

Appendix D:

Equity Gaps* in Participation and Success Among Traditionally Underserved Students, U.S. Public Schools: 2003, 2008, 2012, 2013

| | Black/African American Graduates | | | | | | | | | | | |
|----------------------|----------------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|
| | 2003 | | | 2008 | | | 2012 | | | 2013 | | |
| | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers |
| Alabama | 31.3 | 10.2 | 4.5 | 32.3 | 15.6 | 7.1 | 32.5 | 23.3 | 9.4 | 31.9 | 24.3 | 11.0 |
| Alaska | 3.7 | 2.2 | 1.5 | 3.3 | 2.2 | 1.2 | 3.4 | 2.1 | 1.8 | 3.5 | 2.7 | 1.8 |
| Arizona | 4.5 | 1.8 | 1.0 | 5.5 | 3.0 | 1.7 | 6.0 | 3.7 | 2.7 | 5.9 | 3.8 | 3.0 |
| Arkansas | 20.9 | 6.8 | 3.2 | 21.3 | 13.1 | 3.7 | 20.6 | 14.8 | 5.1 | 20.3 | 14.1 | 4.9 |
| California | 7.3 | 3.2 | 1.7 | 6.9 | 3.5 | 1.9 | 6.6 | 3.8 | 2.3 | 6.2 | 3.7 | 2.4 |
| Colorado | 4.4 | 2.2 | 1.4 | 5.4 | 3.3 | 1.7 | 4.7 | 3.8 | 2.3 | 4.7 | 3.9 | 2.2 |
| Connecticut | 11.7 | 4.8 | 1.9 | 12.4 | 5.5 | 2.1 | 11.9 | 6.1 | 2.9 | 12.0 | 6.0 | 3.2 |
| Delaware | 25.8 | 8.3 | 4.9 | 28.5 | 11.9 | 5.7 | 31.5 | 14.0 | 8.4 | 31.1 | 16.8 | 10.2 |
| District of Columbia | 85.8 | 58.3 | 31.7 | 85.7 | 68.4 | 33.2 | 84.2 | 65.9 | 41.9 | 81.8 | 67.0 | 33.7 |
| Florida | 20.3 | 9.7 | 5.7 | 20.3 | 12.0 | 5.9 | 20.4 | 14.8 | 7.4 | 20.6 | 14.6 | 7.3 |
| Georgia | 31.8 | 18.5 | 9.1 | 34.7 | 22.4 | 10.5 | 35.8 | 26.5 | 13.6 | 35.6 | 25.9 | 13.3 |
| Hawaii | 1.9 | 2.0 | 1.2 | 1.9 | 2.1 | 1.5 | 2.4 | 2.1 | 1.6 | 2.3 | 2.5 | 2.8 |
| Idaho | 0.5 | 0.3 | 0.2 | 0.8 | 0.5 | 0.4 | 1.0 | 0.9 | 0.6 | 1.0 | 1.0 | 0.8 |
| Illinois | 13.5 | 6.9 | 2.9 | 16.1 | 11.2 | 3.4 | 17.1 | 12.4 | 4.5 | 16.4 | 11.1 | 4.6 |
| Indiana | 8.1 | 3.4 | 1.7 | 9.0 | 3.9 | 2.1 | 10.0 | 5.9 | 2.8 | 10.2 | 6.5 | 3.0 |
| Iowa | 2.5 | 0.6 | 0.5 | 3.7 | 1.2 | 1.0 | 4.1 | 2.3 | 1.5 | 4.1 | 2.8 | 1.8 |
| Kansas | 6.5 | 2.6 | 1.4 | 7.2 | 4.1 | 2.2 | 7.3 | 4.5 | 2.3 | 6.8 | 5.2 | 2.7 |
| Kentucky | 8.3 | 3.9 | 2.4 | 9.6 | 5.0 | 2.9 | 10.3 | 6.1 | 3.6 | 10.4 | 6.0 | 3.4 |
| Louisiana | 39.4 | 15.4 | 8.6 | 38.5 | 17.5 | 7.7 | 39.7 | 26.2 | 11.2 | 40.0 | 27.9 | 12.2 |
| Maine | 1.2 | 0.4 | 0.3 | 2.0 | 1.1 | 0.8 | 1.6 | 1.2 | 0.8 | 1.7 | 1.5 | 1.1 |
| Maryland | 32.0 | 12.7 | 6.7 | 34.8 | 18.8 | 9.0 | 36.9 | 21.9 | 11.4 | 35.7 | 22.0 | 11.7 |
| Massachusetts | 7.3 | 3.2 | 1.6 | 7.9 | 4.4 | 2.2 | 8.1 | 5.3 | 2.9 | 8.3 | 5.7 | 3.2 |
| Michigan | 12.2 | 4.2 | 2.5 | 16.6 | 5.8 | 2.7 | 18.3 | 6.4 | 2.7 | 17.6 | 5.9 | 2.7 |
| Minnesota | 4.2 | 1.4 | 0.7 | 6.1 | 2.7 | 1.4 | 6.3 | 3.4 | 2.2 | 6.3 | 3.6 | 2.2 |
| Mississippi | 46.3 | 22.3 | 10.9 | 47.0 | 32.6 | 11.2 | 50.3 | 31.8 | 10.0 | 49.7 | 31.2 | 13.6 |
| Missouri | 13.2 | 3.9 | 2.3 | 14.9 | 9.0 | 2.4 | 16.0 | 11.7 | 3.8 | 15.5 | 10.3 | 3.8 |
| Montana | 0.4 | 0.4 | 0.4 | 0.5 | 0.2 | 0.0 | 0.8 | 0.3 | 0.2 | 0.7 | 0.2 | 0.3 |
| Nebraska | 4.4 | 2.4 | 2.0 | 5.2 | 2.4 | 2.2 | 6.0 | 3.8 | 2.1 | 5.4 | 4.0 | 2.6 |
| Nevada | 9.9 | 3.2 | 2.1 | 8.9 | 5.0 | 3.0 | 9.9 | 5.5 | 3.5 | 8.5 | 5.4 | 3.1 |
| New Hampshire | 0.9 | 0.3 | 0.3 | 2.1 | 0.5 | 0.4 | 2.7 | 0.7 | 0.5 | 2.6 | 1.0 | 0.9 |
| New Jersey | 15.1 | 4.8 | 2.2 | 15.6 | 5.7 | 2.7 | 15.7 | 6.3 | 3.6 | 15.3 | 6.3 | 3.6 |
| New Mexico | 1.9 | 1.4 | 0.9 | 2.6 | 1.9 | 1.9 | 2.4 | 2.0 | 1.4 | 2.4 | 2.0 | 1.3 |
| New York | 14.2 | 6.5 | 3.2 | 16.3 | 7.9 | 3.6 | 17.4 | 9.1 | 4.8 | 16.6 | 9.3 | 5.1 |
| North Carolina | 26.7 | 11.3 | 5.6 | 27.6 | 12.8 | 6.1 | 27.2 | 12.6 | 7.2 | 26.2 | 13.1 | 7.7 |
| North Dakota | 0.7 | 0.6 | 0.4 | 1.4 | 0.4 | 0.2 | 2.2 | 0.5 | 0.5 | 2.3 | 0.5 | 0.5 |
| Ohio | 11.1 | 5.3 | 2.4 | 12.4 | 6.5 | 3.0 | 13.7 | 7.0 | 3.3 | 12.9 | 7.2 | 3.7 |
| Oklahoma | 9.1 | 4.8 | 3.0 | 10.4 | 7.1 | 3.6 | 10.7 | 7.4 | 3.8 | 10.1 | 7.4 | 4.0 |
| Oregon | 2.1 | 0.9 | 0.5 | 2.4 | 1.2 | 0.7 | 2.4 | 1.7 | 1.2 | 2.4 | 1.7 | 1.4 |
| Pennsylvania | 11.0 | 2.8 | 1.3 | 12.4 | 5.9 | 1.9 | 14.3 | 8.3 | 2.7 | 13.3 | 7.9 | 2.9 |
| Rhode Island | 7.3 | 2.3 | 1.3 | 8.6 | 1.8 | 1.3 | 8.1 | 5.4 | 2.4 | 8.0 | 6.5 | 2.1 |
| South Carolina | 38.0 | 15.1 | 8.0 | 36.2 | 15.6 | 7.9 | 36.6 | 16.1 | 8.6 | 34.7 | 15.7 | 9.3 |
| South Dakota | 0.9 | 0.3 | 0.3 | 1.5 | 0.3 | 0.1 | 2.4 | 1.4 | 1.1 | 2.8 | 2.0 | 1.7 |
| Tennessee | 18.8 | 14.7 | 7.6 | 23.0 | 16.5 | 7.9 | 24.0 | 18.9 | 7.9 | 22.7 | 17.1 | 8.1 |
| Texas | 13.4 | 5.7 | 3.0 | 13.4 | 7.6 | 3.7 | 12.7 | 9.0 | 4.7 | 12.2 | 9.0 | 4.8 |
| Utah | 0.7 | 0.3 | 0.2 | 0.8 | 0.4 | 0.3 | 1.2 | 0.7 | 0.6 | 1.1 | 0.8 | 0.6 |
| Vermont | 0.8 | 1.0 | 1.1 | 1.3 | 0.6 | 0.4 | 1.7 | 1.1 | 0.7 | 2.3 | 1.1 | 0.6 |
| Virginia | 23.2 | 9.0 | 5.2 | 23.2 | 11.0 | 6.1 | 23.7 | 13.2 | 7.4 | 22.6 | 13.6 | 7.7 |
| Washington | 4.0 | 1.8 | 1.1 | 4.4 | 2.4 | 1.5 | 4.6 | 3.5 | 2.2 | 4.5 | 3.3 | 1.9 |
| West Virginia | 3.9 | 1.7 | 0.6 | 4.1 | 1.9 | 1.5 | 5.2 | 2.1 | 1.3 | 5.3 | 2.2 | 1.6 |
| Wisconsin | 5.1 | 1.4 | 0.6 | 7.4 | 2.3 | 0.9 | 8.0 | 2.7 | 1.1 | 7.7 | 3.1 | 1.2 |
| Wyoming | 1.1 | 0.5 | 0.3 | 1.0 | 0.4 | 0.0 | 1.0 | 0.7 | 0.4 | 0.9 | 0.7 | 0.2 |
| United States | 13.2 | 5.8 | 2.9 | 14.4 | 7.8 | 3.5 | 14.9 | 9.2 | 4.4 | 14.5 | 9.2 | 4.6 |

* An equity gap exists when the racial/ethnic group accounts for a smaller percentage of AP Exam takers (e.g., second column) or successful AP Exam takers (e.g., third column) than of the graduating class (e.g., first column)

Appendix D:

Equity Gaps* in Participation and Success Among Traditionally Underserved Students, U.S. Public Schools: 2003, 2008, 2012, 2013

| Hispanic/Latino Graduates | | | | | | | | | | | | |
|---------------------------|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|
| | 2003 | | | 2008 | | | 2012 | | | 2013 | | |
| | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers |
| Alabama | 0.9 | 1.8 | 2.1 | 1.7 | 2.7 | 2.8 | 2.6 | 2.6 | 2.8 | 2.9 | 3.0 | 3.2 |
| Alaska | 2.7 | 2.8 | 2.1 | 5.0 | 3.5 | 3.7 | 5.2 | 4.9 | 4.6 | 5.9 | 5.3 | 5.4 |
| Arizona | 27.3 | 14.7 | 15.1 | 32.9 | 22.9 | 19.1 | 37.4 | 30.3 | 25.8 | 36.8 | 30.4 | 26.1 |
| Arkansas | 2.9 | 2.2 | 2.6 | 4.9 | 4.5 | 6.0 | 7.5 | 7.5 | 8.6 | 8.0 | 8.4 | 8.9 |
| California | 34.2 | 28.6 | 31.6 | 38.0 | 31.9 | 30.8 | 43.4 | 36.8 | 33.9 | 43.8 | 38.3 | 35.2 |
| Colorado | 14.8 | 9.0 | 7.9 | 18.3 | 11.0 | 8.1 | 23.6 | 15.3 | 11.6 | 23.1 | 15.3 | 12.2 |
| Connecticut | 9.7 | 6.2 | 6.1 | 11.6 | 7.7 | 6.7 | 13.4 | 9.1 | 7.7 | 13.4 | 9.8 | 7.8 |
| Delaware | 3.9 | 2.7 | 2.5 | 6.2 | 4.2 | 4.7 | 8.1 | 6.7 | 6.5 | 9.2 | 8.7 | 8.4 |
| District of Columbia | 7.3 | 16.4 | 30.0 | 8.3 | 14.2 | 22.4 | 8.9 | 16.3 | 20.6 | 9.0 | 16.1 | 26.1 |
| Florida | 17.3 | 22.3 | 26.0 | 21.3 | 24.5 | 27.5 | 24.7 | 26.0 | 29.0 | 25.1 | 27.9 | 31.0 |
| Georgia | 2.8 | 2.9 | 3.3 | 5.2 | 5.5 | 6.1 | 7.7 | 7.4 | 7.7 | 8.3 | 8.5 | 8.6 |
| Hawaii | 4.8 | 2.4 | 1.8 | 4.0 | 3.0 | 2.4 | 3.6 | 4.0 | 4.1 | 3.6 | 4.3 | 4.6 |
| Idaho | 7.2 | 3.0 | 2.5 | 9.9 | 4.2 | 3.1 | 12.7 | 6.5 | 5.6 | 13.5 | 7.3 | 5.5 |
| Illinois | 11.1 | 9.5 | 8.1 | 13.6 | 13.4 | 10.3 | 17.7 | 18.3 | 14.6 | 18.4 | 19.8 | 16.1 |
| Indiana | 2.5 | 1.9 | 1.7 | 3.9 | 3.0 | 2.3 | 5.8 | 4.9 | 4.4 | 6.3 | 5.8 | 5.3 |
| Iowa | 2.1 | 1.9 | 1.8 | 3.7 | 1.8 | 1.7 | 5.7 | 3.8 | 3.1 | 6.4 | 4.5 | 3.8 |
| Kansas | 5.6 | 3.5 | 3.6 | 8.0 | 5.3 | 3.8 | 11.0 | 9.2 | 6.3 | 11.3 | 10.1 | 6.3 |
| Kentucky | 1.0 | 1.1 | 1.3 | 1.5 | 2.1 | 2.8 | 2.3 | 2.8 | 3.2 | 2.8 | 3.2 | 3.5 |
| Louisiana | 1.4 | 3.6 | 4.6 | 2.0 | 2.6 | 3.3 | 2.2 | 4.4 | 5.9 | 2.4 | 4.2 | 4.7 |
| Maine | 0.6 | 0.9 | 0.8 | 0.9 | 1.3 | 1.2 | 1.3 | 1.3 | 1.3 | 1.6 | 1.4 | 1.4 |
| Maryland | 4.0 | 4.7 | 5.1 | 6.0 | 6.6 | 6.9 | 8.4 | 8.0 | 8.3 | 9.3 | 8.6 | 8.8 |
| Massachusetts | 6.6 | 3.9 | 4.0 | 9.8 | 5.5 | 4.2 | 11.6 | 7.4 | 5.7 | 11.7 | 7.9 | 6.0 |
| Michigan | 2.2 | 1.8 | 1.6 | 3.0 | 2.3 | 2.3 | 3.9 | 3.2 | 2.8 | 4.2 | 3.4 | 3.1 |
| Minnesota | 1.9 | 1.2 | 1.1 | 3.0 | 1.9 | 1.6 | 4.2 | 2.6 | 2.2 | 4.2 | 3.0 | 2.3 |
| Mississippi | 0.6 | 0.9 | 0.6 | 1.1 | 1.6 | 1.7 | 1.8 | 3.0 | 3.0 | 1.8 | 2.5 | 1.9 |
| Missouri | 1.5 | 1.6 | 1.7 | 2.4 | 3.3 | 2.9 | 3.4 | 3.4 | 2.9 | 3.6 | 3.6 | 3.2 |
| Montana | 1.5 | 1.3 | 1.3 | 1.8 | 2.0 | 1.9 | 2.8 | 2.0 | 2.2 | 2.9 | 1.7 | 1.7 |
| Nebraska | 4.1 | 2.9 | 2.7 | 7.2 | 4.4 | 4.2 | 11.2 | 6.4 | 5.2 | 11.6 | 7.9 | 6.5 |
| Nevada | 15.8 | 9.9 | 10.2 | 23.7 | 18.0 | 17.0 | 33.3 | 25.4 | 22.4 | 29.3 | 26.7 | 23.7 |
| New Hampshire | 1.6 | 1.3 | 1.4 | 1.3 | 1.8 | 2.0 | 1.7 | 2.5 | 2.5 | 1.7 | 2.2 | 2.1 |
| New Jersey | 13.5 | 8.0 | 7.5 | 15.4 | 10.6 | 9.1 | 17.4 | 12.3 | 10.4 | 17.8 | 13.8 | 11.8 |
| New Mexico | 44.7 | 33.0 | 27.0 | 47.9 | 38.8 | 32.6 | 52.7 | 45.5 | 39.7 | 53.3 | 46.7 | 43.0 |
| New York | 10.9 | 9.6 | 9.9 | 15.1 | 11.8 | 10.8 | 18.3 | 13.9 | 12.1 | 18.2 | 15.4 | 13.5 |
| North Carolina | 2.8 | 2.3 | 2.5 | 5.1 | 4.0 | 4.1 | 8.1 | 6.3 | 5.7 | 8.6 | 6.8 | 6.0 |
| North Dakota | 0.9 | 0.4 | 0.6 | 1.1 | 0.1 | 0.2 | 1.5 | 0.9 | 0.9 | 1.7 | 1.6 | 1.3 |
| Ohio | 1.4 | 1.4 | 1.3 | 1.7 | 1.9 | 1.8 | 2.3 | 2.4 | 2.2 | 2.4 | 2.4 | 2.1 |
| Oklahoma | 4.3 | 4.6 | 5.2 | 6.6 | 6.3 | 6.5 | 9.0 | 8.0 | 8.0 | 9.8 | 9.1 | 8.8 |
| Oregon | 7.3 | 3.8 | 4.1 | 11.0 | 6.0 | 4.9 | 15.4 | 10.1 | 8.3 | 16.6 | 10.3 | 8.4 |
| Pennsylvania | 3.0 | 1.5 | 1.6 | 4.6 | 2.8 | 2.2 | 6.4 | 3.9 | 2.9 | 6.8 | 4.4 | 3.3 |
| Rhode Island | 9.6 | 4.5 | 4.6 | 15.5 | 5.5 | 4.3 | 17.1 | 13.1 | 8.0 | 17.5 | 16.0 | 10.0 |
| South Carolina | 1.4 | 1.8 | 2.2 | 2.7 | 2.9 | 3.1 | 4.1 | 3.9 | 3.7 | 4.6 | 4.7 | 4.8 |
| South Dakota | 0.9 | 1.0 | 1.1 | 1.5 | 0.9 | 0.9 | 2.5 | 1.6 | 2.0 | 2.7 | 2.7 | 2.5 |
| Tennessee | 1.3 | 1.6 | 1.6 | 2.7 | 3.4 | 3.5 | 3.9 | 4.7 | 4.7 | 4.1 | 5.0 | 4.5 |
| Texas | 33.9 | 29.6 | 28.7 | 37.5 | 35.5 | 32.1 | 44.1 | 41.0 | 35.3 | 44.7 | 42.5 | 36.9 |
| Utah | 5.4 | 3.6 | 3.7 | 7.3 | 5.1 | 4.6 | 10.2 | 7.4 | 6.1 | 10.1 | 7.0 | 6.1 |
| Vermont | 0.7 | 0.6 | 0.5 | 1.0 | 1.1 | 1.4 | 1.2 | 1.2 | 0.7 | 1.1 | 1.4 | 1.6 |
| Virginia | 4.0 | 4.9 | 5.2 | 5.7 | 5.9 | 6.1 | 8.5 | 7.7 | 7.1 | 9.0 | 8.2 | 7.8 |
| Washington | 7.2 | 4.7 | 4.6 | 9.2 | 6.6 | 5.6 | 13.2 | 9.5 | 6.9 | 13.2 | 9.7 | 7.6 |
| West Virginia | 0.4 | 0.7 | 0.9 | 0.7 | 1.2 | 1.5 | 1.0 | 1.7 | 2.1 | 1.1 | 1.6 | 2.0 |
| Wisconsin | 3.0 | 2.0 | 1.7 | 4.4 | 2.8 | 2.5 | 6.0 | 4.1 | 3.5 | 6.6 | 4.4 | 4.0 |
| Wyoming | 5.1 | 4.2 | 4.7 | 6.9 | 3.5 | 3.7 | 9.7 | 5.4 | 5.4 | 9.7 | 6.6 | 5.6 |
| United States | 12.4 | 12.4 | 13.0 | 15.0 | 14.8 | 13.8 | 18.4 | 17.8 | 15.9 | 18.8 | 18.8 | 16.9 |

* An equity gap exists when the racial/ethnic group accounts for a smaller percentage of AP Exam takers (e.g., second column) or successful AP Exam takers (e.g., third column) than of the graduating class (e.g., first column)

Appendix D:

Equity Gaps* in Participation and Success Among Traditionally Underserved Students, U.S. Public Schools: 2003, 2008, 2012, 2013

| American Indian/Alaska Native Graduates | | | | | | | | | | | | |
|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|-----------------------------|---------------------------|---|
| | 2003 | | | 2008 | | | 2012 | | | 2013 | | |
| | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers | % of Graduating Class | % of AP Exam Takers | % of Successful AP Exam Takers |
| Alabama | 1.1 | 0.8 | 0.5 | 1.1 | 0.4 | 0.5 | 1.0 | 0.6 | 0.7 | 1.1 | 0.9 | 0.9 |
| Alaska | 18.4 | 2.9 | 2.9 | 19.4 | 5.4 | 4.4 | 20.5 | 4.3 | 2.9 | 18.8 | 5.7 | 4.6 |
| Arizona | 5.4 | 1.9 | 0.8 | 5.9 | 2.1 | 0.8 | 5.0 | 2.6 | 1.0 | 4.4 | 2.3 | 1.2 |
| Arkansas | 0.5 | 0.9 | 0.6 | 0.6 | 1.1 | 1.1 | 0.7 | 1.1 | 1.3 | 0.8 | 1.3 | 1.2 |
| California | 0.9 | 0.4 | 0.3 | 0.8 | 0.5 | 0.4 | 0.8 | 0.4 | 0.4 | 0.8 | 0.5 | 0.4 |
| Colorado | 0.9 | 0.4 | 0.3 | 1.0 | 0.5 | 0.5 | 0.9 | 0.8 | 0.6 | 0.8 | 0.7 | 0.6 |
| Connecticut | 0.3 | 0.1 | 0.2 | 0.3 | 0.1 | 0.1 | 0.5 | 0.2 | 0.2 | 0.4 | 0.4 | 0.3 |
| Delaware | 0.2 | 0.2 | 0.1 | 0.4 | 0.3 | 0.3 | 0.4 | 0.6 | 0.5 | 0.3 | 0.2 | 0.3 |
| District of Columbia** | 0.1 | 0.2 | 0.0 | 0.1 | 0.4 | 0.3 | * | 0.1 | 0.0 | * | 0.5 | 0.7 |
| Florida | 0.3 | 0.4 | 0.3 | 0.3 | 0.4 | 0.3 | 0.5 | 0.4 | 0.3 | 0.5 | 0.4 | 0.4 |
| Georgia | 0.1 | 0.3 | 0.3 | 0.2 | 0.4 | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | 0.3 | 0.3 |
| Hawaii | 0.3 | 0.3 | 0.3 | 0.5 | 0.6 | 0.3 | 0.6 | 0.3 | 0.3 | 0.5 | 0.6 | 0.4 |
| Idaho | 1.0 | 0.3 | 0.3 | 1.2 | 0.5 | 0.3 | 1.5 | 0.6 | 0.4 | 1.3 | 0.9 | 0.8 |
| Illinois | 0.2 | 0.2 | 0.1 | 0.2 | 0.2 | 0.2 | 0.4 | 0.2 | 0.2 | 0.4 | 0.2 | 0.2 |
| Indiana | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | 0.3 | 0.3 | 0.3 |
| Iowa | 0.4 | 0.1 | 0.0 | 0.5 | 0.1 | 0.2 | 0.3 | 0.4 | 0.4 | 0.4 | 0.2 | 0.3 |
| Kansas | 1.1 | 0.4 | 0.3 | 1.2 | 0.8 | 0.6 | 1.2 | 1.1 | 0.8 | 1.3 | 1.0 | 0.7 |
| Kentucky | 0.1 | 0.3 | 0.3 | 0.1 | 0.3 | 0.3 | 0.1 | 0.4 | 0.4 | 0.2 | 0.4 | 0.3 |
| Louisiana | 0.6 | 0.7 | 0.5 | 0.7 | 0.6 | 0.5 | 0.9 | 0.6 | 0.5 | 0.9 | 0.9 | 0.5 |
| Maine | 0.6 | 0.6 | 0.5 | 0.5 | 0.9 | 0.6 | 0.6 | 0.5 | 0.3 | 0.6 | 0.9 | 0.5 |
| Maryland | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.4 | 0.5 | 0.4 | 0.4 | 0.5 | 0.5 |
| Massachusetts | 0.2 | 0.1 | 0.1 | 0.2 | 0.3 | 0.3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.2 |
| Michigan | 0.9 | 0.4 | 0.4 | 0.8 | 0.5 | 0.4 | 0.8 | 0.4 | 0.4 | 0.8 | 0.5 | 0.4 |
| Minnesota | 1.2 | 0.3 | 0.2 | 1.4 | 0.3 | 0.3 | 1.3 | 0.5 | 0.4 | 1.2 | 0.4 | 0.3 |
| Mississippi | 0.1 | 0.4 | 0.3 | 0.2 | 0.3 | 0.2 | 0.1 | 0.4 | 0.5 | 0.2 | 0.5 | 0.4 |
| Missouri | 0.3 | 0.4 | 0.2 | 0.4 | 0.6 | 0.5 | 0.6 | 0.5 | 0.5 | 0.5 | 0.6 | 0.4 |
| Montana | 6.2 | 2.0 | 0.8 | 8.7 | 2.1 | 1.0 | 7.8 | 3.2 | 1.1 | 8.3 | 3.0 | 0.8 |
| Nebraska | 0.9 | 0.3 | 0.6 | 1.1 | 0.3 | 0.4 | 1.2 | 0.7 | 0.6 | 1.0 | 0.5 | 0.3 |
| Nevada | 1.7 | 1.2 | 1.4 | 1.3 | 0.9 | 0.6 | 1.2 | 0.8 | 0.7 | 1.1 | 1.0 | 1.0 |
| New Hampshire | 0.3 | 0.2 | 0.1 | 0.2 | 0.5 | 0.4 | 0.3 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 |
| New Jersey | 0.2 | 0.1 | 0.1 | 0.2 | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 |
| New Mexico | 10.6 | 5.6 | 1.5 | 11.9 | 5.9 | 2.7 | 11.2 | 5.6 | 2.4 | 10.2 | 5.9 | 1.8 |
| New York | 0.3 | 0.2 | 0.2 | 0.3 | 0.3 | 0.2 | 0.4 | 0.3 | 0.2 | 0.4 | 0.4 | 0.3 |
| North Carolina | 1.1 | 0.6 | 0.4 | 1.2 | 0.5 | 0.5 | 1.4 | 0.8 | 0.6 | 1.4 | 0.9 | 0.6 |
| North Dakota | 5.2 | 0.7 | 0.4 | 5.1 | 0.3 | 0.4 | 6.5 | 0.9 | 1.1 | 6.3 | 0.8 | 0.8 |
| Ohio | 0.1 | 0.2 | 0.2 | 0.1 | 0.3 | 0.2 | 0.2 | 0.3 | 0.2 | 0.1 | 0.3 | 0.2 |
| Oklahoma | 16.7 | 8.6 | 6.1 | 18.0 | 9.1 | 7.2 | 18.3 | 8.9 | 7.2 | 18.3 | 9.4 | 8.9 |
| Oregon | 1.6 | 0.9 | 0.7 | 2.1 | 0.9 | 0.8 | 1.7 | 0.9 | 0.9 | 1.8 | 1.1 | 0.9 |
| Pennsylvania | 0.1 | 0.2 | 0.1 | 0.1 | 0.2 | 0.2 | 0.1 | 0.2 | 0.2 | 0.1 | 0.2 | 0.2 |
| Rhode Island | 0.4 | 0.5 | 0.4 | 0.6 | 0.1 | 0.1 | 0.6 | 0.2 | 0.2 | 0.5 | 0.4 | 0.3 |
| South Carolina | 0.2 | 0.3 | 0.3 | 0.0 | 0.3 | 0.2 | 0.2 | 0.4 | 0.4 | 0.2 | 0.5 | 0.4 |
| South Dakota | 4.7 | 1.1 | 0.5 | 6.0 | 1.0 | 1.0 | 6.7 | 2.5 | 1.2 | 6.6 | 1.9 | 1.2 |
| Tennessee | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 | 0.2 | 0.4 | 0.4 | 0.2 | 0.4 | 0.3 |
| Texas | 0.3 | 0.4 | 0.4 | 0.4 | 0.5 | 0.5 | 0.5 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 |
| Utah | 1.2 | 0.4 | 0.3 | 1.4 | 0.5 | 0.3 | 1.3 | 0.6 | 0.5 | 1.1 | 0.7 | 0.6 |
| Vermont | 0.6 | 0.2 | 0.1 | 0.6 | 0.3 | 0.2 | 0.3 | 0.5 | 0.4 | 0.2 | 0.4 | 0.2 |
| Virginia | 0.2 | 0.4 | 0.4 | 0.3 | 0.4 | 0.3 | 0.3 | 0.5 | 0.5 | 0.4 | 0.5 | 0.5 |
| Washington | 1.9 | 0.6 | 0.5 | 2.0 | 0.9 | 0.6 | 1.4 | 1.0 | 0.8 | 1.3 | 1.1 | 0.8 |
| West Virginia | 0.1 | 0.1 | 0.0 | 0.1 | 0.3 | 0.2 | 0.1 | 0.4 | 0.3 | 0.1 | 0.3 | 0.4 |
| Wisconsin | 1.1 | 0.4 | 0.3 | 1.2 | 0.4 | 0.3 | 1.2 | 0.5 | 0.5 | 1.1 | 0.5 | 0.3 |
| Wyoming | 1.4 | 0.2 | 0.3 | 1.8 | 0.5 | 0.2 | 2.0 | 0.9 | 1.1 | 1.8 | 0.5 | 0.4 |
| United States | 1.0 | 0.5 | 0.3 | 1.1 | 0.6 | 0.4 | 1.1 | 0.6 | 0.5 | 1.0 | 0.6 | 0.5 |

* An equity gap exists when the racial/ethnic group accounts for a smaller percentage of AP Exam takers (e.g., second column) or successful AP Exam takers (e.g., third column) than of the graduating class (e.g., first column)

** Projection of American Indian or Alaska Native graduates for the District of Columbia are not available from the Western Interstate Commission for Higher Education for 2005–present