

Kansas Educational Achievement Report Card 2015

Kansas Association of School Boards

Mark Tallman, Associate Executive Director for Advocacy
Ted Carter, Research Specialist
KASB

January 6, 2015

Contents

Introduction	
Summary	
How are Kansas students performing on reading and math tests?	
What percent of Kansas students complete high school?	
How well are Kansas students prepared for postsecondary education?	6
What is the educational level of Kansas adults?	7
How does Kansas overall educational attainment rank compared to other states?	
How does Kansas compare with other states in per pupil funding and student needs?	g
How does educational achievement compare with state economic prosperity?	10
Data Sources and Methods	11

Introduction

This report includes a high-level overview of student outcome data and how Kansas measures up to the other 49 states. It is meant to complement the other reporting that KASB has released and will be releasing related to improving student outcomes for all Kansas public schools.

Summary

The following are Key findings presented in this report:

- Kansas ranks 10th in the nation on mastery of basic skills before high school as reported by NAEP.
- Kansas ranks 5th in the nation on high school completion rates as reported by the U.S. Department of Education and the National Council on Education Statistics (NCES).
- Kansas ranks 5th in the percent of students tested meeting all four benchmarks out of all states where a majority of students take the ACT.
- Kansas ranks 15th in average educational attainment of adults 25 and older as reported by NCES.
- Kansas ranks 8th in the nation in educational achievement measured across outcome measures.
- No state ranking higher in educational achievement spends less per pupil than Kansas.
- Kansas ranks 27th in the nation in per pupil spending (25th when adjusted for regional cost of living).
- Kansas has noticeably higher rates of students in poverty and eligible for free or reduced lunches than the other states ranking high on achievement.
- Few states ranking higher in educational achievement have lower adult income levels than Kansas.
- Kansas ranks 26th in the nation in median household income (20th when adjusted for regional cost of living).
- Kansas ranks 24th in per capita personal income (11th when adjusted for regional cost of living.)

How are Kansas students performing on reading and math tests?

On the 2013 National Assessment of Education Progress, Kansas had an average of 79.4 percent of students tested on fourth and eighth grade reading and math score at basic and above (a predictor of high school graduation). Kansas ranked 13th in the nation, with eight other states between 79 and 80 percent. An average of 40.4 percent of Kansans scored at proficient (predictor of college readiness), ranking 16th.

Kansas ranked 6th for non-low income (free/reduced meals eligible) students with almost 90 percent at basic and 12th for low income students at 68.3 percent, a slightly smaller gap than the national average of 14 percent. At proficient, Kansas ranked 13th for both non-low income (54.7 percent) and low income (25.3 percent).

Overall, Kansas ranked 10th based on the average of these six indicators. In the region, only Minnesota and Colorado ranked higher overall.

Rank		erage P	Assessmen			Prog	ress (NAEP)	Four	th & Eighth	Grad	le Reading &	Ma	th Tests	
1 2 3 4 5	All Students New Hampshire			At Basic										
1 2 3 4 5	New Hampshire						Avera		Sin assus Avens					
2 3 4 5 6	•		Non-Free/ Reduced Lunch		Free/ Reduced Lunch		All Students		Non-Free/ Redu Lunch	ced	Free/ Reduced Lu	ınch	Six-score Average	
3 4 5 6	Massachusetts	85	Massachusetts	94	Wyoming	74	Massachusetts	52	Massachusetts	67	Massachusetts	30	Massachusetts	66
4 5 6		85	New Jersey	91	New Hampshire	72	New Hampshire	48	New Jersey	59	Vermont	29	New Hampshire	63
5 6	Wyoming	82	Minnesota	90	Vermont	71	Minnesota	47	Minnesota	58	New Hampshire	28	Vermont	63
6	New Jersey	82	New Hampshire	90	Massachusetts	71	New Jersey	47	Vermont	57	Wyoming	28	New Jersey	62
	Vermont	82	Colorado	90	Indiana	71	Vermont	46	Colorado	57	Maine	27	Minnesota	62
	Minnesota North Dakota	82 81	Kansas Connecticut	90 90	Maine Montana	70 69	Colorado	43 43	Washington Maryland	56 56	Indiana Minnesota	27 27	Washington Indiana	60 60
8	Indiana	80	Vermont	90	New Jersev	69	Washington	43	Connecticut	56	Montana	26		60
9	Montana	80	Pennsylvania	90	North Dakota	69	Maryland Connecticut	43	Pennsylvania	56		26	Wyoming Colorado	60
10	Colorado	80	Washington	90 89	Idaho	69	Pennsylvania	42	New Hampshire	55	Washington New Jersey	26	Kansas	60
11	Washington	80	Indiana	89	Florida	68	Virginia	41	North Carolina	55	Idaho	26	Pennsylvania	60
12	Pennsylvania	80	North Carolina	89	Kansas	68	Ohio	41	Ohio	55	Utah	26	Maine	59
13	Kansas	79	Ohio	89	Washington	68	Indiana	41	Kansas	55	Kansas	25	Maryland	59
14	Virginia	79	Nebraska	88	North Carolina	67	Maine	41	Indiana	54	Florida	24	Montana	59
15	Maine	79	Rhode Island	88	Texas	67	Kansas	40	Rhode Island	54	Pennsylvania	24	Ohio	59
16	Connecticut	79	Florida	88	Minnesota	67	Wyoming	40	Oregon	53	Colorado	24	North Carolina	58
17	lowa	79	Texas	88	Delaware	67	Montana	40	Virginia	53	North Dakota	24	North Dakota	58
18	Maryland	79	Wyoming	88	Pennsylvania	67	Wisconsin	40	Illinois	53	Hawaii	23	Connecticut	58
19	Ohio	78	Maryland	88	Kentucky	66	Iowa	40	Georgia	52	Wisconsin	23	Florida	58
20	Nebraska	78	Oregon	88	Utah	66	North Dakota	39	Florida	52	North Carolina	23	Virginia	58
21	Idaho	78	Montana	88	Colorado	66	Utah	39	Texas	52	Maryland	23	Iowa	57
22	Utah	77	Virginia	88	Missouri	66	Nebraska	39	Wisconsin	51	Nebraska	23	Nebraska	57
23	South Dakota	77	Georgia	88	Maryland	65	Rhode Island	38	Maine	51	Kentucky	23	Wisconsin	57
24	Wisconsin	77	Iowa	87	Iowa	65	North Carolina	37	Nebraska	51	Iowa	23	Idaho	57
25	Florida	77	Kentucky	87	Ohio	65	Idaho	37	Delaware	51	Ohio	23	Utah	57
26	North Carolina	77	Wisconsin	87	Nebraska	65	South Dakota	37	Kentucky	50	Oregon	23	Texas	57
27	Delaware	77	North Dakota	87	Oregon	65	Delaware	37	Tennessee	50	Texas	23	Delaware	57
28	Kentucky	76	Illinois	87	Oklahoma	64	Kentucky	36	Iowa	50	Delaware	22	Kentucky	57
29	Missouri	76	Missouri	87	Virginia	64	Illinois	36	Montana	50	Missouri	22	Oregon	57
30	Rhode Island	76	Tennessee	87	South Dakota	64	Oregon	36	New York	50	South Dakota	22	Rhode Island	56
31	Texas	76	New York	87	Arkansas	64	New York	36	Missouri	49	New York	22	Missouri	56
32	New York	75	Maine	87	Wisconsin	63	Florida	36	South Carolina	48	West Virginia	22	New York	55
33	Oregon	75	Delaware	86	West Virginia	63	Missouri	36	Utah	48	Arkansas	22	South Dakota	55
34	Illinois	74	South Dakota	86	New York	63	Texas	35	Wyoming	48	Georgia	21	Georgia	55
35	Tennessee	73	Idaho	86	Georgia	63	Hawaii	34	California	47	Nevada	20	Illinois	55
36	Georgia	73	South Carolina	86	Nevada	62	Tennessee	34	Arkansas	47	Oklahoma	20	Tennessee	54
37	Arkansas	73	Arkansas	85	Hawaii	62	Georgia	34	Idaho	47	Rhode Island	20	Arkansas	54
38	Oklahoma	73	Michigan	85	Tennessee	62	Michigan	33	Arizona	47	Virginia	20	Hawaii	53
39	Michigan	72	Utah	85	Rhode Island	62	Arkansas	32	Michigan	47	Tennessee	20	Michigan	52
40	Hawaii	72	Alabama	84	Connecticut	60	Alaska	32	North Dakota	46	Connecticut	19	Oklahoma	52
41	Arizona	71	Mississippi	84	Arizona	60	Arizona	31	South Dakota	46	Illinois	19	South Carolina	52
42	Nevada	71	Arizona	84	Illinois	59	South Carolina	31	Hawaii	46	Arizona	19	Arizona	52
43	South Carolina	70	Oklahoma	83	Michigan	59	Nevada	30	Alaska	45	Michigan	19	Nevada	52
44	West Virginia	69	California	83	South Carolina	59	Oklahoma	30	Nevada	44	Alaska	18	Alaska	51
45	Alaska	69	Hawaii	83	New Mexico	58	California	29	Alabama	43	South Carolina	18	West Virginia	50
46	California	67	Nevada	82 82	Louisiana	58	West Virginia	28	Oklahoma	43	New Mexico	18	California	50
47	Alabama	67 66	Alaska	-	California	56	Alabama New Maying	26	New Mexico	41	California	17	Alabama	48
48	Louisiana	66	Louisiana	82	Alaska	56	New Mexico	24	Mississippi	41	Louisiana	16	New Mexico	47
49	New Mexico	64	West Virginia	80 80	Mississippi	55 54	Louisiana	24 22	Louisiana Wost Virginia	40	Mississippi	15	Louisiana	47
50	Mississippi United States	63 75	New Mexico United States	80	Alabama United States	63	Mississippi United States	36	West Virginia United States	39 52	Alabama United States	14 21	Mississippi United States	47 56

What percent of Kansas students complete high school?

On the new adjusted four-year cohort graduation rate for 2012 (most recent available) 85 percent of Kansas public school students graduated "on time" in four years, tying Kansas for 12th with three other states. (Three states did not use this method in 2012). For economically disadvantaged students, 76 percent graduated on time (10th) and for students with disabilities, 77 percent (3rd).

Using the older averaged freshman graduation rate method, 89 percent of Kansas students graduated on time, tied for 5th. Using U.S. Census data, 86 percent of all persons in Kansas aged 18-24 had completed high school, ranking 28th. Averaging all of these measures, Kansas ranked 5th overall.

				_	h School C				Renorts			
Rank	Public High	School	Adjusted 4-Year Coh			retie	Public High Sch	ool	18-24 Year-old F		Average High Sci	
	All Students		Economically Disadvantage		Students with Disabilities	1	Graduation Rate,	2012	School Complet	ors	Completion Percent	
1	lowa	89	Indiana	85	Montana	81	Nebraska	93	Hawaii	92	Nebraska	84
2	Nebraska	88	Texas	85	Arkansas	79	Vermont	93	Vermont	91	Vermont	84
3	Texas	88	Tennessee	82	Kansas	77	Wisconsin	92	North Dakota	91	Iowa	84
4	Vermont	88	Hawaii	80	Texas	77	North Dakota	91	Maine	90	Texas	83
5	Wisconsin	88	Iowa	80	Hawaii	74	Iowa	89	Massachusetts	89	Kansas	83
6	North Dakota	87	Nebraska	80	New Jersey	74	Kansas	89	Nebraska	89	Tennessee	83
7	Tennessee	87	Arkansas	79	lowa	73	Minnesota	88	Iowa	89	Wisconsin	82
8	Indiana	86	Missouri	79	Missouri	73	Pennsylvania	88	Virginia	89	Missouri	82
9	Missouri	86	Vermont	77	Tennessee	73	Maine	87	New Hampshire	88	North Dakota	82
10	New Hampshire	86	Kansas	76	Nebraska	72	New Hampshire	87	Wisconsin	88	New Jersey	82
11	New Jersey	86	Maine	76	Indiana	71	New Jersey	87	Rhode Island	88	Montana	82
12	Connecticut	85	Maryland	75	Vermont	71	Connecticut	86	Maryland	88	Maine	82
13	Kansas	85	New Jersey	75	Maine	70	Massachusetts	86	Tennessee	88	Hawaii	81
14	Maine	85	North Carolina	75	New Hampshire	70	Missouri	86	West Virginia	88	Indiana	81
15 16	Massachusetts	85 84	Wisconsin North Dakota	75 74	Pennsylvania Illinois	70 69	Montana	86 84	New Jersey	88 88	Arkansas	81 81
16	Arkansas	84 84	Pennsylvania	74 74	Massachusetts	69	Maryland Ohio	84 84	Pennsylvania Missouri	88 87	New Hampshire	81
18	Maryland Montana	84 84	California	74 73	Wisconsin	69	Virginia	84 84	Oregon	87 87	Pennsylvania Massachusetts	80
19	Pennsylvania	84	Illinois	73 73	North Dakota	68	Idaho	84	Minnesota	87	Connecticut	79
20	South Dakota	83	Montana	73 73	Ohio	68	South Dakota	83	Michigan	87	Illinois	79 78
21	Virginia	83	New Hampshire	73 73	Arizona	65	Tennessee	83	Connecticut	87 87	Maryland	78
22	Hawaii	82	Delaware	73 72	Connecticut	64	California	82	Wyoming	87	Ohio	77
23	Illinois	82	Massachusetts	72	South Dakota	64	Colorado	82	Kentucky	87	South Dakota	76
24	Ohio	81	Virginia	72	Utah	64	Illinois	82	New York	87	California	76
25	Delaware	80	West Virginia	72	California	61	Texas	82	Utah	86	West Virginia	76
26	North Carolina	80	Arizona	71	North Carolina	60	Kentucky	82	Alaska	86	Utah	76
27	Utah	80	Connecticut	71	West Virginia	60	Indiana	80	Idaho	86	North Carolina	75
28	California	79	Mississippi	70	Rhode Island	59	West Virginia	80	Kansas	86	Virginia	75
29	West Virginia	79	Utah	70	Wyoming	59	Wyoming	80	Colorado	86	Arizona	74
30	Wyoming	79	New York	68	Washington	58	Alaska	79	Illinois	86	Wyoming	74
31	Minnesota	78	Ohio	68	Delaware	57	North Carolina	79	Ohio	85	Delaware	74
32	New York	77	South Carolina	68	Maryland	57	Washington	79	California	85	Minnesota	74
33	Rhode Island	77	South Dakota	67	Minnesota	56	Oklahoma	79	South Dakota	85	Rhode Island	73
34	Washington	77	Alabama	66	New Mexico	56	Arkansas	78	Arkansas	85	Washington	73
35	Arizona	76	Louisiana	66	Alabama	54	Hawaii	78	Washington	84	Colorado	72
36	Michigan	76	Rhode Island	66	Colorado	54	New York	78	Alabama	84	Michigan	72
37	Alabama	75	Washington	66	Michigan	54	Oregon	78	Montana	84	New York	72
38	Colorado	75	Florida	65	Virginia	49	Utah	78	Florida	84	Alabama	71
39	Florida	75	New Mexico	65	Florida	48	Arizona	77	Oklahoma	84	Florida	69
40	Mississippi	75	Wyoming	65	New York	48	Delaware	77	South Carolina	84	New Mexico	69
41	South Carolina	75	Michigan	64	Alaska	46	Michigan	77	North Carolina	83	Alaska	68
42	Louisiana	72	Colorado	61	South Carolina	40	Rhode Island	76	Indiana	83	South Carolina	68
43	Alaska	70	Georgia	61	Oregon	38	Alabama	75	Delaware	82	Oregon	66
44	Georgia	70	Oregon	61	Georgia	35	Florida	75	Mississippi	82	Mississippi	65
45	New Mexico	70	Alaska	59	Louisiana	33	New Mexico	74	Texas	82	Louisiana	65
46	Oregon	68	Minnesota	59	Mississippi	32	Louisiana	72	Arizona	82	Georgia	63
47	Nevada	63	Nevada	58	Nevada	24	South Carolina	72	Georgia	81	Nevada	57
48	Idaho	-	Idaho	-	Idaho	-	Georgia	70	Louisiana	80	Idaho	85
49	Kentucky	-	Kentucky	-	Kentucky	-	Mississippi	68	New Mexico	79	Kentucky	84
50	Oklahoma	-	Oklahoma	-	Oklahoma	-	Nevada	60	Nevada	78	Oklahoma	81
	United States	80	United States	72	United States	61	United States	81	United States	85	United States	76

How well are Kansas students prepared for postsecondary education?

Seventy-five percent of Kansas high school seniors took the ACT test in 2013; 16th highest in the country. (Ten states require all or most students to take the ACT.) For Kansas, 31 percent met "college ready" benchmarks on all four ACT subjects (English, Math, Reading and Science), ranking Kansas 5th among the 29 states where most students take the ACT. Seventy-two percent of Kansans met the English benchmark (tied for 4th with five other states) and 51 percent met the math benchmark (ranking 4th). Averaging these four marks with the percent of students taking the test, Kansas ranked 6th of 29 states.

Among adults aged 18-24, 50.1 percent of Kansans have completed some college courses, earned a technical certificate or an associate's degree, ranking 6th. However, only 8.1 percent had completed a bachelor's degree, ranking 29th. Combining the two, 68.2 percent of young adults in Kansas had some college education, ranking 15th.

	Preparation for College															
				Mea	sured by A	ACT a	nd College	Attai	inment by	Yo	oung Adults					
		201	4 ACT College Tes										lation Age 18-24 a	t Educ	ational Levels, 201	2
Rank	Percent of High S Graduates Tes	ted	Percent Tested College Bench	marks	Percent tested a Benchman	rk	Percent Tested at Math Benchmark		ACT Four Score Average		Some College or A.A. Degree		B.A. Degree or Higher		More than High School Completion	
1	Colorado	100	Minnesota	39	Minnesota	77	Minnesota	62	Minnesota	63		56	Massachusetts	15	North Dakota	64
2	Illinois	100	Wisconsin	34	Wisconsin	75	Wisconsin	54	South Dakota	59		54	New York	15	Vermont	64
3	Kentucky	100	South Dakota	32 32	lowa	75 72	South Dakota	53 51	Wisconsin	59		52	New Jersey	13 13	Nebraska	63 63
4 5	Louisiana Michigan	100 100	Ohio Kansas	32 31	Nebraska South Dakota	72 72	Kansas Iowa	51 50	Nebraska Illinois	58 58		52 51	Connecticut Maryland	13	lowa New York	62
6	North Carolina	100	lowa	31	Kansas	72 72	Montana	49	Kansas	57	Kansas	50	Illinois	12	Minnesota	62
7	Tennessee	100	Nebraska	29	Missouri	72	Ohio	49	Colorado	57	Minnesota	50	Minnesota	12	Massachusetts	61
8	Utah	100	Missouri	29	Ohio	72	Nebraska	46	Utah	57		50	Rhode Island	12	Rhode Island	61
9	Wyoming	100	Illinois	26	West Virginia	68	Missouri	45	North Dakota	57	. 0.	50	Pennsylvania	12	New Hampshire	60
10	North Dakota	98	Colorado	25	Oklahoma	66	North Dakota	43	Ohio	56	0-	49	Virginia	11	New Jersey	59
11	Mississippi	95	Utah	25	Alabama	65	Illinois	42	Iowa	56		49	Nebraska	11	Maryland	59
12	Arkansas	90	Georgia	24	Georgia	64	Colorado	39	Missouri	55	South Dakota	49	New Hampshire	11	Illinois	59
13	Nebraska	84	North Dakota	23	Colorado	63	South Carolina	39	Michigan	54	Wyoming	48	Colorado	11	Utah	58
14	Alabama	78	Montana	23	Utah	63	Utah	38	Wyoming	53	California	48	lowa	10	Michigan	58
15	South Dakota	78	South Carolina	23	Arkansas	63	Georgia	38	Arkansas	52		48	Vermont	10	Kansas	58
16	Kansas	75	Michigan	22	Illinois	62	Arizona	38	Kentucky	52		48	Washington	10	Connecticut	58
17	Oklahoma	75	Oklahoma	22	North Dakota	62	Oklahoma	37	Tennessee	52		48	Wisconsin	10	Virginia	58
18	Florida	74	Arkansas	21	South Carolina	61	Michigan	35	Montana	51	New York	47	Maine	10	Wisconsin	57
19	Minnesota	74	Alabama	21	Montana	60	Arkansas	35	Louisiana	50		47	Ohio	9	Oregon	57
20	Missouri	74	Arizona	21	Kentucky	59	Florida	35	Oklahoma	50		47	Delaware	9	Colorado	57
21 22	Montana Ohio	72 72	Wyoming	20 19	Michigan Tennessee	59 59	North Carolina Wyoming	33 33	North Carolina Alabama	49 49		47 47	California	9	California	57 57
23	Wisconsin	72	Kentucky Tennessee	19	Wyoming	59	New Mexico	33	West Virginia	49		46	Tennessee Hawaii	9	Maine South Dakota	57
24	New Mexico	70	Florida	19	Louisiana	56	West Virginia	33	Mississippi	45		46	North Carolina	9	Missouri	56
25	lowa	66	West Virginia	19	New Mexico	55	Alabama	31	Florida	45	0 '	46	North Dakota	9	Ohio	55
26	West Virginia	63	New Mexico	18	Arizona	54	Kentucky	30	Georgia	44	Massachusetts	46	Missouri	9	Pennsylvania	55
27	Georgia	51	North Carolina	16	Mississippi	53	Louisiana	29	New Mexico	44	Montana	46	Michigan	8	North Carolina	55
28	South Carolina	51	Louisiana	15	Florida	53	Tennessee	29	South Carolina	44		46	Indiana	8	Wyoming	54
29	Arizona	50	Mississippi	12	North Carolina	47	Mississippi	21	Arizona	41	North Carolina	46	Kansas	8	Alabama	54
30	Idaho		Idaho		Idaho		Idaho		Idaho		New Mexico	46	West Virginia	8	Washington	54
31	Hawaii		Hawaii		Hawaii		Hawaii		Hawaii		New Jersey	46	Oregon	8	Montana	53
32	Indiana		Indiana		Indiana		Indiana		Indiana		Florida	45	South Dakota	8	Florida	53
33	Alaska		Alaska		Alaska		Alaska		Alaska		South Carolina	45	Florida	8	Idaho	53
34	Texas		Texas		Texas		Texas		Texas		Arizona	45	Louisiana	8	Mississippi	53
35	Oregon		Oregon		Oregon		Oregon		Oregon		Connecticut	45	Texas	8	South Carolina	53
36	Nevada		Nevada		Nevada		Nevada		Nevada		Arkansas	45	South Carolina	7	Indiana	53
37	Connecticut		Connecticut		Connecticut		Connecticut		Connecticut		Texas	45	Oklahoma	7	Delaware	53
38 39	California		California		California		California		California		Washington	45	Kentucky	7 7	Arizona	52
39 40	New York Vermont		New York Vermont		New York Vermont		New York Vermont		New York Vermont		Indiana	44 44	Montana	7	Tennessee Hawaii	52 52
40	Virginia				Virginia		Virginia		Virginia		Oklahoma Georgia	44	Georgia Utah	7	Texas	52
41	New Jersey		Virginia New Jersey		New Jersey		New Jersey		New Jersey		Tennessee	44	Alabama	7	Arkansas	51
43	Massachusetts		Massachusetts		Massachusetts		Massachusetts		Massachusetts		Hawaii	44	Arizona	7	Oklahoma	51
43	Maryland		Maryland		Maryland		Maryland		Maryland		Delaware	44	Idaho	7	Georgia	51
45	Washington		Washington		Washington		Washington		Washington		Pennsylvania	43	Arkansas	7	New Mexico	51
46	New Hampshire		New Hampshire		New Hampshire		New Hampshire		New Hampshire		Kentucky	43	Wyoming	6	Kentucky	51
47	Pennsylvania		Pennsylvania		Pennsylvania		Pennsylvania		Pennsylvania		West Virginia	43	Nevada	6	West Virginia	51
48	Delaware		Delaware		Delaware		Delaware		Delaware		Louisiana	41	Alaska	6	Louisiana	49
49	Rhode Island		Rhode Island		Rhode Island		Rhode Island		Rhode Island		Nevada	40	Mississippi	5	Nevada	46
50	Maine		Maine		Maine		Maine		Maine		Alaska	39	New Mexico	5	Alaska	45
	United States	54	United States	26	United States	64	United States	44	United States	47	United States	46	United States	9	United States	56

What is the educational level of Kansas adults?

Over 90 percent of Kansas adults 25 and older have completed high school, tying Kansas for 16th in the nation. Over 30 percent have completed a bachelor's degree, also tied for 16th. Just under 11 percent of Kansas adults have an advanced degree, tying for 17th.

When all three rankings are averaged, Kansas has an overall rank of 15th. Only Colorado and Minnesota have a higher average adult educational attainment in the region.

		Adı	ult Educati	ona	l Attainme	nt		
	Educationa	al Attaiı	nment, Percent of Pe	ersons A	Aged 25 and Older			
Rank	High School Completion		Four-Year Degr	ee	Advanced Degr	ee	Average Adult Attainment	t
1	Montana	93	Massachusetts	39	Massachusetts	17	Massachusetts	49
2	Minnesota	92	Colorado	38	Maryland	17	Connecticut	48
3	Vermont	92	Connecticut	37	Connecticut	17	Maryland	48
4	Maine	92	Maryland	37	Virginia	15	Colorado	47
5	Iowa	92	New Jersey	36	New York	14	New Hampshire	47
6	New Hampshire	92	Virginia	36	Colorado	14	Vermont	47
7	Alaska	92	New Hampshire	35	New Jersey	14	Virginia	46
8	North Dakota	92	Vermont	35	New Hampshire	13	New Jersey	46
9	Wyoming	92	New York	33	Vermont	13	Minnesota	45
10	Utah	91	Minnesota	33	Rhode Island	13	Washington	45
11	Wisconsin	91	Washington	32	Illinois	12	New York	44
12	Nebraska	91	Illinois	31	Oregon	12	Utah	44
13	South Dakota	91	Rhode Island	31	New Mexico	11	Alaska	44
14	Washington	91	California	31	Alaska	11	Oregon	44
15	Colorado	90	Utah	31	California	11	Kansas	44
16	Oregon	90	Delaware	30	Washington	11	Illinois	44
17	Kansas	90	Kansas	30	Delaware	11	Montana	44
18	Hawaii	90	Oregon	30	Pennsylvania	11	Hawaii	43
19	Connecticut	90	Hawaii	30	Kansas	11	Rhode Island	43
20	Idaho	90	Nebraska	30	Minnesota	11	Nebraska	43
21	Massachusetts	90	Alaska	29	Georgia	10	Delaware	43
22	Michigan	90	North Dakota	29	Utah	10	Maine	43
23	Maryland	89	Montana	29	Hawaii	10	North Dakota	43
24		89		28	Arizona	10		43
25	Pennsylvania	89	Georgia	28		10	Pennsylvania Wisconsin	43
26	Ohio		Pennsylvania Maine		Michigan	10		43
	New Jersey	88		28	Missouri		lowa	
27	Delaware	88	Wisconsin	27	Wisconsin	10	Michigan	42
28	Virginia	88	Arizona	27	Florida	10	South Dakota	42
29	Missouri	88	North Carolina	27	Maine	9	Wyoming	42
30	Illinois	88	Texas	27	Nebraska	9	Idaho	41
31	Indiana	87	lowa	27	Montana	9	Georgia	41
32	Oklahoma	87	Florida	27	North Carolina	9	California	41
33	Florida	86	South Dakota	27	Ohio	9	Arizona	41
34	Rhode Island	86	Michigan	26	Texas	9	Missouri	41
35	Arizona	86	New Mexico	26	South Carolina	9	Ohio	41
36	Nevada	86	Missouri	26	Tennessee	9	Florida	41
37	New York	85	Idaho	26	Alabama	9	New Mexico	41
38	Georgia	85	Wyoming	25	Idaho	9	North Carolina	41
39	Arkansas	85	South Carolina	25	North Dakota	9	South Carolina	40
40	Tennessee	85	Ohio	25	Kentucky	9	Indiana	40
41	North Carolina	85	Tennessee	25	Iowa	8	Oklahoma	40
42	South Carolina	85	Oklahoma	24	Indiana	8	Tennessee	39
43	New Mexico	85	Alabama	23	South Dakota	8	Texas	39
44	West Virginia	84	Indiana	23	Wyoming	8	Nevada	39
45	Alabama	84	Nevada	23	Oklahoma	8	Alabama	39
46	Kentucky	84	Louisiana	22	Mississippi	8	Kentucky	38
47	Louisiana	83	Kentucky	22	Nevada	8	Arkansas	38
48	Mississippi	83	Arkansas	21	Louisiana	8	Louisiana	38
49	Texas	82	Mississippi	21	Arkansas	7	Mississippi	37
50	California	81	West Virginia	18	West Virginia	7	West Virginia	36
	United States	86	United States	29	United States	11	United States	42

How does Kansas overall educational achievement rank compared to other states?

Across five categories of educational achievement, Kansas ranks between 5th and 15th. Averaging four of the measures, but excluding the ACT measures because 21 states do not use ACT for a majority of their students, Kansas ranks 8th in the nation overall.

Rank	Six-score 2013 NAEP Average		Average High Sch Completion Perc		ACT Four Scor Average	е	Age 18-24, More High School	than	Average Adul Attainment	t	Overall Average (without ACT)		
1	Massachusetts	66	Nebraska	84	Minnesota	63	North Dakota	64	Massachusetts	49	Vermont	64	
2	New Hampshire	63	Vermont	84	South Dakota	59	Vermont	64	Connecticut	48	Massachusetts	64	
3	Vermont	63	Iowa	84	Wisconsin	59	Iowa	63	Maryland	48	New Hampshire	63	
4	New Jersey	62	Texas	83	Nebraska	58	Nebraska	63	Colorado	47	New Jersey	62	
5	Minnesota	62	Kansas	83	Illinois	58	New York	62	New Hampshire	47	Nebraska	62	
6	Washington	60	Tennessee	83	Kansas	57	Minnesota	62	Vermont	47	North Dakota	62	
7	Indiana	60	Wisconsin	82	Colorado	57	Massachusetts	61	Virginia	46	Iowa	62	
8	Wyoming	60	Missouri	82	North Dakota	57	Rhode Island	61	New Jersey	46	Kansas	61	
9	Colorado	60	North Dakota	82	Utah	57	New Hampshire	60	Minnesota	45	Maryland	61	
10	Kansas	60	New Jersey	82	Ohio	56	New Jersey	59	Washington	45	Minnesota	61	
11	Pennsylvania	60	Montana	82	Iowa	56	Maryland	59	New York	44	Connecticut	61	
12	Maine	59	Maine	82	Missouri	55	Illinois	59	Utah	44	Maine	60	
13	Maryland	59	Hawaii	81	Michigan	54	Utah	58	Alaska	44	Wisconsin	60	
14	Montana	59	Indiana	81	Wyoming	53	Michigan	58	Oregon	44	Pennsylvania	59	
15	Ohio	59	Arkansas	81	Arkansas	52	Kansas	58	Kansas	44	Montana	59	
16	North Carolina	58	New Hampshire	81	Kentucky	52	Connecticut	58	Illinois	44	Virginia	59	
17	North Dakota	58	Pennsylvania	81	Tennessee	52	Virginia	58	Montana	44	Idaho	59	
18	Connecticut	58	Massachusetts	80	Montana	51	Wisconsin	57	Hawaii	43	Colorado	59	
19	Florida	58	Connecticut	79	Louisiana	50	Oregon	57	Rhode Island	43	Missouri	59	
			Illinois		Oklahoma	50			Nebraska	43	Illinois		
20	Virginia	58		78			Colorado	57				59	
21	lowa	57	Maryland	78	North Carolina	49	California	57	Delaware	43	Utah	59	
22	Nebraska	57	Ohio	77	Alabama	49	Maine	57	Maine	43	Rhode Island	58	
23	Wisconsin	57	South Dakota	76	West Virginia	46	South Dakota	57	North Dakota	43	New York	58	
24	Idaho	57	California	76	Florida	45	Missouri	56	Pennsylvania	43	Indiana	58	
25	Utah	57	West Virginia	76	Mississippi	45	Ohio	55	Wisconsin	43	Ohio	58	
26	Texas	57	Utah	76	Georgia	44	Pennsylvania	55	Iowa	42	Washington	58	
27	Delaware	57	North Carolina	75	New Mexico	44	North Carolina	55	Michigan	42	Texas	58	
28	Kentucky	57	Virginia	75	South Carolina	44	Alabama	54	South Dakota	42	Hawaii	58	
29	Oregon	57	Arizona	74	Arizona	41	Wyoming	54	Wyoming	42	South Dakota	58	
30	Rhode Island	56	Wyoming	74	Alaska		Washington	54	Idaho	41	Wyoming	57	
31	Missouri	56	Delaware	74	California		Montana	53	Georgia	41	Kentucky	57	
32	New York	55	Minnesota	74	Connecticut		Florida	53	California	41	North Carolina	57	
33	South Dakota	55	Rhode Island	73	Delaware		Idaho	53	Arizona	41	Tennessee	57	
34	Georgia	55	Washington	73	Hawaii		Mississippi	53	Missouri	41	Delaware	56	
35	Illinois	55	Colorado	72	Idaho		South Carolina	53	Ohio	41	Oklahoma	56	
36	Tennessee	54	Michigan	72	Indiana		Indiana	53	Florida	41	Michigan	56	
37	Arkansas	54	New York	72	Maine		Delaware	53	New Mexico	41	Oregon	56	
38	Hawaii	53	Alabama	71	Maryland		Arizona	52	North Carolina	41	Arkansas	56	
39	Michigan	52	Florida	69	Massachusetts		Hawaii	52	South Carolina	40	California	56	
40	Oklahoma	52	New Mexico	69	Nevada		Tennessee	52	Indiana	40	Florida	55	
41	South Carolina	52	Alaska	68				52	Oklahoma	40		55	
41	Arizona	52 52		68	New Hampshire		Texas	51	Tennessee	39	Arizona	53	
			South Carolina		New Jersey		Arkansas				West Virginia		
43	Nevada	52	Oregon	66	New York		Oklahoma	51	Texas	39	South Carolina	53	
44	Alaska	51	Mississippi	65	Oregon		Georgia	51	Nevada	39	Alabama	53	
45	West Virginia	50	Louisiana	65	Pennsylvania		New Mexico	51	Alabama	39	Georgia	53	
46	California	50	Georgia	63	Rhode Island		Kentucky	51	Kentucky	38	New Mexico	52	
47	Alabama	48	Nevada	57	Texas		West Virginia	51	Arkansas	38	Alaska	52	
48	New Mexico	47	Idaho	85	Vermont		Louisiana	49	Louisiana	38	Mississippi	5	
49	Louisiana	47	Kentucky	84	Virginia		Nevada	46	Mississippi	37	Louisiana	5	
50	Mississippi	47	Oklahoma	81	Washington		Alaska	45	West Virginia	36	Nevada	4	
	United States	56	United States	76	United States	47	United States	56	United States	42	United States	5	

How does Kansas compare with other states in per pupil funding and student needs?

Kansas ranks 8th in overall achievement, with actual, unadjusted total funding per pupil of \$11,557, ranking 27th and about \$800 below the national average. Using regional cost of living adjustments from the U.S. Bureau of Economic Analysis, Kansas per pupil funding rises to 25th, about \$500 above average. None of the top 10 states in achievement spend less than Kansas in either actual or adjusted dollars.

Every other top 10 state also has significantly lower percentages of students on free or reduced meals, children at or below 100 percent of the poverty rate, and at or below 250 percent of the poverty rate.

	E	ducatio	nal Ach	iieveme	nt a	nd Per	Pup	il Fun	ding				
											cent		cent
Rank	State	Overall Average (without ACT)	Six- Score 2013 NAEP Average	Total Reve Per Pupil, 2 and Rar	2012,	Total Reve Regiona Adjusted, Rank	lly and	Percent Students on Free/Reduced Meals and Rank, 2012		Children below 100% of Poverty and Rank, 2012		Chil Be 250 Pov ai Ra	dren low % of erty nd nk,
1	Vermont	64	62.6	\$17,873	6	\$17,713	3	39.2	41	15	41	48	36
2	Massachusetts	64	66.2	\$16,930	7	\$15,793	10	35.1	48	15	41	38	49
3	New Hampshire	63	63.3	\$15,002	12	\$14,126	15	26.3	50	16	39	40	45
4	New Jersey	62	62.4	\$20,008	2	\$17,535	4	35.5	47	15	41	39	46
5	Nebraska	62	57.3	\$12,267	23	\$13,615	19	43.8	31	18	32	50	30
6 7	North Dakota Iowa	62 62	57.8 57.3	\$13,368 \$12,175	18 24	\$14,787 \$13,604	13 20	32.8 40.0	49 40	13 16	50 39	39 48	46 36
8	Kansas	61	59.7	\$11,557	27	\$13,004 \$12,856	25	48.9	23	19	29	53	27
9	Maryland	61	59.0	\$16,103	8	\$14,468	14	41.8	34	14	48	39	46
10	Minnesota	61	61.8	\$13,163	19	\$13,500	22	37.1	44	15	41	42	44
11	Connecticut	61	57.7	\$18,886	3	\$17,264	5	35.7	46	15	41	37	50
12	Maine	60	59.1	\$13,649	16	\$13,885	18	43.0	33	21	24	54	24
13	Wisconsin	60	57.0	\$12,582	21	\$13,544	21	40.8	36	18	32	49	32
14	Pennsylvania	59	59.6	\$16,085	9	\$16,297	7	40.2	39	20	27	49	32
15	Montana	59	58.9	\$11,336 \$11,686	29	\$12,034	29	40.3 39.2	38 42	20	27	56 44	18
16 17	Virginia Idaho	59 59	57.5 56.9	\$11,686	26 50	\$11,323 \$7,911	34 49	49.0	22	15 21	41 24	62	43 4
18	Colorado	59	59.9	\$10,165	39	\$10,005	41	40.9	35	18	32	48	36
19	Missouri	59	56.0	\$11,139	30	\$12,644	26	46.5	28	23	20	56	18
20	Illinois	59	54.7	\$14,074	13	\$13,990	16	49.0	21	21	24	50	30
21	Utah	59	56.8	\$7,607	49	\$7,858	50	47.6	27	15	41	54	24
22	Rhode Island	58	56.3	\$15,974	10	\$16,184	8	43.9	30	19	29	48	36
23	New York	58	55.5	\$22,238	1	\$19,271	1	49.7	19	23	20	51	29
24	Indiana	58	60.1	\$12,063	25	\$13,241	23	48.0	25	22	23	56	18
25	Ohio	58	58.6	\$13,511	17	\$15,147	11	43.6	32	24	16	54	24
26	Washington	58	60.4	\$11,358	28	\$11,006	36	44.5	29	19	29	49	32
27 28	Texas Hawaii	58 58	56.7	\$10,282	38 15	\$10,655	39 31	51.1 49.3	17 20	26 17	10 35	59 45	11 42
29	South Dakota	58	53.3 55.4	\$13,875 \$10,149	40	\$11,839 \$11,507	32	38.6	43	17	35	53	27
30	Wyoming	57	60.0	\$18,446	4	\$19,135	2	37.1	45	17	35	48	36
31	Kentucky	57	56.5	\$10,547	36	\$11,877	30	54.4	11	27	5	58	17
32	North Carolina	57	58.1	\$8,746	47	\$9,548	45	52.4	16	26	10	59	11
33	Tennessee	57	54.2	\$8,961	45	\$9,880	42	57.5	8	26	10	60	8
34	Delaware	56	56.5	\$15,301	11	\$14,957	12	48.9	24	17	35	49	32
35	Oklahoma	56	52.2	\$8,767	46	\$9,752	43	61.2	4	24	16	60	8
36	Michigan	56	52.4	\$12,433	22	\$13,171	24	48.0	26	25	13	55	23
37	Oregon	56 56	56.5	\$10,724	34	\$10,854	38	53.2	14	23	20	56	18
38 39	Arkansas California	56 56	53.9 50.0	\$10,830 \$10,732	32 33	\$12,363 \$9,505	27 46	60.9 54.1	5 12	29 24	2 16	64 56	3 18
40	Florida	55	57.7	\$10,732	33 44	\$9,505	46	57.6	7	25	13	60	8
41	Arizona	55	51.9	\$8,347	48	\$8,509	48	50.0	18	27	5	61	5
42	West Virginia	53	50.3	\$14,033	14	\$15,838	9	52.8	15	25	13	59	11
43	South Carolina	53	52.0	\$11,003	31	\$12,131	28	56.8	10	27	5	61	5
44	Alabama	53	48.2	\$9,582	41	\$10,877	37	57.5	9	27	5	59	11
45	Georgia	53	55.1	\$10,518	37	\$11,433	33	58.7	6	27	5	59	11
46	New Mexico	52	47.5	\$10,584	35	\$11,164	35	68.5	2	29	2	65	2
47	Alaska	52 51	50.5	\$18,226	5	\$17,018	6	40.6	37	14	48	46	41
48	Mississippi	51 50	46.9	\$9,104	43	\$10,537	40 17	71.5	1	35	1	69	1
49 50	Louisiana Nevada	50 48	47.5 51.6	\$12,698 \$9,457	20 42	\$13,892 \$9,630	17 44	67.1 54.1	3 13	28 24	4 16	59 61	11 5
U.S Ave		40	55.7	\$12,331	42	\$12,331	44	49.6	13	23	10	54	3
Top 10			55.7	\$14,845		\$14,800		38		16		44	
States				\$12,701		\$12,890		42		19		51	
States 2				\$13,550		\$13,584		45		20		52	
States 3				\$10,612		\$11,110		55		25		58	
States 4	41-50			\$11,355		\$12,103		58		26		60	

The bottom of this table shows that the highest achieving states have the highest spending of any group of 10 states, and the lowest achieving states spend the least. There is an ever close relationship between achievement and student income. Kansas is an exception to both of these trends.

How does educational attainment compare with state economic prosperity?

The states with the highest adult (ages 25 and over) educational attainment have the highest median household income and per capita income, whether in actual dollars or adjusted for regional differences.

Kansas ranks 15th in average adult attainment and ranks 26th and 24th in median household and per capita income (20th and 11th when regionally adjusted).

Educational Attainment and Income													
Rank	Average Adult Atta	inment	Media Househo Income, 2 and Rar	old 012,	Media Househo Incomo Regional Adjusted, Rank	old e, Cost , and	Per Cap Income, 2 and Rai	012,	Per Capita Income, Regional Cost Adjusted, and Rank				
1	Massachusetts	49	\$63,656	6	\$59,381	11	\$55,976	2	\$52,216	4			
2	Connecticut	48	\$64,247	5	\$58,727	12	\$59,687	1	\$54,559	2			
3	Maryland	48	\$71,836	1	\$64,542	1	\$53,816	5	\$48,352	8			
4	Colorado	47	\$57,255	12	\$56,353	18	\$45,775	16	\$45,054	21			
5	New Hampshire	47	\$67,819	2	\$63,859	2	\$49,129	9	\$46,261	14			
6 7	Vermont Virginia	47 46	\$55,582 \$64,632	17 4	\$55,086 \$62,627	21 4	\$44,545 \$48,377	21 10	\$44,148 \$46,877	26 12			
8	New Jersey	46	\$66,692	3	\$58,451	13	\$54,987	3	\$48,192	9			
9	Minnesota	45	\$61,795	9	\$63,379	3	\$46,925	11	\$48,128	10			
10	Washington	45	\$62,187	8	\$60,258	7	\$46,045	13	\$44,617	23			
11	New York	44	\$47,680	34	\$41,317	50	\$53,241	6	\$46,136	16			
12	Utah	44	\$58,341	10	\$60,270	6	\$35,430	46	\$36,601	50			
13	Alaska	44	\$63,648	7	\$59,429	10	\$49,436	8	\$46,159	15			
14	Oregon	44	\$51,775	23	\$52,404	26	\$39,166	32	\$39,642	41			
15	Kansas	44	\$50,003	26	\$55,620	20	\$43,015	24	\$47,848	11			
16	Illinois	44	\$51,738	24	\$51,429	28	\$45,832	15	\$45,559	18			
17	Montana	44	\$45,088	39	\$47,865	41	\$38,555	35	\$40,929	34			
18	Hawaii	43	\$56,263	14	\$48,006	38	\$44,767	20	\$38,197	46			
19	Rhode Island	43	\$56,065	15	\$56,804	16	\$45,877	14	\$46,481	13			
20 21	Nebraska	43 43	\$52,196	20 30	\$57,931	14 40	\$45,012	19 22	\$49,958	6 28			
21	Delaware Maine	43 43	\$48,972 \$49,158	30 29	\$47,871 \$50,008	40 32	\$44,224 \$40,087	22 29	\$43,230 \$40,780	28 35			
23	North Dakota	43	\$55,766	16	\$61,688	5	\$54,871	4	\$60,698	1			
24	Pennsylvania	43	\$51,904	22	\$52,588	25	\$45,083	18	\$45,677	17			
25	Wisconsin	43	\$53,079	19	\$57,136	15	\$42,121	26	\$45,340	19			
26	lowa	42	\$53,442	18	\$59,712	8	\$43,935	23	\$49,089	7			
27	Michigan	42	\$50,015	25	\$52,982	24	\$38,291	36	\$40,563	38			
28	South Dakota	42	\$49,415	28	\$56,026	19	\$45,381	17	\$51,452	5			
29	Wyoming	42	\$57,512	11	\$59,660	9	\$50,567	7	\$52,455	3			
30	Idaho	41	\$47,922	33	\$51,198	29	\$34,481	49	\$36,839	49			
31	Georgia	41	\$48,121	32	\$52,305	27	\$37,449	40	\$40,705	37			
32	California	41	\$57,020	13	\$50,504	31	\$46,477	12	\$41,167	33			
33	Arizona	41	\$47,044	36	\$47,955	39	\$36,243	41	\$36,945	48			
34	Missouri	41	\$49,764	27	\$56,486	17	\$39,133	33	\$44,419	24			
35	Ohio	41	\$44,375	41	\$49,748	33	\$40,057	30	\$44,907	22			
36 37	Florida New Mexico	41 41	\$46,071	38 44	\$46,631	43 45	\$41,012	27 43	\$41,510	31 47			
37	North Carolina	41	\$43,424 \$41,553	44	\$45,806 \$45,364	45 46	\$35,682 \$37,910	43 39	\$37,639 \$41,386	32			
39	South Carolina	40	\$44,401	40	\$48,954	36	\$35,056	48	\$38,650	45			
40	Indiana	40	\$46,158	37	\$50,667	30	\$38,119	38	\$41,843	30			
41	Oklahoma	40	\$48,407	31	\$53,845	22	\$40,620	28	\$45,184	20			
42	Tennessee	39	\$42,995	45	\$47,404	42	\$38,752	34	\$42,725	29			
43	Texas	39	\$51,926	21	\$53,809	23	\$42,638	25	\$44,184	25			
44	Nevada	39	\$47,333	35	\$48,201	37	\$38,221	37	\$38,922	44			
45	Alabama	39	\$43,464	43	\$49,335	34	\$35,926	42	\$40,779	36			
46	Kentucky	38	\$41,086	47	\$46,269	44	\$35,643	44	\$40,139	40			
47	Arkansas	38	\$39,018	49	\$44,541	47	\$35,437	45	\$40,453	39			
48	Louisiana	38	\$39,085	48	\$42,762	48	\$40,057	30	\$43,826	27			
49	Mississippi	37	\$36,641	50	\$42,409	49	\$33,657	50	\$38,955	43			
50 U.S Avera	West Virginia	36 42.2	\$43,553 \$51,017	42	\$49,157 \$51,017	35	\$35,082 \$43,735	47	\$39,596 \$43.735	42			
Top 10 S	•	42.2	\$51,017 \$63,570		\$60,266		\$43,735 \$50,526		\$43,735 \$47,840				
States 11			\$53,280		\$53,107		\$44,033		\$43,751				
States 21			\$51,718		\$54,887		\$43,904		\$46,612				
	States 31-40		\$46,793		\$49,442		\$38,714		\$40,917				
	itates 31-40 itates 41-50		\$43,351		\$47,773		\$37,603		\$41,476				

Data Sources and Methods

Page 4

- 2013 NAEP data taken from the National Council on Education Statistics' NAEP data explorer: http://nces.ed.gov/nationsreportcard/naepdata/report.aspx
- Data presented as reported by NAEP except for Six-Score Average, which was calculated by adding the six other measures and dividing by six. This average was then ranked.

Page 5

- 2012 Public high school adjusted four-year cohort graduation rate taken from US Department of Education's ED Data Express: http://eddataexpress.ed.gov/data-elements.cfm
- 2012 Public high school averaged freshman graduation rate taken from NCES's Digest of Education Statistics: http://nces.ed.gov/pubs2014/2014391/tables/table 01.asp
- 2012 Percent 18-24 year-old high school completers taken from NCES's Digest of Education Statistics: http://nces.ed.gov/programs/digest/d13/tables/dt13 104.40.asp
- Average High School Completion Percent calculated by adding the five other percents and dividing by five. This average was then ranked.

Page 6

- 2014 ACT data taken from ACT.org: www.act.org/newsroom/data/2014/
- 2012 Percent 18-24 year-olds at education levels taken from NCES's Digest of Education Statistics: http://nces.ed.gov/programs/digest/d13/tables/dt13 104.40.asp

Page 7

- 2012 Percent 25 year olds and older at education levels taken from NCES's Digest of Education Statistics: http://nces.ed.gov/programs/digest/d13/tables/dt13 104.40.asp
- Average adult attainment calculated by adding the three percents and dividing by three. This average was then ranked.

Page 8

- Values in the first five columns calculated/presented as described under Pages 4-7.
- Overall Average (without ACT) calculated by adding the percents from the four other measures and dividing by four. This average was then ranked.

Page 9

- Overall Average (without ACT) calculated as described under Page 8.
- 2012 Total revenue per pupil taken from the U.S. Census Bureau: www.census.gov/govs/school/
- 2012 Total revenue regionally adjusted based on U.S. Census Bureau figures adjusted for Regional Price Parity as calculated by the Bureau for Economic Analysis: www.bea.gov/newsreleases/regional/rpp/rpp_newsrelease.htm
- 2012 Percent of students eligible for free/reduced meals taken from NCES's Digest of Education Statistics: http://nces.ed.gov/programs/digest/d13/tables/dt13 204.10.asp
- 2012 Percent of children below 100 percent and 250 percent poverty taken from the Anne E. Casey's Kids Count Data Book: http://datacenter.kidscount.org/

Page 10

- Average adult attainment calculated as described under Page 7.
- 2012 Median household income taken from the U.S. Census Bureau: www.census.gov/hhes/www/income/data/historical/household/
- 2012 Median household income regionally adjusted based on U.S. Census Bureau figures adjusted for Regional Price Parity as calculated by the Bureau for Economic Analysis: www.bea.gov/newsreleases/regional/rpp/rpp newsrelease.htm
- 2012 Per capita income taken from the Bureau of Economic Analysis: www.bea.gov/itable/index.cfm
- 2012 Per capita income regionally adjusted based on Bureau for Economic Analysis figures adjusted for Regional Price Parity as calculated by the Bureau for Economic Analysis: www.bea.gov/newsreleases/regional/rpp/rpp newsrelease.htm

Copyright © 2015 All rights reserved. Kansas Association of School Boards

1420 SW Arrowhead Rd. Topeka, Kansas 66604