

The Education Poll of the South

Seven nonprofit, nonpartisan education organizations collaborated to poll registered voters on education in 12 Southern states. The results of the first Education Poll of the South show great consensus — across political affiliation, gender, age, location and racial background — on the need to improve K-12 education and provide every child with better opportunities. These poll results are a companion to the landmark report *Accelerating the Pace: The Future of Education in the American South*, published by the organizations, known together as the Columbia Group:

- A+ Education Partnership, Alabama
- Education's Next Horizon, Louisiana
- Georgia Partnership for Excellence in Education
- Mississippi First
- Prichard Committee for Academic Excellence, Kentucky
- Public School Forum of North Carolina
- State Collaborative on Reforming Education (SCORE), Tennessee

– Key Highlights –

74%
of voters see
differences in
quality of
education across
their states

85%
of voters
say states
should fix
differences
in education

84%
of voters say
states should
adjust funding
to address
differences

Percentages of voters who recognize there are differences in the quality of education in their states:

74%
All voters

Republican men	75	AL	77	MS	74
Republican women	68	AR	69	NC	77
Independent men	75	FL	71	SC	73
Independent women	76	GA	73	TN	76
Democrat men	72	KY	73	VA	66
Democrat women	77	LA	77	WV	73

The Education Poll of the South

– Key Highlights –

Percentages of voters who say states should take action to correct these differences in education:

85%

All voters

Republican men	85	AL	83	MS	87
Republican women	82	AR	84	NC	88
Independent men	83	FL	73	SC	86
Independent women	83	GA	79	TN	88
Democrat men	90	KY	86	VA	88
Democrat women	88	LA	89	WV	87

Percentages of voters who say their states should adjust school funding to ensure greater fairness between wealthy and poor communities:

84%

All voters

Republican men	79	AL	81	MS	80
Republican women	77	AR	83	NC	86
Independent men	77	FL	75	SC	86
Independent women	82	GA	78	TN	81
Democrat men	86	KY	83	VA	84
Democrat women	91	LA	84	WV	86

WHO WAS POLLED?

- 2,200 registered voters across 12 states (including only northern Florida and southern Virginia).
- Demographics roughly matched voters in each state by gender and racial/ethnic background.
- Urban, suburban and rural voters were represented in proportion to their status as registered voters in each state.
- Income levels also were represented in proportion to their status as registered voters in each state.

The Education Poll of the South was conducted in October 2017 by Public Opinion Strategies of Alexandria, Va. For complete details, visit www.acceleratingthepace.org.