
Statistics and
Research Division

Policy Information
Center

POLICY
INFORMATION
REPORT

An Uneven Start:
Indicators of Inequality in
School Readiness

88502-009741 • CL32M6 • Printed in U.S.A.

I.N. 992997

1

CONTENTS

Preface ... 2

Acknowledgments .. 2

Executive Summary ... 3

Introduction .. 6

Reading ... 9

 Recognizing the Letters of the Alphabet .. 10

 Understanding the Beginning Sounds of Words .. 14

 Understanding the Ending Sounds of Words .. 18

 Recognizing Common Words by Sight ... 22

 Reading Words in Context .. 26

Mathematics .. 31

 Identifying Numbers and Shapes .. 32

 Understanding Relative Size .. 36

 Understanding Ordinal Sequence ... 40

 Solving Addition/Subtraction Problems .. 44

 Solving Multiplication/Division Problems .. 48

Home Reading Experiences ... 53

 Parents Reading to Children ... 54

 Children Looking at Picture Books Outside of School 58

Conclusions ... 61

Appendices .. 64

This report was written by:

Richard J. Coley
Educational Testing Service

The views expressed in this report
are those of the author and do not
necessarily reflect the views of the
officers and trustees of Educational
Testing Service.

Additional copies of this report can be
ordered for $15.00 (prepaid) from:

Policy Information Center
Mail Stop 04-R
Educational Testing Service
Rosedale Road
Princeton, NJ 08541-0001
(609) 734-5694
pic@ets.org

Copies can also be downloaded from:
www.ets.org/research/pic

Copyright © 2002 by Educational Testing
Service. All rights reserved. Educational
Testing Service is an Affirmative Action/
Equal Opportunity Employer. Educational
Testing Service, ETS, and the ETS logo are
registered trademarks of Educational
Testing Service. The modernized ETS
logo is a trademark of Educational
Testing Service.

March 2002

2

PREFACE

As we begin 2002, the ETS Policy
Information Center is releasing two
important reports that focus on
literacy in America. In The Twin
Challenges of Mediocrity and Inequal-
ity: Literacy in the U.S. from an
International Perspective, Andy Sum,
Irwin Kirsch and Robert Taggart
present a compelling perspective on
adult literacy in the United States in
comparison with other countries. Not
only is our adult population some-
where in the middle of the pack of
other developed countries, but we
have a much wider distribution of
skill levels than most other countries.
That is, the United States has adults
functioning at the highest literacy
levels at the same time that we have
many in the population functioning
at the lowest levels. If we look at
demographic trends, and the relative
performance of our youngest adult
cohorts, there is no sign that this state
of affairs will improve. Indeed,
without significant action, we are
likely to find ourselves with lower
levels of literacy overall, compounded
with greater inequality within
our society.

In An Uneven Start: Indicators of
Inequality in School Readiness, Richard
Coley presents an analysis that can
help guide us to action in improving
the future literacy of our citizenry. By

examining data from the Early
Childhood Longitudinal Study,
Kindergarten Class of 1998-99, Coley
provides a sobering view, but one that
we can address in concrete and
effective ways. This report describes
the vast inequities that are apparent
even when children enter school.
Largely but not only related to
socioeconomic status, we see a
distribution of skills among 5-year-
olds and 6-year-olds that mirrors the
distribution of skills in our adult
population. And, as you read this
report, remember that this analysis
does not even include students who
have limited English proficiency
skills, an increasing segment of our
population. Without intervention,
the future is already being scripted,
and it looks to be very consistent
with the present.

But Coley goes beyond simply
documenting differences in reading
and mathematics literacy by looking
at discrete skills and home practices
associated with literacy development.
The connections are obvious. We see
significant differences in who reads
how much and, not surprisingly, the
patterns are consistent with literacy
development levels. Of course, we
know that outside reading is related to
reading achievement in the later years.
We clearly need to institute programs

The data analyzed in this report are
from the Early Childhood Longitudi-
nal Study, Kindergarten Class of
1998-99, conducted by the National
Center for Education Statistics
(NCES), U.S. Department of Educa-
tion. The report was reviewed by Jerry

ACKNOWLEDGMENTS

that will encourage reading by and to
young children who do not currently
have access to such opportunity.

From this cross-sectional analysis,
we begin to discern a developmental
picture of skill development. There are
certain skills that most kindergartners
possess, but there are many others,
such as being able to add and subtract,
for which there is wide variation in
skill attainment, variation that is often
associated with gender, class and race/
ethnicity. These are the skills that we
need to develop in all our young
children. There are still other skills
that only small segments of the
kindergarten population possess. It
will certainly be interesting to probe
the relationship between early and
advanced acquisition and later literacy
skill as the ECLS continues.

This report makes clear that the
current federal emphasis on early
reading development is well placed. If
we, as a country, are successful in
designing and implementing effective
programs, then we not only have the
possibility of improving substantially
the lot of significant segments of our
society but of improving opportunity,
capacity, and equality for our entire
nation.

Drew Gitomer
Senior Vice President,
Statistics and Research

West of NCES, Kristin Denton of the
Education Statistics Services Institute,
W. Steven Barnett of Rutgers Univer-
sity, and Ted Chittenden, Judy
Pollack, and Harold Wenglinsky of
Educational Testing Service. Ting Lu
provided data analysis, Lynn Jenkins

was the editor, Carla Cooper provided
desktop publishing, and Sue Beym
designed the cover. Any errors of fact
or judgment are the responsibility of
the author.

3

EXECUTIVE SUMMARY

While “school readiness” has been a concern of
educators and policymakers for more than four
decades, little data have been available to assess that
readiness across the national population of children.
The Early Childhood Longitudinal Study, Kindergar-
ten Class of 1998-99 (ECLS-K) is addressing this
need by following a nationally representative sample
of children from kindergarten through fifth grade.
The study began in the Fall of 1998 with an assess-
ment of the nation’s kindergartners’ readiness for
school. Specifically, the study addressed kindergart-
ners’ performance on a variety of reading and
mathematics tasks and gathered valuable contextual
information on their home reading experiences.

The first results from ECLS-K revealed a picture of
inequality in reading and mathematics readiness for
school. This report builds on that work by providing
indicators of the types of children who may be educa-
tionally at-risk when they begin school. It also consid-
ers disparities in children’s home reading experiences.
The focus is on race/ethnicity, gender, socioeconomic
status (SES), and on the interaction of race/ethnicity
and SES. Interactions among children’s age, gender,
and race/ethnicity are also examined.

These analyses revealed differences in the school
readiness of the nation’s beginning kindergartners
which are briefly summarized below. All differences
discussed are statistically significant.

Reading

� Asian and White children were more likely than
children in other racial/ethnic groups to be profi-
cient across all reading tasks. In some areas of
reading, the differences among groups were sub-
stantial, exceeding one-half of a standard deviation.

� Overall, girls were more likely than boys to be
proficient in letter recognition and in recognizing
the beginning and ending sounds of words,
although these differences were not large. Gender
differences were also evident among White

kindergartners, but not within the other racial/
ethnic groups. There was no gender difference in
recognizing words by sight and in recognizing
words in context.

� SES was related to proficiency across all reading
tasks. Children in higher SES groups were more
likely to be proficient than children in lower
SES groups.

� Nearly all racial/ethnic differences in reading
disappeared when children were grouped into
similar levels of SES.

� Age was related to reading proficiency for all kinder-
gartners. Older students were more likely to demon-
strate various skills than younger students. Within
the same age groups, Asian and White children
continued to outperform other children in letter
recognition and in understanding the beginning
and ending sounds of words. Racial/ethnic differ-
ences disappeared in recognizing words by sight and
in understanding words in context, however, when
age was taken into account.

Mathematics

� Asian and White children were more likely than
children in other racial/ethnic groups to be profi-
cient across most mathematics tasks. Most of these
differences were small.

� Overall, females were more likely than males
to be proficient in recognizing numbers and shapes,
while males were more likely than females to be
proficient in addition and subtraction and multipli-
cation and division. All of these differences were
small. Within specific racial/ethnic groups, however,
there were no gender differences in performance on
the mathematics tasks.

� SES was related to proficiency across all mathemat-
ics tasks. Children in higher SES groups were more

4

likely to be proficient than were children in lower
SES groups.

� Holding SES constant reduced the level of racial/
ethnic differences in mathematics proficiency,
although Asian and White children still held a few
small advantages.

� Age was related to mathematics proficiency among
all kindergartners. Older students were more likely
to be proficient than younger students. Within
similar age groups, Asian and White children
continued to outperform other children in recog-
nizing numbers and shapes, relative size, and
ordinal sequence. White children also were more
likely to be proficient in addition and subtraction
than were American Indian/Alaska Native, Black,
and Hispanic children, across all age groups. Few
kindergartners were proficient in multiplication/
division.

Children’s Home Reading Experiences

� Parents reported reading to their kindergartners
frequently. Almost half read to them every day.

� There were some racial/ethnic differences in kinder-
gartners’ reading experiences. Asian and White
parents were more likely to read to their children
daily than were Black parents. White parents were
also more likely to read to their children daily than
were Hispanic parents. These differences were not
large, however.

� Overall, parents read to girls more frequently than
to boys. Among racial/ethnic groups, White parents
were more likely to read to girls every day than to
boys. Again, these differences were not large. There
were no gender differences for the other racial/
ethnic groups.

� Parents in higher SES groups were more likely to
read every day to their children than were parents in

the lower SES groups. The difference between the
high- and low-SES groups was substantial, about
one-half of a standard deviation.

� Racial/ethnic differences in at-home reading disap-
peared when children were grouped by SES.

� About one-half of kindergartners looked at picture
books outside of school every day.

� Females looked at picture books more frequently
than males did. Among racial/ethnic groups, this
was true only for White kindergartners. These
gender differences were small.

� There were no racial/ethnic differences in the
percentage of children looking at picture books
outside of school on a daily basis.

� Kindergartners in high-SES groups were more
likely to look at picture books outside of school
every day than were kindergartners in low-SES
groups, although the differences were small.

� At the lowest SES level, White kindergartners were
slightly more likely than Hispanic kindergartners to
look at picture books every day.

Conclusion

The data analyzed in this report clearly show that
children come to kindergarten with a variety of
preschool and home experiences, and accordingly,
with varying levels of school readiness. In some areas
of reading and mathematics, many kindergartners are
proficient as they begin kindergarten, but significant
differences in proficiency exist among different groups
of children. In more advanced areas of reading and
mathematics, few children from any demographic
group have developed proficiency at the beginning of
kindergarten. To reduce the inequalities in students’
success in school, it will therefore be necessary to

5

address these differences that exist among children
before they start school. Identifying children who may
be at-risk of school failure and making available
quality preschool experiences that provide these
students with the needed skills are essential if all
children are to enter kindergarten “ready to learn.”

In identifying and proposing ways to assist at-risk
students, policymakers need to be sensitive to the
complexities inherent in these data. Specifically, it is
important to take into account interactions among
race/ethnicity, gender, socioeconomic status, and age.
Policymakers also need to recognize that a given group
of students may be at-risk in one subject or area
within a subject, and not in another. Further research
needs to be undertaken to explain these inequalities
and to identify and disseminate interventions and
programs that might be effective in helping all chil-
dren be ready for school and helping all schools be
ready for children.

6

Policymakers have focused their attention on prepar-
ing children for their first year in school, or what is
usually referred to as “school readiness,” for nearly
four decades. In the 1960s, the Head Start program
was conceived as part of the “war on poverty” to provide
children from less affluent backgrounds with the kinds
of experiences that other children were more likely to
receive in the home. In the 1990s the National Educa-
tion Goals included, as the first goal, that “all children
will start school ready to learn.” Further, the education
program unveiled by the Bush administration in 2001
calls for a greater focus on school readiness, including
increasing the academic content of early childhood
programs such as Head Start.

The rationale for this interest in school readiness lies
in the evidence from various studies that greater
school readiness is associated with subsequent school
success. Researchers, for instance, have found that
students who enter kindergarten with certain basic
reading skills are more likely to advance rapidly in
their reading abilities. Early childhood education,
particularly the first year of schooling, provides the
venue where children acquire the knowledge and skills
that will be integral to their future success in school
and in life.1 Some researchers do question the appro-
priateness of an academic focus prior to kindergarten,
suggesting that parents and early childhood educators
need to balance academic with psychological, social,
and physical development. But few question that

school readiness, whatever its dimensions, is a critical
first step toward academic success.2

Until recently, little data were available to assess the
readiness of children entering kindergarten in this
country. There were relatively few high-quality assess-
ments of kindergartners’ academic proficiency, and
none that had been administered to a nationally
representative sample of students. As part of the work
on the National Education Goals, the Goals Panel
called on the U.S. Department of Education to
conduct a national longitudinal study of the academic,
physical, and social development of America’s chil-
dren, beginning with their entry into kindergarten.
This study, the Early Childhood Longitudinal Study,
Kindergarten Class of 1998-99 (ECLS-K), will follow
approximately 20,000 children in 1,000 public and
private schools from kindergarten through fifth grade.
The first wave of the survey, administered in the Fall
of 1998, assessed the preparation of kindergartners in
the areas of physical well-being, social development,
cognitive skills and knowledge, and how they
approached learning.

Early findings from ECLS-K reveal substantial
inequalities in children’s school readiness.3 Specifically,
reports from the National Center for Education
Statistics indicate that the cognitive and social skills of
America’s kindergartners vary by race/ethnicity, age,
parents’ education, and family structure. Because of

INTRODUCTION

1 For a review of related literature, see Jerry West, Kristin Denton, and Lizabeth M. Reaney, The Kindergarten Year: Findings from the
Early Childhood Longitudinal Study, Kindergarten Class of 1998-99, U.S. Department of Education, National Center for Education
Statistics, 2000.

2 See, for example, Catherine E. Snow, M. Susan Burns, and Peg Griffin (Eds.), Preventing Reading Difficulties in Young Children,
National Research Council, Washington, DC: National Academy Press, 1998 and Learning to Read and Write: Developmentally
Appropriate Practices for Young Children, a joint position statement of the International Reading Association (IRA) and the National
Association for the Education of Young Children (NAEYC), adopted 1998.

3 Several publications provide descriptions of ECLS-K and findings from the survey. See, for example, U.S. Department of Education.
National Center for Education Statistics. America’s Kindergartners, NCES 2000-070, by Kristin Denton, Elvira Geronimo-Hausken.
Project Officer, Jerry West, Washington, DC: 2000 and U.S. Department of Education. National Center for Education Statistics.
Entering Kindergarten: A Portrait of American Children When They Begin School: Findings from the Condition of Education 2000.
Nicholas Zill and Jerry West, NCES 2001-035, Washington, DC: U.S. Government Printing Office, 2001. The web site for ECLS-K
is http://nces.ed.gov/ecls/

7

the importance of school readiness for subsequent
academic success, these reports suggest that being a
minority student, a younger student, having parents
with less education, and living in a single-parent
household put a student at-risk of school failure.

The purpose of this report is to build on this previous
work by presenting indicators of precisely which
students are at-risk with respect to school readiness.
The picture of who enters school ready and who does
not is potentially complex. Inequalities may exist along
lines of race/ethnicity, gender, socioeconomic status,
and age. In addition, inequalities may vary within any
demographic group. For instance, gender inequalities
may differ from one racial/ethnic group to the next.
Another layer of complexity comes from defining
school readiness. Leaving non-cognitive aspects of
school readiness aside, cognitive school readiness
involves multiple subjects each comprised of multiple
skills. A given inequality may exist between one
population and another in mathematics, but not in
reading; alternatively, it may not exist for the most
basic skills in a subject, but be substantial for the more
advanced skills.

This report will attempt to do justice to these com-
plexities by identifying inequalities among various
groups of children in reading and mathematics at
various levels of skill. To identify inequalities, the
report will draw on the 95 percent of the 20,000
children in the ECLS-K who entered kindergarten for
the first time in the Fall of 1998. This analysis excludes
children whose primary spoken language was not
English (as determined by their teachers and schools)
and who scored below a certain level on a screening

assessment of language skills (approximately 19
percent of Asian children and 29 percent of Hispanic
children were excluded for this reason; racial/ethnic
differences, as a consequence, should be interpreted
within this context).4

Three measures of school readiness were used for this
analysis: reading, mathematics, and home reading
experiences. The reading measures are along a con-
tinuum from more basic to more advanced skills,
ranging from the simple recognition of letters to
understanding words in context. Likewise, the math-
ematics measures range from counting to multiplica-
tion and division. Finally, some home reading experi-
ences were included to provide a sense of the
inequalities in out-of-school learning opportunities,
which may influence reading proficiency and other
cognitive skills.

The school readiness measures are compared across
students grouped according to:

 � gender
 � race/ethnicity

 � race/ethnicity and gender
 � socioeconomic status (SES)5

 � SES and race/ethnicity
 � age
 � age and gender
 � age and race/ethnicity

Thus, in addition to race/ethnicity and gender
differences, this analysis will examine the interactions
between gender and race/ethnicity, and between
race/ethnicity and SES. Gender differences are

4 For a full description of the sample, see ECLS-K Base Year Public-Use Data Files and Electronic Code Book
(http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2001029).

5 SES is measured from a scale that reflects the education, income, and occupations of kindergartners’ parents or guardians. This scale
is then divided into five quintiles for the purpose of making comparisons. Appendix Figure 1 shows the distribution of kindergartners
by race/ethnicity and quintiles of SES. As the figure shows, kindergartners from several racial/ethnic groups are over-represented in the
lower SES quintiles and under-represented in the higher SES groups. Since breaking each racial/ethnic group into five quintiles results
in some cell sizes that are insufficient for reliable analyses for Native Hawaiian/Pacific Island and American Indian/Alaska Native
children (less than 50), they are excluded from this part of the analysis. Different SES measures, of course, might produce different
results.

8

compared across racial/ethnic groups, and racial/
ethnic groups are compared while holding SES
constant. The key question is, to what extent do any
racial/ethnic differences disappear or diminish when
kindergartners are compared to their peers with
similar levels of SES?

Finally, age differences are examined. There is consid-
erable variation in the age of students beginning
kindergarten. The age of beginning kindergarteners in
ECLS-K examined in this report ranged from 54
months (4 1/2 years) to 79 months (just over 6 1/2
years). Among the more typical distribution (between
the 95th and 5th percentiles), the range was 62 to 75
months, a difference of almost a year. Kindergartners
at the 25th percentile (65 months) were six months
younger than kindergartners at the 75th percentile
(71 months).

Furthermore, these age differences were found
to be related to race/ethnicity and gender (p <.0001).
Kindergarten boys tend to be older than girls, on
average. When racial/ethnic groups were broken down
into quartiles of age, White and American Indian/
Alaska Native kindergartners were more likely than
other kindergartners to fall into the older age quartile.
They were also less likely than other groups to be in
the youngest quartile. Conversely, Asian, Black, and
Hispanic children were more likely to be in the
youngest quartile. The age distributions by race/
ethnicity are shown in Appendix Figure 2.6

Because these age differences by gender and race/
ethnicity are likely to have an impact on reading and

mathematics proficiency, results for each area of
proficiency are also shown for all kindergartners by
age, by gender and age, and by race/ethnicity and age.

All differences discussed in this report are statistically
significant at the .05 level as determined by the False
Discovery Rate procedure for multiple comparisons.
In addition, to understand of the size of the statisti-
cally significant differences between groups of chil-
dren, the differences are related to the standard devia-
tion of the distribution.7 A difference of 20 to 50
percent of a standard deviation is usually considered
small; differences of between 50 and 79 percent are
usually considered medium; and differences of 80
percent of a standard deviation or higher are usually
considered large.8

Results for the reading assessment are presented first,
followed by the mathematics results. The third section
provides data on children’s home reading experiences.
The appendices provide weighted and non-weighted
sample sizes, and standard errors and standard devia-
tions for the data reported. All data are from the
ECLS-K Base Year Public-Use Child File.

6 Because of insufficient cell sizes (less than 50) for Native Hawaiian/Pacific Island children, they are excluded from the age analyses.

7 The standard deviation is a statistic that indicates how tightly all the values in the distribution are clustered around the mean. One
standard deviation away from the mean accounts for approximately 68 percent of the distribution. Two standard deviations account for
roughly 96 percent of the people.

8 J. Cohen, Statistical Power Analysis for the Behavioral Sciences (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates, 1988.

9

The ECLS-K assessed numerous aspects of kindergartners’ reading proficiency:

(1) identifying uppercase and lowercase letters of the alphabet by name;

(2) associating letters with the sounds at the beginning of words;

(3) associating letters with sounds at the end of words;

(4) recognizing common words by sight; and

(5) reading words in context.

These five levels reflect a progression of skills and knowledge: if a child had
mastered one of the higher levels, he or she most likely passed the items that
comprised the earlier levels as well.9 It should be noted that the five reading
skills were intended to stretch across kindergarten and first grade. Thus, it was
intended that only a small proportion of kindergartners would be proficient in
the more advanced skills.

Many of the children entering kindergarten for the first time in the Fall of 1998
were well on their way to developing basic reading skills. Overall:

� 65 percent could recognize the letters of the alphabet
� 30 percent could understand the beginning sounds of words
� 17 percent could understand the ending sounds of words
� 2 percent could read common words
� 1 percent could recognize words in context

However, there were many differences among young children in the reading
skills they brought to school. The following sections examine differences in each
of the skill areas between boys and girls, among racial/ethnic groups, between
boys and girls within each racial/ethnic group, among children grouped by SES,
and among children grouped by age.

READING

9 Zill and West, 2001.

10

As shown in Figure 1, 65 percent of the nation’s kindergartners were able to recog-
nize the letters of the alphabet in the Fall of the kindergarten year. There were
major differences among racial/ethnic groups in this skill, however. Asian children
were more likely to be proficient in this area than all other children. In addition,
White children were more likely to be proficient in this area than Black, Hispanic,
multi-race, and American Indian/Alaska Native children. While 80 percent of
Asian students and 71 percent of White students were proficient in this reading
skill, considerably smaller percentages of children in other racial/ethnic groups
were. Some of these differences were quite large. For example, American Indian/
Alaska Native children were about one standard deviation below White children.

Girls were significantly more likely than boys to be proficient in letter recognition:
69 percent of female kindergartners demonstrated this skill, compared to 61 percent
of males. This difference is small, about one-fifth of a standard deviation. This
statistically significant gender difference existed only for White kindergartners.
There was no statistically significant gender difference for other racial/ethnic groups.

There was a strong, direct relationship between being able to recognize letters and
SES, as shown in the top portion of Figure 2. The higher the quintile of SES, the
higher the percentage of kindergartners who were proficient in letter recognition. At
the highest SES level, 85 percent of the children were proficient, compared to only
39 percent of the children at the lowest quintile of SES (a difference of more than a
standard deviation).

The lower portion of Figure 2 shows differences among racial/ethnic groups within
the same SES grouping. Among similar SES groups, fewer differences were found.
At the highest SES quintile, the only difference was between Asian and Hispanic
kindergartners, where Asians were about one-half of a standard deviation higher.
The only other racial/ethnic difference was found at the two lowest SES quintiles,
where White kindergartners were more likely to be proficient than Hispanic kinder-
gartners. This difference is small, however (about one-third of a standard deviation),
but statistically significant.

As shown in Figure 3, age was also related to kindergartners’ proficiency in letter
recognition. 72 percent of the oldest kindergartners were proficient, compared to 58
percent of the youngest kindergartners (a difference of about one-third of a standard
deviation). Across all age groups, females were more likely than males to be profi-
cient in letter recognition (differences between males and females are about one-
fourth of a standard deviation or less).

Racial/ethnic differences in letter-recognition skills persisted within various age
groups. Asian and White children were more likely to be proficient across all four
age groups. Many of these differences exceeded one-half of a standard deviation.

RECOGNIZING THE LETTERS OF THE ALPHABET

11

0 25 50 75 100

65
61

69*

80
71

61
58
57

50
36

79
81

67
75*

56
66

50
69

54
61

45
54

35
37

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient*Statistically significant difference between males and females

Figure 1: Percentage of Kindergartners Who Can Recognize Letters of the
Alphabet, by Gender and Race/Ethnicity

12

0 25 50 75 100

85
74

64
55

39

93
86

80
77

73

80
76

73
74

68

77
67

57
65

54

58
60

47
56

44

60
45

41

30
41

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

Percentage Proficient

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Figure 2: Percentage of Kindergartners Who Can Recognize Letters of the
Alphabet, by Socioeconomic Status and Race/Ethnicity

13

0 25 50 75 100

72
68

62
58

69
77*

64
72*

58
65*

52
63*

83
77

71
66

59
50

82
74

66
60

53
35

78
68

52
55

47
25

78
65

54
49

42
31

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

*Statistically significant difference between males and females

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Figure 3: Percentage of Kindergartners Who Can Recognize Letters of the
Alphabet, by Age Quartile, Gender, and Race/Ethnicity

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

14

As shown in Figure 4, 30 percent of kindergartners could understand the
letter-sound relationship at the beginning of words. The percentage of
kindergartners with this skill varied significantly across racial/ethnic groups,
however. Asians were more likely to be proficient than kindergartners from
all other groups. The difference between Asian and Black and Hispanic
kindergartners was more than one-half of a standard deviation. White kin-
dergartners also outperformed Black and Hispanic kindergartners, although
by a smaller margin.

This is another area of reading proficiency where girls outperformed boys, on
average, although the difference was small. This small female advantage held
true for White kindergartners; but for the other racial/ethnic groups there
were no statistically significant gender differences.

There was a strong relationship between SES and understanding the begin-
ning sounds of words, as shown in the top portion of Figure 5. About half
(51 percent) of kindergartners in the highest quintile of SES were proficient
in this area, compared to only 10 percent in the lowest quintile of SES, a
difference of about one standard deviation.

Racial/ethnic differences in proficiency within SES groupings are shown in
the lower portion of Figure 5. No statistically significant differences among
racial/ethnic groups were found when comparisons were made among
kindergartners in similar SES groups.

As shown in Figure 6, 37 percent of kindergartners in the highest age quartile
were proficient in understanding the beginning sounds of words, compared
to 22 percent in the youngest quartile (a difference of about one-half of a
standard deviation). Females were more likely than males to be proficient in
this reading area across all four age groups (by about one-quarter of a stan-
dard deviation or less). Age had no effect on racial/ethnic differences. Across
all age groups, Asian and White kindergartners were more likely to be profi-
cient than kindergartners in other racial/ethnic groups.

UNDERSTANDING THE BEGINNING SOUNDS OF WORDS

15

0 25 50 75 100

30
27

33*

44
34

27
26

20
20

13

41
46

31
37*

25
28

22
31

19
22

16
24

13
13

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient
*Statistically significant difference between males and females

Figure 4: Percentage of Kindergartners Who Can Understand the Beginning
Sounds of Words, by Gender and Race/Ethnicity

16

0 25 50 75 100

51
35

26
19

10

64
52

46
42
41

40
37
37

33
32

31
28

18
23

21

18
21

16
17

14

17
12
12

8

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

Percentage Proficient

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

8

Figure 5: Percentage of Kindergartners Who Can Understand the Beginning
Sounds of Words, by Socioeconomic Status and Race/Ethnicity

17

0 25 50 75 100

37
32

27
22

18
25*

23
30*

29
35*

34
41*

47
41

35
25

28
18

51
36

33
23

22
14

41
31

18
19

18
10

38
26

22
15

14
9

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient
*Statistically significant difference between males and females

Figure 6: Percentage of Kindergartners Who Can Understand the Beginning
Sounds of Words, by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

18

Figure 7 shows that 17 percent of beginning kindergartners understood the
letter-sound relationship at the ending of words. Asians outperformed all other
racial/ethnic groups. In particular, they outperformed Black, Hispanic, multi-
race, and American Indian/Alaska Native kindergartners by more than one-half
of a standard deviation. White kindergartners also outperformed American
Indian/Alaska Native, Black, and Hispanic kindergartners by one-third of a
standard deviation or more.

Nineteen percent of girls were proficient in this reading area, compared to 15
percent of boys, a small but statistically significant difference. Although White
females outperformed their male counterparts by a small margin, there were no
statistically significant gender differences within the other racial/ethnic groups.

Here again, there was a strong, consistent relationship between SES and profi-
ciency: 33 percent of high-SES kindergartners understood the ending sounds of
words, compared to only 4 percent of low-SES kindergartners (a difference of
about one standard deviation). These differences are shown in the top portion
of Figure 8.

Within similar SES groups, however, there were no statistically significant racial/
ethnic differences in proficiency.

Figure 9 shows age differences in kindergartners’ understanding of the ending
sounds of words. Roughly one-fourth (23 percent) of kindergartners in the
highest age quartile were proficient in this skill area, compared to 11 percent in
the youngest quartile (a difference of less than one-half of a standard deviation).
Females were more likely than males to be proficient in this reading area only in
one age group. Age had no effect on racial/ethnic performance differences.
Across all age groups, Asian and White kindergartners were more likely than
other kindergartners to be proficient in this area. Many of these differences
exceeded one-half of a standard deviation.

UNDERSTANDING THE ENDING SOUNDS OF WORDS

19

0 25 50 75 100

17
15

19*

29
20

15
15

10
11

7

26
31

18
22*

15
16

14
16

10
11

8
13

7
6

Percentage Proficient

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

*Statistically significant difference between males and females

Figure 7: Percentage of Kindergartners Who Can Understand the Ending
Sounds of Words, by Gender and Race/Ethnicity

20

0 25 50 75 100

33
20

14
9

4

46
33

32
26
25

24
21
21

19
18

18
15

9
11
11

8
10

8
8

7

8
6
5

3
3

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

Percentage Proficient

Figure 8: Percentage of Kindergartners Who Can Understand the Ending
Sounds of Words, by Socioeconomic Status and Race/Ethnicity

21

0 25 50 75 100

23
18

15
11

21
25

16
20

12
17*

10
13

31
26

22
14

16
9

34
21

20
12

11
7

27
17

10
10

9
5

24
14

10
7
7

4

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient
*Statistically significant difference between males and females

Figure 9: Percentage of Kindergartners Who Can Understand the Ending
Sounds of Words, by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

22

Two percent of children were able to recognize common words at the beginning
of kindergarten. Asian children (9 percent) were more likely to be proficient in
this reading area than White, Black, and Hispanic children (by about one-half of
a standard deviation). In addition, White children were more likely to be profi-
cient than Black, Hispanic, and American Indian/Alaska Native children,
although these differences were small. These data are shown in the top portion
of Figure 10.

Differences between boys and girls for each racial/ethnic group are shown in
the lower portion of Figure 10. There were no gender differences for any of
the groups.

Figure 11 shows differences among SES groups. Kindergartners in the highest
two SES quintiles were more likely to be proficient in recognizing common
words than those in the three lower quintiles, although these differences
 were small.

In examining racial/ethnic differences within SES groups, no performance
disparities were found for any of the SES quintiles.

As shown in Figure 12, 4 percent of kindergartners in the highest age quartile
were proficient in recognizing common words, compared to about 1 percent in
the youngest quartile (a difference of about one-third of a standard deviation).
No gender differences were found across the age groups. In addition, when
proficiency was examined across the age groups, racial/ethnic differences disap-
peared, with one exception. The only remaining difference was that, in the
second age quartile, White children were more likely to recognize common
words in print than American Indian/Alaska Native children.

RECOGNIZING COMMON WORDS BY SIGHT

23

0 25 50 75 100

2
3
2

9
3
4
3

1
1
0.5

8
9

3
3

5
2

3
2

1.4
0.9

1
1

0.6
0.4

Percentage Proficient

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Figure 10: Percentage of Kindergartners Who Can Recognize Common Words,
by Gender and Race/Ethnicity

24

0 25 50 75 100

6
3

2
1
<.5

17
6

13
3

5

4
3

2
3

2

6
2

0.3
0.8
1

0.2
1

0.1
1

0.4

0.7
0.6
1.2
0
0.2

Percentage Proficient

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Figure 11: Percentage of Kindergartners Who Can Recognize Common Words,
by Socioeconomic Status and Race/Ethnicity

25

0 25 50 75 100

4.1
2.4
1.8
1.3

4.2
4.1

2.5
2.3

1.8
1.8

1.4
1.2

9.6
4.7

8
2
1.8
1.3

9.1
2.6
3.7

1.6
1.6

0.3

10.9
2.1

0.8
0.5
0.8
0

5.7
1.5
1.8

0.7
0.6
0

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 12: Percentage of Kindergartners Who Can Recognize Common Words,
by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

26

Just 1 percent of the nation’s kindergartners could understand words in context
at the beginning of the kindergarten year. These data are shown in Figure 13.
Asian children were more likely to demonstrate this skill than were students in
the other racial/ethnic groups. In addition, White children were more likely than
American Indian/Alaska Native children to be proficient in this area. All of these
differences were quite small, however.

Data shown in the lower portion of Figure 13 reveal no gender differences in this
skill area for any of the racial/ethnic groups.

There were small but statistically significant differences in reading proficiency
among SES groups, however, as shown in Figure 14. Children in the highest
quintile outperformed all other children, and those in the second highest SES
quintile outperformed children in the lower three quintile groups.

The lower portion of Figure 14 shows racial/ethnic differences in performance
within the SES groups. There were no statistically significant differences among
racial/ethnic groups when they were grouped by SES.

Figure 15 shows age differences in this area of reading proficiency. Overall, older
students were more likely to be proficient in understanding words in context
than were younger students, although few students in any age group were
proficient. Similarly, there were no significant gender or racial/ethnic differences
across age groups.

READING WORDS IN CONTEXT

27

0 25 50 75 100

1
1
1

5
1
2
1
0.4
0.5
0.1

5
5

1.2
0.9

2
1

0.3
1.3

0.6
0.2

0.5
0.5

0
0.1

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient

Figure 13: Percentage of Kindergartners Who Can Understand Words in Context,
by Gender and Race/Ethnicity

28

0 25 50 75 100

3
1
0.4
0.4
0.1

9
2

8
1

3

3
1
0.1
1
1

3
0.5
0
0.1
0.1

0
0.5
0
0.3
0.1

0.6
0.3
0
0
0.1

Percentage Proficient

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

Figure 14: Percentage of Kindergartners Who Can Understand Words in Context,
by Socioeconomic Status and Race/Ethnicity

29

0 25 50 75 100

1.7
0.9
0.6
0.5

1.7
1.8

1.1
0.6

0.7
0.5

0.5
0.4

6
1.9

3.8
0.6
0.9
0.3

4.7
0.8
1.6

0.6
0.7
0

5.8
0.7
0
0
0.2
0

2.8
0.4
1.6

0.3
0.3
0

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 15: Percentage of Kindergartners Who Can Understand Words in Context,
by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

30

31

In addition to the reading measures, the ECLS-K assessed kindergartners’ skills
in various areas of mathematics, including:

(1) identifying some one-digit numerals, recognizing geometric shapes, and
one-to-one counting of up to 10 items;

(2) reading all single-digit numerals, counting beyond 10, recognizing the
sequence in basic patterns, and using non-standard units of length to com-
pare objects;

(3) reading two-digit numerals, recognizing the next number in a sequence,
identifying the ordinal position in a sequence, identifying the ordinal posi-
tion of an object, and solving a simple word problem;

(4) solving simple addition and subtraction problems; and

(5) solving simple multiplication and division problems and recognizing
more complex number patterns.

It should be noted that these five mathematics skills were intended to stretch
across kindergarten and first grade. Thus, only a small proportion of kindergart-
ners were expected to be proficient in the more advanced skill areas.

Overall, the nation’s kindergartners performed as follows in the Fall of 1998:

� 93 percent could recognize numbers and shapes
� 57 percent understood relative size
� 21 percent understood ordinal sequence
� 4 percent could perform addition and subtraction
� less than .5 percent could perform multiplication and division

There were many differences among these young children in the mathematics
skills they brought to school. This section examines skill differences between
boys and girls, among racial/ethnic groups, between boys and girls within each
racial/ethnic group, among children grouped by SES, and among children
grouped by age.

MATHEMATICS

32

As shown in Figure 16, 93 percent of the nation’s kindergartners were able to
identify numbers and shapes (identify some one-digit numerals, recognize
geometric shapes, and count up to 10 items) in the Fall of 1998. The graph
shows the differences among racial/ethnic groups. Asian and White kindergart-
ners were more likely than Black, Hispanic, and American Indian/Alaska Native
kindergartners to be proficient in this mathematics area (differences are about
one-half of a standard deviation). The difference between White and Asian
kindergartners and American Indian/Alaska Native kindergartners was large
(about one standard deviation), while the difference between White and Asian
kindergartners and Hispanic and Black kindergartners was slightly less than
one-half of a standard deviation. In addition, multi-race children were more
likely to be proficient in this mathematics area than American Indian/Alaska
Native children (the difference is about one-half of a standard deviation).

Figure 16 also shows gender differences. Overall, females were more likely than
males to be able to recognize numbers and shapes, although the difference was
small. There were no gender differences in performance within the various
racial/ethnic groups.

The relationship between SES and proficiency in recognizing numbers and
shapes is shown in the upper portion of Figure 17. Among all kindergartners,
there is a strong relationship between SES and proficiency. Almost all (98
percent) of the children in the highest SES quintile could recognize numbers
and shapes, compared to 84 percent of children in the lowest quintile (a differ-
ence of about one standard deviation).

The lower portion of Figure 17 shows racial/ethnic differences within SES
groups. When racial/ethnic groups were compared within similar SES group-
ings, no statistically significant differences were found. Among the two highest
SES groups, for example, only a few percentage points separate the groups.

Figure 18 shows age differences. Among all kindergartners, there was a small but
statistically significant relationship between proficiency and age: 96 percent of
the oldest children were able to recognize numbers and shapes compared to 90
percent of children in the youngest group. There were no gender differences
within age groups. Among racial/ethnic groups, Asian and White kindergartners
hold an advantage over Black and Hispanic kindergartners in the lower three
age quartiles; there were no differences among the oldest group.

IDENTIFYING NUMBERS AND SHAPES

33

0 25 50 75 100

93
92
94*

97
96

93
91

89
90

81

97
97

95
96

92
94

89
93

87
91

89
91

79
83

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient
*Statistically significant difference between males and females

Figure 16: Percentage of Kindergartners Who Can Recognize Numbers and Shapes,
by Gender and Race/Ethnicity

34

0 25 50 75 100

98
97

94
91

84

99
99

96
95

97

97
97
97

94
95

98
96
95

92
92

93
92

88
89
89

92
87
87

82
82

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage Proficient

High SES

Low SES

All Kindergartners

Figure 17: Percentage of Kindergartners Who Can Recognize Numbers and Shapes,
by Socioeconomic Status and Race/Ethnicity

35

0 25 50 75 100

96
95

93
90

95
97

94
96

92
93

88
91

97
97

95
94
94

90

99
97

93
89

93
81

97
95

91
88
89

76

95
93

92
85

84
74

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 18: Percentage of Kindergartners Who Can Recognize Numbers and Shapes,
by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

36

UNDERSTANDING RELATIVE SIZE

As shown in Figure 19, 57 percent of kindergartners were proficient in under-
standing relative size (reading all single-digit numbers, counting beyond 10,
recognizing the sequence of patterns, and using non-standard units of length to
compare objects). Asian and White children were more likely to be proficient in
this area than children in other racial/ethnic groups. All of these differences were
one-third of a standard deviation or more; in fact, the difference between Asian
children and American Indian/Alaska Native children was about one standard
deviation. In addition, multi-race children were more likely to be proficient than
Hispanic children (by less than one-half of a standard deviation). There were no
gender differences in performance among any of the racial/ethnic groups.

The upper portion of Figure 20 shows the relationship between SES and profi-
ciency in this area of mathematics. Across all SES groups there was a strong
relationship with proficiency: 77 percent of kindergartners in the highest SES
quintile were proficient in this mathematics area, compared to only 31 percent
in the lowest quintile, a difference of more than one standard deviation.

When the proficiencies of the racial/ethnic groups were compared within SES
groups, some differences persisted. At the highest and lowest SES levels, Asian
and White kindergartners outperformed Black and Hispanic kindergartners by
about one-half of a standard deviation. In the middle three quintiles, White
kindergartners were more likely than Black and Hispanic kindergartners to be
proficient in this skill area, although these differences were not as large as in the
high and low SES quintiles.

Age differences are shown in Figure 21. Among all kindergartners, 68 percent of
the oldest group was proficient in this area compared to 44 percent in the
youngest group (a difference of two-thirds of a standard deviation).

There were no gender differences in performance among children in similar age
groups. Racial/ethnic differences persisted, however. Asian and White students
continued to outperform other students across all four age groups, sometimes by
substantial margins.

37

0 25 50 75 100

57
56
57

69
64

52
48

41
43

35

69
69

64
65

52
52

42
54

40
43

41
45

34
35

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient

Figure 19: Percentage of Kindergartners Who Can Understand Relative Size,
by Gender and Race/Ethnicity

38

0 25 50 75 100

77
65

56
46

31

82
79

72
65

60

66
69

63
54

59

64
61

50
47

46

46
52

41
38

40

51
39

27
26
27

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage Proficient

High SES

Low SES

All Kindergartners

Figure 20: Percentage of Kindergartners Who Can Understand Relative Size,
by Socioeconomic Status and Race/Ethnicity

39

0 25 50 75 100

68
60

54
44

67
68

59
62

53
55

42
46

76
73

63
52

56
47

76
67

58
45

49
33

66
61

47
39

41
29

59
53

42
31

30
25

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 21: Percentage of Kindergartners Who Can Understand Relative Size,
by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

40

As shown in Figure 22, 21 percent of kindergartners were proficient in under-
standing ordinal sequence (reading two-digit numerals, recognizing the next
number in a sequence, identifying the ordinal position in a sequence, identifying
the ordinal position of an object, and solving a simple word problem). Asian and
White children were more likely to be proficient in this area than children in
other racial/ethnic groups. Many of these differences were one-half of a standard
deviation or more. While between one-quarter and one-third of Asian and
White children were proficient in ordinal sequence, somewhere around one-
tenth of children in the other racial/ethnic groups were proficient. In addition,
multi-race children outperformed American Indian/Alaska Native and Black
children, although the differences were not large.

There were no gender differences found for any of the racial/ethnic groups.

SES was strongly related to proficiency: 39 percent of children in the highest
SES group were proficient, compared to only 6 percent in the lowest SES group,
a difference of about one standard deviation. These data are shown in Figure 23.

When children in each racial/ethnic group were grouped into SES quintiles,
Asian and White children still showed some advantages. Asian and White
children outperformed Hispanic and Black children at the highest SES quintile
(by more than one-half of a standard deviation). White kindergartners were
more likely than Black and Hispanic kindergartners to be proficient across all
SES quintiles, although these differences are not large (less than one-half of a
standard deviation).

Figure 24 shows age differences. Age was strongly related to proficiency: 31
percent of kindergartners in the oldest group were proficient in this area of
mathematics, compared to 12 percent in the youngest group (a difference of
more than three-fourths of a standard deviation).

No gender differences in performance were found among age groups. Racial/
ethnic differences persisted, however, As with other mathematics skills, Asian
and White students continued to outperform other students across all four age
groups, sometimes by substantial margins.

UNDERSTANDING ORDINAL SEQUENCE

41

0 25 50 75 100

21
22

20

32
26

18
12

9
12

8

34
30

27
25

19
16

10
14

10
9

11
13

8
8

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient

Figure 22: Percentage of Kindergartners Who Can Understand Ordinal Sequence,
by Gender and Race/Ethnicity

42

0 25 50 75 100

39
25

18
13

6

48
41

36
21

25

26
28

22
15

20

23
21

12
11

13

13
16

10
8
9

15
9

5
4
4

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Percentage Proficient

High SES

Low SES

All Kindergartners

Figure 23: Percentage of Kindergartners Who Can Understand Ordinal Sequence,
by Socioeconomic Status and Race/Ethnicity

43

0 25 50 75 100

31
23

18
12

33
30

23
22

18
18

12
12

41
37

25
14

21
13

39
27

19
12

14
8

28
22

16
7

10
5

22
15

11
5
6

5

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 24: Percentage of Kindergartners Who Can Understand Ordinal Sequence,
by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

44

Four percent of beginning kindergartners were proficient in solving simple
addition and subtraction problems, as shown in Figure 25. Asian children were
more likely to be proficient in addition and subtraction than other children
(except White children). These differences were about one-half of a standard
deviation. White children were also more likely to be proficient in addition and
subtraction than American Indian/Alaska Native, Black, and Hispanic children,
although these differences were less than one-half of a standard deviation.

Overall, boys were more likely than girls to demonstrate proficiency in addition
and subtraction. There were no statistically significant gender differences among
any of the racial/ethnic groups.

SES was strongly related to proficiency, as shown in Figure 26. Nine percent of
children in the highest SES group were proficient in addition and subtraction,
compared to only 1 percent in the lowest two quintiles, a difference of about
one-half of a standard deviation.

Some racial/ethnic differences persisted even among similar SES groups. At the
high end of SES, White and Asian kindergartners outperformed Black kinder-
gartners. The difference between Asians and Blacks was about one-half of a
standard deviation. In addition, White children outperformed Black children in
the fourth and second SES quintiles, although these differences were quite small.

As shown in Figure 27, age was related to proficiency in addition and subtrac-
tion: 7 percent of the oldest kindergartners demonstrated skill in this area,
compared to about 1 percent of the youngest kindergartners (a difference of
more than one-half of a standard deviation).

No gender differences were found among age groups. Some racial/ethnic differ-
ences persisted, however. Across all age groups, White children were more likely
than Black, Hispanic, and American Indian/Alaska Native children to be profi-
cient in addition and subtraction. Although Asian children appear to outperform
all other groups, the differences were not statistically significant.

ADDITION AND SUBTRACTION

45

0 25 50 75 100

4
4*
3

9
5

3
3

1
2
1

11
7

6
4

4
2

2.8
2.2

1.2
0.7

1.5
1.7

1.3
0.7

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage Proficient
*Statistically significant difference between males and females

Figure 25: Percentage of Kindergartners Who Can Perform Addition and
and Subtraction, by Gender and Race/Ethnicity

46

0 25 50 75 100

9
4

2
1
1

16
10
9

3
4

5
5
4

2
3

5
3

1
1
1

1.6
2
1
0.4
1

3
1
1.7

0.2
0.6

High SES

Low SES

All Kindergartners

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage Proficient

Figure 26: Percentage of Kindergartners Who Can Perform Addition and
Subtraction, by Socioeconomic Status and Race/Ethnicity

47

0 25 50 75 100

7.1
3.8

2.5
1.5

8
6.1

4.3
3.4

2.7
2.4

1.9
1.3

13
9

5.1
1.3

3.7
2.2

11.8
4.6
4.1

1.7
1.8

0.7

6.8
3.4
3

0.4
0.8
0.4

4.9
2.1
1.4

0.4
0.5
0.3

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 27: Percentage of Kindergartners Who Can Perform Addition and
Subtraction by Age Quartile, Gender, and Socioeconomic Status

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

48

As shown in Figure 28, less than 1 percent of beginning kindergartners were
proficient in solving simple multiplication and division problems and recogniz-
ing more complex number patterns. Among racial/ethnic groups, there were
some differences, although few students in any category were proficient.

Among all kindergartners, boys were more likely to be proficient in this math-
ematics area than girls, although this difference is small. There were no gender
differences among any of the racial/ethnic groups.

As shown in Figure 29, among SES groups, children in the highest SES quintile
were more likely to be proficient than children in the other quintiles. Since so
few children are proficient in this area, comparisons of racial/ethnic differences
in proficiency across SES groups are not made.

Figure 30 shows age differences. Here again, older students were more likely to
be proficient than younger students, although the difference is small. Among the
oldest group, White students were more likely to be proficient in multiplication
and division than Black students. Again, however, few students in any age or
racial/ethnic group were proficient.

MULTIPLICATION AND DIVISION

49

0 25 50 75 100

0.3
0.5*
0.1

1.2
0.4

2
0.4

0.7
0.2

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White Females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

0.2
0.1
0
0
0

0.4
0

0.2
0

0.1
0

0.1
0

0
0

Percentage Proficient
*Statistically significant difference between males and females

Figure 28: Percentage of Kindergartners Who Can Perform Multiplication and
Division, by Gender and Race/Ethnicity

50

0 25 50 75 100

1.1
0.3
0.1
0
0

2.7
1
0.8
0.6
0.6

0.2
0.4
0.3
0
0

0.2
0.1
0
0
0

0.6
0
0
0
0

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

0
0
0
0
0

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage Proficient

Figure 29: Percentage of Kindergartners Who Can Perform Multiplication and
Division, by Socioeconomic Status and Race/Ethnicity

51

0 25 50 75 100

0.7
0.3
0.2
0.1

1
0.4

0.4
0.1

0.3
0

0.2
0

2.4
1
0.3
0
0.3
0.1

1.1
0.3
0.1
0.1
0
0

1.4
0.2
0
0
0
0

0.3
0.1
0
0.1
0
0

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Asian
White

Multi-race
Black

Hispanic
American Indian/Alaska Native

Males
Females

Males
Females

Males
Females

Males
Females

4th Quartile (Older)

1st Quartile (Younger)

Percentage Proficient

Figure 30: Percentage of Kindergartners Who Can Perform Multiplication and
Division, by Age Quartile, Gender, and Race/Ethnicity

Quartile 3

Quartile 2

Quartile 2

Quartile 3

Quartile 4
(Older)

Quartile 4
(Older)

Quartile 1
(Younger)

Quartile 1
(Younger)

All Kindergartners

52

53

The home environment is critical not only to a child’s development, but also to
his or her readiness for school and subsequent school performance.10 The extent
to which parents read to their children and the extent to which kindergarten
children read books or picture books on their own is of significant interest to
educators and policymakers. Such behaviors are thought to be important to a
child’s academic development and are behaviors that are within the reach of all
households, regardless of their socioeconomic status.

This section of the report examines the extent to which parents of kindergartners
read to their children and the extent to which kindergartners look at picture
books outside of school. This information was gathered from the parents of
children participating in the ECLS-K assessment in the fall of 1998. Differences
among kindergartners in these experiences are discussed in terms of gender, race/
ethnicity, gender within race/ethnicity, socioeconomic status, and race/ethnicity
within socioeconomic status categories.

HOME READING EXPERIENCES

10 NCES, 2000; Paul E. Barton and Richard J. Coley, America’s Smallest School: The Family,
Policy Information Report, Policy Information Center, Educational Testing Service, 1992.

54

Nearly half (46 percent) of all parents reported reading to their children on a
daily basis. These data are shown in Figure 31, along with results by race/
ethnicity and gender.

There were a few differences in this area of home reading experiences among
racial/ethnic groups. Asian and White parents were more likely to read to their
children every day than were Black parents, and White parents were also more
likely than Hispanic parents to read to their children daily. These differences
were small, however — about one-quarter of a standard deviation or less.

Overall, among all kindergartners, parents were more likely to read every day to
girls than to boys, although the difference was small. This gender gap was also
the case among White kindergartners. Among other racial/ethnic groups, there
were no statistically significant gender differences.

There was a strong relationship between a kindergartner’s SES and the extent to
which their parents read to them, as shown in Figure 32. At the highest quintile
of SES, 62 percent of the parents reported reading to their child every day,
compared to only 36 percent of the parents at the lowest quintile of SES, a
difference of about one-half of a standard deviation.

The lower portion of Figure 32 shows the percentage of parents reading to their
child every day for each racial/ethnic category grouped into quintiles of SES.
There were no statistically significant differences among racial/ethnic groups
when they were grouped by SES.

PARENTS READING TO CHILDREN

55

0 25 50 75 100

46
44

48*

49
49

43
47

42
35

40

48
49

47
52*

40
46

45
49

33
37

40
44

40
41

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

Percentage

*Statistically significant differences between males and females.

Figure 31: Percentage of Kindergartners Whose Parents Read to Them Every
Day, by Gender and Race/Ethnicity

56

0 25 50 75 100

62
46

41
39

36

57
63

75
49

59

53
47

43
41

46

40
42

32
37

43

31
42

29
32

40

37
45

32
30

34

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage

Figure 32: Percentage of Kindergartners Whose Parents Read to Them Every Day,
by Socioeconomic Status and Race/Ethnicity

57

58

Finally, ECLS obtained information from parents on the frequency with which
their kindergarten children looked at picture books outside of school within a
one-week period. Among all kindergartners, 50 percent looked at picture books
every day. These data are shown in Figure 33. There were no racial/ethnic
differences in the percentage of kindergartners looking at picture books outside
of school every day.

Female kindergartners (57 percent) were more likely than males (45 percent) to
look at picture books every day, a difference of about one-quarter of a standard
deviation. This gender difference also applies to White kindergartners.

As shown in Figure 34, there was a strong relationship between socioeconomic
status and the percentage of kindergartners who looked at picture books outside
of school every day. In the highest SES quintile, 62 percent of students looked
at picture books everyday, compared to 45 percent in the lowest SES quintile
(a difference of about one-third of a standard deviation). The relationship with
SES was strong throughout the distribution.

In comparing racial/ethnic groups within SES groups, there was only one
difference. At the lowest quintile of SES, White kindergartners were more likely
to look at picture books outside of school than were Hispanic kindergartners
(a difference of about one-quarter of a standard deviation).

CHILDREN LOOKING AT PICTURE BOOKS OUTSIDE OF SCHOOL

59

0 25 50 75 100

50
45

57*

51
54

47
49
48
47

50

47
54

47
60*

40
54

44
54

42
53

42
52

45
56

Percentage

All Kindergartners
Males

Females

Asian
White

Multi-race
Native Hawaiian/Pacific Island

Black
Hispanic

American Indian/Alaska Native

Asian Males
Asian Females

White Males
White females

Multi-race Males
Multi-race Females

Native Hawaiian/Pacific Island Males
Native Hawaiian/Pacific Island Females

Black Males
Black Females

Hispanic Males
Hispanic Females

American Indian/Alaska Native Males
American Indian/Alaska Native Females

*Statistically significant difference between males and females.

Figure 33: Percentage of Kindergartners Looking at Picture Books Outside
of School Every Day, by Race/Ethnicity and Gender

60

0 25 50 75 100

62
53

48
47

45

59
62

61
55

62

56
54

49
51
51

41
48

41
48
49

37
47

38
44

47

39
52

43
40

44

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

Asian
White

Multi-race
Black

Hispanic

High SES

Low SES

All Kindergartners

High SES

Low SES

(Quintile 1)

(Quintile 2)

(Quintile 3)

(Quintile 4)

(Quintile 5)

Percentage

Figure 34: Percentage of Kindergartners Looking at Picture Books Outside
of School Every Day, by Socioeconomic Status and Race/Ethnicity

61

Children start kindergarten with varying degrees
of reading and mathematics skills. Children also
differ with respect to their early home reading experi-
ences — being read to by their parents and looking at
picture books outside of school. To be sure, there are
kindergartners in every racial/ethnic, socioeconomic,
and age group who show high levels of school readi-
ness. But the overall finding of these analyses is that,
on average, there are many statistically significant
differences in the readiness of the nation’s kindergart-
ners to learn reading and mathematics.

Asian and White children were more likely to begin
school with proficiency in reading and mathematics
skills than were children from other racial/ethnic
groups. Gender differences in reading and mathemat-
ics were already present at the beginning of kindergar-
ten, as well. In reading, girls were more likely than
boys to be able to recognize letters and to recognize
the beginning and ending sounds of words. In math,
girls were more likely than boys to be able to perform
basic math tasks, but boys were more likely to be
proficient in more advanced skills — addition, sub-
traction, multiplication, and division.

Socioeconomic status was also found to be strongly
related to school readiness. When kindergartners were
grouped according to SES, those in the higher SES
groups were more likely than those in the lower SES
groups to demonstrate various reading and mathemat-
ics skills. When children from different racial/ethnic
groups were compared with those of similar SES,
however, many of the performance disparities disap-
peared. As might be expected, age was related to
proficiency as well.

Inequalities also existed in children’s home reading
experiences and most of these differences paralleled
inequalities in reading and mathematics proficiency.
Asian and White parents were more likely to read to
their children on a daily basis than were Black parents,
and White parents were more likely to read to their
children daily than were Hispanic parents. Here again,
the frequency of parents reading to their children was

CONCLUSIONS

related to SES: parents in higher SES groups were
more likely than parents in lower SES groups to read
to their children daily. Within the same SES groups,
however, this difference disappeared. Parents were
more likely to read to girls every day than to boys.

Kindergarten girls were more likely than boys to look
at picture books outside of school every day, and
children in high SES groups were more likely to do so
than were those in lower SES groups. No racial/ethnic
differences were found in picture book reading overall.
However, when those in similar SES groups were
compared, White kindergarteners in the lowest SES
group were more likely than Hispanic kindergarteners
in that group to look at picture books daily.

What conclusions can be drawn from these data? First
and foremost, to reduce the pervasive inequalities in
students’ success in school it is necessary to address the
differences that exist among children before they start
school. Children come to kindergarten with a variety
of preschool and home experiences. Many have been
enrolled in daycare, preschool programs, and/or Head
Start, but some have not. The nature and quality of
these programs vary greatly. Children also come from
different family circumstances. Some children start
school at an early age; others are enrolled later for
various reasons. Many have not learned to speak
English, while others speak it as a second language.
Some are poor. Some have disabilities that may affect
their ability to learn.

The data in this report suggest that identifying chil-
dren who may be at risk of school failure and making
available quality preschool experiences that provide
these students with the needed skills are important for
reducing inequalities in school readiness. In identify-
ing at-risk students, these data suggest a second
conclusion: policymakers need to be sensitive to the
complex nature of school readiness and focus their
efforts accordingly. Policymakers cannot target a group
of students based upon a single demographic character-
istic like income, for example. Rather, they need to take
into account the interactions among race/ethnicity,

62

gender, socioeconomic status, and age. They also need
to recognize that a given group of students may be
at-risk in one subject or area within a subject, and not
in another.

This report represents only a first step in understand-
ing inequality in school readiness. Other studies
should be undertaken to help explain these inequali-
ties and determine how to overcome them. To what
extent are family factors important? Availability and
quality of early childhood programs? Age at school
entry? Early screening for learning disabilities, devel-
opmental delays, and other potential needs? School
characteristics? Statistical models should be developed
using ECLS data to address these issues.

Finally, ECLS-K is one in a long list of studies that
reinforces the importance of home factors in child
development. The ECLS-K database should be sys-
tematically explored to identify and disseminate
specific parent behaviors that make a difference in the
learning readiness of children. Further, as the subse-
quent phases of this longitudinal study are under-
taken, it will be important to explore what happens to
early inequalities as children proceed from kindergar-
ten onward. Some important questions include the
following. How do differences in proficiency among
different types of students change as the students
progress through school? What are the characteristics
of the “less ready” kindergartners who go on to
achieve success in school? Do differences in profi-
ciency that are related to age persist as students
mature? What school characteristics or teaching
practices seem to be effective in overcoming an
“uneven start?”

Addressing these and other important questions will
enable us to identify ways in which schools can help
all children — regardless of their backgrounds, their
characteristics, or their school readiness — to achieve
success in school.

63

64

APPENDICES

01020304050

19
20

20
20

20

30

27

20

17

7

16

11

18

20

35

32

23

21

16

8

41

22

17

13

7

15

22
21

20

23

17

30

28

17

8
9

19

21

24

28

H
ig

h
S

E
S

Lo
w

S
E

S
H

ig
h

S
E

S
Lo

w
S

E
S

H
ig

h
S

E
S

Lo
w

S
E

S
H

ig
h

S
E

S
Lo

w
S

E
S

H
ig

h
S

E
S

Lo
w

S
E

S
H

ig
h

S
E

S
Lo

w
S

E
S

H
ig

h
S

E
S

Lo
w

S
E

S
H

ig
h

S
E

S
Lo

w
S

E
S

A
ll

A
m

er
ic

an
In

di
an

/
A

la
sk

a
N

at
iv

e

A
si

an
B

la
ck

H
is

pa
ni

c
M

ul
tir

ac
ia

l
N

at
iv

e
H

aw
ai

ia
n/

P
ac

ifi
c

Is
la

nd
er

W
hi

te

Percentage of Kindergartners

Q
ui

nt
ile

1
2

3
4

5
Q

ui
nt

ile
1

2
3

4
5

Q
ui

nt
ile

1
2

3
4

5
Q

ui
nt

ile
1

2
3

4
5

Q
ui

nt
ile

1
2

3
4

5
Q

ui
nt

ile
1

2
3

4
5

Q
ui

nt
ile

1
2

3
4

5
Q

ui
nt

ile
1

2
3

4
5

A
p

p
en

d
ix

 F
ig

u
re

 1
: D

is
tr

ib
u

ti
o

n
 o

f
K

in
d

er
g

ar
tn

er
s

by
 S

o
ci

o
ec

o
n

o
m

ic
 S

ta
tu

s
Q

u
in

ti
le

 a
n

d
 R

ac
e/

E
th

n
ic

it
y

65

A
ll

A
si

an
B

la
ck

H
is

pa
ni

c
M

ul
tir

ac
ia

l
W

hi
te

05101520253035

24
25

24

27

20

26

22

32

28

26
25

22

28

24
24

24

28

25
24

23

27

24

26

23
22

24
24

30

A
m

er
ic

an
 In

di
an

/
A

la
sk

a
N

at
iv

e

Q
1

Q
2

Q
3

Q
4

Yo
un

ge
r

O
ld

er
Q

1
Q

2
Q

3
Q

4
Yo

un
ge

r
O

ld
er

Q
1

Q
2

Q
3

Q
4

Yo
un

ge
r

O
ld

er
Q

1
Q

2
Q

3
Q

4
Yo

un
ge

r
O

ld
er

Q
1

Q
2

Q
3

Q
4

Yo
un

ge
r

O
ld

er
Q

1
Q

2
Q

3
Q

4
Yo

un
ge

r
O

ld
er

Q
1

Q
2

Q
3

Q
4

Yo
un

ge
r

O
ld

er

Q
1

=
 5

4
to

 6
5

m
on

th
s

Q
2

=
 6

5
to

 6
8

m
on

th
s

Q
3

=
 6

8
to

 7
1

m
on

th
s

Q
4

=
 7

1
to

 7
9

m
on

th
s

A
ge

 Q
ua

rt
ile

s

Percentage of Kindergartners

A
p

p
en

d
ix

 F
ig

u
re

 2
: D

is
tr

ib
u

ti
o

n
 o

f
K

in
d

er
g

ar
tn

er
s

by
 A

g
e

Q
u

ar
ti

le
an

d
 R

ac
e/

E
th

n
ic

it
y

66

N Weighted N Socioeconomic Status NNNN

15,594 3,172,105 SES Q5 (High) 3,688 696,769
Male 7,830 1,605,378 SES Q4 3,460 680,458

Female 7,764 1,566,726 SES Q3 3,240 671,873
SES Q2 2,977 636,015

9,558 1,990,606 SES Q1(Low) 2,229 486,987
Male 4,835 1,013,212

Female 4,723 977,394 White Q5 3,801 555,222
Black Q5 214 43,802

2,395 518,221 Hispanic Q5 227 44,169
Male 1,174 257,163 Asian Q5 288 29,290

Female 1,221 261,053 Multi-race Q5 110 17,718

2,029 436,835 White Q4 2,346 475,009
Male 1,022 221,049 Black Q4 388 80,983

Female 1,007 215,786 Hispanic Q4 392 80,102
Asian Q4 157 15,470

694 71,079 Multi-race Q4 90 15,123
Male 330 33,951

Female 364 37,128 White Q3 2,025 427,649
Black Q3 494 108,311

173 17,095 Hispanic Q3 421 89,844
Male 94 9,262 Asian Q3 97 11,053

Female 79 7,832 Multi-race Q3 96 17,042

279 54,477 White Q2 1,667 365,560
Male 133 26,437 Black Q2 550 121,665

Female 146 28,040 Hispanic Q2 473 104,666
Asian Q2 74 6,990

444 79,256 Multi-race Q2 88 17,830
Male 228 41,210

Female 216 38,045 White Q1 719 167,165

Black Q1 749 163,457
Hispanic Q1 516 118,052
Asian Q1 78 8,275
Multi-race Q1 60 11,541

Appendix Table 1: Sample Sizes

Weighted N

All

White

Black

Hispanic

Asian

NH/PI

AI/AN

Multi-race

Key: AI/AN = American Indian/Alaska Native; A = Asian; B = Black; H/PI = Hawaiian Native/Pacific Islander;
H = Hispanic; M = Multi-race; W = White.

Note that for SES comparisons, American Indian/Alaska Native and Native Hawaiian/Pacific Islander groups
are not included because of insufficient cell sizes in some of the SES quintiles. For the age analysis, Hawaiian
Native/Pacific Islander kindergartners are excluded for the same reason.

67

Age NNNN

Age Q4 (Older) 4,266 770,849
Age Q3 3,708 776,467
Age Q2 3,782 755,086
Age Q1 (Younger) 3,836 869,304

White Q4 2,868 588,642
Black Q4 580 125,733
Hispanic Q4 458 99,126
Asian Q4 143 15,505
Multi-race Q4 101 18,491
AI/AN Q4 90 17,198

White Q3 2,257 471,311
Black Q3 570 124,257
Hispanic Q3 484 104,289
Asian Q3 175 17,446
Multi-race Q3 115 20,296
AI/AN Q3 60 12,160

White Q2 2,296 485,066
Black Q2 577 125,473
Hispanic Q2 510 110,681
Asian Q2 178 18,219
Multi-race Q2 107 18,691
AI/AN Q2 73 14,013

White Q1 2,135 445,189
Black Q1 668 142,757
Hispanic Q1 577 122,739
Asian Q1 198 19,909
Multi-race Q1 121 21,776
AI/AN Q1 56 11,105

Appendix Table 1: (Continued)

Weighted N

68

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD

.6
5

.0
07

.4
2

.3
0

.0
06

.3
6

.1
7

.0
04

.2
7

.0
24

.0
02

.1
3

.0
09

.0
01

.0
8

M
al

e
.6

1
.0

10
.4

3
.2

7
.0

06
.3

5
.1

5
.0

06
.2

6
.0

26
.0

03
.1

3
.0

11
.0

02
.0

8
F

em
al

e
.6

9
.0

10
.4

1
.3

3
.0

08
.3

6
.1

9
.0

06
.2

8
.0

24
.0

03
.1

2
.0

08
.0

01
.0

7

.7
1

.0
08

.3
9

.3
4

.0
08

.3
7

.2
0

.0
06

.2
9

.0
29

.0
03

.1
3

.0
10

.0
01

.0
8

M
al

e
.6

7
.0

12
.4

1
.3

1
.0

11
.3

6
.1

8
.0

08
.2

8
.0

29
.0

04
.1

4
.0

12
.0

02
.0

9
F

em
al

e
.7

5
.0

11
.3

7
.3

7
.0

11
.3

7
.2

2
.0

09
.2

9
.0

28
.0

04
.1

3
.0

09
.0

02
.0

7

.5
7

.0
19

.4
3

.2
0

.0
13

.3
0

.1
0

.0
09

.2
1

.0
12

.0
04

.0
9

.0
04

.0
02

.0
4

M
al

e
.5

4
.0

27
.5

4
.1

9
.0

19
.3

0
.1

0
.0

13
.2

0
.0

14
.0

06
.1

0
.0

06
.0

03
.0

5
F

em
al

e
.6

1
.0

26
.4

2
.2

2
.0

19
.3

1
.1

1
.0

13
.2

2
.0

09
.0

04
.0

7
.0

02
.0

02
.0

3

.5
0

.0
21

.4
4

.2
0

.0
15

.3
1

.1
1

.0
10

.2
2

.0
12

.0
04

.0
9

.0
05

.0
02

.0
6

M
al

e
.4

5
.0

30
.4

4
.1

6
.0

19
.2

8
.0

8
.0

13
.1

9
.0

11
.0

06
.0

9
.0

05
.0

03
.0

5
F

em
al

e
.5

4
.0

30
.4

4
.2

4
.0

23
.3

4
.1

3
.0

16
.2

4
.0

12
.0

06
.0

9
.0

05
.0

04
.0

6

.8
0

.0
27

.3
3

.4
4

.0
33

.4
0

.2
9

.0
28

.3
5

.0
87

.0
21

.2
5

.0
47

.0
15

.1
8

M
al

e
.7

9
.0

40
.3

3
.4

1
.0

46
.3

9
.2

6
.0

40
.3

4
.0

84
.0

30
.2

5
.0

45
.0

21
.1

7
F

em
al

e
.8

1
.0

38
.3

3
.4

6
.0

46
.4

1
.3

1
.0

40
.3

6
.0

90
.0

30
.2

6
.0

49
.0

21
.1

8

.5
8

.0
71

.4
3

.2
6

.0
57

.3
5

.1
5

.0
42

.2
5

.0
28

.0
23

.1
4

.0
07

.0
11

.0
7

M
al

e
.5

0
.0

96
.4

3
.2

2
.0

77
.3

4
.1

4
.0

60
.2

7
.0

34
.0

32
.1

4
.0

03
.0

02
.0

1
F

em
al

e
.6

9
.1

00
.4

1
.3

1
.0

83
.3

4
.1

6
.0

58
.2

4
.0

21
.0

32
.1

3
.0

13
.0

25
.1

0

.3
6

.0
55

.4
2

.1
3

.0
34

.2
6

.0
7

.0
22

.1
7

.0
05

.0
07

.0
5

.0
08

.0
01

.0
1

M
al

e
.3

5
.0

79
.4

2
.1

3
.0

50
.2

6
.0

7
.0

34
.1

8
.0

06
.0

10
.0

5
.0

05
.0

01
.0

1
F

em
al

e
.3

7
.0

76
.4

2
.1

3
.0

46
.2

6
.0

6
.0

29
.1

6
.0

04
.0

10
.0

5
.0

01
.0

03
.0

1

.6
1

.0
44

.4
3

.2
7

.0
36

.3
5

.1
5

.0
28

.2
7

.0
35

.0
16

.1
6

.0
17

.0
11

.1
1

M
al

e
.5

6
.0

64
.4

4
.2

5
.0

50
.3

5
.1

5
.0

40
.2

8
.0

46
.0

27
.1

9
.0

24
.0

19
.1

3
F

em
al

e
.6

6
.0

61
.4

2
.2

8
.0

51
.3

5
.1

6
.0

39
.2

6
.0

23
.0

18
.1

2
.0

10
.0

13
.0

8

A
p

p
en

d
ix

 T
ab

le
 2

:
R

ea
d

in
g

 -
 M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

R
ac

e/
E

th
n

ic
it

y
an

d
 G

en
d

er

L
et

te
r

R
ec

o
g

n
it

io
n

B
eg

in
n

in
g

 S
o

u
n

d
s

E
n

d
in

g
 S

o
u

n
d

s
S

ig
h

t
W

o
rd

s
W

o
rd

s
in

 C
o

n
te

xt

A
ll

W
h

it
e

B
la

ck

H
is

p
an

ic

A
si

an

N
H

/P
I

M
u

lt
i-

ra
ce

A
I/A

N

69

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SS
EE

SS
DD

MMMM
SSSS

EEEE
SSSS

DDDD

S
E

S
 Q

5
(H

ig
h)

.8
5

.0
01

.3
1

.5
1

.0
13

.3
9

.3
3

.0
12

.3
4

.0
6

.0
07

.2
0

.0
26

.0
04

.1
3

S
E

S
 Q

4
.7

4
.0

13
.3

7
.3

5
.0

13
.3

7
.2

0
.0

10
.2

8
.0

3
.0

04
.1

3
.0

10
.0

03
.0

8
S

E
S

 Q
3

.6
4

.0
15

.4
1

.2
6

.0
12

.3
3

.1
4

.0
09

.2
3

.0
2

.0
03

.0
9

.0
04

.0
02

.0
5

S
E

S
 Q

2
.5

5
.0

17
.4

3
.1

9
.0

11
.2

9
.0

9
.0

07
.2

0
.0

1
.0

03
.0

8
.0

04
.0

02
.0

5
S

E
S

 Q
1(

Lo
w

)
.3

9
.0

19
.4

2
.1

0
.0

09
.2

0
.0

4
.0

05
.1

2
.0

03
.0

02
.0

4
.0

01
.0

01
.0

3

W
hi

te
 Q

5
.8

6
.0

12
.2

9
.5

2
.0

15
.3

8
.3

3
.0

14
.3

4
.0

6
.0

07
.1

9
.0

22
.0

05
.1

2
B

la
ck

 Q
5

.7
7

.0
54

.3
7

.4
2

.0
58

.3
9

.2
6

.0
47

.3
2

.0
3

.0
20

.1
3

.0
09

.0
11

.0
7

H
is

pa
ni

c
Q

5
.7

3
.0

57
.4

0
.4

1
.0

56
.3

9
.2

5
.0

45
.3

2
.0

5
.0

27
.1

9
.0

26
.0

21
.1

4
A

si
an

 Q
5

.9
3

.0
26

.2
1

.6
4

.0
48

.3
7

.4
6

.0
48

.3
8

.1
7

.0
43

.3
3

.0
89

.0
31

.2
4

M
ul

ti-
ra

ce
 Q

5
.8

0
.0

74
.3

6
.4

6
.0

82
.4

0
.3

2
.0

77
.3

7
.1

3
.0

64
.3

1
.0

77
.0

47
.2

3

W
hi

te
 Q

4
.7

6
.0

16
.3

6
.3

7
.0

16
.3

7
.2

1
.0

13
.2

9
.0

3
.0

05
.1

3
.0

09
.0

03
.0

8
B

la
ck

 Q
4

.7
4

.0
41

.3
8

.3
3

.0
39

.3
6

.1
9

.0
30

.2
7

.0
3

.0
17

.1
5

.0
14

.0
10

.0
9

H
is

pa
ni

c
Q

4
.6

8
.0

45
.4

1
.3

2
.0

39
.3

6
.1

8
.0

30
.2

7
.0

2
.0

12
.1

1
.0

08
.0

08
.0

7
A

si
an

 Q
4

.8
0

.0
58

.3
4

.4
0

.0
66

.3
8

.2
4

.0
53

.3
1

.0
4

.0
31

.1
8

.0
25

.0
24

.1
4

M
ul

ti-
ra

ce
 Q

4
.7

3
.0

88
.3

9
.3

7
.0

86
.3

8
.2

1
.0

64
.7

8
.0

2
.0

18
.0

8
.0

01
.0

01
.0

1

W
hi

te
 Q

3
.6

7
.0

19
.4

1
.2

8
.0

16
.3

4
.1

5
.0

12
.2

5
.0

17
.0

05
.1

0
.0

05
.0

02
.0

5
B

la
ck

 Q
3

.6
5

.0
40

.4
1

.2
3

.0
30

.3
1

.1
1

.0
20

.2
0

.0
08

.0
06

.0
7

.0
01

.0
01

.0
2

H
is

pa
ni

c
Q

3
.5

4
.0

46
.4

3
.2

1
.0

33
.3

1
.1

1
.0

22
.2

1
.0

10
.0

07
.0

7
.0

01
.0

02
.0

2
A

si
an

 Q
3

.7
7

.0
72

.3
2

.3
1

.0
78

.3
5

.1
8

.0
64

.2
9

.0
56

.0
46

.2
1

.0
27

.0
29

.1
3

M
ul

ti-
ra

ce
 Q

3
.5

7
.0

93
.4

2
.1

8
.0

63
.2

9
.0

9
.0

40
.1

8
.0

03
.0

05
.0

2
.0

00
.0

00
.0

0

W
hi

te
 Q

2
.6

0
.0

22
.4

2
.2

1
.0

16
.3

0
.1

0
.0

11
.2

0
.0

12
.0

05
.0

9
.0

05
.0

03
.0

6
B

la
ck

 Q
2

.5
6

.0
39

.4
2

.1
7

.0
26

.2
8

.0
9

.0
17

.1
9

.0
10

.0
07

.0
8

.0
03

.0
03

.0
3

H
is

pa
ni

c
Q

2
.4

4
.0

43
.4

3
.1

4
.0

26
.2

6
.0

7
.0

17
.1

7
.0

04
.0

04
.0

4
.0

01
.0

02
.0

2
A

si
an

 Q
2

.5
8

.1
01

.4
0

.1
8

.0
72

.2
8

.0
8

.0
45

.1
8

.0
02

.0
03

.0
1

.0
00

.0
00

.0
0

M
ul

ti-
ra

ce
 Q

2
.4

7
.1

03
.4

5
.1

6
.0

62
.2

7
.0

8
.0

40
.1

7
.0

01
.0

01
.0

1
.0

00
.0

00
.0

0

W
hi

te
 Q

1
.4

5
.0

35
.4

3
.1

2
.0

19
.2

3
.0

6
.0

12
.1

5
.0

06
.0

05
.0

7
.0

03
.0

03
.0

4
B

la
ck

 Q
1

.4
1

.0
33

.4
2

.0
8

.0
14

.1
7

.0
3

.0
07

.0
9

.0
00

.0
00

.0
1

.0
00

.0
00

.0
0

H
is

pa
ni

c
Q

1
.3

0
.0

38
.4

0
.0

8
.0

18
.1

9
.0

3
.0

10
.1

1
.0

02
.0

03
.0

4
.0

01
.0

02
.0

2
A

si
an

 Q
1

.6
0

.1
06

.4
3

.1
7

.0
66

.2
7

.0
8

.0
42

.1
7

.0
07

.0
19

.0
8

.0
06

.0
18

.0
7

M
ul

ti-
ra

ce
 Q

1
.4

1
.1

21
.4

3
.1

2
.0

63
.2

2
.0

5
.0

42
.1

5
.0

12
.0

23
.0

8
.0

00
.0

01
.0

1

A
p

p
en

d
ix

 T
ab

le
 3

:
R

ea
d

in
g

 -
 M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

S
E

S
 a

n
d

 R
ac

e/
E

th
n

ic
it

y

L
et

te
r

R
ec

o
g

n
it

io
n

B
eg

in
n

in
g

 S
o

u
n

d
s

E
n

d
in

g
 S

o
u

n
d

s
S

ig
h

t
W

o
rd

s
W

o
rd

s
in

 C
o

n
te

xt

70

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD

A
ge

 Q
4

(O
ld

er
)

.7
2

.0
13

.3
9

.3
7

.0
13

.3
9

.2
3

.0
11

.3
2

.0
4

.0
06

.1
7

1.
7

.0
04

.1
1

A
ge

 Q
3

.6
8

.0
15

.4
1

.3
2

.0
13

.3
6

.1
8

.0
10

.2
8

.0
2

.0
05

.1
3

0.
9

.0
03

.0
8

A
ge

 Q
2

.6
2

.0
15

.4
3

.2
7

.0
12

.3
4

.1
5

.0
09

.2
5

.0
2

.0
04

.1
1

0.
6

.0
02

.0
7

A
ge

 Q
1

(Y
ou

ng
er

)
.5

8
.0

15
.4

3
.2

2
.0

11
.3

1
.1

1
.0

08
.2

2
.0

1
.0

03
.0

9
0.

5
.0

02
.0

6

W
hi

te
 Q

4
.7

7
.0

15
.3

7
.4

1
.0

16
.3

9
.2

6
.0

13
.3

3
.0

47
.0

07
.1

8
.0

19
.0

05
.1

2
B

la
ck

 Q
4

.6
6

.0
37

.4
1

.2
5

.0
30

.3
3

.1
4

.0
22

.2
5

.0
20

.0
11

.1
2

.0
06

.0
05

.0
6

H
is

pa
ni

c
Q

4
.5

9
.0

44
.4

4
.2

8
.0

37
.3

6
.1

6
.0

27
.2

7
.0

18
.0

11
.1

1
.0

09
.0

09
.0

8
A

si
an

 Q
4

.8
3

.0
56

.3
1

.4
7

.0
72

.4
0

.3
1

.0
65

.3
6

.0
96

.0
49

.2
7

.0
60

.0
39

.2
2

M
ul

ti-
ra

ce
 Q

4
.7

1
.0

88
.4

1
.3

5
.0

81
.3

7
.2

2
.0

70
.3

3
.0

80
.0

54
.2

5
.0

38
.0

33
.1

5
A

I/A
N

Q

4
.4

9
.0

99
.4

3
.1

8
.0

68
.3

0
.0

9
.0

48
.2

1
.0

13
.0

23
.1

0
.0

03
.0

06
.0

2

W
hi

te
 Q

3
.7

4
.0

17
.3

8
.3

6
.0

17
.3

7
.2

1
.0

13
.2

8
.0

26
.0

06
.1

3
.0

08
.0

03
.0

8
B

la
ck

 Q
3

.6
0

.0
39

.4
3

.2
3

.0
29

.3
2

.1
2

.0
21

.2
3

.0
16

.0
10

.1
1

.0
06

.0
06

.0
6

H
is

pa
ni

c
Q

3
.5

3
.0

44
.4

5
.2

2
.0

31
.3

2
.1

1
.0

22
.2

3
.0

16
.0

10
.1

3
.0

07
.0

08
.0

8
A

si
an

 Q
3

.8
2

.0
55

.3
4

.5
1

.0
67

.4
1

.3
4

.0
59

.3
6

.0
91

.0
43

.2
6

.0
47

.0
29

.1
8

M
ul

ti-
ra

ce
 Q

3
.6

6
.0

84
.4

1
.3

3
.0

78
.3

9
.2

0
.0

62
.3

1
.0

37
.0

32
.1

6
.0

16
.0

23
.1

2
A

I/A
N

Q

3
.3

5
.1

20
.4

3
.1

4
.0

77
.2

8
.0

7
.0

52
.1

9
.0

03
.0

05
.0

2
.0

00
.0

00
.0

0

W
hi

te
 Q

2
.6

8
.0

18
.4

0
.3

1
.0

16
.3

6
.1

7
.0

12
.2

7
.0

21
.0

05
.1

2
.0

07
.0

03
.0

7
B

la
ck

 Q
2

.5
5

.0
39

.4
4

.1
9

.0
27

.2
9

.1
0

.0
18

.2
0

.0
05

.0
04

.0
4

.0
00

.0
00

.0
0

H
is

pa
ni

c
Q

2
.4

7
.0

43
.4

5
.1

8
.0

29
.2

9
.0

9
.0

19
.2

0
.0

08
.0

07
.0

7
.0

02
.0

03
.0

3
A

si
an

 Q
2

.7
8

.0
57

.3
5

.4
1

.0
65

.4
0

.2
7

.0
58

.3
5

.1
09

.0
47

.2
9

.0
58

.0
33

.2
0

M
ul

ti-
ra

ce
 Q

2
.5

2
.0

93
.4

4
.1

8
.0

61
.2

9
.1

0
.0

46
.2

2
.0

08
.0

10
.0

5
.0

00
.0

00
.0

0
A

I/A
N

Q

2
.2

5
.0

97
.3

8
.1

0
.0

60
.2

4
.0

5
.0

34
.1

3
.0

00
.0

00
.0

0
.0

00
.0

00
.0

0

W
hi

te
 Q

1
.6

5
.0

19
.4

1
.2

6
.0

16
.3

3
.1

4
.0

11
.2

4
.0

15
.0

05
.0

9
.0

04
.0

02
.0

5
B

la
ck

 Q
1

.4
9

.0
36

.4
4

.1
5

.0
22

.2
7

.0
7

.0
15

.1
8

.0
07

.0
06

.0
7

.0
03

.0
04

.0
5

H
is

pa
ni

c
Q

1
.4

2
.0

40
.4

4
.1

4
.0

24
.2

7
.0

7
.0

16
.1

8
.0

06
.0

06
.0

9
.0

03
.0

04
.0

4
A

si
an

 Q
1

.7
8

.0
54

.3
5

.3
8

.0
60

.3
9

.2
4

.0
50

.3
2

.0
57

.0
33

.2
1

.0
28

.0
20

.1
3

M
ul

ti-
ra

ce
 Q

1
.5

4
.0

88
.4

5
.2

1
.0

60
.3

1
.1

0
.0

40
.2

0
.0

18
.0

26
.1

3
.0

16
.0

23
.0

5
A

I/A
N

Q

1
.3

1
.0

11
.4

0
.0

9
.0

60
.2

1
.0

4
.0

39
.1

4
.0

00
.0

00
.0

0
.0

00
.0

00
.0

0

A
p

p
en

d
ix

 T
ab

le
 4

:
R

ea
d

in
g

 -
 M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

A
g

e
an

d
 R

ac
e/

E
th

n
ic

it
y

L
et

te
r

R
ec

o
g

n
it

io
n

B
eg

in
n

in
g

 S
o

u
n

d
s

E
n

d
in

g
 S

o
u

n
d

s
S

ig
h

t
W

o
rd

s
W

o
rd

s
in

 C
o

n
te

xt

71

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD

.9
3

.0
03

.1
7

.5
7

.0
06

.3
6

.2
1

.0
05

.3
1

.0
39

.0
02

.1
2

.0
03

.0
01

.0
4

M
al

e
.9

2
.0

04
.1

8
.5

6
.0

07
.3

7
.2

2
.0

07
.3

2
.0

44
.0

03
.1

4
.0

05
.0

01
.0

5
F

em
al

e
.9

4
.0

03
.1

6
.5

8
.0

08
.3

6
.2

0
.0

07
.3

0
.0

32
.0

02
.1

1
.0

01
.0

01
.0

2

.9
6

.0
03

.1
3

.6
4

.0
07

.3
5

.2
6

.0
07

.3
3

.0
50

.0
03

.1
4

.0
04

.0
01

.0
4

M
al

e
.9

5
.0

04
.1

4
.6

4
.0

11
.3

5
.2

7
.0

10
.3

4
.0

58
.0

05
.1

6
.0

07
.0

01
.0

6
F

em
al

e
.9

6
.0

04
.1

3
.6

5
.0

10
.3

4
.2

5
.0

10
.3

2
.0

43
.0

04
.1

2
.0

02
.0

01
.0

2

.8
9

.0
09

.2
2

.4
1

.0
15

.3
4

.0
9

.0
08

.2
0

.0
09

.0
02

.0
5

.0
00

.0
01

.0
2

M
al

e
.8

7
.0

15
.2

4
.4

0
.0

22
.3

5
.1

0
.0

13
.2

1
.0

12
.0

04
.0

7
.0

01
.0

01
.0

2
F

em
al

e
.9

1
.0

11
.1

9
.4

3
.0

21
.3

4
.0

9
.0

11
.1

9
.0

07
.0

02
.0

3
.0

00
.0

00
.0

0

.9
0

.0
09

.2
0

.3
4

.0
17

.3
6

.1
2

.0
11

.2
4

.0
16

.0
03

.0
7

.0
00

.0
01

.0
2

M
al

e
.8

9
.0

14
.2

1
.4

1
.0

24
.3

5
.1

1
.0

16
.2

3
.0

15
.0

04
.0

7
.0

01
.0

02
.0

2
F

em
al

e
.9

1
.0

13
.1

9
.4

5
.0

24
.3

6
.1

3
.0

17
.2

5
.0

17
.0

05
.0

7
.0

00
.0

00
.0

1

.9
7

.0
09

.1
1

.6
9

.0
27

.3
3

.3
2

.0
30

.3
7

.0
88

.0
17

.2
1

.0
12

.0
06

.0
8

M
al

e
.9

7
.0

13
.1

0
.6

9
.0

40
.3

3
.3

4
.0

45
.3

8
.1

13
.0

30
.2

5
.0

21
.0

13
.1

0
F

em
al

e
.9

7
.0

12
.1

1
.6

9
.0

36
.3

2
.3

0
.0

41
.3

7
.0

65
.0

18
.1

6
.0

04
.0

04
.0

3

.9
1

.0
34

.2
1

.4
8

.0
57

.3
5

.1
2

.0
38

.2
3

.0
25

.0
19

.1
2

.0
01

.0
01

.0
1

M
al

e
.8

9
.0

50
.2

2
.4

2
.0

77
.3

5
.1

0
.0

48
.2

1
.0

28
.0

31
.1

4
.0

02
.0

03
.0

1
F

em
al

e
.9

3
.0

45
.1

8
.5

4
.0

84
.3

4
.1

4
.0

62
.2

5
.0

22
.0

22
.0

9
.0

00
.0

01
.0

0

.8
1

.0
37

.2
9

.3
5

.0
46

.3
5

.0
8

.0
25

.1
9

.0
10

.0
07

.0
5

.0
00

.0
00

.0
0

M
al

e
.7

9
.0

57
.3

0
.3

4
.0

67
.3

5
.0

8
.0

38
.2

0
.0

13
.0

14
.0

7
.0

00
.0

01
.0

1
F

em
al

e
.8

3
.0

49
.2

7
.3

5
.0

63
.3

5
.0

8
.0

34
.1

9
.0

07
.0

05
.0

3
.0

00
.0

00
.0

0

.9
3

.0
16

.1
6

.5
2

.0
38

.3
7

.1
8

.0
30

.2
9

.0
33

.0
12

.1
1

.0
02

.0
03

.0
3

M
al

e
.9

2
.0

25
.1

7
.5

2
.0

53
.3

7
.1

9
.0

45
.3

1
.0

45
.0

21
.1

4
.0

04
.0

06
.0

4
F

em
al

e
.9

4
.0

21
.1

4
52

.0
53

.3
6

.1
6

.0
40

.2
7

.0
21

.0
11

.0
7

.0
00

.0
00

.0
0

A
p

p
en

d
ix

 T
ab

le
 5

:
M

at
h

em
at

ic
s

-
M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

R
ac

e/
E

th
n

ic
it

y
an

d
 G

en
d

er

N
u

m
b

er
 &

 S
h

ap
e

R
el

at
iv

e
S

iz
e

O
rd

in
al

 S
eq

u
en

ce
A

d
d

it
io

n
/S

u
b

tr
ac

ti
o

n
M

u
lt

ip
lic

at
io

n
/D

iv
is

io
n

A
ll

W
h

it
e

B
la

ck

H
is

p
an

ic

A
si

an

N
H

/P
I

M
u

lt
i-

ra
ce

A
I/A

N

72

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD

S
E

S
 Q

5
(H

ig
h)

.9
8

.0
02

.0
7

.7
7

.0
10

.2
9

.3
9

.0
13

.3
7

.0
90

.0
07

.2
0

.0
11

.0
02

.0
7

S
E

S
 Q

4
.9

7
.0

04
.1

1
.6

5
.0

12
.3

4
.2

5
.0

12
.3

2
.0

40
.0

04
.1

3
.0

03
.0

01
.0

3
S

E
S

 Q
3

.9
4

.0
06

.1
5

.5
6

.0
13

.3
5

.1
8

.0
10

.2
8

.0
20

.0
03

.0
9

.0
01

.0
01

.0
2

S
E

S
 Q

2
.9

1
.0

08
.2

0
.4

6
.0

14
.3

5
.1

3
.0

09
.2

4
.0

10
.0

02
.0

6
.0

00
.0

00
.0

1
S

E
S

 Q
1(

Lo
w

)
.8

4
.0

12
.2

6
.3

1
.0

14
.3

3
.0

6
.0

07
.1

6
.0

06
.0

02
.0

4
.0

00
.0

01
.0

1

W
hi

te

Q
5

.9
9

.0
02

.0
6

.7
9

.0
11

.2
8

.4
1

.0
15

.3
7

.0
99

.0
08

.2
0

.0
10

.0
03

.0
7

B
la

ck
 Q

5
.9

5
.0

22
.1

5
.6

0
.0

51
.3

4
.2

1
.0

44
.3

0
.0

35
.0

19
.1

3
.0

06
.0

09
.0

6
H

is
pa

ni
c

Q
5

.9
7

.0
13

.0
9

.6
5

.0
49

.3
4

.2
5

.0
45

.3
1

.0
44

.0
20

.1
4

.0
06

.0
09

.0
7

A
si

an
 Q

5
.9

9
.0

05
.0

4
.8

2
.0

32
.2

5
.4

8
.0

50
.3

9
.1

55
.0

35
.2

8
.0

27
.0

15
.1

2
M

ul
ti-

ra
ce

 Q
5

.9
6

.0
23

.1
1

.7
2

.0
69

.3
3

.3
6

.0
78

.3
8

.0
85

.0
36

.1
8

.0
08

.0
12

.0
6

W
hi

te

Q
4

.9
7

.0
04

.0
9

.6
9

.0
14

.3
2

.2
8

.0
15

.3
4

.0
51

.0
06

.1
4

.0
04

.0
02

.0
4

B
la

ck
 Q

4
.9

4
.0

16
.1

5
.5

4
.0

38
.3

4
.1

5
.0

28
.2

6
.0

16
.0

07
.0

6
.0

00
.0

01
.0

1
H

is
pa

ni
c

Q
4

.9
5

.0
14

.1
3

.5
9

.0
37

.3
4

.2
0

.0
33

.3
0

.0
30

.0
10

.0
9

.0
00

.0
00

.0
0

A
si

an
 Q

4
.9

7
.0

20
.1

2
.6

6
.0

56
.3

2
.2

6
.0

58
.3

3
.0

51
.0

66
.1

5
.0

02
.0

01
.0

1
M

ul
ti-

ra
ce

 Q
4

.9
7

.0
21

.0
9

.6
3

.0
77

.3
3

.2
2

.0
70

.3
0

.0
37

.0
31

.1
3

.0
03

.0
08

.0
4

W
hi

te

Q
3

.9
6

.0
05

.1
2

.6
1

.0
16

.3
4

.2
1

.0
14

.3
0

.0
30

.0
05

.1
0

.0
01

.0
01

.0
2

B
la

ck
 Q

3
.9

2
.0

18
.1

9
.4

7
.0

33
.3

4
.1

1
.0

20
.2

1
.0

11
.0

05
.0

6
.0

00
.0

00
.0

0
H

is
pa

ni
c

Q
3

.9
2

.0
18

.1
7

.4
6

.0
37

.3
6

.1
3

.0
25

.2
4

.0
12

.0
04

.0
4

.0
00

.0
00

.0
0

A
si

an
 Q

3
.9

8
.0

11
.0

5
.6

4
.0

68
.3

1
.2

3
.0

74
.3

4
.0

50
.0

30
.1

4
.0

02
.0

03
.0

1
M

ul
ti-

ra
ce

 Q
3

.9
5

.0
32

.1
4

.5
0

.0
74

.3
3

.1
2

.0
49

.2
2

.0
12

.0
09

.0
4

.0
00

.0
00

.0
0

W
hi

te

Q
2

.9
2

.0
09

.1
8

.5
2

.0
19

.3
5

.1
6

.0
14

.2
7

.0
20

.0
04

.0
7

.0
00

.0
01

.0
1

B
la

ck
 Q

2
.8

9
.0

20
.2

1
.4

0
.0

31
.3

4
.0

8
.0

15
.1

6
.0

40
.0

02
.0

2
.0

00
.0

00
.0

0
H

is
pa

ni
c

Q
2

.8
9

.0
20

.2
0

.3
8

.0
34

.3
4

.0
9

.0
21

.2
1

.0
10

.0
04

.0
4

.0
00

.0
00

.0
0

A
si

an
 Q

2
.9

3
.0

39
.1

5
.4

6
.0

91
.3

6
.1

3
.0

61
.2

4
.0

16
.0

15
.0

6
.0

00
.0

00
.0

0
M

ul
ti-

ra
ce

 Q
2

.8
8

.0
51

.2
2

.4
1

.0
81

.3
5

.1
0

.0
50

.2
2

.0
11

.0
11

.0
4

.0
00

.0
00

.0
0

W
hi

te

Q
1

.8
7

.0
19

.2
4

.3
9

.0
28

.3
5

.0
9

.0
16

.2
0

.0
08

.0
03

.0
4

.0
00

.0
00

.0
0

B
la

ck
 Q

1
.8

2
.0

21
.2

7
.2

7
.0

23
.2

9
.0

4
.0

08
.1

1
.0

02
.0

01
.0

2
.0

00
.0

00
.0

0
H

is
pa

ni
c

Q
1

.8
2

.0
25

.2
6

.2
6

.0
28

.3
0

.0
4

.0
13

.1
5

.0
06

.0
04

.0
5

.0
00

.0
00

.0
0

A
si

an
 Q

1
.9

2
.0

50
.2

0
.5

1
.0

84
.3

4
.1

5
.0

72
.2

9
.0

33
.0

28
.1

2
.0

06
.0

18
.0

7
M

ul
ti-

ra
ce

 Q
1

.8
7

.0
52

.1
9

.0
27

.0
82

.2
9

.0
5

.0
50

.1
8

.0
17

.0
28

.1
0

.0
00

.0
00

.0
0

,,,,

A
p

p
en

d
ix

 T
ab

le
 6

:
M

at
h

em
at

ic
s

-
M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

S
o

ci
o

ec
o

n
o

m
ic

 S
ta

tu
s

(S
E

S
)

an
d

 R
ac

e/
E

th
n

ic
it

y

N
u

m
b

er
 &

 S
h

ap
e

R
el

at
iv

e
S

iz
e

O
rd

in
al

 S
eq

u
en

ce
A

d
d

it
io

n
/S

u
b

tr
ac

ti
o

n
M

u
lt

ip
lic

at
io

n
/D

iv
is

io
n

73

MMMM
SSSS

EEEE
SSSS

DDDD
MMMM

SSSS
EEEE

SSSS
DDDD

MMMM
SSSS

EEEE
SSSS

DDDD
MM

SS
EE

SS
DD

MMMM
SSSS

EEEE
SSSS

DDDD

A
ge

 Q
4

(O
ld

er
)

.9
6

.0
04

.1
3

.6
8

.0
11

.3
5

.3
1

.0
12

.3
7

.0
71

.0
06

.1
8

.0
07

.0
02

.0
6

A
ge

 Q
3

.9
5

.0
05

.1
5

.6
0

.0
13

.3
6

.2
3

.0
11

.3
2

.0
38

.0
04

.1
2

.0
03

.0
01

.0
4

A
ge

 Q
2

.9
3

.0
06

.1
8

.5
4

.0
13

.3
6

.1
8

.0
10

.2
9

.0
25

.0
03

.0
9

.0
02

.0
01

.0
3

A
ge

 Q
1

(Y
ou

ng
er

)
.9

0
.0

07
.2

1
.4

4
.0

13
.3

6
.1

2
.0

08
.2

3
.0

15
.0

03
.0

7
.0

01
.0

01
.0

2

W
hi

te

Q
4

.9
7

.0
05

.1
1

.7
3

.0
13

.3
2

.3
7

.0
15

.3
8

.0
90

.0
08

.2
0

.0
10

.0
03

.0
7

B
la

ck
 Q

4
.9

4
.0

15
.1

6
.5

2
.0

31
.3

5
.1

4
.0

22
.2

5
.0

13
.0

05
.0

5
.0

00
.0

00
.0

0
H

is
pa

ni
c

Q
4

.9
4

.0
14

.1
4

.5
6

.0
37

.3
7

.2
1

.0
32

.3
2

.0
37

.0
12

.1
2

.0
03

.0
04

.0
4

A
si

an
 Q

4
.9

7
.0

22
.1

2
.7

6
.0

56
.3

1
.4

1
.0

72
.4

0
.1

30
.0

47
.2

6
.0

24
.0

20
.1

1
M

ul
ti-

ra
ce

 Q
4

.9
5

.0
27

.1
3

.6
3

.0
79

.3
7

.2
5

.0
71

.3
3

.0
51

.0
32

.1
5

.0
09

.0
14

.0
7

A
I/A

N

Q
4

.9
0

.0
49

.2
1

.4
7

.0
82

.3
6

.1
3

.0
58

.3
8

.0
22

.0
21

.0
9

.0
01

.0
06

.0
1

W
hi

te

Q
3

.9
7

.0
05

.1
1

.6
7

.0
15

.3
3

.2
7

.0
15

.3
4

.0
46

.0
06

.1
3

.0
03

.0
02

.0
4

B
la

ck
 Q

3
.8

9
.0

20
.2

2
.4

5
.0

33
.3

3
.1

2
.0

21
.2

3
.0

17
.0

08
.0

9
.0

01
.0

02
.0

2
H

is
pa

ni
c

Q
3

.9
3

.0
17

.1
7

.4
9

.0
35

.3
6

.1
4

.0
24

.2
5

.0
18

.0
08

.0
8

.0
00

.0
00

.0
0

A
si

an
 Q

3
.9

9
.0

10
.0

6
.7

6
.0

48
.2

9
.3

9
.0

64
.3

9
.1

18
.0

40
.2

5
.0

11
.0

10
.0

6
M

ul
ti-

ra
ce

 Q
3

.9
3

.0
35

.1
7

.5
8

.0
72

.3
6

.1
9

.0
62

.3
0

.0
41

.0
28

.1
4

.0
01

.0
02

.0
1

A
I/A

N

Q
3

.8
1

.0
82

.2
9

.3
3

.0
98

.3
5

.0
8

.0
55

.2
0

.0
07

.0
07

.0
3

.0
00

.0
00

.0
0

W

hi
te

Q

2
.9

5
.0

07
.1

5
.6

1
.0

16
.3

5
.2

2
.0

14
.3

1
.0

34
.0

05
.1

1
.0

02
.0

01
.0

3
B

la
ck

 Q
2

.8
8

.0
21

.2
3

.3
9

.0
30

.3
4

.0
7

.0
15

.1
6

.0
04

.0
02

.0
2

.0
00

.0
00

.0
0

H
is

pa
ni

c
Q

2
.8

9
.0

20
.2

1
.4

1
.0

34
.3

6
.1

0
.0

21
.2

1
.0

08
.0

03
.0

3
.0

00
.0

00
.0

0
A

si
an

 Q
2

.9
7

.0
17

.1
1

.6
6

.0
52

.3
2

.2
8

.0
59

.3
6

.0
68

.0
29

.1
8

.0
14

.0
17

.1
1

M
ul

ti-
ra

ce
 Q

2
.9

1
.0

40
.1

9
.4

7
.0

75
.3

6
.1

6
.0

61
.2

9
.0

30
.0

23
.1

1
.0

00
.0

00
.0

0
A

I/A
N

Q

2
.7

6
.0

83
.3

3
.2

9
.0

85
.3

4
.0

5
.0

31
.1

2
.0

04
.0

08
.0

3
.0

00
.0

00
.0

0

W
hi

te

Q
1

.9
3

.0
08

.1
7

.5
3

.0
17

.3
5

.1
5

.0
12

.2
6

.0
21

.0
04

.0
9

.0
01

.0
01

.0
3

B
la

ck
 Q

1
.8

5
.0

21
.2

6
.3

1
.0

27
.3

2
.0

5
.0

12
.1

4
.0

04
.0

03
.0

4
.0

01
.0

03
.0

3
H

is
pa

ni
c

Q
1

.8
4

.0
23

.2
6

.3
0

.0
29

.3
2

.0
6

.0
15

.1
7

.0
05

.0
03

.0
3

.0
00

.0
00

.0
0

A
si

an
 Q

1
.9

5
.0

21
.1

4
.5

9
.0

54
.3

5
.2

2
.0

49
.3

2
.0

49
.0

23
.1

5
.0

03
.0

03
.0

2
M

ul
ti-

ra
ce

 Q
1

.9
2

.0
31

.1
6

.4
2

.0
70

.3
6

.1
1

.0
46

.2
4

.0
14

.0
11

.0
5

.0
00

.0
00

.0
0

A
I/A

N

Q
1

.7
3

.0
90

.3
1

.2
5

.0
94

.3
2

.0
5

.0
42

.1
4

.0
03

.0
03

.0
1

.0
00

.0
00

.0
0

A
p

p
en

d
ix

 T
ab

le
 7

:
M

at
h

em
at

ic
s

-
M

ea
n

s
(M

),
 S

ta
n

d
ar

d
 E

rr
o

rs
 (

S
E

),
 a

n
d

 S
ta

n
d

ar
d

 D
ev

ia
ti

o
n

s
(S

D
),

 b
y

A
g

e
an

d
 R

ac
e/

E
th

n
ic

it
y

N
u

m
b

er
 &

 S
h

ap
e

R
el

at
iv

e
S

iz
e

O
rd

in
al

 S
eq

u
en

ce
A

d
d

it
io

n
/S

u
b

tr
ac

ti
o

n
M

u
lt

ip
lic

at
io

n
/D

iv
is

io
n

74

MMMM SSSSEEEE SSSSDDDD MMMM SSSSEEEE SSSSDDDD
.46 .008 .49 .51 .008 .50

Male .44 .011 .49 .45 .011 .50
Female .48 .012 .49 .57 .011 .50

.49 .010 .50 .54 .010 .50
Male .47 .015 .50 .47 .015 .50

Female .52 .015 .50 .60 .015 .49

.35 .020 .48 .48 .021 .50
Male .33 .029 .47 .42 .030 .49

Female .37 .029 .48 .53 .030 .49

.42 .023 .49 .47 .023 .50
Male .40 .032 .49 .42 .032 .49

Female .44 .032 .49 .52 .032 .50

.49 .039 .50 .51 .039 .50
Male .48 .057 .50 .47 .057 .50

Female .49 .054 .50 .54 .054 .49

.47 .080 .49 .49 .080 .50
Male .45 .109 .49 .44 .108 .50

Female .49 .118 .50 .54 .118 .50

.40 .062 .49 .50 .063 .50
Male .39 .089 .49 .45 .090 .49

Female .41 .086 .49 .56 .088 .50

.43 .050 .49 .47 .050 .50
Male .40 .069 .49 .40 .069 .49

Female .46 .072 .49 .54 .072 .50

Appendix Table 8: Home Reading Experiences - Means (M), Standard Errors (SE),
and Standard Deviations (SD), by Race/Ethnicity and Gender

Percent of Children Whose
Parents Read to Them Everyday

Percent of Children Looking at
Picture Books Outside of

School Everyday

All

White

Black

Hispanic

Asian

NH/PI

Multi-race

AI/AN

75

MMMM SSSSEEEE SSSSDDDD MMMM SSSSEEEE SSSSDDDD

SES Q5 (High) .62 .017 0.49 62 .017 0.49
SES Q4 .46 .018 0.49 53 .018 0.50
SES Q3 .41 .018 0.49 48 .018 0.50
SES Q2 .39 .019 0.49 47 .019 0.50
SES Q1(Low) .36 .021 0.48 45 .022 0.50

White Q5 .63 .019 0.48 62 .019 0.48
Black Q5 .49 .072 0.49 55 .072 0.50
Hispanic Q5 .59 .069 0.49 62 .068 0.49
Asian Q5 .57 .061 0.49 59 .061 0.49
Multi-race Q5 .75 .089 0.44 61 .099 0.49

White Q4 .47 .022 0.49 54 .022 0.50
Black Q4 .41 .053 0.49 51 .054 0.50
Hispanic Q4 .46 .053 0.46 51 .053 0.50
Asian Q4 .53 .084 0.49 56 .084 0.50
Multi-race Q4 .43 .109 0.49 49 .111 0.50

White Q3 .42 .023 0.49 48 .023 0.50
Black Q3 .37 .046 0.48 48 .048 0.50
Hispanic Q3 .43 .051 0.49 49 .051 0.50
Asian Q3 .40 .102 0.49 41 .102 0.49
Multi-race Q3 .32 .102 0.46 41 .107 0.49

White Q2 .42 .025 0.49 47 .026 0.50
Black Q2 .32 .042 0.46 47 .045 0.50
Hispanic Q2 .39 .047 0.48 44 .047 0.50
Asian Q2 .31 .112 0.46 37 .118 0.48
Multi-race Q2 .29 .103 0.45 38 .110 0.49

White Q1 .45 .039 0.49 52 .039 0.50
Black Q1 .30 .035 0.46 44 .038 0.50
Hispanic Q1 .34 .042 0.47 40 .044 0.49
Asian Q1 .37 .106 0.48 39 .108 0.49
Multi-race Q1 .32 .126 0.47 43 .134 0.50

Appendix Table 9: Home Reading Experiences - Means (M), Standard Errors (SE),
and Standard Deviations (SD), by Socioeconomic Status (SES) and Race/Ethnicity

Percent of Children Whose
Parents Read to Them Everyday

Percent of Children Looking at
Picture Books Outside of

School Everyday

Statistics and
Research Division

Policy Information
Center

POLICY
INFORMATION
REPORT

An Uneven Start:
Indicators of Inequality in
School Readiness

88502-009741 • CL32M6 • Printed in U.S.A.

I.N. 992997

