

Revenues and Expenditures for Public Elementary and Secondary School Districts: FY 19

FINANCE TABLES
November 2021

NCES 2021-304
U.S. DEPARTMENT OF EDUCATION

A Publication of the National Center for Education Statistics at IES

This report presents data on public elementary and secondary education revenues and expenditures at the local education agency (LEA) or school district level for fiscal year (FY) 2019.¹ Specifically, this report includes the following types of school district finance data:

- revenue, current expenditure,² and capital outlay expenditure totals;
- revenues by source;
- current expenditures by function and object; and
- revenues and current expenditures per pupil.

School district finance expenditure functions include instruction, instructional staff support services, pupil support services, general administration, school administration, operations and maintenance, student transportation, other support services (such as business services), food services, and enterprise operations. Objects

reported within a function include salaries, employee benefits, purchased services, supplies, and equipment.

The finance data used in this report are from the School District Finance Survey (F-33),³ a component of the Common Core of Data (CCD). The CCD is the primary National Center for Education Statistics (NCES) database on public elementary and secondary education in the United States. The F-33 survey consists of LEA-level finance data submitted annually to the U.S. Census Bureau (Census Bureau) by state education agencies (SEAs) in the 50 states and the District of Columbia.

The tables and figures in this report present descriptive information on revenues and expenditures for FY 19.⁴ Table 1 presents the revenues and current expenditures of the 100 largest school districts in the United States in order of their enrollment.

Table 2 presents current expenditure detail of the two largest school districts by enrollment in each state by region, while table 3 presents median inflation-adjusted revenues and current expenditures per pupil by region and locale. Table 4 provides a comparison of independent charter school district per pupil finances to noncharter and “mixed” school district per pupil finances by state. (“Mixed” school districts include both noncharter and charter schools.)

Tables 5 and 6 present federal and local revenues, respectively, by specific source of revenue and state. Table 7 presents total revenues per pupil by poverty quartile for each state. Table 8 provides capital outlay expenditure detail by state.

The selected findings discussed within the report demonstrate the range of information available when using F-33 data and are not intended to emphasize any

Suggested citation:

Cornman, S.Q., Ampadu, O., Hanak, K., Howell, M., and Wheeler, S. (2021). *Revenues and Expenditures for Public Elementary and Secondary School Districts: FY 19* (NCES 2021-304). U.S. Department of Education. Washington, DC: National Center for Education Statistics. Retrieved [date] from <https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2021304>.

For questions about content, contact Stephen Cornman at stephen.cornman@ed.gov. To view this report online, go to <https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2021304>. This report was prepared in part under Interagency Agreement (IAA) No. ED-IES-14-J-0012 with the U.S. Census Bureau. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. government.

particular issue(s). The data presented here should be interpreted with caution, especially with regard to school district-level comparisons.⁵

Whenever comparisons were made between FY 18 and FY 19 School Districts Finance Survey data, the FY 18 data were obtained from the *Revenues and Expenditures for Public Elementary and Secondary School Districts: FY 18*, Final Version 2a. (Updated tables for FY 18 can be found online at https://nces.ed.gov/ccd/data_tables.asp.)

RELATED NCES REPORTS

Revenues and Expenditures for Public Elementary and Secondary School Districts: FY 18 (NCES 2020-308).

<https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2020308>

Revenues and Expenditures for Public Elementary and Secondary Education: FY 19 (NCES 2021-302).

<https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2021302>

In addition, annual NCES school district finance reports going back to FY 98 can be found online at https://nces.ed.gov/ccd/pub_pubdistricts.asp.

DATA

This report presents data from the FY 19 F-33 provisional (version 1a) data file with the FY 18 F-33 final (version 2a) data file for prior year comparisons. The student membership data used in this

report come from the CCD’s Local Education Agency Universe Survey data files for the corresponding school years (e.g., school year 2018-19 for the FY 19 School District Finance Survey data).

SEAs participate in the F-33 data collection voluntarily, following standard definitions for the data items they report.⁶ The Census Bureau conducts the data collection for the F-33 survey on behalf of NCES. SEAs report F-33 data for a variety of types of LEAs covering services that provide or support prekindergarten through high school for public education.


These LEAs include regular school districts, independent charter school districts, as well as a substantial number of administrative and operating LEAs that are unlike typical school districts (e.g., education service agencies that provide vocational and other specialized education services for school districts).

In FY 19, there were 19,700 school districts on the F-33 file in the 50 states and the District of Columbia. SEAs reported finance data for 18,815, or 95.5 percent, of school districts on the F-33 file.

For definitions of the finance terms used in this report and information about the FY 19 F-33 data collection, see the survey documentation:

Documentation for the NCES Common Core of Data School

Figure 1. Two highest current expenditures per pupil in each region out of the two largest enrollment school districts within each state: FY 19


NOTE: Current expenditures include funds spent operating local public schools and local education agencies, including such expenses as salaries for school personnel, student transportation, school books and materials, and energy costs, but excluding capital outlay, interest on school debt, payments to private schools, and payments to public charter schools. Interschool system expenditures are excluded to prevent double counting. The ranking of two largest school districts in each state by enrollment excludes independent charter school districts.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019 Provisional Version 1a.


District Finance Survey (F-33),
School Year 2018-19 (Fiscal Year
2019) (NCES 2021-306).

https://nces.ed.gov/ccd/pdf/2021306_FY19F33_Documentation.pdf

In FY 19, current expenditures per pupil in the 100 largest public school districts by enrollment ranged from a low of \$7,005 in Alpine School District, Utah to a high of \$28,004 in New York City School District, New York (table 1). In addition to New York City School District and Boston City Schools, Massachusetts (\$25,653) in the Northeast region, the two districts with the highest per pupil current expenditure in each region out of the two largest enrollment school districts within each state were Christina School District, Delaware (\$22,578) and District of Columbia Public Schools, District of Columbia (\$22,406) in the South; Cleveland City School District, Ohio (\$19,355) and Columbus City School District, Ohio (\$16,259) in the Midwest; and Seattle School District 1, Washington (\$16,543) and Hawaii Department of Education, Hawaii (\$16,132) in the West (table 2) (figure 1).

The national median of total revenues per pupil across all LEAs was \$14,347 in FY 19, which represents an increase of 1.2 percent from FY 18, after adjusting for inflation⁷ (table 3). The national median of current expenditures per pupil among all LEAs was \$12,162 in FY 19, an

Figure 2. Median current expenditures per pupil for states that reported data for public elementary and secondary independent charter school districts and noncharter and mixed school districts, by state: FY 19


¹ Reporting states includes only those states where data are available and reporting standards are met for both independent charter districts and noncharter and mixed school districts.

² State funding or charter school policies exist within this state that may impact median current expenditures per pupil in independent charter school districts relative to noncharter and mixed school districts.


NOTE: Charter school districts include local education agencies where all associated schools are charter schools. Noncharter and mixed school districts are school districts that have noncharter schools only and school districts that have both charter and noncharter schools, respectively.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2019, Provisional Version 1a.

Figure 3. Federal revenues received by local education agencies for public elementary and secondary education, by program: FY 19

U.S. total for all reporting states: \$60.0 billion


(Federal agency administering program grants in parentheses)


NOTE: Child nutrition federal revenues include grants received under Child Nutrition Act programs (e.g., National School Lunch Act, School Breakfast Program, Special Milk Program). Special education federal revenues include revenues received under the Individuals with Disabilities Education Act (IDEA). Vocational education federal revenues include grants authorized by the Carl D. Perkins Career and Technical Improvement Act, as well as other grants directly related to vocational education. Title I revenues arise from Title I of the Elementary and Secondary Education Act of 1965 (ESEA), as reauthorized by the Every Student Succeeds Act (ESSA). The Impact Aid law (now Title VII of ESEA) provides assistance to local school districts with concentrations of children residing on Indian lands, military bases, low-rent housing properties, or other federal properties and, to a lesser extent, concentrations of children who have parents in the uniformed services or employed on eligible federal properties who do not live on federal property. "All other" federal revenues include federal grants for math and science, school safety, bilingual education, 21st Century Community Learning Centers programs, adult education, and other and unspecified federal revenues received through the state. "All other" also includes other federal revenues received directly by school districts, including federal grants for Indian education, Head Start, magnet schools, and gifted and talented programs, as well as all other direct federal grants.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2019, Provisional Version 1a.

Figure 4. Percentage of total revenue from property taxes and parent government contributions for public elementary and secondary school systems, by state: FY 19


NOTE: Property taxes include the tax revenues of "independent" school districts that are not fiscally and administratively dependent on another government entity. Parent government contributions include revenues for a dependent school system sourced from monies appropriated to that school system by its parent government. Most of these revenues are usually derived from property tax and other tax collections of the parent government; however, there are often nontax revenue contributions that parent governments transfer to their dependent school systems that cannot be isolated and reported separately from tax revenue contributions.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2019, Provisional Version 1a.

increase of 2.1 percent from FY 18. On a national basis, in the absence of any geographic cost adjustment, in FY 19 median current expenditures per pupil were \$11,460 in cities, \$13,622 in the suburbs, \$11,172 in towns, and \$12,375 in rural areas.

Median current expenditures per pupil in independent charter school districts were lower than median current expenditures per pupil in noncharter and mixed school districts in 23 out of the 31 states that met reporting standards for reporting finance data for independent charter school districts (table 4) (figure 2).

In FY 19, school districts received \$60.0 billion from the federal government for public elementary and secondary education, which is an increase of 3.1 percent from the federal revenue received in FY 18, after adjusting for inflation (table 5; NCES 2021). In FY 19, Title I funds accounted for \$14.6 billion, or 24.4 percent, of federal revenues for education, which is an increase of 0.4 percent from FY 18 after adjusting for inflation. Special education programs received \$12.0 billion, or 20.0 percent, of federal education funding; child nutrition programs accounted for \$17.1 billion, or 28.6 percent; and Impact Aid funds accounted for \$1.8 billion, or 2.9 percent (derived from table 5) (figure 3).

On a national basis, \$351.7 billion, or 36.8 percent, of total revenues for public and elementary/secondary school districts were derived from local property taxes and parent government contributions⁸ in FY 19 (derived from table 6). The percentage of revenues derived from local property taxes and parent government contributions exceeded 40 percent in 16 states and the District of Columbia, fell between 30 and 40 percent in 11 states, fell between 20 and 30 percent in 14 states, and was lower than 20 percent in 9 states (figure 4).

On a national basis, there was a 0.1 percent difference in FY 19 between total revenues per pupil (combining federal, state, and local revenues) in high-poverty districts and low-poverty districts, based on quartiles calculated by ranking LEAs by poverty rate (i.e., the percentage of children ages 5-17 in families living below the poverty level) weighted by the number of children in poverty (table 7). The difference between total revenues per pupil in high-poverty districts and low-poverty districts was negative in 11 states, with the negative percentage difference exceeding 5 percent in 5 states.

In FY 19, total capital outlay expenditures for public elementary and secondary school districts were \$77.7 billion. Construction accounted for

\$61.8 billion, or 79.5 percent, of capital outlay expenditures; total equipment accounted for \$11.3 billion, or 14.5 percent; and land and existing structures accounted for \$4.6 billion, or 6.0 percent (derived from table 8). Instructional equipment accounted for \$2.4 billion, which comprised 28.1 percent of total expenditures on equipment and 3.1 percent of all capital outlays.

REFERENCES

Allison, G.S. (2015). *Financial Accounting for Local and State School Systems: 2014 Edition* (NCES 2015-347). U.S. Department of Education, National Center for Education Statistics. Washington, DC: U.S. Government Printing Office. Retrieved April 30, 2021, from <http://nces.ed.gov/pubs2015/2015347.pdf>.

De Brey, C., Snyder, T.D., Zhang, A., and Dillow, S.A. (2021). *Digest of Education Statistics 2019* (NCES 2021-009). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC. Retrieved April 21, 2021, from <https://nces.ed.gov/pubs2021/2021009.pdf>.

U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD). (2021). "2018-19 Common Core of Data (CCD) Universe Files," Version 1a. Retrieved April 15, 2021, from <https://nces.ed.gov/ccd/>

[files.asp#Fiscal:2,LevelId:5,SchoolYearId:33,Page:1](https://nces.ed.gov/ccd/files.asp#Fiscal:2,LevelId:5,SchoolYearId:33,Page:1).

U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD). (2021). "Fiscal Data Tables," fiscal year (FY) 2018, Final Version 2a. Retrieved April 21, 2021, from https://nces.ed.gov/ccd/data_tables.asp.

U.S. Department of Education, National Center for Education Statistics. (2014). *NCES Statistical Standards* (NCES 2014-097). Washington, DC: U.S. Government Printing Office. Retrieved April 15, 2021, from <http://nces.ed.gov/statprog/2012/>.

ENDNOTES

¹ The terms "LEA" and "school district" are used interchangeably throughout this report.

² Researchers generally use current expenditures instead of total expenditures when comparing education spending between states or across districts because current expenditures exclude expenditures for capital outlay, which tend to have dramatic increases and decreases from year to year. Also, the current expenditures commonly reported are for public elementary and secondary education only. Many school districts also support community services, adult education, private education, and other programs, which are included in total expenditures. These programs and the extent to

which they are funded by school districts vary greatly both across and within states and school districts.

³ The term “F-33” is the form number utilized for the School District Finance Survey collection instrument. The School District Finance Survey is commonly called the F-33.

⁴ When reporting totals for a state, if information is missing for more than 20 percent of the school districts, NCES suppresses the totals for that state (NCES 2014). When reporting national totals, if information is missing for more than 15 percent of the school districts, NCES suppresses the national totals. For example, the national totals for the “Math and science” and “Bilingual education” federal revenue categories in table 5 of this report were suppressed because finances for these programs were reported as missing for over 15 percent of school districts nationally. At the state level, “Vocational education” revenues for New York and North Carolina in table 5 were suppressed because that federal revenue category was reported as missing for over 20 percent of school districts in those states. While some states were unable to report certain federal revenues within the program-specific categories as requested, finances missing from these categories were included in the “Other and unspecified federal revenues through state” and/or “Other federal revenues direct to school

districts” categories in table 5 as appropriate.

⁵ School district-level analyses and comparisons can be complicated by the variety of administrative structures that exist across the nation in school districts. States such as Florida, Maryland, Nevada, and West Virginia have large districts that serve entire counties and encompass all levels and types of public schools. School districts in other states may exist in small communities with only one school or in larger communities where all elementary schools are in one school district and all secondary schools are in another. In some states, all special education schools are administered by a few specific districts; in other states, each district may have all kinds of schools and programs. Additionally, some states have districts that perform specific administrative functions that support other districts (i.e., education service agencies). However, NCES does not currently have data that explain how much of services provided by special types of districts can be attributed to students enrolled in regular school districts. This variability in the types of school districts makes it difficult to compare expenditures across school districts. The analyses in this report do not take into account geographic cost differences across districts.

⁶ SEAs generally report LEA-level finance data in conformance with

Financial Accounting for Local and State School Systems: 2014 Edition (Allison 2015), the NCES handbook that provides guidance to SEAs and LEAs in establishing and maintaining their school financial accounting systems.

⁷ Whenever comparisons were made between FY 18 and FY 19 data, the FY 18 data were adjusted to FY 19 dollars. Inflation adjustments utilize the Consumer Price Index (CPI) published by the U.S. Department of Labor, Bureau of Labor Statistics. For comparability to fiscal education data, NCES adjusts the CPI from a calendar year to a school fiscal year basis (July through June). See *Digest of Education Statistics 2019*, table 106.70, https://nces.ed.gov/programs/digest/d19/tables/dt19_106.70.asp, retrieved January 27, 2021. The FY 18 amount adjusted to FY 19 dollars is equal to the FY 18 amount multiplied by the 2018-19 CPI (253.268) and then divided by the 2017-18 CPI (248.126).

⁸ Property taxes include only the property tax revenues of independent school districts that are not fiscally and administratively dependent on another government entity. Parent government contributions are revenues for a dependent school system sourced from monies appropriated to that school system by its parent government (i.e., the city, county, or township government the school system is fiscally and administratively dependent on).

National Center for Education Statistics

Table 1. Total students, revenues by source, revenues per pupil, current expenditures, and current expenditures per pupil for the 100 largest public elementary and secondary school districts in the United States, by enrollment: FY 2018 and FY 2019

Name of reporting district	State	Total students (fall membership) ¹	Revenues by source [in thousands of dollars]				Revenues per pupil			Current expenditures [in thousands of dollars]		Current expenditures per pupil		
			Total	Federal	State	Local	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change	Total current ³	Instruction and instruction-related	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change
New York City School District	New York	960,484	\$33,788,513	\$1,959,483	\$11,852,988	\$19,976,042	\$33,167	\$35,179	6.1	\$26,897,529	\$20,240,098	\$27,138	\$28,004	3.2
Los Angeles Unified School District ⁴	California	495,255	9,873,558	1,069,606	5,848,248	2,955,704	16,384	19,936	21.7	7,821,632	5,181,876	13,150	15,793	20.1
City of Chicago School District 299 ⁴	Illinois	359,476	6,643,153	691,325	2,303,111	3,648,717	17,786	18,480	3.9	5,604,768	3,918,915	14,427	15,591	8.1
Miami-Dade County Public School District ⁴	Florida	350,434	3,907,249	451,377	1,175,143	2,280,729	10,983	11,150	1.5	3,465,030	2,429,839	9,740	9,888	1.5
Clark County School District ⁴	Nevada	330,225	3,601,267	329,814	1,029,851	2,241,602	10,876	10,905	0.3	2,947,340	1,927,575	9,162	8,925	-2.6
Broward County School District ⁴	Florida	270,978	2,917,311	330,416	1,100,761	1,486,134	10,475	10,766	2.8	2,639,252	1,782,621	9,639	9,740	1.0
Hillsborough County School District ⁴	Florida	220,252	2,319,538	293,216	1,134,151	892,171	10,230	10,531	2.9	1,999,302	1,412,274	9,074	9,077	#
Houston Independent School District 912 ⁴	Texas	209,772	2,889,281	324,848	417,277	2,147,156	12,766	13,773	7.9	2,080,000	1,178,816	9,702	9,916	2.2
Orange County Public Schools ⁴	Florida	208,203	2,639,998	258,967	895,973	1,485,058	12,516	12,680	1.3	2,117,974	1,434,186	9,841	10,173	3.4
Palm Beach County School District ⁴	Florida	192,533	2,431,148	217,917	606,930	1,606,301	12,533	12,627	0.8	1,995,850	1,385,490	10,371	10,366	-0.1
Fairfax County Public Schools	Virginia	187,797	3,068,545	128,541	696,992	2,243,012	15,885	16,340	2.9	2,946,584	2,040,055	15,242	15,690	2.9
Hawaii Department of Education ⁴	Hawaii	181,278	3,124,745	298,818	2,760,298	65,629	18,470	17,237	-6.7	2,924,319	1,793,132	15,558	16,132	3.7
Gwinnett County School District ⁴	Georgia	179,758	2,174,582	150,077	1,025,006	999,499	11,823	12,097	2.3	1,995,144	1,223,172	10,506	11,099	5.6
Montgomery County Public Schools	Maryland	162,680	3,336,163	122,677	925,208	2,288,278	21,734	20,508	-5.6	2,682,600	1,889,618	16,337	16,490	0.9
Wake County Schools	North Carolina	161,784	1,604,813	105,390	970,675	528,748	9,409	9,919	5.4	1,519,907	1,061,637	9,082	9,395	3.4
Dallas Independent School District 905	Texas	155,119	2,219,554	334,912	218,562	1,666,080	12,939	14,309	10.6	1,546,200	989,043	10,161	9,968	-1.9
Charlotte-Mecklenburg Schools	North Carolina	147,638	1,563,576	145,136	878,052	540,388	10,360	10,591	2.2	1,397,317	940,678	9,554	9,464	-0.9
Prince George's County Public Schools ⁴	Maryland	132,657	2,410,181	152,333	1,287,575	970,273	18,248	18,169	-0.4	2,093,623	1,358,669	15,651	15,782	0.8
Philadelphia School District	Pennsylvania	132,520	3,605,815	355,468	1,661,857	1,588,490	26,576	27,210	2.4	2,124,676	1,001,769	16,375	16,033	-2.1
Duval County School District ⁴	Florida	130,229	1,302,510	171,248	645,827	485,435	9,897	10,002	1.1	1,187,214	782,011	9,353	9,116	-2.5
Cypress-Fairbanks Independent School District 907	Texas	116,512	1,327,443	113,560	416,271	797,612	10,933	11,393	4.2	1,014,801	696,862	8,634	8,710	0.9
Baltimore County Public Schools	Maryland	113,814	1,891,725	113,397	810,198	968,130	17,502	16,621	-5.0	1,653,293	1,097,723	14,415	14,526	0.8
Shelby County School District ⁴	Tennessee	112,125	1,307,173	223,523	544,415	539,235	12,794	11,658	-8.9	1,278,727	823,218	11,273	11,404	1.2
Cobb County School District ⁴	Georgia	111,854	1,428,994	84,135	549,114	795,745	12,252	12,776	4.3	1,206,287	847,059	10,583	10,784	1.9
Northside Independent School District 915	Texas	106,501	1,212,142	128,748	286,965	796,429	11,377	11,382	#	970,732	668,257	9,054	9,115	0.7
San Diego City Unified School District ⁴	California	103,194	2,027,190	161,136	668,620	1,197,434	15,105	19,644	30.1	1,491,903	987,166	11,307	14,457	27.9
Polk County School District ⁴	Florida	101,408	1,119,215	146,654	595,512	377,049	10,508	11,037	5.0	1,003,962	704,574	9,832	9,900	0.7
Pinellas County School District ⁴	Florida	100,948	1,102,947	120,592	363,756	618,599	10,786	10,926	1.3	1,004,588	670,444	9,821	9,952	1.3
Dekalb County School District ⁴	Georgia	99,166	1,383,737	119,568	556,239	707,930	13,361	13,954	4.4	1,253,086	821,366	12,046	12,636	4.9
Jefferson County School District	Kentucky	97,936	1,479,791	141,051	608,017	730,723	15,152	15,110	-0.3	1,384,080	891,024	14,261	14,132	-0.9

See notes at end of table.

National Center for Education Statistics

Table 1. Total students, revenues by source, revenues per pupil, current expenditures, and current expenditures per pupil for the 100 largest public elementary and secondary school districts in the United States, by enrollment: FY 2018 and FY 2019—Continued

Name of reporting district	State	Total students (fall membership) ¹	Revenues by source [in thousands of dollars]				Revenues per pupil			Current expenditures [in thousands of dollars]		Current expenditures per pupil		
			Total	Federal	State	Local	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change	Total current ³	Instruction and instruction-related	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change
Fulton County ⁴	Georgia	94,491	1,389,273	81,352	384,950	922,971	13,915	14,703	5.7	1,127,515	719,888	11,860	11,933	0.6
Lee County School District ⁴	Florida	94,410	1,083,759	127,919	318,525	637,315	10,954	11,479	4.8	911,720	594,388	9,880	9,657	-2.3
Denver School District 1 ⁴	Colorado	92,039	1,529,328	112,534	378,996	1,037,798	15,803	16,616	5.1	1,163,281	671,327	12,134	12,639	4.2
Prince William County Public Schools	Virginia	90,843	1,266,254	67,590	539,709	658,955	13,700	13,939	1.7	1,051,979	681,487	11,736	11,580	-1.3
Albuquerque Public Schools ⁴	New Mexico	89,788	1,072,664	114,897	757,050	200,717	11,719	11,947	1.9	887,004	545,702	9,218	9,879	7.2
Metro Nashville Public Schools ⁴	Tennessee	84,667	1,212,827	127,516	315,521	769,790	13,392	14,325	7.0	1,048,203	660,145	12,248	12,380	1.1
Jefferson County School District No. R-1 ⁴	Colorado	84,646	1,079,752	44,892	433,249	601,611	11,235	12,756	13.5	908,285	550,923	9,959	10,730	7.8
Fort Worth Independent School District 905	Texas	84,510	989,632	118,825	352,237	518,570	11,762	11,710	-0.4	861,828	559,556	10,027	10,198	1.7
Anne Arundel County Public Schools ⁴	Maryland	83,300	1,375,032	67,162	467,193	840,677	16,322	16,507	1.1	1,166,730	788,366	14,153	14,006	-1.0
Loudoun County Public Schools ⁴	Virginia	81,906	1,286,828	27,154	371,846	887,828	15,269	15,711	2.9	1,227,456	862,880	14,502	14,986	3.3
Alpine School District	Utah	81,715	709,831	35,490	419,320	255,021	8,430	8,687	3.0	576,475	413,963	6,784	7,055	4.0
Austin Independent School District 901 ⁴	Texas	80,032	1,709,746	124,487	90,377	1,494,882	19,342	21,363	10.4	844,178	520,840	10,536	10,548	0.1
Katy Independent School District 914	Texas	79,913	979,694	62,406	296,116	621,172	12,018	12,260	2.0	756,870	520,275	9,540	9,471	-0.7
Baltimore City Public Schools ⁴	Maryland	79,297	1,691,994	162,921	953,404	575,669	19,459	21,337	9.7	1,259,867	854,806	16,121	15,888	-1.4
Greenville County School District ⁴	South Carolina	76,158	957,121	65,609	471,322	420,190	12,301	12,568	2.2	758,954	465,915	9,913	9,966	0.5
Fort Bend Independent School District 907	Texas	76,122	861,776	68,770	252,005	541,001	11,170	11,321	1.4	714,575	459,296	9,593	9,387	-2.1
Milwaukee School District ⁴	Wisconsin	75,431	1,202,208	183,476	717,319	301,413	16,615	15,938	-4.1	1,066,957	671,262	14,452	14,145	-2.1
Pasco County School Board ⁴	Florida	75,048	778,523	76,345	416,604	285,574	10,197	10,374	1.7	665,650	427,798	8,872	8,870	#
Davis County School District	Utah	74,289	677,563	41,310	383,052	253,201	8,863	9,121	2.9	566,202	394,798	7,338	7,622	3.9
Brevard County School District ⁴	Florida	73,734	786,947	76,659	347,175	363,113	10,536	10,673	1.3	673,211	467,819	9,024	9,130	1.2
Guilford County Schools	North Carolina	72,950	774,726	89,639	446,715	238,372	10,232	10,620	3.8	736,495	480,469	9,809	10,096	2.9
Long Beach Unified School District	California	72,935	1,205,677	107,709	782,564	315,404	15,608	16,531	5.9	960,887	666,252	12,364	13,175	6.6
Fresno Unified School District ⁴	California	71,152	1,156,969	133,114	881,923	141,932	15,151	16,261	7.3	1,040,632	674,705	13,452	14,625	8.7
Virginia Beach City Public Schools ⁴	Virginia	68,624	875,686	64,649	367,802	443,235	12,560	12,761	1.6	815,089	545,265	11,846	11,878	0.3
Osceola County School District ⁴	Florida	68,554	788,507	89,366	364,800	334,341	10,773	11,502	6.8	606,107	424,246	8,580	8,841	3.1
Seminole County School District ⁴	Florida	68,269	681,539	62,550	327,581	291,408	9,717	9,983	2.7	589,462	393,819	8,567	8,634	0.8
Douglas County School District Re 1 ⁴	Colorado	67,591	817,963	21,081	366,442	430,440	10,813	12,102	11.9	682,247	423,841	9,544	10,094	5.8
Washoe County School District ⁴	Nevada	67,113	764,127	60,672	225,390	478,065	11,231	11,386	1.4	641,815	393,720	9,486	9,563	0.8
Aldine Independent School District 902	Texas	66,854	782,467	104,341	377,491	300,635	11,354	11,704	3.1	638,901	396,613	10,318	9,557	-7.4
Granite School District	Utah	66,767	670,480	67,388	330,514	272,578	9,002	10,042	11.6	568,422	367,535	8,212	8,514	3.7

See notes at end of table.

National Center for Education Statistics

Table 1. Total students, revenues by source, revenues per pupil, current expenditures, and current expenditures per pupil for the 100 largest public elementary and secondary school districts in the United States, by enrollment: FY 2018 and FY 2019—Continued

Name of reporting district	State	Total students (fall membership) ¹	Revenues by source [in thousands of dollars]				Revenues per pupil			Current expenditures [in thousands of dollars]		Current expenditures per pupil		
			Total	Federal	State	Local	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change	Total current ³	Instruction and instruction-related	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change
North East Independent School District 910	Texas	65,186	739,477	70,275	99,001	570,201	11,620	11,344	-2.4	603,295	399,255	9,179	9,255	0.8
Volusia County School District ⁴	Florida	63,223	676,850	71,809	283,650	321,391	10,545	10,706	1.5	563,194	378,046	8,718	8,908	2.2
Elk Grove Unified School District ⁴	California	63,100	870,167	61,857	616,202	192,108	12,508	13,790	10.2	792,375	544,125	11,386	12,557	10.3
Conroe Independent School District 902	Texas	62,837	677,820	44,566	154,707	478,547	10,470	10,787	3.0	534,224	352,614	8,553	8,502	-0.6
Mesa Unified School District	Arizona	61,595	617,569	79,178	290,398	247,993	9,348	10,026	7.3	540,523	330,480	8,351	8,775	5.1
Chesterfield County Public Schools	Virginia	61,552	726,164	41,754	350,221	334,189	11,430	11,798	3.2	624,288	436,238	10,091	10,142	0.5
Knox County School District ⁴	Tennessee	60,854	585,069	54,688	228,426	301,955	9,463	9,614	1.6	563,307	374,513	9,034	9,257	2.5
Frisco Independent School District 905	Texas	60,182	706,680	23,319	88,898	594,463	11,630	11,742	1.0	514,844	357,159	8,223	8,555	4.0
Arlington Independent School District	Texas	59,900	678,300	70,261	206,865	401,174	11,316	11,324	0.1	556,532	369,336	9,214	9,291	0.8
Howard County Public Schools	Maryland	57,907	1,051,111	30,512	320,548	700,051	18,203	18,152	-0.3	931,371	671,994	15,918	16,084	1.0
El Paso Independent School District 902	Texas	57,315	651,290	85,791	331,275	234,224	10,817	11,363	5.0	567,724	373,725	9,894	9,905	0.1
Jordan School District	Utah	56,176	484,645	27,991	270,901	185,753	8,194	8,627	5.3	405,543	276,858	6,790	7,219	6.3
Garland Independent School District 909	Texas	55,987	666,163	71,377	293,203	301,583	11,570	11,899	2.8	510,718	334,801	9,464	9,122	-3.6
Cherry Creek School District 5 ⁴	Colorado	55,839	756,696	28,630	341,544	386,522	12,742	13,551	6.4	652,650	466,826	11,044	11,688	5.8
Seattle School District 1	Washington	55,271	1,144,450	44,612	657,740	442,098	19,503	20,706	6.2	914,364	611,970	15,326	16,543	7.9
Clayton County School District	Georgia	54,840	628,157	67,445	342,750	217,962	11,114	11,454	3.1	530,269	337,386	10,689	9,669	-9.5
Forsyth County-Winston Salem Schools	North Carolina	54,707	546,292	62,955	340,246	143,091	9,847	9,986	1.4	540,502	379,155	9,706	9,880	1.8
Mobile County School District	Alabama	53,967	585,972	79,975	334,434	171,563	10,497	10,858	3.4	538,156	311,605	9,698	9,972	2.8
Klein Independent School District 915	Texas	53,328	615,518	44,724	243,199	327,595	11,311	11,542	2.0	485,795	323,610	9,398	9,110	-3.1
Pasadena Independent School District 917	Texas	53,291	688,430	99,596	356,518	232,316	12,552	12,918	2.9	563,278	368,690	10,445	10,570	1.2
Omaha City School District 1	Nebraska	53,194	746,358	85,570	338,153	322,635	13,933	14,031	0.7	665,096	448,178	13,396	12,503	-6.7
Plano Independent School District 910	Texas	53,057	920,627	38,096	74,323	808,208	15,736	17,352	10.3	542,021	366,586	9,974	10,216	2.4
Corona Norco Unified School District	California	53,002	715,896	37,910	467,514	210,472	12,902	13,507	4.7	617,884	422,656	11,208	11,658	4.0
San Francisco Unified School District ⁴	California	52,498	1,182,117	46,051	423,188	712,878	17,306	22,517	30.1	904,446	637,955	13,495	17,228	27.7
Atlanta Public Schools ⁴	Georgia	52,377	1,144,904	78,322	198,764	867,818	20,935	21,859	4.4	896,257	550,949	16,742	17,112	2.2
Lewisville Independent School District 902	Texas	52,218	705,789	39,650	70,601	595,538	12,496	13,516	8.2	494,316	331,649	9,989	9,466	-5.2
Henrico County Public Schools	Virginia	51,523	659,450	47,124	283,288	329,038	12,105	12,799	5.7	529,023	352,535	10,157	10,268	1.1
Boston City Schools	Massachusetts	51,433	1,463,463	82,318	395,652	985,493	31,238	28,454	-8.9	1,319,427	869,605	24,678	25,653	4.0
Cumberland County Schools	North Carolina	50,879	504,008	74,055	316,600	113,353	9,483	9,906	4.5	487,820	329,948	9,175	9,588	4.5
Round Rock Independent School District 909	Texas	50,387	593,245	31,819	60,131	501,295	11,208	11,774	5.0	438,185	299,837	8,990	8,696	-3.3

See notes at end of table.

National Center for Education Statistics

Table 1. Total students, revenues by source, revenues per pupil, current expenditures, and current expenditures per pupil for the 100 largest public elementary and secondary school districts in the United States, by enrollment: FY 2018 and FY 2019—Continued

Name of reporting district	State	Total students (fall membership) ¹	Revenues by source [in thousands of dollars]				Revenues per pupil			Current expenditures [in thousands of dollars]		Current expenditures per pupil		
			Total	Federal	State	Local	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change	Total current ³	Instruction-related	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Per-centage change
Detroit Public Schools Community District	Michigan	49,931	775,695	167,033	521,123	87,539	14,860	15,535	4.5	756,593	414,626	13,341	15,153	13.6
Wichita School District	Kansas	49,885	686,934	75,461	483,334	128,139	13,698	13,770	0.5	590,236	355,141	11,914	11,832	-0.7
Charleston County School District ⁴	South Carolina	49,769	939,765	68,141	291,187	580,437	18,237	18,883	3.5	592,963	357,232	11,788	11,914	1.1
Forsyth County School District	Georgia	49,346	591,872	17,608	250,750	323,514	11,302	11,994	6.1	487,729	351,650	9,508	9,884	4.0
Manatee County School District ⁴	Florida	49,301	605,012	58,234	183,022	363,756	11,315	12,272	8.5	505,260	333,176	9,377	10,248	9.3
District of Columbia Public Schools	District of Columbia	49,065	1,526,358	132,899	0	1,393,459	31,928	31,109	-2.6	1,099,353	616,807	23,231	22,406	-3.5
San Bernardino City Unified School District ⁴	California	49,005	824,781	85,655	649,547	89,579	14,521	16,831	15.9	770,072	500,221	13,338	15,714	17.8
Columbus City School District ⁵	Ohio	48,925	941,998	93,582	250,633	597,783	19,103	19,254	0.8	795,467	470,382	15,782	16,259	3.0
San Antonio Independent School District 907 ⁴	Texas	48,745	670,947	140,838	224,834	305,275	13,973	13,764	-1.5	573,494	363,572	11,993	11,765	-1.9
Portland Public Schools ⁴	Oregon	48,687	869,088	48,761	263,656	556,671	17,362	17,851	2.8	688,266	412,702	13,820	14,137	2.3

Rounds to zero.

¹The student membership obtained from the Common Core of Data (CCD) fiscal district data collection may vary slightly from the student membership obtained from the CCD nonfiscal data collection.

²Data have been adjusted to fiscal year 2019 dollars to account for inflation using the Consumer Price Index (CPI), which is published by the U.S. Department of Labor, Bureau of Labor Statistics. This price index measures the average change in inflation of a fixed market basket of goods and services purchased by consumers.

³Current expenditures include funds spent operating local public schools and local education agencies, including such expenses as salaries for school personnel, student transportation, school books and materials, and energy costs, but excluding capital outlay, interest on school debt, payments to private schools, and payments to public charter schools.

⁴The school district operates charter schools in addition to noncharter schools.

⁵Revenues for Columbus City School District in Ohio have been adjusted in this table to eliminate double counting of state funding for independent charter school districts. Ohio accounts for state funding of independent charter school districts within both the revenues of those independent charter school districts and the revenues of the (noncharter) local school districts that charter school students reside in.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2018, Final Version 2a and fiscal year 2019, Provisional Version 1a; *Digest of Education Statistics 2019*, retrieved January 27, 2021, from https://nces.ed.gov/programs/digest/d19/tables/dt19_106.70.asp.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019

State and reporting district	[in thousands of dollars] ¹										
	All functions ²				Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits	Current expenditures per pupil	Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
United States	\$657,443,206	\$371,077,118	\$161,563,463	\$13,037	\$427,767,919	\$265,170,280	\$115,224,029	\$203,714,845	\$94,656,115	\$41,749,664	\$25,960,442
Northeast											
Connecticut	10,532,837	5,732,786	3,072,586	20,573	6,632,985	4,126,939	2,114,674	3,571,524	1,464,971	875,513	328,328
New Haven City Schools	403,241	198,389	124,421	19,134	258,488	146,835	93,469	127,040	43,668	25,958	17,713
Bridgeport City Schools	338,381	172,901	105,705	16,591	198,272	114,795	67,949	122,267	50,762	33,203	17,842
Maine	2,691,013	1,584,220	640,653	14,954	1,675,119	1,114,897	456,404	907,627	427,398	167,340	108,267
Portland City Schools	111,025	69,506	26,796	16,400	71,073	49,336	18,734	35,565	17,654	7,296	4,387
Lewiston City Schools	82,355	46,413	19,273	14,796	55,983	36,973	15,294	21,416	7,458	3,107	4,956
Massachusetts	16,925,219	10,439,518	4,220,571	17,785	11,448,642	7,693,332	3,301,840	4,982,834	2,406,993	853,253	493,743
Boston City Schools	1,319,427	813,384	316,580	25,653	869,605	600,906	255,035	395,936	189,904	56,446	53,886
Worcester	402,934	257,525	107,531	15,854	265,502	184,299	80,931	120,898	61,000	24,214	16,534
New Hampshire	2,965,030	1,575,301	763,669	16,660	1,949,193	1,169,799	569,832	943,731	379,414	185,568	72,106
Manchester City School District	178,046	94,446	48,045	13,167	127,262	76,302	38,961	44,960	15,956	7,894	5,824
Nashua City School District	160,500	92,196	40,131	14,293	107,067	67,416	29,809	48,672	22,655	9,601	4,761
New Jersey	28,558,567	15,291,321	8,307,646	20,371	17,546,996	10,438,346	5,741,715	10,109,695	4,551,137	2,486,717	901,876
Newark City School System	831,840	451,784	222,401	20,566	473,911	280,053	144,678	327,893	162,698	74,286	30,036
Jersey City School System	623,565	359,620	188,029	21,315	409,701	251,271	136,472	196,912	99,634	50,242	16,952
New York	64,263,892	34,169,099	18,105,212	23,806	46,131,611	26,859,760	14,753,819	16,797,199	6,442,595	3,250,473	1,335,082
New York City School District	26,897,529	12,535,679	7,773,759	28,004	20,240,098	10,629,339	6,920,333	6,079,998	1,401,137	849,925	577,433
Buffalo City School District	728,202	361,669	202,046	21,573	464,091	272,488	157,515	221,546	75,623	41,262	42,565
Pennsylvania	28,492,148	14,107,079	9,012,775	16,638	18,421,586	10,288,459	6,527,763	8,991,652	3,414,882	2,236,826	1,078,910
Philadelphia School District	2,124,676	815,269	552,376	16,033	1,001,769	547,028	356,986	552,560	234,079	168,260	570,347
Pittsburgh City School District	500,994	265,451	158,583	21,845	314,179	184,446	107,682	167,927	74,788	46,753	18,888
Rhode Island	2,444,185	1,398,770	646,914	17,056	1,518,432	1,001,492	447,446	860,837	394,321	198,615	64,916
Providence City Schools	413,461	222,906	117,066	17,260	240,470	159,195	76,873	155,260	63,078	40,039	17,731
Cranston City Schools	163,402	102,328	45,579	15,593	103,063	71,166	30,277	55,352	31,117	15,275	4,987
Vermont	1,754,500	974,741	444,724	20,019	1,115,503	677,606	319,780	586,979	282,003	118,953	52,018
Champlain Valley School District	78,566	48,816	21,928	18,447	51,687	33,767	16,050	24,416	13,992	5,422	2,463
Essex Westford School District	85,228	49,924	22,332	21,414	55,893	35,384	16,469	27,306	13,700	5,608	2,029

See notes at end of table.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019–Continued

State and reporting district	[in thousands of dollars] ¹										
	All functions ²				Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits	Current expenditures per pupil	Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
South											
Alabama	7,453,664	4,165,550	1,663,149	10,076	4,536,552	2,868,580	1,092,988	2,419,149	1,110,638	470,024	497,963
Mobile County School District	538,156	294,095	123,297	9,972	311,605	198,652	77,827	190,192	82,978	37,958	36,359
Jefferson County Board of Education	344,504	201,237	79,590	9,505	207,454	135,817	50,830	112,903	55,549	23,529	24,147
Arkansas	5,108,548	2,948,521	835,351	10,314	3,280,477	2,114,238	594,871	1,554,719	747,536	213,866	273,352
Little Rock School District	297,321	171,318	52,643	12,723	196,604	125,647	38,328	89,281	40,298	12,618	11,436
Springdale School District 50	230,392	146,134	41,394	9,867	156,088	106,588	30,203	61,371	35,067	9,965	12,933
Delaware	2,202,042	1,156,850	626,362	15,910	1,389,312	840,273	465,092	718,081	275,105	153,650	94,649
Redclay Consolidated School District	274,965	143,363	79,329	17,839	179,155	101,638	57,718	82,305	35,321	20,433	13,505
Christiana School District	312,544	160,704	91,442	22,578	185,341	114,924	65,231	118,112	41,698	25,461	9,091
District of Columbia ⁸	1,956,989	1,228,586	263,975	22,115	1,054,203	774,532	175,945	832,654	450,809	87,449	70,132
District of Columbia Public Schools	1,099,353	753,686	148,355	22,406	616,807	487,837	98,663	440,123	264,650	49,469	42,423
Florida	27,268,525	14,929,386	4,829,350	9,580	18,406,860	10,417,667	3,226,677	7,452,712	3,837,993	1,346,225	1,408,953
Miami-Dade County Public School District	3,465,030	1,836,747	637,734	9,888	2,429,839	1,250,137	420,736	869,797	479,108	178,967	165,394
Broward County School District	2,639,252	1,394,802	442,182	9,740	1,782,621	935,573	289,196	744,860	377,354	126,672	111,771
Georgia	19,759,767	11,396,092	4,817,372	11,182	12,936,874	8,185,369	3,566,360	5,759,200	2,887,891	1,088,567	1,063,693
Gwinnett County School District	1,995,144	1,157,279	476,886	11,099	1,223,172	819,110	352,202	680,252	313,057	111,823	91,720
Cobb County School District	1,206,287	756,529	318,392	10,784	847,059	551,822	239,990	301,591	176,840	66,255	57,637
Kentucky	7,651,478	4,278,779	2,319,357	11,288	4,878,480	2,991,256	1,597,916	2,295,819	1,104,801	606,630	477,179
Jefferson County School District	1,384,080	838,824	421,545	14,132	891,024	572,355	285,813	425,312	238,858	121,039	67,744
Fayette County School District	538,780	313,526	161,577	12,832	362,567	219,925	128,059	151,044	82,570	28,434	25,169
Louisiana	8,382,028	4,406,051	2,173,440	11,785	5,096,014	3,074,703	1,486,427	2,833,144	1,180,828	598,333	452,870
Jefferson Parish School District	568,081	289,921	151,200	11,773	340,153	200,457	102,787	202,606	80,135	42,796	25,322
East Baton Rouge School District	569,845	291,022	134,167	14,012	327,430	200,583	91,203	209,324	77,445	35,964	33,091
Maryland	13,579,345	8,073,074	3,515,495	15,142	9,207,286	5,875,457	2,637,252	3,978,590	2,038,358	816,436	393,469
Montgomery County Public Schools	2,682,600	1,702,933	759,689	16,490	1,889,618	1,244,942	573,961	734,096	431,675	174,714	58,886
Prince George's County Public Schools	2,093,623	1,258,784	520,843	15,782	1,358,669	875,887	356,601	663,135	356,634	154,646	71,819
Mississippi	4,383,214	2,564,487	870,067	9,300	2,678,233	1,792,402	590,879	1,435,969	691,735	238,107	269,012
Desoto County School System	264,490	161,129	52,255	7,690	166,788	113,788	36,215	84,283	43,620	14,153	13,419
Jackson Public Schools	237,674	142,796	53,005	9,930	138,727	93,612	32,699	81,469	44,408	17,689	17,478

See notes at end of table.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019–Continued

State and reporting district	[in thousands of dollars] ¹										
	All functions ²				Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits	Current expenditures per pupil	Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
North Carolina	15,130,109	9,305,554	3,372,061	9,746	10,014,374	6,783,623	2,418,652	4,394,964	2,221,836	831,892	720,771
Wake County Schools	1,519,907	993,006	361,197	9,395	1,061,637	750,821	266,516	411,228	217,920	83,999	47,042
Charlotte-Mecklenburg Schools	1,397,317	886,314	316,901	9,464	940,678	636,978	226,262	391,518	216,478	80,571	65,121
Oklahoma	6,401,954	3,506,593	1,205,465	9,160	3,875,359	2,418,447	839,237	2,114,516	963,109	316,131	412,079
Oklahoma City School District 89	366,465	199,360	83,824	9,765	220,092	136,998	56,303	120,976	53,784	21,484	25,397
Tulsa School District 1	392,911	224,467	72,419	10,761	226,062	138,815	44,142	140,873	73,453	24,233	25,976
South Carolina	8,893,076	4,821,633	1,986,071	11,390	5,516,136	3,366,833	1,363,204	2,931,226	1,316,370	546,386	445,714
Greenville County School District	758,954	448,975	189,059	9,966	465,915	306,242	126,996	240,103	128,903	53,428	52,936
Charleston County School District	592,963	321,480	130,548	11,914	357,232	227,201	93,429	202,569	76,154	29,350	33,162
Tennessee	9,923,815	5,873,090	1,973,126	9,862	6,612,259	4,339,105	1,479,469	2,793,159	1,296,050	424,077	518,397
Shelby County School District	1,278,727	743,256	211,879	11,404	823,218	535,122	162,108	383,400	174,543	44,380	72,109
Metro Nashville Public Schools	1,048,203	584,672	227,157	12,380	660,145	419,555	168,550	336,038	146,821	50,774	52,020
Texas	53,148,673	35,824,627	6,349,937	9,782	34,071,910	25,555,562	4,381,865	16,339,472	9,222,583	1,668,857	2,737,291
Houston Independent School District 912	2,080,000	1,214,328	249,216	9,916	1,178,816	836,586	159,966	782,980	335,112	75,126	118,204
Dallas Independent School District 905	1,546,200	1,099,724	184,052	9,968	989,043	764,149	128,824	452,459	292,674	45,269	104,698
Virginia	16,295,963	10,015,098	4,136,277	12,639	11,029,017	7,245,757	2,984,909	4,650,933	2,495,850	1,036,755	616,013
Fairfax County Public Schools	2,946,584	1,841,372	841,268	15,690	2,040,055	1,337,397	593,522	802,505	449,400	215,430	104,024
Prince William County Public Schools	1,051,979	688,706	241,088	11,580	681,487	474,123	166,475	323,449	192,084	66,264	47,043
West Virginia	3,250,382	1,780,739	914,408	12,129	1,990,953	1,174,671	595,222	1,063,080	505,013	281,821	196,349
Kanawha County School District	308,385	173,259	88,591	11,970	192,268	114,488	56,763	97,052	47,735	28,003	19,065
Berkeley County School District	219,064	123,912	59,968	11,217	131,733	81,590	38,544	72,742	36,591	18,844	14,589
Midwest											
Illinois	31,831,600	15,734,088	10,523,674	16,244	20,420,229	11,216,713	7,427,474	10,534,656	4,198,945	2,912,908	876,715
City of Chicago School District 299	5,604,768	2,524,799	1,475,718	15,591	3,918,915	1,857,694	1,203,979	1,475,105	574,448	231,773	210,748
School District U-46 (Elgin Area)	549,477	283,669	190,080	14,514	337,551	192,438	126,534	196,113	84,135	59,148	15,813
Indiana	10,808,646	5,923,994	3,150,773	10,242	6,608,416	4,048,165	2,145,666	3,695,992	1,639,688	936,704	504,238
Fort Wayne Community Schools	308,377	161,831	97,827	10,488	192,308	107,610	66,151	99,953	45,961	28,713	16,116
Indianapolis Public Schools	381,682	187,417	104,459	14,452	215,712	126,185	70,036	143,929	53,003	31,369	22,041
Iowa	6,130,173	3,887,092	1,320,235	11,907	4,068,632	2,814,311	936,416	1,810,234	956,826	342,435	251,307
Des Moines Independent Community School District	442,725	262,195	128,104	13,167	291,691	184,641	86,239	132,008	66,500	37,303	19,026
Cedar Rapids Community School District	208,884	144,619	38,466	12,495	141,737	104,660	26,229	58,724	33,212	10,866	8,423

See notes at end of table.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019–Continued

State and reporting district	[in thousands of dollars] ¹										
	All functions ²				Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits	Current expenditures per pupil	Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
Kansas	5,950,994	3,569,270	1,032,420	11,957	3,869,469	2,513,292	718,786	1,824,859	965,170	279,886	256,666
Wichita School District	590,236	363,789	129,862	11,832	355,141	245,933	88,877	208,059	106,688	38,090	27,036
Olathe Unified School District 233	351,644	218,005	71,021	11,713	226,718	157,845	52,103	110,948	55,407	16,569	13,978
Michigan	18,107,626	8,145,773	5,401,814	12,429	11,273,208	5,766,214	3,835,579	6,190,621	2,256,371	1,493,335	643,797
Detroit Public Schools Community District	756,593	333,863	179,273	15,153	414,626	228,176	123,565	302,282	95,898	50,912	39,685
Utica Comm School District	275,315	146,383	92,678	10,243	198,884	115,556	73,646	68,576	28,836	17,870	7,855
Minnesota	11,775,452	7,298,968	2,465,194	13,331	8,192,728	5,440,636	1,864,674	3,069,553	1,329,588	436,415	513,171
Anoka-Hennepin School District 11	502,696	330,327	108,220	12,955	373,290	254,703	86,790	109,980	51,979	14,107	19,426
St. Paul Public School District	599,459	387,336	150,068	16,251	420,953	274,430	109,535	150,851	76,260	26,334	27,655
Missouri	10,256,917	6,217,211	1,992,217	11,229	6,181,563	4,201,833	1,315,745	3,636,478	1,865,301	603,396	438,876
Springfield School District R-12	262,696	164,754	48,558	10,245	158,292	106,941	30,080	92,691	54,129	16,159	11,713
St. Louis Public Schools	329,958	161,100	79,369	15,126	173,553	110,985	53,872	139,817	49,183	23,285	16,588
Nebraska	4,154,150	2,436,824	904,898	12,736	2,713,591	1,809,216	677,446	1,264,951	566,134	206,839	175,608
Omaha City School District 1	665,096	375,175	158,448	12,503	448,178	289,602	121,598	187,161	76,456	33,148	29,757
Lincoln Public School District 1	494,320	311,905	106,171	11,764	327,767	223,851	73,305	146,038	81,155	29,132	20,515
North Dakota	1,593,722	959,543	354,528	13,999	1,013,880	679,473	258,118	463,179	233,309	82,965	116,663
Bismarck School District 1	161,433	104,269	39,404	12,221	108,948	74,616	28,399	42,861	23,806	8,954	9,624
Fargo School District 1	164,963	104,921	33,557	14,327	106,604	76,120	25,000	45,250	22,970	7,190	13,109
Ohio	22,523,580	12,668,559	4,932,852	13,294	14,154,833	8,809,390	3,274,645	7,647,169	3,502,180	1,498,053	721,578
Columbus City School District	795,467	463,174	197,442	16,259	470,382	291,927	118,104	296,935	156,605	72,399	28,150
Cleveland City School District	735,730	426,968	158,968	19,355	451,620	282,534	104,480	261,621	131,314	48,470	22,489
South Dakota	1,405,727	850,209	246,792	10,137	884,613	611,423	172,599	446,521	207,810	64,010	74,593
Sioux Falls School District 49-5	237,529	148,980	49,083	9,494	156,020	104,817	34,666	66,453	35,589	11,617	15,056
Rapid City Area School District 51-4	134,515	84,308	22,889	9,725	83,812	60,098	15,496	44,048	21,624	6,324	6,655
Wisconsin	10,730,869	5,884,201	2,600,605	12,487	6,896,349	4,324,695	1,869,567	3,448,071	1,390,479	667,281	386,449
Milwaukee School District	1,066,957	498,836	273,744	14,145	671,262	340,438	186,844	347,439	133,651	74,024	48,256
Madison Metropolitan School District	409,742	247,634	103,771	15,222	264,718	175,560	72,261	134,729	59,137	27,068	10,295

See notes at end of table.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019–Continued

State and reporting district	[in thousands of dollars] ¹										
	All functions ²				Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits	Current expenditures per pupil	Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
West											
Alaska	2,408,877	1,136,074	668,612	18,394	1,482,432	778,704	446,850	839,047	330,172	206,452	87,398
Anchorage School District	711,147	369,000	228,701	15,421	433,634	252,841	148,609	255,888	109,540	75,283	21,625
Matanuska Susitna Borough School District	282,217	141,784	82,032	14,989	169,353	97,254	56,104	105,994	41,839	24,717	6,870
Arizona	9,727,186	5,625,364	1,743,868	8,689	5,773,119	3,895,162	1,174,319	3,455,964	1,598,851	526,856	498,103
Mesa Unified School District	540,523	332,999	106,303	8,775	330,480	229,902	70,512	181,383	92,989	32,844	28,660
Chandler Unified School District 80	350,118	229,164	65,619	7,755	225,594	163,425	45,626	108,983	59,870	18,148	15,541
California	85,470,074	47,080,700	23,967,193	13,817	56,044,816	32,713,554	16,419,740	26,242,598	12,573,214	6,662,936	3,182,660
Los Angeles Unified School District	7,821,632	4,202,244	2,419,037	15,793	5,181,876	2,837,942	1,607,619	2,272,223	1,171,658	671,728	367,533
San Diego City Unified School District	1,491,903	809,742	531,984	14,457	987,166	553,504	365,573	441,971	233,527	153,072	62,766
Colorado	9,982,433	6,089,452	2,113,682	10,988	6,100,755	4,089,632	1,308,576	3,529,975	1,806,975	600,048	351,703
Denver School District 1	1,163,281	799,559	194,695	12,639	671,327	489,785	95,474	450,868	267,961	70,171	41,086
Jefferson County School District No. R-1	908,285	578,940	199,321	10,730	550,923	382,399	122,336	319,548	173,752	56,393	37,814
Hawaii	2,924,319	1,513,687	829,760	16,132	1,793,132	1,069,714	572,418	986,472	387,978	226,315	144,715
Hawaii Department of Education	2,924,319	1,513,687	829,760	16,132	1,793,132	1,069,714	572,418	986,472	387,978	226,315	144,715
Idaho	2,448,977	1,443,313	516,476	7,905	1,592,506	1,049,141	367,459	744,110	355,413	131,605	112,361
West Ada School District 2	274,041	169,481	57,389	6,816	184,578	128,346	42,919	78,791	37,202	12,794	10,672
Boise Independent School District 1	255,436	162,659	54,756	9,814	170,926	117,687	39,303	73,445	39,332	13,518	11,065
Montana	1,765,893	1,024,984	322,671	11,955	1,106,431	727,095	224,656	583,857	273,862	88,949	75,605
Billings Elem School District 2	115,375	72,877	25,558	10,074	80,439	55,601	19,234	34,936	17,276	6,323	0
Great Falls Elem School District 1	72,201	45,622	13,239	9,886	46,093	33,326	9,221	21,971	10,770	3,539	4,137
Nevada	4,511,595	2,624,312	1,083,685	9,158	2,884,606	1,834,938	750,579	1,445,644	744,770	313,712	181,345
Clark County School District	2,947,340	1,752,581	724,542	8,925	1,927,575	1,237,947	503,918	891,785	484,103	206,867	127,980
Washoe County School District	641,815	391,542	161,281	9,563	393,720	256,263	107,185	223,371	127,227	50,938	24,724
New Mexico	3,393,111	1,983,560	698,026	10,173	2,001,929	1,353,596	470,837	1,206,992	583,667	208,903	184,190
Albuquerque Public Schools	887,004	546,040	191,152	9,879	545,702	379,854	131,008	298,452	154,204	55,694	42,850
Las Cruces School District	232,780	140,909	52,380	9,423	142,398	95,947	36,028	77,046	40,486	14,630	13,336
Oregon	7,231,356	3,742,196	2,160,072	12,432	4,486,888	2,551,335	1,454,353	2,504,630	1,105,493	651,066	239,838
Portland Public Schools	688,266	388,565	180,226	14,137	412,702	257,101	121,177	256,447	122,679	54,374	19,117
Salem-Keizer Public Schools	503,698	270,885	166,656	12,038	339,370	196,560	118,875	147,861	72,681	46,860	16,467

See notes at end of table.

National Center for Education Statistics

Table 2. Current expenditures and current expenditures per pupil of public elementary and secondary school systems, by region, state, and two largest school districts, by enrollment in each state: FY 2019–Continued

State and reporting district	[in thousands of dollars] ¹										
	All functions ²			Current expenditures per pupil	Instruction and instruction-related ^{2,3}			Support services ^{2,4}			All other functions ^{2,5}
	Total ^{6,7}	Salaries and wages	Employee benefits		Total ⁷	Salaries and wages	Employee benefits	Total ⁷	Salaries and wages	Employee benefits	Total ⁷
Utah	5,338,183	3,061,379	1,366,637	7,885	3,601,522	2,179,982	977,315	1,480,522	757,747	342,955	256,139
Alpine School District	576,475	315,473	170,726	7,055	413,963	233,139	128,470	138,866	71,199	36,967	23,646
Davis County School District	566,202	326,376	154,344	7,622	394,798	232,756	112,067	145,596	81,420	37,149	25,808
Washington	16,026,532	9,746,272	3,703,907	14,255	10,623,653	6,887,481	2,557,968	4,846,816	2,665,565	1,051,393	556,063
Seattle School District 1	914,364	569,525	204,606	16,543	611,970	410,085	145,756	282,148	153,286	55,442	20,246
Lake Washington School District 414	406,089	248,651	90,433	13,238	282,049	183,602	65,435	111,700	63,058	24,064	12,340
Wyoming	1,528,251	882,548	396,859	16,221	984,253	615,480	272,006	496,469	250,388	115,783	47,529
Laramie County School District 1	220,906	127,272	57,709	15,435	142,679	88,975	39,041	71,140	36,251	17,122	7,087
Natrona County School District 1	193,778	112,633	58,159	14,480	132,571	80,832	40,812	55,575	30,091	16,069	5,632

¹Except current expenditures per pupil, which are presented in dollars.

²Interschool system expenditures are excluded to prevent double counting.

³Includes instruction and instructional staff support services current expenditures.

⁴Includes student support services; operation and maintenance of plant; student transportation; general administration; school administration; and business, central, and other support services.

⁵Includes food services and enterprise operations current expenditures. At the school district level, the amount also includes regional educational service agency (RESA) current expenditures made on behalf of the school district.

⁶Current expenditures include funds spent operating local public schools and local education agencies, including such expenses as salaries for school personnel, student transportation, school books and materials, and energy costs, but excluding capital outlay, interest on school debt, payments to private schools, and payments to public charter schools.

⁷In addition to salaries, wages, and employee benefits, the “Total” columns in this table include purchased services, supplies, and other miscellaneous current expenditures.

⁸The “District of Columbia” totals include finances for public charter schools and other local education agencies in the District of Columbia not considered part of the District of Columbia Public Schools school district.

NOTE: All local education agencies reported in the School District Finance Survey (F-33) are included within the national- and state-level amounts displayed in this table. For this table, the ranking of two largest school districts in each state by enrollment excludes independent charter school districts.

SOURCE: US Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019, Provisional Version 1a.

National Center for Education Statistics

Table 3. Amount and percentage change of median inflation-adjusted total revenues per pupil and current expenditures per pupil for public elementary and secondary school districts, by year, region, and locale code: FY 2018 and FY 2019

Region and locale code	Median inflation-adjusted total revenues per pupil			Median inflation-adjusted current expenditures ¹ per pupil		
	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Percentage change	FY 18 (in FY 19 dollars) ²	FY 19 (in FY 19 dollars)	Percentage change
United States	\$14,171	\$14,347	1.2	\$11,926	\$12,162	2.0
City	12,284	12,666	3.1	11,078	11,460	3.4
Suburban	16,216	16,144	-0.4	13,594	13,622	0.2
Town	13,154	13,383	1.7	11,040	11,172	1.2
Rural	14,676	14,965	2.0	12,152	12,375	1.8
Northeast	21,451	21,948	2.3	18,262	18,675	2.3
City	17,632	18,204	3.2	15,504	16,033	3.4
Suburban	21,494	21,984	2.3	18,398	18,807	2.2
Town	21,065	21,380	1.5	17,998	18,302	1.7
Rural	22,552	23,295	3.3	18,765	19,487	3.8
South	11,647	11,947	2.6	10,189	10,342	1.5
City	11,574	11,711	1.2	10,363	10,348	-0.1
Suburban	11,444	11,687	2.1	9,869	9,910	0.4
Town	11,304	11,566	2.3	9,909	10,082	1.7
Rural	11,895	12,277	3.2	10,366	10,645	2.7
Midwest	14,039	14,131	0.7	11,594	11,687	0.8
City	11,990	11,925	-0.5	11,074	11,020	-0.5
Suburban	14,214	14,430	1.5	11,766	12,001	2.0
Town	13,533	13,529	#	11,110	11,133	0.2
Rural	14,559	14,636	0.5	11,881	11,988	0.9
West	13,671	13,982	2.3	11,816	12,252	3.7
City	11,255	12,561	11.6	10,011	11,433	14.2
Suburban	12,732	13,212	3.8	10,786	11,471	6.3
Town	13,326	13,917	4.4	11,330	11,822	4.3
Rural	16,145	16,838	4.3	13,923	14,480	4.0

Rounds to zero.

¹ Current expenditures include funds spent operating local public schools and local education agencies, including such expenses as salaries for school personnel, student transportation, school books and materials, and energy costs, but excluding capital outlay, interest on school debt, payments to private schools, payments to public charter schools, and nonelementary-secondary expenditures (such as adult education).

² Data have been adjusted to fiscal year 2019 dollars to account for inflation using the Consumer Price Index (CPI), which is published by the U.S. Department of Labor, Bureau of Labor Statistics. This price index measures the average change in inflation of a fixed market basket of goods and services purchased by consumers.

NOTE: Revenues for the Midwest region and the United States have been adjusted in this table to eliminate double counting of state funding for independent charter school districts. Ohio accounts for state funding of independent charter school districts within both the revenues of those independent charter school districts and the revenues of the (noncharter) local school districts that charter school students reside in.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2018, Final Version 2a and fiscal year 2019, Provisional Version 1a; "Local Education Agency Universe Survey," school year 2017-18, Final Version 2a and school year 2018-19, Provisional Version 1a; and *Digest of Education Statistics 2019*, retrieved January 27, 2021, from https://nces.ed.gov/programs/digest/d19/tables/dt19_106.70.asp.

National Center for Education Statistics

Table 4. Median current expenditures per pupil and numbers of districts and students for the states that have reported both public elementary and secondary noncharter school districts and independent charter school districts, by district type and state: FY 2019

State	Median current expenditures per pupil						Number of districts by type				Number of students ¹ by district type			
	Total		Instruction and instruction-related ²		Support services ³		Total		Number reporting ⁴		Total		Number in reporting districts ⁴	
	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶
Reporting states⁷	\$10,612	\$12,602	\$6,204	\$7,910	\$4,021	\$4,125	4,116	11,737	3,567	10,960	2,388,826	39,766,156	2,196,726	39,730,081
Alabama	9,828	‡	5,570	‡	3,796	‡	2	173	2	137	598	739,118	598	739,118
Arizona	8,536	10,178	4,607	5,722	3,435	3,891	441	248	423	219	207,970	911,455	207,737	910,148
Arkansas	8,590	9,949	4,813	6,284	3,758	3,043	27	252	27	234	18,883	476,408	18,883	476,018
California	11,523	13,363	6,912	8,513	4,031	4,279	1,045	1,066	936	960	511,608	5,613,762	487,515	5,612,684
Colorado	8,911	11,724	4,894	7,004	3,829	4,213	1	185	1	179	18,268	890,222	18,268	890,010
Connecticut	13,191	21,078	7,518	13,290	6,198	7,356	23	175	23	169	10,433	501,318	10,433	490,673
Delaware	12,379	15,027	7,235	9,861	5,030	4,457	25	19	23	19	16,086	122,319	16,086	122,319
District of Columbia	23,183	22,406	11,608	12,571	10,537	8,970	58	1	54	1	39,344	49,065	37,375	49,065
Georgia	10,017	11,064	5,690	7,127	3,606	3,170	29	187	29	179	31,090	1,735,939	31,090	1,735,093
Idaho	6,820	9,226	4,569	5,872	1,950	2,849	52	120	46	113	20,492	289,320	20,492	289,243
Illinois	–	14,257	–	8,680	–	4,919	9	948	0	852	4,025	1,955,351	†	1,952,193
Indiana	8,643	9,838	4,682	5,935	3,382	3,459	104	311	103	295	49,813	1,005,538	49,813	1,004,705
Louisiana	12,061	11,624	6,659	7,055	4,790	3,887	123	81	118	76	68,866	642,369	68,866	641,472
Maine	11,232	15,418	6,556	9,253	4,799	5,111	9	204	9	191	2,453	177,231	2,453	177,214
Massachusetts	15,820	17,645	11,734	11,859	4,389	5,247	82	325	82	322	46,954	904,677	46,954	904,577
Michigan	9,570	10,694	5,036	6,917	4,133	3,213	301	597	290	537	146,653	1,310,226	145,194	1,310,029
Minnesota ⁸	13,107	12,171	8,427	8,118	4,064	3,307	173	372	164	331	59,482	823,812	59,482	823,441
Mississippi	8,740	9,509	5,170	5,769	3,813	3,170	5	150	5	144	1,607	469,691	1,607	469,555
Missouri ⁸	13,079	10,425	6,877	6,275	5,811	3,596	36	528	36	517	24,228	889,213	24,228	887,660
Nevada	9,275	12,692	4,867	7,507	4,039	4,682	2	19	2	18	43,845	448,795	43,845	448,735
New Hampshire	–	19,259	–	12,075	–	6,379	27	165	0	161	3,934	174,038	†	169,653
New Jersey	16,735	20,280	9,207	12,817	6,608	7,039	88	598	87	564	52,038	1,349,897	51,853	1,349,170
New Mexico	11,213	12,562	5,600	6,942	4,380	4,862	52	95	51	89	14,340	319,197	14,340	318,845
New York	–	22,947	–	15,629	–	6,739	292	767	0	682	146,438	2,552,997	†	2,551,508
North Carolina	8,689	10,310	5,378	6,680	3,019	2,975	200	125	184	122	110,464	1,442,033	110,402	1,441,838
Ohio	10,371	11,829	5,728	7,598	3,929	3,819	321	669	317	617	107,324	1,586,981	107,235	1,586,402
Oklahoma	7,940	9,987	4,872	5,893	2,816	3,277	30	515	30	512	38,425	660,466	38,425	660,161
Oregon ⁸	16,026	12,169	9,343	7,593	6,119	4,180	19	180	19	177	4,307	576,549	4,307	575,324
Pennsylvania	14,175	15,911	8,246	9,846	5,413	4,672	180	575	177	500	143,259	1,569,262	142,523	1,569,038
Rhode Island	16,010	17,432	8,005	10,892	7,627	6,180	20	41	20	39	8,427	134,874	8,427	134,822

See notes at end of table.

National Center for Education Statistics

Table 4. Median current expenditures per pupil and numbers of districts and students for the states that have reported both public elementary and secondary noncharter school districts and independent charter school districts, by district type and state: FY 2019—Continued

State	Median current expenditures per pupil						Number of districts by type				Number of students ¹ by district type			
	Total		Instruction and instruction-related ²		Support services ³		Total		Number reporting ⁴		Total		Number in reporting districts ⁴	
	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶	Independent charter ⁵	Noncharter and mixed ⁶
South Carolina	17,695	11,437	14,296	6,934	3,243	3,826	2	98	2	83	28,704	752,080	28,704	751,467
Tennessee	12,953	9,393	5,586	6,289	7,120	2,546	1	146	1	142	449	1,005,860	449	1,005,049
Texas	9,278	10,452	5,364	6,515	3,383	3,390	183	1,026	179	1,022	316,869	5,116,602	316,869	5,115,041
Utah	6,748	9,018	4,316	5,847	2,088	2,540	116	42	113	41	78,299	598,732	78,299	598,470
Washington	14,721	14,200	7,520	9,165	5,456	4,533	12	310	12	295	3,352	1,120,929	3,352	1,119,511
Wisconsin	‡	12,466	‡	7,934	‡	4,037	26	424	2	421	9,499	849,830	622	849,830

– Not available.

† Not applicable.

‡ Reporting standards not met. Data were suppressed when the unweighted response rate was below 80 percent for a state or 85 percent for the reporting states total.

¹ The student membership obtained from the Common Core of Data (CCD) fiscal district data collection may vary slightly from the student membership obtained from the CCD nonfiscal data collection.

² Includes instruction and instructional staff support services current expenditures.

³ Includes student support services; operation and maintenance of plant; student transportation; general administration; school administration; business, central, and other support services.

⁴ Includes school districts that reported fiscal data greater than or equal to zero and student membership greater than zero.

⁵ All associated schools are charter schools.

⁶ Includes 11,222 school districts that have noncharter schools only (noncharter districts) and 515 school districts that have both charter and noncharter schools (mixed districts). Among these districts, 10,459 noncharter districts and 501 mixed districts reported data.

⁷ Reporting states include only the states that reported independent charter school districts.

⁸ State funding or charter school policies exist within this state that may impact median current expenditures per pupil in independent charter school districts relative to noncharter and mixed school districts.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019, Provisional Version 1a.

National Center for Education Statistics

Table 5. Federal revenues received by local education agencies for public elementary and secondary education, by program and state: FY 2019

[in thousands of dollars]											
State	Total	Title I	Special education ¹	Math and science ²	School safety ³	Vocational education ⁴	Child nutrition ⁵	Bilingual education ⁶	Other and unspecified federal revenues through state ⁷	Impact aid	Other federal revenues direct to school districts ⁸
United States⁹	\$59,963,349	\$14,637,855	\$12,017,014	‡	‡	\$579,330	\$17,144,844	‡	\$8,881,543	\$1,768,009	‡
Alabama	868,475	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡
Alaska	391,955	58,864	38,190	\$8,955	\$2,632	3,904	51,037	\$968	34,547	152,189	\$40,669
Arizona	1,424,444	292,583	167,162	28,976	17,293	22,440	369,306	10,685	279,919	220,486	15,594
Arkansas	621,306	158,642	137,707	19,479	7	7,175	199,179	3,602	68,563	–	26,952
California	8,414,469	1,972,841	1,938,374	221,227	1,240	50,023	2,246,043	136,355	1,283,121	156,811	408,434
Colorado	723,783	155,737	157,489	22,367	96	6,963	198,372	8,542	84,680	54,623	34,914
Connecticut	525,559	134,210	121,053	17,382	–	6,708	159,279	5,757	37,226	–	43,944
Delaware	159,757	51,206	33,740	–	34	3,855	49,938	–	20,984	–	–
District of Columbia	206,886	50,932	17,596	9,969	8,314	4,312	45,697	1,079	34,914	34,063	10
Florida	3,454,539	866,859	646,049	81,613	–	37,724	1,143,618	–	437,935	11,633	229,108
Georgia	1,892,524	562,432	331,270	55,228	‡	16,719	724,303	14,163	122,804	20,910	‡
Hawaii	298,818	48,796	42,499	174	2,427	2,225	56,952	4,371	69,893	55,858	15,623
Idaho	264,580	59,266	53,787	8,984	4,614	3,359	76,783	1,914	36,616	8,399	10,858
Illinois	2,332,899	637,389	558,922	70,854	14,659	26,998	604,071	26,192	295,945	30,327	‡
Indiana	1,031,343	271,882	261,581	5,547	343	11,037	341,117	‡	122,766	1,394	‡
Iowa	501,868	97,680	130,534	14,239	405	4,723	144,187	4,738	91,179	389	13,794
Kansas	579,729	104,465	–	–	–	1,865	152,398	3,616	244,869	64,259	8,257
Kentucky	954,442	235,620	156,498	27,905	310	7,373	355,155	3,790	107,092	‡	‡
Louisiana	1,163,812	321,966	174,335	44,734	10,693	9,139	349,629	3,769	180,150	9,673	59,724
Maine	186,294	52,327	49,310	7,943	68	2,703	48,260	717	14,750	2,968	7,248
Maryland	907,252	217,843	200,847	29,190	–	7,689	269,127	9,367	63,989	18,564	90,636
Massachusetts	868,859	185,282	245,915	‡	‡	12,053	194,597	‡	197,780	–	‡
Michigan	1,752,929	436,058	413,181	59,683	166	19,872	447,140	4,365	185,867	9,247	177,350
Minnesota	740,136	164,313	181,251	25,377	1,237	6,223	219,834	–	82,123	33,147	26,631
Mississippi	683,274	202,022	114,372	‡	5,585	5,702	239,723	1,381	76,699	2,467	‡
Missouri	953,381	235,040	187,815	32,849	9,514	13,287	286,660	4,498	117,258	32,801	‡
Montana	258,170	61,940	36,683	4,756	–	2,693	40,810	‡	19,115	84,027	8,146
Nebraska	331,243	68,911	75,278	6,031	‡	3,734	99,074	2,536	19,455	24,398	31,826
Nevada	469,065	135,940	76,765	10,707	3,109	6,470	143,983	6,482	64,083	7,602	13,924
New Hampshire	164,963	38,188	39,182	‡	‡	3,610	28,980	‡	52,002	‡	‡
New Jersey	1,384,290	384,505	359,030	‡	‡	10,521	382,064	‡	221,121	23,233	‡
New Mexico	521,927	95,913	73,902	14,878	‡	3,162	2,486	4,730	137,187	113,567	76,102
New York	3,680,534	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡
North Carolina	1,627,439	443,196	337,825	46,657	‡	‡	526,677	14,292	77,516	20,927	160,349
North Dakota	195,994	39,809	31,920	7,857	3,334	2,506	26,621	503	15,916	32,951	34,577

See notes at end of table.

National Center for Education Statistics

Table 5. Federal revenues received by local education agencies for public elementary and secondary education, by program and state: FY 2019—Continued

[in thousands of dollars]											
State	Total	Title I	Special education ¹	Math and science ²	School safety ³	Vocational education ⁴	Child nutrition ⁵	Bilingual education ⁶	Other and unspecified federal revenues through state ⁷	Impact aid	Other federal revenues direct to school districts ⁸
Ohio	1,842,706	515,270	430,774	–	23	33,170	463,587	35	270,482	159	129,206
Oklahoma	749,733	181,435	142,852	24,437	23	11,882	248,903	6,181	46,812	43,440	43,768
Oregon	602,521	162,420	131,496	19,127	–	6,299	150,307	6,358	110,519	4,209	11,786
Pennsylvania	2,342,460	650,180	454,394	76,610	49,193	27,141	578,561	15,152	318,978	6,370	‡
Rhode Island	199,253	54,509	42,833	10,529	2,862	4,603	40,865	1,980	36,317	1,943	2,812
South Carolina	885,544	250,454	179,802	24,477	–	12,115	298,796	3,537	113,484	2,404	‡
South Dakota	231,187	45,569	35,773	8,668	–	1,665	32,217	412	9,772	84,804	12,307
Tennessee	1,177,248	302,110	239,215	–	11,020	18,010	438,688	5,994	104,284	4,314	–
Texas	7,227,324	1,435,293	960,821	157,879	–	58,684	2,229,075	1,403	1,771,647	123,828	488,694
Utah	449,301	76,946	114,885	10,494	189	9,102	134,000	3,867	25,194	3,395	71,229
Vermont	114,011	32,404	24,717	8,850	–	2,722	25,111	289	12,636	610	6,672
Virginia	1,169,845	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡
Washington	1,072,195	237,811	234,560	137	–	7,125	263,099	80	137,977	67,600	123,806
West Virginia	404,242	91,697	70,197	16,304	13	4,400	129,608	425	74,886	–	16,712
Wisconsin	826,781	193,209	188,429	‡	‡	5,340	212,622	‡	176,263	21,490	‡
Wyoming	132,060	34,350	27,099	10,111	–	2,291	20,384	317	9,368	27,996	144

– Not available.

‡ Reporting standards not met. Data were missing for more than 15 percent of agencies in the 50 states and the District of Columbia at the national level, or data were missing for more than 20 percent of agencies in the state at the state level. These revenues are not included within any of the program-specific categories in this table, but are included in the total. For the states where federal revenues are unable to be reported within the program-specific categories, the missing federal revenues for those categories are included in the “Other and unspecified federal revenues through state” and “Other federal revenues direct to school districts” columns of this table.

¹ Revenues received under the Individuals with Disabilities Education Act (IDEA).

² Math, science, and teacher quality grants received under Title II, Parts A and B of the Elementary and Secondary Education Act (ESEA) as reauthorized by the Every Student Succeeds Act (ESSA).

³ School safety grants received under Title IV of ESEA as reauthorized by ESSA.

⁴ Includes grants authorized by the Carl D. Perkins Career and Technical Education Act, as well as other grants directly related to vocational education.

⁵ Revenues received under federal Child Nutrition Act programs (e.g., National School Lunch Act, School Breakfast Program, Special Milk Program).

⁶ Federal revenues received for bilingual education as provided under Title III of ESEA as reauthorized by ESSA.

⁷ Includes revenues from 21st Century Community Learning Centers programs, federal grants for adult education, and other federal revenues through the state. Also includes federal revenues received through the state that were unable to be reported within any of the program-specific categories in this table.

⁸ Includes direct federal grants for Indian education, Head Start, magnet schools, and gifted and talented programs, as well as other federal revenues provided directly to school districts. Also includes direct federal revenues that were unable to be reported within any of the program-specific categories in this table.

⁹ Federal revenues were missing for 5 percent of school districts in the 50 states and the District of Columbia for Title I, 5 percent for special education, 18 percent for math and science, 17 percent for school safety, 6 percent for vocational education, 4 percent for child nutrition, 20 percent for bilingual education, 5 percent for other and unspecified revenues through state, 6 percent for impact aid, and 34 percent for other revenues direct to school districts.

NOTE: All local education agencies reported in the School District Finance Survey (F-33) are included in this table.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019, Provisional Version 1a.

National Center for Education Statistics

Table 6. Total revenue, local revenue by source, and percentages of total revenue from property taxes and parent government contributions for public elementary and secondary school districts, by state: FY 2019

[in thousands of dollars] ¹											
State	Total revenue ²	Total local revenue	Property taxes ³	Percentage of total revenue from property tax	Other taxes ^{3, 4}	Revenue from cities and counties	Fees	Parent government contributions	Percentage of total revenue from parent government contributions	Percentage of total revenue from property taxes and parent government contributions	Other local revenue ⁵
United States	\$773,299,649	\$351,709,054	\$221,093,607	28.6	\$10,457,675	\$11,274,826	\$15,748,763	\$63,251,955	8.2	36.8	\$29,882,228
Alabama	8,431,948	2,855,603	1,294,844	15.4	5,267	892,535	344,339	†	†	15.4	318,618
Alaska	2,557,462	565,608	†	†	†	0	29,273	503,096	19.7	19.7	33,239
Arizona	11,544,366	4,471,412	3,422,198	29.6	0	295,351	312,779	0	0.0	29.6	441,084
Arkansas	5,762,118	2,219,282	498,674	8.7	1,385	15,805	166,426	†	†	8.7	1,536,992
California	100,955,024	34,244,031	24,467,615	24.2	658,933	2,247,728	1,184,419	1,178,035	1.2	25.4	4,507,301
Colorado	12,433,259	6,285,283	5,131,026	41.3	10,560	28,554	542,899	†	†	41.3	572,244
Connecticut	12,149,385	7,029,450	0	0.0	0	489,967	104,031	6,394,599	52.6	52.6	40,853
Delaware	2,419,233	662,178	625,276	25.8	0	0	17,673	†	†	25.8	19,229
District of Columbia	2,577,124	2,370,238	†	†	†	921,662	18,078	1,370,149	53.2	53.2	60,349
Florida	31,675,060	16,016,503	12,525,128	39.5	1,054,688	0	1,222,031	†	†	39.5	1,214,656
Georgia	22,740,394	10,533,712	6,764,878	29.7	2,045,292	483,844	562,546	†	†	29.7	677,152
Hawaii	3,124,745	65,629	†	†	†	0	43,711	0	0.0	0.0	21,918
Idaho	2,853,744	699,818	584,203	20.5	0	105	43,013	†	†	20.5	72,497
Illinois	37,092,884	20,372,951	17,816,752	48.0	0	322,422	652,543	†	†	48.0	1,581,234
Indiana	13,606,511	4,079,397	2,921,256	21.5	2,855	327,427	335,727	†	†	21.5	492,132
Iowa	7,267,433	2,929,365	2,387,121	32.8	185,213	4,543	179,364	†	†	32.8	173,124
Kansas	6,889,523	1,881,070	1,205,409	17.5	0	133,634	156,035	†	†	17.5	385,992
Kentucky	8,703,843	2,935,325	2,215,625	25.5	460,427	32,309	93,167	†	†	25.5	133,797
Louisiana	9,320,699	4,141,314	1,749,305	18.8	2,001,891	65,257	62,147	0	0.0	18.8	262,714
Maine	3,052,929	1,662,150	847,504	27.8	0	19,426	42,907	723,497	23.7	51.5	28,816
Maryland	16,068,657	8,324,659	†	†	†	0	116,793	7,790,988	48.5	48.5	416,878
Massachusetts	19,106,756	10,719,394	0	0.0	0	1,511,567	451,809	8,439,600	44.2	44.2	316,418
Michigan	21,550,671	6,938,190	5,834,156	27.1	†	34,173	606,172	†	†	27.1	463,689
Minnesota	14,328,623	4,153,302	2,641,119	18.4	0	245,208	610,291	†	†	18.4	656,684
Mississippi	4,884,674	1,784,320	1,477,553	30.2	17,532	28,177	158,103	2,745	0.1	30.3	100,210
Missouri	12,118,746	7,281,878	4,592,850	37.9	251,797	267,268	448,230	†	†	37.9	1,721,733
Montana	2,024,649	903,885	603,350	29.8	0	174,596	60,189	†	†	29.8	65,750
Nebraska	4,650,340	2,817,544	2,298,225	49.4	204,863	43,833	161,295	†	†	49.4	109,328
Nevada	5,407,804	3,078,728	1,334,795	24.7	6,010	3,214	38,239	†	†	24.7	1,696,470
New Hampshire	3,274,308	2,102,546	1,691,249	51.7	0	180	51,516	321,215	9.8	61.5	38,386
New Jersey	31,994,290	16,972,081	14,575,138	45.6	0	332,469	644,702	1,083,904	3.4	48.9	335,868
New Mexico	4,107,107	798,456	633,208	15.4	0	1,954	58,517	†	†	15.4	104,777
New York	76,162,667	42,242,579	19,708,311	25.9	34,481	285,074	455,030	18,528,698	24.3	50.2	3,230,985
North Carolina	16,211,083	4,519,625	†	†	†	322,847	266,766	3,459,638	21.3	21.3	470,374
North Dakota	1,869,592	651,327	468,101	25.0	0	45,590	74,924	†	†	25.0	62,712

See notes at end of table.

National Center for Education Statistics

Table 6. Total revenue, local revenue by source, and percentages of total revenue from property taxes and parent government contributions for public elementary and secondary school districts, by state: FY 2019—Continued

[in thousands of dollars] ¹											
State	Total revenue ²	Total local revenue	Property taxes ³	Percentage of total revenue from property tax	Other taxes ^{3, 4}	Revenue from cities and counties	Fees	Parent government contributions	Percentage of total revenue from parent government contributions	Percentage of total revenue from property taxes and parent government contributions	Other local revenue ⁵
Ohio ⁶	25,717,632	13,292,286	10,652,562	41.4	524,339	200,428	1,093,819	†	†	41.4	821,138
Oklahoma	7,285,966	2,945,338	2,238,690	30.7	13,260	183,812	326,256	†	†	30.7	183,320
Oregon	8,869,869	3,669,866	2,938,235	33.1	0	159,583	184,704	†	†	33.1	387,344
Pennsylvania	33,562,538	18,588,114	14,478,226	43.1	2,658,170	68,486	454,354	†	†	43.1	928,878
Rhode Island	2,682,112	1,333,888	120,974	4.5	0	92	30,564	1,168,409	43.6	48.1	13,849
South Carolina	11,016,969	4,703,118	3,553,495	32.3	282,990	315,407	258,360	†	†	32.3	292,866
South Dakota	1,691,880	884,250	749,866	44.3	27,861	3,040	56,069	†	†	44.3	47,414
Tennessee	10,807,124	4,646,422	70,607	0.7	0	471,074	530,171	3,399,004	31.5	32.1	175,566
Texas	69,481,473	37,955,370	34,335,523	49.4	0	110,696	1,265,173	0	0.0	49.4	2,243,978
Utah	6,502,748	2,472,948	1,989,009	30.6	145	7,012	224,979	†	†	30.6	251,803
Vermont	1,946,446	61,944	178	#	212	1,277	24,852	†	†	#	35,425
Virginia	17,606,867	9,362,261	†	†	†	0	289,509	8,888,378	50.5	50.5	184,374
Washington	19,425,668	4,915,335	3,989,457	20.5	5,882	11,860	362,220	†	†	20.5	545,916
West Virginia	3,573,071	1,180,412	1,105,806	30.9	1,486	1,919	23,645	†	†	30.9	47,556
Wisconsin	12,416,424	5,690,071	4,049,501	32.6	0	27,302	289,710	0	0.0	32.6	1,323,558
Wyoming	1,795,211	698,598	506,609	28.2	2,136	136,119	18,694	†	†	28.2	35,040

† Not applicable.

Rounds to zero.

¹ Except the percentage of total revenue from property tax, the percentage of total revenue from parent government contributions, and the percentage of total revenue from property taxes and parent government contributions, which are expressed as percentages.

² Interschool system transactions are excluded to prevent double counting.

³ The “Property taxes” and “Other taxes” columns only include the tax revenues of “independent” school districts that are not fiscally and administratively dependent on another government entity. “Dependent” school districts that are fiscally and administratively dependent on another government entity have their property tax revenues included in the “Parent government contributions” column of this table.

⁴ Includes revenues from all local nonproperty taxes, such as sales taxes and income taxes.

⁵ Includes revenues from sale of property, interest earnings, private contributions, and other miscellaneous local revenues not classified elsewhere.

⁶ Total revenues for Ohio have been adjusted in this table to eliminate double counting of state funding for independent charter school districts. Ohio accounts for state funding of independent charter school districts within both the revenues of those independent charter school districts and the revenues of the (noncharter) local school districts that charter school students reside in.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019, Provisional Version 1a.

National Center for Education Statistics

Table 7. Current expenditures per pupil of public elementary and secondary school systems, by poverty quartile and state: Fiscal year 2019

State	Current expenditures per pupil					Percent difference between high- and low-poverty districts ²	Percent of students excluded from the analysis	Percent of current expenditures excluded from the analysis
	Poverty quartile ¹							
	All districts	Low-poverty districts	Low-middle poverty districts	High-middle poverty districts	High-poverty districts			
United States	\$12,912	\$13,062	\$11,622	\$14,167	\$13,080	0.1	5.2	6.1
Alabama	10,077	9,969	9,900	10,152	10,551	5.5	0.1	0.1
Alaska	18,359	18,056	14,989	16,470	31,626	42.9	0.3	0.5
Arizona	8,741	8,277	8,797	9,121	9,727	14.9	18.9	18.4
Arkansas	10,140	9,708	10,358	10,083	10,919	11.1	3.8	5.4
California	13,445	12,766	13,602	14,629	13,935	8.4	8.8	11.3
Colorado	10,938	10,617	10,866	11,045	11,704	9.3	2.0	2.5
Connecticut	20,540	21,381	20,392	18,093	19,273	-10.9	4.9	5.1
Delaware	16,186	14,819	17,410	17,015	15,257	2.9	16.7	15.3
District of Columbia ³	22,406	†	†	†	†	†	44.6	43.8
Florida	9,645	9,720	9,816	9,258	9,713	-0.1	0.7	0.0
Georgia	11,170	10,602	11,433	10,887	12,575	15.7	1.8	1.9
Hawaii ³	16,132	†	†	†	†	†	0.0	0.0
Idaho	7,979	7,439	8,634	7,635	8,466	12.1	6.6	5.8
Illinois	15,838	16,543	14,641	13,565	15,505	-6.7	0.4	2.9
Indiana	10,284	9,632	10,639	10,546	12,284	21.6	5.1	4.7
Iowa ⁴	11,271	10,626	11,480	12,227	11,694	9.1	0.1	5.4
Kansas	11,366	10,532	12,199	12,077	12,088	12.9	#	5.0
Kentucky	11,290	10,735	12,660	10,801	11,177	4.0	0.1	#
Louisiana	11,767	11,685	11,319	11,795	13,085	10.7	11.0	11.2
Maine	14,789	14,882	14,741	14,545	14,902	0.1	5.0	6.0
Maryland	15,148	14,371	15,403	15,490	15,746	8.7	#	0.0
Massachusetts	17,766	17,323	17,510	16,179	23,154	25.2	8.4	8.5
Michigan	11,388	10,943	11,186	12,627	14,373	23.9	10.1	17.6
Minnesota	12,641	11,838	12,746	12,754	16,387	27.8	6.8	11.6
Mississippi	9,275	8,630	9,424	9,667	10,317	16.4	1.7	2.0
Missouri	10,773	10,908	10,336	10,082	12,002	9.1	3.3	7.2
Montana ⁴	12,013	11,568	11,778	11,512	14,841	22.1	2.1	1.6
Nebraska	12,306	11,594	12,033	12,728	13,663	15.1	0.1	3.4
Nevada	9,344	10,334	†	†	9,015	-14.6	9.0	7.1
New Hampshire	17,453	17,949	18,310	16,599	15,409	-16.5	4.7	0.1
New Jersey	19,838	20,067	19,121	19,936	19,981	-0.4	6.1	8.6
New Mexico	10,177	9,575	9,949	10,157	11,716	18.3	4.4	4.4
New York	25,155	23,717	22,446	†	26,868	11.7	5.8	0.4
North Carolina	9,857	9,576	9,941	9,930	10,309	7.1	7.2	6.2
North Dakota	13,461	12,448	12,756	14,225	16,733	25.6	1.2	5.0
Ohio	12,558	11,785	12,083	13,863	16,507	28.6	6.6	11.7
Oklahoma	9,307	8,710	9,453	10,214	9,960	12.5	5.8	4.3
Oregon	11,778	12,127	10,980	11,498	12,484	2.9	0.4	5.6
Pennsylvania ⁴	16,308	16,456	16,300	16,037	15,881	-3.6	8.4	10.2
Rhode Island ⁴	16,994	17,552	16,177	15,909	17,260	-1.7	7.1	7.5

See notes at end of table.

National Center for Education Statistics

Table 7. Current expenditures per pupil of public elementary and secondary school systems, by poverty quartile and state: Fiscal year 2019–Continued

State	Current expenditures per pupil					Percent difference between high- and low-poverty districts ²	Percent of students excluded from the analysis	Percent of current expenditures excluded from the analysis
	Poverty quartile ¹							
	All districts	Low-poverty districts	Low-middle poverty districts	High-middle poverty districts	High-poverty districts			
South Carolina	11,062	10,320	11,008	11,054	12,559	17.8	5.5	8.2
South Dakota	10,139	9,284	9,663	10,749	15,699	40.9	#	0.0
Tennessee	9,861	9,260	10,476	9,509	10,924	15.2	1.2	1.2
Texas	9,729	9,316	9,769	10,055	10,645	12.5	5.9	6.4
Utah	8,014	7,789	7,553	8,328	9,194	15.3	11.6	10.2
Vermont ⁵	18,937	18,209	19,951	18,880	19,409	6.2	0.0	0.0
Virginia	12,640	13,535	11,323	12,314	12,552	-7.8	#	#
Washington	14,029	14,066	13,705	14,474	13,903	-1.2	0.4	2.0
West Virginia ⁴	11,962	11,896	12,505	11,872	11,633	-2.3	0.0	1.4
Wisconsin ⁴	12,600	11,955	12,940	13,294	14,302	16.4	1.1	0.2
Wyoming	16,304	16,272	15,224	15,285	19,330	15.8	0.5	0.0

† Not applicable.

Rounds to zero.

¹The districts in national-level quartiles are based on ranking all districts by poverty rate across the nation. The districts in state-level quartiles are based on ranking the districts by poverty rate within the state. The cutoff points between the quartiles are different for the national-level analysis and for each state. The districts included in each national-level quartile are not the collection of the districts in the quartile from the states.

²Percent difference was calculated by dividing the difference between current expenditures per pupil in the high-poverty districts from that in low-poverty districts by the current expenditures per pupil in high-poverty districts. A positive percentage indicates that the high-poverty districts have more current expenditures per pupil than the low-poverty districts. A negative percentage indicates that the high-poverty districts have less current expenditures per pupil than the low-poverty districts.

³Quartiles are not shown for states or jurisdictions where a single district comprised 50 percent or more of the total state enrollment.

⁴Current expenditures have been adjusted by including the regional education service agency current expenditures on behalf of the LEA.

⁵Vermont's current expenditures and student membership have been aggregated to the supervisory union level to be matched with the data in the "Small Area Income and Poverty Estimate" file. The districts in each quartile are supervisory unions instead of the component school districts.

NOTE: High- and low-poverty districts represent the top and bottom quartiles, respectively. Quartiles were calculated based on ranking local education agencies by poverty rate, calculated as the percentage of children ages 5-17 in families living below the poverty level. Quartiles are weighted by children in poverty, meaning that each quartile contains approximately the same number of children ages 5-17 in families living below the poverty level. Only school districts in both the "School District Finance Survey (F-33)" and the "Small Area Income and Poverty Estimates" data files, with student membership greater than zero, and reporting fiscal data were used in this analysis; 2,636,846 students and \$40.2 billion of current expenditures in the F-33 were excluded from the analysis due to not meeting these criteria. Among these students, 162,922 were from regular local school districts, 463 were from local school districts that were components of supervisory unions, 220 were from service agencies, 34,874 were from state agencies, 2,389,644 were from independent charter districts, 31,354 were from specialized public school districts, and 17,369 were from other education agencies. Among these current expenditures, \$5.4 billion was from regular local school districts, \$0.004 billion was from local school districts that were components of supervisory unions, \$8.1 billion was from service agencies, \$0.2 billion was from state agencies, \$23.4 billion was from independent charter districts, \$3.0 billion was from specialized public school districts, and \$0.05 billion was from other education agencies.

SOURCE: U.S. Department of Commerce, Census Bureau, "Small Area Income and Poverty Estimates," 2019; U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "School District Finance Survey (F-33)," fiscal year 2019, Provisional Version 1a; and U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Local Education Agency Universe Survey," 2018-19, Version 1a.

National Center for Education Statistics

Table 8. Capital outlay expenditures for public elementary and secondary school districts, by state: FY 2019

[in thousands of dollars]							
State	Total capital outlay	Construction	Land and existing structures	Total equipment ¹	Instructional equipment	All other equipment	Nonspecified equipment ²
United States	\$77,671,570	\$61,754,923	\$4,638,784	\$11,277,863	\$2,414,951	\$8,580,366	\$282,546
Alabama	‡	‡	‡	‡	‡	‡	‡
Alaska	125,159	70,035	37,069	18,055	3,410	14,645	0
Arizona	1,596,063	868,768	258,205	469,090	196,473	272,617	0
Arkansas	741,008	616,998	35,253	88,757	17,486	71,271	0
California	10,318,452	9,596,852	336,158	385,442	96,985	288,457	0
Colorado	1,863,594	1,315,546	246,250	301,798	70,211	231,587	0
Connecticut	729,510	672,809	0	56,701	26,519	30,022	160
Delaware	184,659	178,865	0	5,794	2,191	3,603	0
District of Columbia	476,215	427,643	21,103	27,469	7,936	19,350	183
Florida	2,627,573	1,795,854	161,611	670,108	0	670,108	0
Georgia	2,149,477	1,761,065	68,806	319,606	23,815	295,791	0
Hawaii	271,300	263,529	0	7,771	3,944	3,827	0
Idaho	192,117	139,942	0	52,175	10,364	41,811	0
Illinois	2,793,351	2,360,366	0	432,985	133,108	299,877	0
Indiana	2,234,345	1,515,314	199,352	519,679	42,501	348,432	128,746
Iowa	906,363	699,738	15,119	191,506	56,688	134,818	0
Kansas	992,652	719,610	32,721	240,321	128,547	111,774	0
Kentucky	811,454	643,800	12,090	155,564	45,805	109,759	0
Louisiana	544,760	441,728	26,919	76,113	18,601	57,512	0
Maine	213,292	175,400	75	37,817	7,103	30,714	0
Maryland	1,595,110	1,424,088	7,522	163,500	25,683	137,817	0
Massachusetts	1,113,900	514,185	436,943	162,772	104,957	56,604	1,211
Michigan	1,702,881	1,101,579	167,366	433,936	46,370	387,566	0
Minnesota	2,186,864	1,850,878	0	335,986	52,631	283,355	0
Mississippi	352,711	205,522	0	147,189	47,265	82,383	17,541
Missouri	1,026,063	788,824	85,190	152,049	24,999	127,050	0
Montana	318,207	241,110	16,697	60,400	3,029	53,767	3,604
Nebraska	514,093	227,713	196,513	89,867	27,668	62,199	0
Nevada	932,996	642,525	154,900	135,571	3,427	132,144	0
New Hampshire	208,907	154,711	11,144	43,052	15,568	27,484	0
New Jersey	1,443,565	1,138,814	101,723	203,028	38,834	164,194	0
New Mexico	576,633	392,889	52,119	131,625	27,346	104,279	0
New York	‡	‡	‡	‡	‡	‡	‡
North Carolina	1,489,124	1,175,019	55,954	258,151	26,086	226,781	5,284
North Dakota	218,963	160,457	5,198	53,308	11,530	41,778	0
Ohio	2,365,339	1,842,763	17,864	504,712	168,632	265,592	70,488
Oklahoma	820,208	435,145	251,866	133,197	32,250	100,947	0
Oregon	1,592,172	1,503,099	7,254	81,819	9,845	71,974	0
Pennsylvania	2,266,805	1,474,811	201,392	590,602	97,507	493,095	0
Rhode Island	63,708	27,771	6,039	29,898	17,814	12,084	0

See notes at end of table.

National Center for Education Statistics

Table 8. Capital outlay expenditures for public elementary and secondary school districts, by state: FY 2019—Continued

[in thousands of dollars]							
State	Total capital outlay	Construction	Land and existing structures	Total equipment ¹	Instructional equipment	All other equipment	Nonspecified equipment ²
South Carolina	1,518,372	1,190,062	51,730	276,580	45,294	204,250	27,036
South Dakota	184,100	148,169	0	35,931	14,641	21,290	0
Tennessee	881,644	534,960	36,705	309,979	100,781	209,198	0
Texas	9,939,290	8,483,521	329,635	1,126,134	169,484	956,650	0
Utah	1,000,828	649,674	233,098	118,056	34,330	83,726	0
Vermont	55,611	31,121	482	24,008	5,741	18,267	0
Virginia	‡	‡	‡	‡	‡	‡	‡
Washington	3,573,131	3,086,942	197,877	288,312	11,793	276,519	0
West Virginia	217,367	154,588	21,141	41,638	7,404	34,234	0
Wisconsin	1,351,961	1,092,161	51,419	208,381	35,696	144,392	28,293
Wyoming	181,815	52,655	82,097	47,063	7,451	39,612	0

‡ Reporting standards not met. Data were missing for more than 15 percent of agencies in the 50 states and the District of Columbia at the national level, or data were missing for more than 20 percent of agencies in the state at the state level. These revenues are included in the United States totals.

¹ Includes instructional equipment, all other equipment, and nonspecified equipment.

² Includes equipment expenditures unable to be distinguished as instructional or other equipment.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), “School District Finance Survey (F-33),” fiscal year 2019, Provisional Version 1a.