Database Practice: Finding the Facts

	Question: What percent of the children at your school are eligible for free or reduced-price lunches?

Answer:

	Question: What is the percentage of different ethnicities at your school?

Answer: White - Hispanic - Asian -

	Question: How many children are there in your district who are under five years old? What percentage does this represent?

Answer: Number under five ____________ Percentage under five ______________

	Question: Compare your school district to Pinellas County in Florida. Which district has more families below the poverty level (percentage-wise)?

Answer:

	Question: What percent of 8th grade students in Florida use a computer “almost every day” in Reading?

Answer: (NAEP Data; Search Options; Reading; Grade 8; Student Factors)

	Question: How many homes in your town do not have telephone service?

Answer: (Select Housing Characteristics)

	Question: What is the percent of teens in your state who are high school dropouts? Is it higher or lower than the national average? Is it decreasing or increasing?

Answer:

	Question: What percentage of children in your state do not have Internet access?

Answer:

	Question: How does the absence rate at your school compare to the state average?

Answer:

	Question: How does the class size at your school compare to the state average?

Answer:

