

Still Left Behind

How America's Schools Keep Failing Our Children

State Profiles

Alabama

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Alaska

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Arizona

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Arkansas

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

California

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Colorado

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Connecticut

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Delaware

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

District of Columbia

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Florida

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Georgia

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Hawaii

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Idaho

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Illinois

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Indiana

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Iowa

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Kansas

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Kentucky

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Louisiana

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Maine

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Maryland

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Massachusetts

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Michigan

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Minnesota

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Mississippi

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Missouri

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Montana

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Nebraska

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Nevada

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

New Hampshire

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

New Jersey

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

New Mexico

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

New York

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

North Carolina

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

North Dakota

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Ohio

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Oklahoma

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Oregon

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Pennsylvania

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Rhode Island

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

South Carolina

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

South Dakota

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Tennessee

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Texas

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Utah

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Vermont

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Virginia

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Washington

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

West Virginia

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Wisconsin

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

Wyoming

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

National

Figure 1. Per-Student Public Spending on K-12 in 2019 Dollars (1970–2017) and Average Scores of Eighth Graders on NAEP Reading and Mathematics Assessments (2003–17)

Figure 2. Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments in 2003 and 2017

Figure 3. Gap in Percentage of Lower-Income vs. Higher-Income Eighth Graders Who Scored Below “Basic” on NAEP Reading and Mathematics Assessments from 2003 to 2017

Note: “Lower income” is defined as eligibility for federal free or reduced-price lunch (FRPL). A little over one-half of the nation’s public school students are FRPL eligible. Source: National Center for Education Statistics.

