


United to Make a Difference: Improving the Achievement of Young Men of Color


Council of the Great City Schools
Winter 2016


Average 2015 NAEP Male Math Scale Scores by Ethnicity

Grade 4


	2003	2005	2007	2009	2011	2013	2015
White	244	247	249	249	250	251	249
Black	216	219	221	221	223	223	223
Hispanic	223	227	228	228	230	231	231

Grade 8


	2003	2005	2007	2009	2011	2013	2015
White	287	288	292	293	293	294	291
Black	251	254	258	259	260	261	258
Hispanic	260	262	265	267	270	271	270


NOTE: NAEP Mathematics scale ranges from 0 to 500. Differences are not exact due to rounding.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)

Average 2015 NAEP Male Reading Scale Scores by Ethnicity

Grade 4


	2003	2005	2007	2009	2011	2013	2015
White	223	225	227	226	227	228	229
Black	192	194	199	199	200	200	202
Hispanic	196	199	201	201	203	204	204


	2003	2005	2007	2009	2011	2013	2015
White	265	264	265	267	267	270	268
Black	238	236	238	240	242	244	241
Hispanic	240	241	241	243	248	251	248

NOTE: NAEP Reading scale ranges from 0 to 500. Differences are not exact due to rounding.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)


Average 2015 NAEP Male Free/Reduced Price Lunch Math Scale Scores vs National SWD and ELL

Grade 4


	2003	2005	2007	2009	2011	2013	2015
White	233	233	236	239	241	238	239
Black	210	214	216	217	219	220	219
Hispanic	220	223	223	224	227	228	227
SWD	216	220	223	222	220	221	220
ELL	215	218	219	220	222	222	222

Grade 8


	2003	2005	2007	2009	2011	2013	2015
White	270	272	277	277	280	279	277
Black	243	245	251	253	256	258	254
Hispanic	254	256	260	263	265	266	265
SWD	243	246	248	251	252	250	249
ELL	245	247	248	246	248	250	251

NOTE: NAEP Mathematics scale ranges from 0 to 500. Differences are not exact due to rounding.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)


Average 2015 NAEP Male Free/Reduced Price Lunch Reading Scale Scores vs National SWD and ELL

Grade 4


	2003	2005	2007	2009	2011	2013	2015
White	208	211	212	213	216	213	218
Black	186	188	192	195	194	194	197
Hispanic	192	192	193	196	198	199	199
SWD	187	192	194	192	190	188	191
ELL	189	189	191	191	192	192	194


Grade 8


	2003	2005	2007	2009	2011	2013	2015
White	248	254	252	254	257	256	261
Black	233	230	231	236	237	238	238
Hispanic	233	237	236	237	243	246	244
SWD	227	228	228	232	232	234	232
ELL	227	227	225	223	227	230	228

NOTE: NAEP Mathematics scale ranges from 0 to 500. Differences are not exact due to rounding.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)


Tenth Grade AP Potential Students Qualified for and Enrolled in AP Courses Compared to Total Student Group Enrollment (CGCS Districts)


*Percentage of AP Passing Potential of total student group enrollment


Source: The College Board, July 2014

Average 2015 NAEP Grade 4 Scale Scores for Free/Reduced Lunch Eligible Students in Large Cities


NOTE: NAEP Mathematics scale ranges from 0 to 500. Differences are not exact due to rounding.
SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)

Average 2015 NAEP Grade 8 Scale Scores for Free/Reduced Lunch Eligible Students in Large Cities


NOTE: NAEP Mathematics scale ranges from 0 to 500. Differences are not exact due to rounding.
SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP)

Averaged Freshman Graduation Rate 2008-2009 by Race and Gender


SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD)