0
Clerk Typist IV	0	0	0	0	0	0	1	0	0	0	0
Community Dev. Specialist I	0	0	0	0	0	0	0	0	0	0	1
Cook I	0	1	0	0	1	3	1	4	3	2	1
Cook II	0	2	0	0	0	0	0	0	0	0	0
Cook III	1	2	0	0	0	1	0	0	0	0	0
Custodial Worker III	0	0	0	0	0	0	0	0	0	0	1
Data Entry Clerk I	0	0	0	0	0	0	0	2	0	0	0
Data Entry Clerk II	0	0	0	0	0	0	1	0	0	0	0
Division Chief	0	0	0	1	0	0	0	0	0	0	0
Education Specialist I	0	1	0	0	0	0	1	0	0	0	0
Education Specialist II	1	0	0	0	0	0	1	0	0	0	1
Education Specialist III	0	0	0	1	1	0	0	0	0	0	1
Education Testing Technician	0	0	0	0	0	0	1	0	0	0	0
Facilities Maintenance Worker	0	0	0	0	0	0	1	0	0	0	0
Instructional Media Technician	0	0	0	0	0	0	0	0	0	0	1
Learning Center Coordinator	0	0	0	0	0	0	0	0	0	0	1
Librarian I	0	0	1	0	0	0	0	0	0	0	0
Library Aide	0	0	0	0	1	0	0	0	0	1	2
Minister of Education	0	0	0	0	0	1	0	0	0	0	0
Multimedia Assist. Inst.Lab Mgr.	0	0	0	0	0	0	1	1	0	0	0
Nutritionist I	0	0	0	0	0	1	0	0	0	0	0
Procurement & Supply Specialist I	0	0	1	0	0	0	0	0	0	0	0
Program Coordinator	0	0	0	0	0	0	0	1	0	0	0
Program Coordinator II	0	0	0	0	0	0	0	0	1	0	0
Program Manager	0	0	0	0	0	0	0	0	0	1	0
School Counselor I	0	0	0	0	1	0	0	0	0	0	0
School Principal II	0	0	0	0	0	0	0	0	1	1	0
School Principal III	0	0	1	0	0	0	0	0	0	0	0
School Principal IV	1	1	1	0	0	1	0	0	0	0	0
Security Officer II	0	0	0	1	0	0	0	0	1	1	0
Security Officer III	0	0	0	0	0	1	0	0	0	0	0
Vice Principal III	0	0	0	0	1	0	0	0	0	0	0
Vice Principal IV	0	0	0	1	0	0	0	0	0	0	0
Grand Total	12	10	10	11	14	16	15	17	18	20	18

Note: The projections of the number of employees retiring are based on retirement by age 60 or 30 years service.

FACILITIES

➤ Instructional Facilities

Table 25: Instructional Facilities by School (Public Schools)

School Name	Enrollment	Regular Classroom	Computer Lab	SpEd Classroom	Library	Science Lab	Music Room
Aimeliik	81	8	1	1	1	0	0
Airai	223	10	1	1	1	0	0
Angaur	31	6	1	1	1	0	0
George B. Harris	557	24	2	1	1	0	0
Ibobang	22	4	1	1	1	0	0
JFK (Kayangel)	23	4	1	1	0	0	0
Koror	730	30	2	1	1	0	0
Melekeok	38	8	1	1	1	0	0
Meyuns	242	11	1	1	1	0	0
Ngaraard	64	8	1	1	1	0	0
Ngarchelong	81	7	1	1	1	0	0
Ngardmau	46	7	1	1	1	0	0
Ngchesar	44	8	1	1	1	0	0
Ngeremlengui	73	8	1	1	1	0	0
Ngiwal	35	6	1	1	0	0	0
Peleliu	111	8	1	1	1	0	1
Pulo Ana	7	1	0	0	0	0	0
Sonsorol	11	1	0	0	0	0	0
PHS	728	45	1	1	0	1	0

Source: 2004 Annual School Survey

Table 26: Instructional Facilities by School (Private Schools)

School Name	Enrollment	Regular Class	Com. Lab	Library	Sci. Lab	AV Room	Band Room	ESL	SpEd Class	PE Room	VocEd. Class
Bethania	74	4	1	1	0	0	0	0	0	0	0
BMS	33	7	1	1	0	0	0	0	0	0	3
Emmaus	52	4	1	1	0	0	0	0	0	0	0
Maris Stella	306	17	1	1	0	0	0	0	1	0	0
Mindszenty	190	8	1	1	1	1	1	0	0	1	0
PMA	62	8	1	1	1	0	0	0	0	0	0
SDA	291	16	1	1	0	0	0	1	0	0	0

Source: 2004 Annual School Survey

➤ Other Facilities

Table 27: Other Facilities by School (Public Schools)

School Name	Enrollment	Flush Toilet	Office	Cafeteria	Store Room	Teacher Office	Health Clinic	Conf. Room	21st Century	Dressing
Aimeliik	81	2	1	1	0	0	0	0	0	0
Airai	223	9	2	1	0	1	0	1	0	0
Angaur	31	0	1	1	0	0	0	0	0	1
George B. Harris	557	15	1	1	0	0	1	0	0	0
Ibobang	23	2	1	1	1	0	0	0	0	0
JFK (Kayangel)	23	0	1	1	1	0	0	0	0	0
Koror	730	4	1	1	0	0	0	0	0	0
Melekeok	38	5	1	1	1	0	0	0	1	0
Meyuns	242	6	1	1	1	0	0	0	0	0
Ngaraard	64	1	1	1	1	0	0	0	0	0
Ngarchelong	81	1	1	1	1	0	0	0	0	0
Ngardmau	46	1	1	1	1	0	0	0	0	0
Ngchesar	44	3	1	1	0	1	0	0	0	0
Ngeremlengui	73	3	1	1	1	0	0	0	0	0
Ngiwal	35	1	1	1	1	0	0	0	0	0
Peleliu	111	8	1	1	0	0	1	0	0	0
Pulo Ana	7	0	0	1	0	1	0	0	0	0
Sonsorol	11	0	0	1	0	1	0	0	0	0
PHS	728	22	1	0	1	4	1	1	0	0

Table 28: Other Facilities by School (Private Schools)

Table 28a: Other Facilities (Part 1)								
School Name	Enrollment	Flush Toilet	Store Room	Office	Teacher Office	Cafeteria	Carousel	Compost Toilet
Bethania	74	7	1	1	0	1	0	3
BMS	33	4	2	1	1	1	0	0
Emmaus	52	15	4	1	1	1	0	0
Maris Stella	308	5	3	2	2	0	0	0
Mindszenty	190	9	2	2	1	1	1	0
PMA	62	14	1	1	1	1	0	0
SDA	291	14	4	1	0	0	0	0

Table 28b: Other Facilities (Part 2)							
School Name	Enrollment	Conference Room	Dorm	Rec. Center	Social Hall	Staff Housing	Teacher Housing
Bethania	74	0	0	0	0	0	0
BMS	33	0	7	1	0	0	4
Emmaus	52	0	0	0	0	9	0
Maris Stella	308	0	0	0	1	0	0
Mindszenty	190	1	0	0	0	0	0
PMA	62	0	0	0	0	0	0
SDA	291	0	0	0	0	0	0

Source: 2004 Annual School Survey

➤ Furniture

Table 29: Furniture by School (Public Schools)

School Name	Enrollment	Chalkboard	Student Chair	Student Desk	StudDesk Combo	Teacher Chair	Teacher Desk	Worktable
Aimeliik	81	8	80	80	0	8	8	3
Airai	223	16	0	0	205	11	19	5
Angaur	31	13	33	44	30	12	14	11
George B. Harris	557	38	111	70	550	43	52	0
Ibobang	22	5	23	23	0	6	6	2
JFK (Kayangel)	23	9	4	4	20	7	7	6
Koror	730	83	161	54	687	38	51	34
Melekeok	38	15	23	16	27	26	26	0
Meyuns	242	15	13	13	236	15	15	15
Ngaraard	64	10	0	0	64	18	18	3
Ngarchelong	81	7	0	43	41	3	7	7
Ngardmau	46	7	43	24	0	7	7	7
Ngchesar	44	10	30	0	50	10	10	2
Ngeremlengui	73	12	35	0	72	11	10	11
Ngiwal	35	6	22	22	0	6	6	3
Peleliu	111	19	30	0	120	11	18	15
Pulo Ana	7	1	7	7	0	1	1	0
Sonsorol	11	1	11	11	0	2	2	0
PHS	728	52	0	694	0	0	56	89

Source: 2004 Annual School Survey

Table 30: Furniture by School (Private Schools)

School Name	Enrollment	Teacher Chair	Teacher Desk	Chalkboard	Student Chair	Student Desk	StudDesk Combo	Worktable
Bethania	74	4	4	1	75	75	0	0
BMS	33	10	10	7	0	0	55	2
Emmaus	52	13	13	6	5	5	65	0
Maris Stella	308	26	26	17	347	347	0	0
Mindszenty	190	27	27	22	0	0	240	9
PMA	62	6	6	7	186	26	45	3
SDA	291	20	19	16	381	250	46	24

Source: 2004 Annual School Survey

➤ **Equipment**

Table 31: Equipment by School (Public Schools)

Table 31a: Equipment by School (Part 1)								
School Name	Enrollment	Computers	Overhead Projector	Printers	TV	Xerox	Tape Recorder	Video Player
Aimeliik	81	13	1	1	1	1	0	0
Airai	223	21	1	2	9	2	0	1
Angaur	31	7	1	1	1	0	1	1
George B. Harris	557	50	0	2	14	2	2	0
Ibobang	22	9	1	1	3	1	1	0
JFK (Kayangel)	23	19	1	1	0	2	1	0
Koror	730	57	1	5	22	3	3	4
Melekeok	38	15	1	2	4	1	1	1
Meyuns	242	20	1	3	3	2	1	1
Ngaraard	64	13	1	1	2	1	2	1
Ngarchelong	81	14	1	3	1	0	1	1
Ngardmau	46	6	1	1	0	1	0	1
Ngchesar	44	11	1	1	1	2	1	1
Ngeremlengui	73	14	1	2	5	1	1	1
Ngiwal	35	8	1	1	1	1	1	1
Peleliu	111	22	1	3	10	4	5	2
Pulo Ana	7	0	0	0	0	0	0	0
Sonsorol	11	0	0	0	0	0	0	0
PHS	728	139	12	0	14	0	0	4

Source: 2004 Annual School Survey

Table 31b: Equipment by School (Part 2)						
School Name	Enrollment	PA System	Camera	LaserDisc Player	Video Camera	Infocus Projector
Aimeliik	81	1	0	2	1	0
Airai	223	1	1	4	1	1
Angaur	31	0	1	1	1	0
George B. Harris	557	2	1	11	2	1
Ibobang	22	0	1	3	1	0
JFK (Kayangel)	23	0	1	0	1	0
Koror	730	2	1	22	2	1
Melekeok	38	0	1	1	0	0
Meyuns	242	1	1	7	1	2
Ngaraard	64	1	0	0	1	0
Ngarchelong	81	1	1	0	0	1
Ngardmau	46	0	1	1	1	0
Ngchesar	44	1	1	1	1	0
Ngeremlengui	73	0	0	4	2	0
Ngiwal	35	0	0	1	0	0
Peleliu	111	1	1	6	1	1
Pulo Ana	7	0	0	0	0	0
Sonsorol	11	0	0	0	0	0
PHS	728	2	1	1	0	2

Source: 2004 Annual School Survey

Table 32: Equipment by School (Private Schools)

Table 32a: Equipment by School & Type (Part 1)								
School Name	Enrollment	Computers	Overhead Projector	Printers	TV	Xerox	Tape Recorder	Video Player
Bethania	74	20	1	3	1	2	0	1
BMS	33	11	0	2	3	1	1	0
Emmaus	52	21	1	9	1	0	1	1
Maris Stella	308	12	1	0	2	3	2	2
Mindszenty	190	26	1	6	1	2	0	2
PMA	62	22	1	2	0	1	1	0
SDA	291	24	2	3	3	2	10	2

Table 32b: Equipment by School & Type (Part 2)							
School Name	Enrollment	PA System	Camera	LaserDisc Player	Video Camera	Scanner	Xerox Machine
Bethania	74	0	1	0	0	0	0
BMS	33	1	0	1	0	0	0
Emmaus	52	1	1	0	0	0	2
Maris Stella	308	1	0	0	0	0	0
Mindszenty	190	1	1	0	1	1	0
PMA	62	0	0	0	0	0	0
SDA	291	2	0	2	1	0	0

Source: 2004 Annual School Survey

Table 33: Student/Computer Ratio by School Level (Public & Private)

School Level	Public			Private		
	Enrollment	Computers	Ratio	Enrollment	Computers	Ratio
Elementary	2419	257	9:1	570	36	16:1
Secondary	728	139	5:1	411	100	4:1
Grand Total	3129	396	8:1	981	136	7:1

Source: 2004 Annual School Survey

Table 33 shows computer-student ratio. Overall, public schools have a slightly higher computer-student ratio of one computer to every eight students compared to private schools with one computer to nine students. When comparing school levels, high school for both public and private schools have a ratio of one computer to five students. In the elementary level, public schools have a ratio of one computer to ten students while the ratio for private elementary schools is one computer to sixteen students.

Table 34: Student/Computer Ratio by School (Public)

School Name	Enrollment	Computers	Ratio
Aimeliik	81	13	6:1
Airai	223	21	11:1
Angaur	31	7	4:1
George B. Harris	557	50	11:1
Ibobang	22	9	2:1
JFK (Kayangel)	23	19	1:1
Koror	730	57	13:1
Melekeok	38	15	2:1
Meyuns	242	20	12:1
Ngaraard	64	13	5:1
Ngarchelong	81	6	14:1
Ngardmau	46	6	8:1
Ngchesar	44	11	4:1
Ngeremlengui	73	14	5:1
Ngiwal	35	8	4:1
Peleliu	111	22	5:1
Pulo Ana	7	0	0:1
Sonsorol	11	0	0:1
PHS	728	139	5:1
Total	3129	396	8:1

Source: 2004 Annual School Survey

Table 34 shows computer-student ratio by public school. The student-computer ratio varies from school to school. For example, Ibobang has the lowest ratio of 1 computer to about every 2 students, whereas Ngarchelong has 1 computer to every 14 students.

FINANCE

➤ General Funds

Table 35: General Fund Budget	
Budget Item	Amount
Office of the Minister	\$ 43,000
School Books, Supplies & Instructional Equipment	\$ 300,000
Bureau of Curriculum & Instruction	\$ 980,000
Bureau of School Administration	\$ 4,500,000
Food Services Program	\$ 565,000
Vocational Rehabilitation Office	\$ 10,000
Total	\$6,398,000

Source: 2004 Annual School Survey

Table 35 shows local funding to the Ministry of Education through annual appropriation by the Olbiil era Kelulau. Of all the budget items, Bureau of School Administration is allocated about 70% of the total appropriation. The local appropriation amount to 73.2% of annual funding available to the Ministry of Education.

➤ Federal Programs Budget

Table 36: Federal Programs Budget

Grant Name	Grant Amount
21 st Century After School Community Learning Center	\$ 193,795
Adult Education Program	\$ 59,049
Career Resource Network Program	\$ 71,323
HIV School Prevention Program	\$ 116,203
Special Education Program	\$ 1,008,916
Territories & Freely-Associated States Educational Grant	\$ 591,336
Teacher Quality Enhancement State Grant	\$ 154,000
Vocational Education Improvement Program	\$ 140,000
Robert C. Byrd Honors Scholarship Program	\$ 12,000
Total	\$ 2,346,622

Source: 2004 Annual School Survey (Census)

Table 36 shows current education programs funded by United States Federal Government Grants. The federal grants amount to 26.8% of annual funding available to the Ministry of Education.