
LSAT TECHNICAL REPORT SERIES

 LSAT Performance With Regional, Gender, and
Racial/Ethnic Breakdowns: 2005–2006 Through
2011–2012 Testing Years

Susan P. Dalessandro
Lisa C. Anthony
Lynda M. Reese

 Law School Admission Council
LSAT Technical Report 12-03
October 2012

A Publication of the Law School Admission Council

The Law School Admission Council (LSAC) is a nonprofit corporation that provides unique, state-of-the-
art admission products and services to ease the admission process for law schools and their applicants
worldwide. More than 200 law schools in the United States, Canada, and Australia are members of the
Council and benefit from LSAC's services.

© 2012 by Law School Admission Council, Inc.

LSAT, The Official LSAT PrepTest, The Official LSAT SuperPrep, ItemWise, and LSAC are registered
marks of the Law School Admission Council, Inc. Law School Forums, Credential Assembly Service,
CAS, LLM Credential Assembly Service, and LLM CAS are service marks of the Law School Admission
Council, Inc. 10 Actual, Official LSAT PrepTests; 10 More Actual, Official LSAT PrepTests; The Next 10
Actual, Official LSAT PrepTests; 10 New Actual, Official LSAT PrepTests with Comparative Reading; The
New Whole Law School Package; ABA-LSAC Official Guide to ABA-Approved Law Schools; Whole Test
Prep Packages; The Official LSAT Handbook; ACES

2
; ADMIT-LLM; FlexApp; Candidate Referral Service;

DiscoverLaw.org; Law School Admission Test; and Law School Admission Council are trademarks of the
Law School Admission Council, Inc.

All rights reserved. No part of this work, including information, data, or other portions of the work
published in electronic form, may be reproduced or transmitted in any form or by any means, electronic or
mechanical, including photocopying and recording, or by any information storage and retrieval system
without permission of the publisher. For information, write: Communications, Law School Admission
Council, 662 Penn Street, PO Box 40, Newtown PA, 18940-0040.

LSAC fees, policies, and procedures relating to, but not limited to, test registration, test administration,
test score reporting, misconduct and irregularities, Credential Assembly Service (CAS), and other matters
may change without notice at any time. Up-to-date LSAC policies and procedures are available at
LSAC.org.

i

Table of Contents

Executive Summary .. 1
General Trends Regarding the LSAT ... 1
Trends Regarding Canada and Foreign Countries ... 1
Trends Regarding the United States .. 2
Trends Regarding Gender .. 2
Trends Regarding Race/Ethnicity ... 2
Trends Regarding Gender and Race/Ethnicity ... 3

Introduction ... 3

Background on the LSAT ... 4

Methods ... 5

Test Takers... 5

Results ... 8

LSAT Performance by Country (United States, Canada, or Foreign Countries) 8
LSAT Performance by Region of the United States .. 11
LSAT Performance by Gender ... 15
LSAT Performance by Race/Ethnicity .. 18
LSAT Performance by Gender and Race/Ethnicity ... 25
LSAT Performance by Administration ... 39

Summary .. 41

References ... 43

 1

Executive Summary

The purpose of this report is to provide summary information about Law School
Admission Test (LSAT) performance, including performance classified by country,
region of the United States, gender only, race/ethnicity only, and both gender and
race/ethnicity. Information regarding LSAT performance is summarized for the
2005–2006 through 2011–2012 testing years and compiled into a single report,
enabling trends with regard to the performance and representation of various
subgroups to be tracked and monitored. The primary results observed for the time
period covered by this report are summarized below.

In evaluating these results, the reader should bear in mind that the test takers
who contributed to the various regional, gender, and racial/ethnic statistics were
self-selected. That is, these test takers chose to take the LSAT themselves; they
were not randomly chosen to be assessed. Also, test takers voluntarily self-reported
their gender and race/ethnicity. That is, individuals chose whether or not to respond to
these classification questions and decided how they would respond (especially with
regard to race/ethnicity). As a result, differences in LSAT performance across regional,
gender, or racial/ethnic subgroups cannot be attributed to those subgroups in general,
but merely to representatives of those subgroups who chose to take the LSAT and
identified themselves as belonging to those subgroups.

General Trends Regarding the LSAT

 There was an upward trend in test-administered volume from the 2005–2006
to the 2009–2010 testing years. Since 2009–2010, however, volumes have
decreased, with the 2011–2012 test-administered volume decreasing 24.1% from
the 2009–2010 volume. A slightly different trend was observed for test-taker
volumes, showing a decline from 2005–2006 through 2007–2008 before increasing
across 2008–2009 and 2009–2010. The test-taker volume has since been
decreasing for the 2010–2011 and 2011–2012 testing years.

 The overall distribution of LSAT scores remained fairly constant.

 The largest numbers of test takers took the LSAT at the September/October and
December administrations.

 Average LSAT scores were slightly higher for test takers who tested at the June and
September/October administrations and slightly lower for test takers who tested at
the December and February administrations.

Trends Regarding Canada and Foreign Countries

 Approximately 7.1% of test takers took the LSAT in Canada.

 Approximately 2.3% of test takers took the LSAT in a foreign country. (For the
purpose of this report, a foreign country is defined as any country outside of Canada
and the United States.)

 2

 Canadian and foreign test takers had slightly higher mean LSAT scores than test
takers from the United States.

Trends Regarding the United States

 The percentage of test takers who took the LSAT in each region of the United States
remained fairly constant across the 7 testing years. The highest percentage of test
takers tested in the Northeast region for all testing years. The smallest percentage
tested in the Northwest region for all testing years covered in this report.

 The performance of test takers from the various regions remained fairly constant
across the 7 testing years. Test takers in the New England region scored the highest
for all testing years covered in this report. Test takers in the Southeast and South
Central regions scored the lowest on average.

Trends Regarding Gender

 There were slightly more male test takers than female test takers in 2005–2006. In
the 2006–2007 testing year, there were slightly more female test takers than male
test takers. In 2007–2008, there were almost equal numbers of male and female test
takers. For the last 4 testing years (2008–2009 through 2011–2012) there were
slightly more male test takers than female test takers.

 Male test takers consistently scored slightly higher than female test takers.

 The percentage of test takers not indicating their gender (i.e., the Gender No
Response subgroup) fluctuated between 0.04% and 0.16% for the 7 years covered
in this report. For the 2011–2012 testing year, 0.09% did not indicate their gender.
The Gender No Response subgroup had the highest mean LSAT score across the 7
testing years.

Trends Regarding Race/Ethnicity

 Caucasians comprised the largest percentage of test takers. African American test
takers and Asian/Pacific Islander test takers, respectively, were the next largest
subgroups in terms of percentages.

 Average LSAT scores were highest for Caucasian and Asian/Pacific Islander test
takers. African American test takers and Puerto Rican test takers had the lowest
mean LSAT scores.

 The percentage of test takers who did not indicate their race/ethnicity was close to
1% for the 2005–2006 through 2008–2009 testing years. The percentage greatly
increased for the 2009–2010 testing year (2.70%), but then decreased to about
1.5% in the 2011–2012 testing year. The percentage of test takers not indicating
their race/ethnicity (i.e., the Racial/Ethnic No Response subgroup) had the highest
mean LSAT score for all testing years covered in this report.

 3

Trends Regarding Gender and Race/Ethnicity

 Among the Caucasian subgroup, there were more male test takers than female test
takers, whereas there were more female test takers than male test takers for the
African American and Asian/Pacific Islander subgroups.

 The number of test takers who indicated neither their gender nor their race/ethnicity
was highest in the 2009–2010 and 2010–2011 testing years.

Introduction

For standardized tests of all kinds, research has consistently documented differential
performance among subgroups of interest. A commonly cited example of this is the
tendency for male test takers to outperform female test takers on measures of
quantitative ability (Wightman, 1994; Willingham, Lewis, Morgan, & Ramist, 1990).
Differential performance has also been observed among subgroups classified by
race/ethnicity and geographic region.

After every administration of the Law School Admission Test (LSAT), Law School
Admission Council (LSAC) staff studies the differential performance of various
subgroups. Trends with regard to the performance and representation of various
subgroups are tracked and monitored. The purpose of this report is to provide summary
information about LSAT performance, including performance classified by country,
region of the United States, gender only, race/ethnicity only, and both gender and
race/ethnicity. LSAT performance is summarized for the 2005–2006 through 2011–2012
testing years. While this report documents the LSAT performance differences of these
subgroups, it is purely descriptive in nature. Explanation of the underlying causes of
these differences is beyond the scope of this report.

While considering the results contained in this study, at least two caveats should be
taken into consideration. First, the test takers who contributed to the various regional,
gender, and racial/ethnic statistics were self-selected. That is, these test takers chose to
take the LSAT themselves; they were not randomly chosen to be assessed. In addition,
test takers voluntarily self-reported their gender and race/ethnicity. That is, individuals
chose whether or not to respond to these classification questions and decided how they
would respond (especially with regard to race/ethnicity). As a result, differences in LSAT
performance across regional, gender, or racial/ethnic subgroups cannot be attributed to
these subgroups in general, but merely to representatives of these subgroups who
chose to take the LSAT and identified themselves as belonging to these subgroups.
Second, summary statistics across regional, gender, or racial/ethnic subgroups describe
subgroup differences, not individual differences. So, for example, an individual from one
region may outperform 90% of the individuals from another region, even though the
regional subgroup mean differences might suggest otherwise.

 4

Background on the LSAT

The LSAT was first introduced 64 years ago to provide law schools with a
standardized way to evaluate law school applicants. Throughout its history, the LSAT
has evolved in various ways in an effort to develop an instrument that measures, to the
greatest extent possible, skills necessary for success in law school. As a result of this
constant effort to improve the construct validity of the test, the version of the LSAT
administered in 1948 bears only a slight resemblance to the LSAT of today.

As the content of the LSAT has evolved over time, the scale used to report LSAT
scores has also been changed on a few occasions. The original LSAT scale of 200–800
remained from 1948 until 1982. Due in part to a concern that this scale gave the
impression of too much precision, a scale of 10–50 was established in June 1982. This
was later reduced to a scale of 10–48. Major changes incorporated into the current
version of the test, introduced in June 1991, resulted in another score-scale change,
establishing the 120–180 scale (LSAC & LSAS, 1991; Reese & Cotter, 1994).

The LSAT of today includes five 35-minute sections. One of these sections is used
to pretest new questions or pre-equate new test forms and does not contribute to the
test taker’s score. The specific item-type makeup is as follows:

Item Type No. of Items Time

Reading Comprehension 26–28 35 minutes

Logical Reasoning A 24–26 35 minutes

Logical Reasoning B 24–26 35 minutes

Analytical Reasoning 22–23 35 minutes

A 35-minute writing sample is also administered at the end of the test. Prior to the

2005–2006 testing year, the time given for this writing sample was 30 minutes. Writing
samples are not scored, but copies of the writing assessment are sent to all law schools
to which the test taker applies.

The yearly LSAT administration cycle includes test dates in June,
September/October, December, and February, with the June administration marking the
beginning of the testing year. Testing takes place on Saturday for the
September/October, December, and February administrations, and on Monday for the
June administration. For those who observe the Sabbath on Saturday, an alternate test
date is provided, usually on the Monday following the regular Saturday administration.

The sum of the total number of questions answered correctly across the four scored
sections (i.e., the raw score) is converted to a score on the 120–180 scale (i.e., the
scaled score). Because of slight differences in item difficulty across forms (and because
the number of items on a form typically ranges from 100 to 102), raw scores are not
directly comparable across test forms. The scores from different test forms are made
comparable through a statistical procedure known as equating. As a result of equating,
a particular scaled score reflects the same level of ability, regardless of the form on
which it was earned.

 5

Method

Test Takers

Test takers from the 2005–2006 through 2011–2012 testing years are included in
this report. Test takers who tested under nonstandard conditions were excluded from all
analyses in this report. No other exclusions were used for these analyses. Some reports
produced by LSAC use additional exclusions (e.g., test takers who answer less than five
questions in a section are often excluded); thus, results in this report may not exactly
match comparable results in other reports.

On average, approximately 30% of test takers took the test previously; herein they
will be referred to as “repeat test takers.” In the analyses that follow, we averaged
scores for repeat test takers within a testing year and only counted them once within a
testing year. The same test taker could be included in more than one testing year,
however. Additionally, for analyses that classified test takers by region, test takers could
be included more than once if they took the test in more than one region. Repeat test
takers who took the test within one region in one testing year are only counted once,
and their scores are averaged.
 The number of tests administered (excluding nonstandard administrations) and
the number of test takers (excluding those with nonstandard administrations) are
shown in Figure 1 for the 2005–2006 through 2011–2012 testing years. The number
of tests administered is always larger than the number of test takers because of
repeat test takers. There was an upward trend in test-administered volume from
the 2005–2006 to the 2009–2010 testing year. Since 2009–2010, however, volumes
have decreased, with the 2011–2012 test-administered volume decreasing 24.1%
from the 2009–2010 volume. The test-taker trend was slightly different, with volumes
declining from 2005–2006 through 2007–2008 before increasing across 2008–2009
and 2009–2010. The test-taker volume has since been decreasing, with the 2011–2012
test-taker volume decreasing 23.5% from the 2009–2010 volume.

 6

FIGURE 1. Number of tests administered in each testing year (counting repeat test takers more than
once) and number of test takers in each testing year (counting repeat test takers within a year only
once). Test takers who had nonstandard administrations were excluded both from the number of tests
administered and from the number of test takers.

Countries

Results are provided by country: the United States, Canada, and foreign countries.

For the purposes of this report, the United States includes all 50 states, as well as the
District of Columbia, along with Puerto Rico and the Virgin Islands. All countries other
than the United States and Canada (which are the countries whose law schools make
up the LSAC membership) are considered foreign countries.

136,751 139,345 141,439

150,606

170,588

154,418

129,419

119,205 117,952 117,530
124,383

137,815

123,856

105,390

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12

N
u

m
b

e
r

Testing Year

Number of Tests Administered

Number of Test Takers

 7

Regions of the United States

The definitions of the regions used in this report are the same as those used in the

Regional Statistical Reports produced by LSAC. The regions are defined as follows:

Region States in Region

New England Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont
Northeast New Jersey, New York, Pennsylvania
Midsouth Delaware, District of Columbia, Kentucky, Maryland, North Carolina,

Tennessee, Virginia, West Virginia
Southeast Alabama, Florida, Georgia, Mississippi, South Carolina, Puerto Rico
Great Lakes Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin
Midwest Iowa, Kansas, Missouri, Nebraska, North Dakota, South Dakota
South Central Arkansas, Louisiana, Oklahoma, Texas
Mountain West Arizona, Colorado, Idaho, Montana, New Mexico, Utah, Wyoming
Northwest Alaska, Oregon, Washington
Far West California, Hawaii, Nevada

LSAT Performance Data

In this report, performance on the LSAT is supplied in terms of descriptive statistics

(mean and standard deviation of LSAT scores) for the various classifications (country,
region of the United States, gender only, race/ethnicity only, and both race/ethnicity and
gender) across the 2005–2006 through 2011–2012 testing years. A frequency
distribution of LSAT scores is provided for each testing year in terms of smoothed
percentages of test takers at each score. Percentages are smoothed1 because
percentages are notoriously unstable. For the 2011–2012 testing year, detailed
performance data in terms of smoothed percentages are provided for each of the
various classifications.

1
 Data were smoothed using a centered moving average, which is the average of a span of series values

surrounding and including the current value. The span, set to 5, is the number of series values used to
compute the average. Thus the centered moving average computes the mean for the two values in the
series before the current value, the current value itself, and the two values in the series after the current
value. If any of those five values is missing in the data, the centered moving average for the current value
is missing. With a span of 5, the two series values at the beginning and end of the smoothed series
(values associated with LSAT scores of 120, 121, 179, and 180) are always missing. Missing values in
the original (unsmoothed) series create additional missing values in the smoothed series.

 8

Results

Figure 2 shows the smoothed percentages of LSAT scores for all test takers (except
those who tested under nonstandard conditions) for each testing year from 2005–2006
through 2011–2012 (average LSAT scores were used for test takers who took the test
more than once in a given testing year). To control for the changing volume across
testing years, the number of test takers at each score was converted to a percentage
within each testing year. The smoothed percentages are very similar across testing
years.

FIGURE 2. Smoothed-percentage frequency of LSAT scores from 2005–2006 through 2011–2012

LSAT Performance by Country (United States, Canada, or Foreign Countries)

Table 1 shows the number of test takers (counting repeat test takers only once
within a testing year) for the total group and separately for the United States (including
Puerto Rico and the Virgin Islands), Canada, and foreign countries for each testing year
from 2005–2006 through 2011–2012, along with the mean and standard deviation of
their LSAT scores. Some test takers repeated the test in a different area (United States,
Canada, or a foreign country) in a given testing year. Such test takers are counted once

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Score

2011-12

2010-11

2009-10

2008-09

2007-08

2006-07

2005-06

 9

in each area where they took the test in a given year. Multiple scores for a test taker in
the same area in a given testing year are averaged. Figure 3 shows the percentage of
test takers who took the test in Canada or foreign countries. Note that the percentage of
those testing in Canada has been on an upward trend since 2009–2010, while the
percentage of those testing in foreign countries has been increasing since 2007–2008.
Note also that for the most recent testing year, approximately 88% of test takers tested
in the United States.

TABLE 1
Number of test takers and mean and standard deviation (SD) of LSAT scores by country and testing year

 Testing Year

Area 2005–06 2006–07 2007–08 2008–09 2009–10 2010–11 2011–12

Total
N 119,205 117,952 117,530 124,383 137,815 123,856 105,390
Mean 150.85 150.88 150.63 150.80 150.85 150.70 150.66
SD 9.86 9.97 9.81 9.90 10.26 10.12 10.19

United States
N 109,427 108,194 107,553 113,888 125,300 111,315 93,222
Mean 150.78 150.78 150.50 150.70 150.73 150.51 150.42
SD 9.91 10.03 9.87 9.96 10.31 10.17 10.27

Canada
N 8,130 8,124 8,012 8,143 9,485 9,314 9,145
Mean 151.19 151.82 151.62 151.76 151.96 152.44 152.63
SD 8.98 8.97 8.72 8.81 9.26 9.02 9.00

Foreign Countries
N 1,868 1,870 2,228 2,678 3,479 3,653 3,326
Mean 153.18 153.48 153.69 152.34 152.59 152.67 152.49
SD 10.21 10.51 10.42 10.58 10.84 10.77 10.43

FIGURE 3. Percentage of test takers who tested in Canada or foreign countries. The remaining test
takers tested in the United States (not shown in the graph).

6.8 6.9 6.8
6.4

6.9

7.5

8.7

1.6 1.6
1.9

2.2
2.5

2.9 3.1

0

1

2

3

4

5

6

7

8

9

10

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

P
e
rc

e
n

ta
g

e
 o

f
T

e
s
t

T
a
k
e
rs

Testing Year

Foreign Countries

Canada

 10

Figure 4 displays the mean LSAT scores separately for the United States, Canada,
and foreign countries, as well as for the total group. The mean for test takers from the
United States has been almost identical to the total mean; this is to be expected,
considering that approximately 91% of all test takers took the LSAT in the United
States. The means for test takers from Canada and foreign countries have been slightly
higher than the total mean.

FIGURE 4. Mean LSAT scores for the total group, United States test takers only, Canadian test takers
only, and foreign test takers only

To provide more detailed information about LSAT performance by country, Figure 5

shows the smoothed percentages of LSAT scores separately for test takers who tested
in the United States, Canada, or foreign countries in 2011–2012. Because the number
of test takers who took the test in each area varied, the number of test takers at each
score was converted to a percentage within each area (United States, Canada, or
foreign countries). The percentage of test takers receiving scores greater than 151 was
higher for those who took the test in foreign countries than for those who took it in the
United States; the percentage of test takers receiving scores less than 152 was lower
for those who took the test in foreign countries than for those who took it in the United
States. The percentage of test takers receiving scores between 149 and 166 was higher
for those who took the test in Canada than for those who took the test in the United
States, and the percentage of test takers receiving very high and very low scores was

140

145

150

155

160

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

Total

U.S.

Canada

Foreign Countries

 11

also lower for those who took the test in Canada than for those who took it in the United
States (see Figure 5).

FIGURE 5. Smoothed-percentage frequency of LSAT scores for test takers who tested in the United
States, Canada, or a foreign country in 2011–2012

LSAT Performance by Region of the United States

All results in this section will focus exclusively on test takers from the United

States (including Puerto Rico and the Virgin Islands). Table 2 shows the number of
test takers separately for each of 10 regions of the United States for each testing year
from 2005–2006 through 2011–2012, along with the mean and standard deviation of
their LSAT scores. Some repeat test takers took the test in different regions in a single
testing year. Such test takers are counted once in each region where they took the test
that particular year. Multiple scores for an individual taking the test in the same region in
a single testing year are averaged. Figure 6 shows the percentage of test takers who
took the test in each region. The Northeast region had the greatest number of test
takers for every testing year. The Northwest had the lowest number of test takers for all
testing years covered in this report. The percentages of test takers in all other regions
remained fairly consistent across the testing years.

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Scores

Canadian Test Takers

Foreign Test Takers

U.S. Test Takers

 12

FIGURE 6. Percentage of test takers in each region of the United States by testing year. The key is
sorted by percentage of test takers in 2011–2012, from highest to lowest.

0

2

4

6

8

10

12

14

16

18

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

P
e
rc

e
n

ta
g

e
 o

f
T

e
s
t

T
a
k
e
rs

Testing Year

Northeast

Southeast

Mid-south

Great Lakes

Far West

South Central

New England

Mountain West

Midwest

Northwest

 13

TABLE 2
 Number of test takers and mean and standard deviation (SD) of LSAT scores by region and testing year

 Testing Year

Region 2005–06 2006–07 2007–08 2008–09 2009–10 2010–11 2011–12

New England
N 6,626 6,839 6,666 6,897 7,742 6,486 5,093
Mean 153.52 153.69 152.82 153.36 153.50 153.52 153.01
SD 10.23 10.16 10.16 9.96 10.51 10.45 10.59

Northeast
N 16,456 17,224 16,893 19,666 21,344 18,819 15,231
Mean 151.08 151.28 150.93 151.48 151.65 151.19 151.29
SD 9.95 10.11 9.97 10.19 10.61 10.47 10.53

Midsouth
N 13,405 14,049 14,402 16,184 17,335 15,873 13,388
Mean 151.21 151.30 150.99 151.33 151.46 151.08 151.10
SD 9.70 9.50 9.98 9.98 10.35 10.20 10.41

Southeast
N 13,273 14,266 14,722 16,204 18,157 15,924 14,014
Mean 147.40 146.95 146.85 147.04 147.15 147.06 146.80
SD 9.99 10.40 10.02 10.16 10.45 10.34 10.34

Great Lakes
N 14,562 16,453 16,072 17,061 18,308 16,063 13,221
Mean 150.88 151.01 150.80 150.95 150.96 150.84 150.87
SD 9.20 9.50 9.25 9.40 9.78 9.68 9.78

Midwest
N 4,569 4,357 4,169 4,422 4,802 4,371 3,534
Mean 150.93 151.57 151.05 151.12 150.90 150.80 150.83
SD 8.99 8.95 8.87 8.77 9.24 8.94 9.34

South Central
N 9,358 9,765 10,001 10,557 11,982 10,859 9,594
Mean 149.38 149.62 149.33 149.74 149.53 149.52 149.32
SD 9.60 9.60 9.48 9.62 9.89 9.65 9.68

Mountain West
N 4,909 5,464 5,581 5,931 6,706 5,993 5,046
Mean 152.15 151.92 151.71 151.78 151.71 151.63 151.43
SD 8.99 9.06 8.93 9.08 9.17 9.20 9.31

Northwest
N 2,883 2,624 2,734 2,870 3,400 2,942 2,408
Mean 152.18 152.55 152.45 152.62 152.75 152.65 152.65
SD 8.83 9.29 9.15 9.07 9.34 9.38 9.57

Far West
N 11,781 12,605 13,199 15,279 17,327 15,335 12,796
Mean 151.55 151.58 151.50 151.49 151.49 151.30 151.38
SD 10.03 9.89 9.90 9.98 10.38 10.16 10.21

 14

Figure 7 displays the mean LSAT scores separately for each region. New England
had the highest mean for all testing years covered in this report. The Southeast and
South Central regions consistently had the lowest means.

FIGURE 7. Mean LSAT scores by region of the United States and testing year. The key is sorted by
mean LSAT scores in 2011–2012.

To provide more detailed information about LSAT performance by region, Figure 8

shows the smoothed percentages of LSAT scores separately for test takers who tested
in each region in 2011–2012. Because the number of test takers from each region
varied, percentages of test takers by region were used rather than numbers. The
percentage of test takers receiving scores greater than 162 was slightly higher for those
from New England than for those from other regions. In contrast, the percentage of test
takers receiving scores below 146 was slightly higher for those from the Southeast
region than for those from other regions.

140

145

150

155

160

2005-
2006

2006-
2007

2007-
2008

2008-
2009

2009-
2010

2010-
2011

2011-
2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

New England

Northwest

Mountain West

Far West

Northeast

Midsouth

Great Lakes

Midwest

South Central

Southeast

 15

FIGURE 8. Smoothed-percentage frequency of LSAT scores by region of the United States in 2011–2012
using a centered moving average

LSAT Performance by Gender

 All results in this section will focus exclusively on test takers from the United States
(including Puerto Rico and the Virgin Islands). Table 3 shows the number of test takers
by gender for each testing year from 2005–2006 through 2011–2012, along with the
mean and standard deviation of their LSAT scores. Test takers who repeated the LSAT
within a testing year are counted only once, and their multiple scores are averaged.
Figure 9 shows the percentage of test takers by gender. There were slightly more male
test takers than female test takers for the 2005–2006 testing year and slightly more
female test takers than male test takers for the 2006–2007 through 2007–2008 testing
years. The 2008–2009 through 2011–2012 testing years reverted to the earlier trend of
slightly more male test takers than female test takers.

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e

d

P

e
rc

e
n

ta
g

e

LSAT Score

New England

Northeast

Midsouth

Southeast

Midwest

South Central

Mountain West

Northwest

Far West

Great Lakes

 16

TABLE 3
Number of test takers and mean and standard deviation (SD) of LSAT scores by gender and testing year

 Testing Year

Gender 2005–06 2006–07 2007–08 2008–09 2009–10 2010–11 2011–12

Male
N 55,013 53,881 53,724 58,355 64,485 57,045 47,005
Mean 151.96 151.84 151.51 151.76 151.85 151.66 151.69
SD 9.87 9.93 9.81 9.81 10.16 10.00 10.12

Female
N 54,340 54,247 53,785 55,621 60,651 54,131 46,149
Mean 149.59 149.71 149.49 149.58 149.52 149.27 149.12
SD 9.80 10.02 9.83 9.98 10.33 10.21 10.25

No Response
N 84 75 55 51 195 172 84
Mean 152.48 154.69 155.73 158.45 155.27 156.42 156.62
SD 9.35 10.72 8.05 9.19 10.02 8.27 8.35

FIGURE 9. Percentage of test takers by gender

The percentage of test takers in the Gender No Response subgroup was low in

2005–2006 (0.08%) and decreased slightly over the next 3 testing years (percentages
ranging from 0.04% to 0.07%). In 2009–2010, the percentage increased somewhat
significantly to 0.16% but has decreased since. In 2011–2012 it was 0.09%.

0

25

50

75

100

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

P
e
rc

e
n

ta
g

e
 o

f
T

e
s
t

T
a
k
e
rs

Testing Year

Male Test Takers

Female Test Takers

No Response

 17

Figure 10 displays the mean LSAT scores by gender for this study period. The LSAT
mean for male test takers has consistently been somewhat higher than the LSAT mean
for female test takers. The difference for 2005–2006 was 2.37, decreased over the next
3 testing years, and then rose over the last 3 testing years: 2.33 in 2009–2010, 2.39 in
2010–2011, and 2.57 in 2011–2012. Over the past 7 testing years, LSAT scores were
higher on average for the Gender No Response subgroup than for male test takers.

FIGURE 10. Mean LSAT scores by gender

 To provide more detailed information about LSAT performance by gender, Figure 11
shows the smoothed percentages of LSAT scores by gender for the 2011–2012 testing
year. As shown in Figure 11, a higher percentage of female test takers had scores
below 149, and a higher percentage of male test takers had scores greater than 150.
The percentage of test takers who did not indicate their gender was too small to be
included in this graph.

140

145

150

155

160

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

Male Test Takers

Female Test Takers

No Response

 18

FIGURE 11. Smoothed-percentage frequency of LSAT scores by gender in 2011–2012

LSAT Performance by Race/Ethnicity

 All results in this section will focus exclusively on test takers from the United States
(including Puerto Rico and the Virgin Islands). Tables 4A and 4B show the number of
test takers by race/ethnicity for each testing year from 2005–2006 through 2008–2009
and for 2009–2010 through 2011–2012, respectively, along with the mean and standard
deviation of their LSAT scores. The 2009–2010 through 2011–2012 testing years are
displayed separately because, beginning with the 2009–2010 testing year, LSAC
revised its method of race/ethnicity data collection. The categories from which test
takers may choose to describe themselves were updated, and test takers were
permitted to choose more than one category. Table 4B displays these new categories.
Test takers who repeated the LSAT within a testing year and within the same region are
counted only once, and their multiple scores within a testing year are averaged. Figure
12 shows the percentage of test takers by race/ethnicity for the five largest racial/ethnic
subgroups, excluding “Other.”2

2
Test takers who indicated that their race/ethnicity is “Other” comprised the fifth largest racial/ethnic

subgroup up until the 2008–2009 year, although that subgroup is not shown in Figure 12. The “Other”
category was no longer an option beginning in June 2009. Also, the Racial/Ethnic (R/E) No Response
subgroup is not shown in Figure 12.

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Scores

Male

Female

 19

 Caucasian test takers have comprised the largest percentage of test takers, followed
by African American and Asian/Pacific Islander test takers.

TABLE 4A
Number of test takers and mean and standard deviation (SD) of LSAT scores by race/ethnicity and
testing year, 2005–2006 through 2008–2009

Race/Ethnicity 2005–2006 2006–2007 2007–2008 2008–2009

African American
N 11,288 11,844 12,152 13,205
Mean 142.31 142.22 142.15 142.25
SD 8.39 8.63 8.40 8.50

Native American
N 854 917 859 841
Mean 147.28 147.58 148.06 148.04
SD 9.41 9.37 9.05 9.09

Asian/Pacific Islander
N 8,976 9,109 9,049 9,706
Mean 152.06 152.11 152.04 152.03
SD 10.04 10.13 10.01 10.16

Canadian Aboriginal
N 71 72 63 76
Mean 151.80 150.91 150.67 150.10
SD 10.20 9.31 9.83 10.15

Caucasian
N 72,700 70,249 69,792 73,248
Mean 152.71 152.90 152.56 152.88
SD 9.03 9.01 8.96 8.94

Hispanic
N 5,588 5,972 6,299 6,918
Mean 146.46 146.40 146.32 146.57
SD 9.40 9.45 9.26 9.51

Mexican American
N 1,789 1,720 1,765 1,853
Mean 147.65 147.24 147.96 147.79
SD 8.68 9.03 8.89 8.82

Puerto Rican
N 2,274 2,411 2,295 2,465
Mean 138.32 138.31 138.72 138.54
SD 9.79 10.22 9.61 10.11

Other
N 5,291 5,419 5,153 5,554
Mean 150.67 150.65 150.26 150.81
SD 9.98 10.20 10.07 9.93

No Response
N 1,079 1,155 785 734
Mean 155.23 155.27 155.57 155.86
SD 9.80 9.89 9.19 9.59

 20

TABLE 4B
Number of test takers and mean and standard deviation (SD) of LSAT scores by race/ethnicity,
2009–2010 through 2011–2012

Race/Ethnicity 2009–2010 2010–2011 2011–2012

American Indian/Alaskan Native
N 634 587 475
Mean 146.89 146.94 145.73
SD 9.06 8.94 9.20

Asian
N 10,729 9,254 7,510
Mean 152.38 152.36 152.68
SD 10.74 10.42 10.52

Black/African American
N 14,585 13,502 11,453
Mean 142.04 141.87 141.84
SD 8.74 8.64 8.68

Canadian Aboriginal
N 50 33 17
Mean 152.94 151.26 149.06
SD 10.03 8.86 9.99

Native Hawaiian/Other Pacific Islander
N 340 155 147
Mean 146.42 144.86 146.28
SD 9.29 9.36 9.60

Hispanic/Latino
N 9,264 8,157 7,213
Mean 146.43 146.25 146.32
SD 9.65 9.28 9.25

Puerto Rican
N 2,347 2,073 1,860
Mean 138.37 138.51 138.05
SD 9.91 10.03 9.68

White/Caucasian
N 79,799 69,056 56,947
Mean 152.86 152.77 152.80
SD 9.33 9.17 9.27

Multiple Ethnicities
N 5,459 6,816 6,481
Mean 150.80 149.96 149.66
SD 10.08 9.91 9.88

No Response
N 3,270 2,297 1,432
Mean 154.74 155.66 155.61
SD 10.11 9.35 9.47

 21

FIGURE 12. Percentage of LSAT takers by race/ethnicity (five largest subgroups only, excluding “Other”). Note: In order for trends across the 7
testing years to be displayed, the new categories of Native Hawaiian/Other Pacific Islander and Asian are combined and displayed as
“Asian/Pacific Islander” for 2009–2010 through 2011–2012 in this figure. Also, for the 2005–2006 through 2008–2009 testing years, the Hispanic
and Mexican American categories are combined and displayed as “Hispanic/Latino” in this figure.

10.3 10.9 11.2 11.5 12.1 12.1 12.2

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n
ta

g
e

Testing Year

African American Test Takers

8.2 8.4 8.4 8.5 9.1 8.4 8.2

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n
ta

g
e

Testing Year

Asian/Pacific Islander Test Takers

66.1 64.5 64.5 63.9 65.9
61.7 60.9

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Caucasian Test Takers

6.7 7.1 7.5 7.7 7.7 7.3 7.7

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Hispanic/Latino Test Takers

2.1 2.2 2.1 2.2 1.9 1.9 2.0

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Puerto Rican Test Takers

 22

 As shown in Tables 4A and 4B, the number of test takers who did not indicate their
race/ethnicity was high in 2005–2006 (1,079) and 2006–2007 (1,155). It decreased to
785 in 2007–2008 and to 734 in 2008–2009. In 2009–2010, however, it increased very
dramatically to 3,270, but has since dropped again to 2,297 (2010–2011) and 1,432
(2011–2012), with the latter number similar to the numbers seen in the first 2 years
covered by this report. In terms of percentages, the Racial/Ethnic (R/E) No Response
category comprised close to 1.0% of the total group for the 2005–2006 and 2006–2007
testing years. This percentage decreased to 0.73% and 0.64% for the 2007–2008 and
2008–2009 testing years, respectively. For the 2009–2010 testing year, however, the
percentage increased to about 2.70%. The R/E No Response rate has since decreased
to about 2.1% for the 2010–2011 testing year and finally, to about 1.5% in 2011–2012.
This increase in the R/E No Response rate in 2009–2010 may be attributed to the
previously described update to the way this information is being collected from test
takers. In the changeover to the new racial/ethnic category descriptions that occurred in
this testing year, test takers who responded to the old descriptions while registering for
the LSAT were invited to update this information. Those test takers whose previously
chosen racial/ethnic description did not translate easily to the new descriptions and who
chose not to update the description ultimately fell into the R/E No Response category.
 Figure 13 displays the mean LSAT scores by race/ethnicity for the 7 testing years
from 2005–2006 through 2011–2012. It should be noted that the number of test takers
in the Canadian Aboriginal subgroup was consistently small (less than 100) and
therefore tended to fluctuate considerably. The R/E No Response subgroup had the
highest mean LSAT score for all 7 testing years. Additionally, for the 2009–2010
through 2011–2012 years, the Asian/Pacific Islander test-taker subgroup includes
Native Hawaiian/Pacific Islanders. Ignoring the R/E No Response subgroup, Caucasian
test takers consistently had the highest mean score, followed by Asian/Pacific Islander
test takers. Puerto Rican test takers consistently had the lowest mean score across the
7 testing years.

 23

FIGURE 13. Mean LSAT scores by race/ethnicity. The key is sorted by the mean LSAT scores in
2011–2012. Note: For the 2009–2010 through 2011–2012 testing years, the new categories of Native
Hawaiian/Other Pacific Islander and Asian are combined and displayed as “Asian/Pacific Islander” in this
figure. Also, for the 2005–2006 through 2008–2009 testing years, the Hispanic and Mexican American
categories are combined and displayed as “Hispanic/Latino” in this figure. Please note that the category
“Other” has been dropped for the 2009–2010 through 2011–2012 testing years and is therefore only
represented in the figure for the 2005–2006 through 2008–2009 testing years.

135

140

145

150

155

160

2005-
2006

2006-
2007

2007-
2008

2008-
2009

2009-
2010

2010-
2011

2011-
2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

No Response

Caucasian

Asian/Pacific Islander

Canadian Aboriginal

Hispanic/Latino

Amer. Ind./Alask.Nat.

African American

Puerto Rican

Other

 24

 To provide more detailed information about LSAT performance by race/ethnicity,
Figure 14 shows the smoothed percentages of LSAT scores by race/ethnicity for the
2011–2012 testing year. Because the number of test takers in each of the various
racial/ethnic subgroups varied, percentages of test takers by race/ethnicity were used
rather than numbers. The percentages of both Aboriginal/Torre Strait Islander
Australians and Canadian Aboriginals were too small to be represented on this graph.
Test takers in the R/E No Response subgroup had the highest percentage of LSAT
scores above 155 in the 2011–2012 testing year; Puerto Rican test takers had the
highest percentage of scores less than 137.

FIGURE 14. Smoothed-percentage frequency of LSAT scores by race/ethnicity in 2011–2012

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Scores

Amer. Ind./Alask. Nat.

Asian

African American

Native Haw./P.I.

Hispanic/Latino

Puerto Rican

Caucasian

No Response

 25

LSAT Performance by Gender and Race/Ethnicity

 All results in this section will focus exclusively on test takers from the United States
(including Puerto Rico and the Virgin Islands). Results in this section classify test takers
by both gender and race/ethnicity. Separate tables and figures are provided for
racial/ethnic breakdowns within gender.

Race/Ethnicity Within the Female Subgroup

 Tables 5A and 5B show the number of female test takers by race/ethnicity for
each testing year from 2005–2006 through 2008–2009 and for 2009–2010 through
2011–2012, respectively, along with the mean and standard deviation of their LSAT
scores. As described in Tables 4A and 4B, the 2009–2010 through 2011–2012 testing
years are presented separately because of the new method of data collection. Test
takers who repeated the LSAT within a testing year and within the same region are
counted only once, and their multiple scores within a testing year are averaged. Figure
15 shows the percentage of female test takers by race/ethnicity for the five largest
racial/ethnic subgroups, excluding “Other.”3 As shown in Figure 15, the percentage of
female Caucasian test takers decreased slightly from the 2005–2006 (30.3%) to the
2011–2012 (27.1%) testing year. The percentages of female test takers from other
racial/ethnic subgroups also remained fairly constant. The number of female test takers
in the R/E No Response subgroup remained fairly constant from the 2005–2006 (433)
testing year through 2006–2007 (512), 2007–2008 (331), and 2008–2009 (299), but
increased for the 2009–2010 (1,357) testing year to the highest number for the 7 years
covered in this report (see Table 5B). It has since decreased in 2010–2011 (887) and
2011–2012 (530).

3
 For the gender-by-race/ethnicity percentages (Figures 15 and 18), percentages were calculated within

each testing year using both male and female test takers of all racial/ethnic groups. For the gender-by-
race/ethnicity smoothed percentages (Figures 17 and 20), percentages were calculated within gender
within testing year.

 26

TABLE 5A
Number of test takers and mean and standard deviation (SD) of LSAT scores for female test takers only
by race/ethnicity and testing year, 2005–2006 through 2008–2009

 Testing Year

Female Race/Ethnicity 2005–2006 2006–2007 2007–2008 2008–2009

African American
N 7,297 7,712 7,898 8,309
Mean 141.95 141.92 141.80 141.87
SD 8.14 8.40 8.08 8.27

Native American
N 437 451 446 400
Mean 146.12 146.64 147.12 146.92
SD 9.28 9.28 8.60 8.96

Asian/Pacific Islander
N 4,912 5,019 4,985 5,283
Mean 151.65 151.85 151.90 151.77
SD 9.68 9.92 9.77 9.99

Canadian Aboriginal
N 33 33 33 37
Mean 153.27 148.74 150.48 148.59
SD 11.52 8.47 10.19 9.57

Caucasian
N 33,319 32,376 31,964 32,473
Mean 151.85 152.27 151.94 152.24
SD 8.87 8.92 8.86 8.87

Hispanic
N 3,160 3,337 3,509 3,839
Mean 145.68 145.40 145.47 145.37
SD 9.26 9.30 9.08 9.25

Mexican American
N 919 887 917 983
Mean 146.90 146.30 147.34 146.87
SD 8.38 8.66 8.74 8.80

Puerto Rican
N 1,306 1,380 1,303 1,432
Mean 137.69 137.44 138.36 137.89
SD 9.51 9.71 9.42 9.85

Other

N 2,743 2,878 2,730 2,865
Mean 149.50 149.78 149.36 149.95
SD 9.75 10.08 9.90 9.90

No Response
N 433 512 331 299
Mean 153.97 154.22 155.36 154.23
SD 9.97 9.77 9.41 9.56

 27

TABLE 5B
Number of test takers and mean and standard deviation (SD) of LSAT scores for female test takers only
by race/ethnicity, 2009–2010 through 2011–2012

Female Race/Ethnicity 2009–2010 2010–2011 2011–2012

American Indian/Alaskan Native
N 329 289 232
Mean 145.82 146.17 144.32
SD 8.89 8.70 9.53

Asian
N 5,795 5,014 4,120
Mean 152.18 152.24 152.33
SD 10.58 10.31 10.23

Black/African American
N 9,256 8,463 7,236
Mean 141.50 141.39 141.43
SD 8.40 8.37 8.41

Canadian Aboriginal
N 17 15 9
Mean 152.29 149.17 146.67
SD 9.77 8.72 10.45

Native Hawaiian/Other Pacific Islander
N 181 77 93
Mean 145.95 143.05 144.51
SD 8.69 8.93 8.68

Hispanic/Latino
N 5,082 4,518 4,105
Mean 145.34 145.21 145.37
SD 9.54 9.03 9.07

Puerto Rican
N 1,332 1,213 1,110
Mean 137.46 137.86 137.41
SD 9.70 9.89 9.71

White/Caucasian
N 34,923 30,188 25,299
Mean 152.17 152.03 151.98
SD 9.22 9.13 9.19

Multiple Ethnicities
N 2,941 3,712 3,549
Mean 149.86 148.86 148.35
SD 10.06 9.87 9.85

No Response
N 1,357 887 530
Mean 153.65 154.70 155.05
SD 10.26 9.51 9.81

 28

FIGURE 15. Percentage of LSAT takers by race/ethnicity (female test takers only). Note: In order for trends across the 7 testing years to be
displayed, the new categories of Native Hawaiian/Other Pacific Islander and Asian are combined and displayed as “Asian/Pacific Islander” for
2009–2010 through 2011–2012 in this figure. Also, for the 2005–2006 through 2008–2009 testing years, the Hispanic and Mexican American
categories are combined and displayed as “Hispanic/Latino” in this figure.

6.6 7.1 7.3 7.3 7.3 7.6 7.7

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Female African American Test Takers

4.5 4.6 4.6 4.6 4.7 4.6 4.5

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Female Asian/Pacific Islander

 Test Takers

30.3 29.8 29.6 28.3 27.7 27.0 27.1

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Female Caucasian Test Takers

3.7 3.9 4.1 4.2 4.0 4.0 4.4

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Female Hispanic/Latino Test Takers

1.2 1.3 1.2 1.3 1.1 1.1 1.2

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Female Puerto Rican Test Takers

 29

 Figure 16 displays the mean LSAT scores for female test takers by race/ethnicity.
Female test takers in the R/E No Response subgroup had the highest mean LSAT
scores from 2005–2006 through 2011–2012; ignoring this subgroup, the female
Caucasian and Asian/Pacific Islander test takers have had the highest means. The
means for female Canadian Aboriginal test takers have varied widely as a result of
small sample sizes. Female Puerto Rican test takers have consistently had the lowest
mean.

FIGURE 16. Mean LSAT scores by race/ethnicity (female test takers only). The key is sorted by the mean
LSAT scores in 2011–2012. Note: For the 2009–2010 through 2011–2012 testing years, the new
categories of Native Hawaiian/Other Pacific Islander and Asian are combined and displayed as
“Asian/Pacific Islander” in this figure. Also, for the 2005–2006 through 2008–2009 testing years, the
Hispanic and Mexican American categories are combined and displayed as “Hispanic/Latino” in this
figure. Please note that the category “Other” has been dropped for the 2009–2010 through 2011–2012
testing years and is therefore only represented in the figure for the 2005–2006 through 2008–2009 testing
years.

 To provide more detailed information about LSAT performance for female test takers
by race/ethnicity, Figure 17 shows the smoothed percentages of LSAT scores for
female test takers by race/ethnicity for the 2011–2012 testing year. Because the
number of female test takers in each of the various racial/ethnic subgroups varied,
percentages of test takers by race/ethnicity were used rather than numbers. The
percentages of both female Aboriginal/Torre Strait Islander Australian and female
Canadian Aboriginal test takers were too small to be included in this graph. Female test

135

140

145

150

155

160

2005-
2006

2006-
2007

2007-
2008

2008-
2009

2009-
2010

2010-
2011

2011-
2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

No Response

Asian/Pacific Islander

Caucasian

Canadian Aboriginal

Hispanic/Latino

Amer. Ind./Alask. Nat.

African American

Puerto Rican

Other

 30

takers in the R/E No Response subgroup had the highest percentage of scores greater
than 156. Female Puerto Rican test takers had the highest percentage of scores less
than 135.

FIGURE 17. Smoothed-percentage frequency of LSAT scores by race/ethnicity (female test takers only)
in 2011–2012

Race/Ethnicity Within the Male Subgroup

 Tables 6A and 6B show the number of male test takers by race/ethnicity for
each testing year from 2005–2006 through 2008–2009 and for 2009–2010 through
2011–2012, respectively, along with the mean and standard deviation of their LSAT
scores. Test takers who repeated the LSAT within a testing year are counted only
once, and their multiple scores within a testing year are averaged. Figure 18 shows
the percentage of male test takers by race/ethnicity for the five largest racial/ethnic
subgroups, excluding “Other.” The percentages of male test takers from the Caucasian,
Asian/Pacific Islander, and African American racial/ethnic subgroups showed very little
variation over the 7 testing years covered in this report. The remaining subgroup
percentages also remained relatively constant. The number of male test takers in the
R/E No Response subgroup was the same for the 2005–2006 (573) and 2006–2007

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Scores

Amer. Ind./Alask. Nat

Asian

African American

Native Haw./P.I.

Hispanic/Latino

No Response

Puerto Rican

Caucasian

 31

(573) testing years. The number of male test takers in the R/E No Response subgroup
was lower still for the 2007–2008 (409) and 2008–2009 (389) testing years, but has
increased since in 2009–2010 (1,784), 2010–2011 (1,303), and 2011–2012 (854).
Comparing Tables 5 and 6 reveals that slightly more male test takers than female test
takers were in the R/E No Response subgroup over the 7-year testing period.

TABLE 6A
Number of test takers and mean and standard deviation (SD) of LSAT scores for male test takers only by
race/ethnicity and testing year, 2005–2006 through 2008–2009

 Testing Year

Male Race/Ethnicity 2005–2006 2006–2007 2007–2008 2008–2009

African American
N 3,992 4,132 4,255 4,895
Mean 142.96 142.79 142.80 142.90
SD 8.79 9.03 8.93 8.83

Native American
N 417 466 413 441
Mean 148.50 148.49 149.06 149.06
SD 9.39 9.38 9.41 9.09

Asian/Pacific Islander
N 4,065 4,090 4,065 4,423
Mean 152.55 152.44 152.22 152.33
SD 10.44 10.39 10.29 10.34

Canadian Aboriginal
N 38 39 30 39
Mean 150.53 152.74 150.88 151.53
SD 8.86 9.69 9.59 10.60

Caucasian
N 39,378 37,874 37,823 40,775
Mean 153.44 153.44 153.09 153.39
SD 9.09 9.06 9.00 8.96

Hispanic
N 2,428 2,635 2,790 3,079
Mean 147.48 147.68 147.39 148.07
SD 9.47 9.49 9.37 9.61

Mexican American
N 870 833 847 870
Mean 148.45 148.24 148.62 148.82
SD 8.92 9.30 9.00 8.74

Puerto Rican
N 968 1,031 992 1,033
Mean 139.16 139.48 139.20 139.44
SD 10.10 10.76 9.85 10.40

Other
N 2,545 2,540 2,422 2,687
Mean 151.95 151.64 151.27 151.72
SD 10.08 10.25 10.18 9.87

No Response
N 573 573 409 389
Mean 156.53 156.26 155.77 156.75
SD 9.56 9.78 9.12 9.48

 32

TABLE 6B
Number of test takers and mean and standard deviation (SD) of LSAT scores for male test takers only by
race/ethnicity, 2009–2010 through 2011–2012

Male Race/Ethnicity 2009–2010 2010–2011 2011–2012

American Indian/Alaskan Native
N 305 298 242
Mean 148.04 147.69 147.03
SD 9.12 9.13 8.67

Asian
N 4,930 4,237 3,388
Mean 152.62 152.51 153.10
SD 10.92 10.56 10.85

Black/African American
N 5,329 5,038 4,217
Mean 142.99 142.66 142.54
SD 9.23 9.02 9.09

Canadian Aboriginal
N 33 18 8
Mean 153.27 153.00 151.75
SD 10.29 8.85 9.36

Native Hawaiian/Other Pacific Islander
N 159 78 54
Mean 146.96 146.65 149.32
SD 9.92 9.48 10.41

Hispanic/Latino
N 4,176 3,638 3,108
Mean 147.76 147.54 147.57
SD 9.61 9.43 9.34

Puerto Rican
N 1,015 860 750
Mean 139.55 139.43 138.99
SD 10.06 10.16 9.57

White/Caucasian
N 44,837 38,837 31,629
Mean 153.40 153.34 153.44
SD 9.37 9.16 9.27

Multiple Ethnicities
N 2,514 3,099 2,929
Mean 151.90 151.28 151.22
SD 10.00 9.81 9.67

No Response
N 1,784 1,303 854
Mean 155.46 156.22 155.93
SD 9.96 9.28 9.34

 33

FIGURE 18. Percentage of LSAT takers by race/ethnicity (male test takers only) Note: In order for trends across the 7 testing years to be
displayed, the new categories of Native Hawaiian/Other Pacific Islander and Asian are combined and displayed as “Asian/Pacific Islander” for
2009–2010 through 2011–2012 in this figure. Also, for the 2005–2006 through 2008–2009 testing years, the Hispanic and Mexican American
categories are combined and displayed as “Hispanic/Latino” in this figure.

3.6 3.8 3.9 4.3 4.2 4.5 4.5

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Male African American Test Takers

3.7 3.8 3.8 3.9 4.0 3.9 3.7

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Male Asian/Pacific Islander Test Takers

35.9 34.8 35.0 35.6 35.5 34.7 33.8

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Male Caucasian Test Takers

3.0 3.2 3.4 3.4 3.3 3.3 3.3

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n
ta

g
e

Testing Year

Male Hispanic/Latino Test Takers

0.9 0.9 0.9 0.9 0.8 0.8 0.8

0

25

50

75

100

2005-

2006

2006-

2007

2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

P
er

ce
n

ta
g
e

Testing Year

Male Puerto Rican Test Takers

 34

 Figure 19 displays the mean LSAT scores for male test takers by race/ethnicity.
Male test takers in the R/E No Response subgroup had the highest mean LSAT scores
from 2005–2006 through 2011–2012; ignoring this subgroup, male Caucasian test
takers had the highest mean, followed by male Asian/Pacific Islander test takers. The
mean for male Canadian Aboriginal test takers varied somewhat across the 7 years due
to small sample sizes. Male Puerto Rican test takers have consistently had the lowest
mean.

FIGURE 19. Mean LSAT scores by race/ethnicity (male test takers only). The key is sorted by the mean
LSAT scores in 2011–2012. Note: For the 2009–2010 through 2011–2012 testing years, the new
categories of Native Hawaiian/Other Pacific Islander and Asian are combined and displayed as
“Asian/Pacific Islander” in this figure. Also, for the 2005–2006 through 2008–2009 testing years, the
Hispanic and Mexican American categories are combined and displayed as “Hispanic/Latino” in this
figure.

135

140

145

150

155

160

2005-
2006

2006-
2007

2007-
2008

2008-
2009

2009-
2010

2010-
2011

2011-
2012

M
e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

No Response

Caucasian

Asian American

Canadian Aboriginal

Hispanic/Latino

Amer. Ind./Alask. Nat.

African American

Puerto Rican

Other

 35

 To provide more detailed information about LSAT performance for male test takers
by race/ethnicity, Figure 20 shows the smoothed percentages of LSAT scores for
male test takers by race/ethnicity for the 2011–2012 testing year. Because the
number of male test takers in each of the various racial/ethnic subgroups has varied,
percentages of test takers by race/ethnicity were used rather than numbers. The
smoothed percentages for male test takers by racial/ethnic subgroup are similar to the
smoothed percentages for female test takers by racial/ethnic subgroup (see Figure 17).
The percentages for male Aboriginal/Torre Strait Islander Australian and male Canadian
Aboriginal were too small to be included in this graph. As shown in Figure 20, male test
takers in the R/E No Response subgroup had the highest percentage of scores greater
than 154 in the 2011–2012 testing year. Male Puerto Rican test takers had the highest
percentage of scores less than 139.

FIGURE 20. Smoothed-percentage frequency of LSAT scores by race/ethnicity (male test takers only) in
2011–2012

0

1

2

3

4

5

6

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Score

Amer. Ind./Alask. Nat.

Asian

African American

Nat. Haw./P.I.

Hispanic/Latino

No Response

Puerto Rican

Caucasian

 36

 The pattern of mean LSAT scores for male and female test takers was similar for the
racial/ethnic subgroups. Means for the R/E No Response subgroup followed a similar
pattern for female and male test takers, with male nonresponders outperforming male
responders to a slightly greater extent than their female counterparts. Comparisons
cannot be made for the Canadian Aboriginal subgroup because their percentages were
too small to be included in the female and male race/ethnicity graphs.

Race/Ethnicity of Test Takers in the Gender No Response Subgroup

 Table 7A and 7B show the number of test takers, by race/ethnicity, in the Gender No
Response subgroup for the testing years from 2005–2006 through 2008–2009 and for
2009–2010 through 2011–2012, respectively, along with the mean and standard
deviation of their LSAT scores. Test takers who repeated the LSAT within a testing year
are counted only once, and their multiple scores within a testing year are averaged.
The number of Caucasian test takers in this subgroup was extremely low for the first 4
years covered in this report, up through the 2008–2009 testing year. For 2009–2010,
2010–2011, and 2011–2012, however, the number of Caucasian test takers in the
Gender No Response subgroup increased to 45, 44, and 23, respectively. These
numbers are still small, though. Of those in the Gender No Response subgroup, 52
were also in the R/E No Response subgroup for the 2011–2012 testing year.
 The number of test takers who indicated neither their gender nor their race/ethnicity
was fairly high in 2005–2006 (75), decreased in the subsequent 3 testing years, and
then increased in the 2009–2010 (135) and 2010–2011 (113) testing years, finally
decreasing in 2011–2012 (52).

 37

TABLE 7A
Number of test takers and mean and standard deviation (SD) of LSAT scores by race/ethnicity and
testing year for test takers in the Gender No Response subgroup, 2005–2006 through 2008–2009

 Testing Year

Gender No Response by
Race/Ethnicity

2005–2006

2006–2007

2007–2008

2008–2009

African American
N 0 0 0 1
Mean 139.00
SD

Native American
N 0 0 0 0
Mean
SD

Asian/Pacific Islander
N 0 0 0 0
Mean
SD

Canadian Aboriginal
N 0 0 0 0
Mean
SD

Caucasian
N 6 3 6 1
Mean 151.67 153.33 157.67 161.00
SD 11.54 10.21 6.41

Hispanic
N 0 0 0 0
Mean
SD

Mexican American
N 0 0 1 0
Mean 151.00
SD

Puerto Rican
N 0 0 0 0
Mean
SD

Other
N 3 1 1 3
Mean 148.67 149.00 149.00 156.67
SD 8.33 4.04

No Response
N 75 71 47 46
Mean 152.70 154.83 155.72 158.93
SD 9.30 10.86 8.34 9.18

 38

TABLE 7B
Number of test takers and mean and standard deviation (SD) of LSAT scores by race/ethnicity and
testing year for test takers in the Gender No Response subgroup, 2009–2010 through 2011–2012

Gender No Response by Race/Ethnicity 2009–2010 2010–2011 2011–2012

American Indian/Alaskan Native
N 0 0 1
Mean 159.00
SD

Asian
N 5 7 5
Mean 154.00 153.57 153.60
SD 3.74 8.60 12.68

Black/African American
N 1 2 0
Mean 144.00 145.25
SD 3.18

Canadian Aboriginal
N 0 0 0
Mean
SD

Native Hawaiian/Other Pacific Islander
N 0 0 0
Mean
SD

Hispanic/Latino
N 6 1 1
Mean 154.75 145.00 152.00
SD 10.18

Puerto Rican
N 0 0 0
Mean
SD

White/Caucasian
N 45 44 23
Mean 153.08 155.88 158.04
SD 10.93 8.71 9.19

Multiple Ethnicities
N 4 5 3
Mean 153.50 157.70 164.33
SD 7.85 2.39 2.31

No Response
N 135 113 52
Mean 156.17 157.06 155.77
SD 9.86 8.15 7.67

 39

LSAT Performance by Administration

 The final set of results separates each testing year into the individual administrations
(June, September/October, December, and February). These results include all test
takers except those who tested under nonstandard conditions. Test takers from
Canadian and foreign test centers are included in these analyses.
 Table 8 shows the number of test takers by administration for each testing year
from 2005–2006 through 2011–2012, along with the mean and standard deviation
of LSAT scores for each administration. Figure 21 shows the percentage of test takers
at each administration. The highest percentage of test takers took the LSAT in
September/October (35% on average), followed by December (29% on average).
Approximately 19% took the test in June, and the remainder (17% on average) took
the test in February.

TABLE 8
Number of test takers and mean and standard deviation (SD) of LSAT scores by administration and
testing year

 Testing Year

Administration 2005–06 2006–07 2007–08 2008–09 2009–10 2010–11 2011–12

June
N 25,866 24,752 25,000 28,769 32,439 32,831 26,716
Mean 151.81 151.89 151.73 151.64 151.68 151.54 151.65
SD 10.61 10.58 9.75 10.24 10.51 10.30 10.25

Sept/Oct
N 48,491 47,954 49,552 50,440 60,497 54,141 45,012
Mean 151.99 152.14 151.72 151.99 152.29 152.12 151.94
SD 9.67 9.57 9.86 9.75 10.12 9.91 10.11

December
N 39,831 40,834 41,865 43,439 50,169 41,931 35,679
Mean 150.10 150.22 150.24 150.29 150.11 150.03 150.16
SD 9.03 9.72 9.65 9.50 9.92 9.79 9.73

February
N 22,113 25,805 25,022 27,958 27,483 25,515 22,012
Mean 147.55 148.19 147.83 148.45 148.07 148.05 147.96
SD 9.73 9.91 9.53 9.77 10.06 10.01 10.12

 40

FIGURE 21. Percentage of LSAT takers by administration

 Figure 22 displays the mean LSAT scores by administration across testing years.
The June and September/October means are similar: The average June and
September/October means from the 2005–2006 through 2011–2012 testing years were
151.7 and 152.0, respectively. The December and February means tend to be
somewhat lower on average: From the 2005–2006 through 2011–2012 testing years,
the means were 150.2 and 148.0, on average, respectively.

FIGURE 22. Mean LSAT scores by administration

0

10

20

30

40

50

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

P
e
rc

e
n

ta
g

e
 o

f
T

e
s
t

T
a
k
e
rs

Testing Year

October

December

February

June

140

145

150

155

160

2005-2006 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

M

e
a
n

 L
S

A
T

 S
c
o

re

Testing Year

October

June

December

February

 41

 To provide more detailed information about LSAT performance by administration,
Figure 23 shows the smoothed percentages of LSAT scores by administration for the
2011–2012 testing year. The percentages were smoothed with a centered moving
average. Because the number of test takers varied across administrations, percentages
of test takers by administration were used rather than numbers. As shown in Figure 23,
the June and October percentages for the 2011–2012 testing year were fairly similar.
The December scores were slightly lower on average, and the February scores were
the lowest on average.

FIGURE 23. Smoothed-percentage frequency of LSAT scores by administration in 2011–2012

Summary

 The purpose of this report is to provide summary information about the performance
of various racial/ethnic subgroups on the LSAT from the 2005–2006 through 2011–2012
testing years and to compile it into a single report. This enables trends with regard to
the performance and representation of various subgroups to be tracked and monitored.
Although this report documents the performance of various subgroups, it is purely
descriptive in nature. Explanation of the underlying causes of any differences is beyond
the scope of this report.
 In evaluating these results, the reader should bear in mind that the test takers who
contributed to the various subgroup statistics were self-selected. That is, these test
takers chose to take the LSAT themselves; they were not randomly chosen to be
assessed. Also, test takers voluntarily self-reported their gender and race/ethnicity. That

0

1

2

3

4

5

120 130 140 150 160 170 180

S
m

o
o

th
e
d

 P
e
rc

e
n

ta
g

e

LSAT Score

June 2011

October 2011

December 2011

February 2012

 42

is, individuals chose whether or not to respond to these classification questions and
decided how they would respond (especially with regard to race/ethnicity). As a result,
differences in LSAT performance across regional, gender, or racial/ethnic subgroups
cannot be attributed to those subgroups in general, but merely to those who chose to
take the LSAT and identify themselves as belonging to those subgroups.
 Despite an upward trend in test-administered volume from the 2005–2006 through
2009–2010 testing years and a subsequent decrease in volume for the 2009–2010
through 2011–2012 testing years, the overall distribution of LSAT scores has remained
fairly constant. Test-taker volume has been higher for the September/October and
December administrations than for the June and February administrations. Average
LSAT scores have been slightly higher for those testing at the June and
September/October administrations than for those testing at the December and
February administrations.
 During the 7-year span covered in this report, the majority (approximately 91%) of
test takers took the LSAT in the United States. Approximately 7.1% of all test takers
took the LSAT in Canada. Approximately 2.3% of all test takers took the LSAT in a
foreign country. Mean LSAT scores were slightly higher for those who took the test in
Canada and foreign countries than for those who took it in the United States.
 The percentage of test takers who took the LSAT in each region of the United States
has remained fairly constant during the past 7 testing years. The performance of test
takers from the various regions has also remained fairly constant.
 There were slightly more male test takers than female test takers in the 2005–2006
testing year. In the 2006–2007 testing year, there were slightly more female test takers
than male test takers. There were almost equal numbers of male and female test
takers for the 2007–2008 testing year. For the last 4 testing years, 2008–2009 through
2011–2012, there have been slightly more male test takers than female test takers.
Male test takers have consistently scored slightly higher than female test takers. The
number of test takers in the Gender No Response subgroup was consistently low for the
2005–2006 through 2008–2009 testing years, and then increased for the 2009–2010
and 2010–2011 testing years, before decreasing to a number similar to that seen in the
first four years. Across the 7 testing years, the mean LSAT scores have been higher for
Gender No Response test takers than for male and female test takers.
 The Caucasian subgroup comprised the largest percentage of test takers across
the 7-year testing period. African American test takers and Asian/Pacific Islander test
takers were the next largest subgroups, respectively. The percentage of test takers
in the R/E No Response subgroup was close to 1.0% for the 2005–2006 through
2008–2009 testing years, but increased to about 2.70% in the 2009–2010 testing year.
It has decreased since then, and was about 1.5% in the 2011–2012 testing year. The
R/E No Response subgroup had the highest mean LSAT score for all testing years
covered in this report.
 In the Caucasian subgroup, there were more male test takers than female test
takers, whereas there were more female test takers than male test takers in both the
African American and Asian/Pacific Islander subgroups. The number of test takers who
indicated neither their gender nor their race/ethnicity was small in 2005–2006 (75);
decreased over the next 3 testing years, 2006–2007 (71), 2007–2008 (47), and
2008–2009 (46); and increased over the next 2 testing years, 2009–2010 (135)

 43

and 2010–2011 (113). For the last testing year, 2011–2012, the number of test takers
who indicated neither their gender nor their race/ethnicity decreased to 52.

References

Law School Admission Council and Law School Admission Services. (1991). Law
School Admission Test: Sources, contents, and uses. Newtown, PA: Author.

Reese, L. M., & Cotter, R. A. (1994). A compendium of LSAT and LSAC-sponsored item
types 1948–1994 (Research Report 94-01). Newtown, PA: Law School Admission
Council.

Wightman, L. F. (1994). Analysis of LSAT performance and patterns of application for
male and female law school applicants (Research Report 94-02). Newtown, PA: Law
School Admission Council.

Willingham, W. W., Lewis, C., Morgan, R., & Ramist, L. (1990). Predicting college
grades: An analysis of institutional trends over two decades (College Board AMP-90-
3525). Princeton, NJ: Educational Testing Service.

