

Table of Contents

List of Figures.....	ii
List of Graphs.....	iii
List of Tables.....	iv
Key Findings.....	1
Introduction.....	2
Overall Scale Score and Achievement-Level Results.....	10
Comparisons with the Nation and Participating States and Jurisdictions by Average Scale Score.....	19
Grade 4.....	20
Grade 8.....	22
Comparisons with North Carolina and Participating States and Jurisdictions by Achievement Level.....	24
Performance of Selected Student Groups.....	27
Gender.....	28
Race/Ethnicity.....	36
Student Eligibility for Free/Reduced Price School Lunch.....	50
Toward a More Inclusive NAEP.....	57
Where to Find More Information.....	67

List of Figures

Figure		Page
1-A	Descriptions of NAEP reading achievement levels, Grade 4	6
1-B	Descriptions of NAEP reading achievement levels, Grade 8	7
2-A	Nation's (public) average reading scale scores compared with scores for all participating jurisdictions, Grade 4	20
2-B	Nation's (public) average reading scale scores compared with scores for all participating jurisdictions, Grade 8	22
3-A	North Carolina's achievement level results compared with the achievement level results for all participating jurisdictions, Grade 4	25
3-B	North Carolina's achievement level results compared with the achievement level results for all participating jurisdictions, Grade 8	26

List of Graphs

Graphs		Page
1	Average reading scale scores, Grades 4 and 8	13
2-A	Percentage of students at or above reading achievement levels, Grade 4	16
2-B	Percentage of students at or above reading achievement levels, Grade 8	18
3-A	Average reading scale scores, by gender, Grade 4	32
3-B	Average reading scale scores, by gender, Grade 8	35
4-A	Average reading scale scores, by race/ethnicity, Grade 4	44
4-B	Average reading scale scores, by race/ethnicity, Grade 8	49
5-A	Average reading scale scores, by eligibility for free/reduced-price school lunch, Grade 4	53
5-B	Average reading scale scores, by eligibility for free/reduced-price school lunch, Grade 8	56

List of Tables

Tables	Page
1-A Average reading scale scores and selected percentiles, Grade 4	11
1-B Average reading scale scores and selected percentiles, Grade 8	12
2-A Percentage of students at or above reading achievement levels, Grade 4	15
2-B Percentage of students at or above reading achievement levels, Grade 8	17
3-A Nation's (public) average reading scale scores compared with scores for all participating jurisdictions, Grade 4	21
3-B Nation's (public) average reading scale scores compared with scores for all participating jurisdictions, Grade 8	23
4-A Average reading scale scores and percentage of students at or above each achievement level, by gender, Grade 4	30-31
4-B Average reading scale scores and percentage of students at or above each achievement level, by gender, Grade 8	34
5-A Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, Grade 4	46-48
5-B Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, Grade 8	46-48
6-A Average reading scale scores and percentage of students at or above each achievement level, by eligibility for free/reduced-price school lunch, Grade 4	52
6-B Average reading scale scores and percentage of students at or above each achievement level, by eligibility for free/reduced-price school lunch, Grade 8	55
7-A Percentage of students in reading assessments identified as SD and ELL, excluded, and assessed, Grade 4	59
7-B Percentage of students in reading assessments identified as SD and ELL, excluded, and assessed, Grade 8	60
8-A Average reading scale scores and percentage of students at or above each achievement level, by students disability status, Grade 4	61

List of Tables Continued

Tables		Page
8-B	Average reading scale scores and percentage of students at or above each achievement level, by students disability status, Grade 8	62
9-A	Average reading scale scores and percentage of students at or above each achievement level, by students' classification as English language learners (ELL), Grade 4	63
9-B	Average reading scale scores and percentage of students at or above each achievement level, by students' classification as English language learners (ELL), Grade 8	64
10	Total number of students assessed, percentage of students sampled who were excluded, and average reading scale scores, Grades 4 and 8	65-66

This report provides selected results from the National Assessment of Educational Progress (NAEP) for North Carolina's public school students at grades 4 and 8. Beginning in 1992, reading has been assessed in seven different years at the state level (at grade 4 in 1992 and 1994, and at both grades 4 and 8 in 1998, 2002, 2003, 2005 and 2007).

In the 2007 assessment, 52 jurisdictions participated: the 50 states, the District of Columbia, and the Department of Defense Schools (domestic and overseas). North Carolina participated and met the criteria for reporting public school results.

NAEP is a project of the National Center for Education Statistics (NCES). For more information about the assessment, see *The Nation's Report Card, Reading 2007*, which is available on the NAEP website along with the full set of national and state results in an interactive database at <http://nces.ed.gov/nationsreportcard/>. Released test questions, scoring guides, and question-level performance data are also available on the website.

KEY FINDINGS FOR 2005

For grade 4:

- The average reading score for students in North Carolina was 218. This was higher than that in 1992 (212) and was not significantly different from that in 2005 (217).
- North Carolina's average score (218) was not significantly different from that of the nation's public schools (220).
- The percentage of students in North Carolina who performed at or above *Proficient* was 29 percent. This was greater than that in 1992 (25 percent) and was not significantly different from that in 2005 (29 percent).
- In North Carolina, the percentage of students who performed at or above *Proficient* was smaller than that for the nation's public schools (32 percent).
- The percentage of students in North Carolina who performed at or above *Basic* was 64 percent. This was greater than that in 1992 (56 percent) and was not significantly different from that in 2005 (62 percent).
- In North Carolina, the percentage of students who performed at or above *Basic* was not significantly different from that for the nation's public schools (66 percent).

For grade 8:

- The average reading score for students in North Carolina was 259. This was lower than that in 1998 (262) and was not significantly different from that in 2005 (258).
- North Carolina's average score (259) was not significantly different from that of the nation's public schools (261).
- The percentage of students in North Carolina who performed at or above *Proficient* was 28 percent. This was not significantly different from that in 1998 (30 percent) and was not significantly different from that in 2005 (27 percent).
- In North Carolina, the percentage of students who performed at or above *Proficient* was not significantly different from that for the nation's public schools (29 percent).
- The percentage of students in North Carolina who performed at or above *Basic* was 71 percent. This was not significantly different from that in 1998 (74 percent) and was not significantly different from that in 2005 (69 percent).
- In North Carolina, the percentage of students who performed at or above *Basic* was not significantly different from that for the nation's public schools (73 percent).

The U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP) has provided software that generated user-selectable data, statistical significance test result statements, and technical descriptions of the NAEP assessments for this report. Content may be added or edited by states or other jurisdictions. This document, therefore, is not an official publication of the National Center for Education Statistics.

INTRODUCTION

What Was Assessed?

The content for each NAEP assessment is determined by the National Assessment Governing Board (NAGB). The objectives for each NAEP assessment are described in a "framework," a document that delineates the important content and process areas to be measured, as well as the types of questions to be included in the assessment. The development process for reading required the active participation of teachers, curriculum specialists, subject-matter specialists, local school administrators, parents, and members of the general public. The reading framework is available on the NAGB website at http://www.nagb.org/frameworks/reading_07.pdf.

The reading framework for the 1992 and 1994 reading assessments also guided the 1998, 2000 (national grade 4 only), 2002, 2003, 2005 and 2007 assessments. This framework was developed under the auspices of the Council of Chief State School Officers (CCSSO), directed by NAGB. In 2002, the framework was updated to provide more explicit detail regarding the assessment design. In the process, some of the terms used to describe elements of the reading assessment were altered slightly. It should be noted, however, that these alterations do not represent a change in the content or design of the NAEP reading assessment.

The framework is founded on a body of research from the field of education that defines reading as an interactive and constructive process involving the reader, the text, and the context of the reading experience. Reading involves the development of an understanding of text, thinking about the text in different ways, and using a variety of text types for different purposes.

Recognizing that readers vary their approach to reading different texts, the framework specifies the assessment of reading in three contexts: reading for literary experience, reading to gain information, and reading to perform a task. Each context for reading is associated with a range of different types of texts that are included in the NAEP reading assessment. All three contexts for reading are assessed at grades 8 and 12, but reading to perform a task is not assessed at grade 4.

As readers attempt to develop an understanding of a text, they focus on general topics or themes, interpret and integrate ideas, make connections to background knowledge and experiences, and examine the content and structure of the text. The framework accounts for these different approaches to understanding text by specifying four "aspects of reading" that represent the types of comprehension questions asked of students. All four aspects of reading are assessed at all three grades within each context for reading. The reading framework specifies the percentage distribution of questions by grade level for each of the contexts for and aspects of reading.

The assessment contains reading materials that were drawn from sources commonly available to students both in and out of the school environment. These authentic materials were considered to be representative of students' typical reading experiences. Each student in the state assessment was asked to complete two 25-minute sections, each consisting of a reading passage and associated comprehension questions. A combination of multiple-choice and constructed-response questions was used to assess students' understanding of the passages. Released NAEP reading

passages and questions, along with student performance data by state, are available on the NAEP website at <http://nces.ed.gov/nationsreportcard/itmrls/>.

Who Was Assessed?

Fifty-two jurisdictions participated in NAEP in 2007: the 50 states, the District of Columbia, and the Department of Defense Education Activity Schools (domestic and overseas). The target sample for each state or other jurisdiction was approximately 100 schools at each grade tested and approximately 3,000 students for each subject at each grade. States containing trial urban districts had larger samples

In North Carolina, 170 grade 4 schools and 152 grade 8 schools participated in the 2007 NAEP reading assessments. Approximately 5,500 fourth-grade students and approximately 4,300 eighth grade students participated in 2007.

The sample of schools and students was chosen in a two-stage sampling process. First, the sample of schools was selected by probability sampling methods. Then, within the participating schools, random samples of students were chosen. All sampling for NAEP is conducted at the national level.

Beginning in 2002, the national sample was obtained by aggregating the samples from each state. The national results include the results from the states and from a sample of private schools, weighted appropriately to represent the U.S. student population. Only public schools, however, are included in the state reports.

The overall participation rates for schools and students must meet guidelines established by the National Center for Education Statistics (NCES) and the National Assessment Governing Board (NAGB) in order for assessment results to be reported publicly. Participation rates before substitution needed to be at least 80 percent for schools and at least 85 percent for students in each subject and grade.

Participation rates for the 2007 reading assessment are available at the NAEP website at <http://nces.ed.gov/nationsreportcard/reading/sampledesign.asp>.

How Is Student Reading Performance Reported?

The results of student performance on the NAEP assessments are reported for various groups of students (e.g., fourth-grade female students or students who took the assessment in a particular year). NAEP does not produce scores for individual students, nor does it report scores for schools or for school districts. Some large urban districts, however, have voluntarily participated in the assessment on a trial basis and were sampled as states were sampled. Reading performance for groups of students is reported in two ways: as average scale scores and as achievement levels.

Scale Scores: Student performance is reported as an average score based on the NAEP reading scale, which ranges from 0 to 500 and is linked to the corresponding scales in 1992, 1994, 1998, 2000, 2002, 2003 and 2005. Subscales were created to reflect performance on each of the contexts for reading defined in the NAEP reading framework.

An overall composite scale was developed by weighting each of the reading subscales for the grade (two at grade 4 and three at grade 8), based on its relative importance in the framework. This composite scale is the metric used to present the average scale scores and selected percentiles used in NAEP reports.

Achievement Levels: Student reading performance is also reported in terms of three achievement levels—*Basic*, *Proficient*, and *Advanced*. Results based on achievement levels are expressed in terms of the percentage of students who attained each level. The three achievement levels are defined as follows:

Note: NAEP reports data at the below *Basic* level, but does not provide a description for below *Basic*.

- *Basic:* This level denotes partial mastery of prerequisite knowledge and skills that are fundamental for proficient work at each grade.
- *Proficient:* This level represents solid academic performance for each grade assessed. Students reaching this level have demonstrated competency over challenging subject matter, including subject-matter knowledge, application of such knowledge to real-world situations, and analytical skills appropriate to the subject matter.
- *Advanced:* This level signifies superior performance.

The achievement levels are cumulative. Therefore, students performing at the *Proficient* level also display the competencies associated with the *Basic* level, and students at the *Advanced* level demonstrate the competencies associated with both the *Basic* and the *Proficient* levels.

The achievement levels are performance standards adopted by the National Assessment Governing Board (NAGB) as part of its statutory responsibilities mandated by Congress. The levels represent collective judgments of what students should know and be able to do for each grade tested. They are based on recommendations made by broadly representative panels of classroom teachers, education specialists, and members of the general public from throughout the United States. As provided by law, the National Center for Education Statistics (NCES), upon

review of congressionally mandated evaluations of NAEP, has determined that the achievement levels are to be used on a trial basis until it is determined that they are “reasonable, valid, and informative to the public.” (No Child Left Behind Act of 2001, P.L., 107-110, 115 Stat.1425 [2002]). However, both NCEES and NAGB believe these performance standards are useful for understanding trends in student achievement. They have been widely used by national and state officials as a common yardstick for academic performance. The reading achievement-level descriptions are summarized in figures 1-A and 1-B.

**Figure
1-A**

The Nation's Report Card 2007 State Assessment

Descriptions of NAEP reading achievement levels, grade 4

***Basic*
Level
(208)**

Fourth-grade students performing at the *Basic* level should demonstrate an understanding of the overall meaning of what they read. When reading text appropriate for fourth graders, they should be able to make relatively obvious connections between the text and their own experiences and extend the ideas in the text by making simple inferences.

For example, when reading **literary** text, they should be able to tell what the story is generally about—providing details to support their understanding—and be able to connect aspects of the stories to their own experiences. When reading **informational** text, *Basic*-level fourth graders should be able to tell what the selection is generally about or identify the purpose for reading it, provide details to support their understanding, and connect ideas from the text to their background knowledge and experiences.

***Proficient*
Level
(238)**

Fourth-grade students performing at the *Proficient* level should be able to demonstrate an overall understanding of the text, providing inferential as well as literal information. When reading text appropriate to fourth grade, they should be able to extend the ideas in the text by making inferences, drawing conclusions, and making connections to their own experiences. The connections between the text and what the student infers should be clear.

For example, when reading **literary** text, *Proficient*-level fourth graders should be able to summarize the story, draw conclusions about the characters or plot, and recognize relationships such as cause and effect. When reading **informational** text, *Proficient*-level students should be able to summarize the information and identify the author's intent or purpose. They should be able to draw reasonable conclusions from the text, recognize relationships such as cause and effect or similarities and differences, and identify the meaning of the selection's key concepts.

***Advanced*
Level
(268)**

Fourth-grade students performing at the *Advanced* level should be able to generalize about topics in the reading selection and demonstrate an awareness of how authors compose and use literary devices. When reading text appropriate to fourth grade, they should be able to judge texts critically and, in general, give thorough answers that indicate careful thought.

For example, when reading **literary** text, *Advanced*-level students should be able to make generalizations about the point of the story and extend its meaning by integrating personal experiences and other readings with ideas suggested by the text. They should be able to identify literary devices such as figurative language. When reading **informational** text, *Advanced*-level fourth graders should be able to explain the author's intent by using supporting material from the text. They should be able to make critical judgments of the form and content of the text and explain their judgments clearly.

NOTE: The scores in parentheses indicate the cut point on the scale at which the achievement-level range begins.

SOURCE: National Assessment Governing Board. (2006). *Reading Framework for the 2007 National Assessment of Educational Progress*. Washington, DC: Author.

**Figure
1-B**

The Nation's Report Card 2007 State Assessment

Descriptions of NAEP reading achievement levels, grade 8

**Basic
Level
(243)**

Eighth-grade students performing at the *Basic* level should demonstrate a literal understanding of what they read and be able to make some interpretations. When reading text appropriate to eighth grade, they should be able to identify specific aspects of the text that reflect the overall meaning, extend the ideas in the text by making simple inferences, recognize and relate interpretations and connections among ideas in the text to personal experience, and draw conclusions based on the text.

For example, when reading **literary** text, *Basic*-level eighth graders should be able to identify themes and make inferences and logical predictions about aspects such as plot and characters.

When reading **informational** text, they should be able to identify the main idea and the author's purpose. They should make inferences and draw conclusions supported by information in the text. They should recognize the relationships among the facts, ideas, events, and concepts of the text (e.g., cause and effect and chronological order).

When reading **practical** text, they should be able to identify the main purpose and make predictions about the relatively obvious outcomes of procedures in the text.

**Proficient
Level
(281)**

Eighth-grade students performing at the *Proficient* level should be able to show an overall understanding of the text, including inferential as well as literal information. When reading text appropriate to eighth grade, they should be able to extend the ideas in the text by making clear inferences from it, by drawing conclusions, and by making connections to their own experiences—including other reading experiences. *Proficient* eighth graders should be able to identify some of the devices authors use in composing text.

For example, when reading **literary** text, students at the *Proficient* level should be able to give details and examples to support themes that they identify. They should be able to use implied as well as explicit information in articulating themes; to interpret the actions, behaviors, and motives of characters; and to identify the use of literary devices such as personification and foreshadowing.

When reading **informational** text, they should be able to summarize the text using explicit and implied information and support conclusions with inferences based on the text.

When reading **practical** text, *Proficient*-level students should be able to describe its purpose and support their views with examples and details. They should be able to judge the importance of certain steps and procedures.

**Advanced
Level
(323)**

Eighth-grade students performing at the *Advanced* level should be able to describe the more abstract themes and ideas of the overall text. When reading text appropriate to eighth grade, they should be able to analyze both meaning and form and support their analyses explicitly with examples from the text, and they should be able to extend text information by relating it to their experiences and to world events. At this level, student responses should be thorough, thoughtful, and extensive.

For example, when reading **literary** text, *Advanced*-level eighth graders should be able to make complex abstract summaries and theme statements. They should be able to describe the interactions of various literary elements (i.e., setting, plot, characters, and theme) and explain how the use of literary devices affects both the meaning of the text and their response to the author's style. They should be able critically to analyze and evaluate the composition of the text.

When reading **informational** text, they should be able to analyze the author's purpose and point of view. They should be able to use cultural and historical background information to develop perspectives on the text and be able to apply text information to broad issues and world situations.

When reading **practical** text, *Advanced*-level students should be able to synthesize information that will guide their performance, apply text information to new situations, and critique the usefulness of the form and content.

NOTE: The scores in parentheses indicate the cut point on the scale at which the achievement-level range begins.

SOURCE: National Assessment Governing Board. (2006). *Reading Framework for the 2007 National Assessment of Educational Progress*. Washington, DC: Author.

Assessing Students With Disabilities and/or English Language Learners

The results displayed in this report and official publications of NAEP 2007 results are based on representative samples that include students with disabilities (SD) and students who are English language learners (ELL). Some of these students were assessed using accommodations (such as extra time and testing in small groups). In state NAEP reading assessments prior to 1998 no testing accommodations or adaptations were permitted for SD or ELL students. However, research carried out by NAEP showed that the results for students who were accommodated could be combined with the results for unaccommodated students without compromising the validity of the NAEP scales in trend comparisons. Therefore, the identified SD and ELL students who typically received accommodations in their classroom testing and required these accommodations to participate, also received them in the NAEP assessment, provided the accommodations did not change the nature of what was tested.

School staff make the decisions about whether to include an SD or ELL student in a NAEP assessment, and which testing accommodations, if any, they should receive. The NAEP program furnishes tools to assist school personnel in making those decisions.

A sampling procedure is used to select students at each grade being tested. Students are selected on a random basis, without regard to SD or ELL status. Once the students are selected, the schools identify which have SD or ELL status. School staff who are familiar with these students are asked a series of questions to help them decide whether each student should participate in the assessment and whether the student needs accommodations.

Inclusion in NAEP of an SD or ELL student is encouraged if that student (a) participated in the regular state academic assessment in the subject being tested, and (b) if that student can participate in NAEP with the accommodations NAEP allows. Even if the student did not participate in the regular state assessment, or if he/she needs accommodations NAEP does not allow, school staff are asked whether that student could participate in NAEP with the allowable accommodations. (Examples of testing accommodations not allowed in NAEP are giving the reading assessment in a language other than English, or reading the reading passages aloud to the student. Also, extending testing over several days is not allowed for NAEP because NAEP administrators are in each school only one day.)

Cautions in Interpreting Results

The averages and percentages in this report are estimates based on samples of students rather than on entire populations. Moreover, the collection of questions used at each grade level is but a sample of the many questions that could have been asked to assess the skills and abilities described in the NAEP framework. Therefore, the results are subject to a measure of uncertainty, reflected in the standard error of the estimates—a range of up to a few points above or below the score or percentage—which takes into account potential score fluctuation due to sampling error and measurement error. Statistical tests that factor in these standard errors are used to determine whether the differences between average scores or percentages are significant. All differences were tested for statistical significance at the .05 level.

NAEP sample sizes have increased since 2002 compared to previous years, resulting in smaller standard errors. As a consequence, smaller differences are detected as statistically significant than in previous assessments. In addition, estimates based on smaller groups are likely to have relatively large standard errors. As a consequence, some seemingly large differences may not be statistically significant. That is, it cannot be determined whether these differences are due to the particular makeup of the samples of students who were selected, or to true differences in the population of interest.

Differences between scores or between percentages are discussed in this report only when they are significant from a statistical perspective. Statistically significant differences are referred to as “significant differences” or “significantly different.” Significant differences between 2007 and prior assessments are marked with a notation (*) in the tables and graphs. Any differences in scores within a year or across years that are mentioned in the text as “higher,” “lower,” “greater,” or “smaller” are statistically significant.

It is important to note that simple cross-tabulations of a variable with measures of educational achievement, like the ones presented in this report, cannot constitute proof that a difference in the variable causes differences in educational achievement. There might be several reasons why the performance of one group of students might differ from another. Only through controlled experiments with random assignment of students to groups can hypotheses about the causes of performance differences be tested.

NAEP 2007 READING OVERALL SCALE SCORE AND ACHIEVEMENT-LEVEL RESULTS FOR PUBLIC SCHOOL STUDENTS

Overall Scale Score Results

In this section student performance is reported as an average score based on the NAEP reading scale, which ranges from 0 to 500. Scores on this scale are comparable from 1992 through 2007.

Prior to 1998, testing accommodations were not provided for students with special needs in NAEP state reading assessments. In 1998 only, results were reported for two samples of students: one in which accommodations were permitted and one in which accommodations were not permitted. Subsequent assessment results were based on the more inclusive samples. In the text of this report, comparisons to 1998 results refer only to the sample in which accommodations were permitted.

Tables 1-A and 1-B present the overall performance results of grades 4 and 8 public school students in North Carolina and the nation (public). The first column of results presents the average score on the NAEP reading scale. The remaining columns show the scores at selected percentiles. A percentile indicates the percentage of students whose scores fell at or below a particular score. For example, the 25th percentile demarks the cut point for the lowest 25 percent of students within the distribution of scale scores.

Graph 1 presents the overall average scale score data for North Carolina and the nation's public school students in grades 4 and 8.

Grade 4 Scale Score Results

- In 2007, the average scale score for students in North Carolina was 218. This was not significantly different from that for students across the nation (220).
- In North Carolina, the average scale score for students in 2007 was not significantly different from that in 2005 (217). However, the average scale score for students in public schools across the nation in 2007 was higher than that in 2005 (217).
- In North Carolina, the average scale score for students in 2007 was higher than the scores in 1992, 1994, and 1998, but was lower than the scores in 2002 and 2003.

Table 1-A	The Nation's Report Card 2007 State Assessment
	Average reading scale scores and selected percentiles, grade 4 public schools: various years, 1992–2007

Year and Jurisdiction	Average scale score	10th Percentile	25th Percentile	50th Percentile	75th Percentile	90th Percentile
1992 ¹						
Nation (public)	215*	168*	192*	217*	240*	259
North Carolina	212*	163*	187*	214*	238*	258
1994 ¹						
Nation (public)	212*	156*	187*	217*	241*	261
North Carolina	214*	162*	188*	217	243	263
1998 ¹						
Nation (public)	215*	165*	192*	218*	242*	261
North Carolina	217	172	195	219	241	260
1998						
Nation (public)	213*	161*	189*	215*	241*	260*
North Carolina	213*	161*	190*	216	240	259
2002						
Nation (public)	217*	169*	194*	219*	242*	261*
North Carolina	222*	180*	200	222	244	263
2003						
Nation (public)	216*	167*	193*	219*	243*	262*
North Carolina	221*	175	198	223	246*	265*
2005						
Nation (public)	217*	169*	194*	220*	243*	262*
North Carolina	217	170	193	219	242	261
2007						
Nation (public)	220	173	198	222	244	263
North Carolina	218	173	196	220	242	260

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

Grade 8 Scale Score Results

- In 2007, the average scale score for students in North Carolina was 259. This was not significantly different from that for students across the nation (261).
- In North Carolina, the average scale score for students in 2007 was not significantly different from that in 2005 (258). However, the average scale score for students in public schools across the nation in 2007 was higher than that in 2005 (260).
- In North Carolina, the average scale score for students in 2007 was lower than the scores in 1998 and 2002, but was not significantly different from the score in 2003.

Table 1-B	The Nation's Report Card 2007 State Assessment
	Average reading scale scores and selected percentiles, grade 8 public schools: various years, 1998–2007

Year and Jurisdiction	Average scale score	10th Percentile	25th Percentile	50th Percentile	75th Percentile	90th Percentile
1998 ¹						
Nation (public)	261	215	240	264	286	304
North Carolina	264*	223*	244*	266*	286	302
1998						
Nation (public)	261	214	238	264	285	303
North Carolina	262*	218*	242	265	286	303
2002						
Nation (public)	263*	219*	242*	265*	286*	303
North Carolina	265*	224*	245*	267*	287	304
2003						
Nation (public)	261	215	240	264	286*	304*
North Carolina	262	218*	240	263	285	303
2005						
Nation (public)	260*	214*	238*	263*	285	303
North Carolina	258	212	236	261	283	301
2007						
Nation (public)	261	216	240	264	285	303
North Carolina	259	212	238	263	284	301

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Graph
1**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, grades 4 and 8 public schools: various years, 1992–2007

**North Carolina & Nation (Public) Grades 4 & 8 Reading NAEP Results
1992-2007 Average Scale Scores**

* Value is significantly different from the value for the same jurisdiction in 2007.

** Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

Overall Achievement-Level Results

In this section student performance is reported as the percentage of students performing relative to performance standards set by the National Assessment Governing Board (NAGB). These performance standards for what students should know and be able to do were based on the recommendations of broadly representative panels of educators and members of the public.

In 1998 only, results were obtained for two student samples: one for which accommodations were permitted and one for which accommodations were not permitted. However, in the text of this report, comparisons to 1998 results refer only to the sample in which accommodations were permitted.

Tables 2-A and 2-B present the percentage of students at grades 4 and 8 who performed below *Basic*, at or above *Basic*, at or above *Proficient*, and at the *Advanced* level. Because the percentages are cumulative from *Basic* to *Proficient* to *Advanced*, they sum to more than 100 percent. Only the percentage of students performing at or above *Basic* (which includes the students at *Proficient* and *Advanced*) plus the students below *Basic* will sum to 100 percent (except for rounding).

Graphs 2-A and 2-B present the percentage of students at grades 4 and 8 who performed at or above the *Basic* level and at or above the *Proficient* level for North Carolina and the nation's public schools.

Grade 4 Achievement-Level Results

- In 2007, the percentage of North Carolina's students who performed at or above Proficient was 29 percent. This was smaller than the percentage of the nation's public school students who performed at or above Proficient (32 percent).
- In North Carolina, the percentage of students who performed at or above Proficient in 2007 was greater than the percentage in 1992, but was smaller than the percentage in 2003, and was not significantly different from the percentages in 1994, 1998, 2002, and 2005.
- In North Carolina, the percentage of students who performed at or above Basic in 2007 was greater than the percentages in 1992, 1994, and 1998, but was not significantly different from the percentages in 2002, 2003, and 2005.

Table 2-A	The Nation's Report Card 2007 State Assessment
	Percentage of students at or above reading achievement levels, grade 4 public schools: various years, 1992–2007

Year and Jurisdiction	Below <i>Basic</i>	At or above <i>Basic</i>	At or above <i>Proficient</i>	At <i>Advanced</i>	
1992 ¹	Nation (public)	40*	60*	27*	6*
	North Carolina	44*	56*	25*	5
1994 ¹	Nation (public)	41*	59*	28*	7
	North Carolina	41*	59*	30	8
1998 ¹	Nation (public)	39*	61*	29*	6
	North Carolina	38	62	28	6
1998	Nation (public)	42*	58*	28*	6*
	North Carolina	42*	58*	27	6
2002	Nation (public)	38*	62*	30*	6*
	North Carolina	33	67	32	7
2003	Nation (public)	38*	62*	30*	7*
	North Carolina	34	66	33*	8*
2005	Nation (public)	38*	62*	30*	7*
	North Carolina	38	62	29	7
2007	Nation (public)	34	66	32	7
	North Carolina	36	64	29	6

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

National Assessment of Educational Progress
 Nation & North Carolina
 1992 - 2007

* Value is significantly different from the value for the same jurisdiction in 2007.

** Accommodations were not permitted for this assessment.

NOTE: Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

Grade 8 Achievement-Level Results

- In 2007, the percentage of North Carolina's students who performed at or above Proficient was 28 percent. This was not significantly different from the percentage of the nation's public school students who performed at or above Proficient (29 percent).
- In North Carolina, the percentage of students who performed at or above Proficient in 2007 was not significantly different from the percentages in 1998, 2002, 2003, and 2005.
- In North Carolina, the percentage of students who performed at or above Basic in 2007 was smaller than the percentage in 2002, but was not significantly different from the percentages in 1998, 2003, and 2005.

Table 2-B	The Nation's Report Card 2007 State Assessment
	Percentage of students at or above reading achievement levels, grade 8 public schools: various years, 1998–2007

Year and jurisdiction	Below <i>Basic</i>	At or above <i>Basic</i>	At or above <i>Proficient</i>	At <i>Advanced</i>	
1998 ¹	Nation (public)	28	72	31	2
	North Carolina	24*	76*	31	2
1998	Nation (public)	29	71	30	2
	North Carolina	26	74	30	2
2002	Nation (public)	26*	74*	31*	2
	North Carolina	24*	76*	32	2
2003	Nation (public)	28	72	30	3*
	North Carolina	28	72	29	2
2005	Nation (public)	29*	71*	29	3
	North Carolina	31	69	27	2
2007	Nation (public)	27	73	29	2
	North Carolina	29	71	28	2

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

National Assessment of Educational Progress
 Nation & North Carolina
 1998 - 2007

* Value is significantly different from the value for the same jurisdiction in 2007.

NOTE: Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

COMPARISONS BETWEEN THE NATION AND OTHER PARTICIPATING STATES AND JURISDICTIONS

Fifty-two jurisdictions participated in the mathematics assessment in 2007. These include the 50 states, the District of Columbia, and the Department of Defense Education Activity (DoDEA) schools (domestic and overseas). Previous NAEP reports presented results for the Department of Defense Dependents Schools (DoDDS) overseas and the Department of Defense Domestic Dependent Elementary and Secondary Schools (DDESS) in the United States separately. Data for the two jurisdictions in prior years have been retroactively combined to provide comparable data for the single DoDEA jurisdiction.

In 2003, NAEP changed the regional reporting groups to match the United States Census Bureau regions. North Carolina is part of the South Census Region. The following states and jurisdictions are in the South Census Region: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia and West Virginia.

Comparisons by Average Scale Scores

Figures 2-A and 2-B compare the nation's (public) 2007 overall reading scale scores at grades 4 and 8 with those of all other participating states and jurisdictions. The different shadings indicate whether the average score of a state or a jurisdiction was found to be higher than, lower than, or not significantly different from that of nation (public) in the NAEP 2005 reading assessments.

Tables 3-A and 3-B compare the nation's (public) 2007 overall reading scale scores at grades 4 and 8 with those of all other participating states and jurisdictions. The different columns indicate whether the average score of a state or a jurisdiction was found to be higher than, lower than, or not significantly different from that of the nation (public) in the NAEP 2007 reading assessments.

Grade 4 Scale Score Comparisons Results

- Student's average scores in the nation's public schools were higher than those in 16 jurisdictions, not significantly different from those in 8 jurisdictions, and lower than those in 28 jurisdictions.

Grade 8 Scale Score Comparisons Results

- Student's average scores in the nation's public schools were higher than those in 17 jurisdictions, not significantly different from those in 7 jurisdictions, and lower than those in 28 jurisdictions.

**Figure
2-A**

The Nation's Report Card 2007 State Assessment

Nation's (public) average reading scale score compared with scores for all participating jurisdictions, grade 4 public schools: 2007

¹ Department of Defense Education Activity schools (domestic and overseas).

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessments.

- On the 2007 reading assessment, the nation's public school fourth graders had an average scale score that was higher than their peers in Arkansas, Oklahoma, Alabama, Tennessee, West Virginia, Oregon, Alaska, South Carolina, Hawaii, New Mexico, Nevada, Arizona, California, Mississippi, Louisiana, and the District of Columbia.
- On the 2007 reading assessment, the nation's public school fourth graders had an average scale score that was not significantly different from their peers in Utah, Missouri, Michigan, Texas, Illinois, Georgia, Rhode Island, and North Carolina.
- On the 2007 reading assessment the nation's public school fourth graders had an average scale score that was lower than their peers in Massachusetts, New Jersey, the Department of Defense schools, New Hampshire, Vermont, Connecticut, Virginia, Montana, Pennsylvania, North Dakota, Ohio, Maine, Wyoming, Delaware, Minnesota, Iowa, Maryland, Kansas, Washington, New York, Colorado, Florida, Idaho, South Dakota, Wisconsin, Nebraska, Kentucky and Indiana.

Table 3-A	The Nation's Report Card 2007 State Assessment
	Nation's (public) average reading scale score compared with scores for all participating jurisdictions, grade 4 public schools: 2007

Nation (public) Average Scale Score: 220

States and Jurisdictions Significantly Below Nation (public) – 16	States and Jurisdictions Not Significantly Different from Nation (public) – 8	States and Jurisdictions Significantly Above Nation (public) – 28
Arkansas (217)*	Utah (221)	Massachusetts (236)
Oklahoma (217)*	Missouri (221)	New Jersey (231)
Alabama (216)*	Michigan (220)	DoDEA (229)
Tennessee (216)*	Texas (220)*	New Hampshire (229)
West Virginia (215)*	Illinois (219)	Vermont (228)
Oregon (215)	Georgia (219)*	Connecticut (227)
Alaska (214)	Rhode Island (219)	Virginia (227)*
South Carolina (214)*	North Carolina (218)*	Montana (227)
Hawaii (213)		Pennsylvania (226)
New Mexico (212)	South Census (219)	North Dakota (226)
Nevada (211)		Ohio (226)
Arizona (210)		Maine (226)
California (209)		Wyoming (225)
Mississippi (208)*		Delaware (225)*
Louisiana (207)*		Minnesota (225)
District of Columbia (197)*		Iowa (225)
		Maryland (225)*
		Kansas (225)
		Washington (224)
		New York (224)
		Colorado (224)
		Florida (224)*
		Idaho (223)
		South Dakota (223)
		Wisconsin (223)
		Nebraska (223)
		Kentucky (222)*
		Indiana (222)

*South Census States

() Average Scale Score for 2007

¹Department of Defense Education Activity schools (domestic and overseas).

Note: The NAEP mathematics scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessments.

**Figure
2-B**

The Nation's Report Card 2007 State Assessment

Nation's (public) average reading scale score compared with scores for all participating jurisdictions, grade 8 public schools: 2007

¹ Department of Defense Education Activity schools (domestic and overseas).

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessments.

- On the 2007 reading assessment, the nation's public school eighth graders had an average scale score that was higher than their peers in Alaska, Georgia, Rhode Island, Arkansas, South Carolina, West Virginia, Arizona, Louisiana, Nevada, Alabama, Hawaii, California, New Mexico, Mississippi and the District of Columbia.
- On the 2007 reading assessment, the nation's public school eighth graders had an average scale score that was not significantly different than their peers in Illinois, Utah, Kentucky, Texas, Michigan, Florida, Oklahoma, Tennessee and North Carolina.
- On the 2007 reading assessment, the nation's public school eighth graders had an average scale score that was lower than their peers in Massachusetts, Vermont, the Department of Defense schools, Montana, New Jersey, Maine, New Hampshire, South Dakota, Minnesota, North Dakota, Ohio, Pennsylvania, Iowa, Kansas, Connecticut, Nebraska, Virginia, Colorado, Wyoming, Oregon, Maryland, Washington, Idaho, Delaware, Wisconsin, Indiana, New York and Missouri.

**Table
3-B**

The Nation's Report Card 2007 State Assessment

Nation's (public) average reading scale score compared with scores for all participating jurisdictions, grade 8 public schools: 2007

Nation (public) Average Scale Score: 261

States and Jurisdictions Significantly Below Nation (public) – 15	States and Jurisdictions Not Significantly Different from Nation (public) – 9	States and Jurisdictions Significantly Above Nation (public) – 28
Alaska (259)	Illinois (263)	Massachusetts (273)
Georgia (259)*	Utah (262)	Vermont (273)
Rhode Island (258)	Kentucky (262)*	DoDEA (273)
Arkansas (258)*	Texas (261)*	Montana (271)
South Carolina (257)*	Michigan (260)	New Jersey (270)
West Virginia (255)*	Florida (260)*	Maine (270)
Arizona (255)	Oklahoma (260)*	New Hampshire (270)
Louisiana (253)*	Tennessee (259)*	South Dakota (270)
Nevada (252)	North Carolina (259)*	Minnesota (268)
Alabama (252)*		North Dakota (268)
Hawaii (251)		Ohio (268)
California (251)		Pennsylvania (268)
New Mexico (251)		Iowa (267)
Mississippi (250)*		Kansas (267)
District of Columbia (241)*		Connecticut (267)
		Nebraska (267)
South Census (260)		Virginia (267)*
		Colorado (266)
		Wyoming (266)
		Oregon (266)
		Maryland (265)*
		Washington (265)
		Idaho (265)
		Delaware (265)*
		Wisconsin (264)
		Indiana (264)
		New York (264)
		Missouri (263)

*South Census States

() Average Scale Score for 2007

†Department of Defense Education Activity schools (domestic and overseas).

Note: The NAEP mathematics scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessments.

Comparisons by Achievement Levels

Figures 3-A and 3-B permit comparisons of all jurisdictions (and the nation) participating in the NAEP 2007 reading assessment in terms of percentages of grade 4 and 8 students performing at or above *Basic*. The participating states and jurisdictions are grouped into categories reflecting whether the percentage of their students performing at or above *Basic* (including *Proficient* and *Advanced*) was found to be higher than, not significantly different from, or lower than the percentage in North Carolina. Note that the selected state and the nation are listed first in their category, and the other states and jurisdictions within each category are listed alphabetically; statistical comparisons among jurisdictions in each of the three categories are not included in this report.

Grade 4 Achievement Level Comparisons Results

- The percentage of students performing at or above *Basic* level in North Carolina was higher than the percentages in 9 jurisdictions, not significantly different from those in 13 jurisdictions, and lower than those in 29 jurisdictions.

Grade 8 Achievement Level Comparisons Results

- The percentage of students performing at or above *Basic* level in North Carolina was higher than the percentages in 9 jurisdictions, not significantly different from those in 12 jurisdictions, and lower than those in 30 jurisdictions.

Figure 3-A

Average scale scores in NAEP reading for fourth-grade public school students, percentage within each achievement level, and North Carolina's percentage at or above *Basic* compared with the nation and other participating jurisdictions, by state: 2007

¹ Department of Defense Education Activity schools (domestic and overseas).
 NOTE: The bars above contain percentages of students in each NAEP reading achievement level. Achievement levels corresponding to each population of students are aligned at the point where the *Basic* category begins, so that they may be compared at *Basic* and above. Detail may not sum to totals because of rounding. The shaded bars are graphed using unrounded numbers. Significance tests used a multiple-comparison procedure based on all jurisdictions that participated.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessment.

The Nation's Report Card 2007 State Assessment

Figure 3-B

Average scale scores in NAEP reading for eighth-grade public school students, percentage within each achievement level, and North Carolina's percentage at or above *Basic* compared with the nation and other participating jurisdictions, by state: 2007

¹ Department of Defense Education Activity schools (domestic and overseas).
 NOTE: The bars above contain percentages of students in each NAEP reading achievement level. Achievement levels corresponding to each population of students are aligned at the point where the *Basic* category begins, so that they may be compared at *Basic* and above. Detail may not sum to totals because of rounding. The shaded bars are graphed using unrounded numbers. Significance tests used a multiple-comparison procedure based on all jurisdictions that participated.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessment.

READING PERFORMANCE OF SELECTED STUDENT GROUPS

This section of the report presents trend results for students in North Carolina and the nation by demographic characteristics. Student performance data are reported for

- gender;
- race/ethnicity; and
- student eligibility for free/reduced-price school lunch.

Definitions of NAEP reporting groups are available on the NAEP website at <http://nces.ed.gov/nationsreportcard/reading/results2007/interpret-results.asp#RepGroups>.

Each of the variables is reported in tables that present the percentage of students belonging to each group in the first column and the average scale score in the second column. The columns to the right show the percentage of students at or above each achievement level.

Differences between scores or percentages mentioned in the text are calculated using unrounded values. The result of subtracting the rounded values displayed in the tables may differ (usually by one point) from the results that would be obtained by subtracting the unrounded values.

The reader is cautioned against making causal inferences about the performance of groups of students relative to demographic variables. Many factors other than those discussed here, including home and school factors, may affect student performance.

NAEP collects information on many additional variables, including school and home factors related to achievement. All of this information is in an interactive database available on the NAEP website at <http://nces.ed.gov/nationsreportcard/>.

Gender

Information on student gender is reported by the student's school when rosters of the students eligible to be assessed are submitted to NAEP.

Tables 4-A and 4-B show average scale scores and achievement-level data for public school students at grades 4 and 8 in North Carolina and the nation by gender. In 1998 only, results were obtained for student samples for which accommodations were permitted and those for which accommodations were not permitted. However, in the text of this report, comparisons to 1998 results refer only to the sample for which accommodations were permitted.

Graphs 3-A and 3-B show average scale score data and gap data for North Carolina public school students in grades 4 and 8 by gender.

Score "gaps" – In the bulleted text that follows, statements that compare the score gap between male and female students first make the comparison for the current year, and then for the initial year of the assessment. Intervening years are not compared. If the size of the score gap has changed significantly from the initial assessment year to the current year, the bullet will indicate a narrowing or widening of the score gap.

Grade 4 Scale Score Results by Gender

- In 2007, male students in North Carolina had an average score that was lower than that of female students by 8 points. In 1992, the average score for male students was lower than that of female students by 6 points.
- In 2007, male students in North Carolina had an average scale score in reading (214) that was not significantly different from that of male students in public schools across the nation (216). Similarly, female students in North Carolina had an average scale score (222) that was not significantly different from that of female students across the nation (223).
- In North Carolina, the average scale score of male students in 2007 was higher than the scores of students in 1992, 1994, and 1998, but lower than the score of students in 2002, and not found to be significantly different from the scores of students in 2003 and 2005.
- In North Carolina, the average scale score of female students in 2007 was higher than the score of students in 1992, but lower than the score of students in 2003, and not found to be significantly different from the scores of students in 1994, 1998, 2002, and 2005.

Grade 4 Achievement-Level Results by Gender

- In the 2007 assessment, 26 percent of male students and 33 percent of female students performed at or above *Proficient* in North Carolina. The difference between these percentages was statistically significant.
- The percentage of male students in North Carolina's public schools who were at or above *Proficient* in 2007 (26 percent) was smaller than that of males in the nation (29 percent).
- The percentage of female students in North Carolina's public schools who were at or above *Proficient* in 2007 (33 percent) was not significantly different from that of females in the nation (35 percent).
- In North Carolina, the percentage of male students performing at or above *Proficient* in 2007 was not significantly different from the corresponding percentages of students in 1992, 1994, 1998, 2002, 2003, and 2005.
- In North Carolina, the percentage of female students performing at or above *Proficient* in 2007 was greater than the percentage of students in 1992, but smaller than the percentage of students in 2003, and not significantly different from the corresponding percentages of students in 1994, 1998, 2002, and 2005.

**Table
4-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by gender, grade 4 public schools: various years, 1992–2007

Gender	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced	
Male 1992 ¹	Nation (public)	51	211*	44*	56*	24*	5
	North Carolina	51	209*	47*	53*	23	5
1994 ¹	Nation (public)	51	207*	47*	53*	24*	6
	North Carolina	51	209*	46*	54*	26	5
1998 ¹	Nation (public)	50	212*	43*	57*	27	6
	North Carolina	49	213	41	59	24	4
1998	Nation (public)	50	210*	45*	55*	25*	5
	North Carolina	50	208*	46*	54*	23	4
2002	Nation (public)	51	214*	41*	59*	26*	5*
	North Carolina	49	218*	37	63	28	6
2003	Nation (public)	51	213*	42*	58*	26*	6*
	North Carolina	50	216	40	60	27	6
2005	Nation (public)	50	214*	41*	59*	27*	6*
	North Carolina	51	213	42	58	26	5
2007	Nation (public)	50	216	38	62	29	6
	North Carolina	50	214	40	60	26	5

See notes at end of table

**Table
4-A**

The Nation's Report Card 2005 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by gender, grade 4 public schools: various years, 1992–2005—
Continued

Gender		Percent of students	Average Scale score	Below Basic	At or Above Basic	At or Above Proficient	At Advanced
Female 1992 ¹	Nation (public)	49	219*	35*	65*	30*	7
	North Carolina	49	214*	41*	59*	26*	6
1994 ¹	Nation (public)	49	218*	36*	64*	32	8
	North Carolina	49	220	36	64	34	10
1998 ¹	Nation (public)	50	218*	36*	64*	31*	7*
	North Carolina	51	220	34	66	31	7
1998	Nation (public)	50	215*	40*	60*	30*	7
	North Carolina	50	218	37	63	31	7
2002	Nation (public)	49	220*	35*	65*	33*	8*
	North Carolina	51	225	30	70	35	8
2003	Nation (public)	49	220*	35*	65*	33*	8
	North Carolina	50	227*	29	71	38*	11*
2005	Nation (public)	50	220*	34*	66*	33*	8*
	North Carolina	49	221	34	66	33	8
2007	Nation (public)	50	223	31	69	35	9
	North Carolina	50	222	32	68	33	7

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

**Graph
3-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by gender, grade 4 public schools: various years, 1992–2007

* Value is significantly different from the value for the same jurisdiction in 2007.

** Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

Grade 8 Scale Score Results by Gender

- In 2007, male students in North Carolina had an average score that was lower than that of female students by 11 points. In 1998, the average score for male students was lower than that of female students by 14 points.
- In 2007, male students in North Carolina had an average scale score in reading (254) that was not significantly different from that of male students in public schools across the nation (256). Similarly, female students in North Carolina had an average scale score (265) that was not significantly different from that of female students across the nation (266).
- In North Carolina, the average scale score of male students in 2007 was lower than the score of students in 2002, but not found to be significantly different from the scores of students in 1998, 2003, and 2005.
- In North Carolina, the average scale score of female students in 2007 was lower than the scores of students in 1998 and 2002, but not found to be significantly different from the scores of students in 2003 and 2005.

Grade 8 Achievement-Level Results by Gender

- In the 2007 assessment, 24 percent of male students and 33 percent of female students performed at or above *Proficient* in North Carolina. The difference between these percentages was statistically significant.
- The percentage of male students in North Carolina's public schools who were at or above *Proficient* in 2007 (24 percent) was not significantly different from that of males in the nation (24 percent).
- The percentage of female students in North Carolina's public schools who were at or above *Proficient* in 2007 (33 percent) was not significantly different from that of females in the nation (34 percent).
- In North Carolina, the percentage of male students performing at or above *Proficient* in 2007 was not significantly different from the corresponding percentages of students in 1998, 2002, 2003, and 2005.
- In North Carolina, the percentage of female students performing at or above *Proficient* in 2007 was not significantly different from the corresponding percentages of students in 1998, 2002, 2003, and 2005.

**Table
4-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by gender, grade 8 public schools: various years, 1998–2007

Gender	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Male						
1998 ¹						
Nation (public)	51	255	35	65	24	1
North Carolina	48*	256	32	68	24	1
1998						
Nation (public)	51	253*	36*	64*	23	1
North Carolina	49*	255	33	67	22	1
2002						
Nation (public)	50	258*	30*	70*	26*	2
North Carolina	49	260*	29*	71*	27	2
2003						
Nation (public)	50	256	33	67	25	2
North Carolina	50	256	33	67	23	1
2005						
Nation (public)	50	255	34*	66*	24	2
North Carolina	52	251	38	62	21	2
2007						
Nation (public)	50	256	32	68	24	1
North Carolina	52	254	34	66	24	1
Female						
1998 ¹						
Nation (public)	49	268*	21	79	37*	3
North Carolina	52*	270*	17*	83*	38	3
1998						
Nation (public)	49	268*	21	79	37	3
North Carolina	51*	269*	19	81	38	3
2002						
Nation (public)	50	267*	21*	79*	36*	3
North Carolina	51	270*	18*	82*	36	3
2003						
Nation (public)	50	267	23	77	35	4
North Carolina	50	267	22	78	34	3
2005						
Nation (public)	50	266	24*	76*	34	3
North Carolina	48	266	24	76	33	3
2007						
Nation (public)	50	266	23	77	34	3
North Carolina	48	265	23	77	33	3

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Graph
3-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by gender, grade 8 public schools: various years, 1998–2007

* Value is significantly different from the value for the same jurisdiction in 2007.
 NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

Race/Ethnicity

Schools report the racial/ethnic subgroup that best described the students eligible to be assessed. The six mutually exclusive categories are White, Black, Hispanic, Asian/Pacific Islander, American Indian/Alaska Native, and Unclassified. Black includes African American, Hispanic includes Latino, and Pacific Islander includes Native Hawaiian. Race categories exclude Hispanic origin unless specified.

Tables 5-A and 5-B show average scale scores and achievement-level data for public school students at grades 4 and 8 in North Carolina and the nation by race/ethnicity. In 1998 only, results were obtained for student samples for which accommodations were permitted and those for which accommodations were not permitted. However, in the text of this report, comparisons to 1998 results refer only to the sample for which accommodations were permitted.

Graphs 4-A and 4-B show average scale score data for North Carolina public school students in grades 4 and 8 by race/ethnicity.

Score "gaps" – In the bulleted text that follows, statements that compare the score gap between White and Black or White and Hispanic students first make the comparison for the current year, and then for the initial year of the assessment. Intervening years are not compared. If the size of the score gap has changed significantly from the initial assessment year to the current year, the bullet will indicate a narrowing or widening of the score gap.

Grade 4 Scale Score Results by Race/Ethnicity

- In 2007, White students in North Carolina had an average scale score that was higher than the scores of Black, Hispanic, and American Indian/Alaska Native students, but was not found to be significantly different from the score of Asian/Pacific Islander students.
- In 2007, the average scale score of White students in North Carolina was higher than the scores of their corresponding peers in 1992 and 1998, but lower than the score in 2002, and not found to be significantly different from the scores of their corresponding peers in 1994, 2003, and 2005.
- In 2007, the average scale score of Black students in North Carolina was higher than the scores of their corresponding peers in 1992, 1994, and 1998, but not found to be significantly different from the scores of their corresponding peers in 2002, 2003, and 2005.
- In 2007, the average scale score of Hispanic students in North Carolina was lower than the score in 2002, but not found to be significantly different from the scores of their corresponding peers in 2003 and 2005.
- In 2007, the average scale score of Asian/Pacific Islander students in North Carolina was not found to be significantly different from the scores of their corresponding peers in 2003 and 2005.
- In 2007, the average scale score of American Indian/Alaska Native students in North Carolina was not found to be significantly different from the scores of their corresponding peers in 2003 and 2005.
- In 2007, Black students had an average score that was lower than that of White students by 26 points. In 1992, the average score for Black students was lower than that of White students by 26 points.
- In 2007, Hispanic students had an average score that was lower than that of White students by 23 points. Data are not reported for Hispanic students in 1992 because reporting standards were not met.

Grade 4 Achievement-Level Results by Race/Ethnicity

- In North Carolina in 2007, the percentage of White students performing at or above *Proficient* was greater than the percentages of Black, Hispanic, and American Indian/Alaska Native students, but was not found to be significantly different from the percentage of Asian/Pacific Islander students.
- In 2007, the percentage of White students in North Carolina performing at or above *Proficient* was greater than the percentage in 1992, but not found to be significantly different from the percentages of their respective peers in 1994, 1998, 2002, 2003, and 2005.
- In 2007, the percentage of Black students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 1992, 1994, 1998, 2002, 2003, and 2005.
- In 2007, the percentage of Hispanic students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 2002, 2003, and 2005.
- In 2007, the percentage of Asian/Pacific Islander students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 2003 and 2005.
- In 2007, the percentage of American Indian/Alaska Native students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 2003 and 2005.

**Table
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 4 public schools: various years, 1992–2007

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
White						
1992 ¹						
Nation (public)	72*	223*	31*	69*	33*	8*
North Carolina	66*	220*	34*	66*	32*	7
1994 ¹						
Nation (public)	71*	222*	31*	69*	35*	9
North Carolina	68*	224	30*	70*	38	11
1998 ¹						
Nation (public)	69*	224*	30*	70*	36*	8*
North Carolina	65*	226	26	74	36	8
1998						
Nation (public)	64*	223*	31*	69*	36*	9
North Carolina	65*	223*	31*	69*	35	8
2002						
Nation (public)	60*	227*	26*	74*	39*	9*
North Carolina	58	232*	21	79	44	10
2003						
Nation (public)	59*	227*	26*	74*	39*	10
North Carolina	58	232	23	77	44	12
2005						
Nation (public)	57	228*	25*	75*	39*	10*
North Carolina	58	227	26	74	39	10
2007						
Nation (public)	56	230	23	77	42	10
North Carolina	56	228	25	75	39	9

See notes at end of table.

**Table
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 4 public schools: various years, 1992–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Black						
1992 ¹						
Nation (public)	18	191*	69*	31*	8*	1*
North Carolina	30	194*	65*	35*	9	1
1994 ¹						
Nation (public)	18	184*	72*	28*	8*	1
North Carolina	28	192*	66*	34*	11	1
1998 ¹						
Nation (public)	17	192*	66*	34*	9*	1
North Carolina	29	198	61	39	11	2
1998						
Nation (public)	16	192*	66*	34*	10*	1
North Carolina	29	193*	65*	35*	10	1
2002						
Nation (public)	18	198*	61*	39*	12*	1
North Carolina	33*	205	54	46	13	2
2003						
Nation (public)	17	197*	61*	39*	12*	2
North Carolina	29	203	56	44	12	2
2005						
Nation (public)	17	199*	59*	41*	12*	2
North Carolina	27	200	59	41	13	2
2007						
Nation (public)	17	203	54	46	14	2
North Carolina	27	202	55	45	12	1

See notes at end of table.

**Table
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 4 public schools: various years, 1992–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Hispanic						
1992 ¹						
Nation (public)	7*	194*	63*	37*	10*	1
North Carolina	1*	‡	‡	‡	‡	‡
1994 ¹						
Nation (public)	7*	186*	68*	32*	11	2
North Carolina	1*	‡	‡	‡	‡	‡
1998 ¹						
Nation (public)	10*	194*	62*	38*	12*	2
North Carolina	3*	202	57	43	14	1
1998						
Nation (public)	14*	192*	64*	36*	12*	2
North Carolina	3*	‡	‡	‡	‡	‡
2002						
Nation (public)	17*	199*	57*	43*	14*	2
North Carolina	5*	213*	42	58	19	4
2003						
Nation (public)	18*	199*	57*	43*	14*	2
North Carolina	6*	212	44	56	24	5
2005						
Nation (public)	19*	201*	56*	44*	15*	2
North Carolina	8	204	54	46	17	2
2007						
Nation (public)	20	204	51	49	17	3
North Carolina	10	205	51	49	18	3

See notes at end of table.

**Table
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 4 public schools: various years, 1992–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Asian/Pacific Islander						
1992 ¹						
Nation (public)	2*	215*	41*	59*	23*	4*
North Carolina	1*	‡	‡	‡	‡	‡
1994 ¹						
Nation (public)	3*	217*	36*	64*	34	9
North Carolina	1*	‡	‡	‡	‡	‡
1998 ¹						
Nation (public)	2*	218*	39*	61*	31*	10
North Carolina	1	‡	‡	‡	‡	‡
1998						
Nation (public)	4	211*	45*	55*	27*	10
North Carolina	2	‡	‡	‡	‡	‡
2002						
Nation (public)	4*	223*	31*	69*	36*	9*
North Carolina	2	‡	‡	‡	‡	‡
2003						
Nation (public)	4*	225*	31*	69*	37*	11
North Carolina	2	227	27	73	36	11
2005						
Nation (public)	4	227*	28*	72*	40*	12
North Carolina	3	221	37	63	31	10
2007						
Nation (public)	5	231	24	76	45	14
North Carolina	2	228	26	74	41	13

See notes at end of table.

**Table
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 4 public schools: various years, 1992–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
American Indian/Alaska Native						
1992 ¹						
Nation (public)	1	‡	‡	‡	‡	‡
North Carolina	2	‡	‡	‡	‡	‡
1994 ¹						
Nation (public)	1	212	40	60	31	7
North Carolina	2	‡	‡	‡	‡	‡
1998 ¹						
Nation (public)	1*	‡	‡	‡	‡	‡
North Carolina	1	‡	‡	‡	‡	‡
1998						
Nation (public)	1	‡	‡	‡	‡	‡
North Carolina	1	‡	‡	‡	‡	‡
2002						
Nation (public)	1*	207	49	51	22	5
North Carolina	1	‡	‡	‡	‡	‡
2003						
Nation (public)	1*	202*	53	47	16	2
North Carolina	2	200	59	41	8	1
2005						
Nation (public)	1	205	51	49	19	3
North Carolina	2	199	56	44	12	3
2007						
Nation (public)	1	206	49	51	20	4
North Carolina	2	202	54	46	17	5

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

**Graph
4-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by race/ethnicity, grade 4 public schools: various years, 1992–2007

North Carolina Reading Grade 4 NAEP Results 1992-2007
Race/Ethnicity Average Scale Score

* Value is significantly different from the value for the same jurisdiction in 2007.

** Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

Grade 8 Scale Score Results by Race/Ethnicity

- In 2007, White students in North Carolina had an average scale score that was higher than the scores of Black, Hispanic, and American Indian/Alaska Native students, but was not found to be significantly different from the score of Asian/Pacific Islander students.
- In 2007, the average scale scores of White and Black students in North Carolina were not found to be significantly different from the scores of their corresponding peers in 1998, 2002, 2003, and 2005.
- In 2007, the average scale score of Hispanic students in North Carolina was not found to be significantly different from the scores of their corresponding peers in 2002, 2003, and 2005.
- In 2007, the average scale score of Asian/Pacific Islander students in North Carolina was not found to be significantly different from the scores of their corresponding peers in 2003 and 2005.
- In 2007, the average scale score of American Indian/Alaska Native students in North Carolina was lower than the score in 1998, but not found to be significantly different from the score in 2003.
- In 2007, Black students had an average score that was lower than that of White students by 29 points. In 1998, the average score for Black students was lower than that of White students by 25 points.
- In 2007, Hispanic students had an average score that was lower than that of White students by 24 points. Data are not reported for Hispanic students in 1998 because reporting standards were not met.

Grade 8 Achievement-Level Results by Race/Ethnicity

- In North Carolina in 2007, the percentage of White students performing at or above *Proficient* was greater than the percentages of Black, Hispanic, and American Indian/Alaska Native students, but was not found to be significantly different from the percentage of Asian/Pacific Islander students.
- In 2007, the percentages of White and Black students in North Carolina performing at or above *Proficient* were not found to be significantly different from the percentages of their respective peers in 1998, 2002, 2003, and 2005.
- In 2007, the percentage of Hispanic students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 2002, 2003, and 2005.
- In 2007, the percentage of Asian/Pacific Islander students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 2003 and 2005.
- In 2007, the percentage of American Indian/Alaska Native students in North Carolina performing at or above *Proficient* was not found to be significantly different from the percentages of their respective peers in 1998 and 2003.

**Table
5-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 8 public schools: various years, 1998–2007

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
White 1998 ¹						
Nation (public)	68*	269	20	80	38	3
North Carolina	65*	271	16	84	40	3
1998						
Nation (public)	68*	268	21*	79*	37	3
North Carolina	64*	270	18	82	39	3
2002						
Nation (public)	64*	271	17	83	39	3
North Carolina	64*	274	14	86	42	3
2003						
Nation (public)	61*	270	18	82	39	4
North Carolina	60	271	17	83	38	3
2005						
Nation (public)	60*	269*	19*	81*	37	3
North Carolina	61	267	21	79	35	3
2007						
Nation (public)	58	270	17	83	38	3
North Carolina	58	270	18	82	39	3
Black 1998 ¹						
Nation (public)	15*	241	51	49	11	#
North Carolina	28	249*	40	60	13	#
1998						
Nation (public)	16*	242	50	50	11	#
North Carolina	29	246	43	57	12	#
2002						
Nation (public)	15*	244	46	54	13	#
North Carolina	29	247	44	56	11	#
2003						
Nation (public)	17	244	47	53	12	#
North Carolina	31	247	44	56	13	1
2005						
Nation (public)	17	242*	49*	51*	11	#
North Carolina	29	240	51	49	10	#
2007						
Nation (public)	17	244	46	54	12	#
North Carolina	30	241	47	53	10	#

See notes at end of table.

**Table
5-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 8 public schools: various years, 1998–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Hispanic						
1998 ¹						
Nation (public)	12*	243	47	53	14	#
North Carolina	2*	‡	‡	‡	‡	‡
1998						
Nation (public)	12*	241	48	52	13	#
North Carolina	1*	‡	‡	‡	‡	‡
2002						
Nation (public)	15*	245	44	56	14	#
North Carolina	3*	252	37	63	18	1
2003						
Nation (public)	15*	244	46	54	14	1
North Carolina	4*	244	48	52	15	1
2005						
Nation (public)	17*	245	45*	55*	14	1
North Carolina	5	248	43	57	17	1
2007						
Nation (public)	18	246	43	57	14	1
North Carolina	7	246	44	56	16	2
Asian/Pacific Islander						
1998 ¹						
Nation (public)	3	265	25	75	32	3
North Carolina	1*	‡	‡	‡	‡	‡
1998						
Nation (public)	4	261	27	73	30	3
North Carolina	1	‡	‡	‡	‡	‡
2002						
Nation (public)	4	265	25	75	34	3
North Carolina	1	‡	‡	‡	‡	‡
2003						
Nation (public)	4	268	22	78	38	5
North Carolina	2	267	24	76	30	7
2005						
Nation (public)	4*	270	21	79	39	5
North Carolina	2	275	16	84	46	6
2007						
Nation (public)	5	269	21	79	40	5
North Carolina	2	265	23	77	34	2

See notes at end of table.

**Table
5-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by race/ethnicity, grade 8 public schools: various years, 1998–2007—Continued

Race/ethnicity	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
American Indian/Alaska Native						
1998 ¹						
Nation (public)	#*	‡	‡	‡	‡	‡
North Carolina	4	257*	33	67	21	1
1998						
Nation (public)	#*	‡	‡	‡	‡	‡
North Carolina	3	257*	31*	69*	21	1
2002						
Nation (public)	1	252	36	64	18	1
North Carolina	1*	‡	‡	‡	‡	‡
2003						
Nation (public)	1	248	41	59	18	1
North Carolina	2	242	48	52	10	#
2005						
Nation (public)	1	251	39	61	18	1
North Carolina	2	‡	‡	‡	‡	‡
2007						
Nation (public)	1	248	42	58	19	2
North Carolina	1	236	55	45	15	#

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Graph
4-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by race/ethnicity, grade 8 public schools: various years, 1998–2007

North Carolina Reading Grade 8 NAEP Results 1998-2007
Race/Ethnicity Average Scale Score

* Value is significantly different from the value for the same jurisdiction in 2007.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

Student Eligibility for Free/Reduced-Price School Lunch

NAEP collects data on eligibility for the federal program providing free or reduced-price school lunches. The free/reduced-price lunch component of the National School Lunch Program (NSLP) offered through the U.S. Department of Agriculture (USDA) is designed to ensure that children near or below the poverty line receive nourishing meals. Eligibility is determined through the USDA's Income Eligibility Guidelines, and results for this category of students are included as an indicator of lower family income. NAEP first collected information on participation in this program in 1996; therefore, cross-year comparisons to assessments prior to 1996 cannot be made.

Tables 6-A and 6-B show average scale scores and achievement-level data for public school students at grade 4 and 8 in North Carolina and the nation by eligibility for free/reduced-price lunch. In 1998 only, results were obtained for student samples for which accommodations were permitted and those for which accommodations were not permitted. However, in the text of this report, comparisons to 1998 results refer only to the sample for which accommodations were permitted.

Graphs 7-A and 7-B show average scale score data for North Carolina public school students at grades 4 and 8 by eligibility for free/reduced price school lunch.

Grade 4 Scale Score Results by Free/Reduced-Price Lunch Eligibility

- In 2007, students in North Carolina eligible for free/reduced-price lunch had an average reading scale score of 205. This was lower than that of students in North Carolina not eligible for this program (229).
- In 2007, students who were eligible for free/reduced-price school lunch had an average score that was lower than that of students who were not eligible for free/reduced-price school lunch by 25 points. In 1998, the average score for students who were eligible for free/reduced-price school lunch was lower than the score of those not eligible by 26 points.
- Students in North Carolina eligible for free/reduced-price lunch had an average scale score (205) in 2007 that was not significantly different from that of students in the nation who were eligible (205).
- In North Carolina, students eligible for free/reduced-priced lunch had an average reading scale score in 2007 that was higher than that of eligible students in 1998, but lower than that of eligible students in 2002, and not found to be significantly different from that of eligible students in 2003 and 2005.

Grade 4 Achievement-Level Results by Free/Reduced-Price Lunch Eligibility

- In North Carolina in 2007, 16 percent of students who were eligible for free/reduced-price lunch and 41 percent of those who were not eligible for this program performed at or above *Proficient*. These percentages were found to be significantly different from one another.
- For students in North Carolina in 2007 who were eligible for free/reduced-price lunch, the percentage at or above *Proficient* (16 percent) was not significantly different from the corresponding percentage for their counterparts around the nation (17 percent).
- In North Carolina, the percentage of students eligible for free/reduced-priced lunch who performed at or above *Proficient* for 2007 was not found to be significantly different from the corresponding percentages for 1998, 2002, 2003, and 2005.

The Nation's Report Card 2007 State Assessment

**Table
6-A**

Average reading scale scores and percentage of students at or above each achievement level, by eligibility for free/reduced-price school lunch, grade 4 public schools: various years, 1998–2007

Eligibility status	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Eligible 1998 ¹						
Nation (public)	38*	198*	58*	42*	13*	1
North Carolina	41	202	55	45	14	2
1998						
Nation (public)	41	195*	61*	39*	12*	1*
North Carolina	41	198*	58*	42*	14	2
2002						
Nation (public)	43	202*	54*	46*	16	2
North Carolina	47	208*	49	51*	17	2
2003						
Nation (public)	44	201*	56*	44*	15*	2
North Carolina	42	206	52	48	16	2
2005						
Nation (public)	45	203*	54*	46*	15*	2
North Carolina	44	202	56	44	14	2
2007						
Nation (public)	45	205	50	50	17	2
North Carolina	47	205	51	49	16	2
Not eligible 1998 ¹						
Nation (public)	54	226*	28*	72*	39*	10
North Carolina	54	227	25	75	37	8
1998						
Nation (public)	51	226*	28*	72*	39*	10*
North Carolina	54	224*	29*	71*	37	9
2002						
Nation (public)	50*	229*	24*	76*	41*	10*
North Carolina	49	234*	18*	82*	47*	12
2003						
Nation (public)	52*	229*	25*	75*	41*	11*
North Carolina	52	233	22	78	45	13
2005						
Nation (public)	53*	230*	23*	77*	42*	11*
North Carolina	54	229	25	75	41	11
2007						
Nation (public)	54	232	21	79	44	12
North Carolina	51	229	23	77	41	10

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Graph
5-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by eligibility for free/reduced-price school lunch, grade 4 public schools: various years, 1998–2007

* Value is significantly different from the value for the same jurisdiction in 2007.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

Grade 8 Scale Score Results by Free/Reduced-Price Lunch Eligibility

- In 2007, students in North Carolina eligible for free/reduced-price lunch had an average reading scale score of 246. This was lower than that of students in North Carolina not eligible for this program (270).
- In 2007, students who were eligible for free/reduced-price school lunch had an average score that was lower than that of students who were not eligible for free/reduced-price school lunch by 25 points. In 1998, the average score for students who were eligible for free/reduced-price school lunch was lower than the score of those not eligible by 24 points.
- Students in North Carolina eligible for free/reduced-price lunch had an average scale score (246) in 2007 that was not significantly different from that of students in the nation who were eligible (247).
- In North Carolina, students eligible for free/reduced-priced lunch had an average reading scale score in 2007 that was lower than that of eligible students in 2002, but not found to be significantly different from that of eligible students in 1998, 2003, and 2005.

Grade 8 Achievement-Level Results by Free/Reduced-Price Lunch Eligibility

- In North Carolina in 2007, 14 percent of students who were eligible for free/reduced-price lunch and 39 percent of those who were not eligible for this program performed at or above *Proficient*. These percentages were found to be significantly different from one another.
- For students in North Carolina in 2007 who were eligible for free/reduced-price lunch, the percentage at or above *Proficient* (14 percent) was not significantly different from the corresponding percentage for their counterparts around the nation (15 percent).
- In North Carolina, the percentage of students eligible for free/reduced-priced lunch who performed at or above *Proficient* for 2007 was not found to be significantly different from the corresponding percentages for 1998, 2002, 2003, and 2005.

**Table
6-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by eligibility for free/reduced-price school lunch, grade 8 public schools: various years, 1998–2007

Eligibility status		Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Eligible							
1998 ¹	Nation (public)	30*	246	44	56	15	#
	North Carolina	30*	249	41	59	15	#
1998	Nation (public)	30*	245*	45*	55*	14	#
	North Carolina	31*	247	42	58	14	#
2002	Nation (public)	34*	249*	40	60	17*	1
	North Carolina	37*	253*	37	63	19	1
2003	Nation (public)	36*	246*	44*	56*	15	1
	North Carolina	37*	247	44	56	13	#
2005	Nation (public)	39*	247	43*	57*	15	1
	North Carolina	39*	244	45	55	14	1
2007	Nation (public)	40	247	42	58	15	1
	North Carolina	44	246	43	57	14	1
Not eligible							
1998 ¹	Nation (public)	58	269	20*	80*	38	3
	North Carolina	63*	271	16	84	39	3
1998	Nation (public)	58	268*	21*	79*	37	3
	North Carolina	62*	271	17	83	39	3
2002	Nation (public)	57	271	17	83	40	3
	North Carolina	53	273	15	85	40	3
2003	Nation (public)	58	271	18	82	39	4
	North Carolina	52	270	18	82	37	3
2005	Nation (public)	59	270*	19*	81*	38	4
	North Carolina	60*	267	22	78	35	3
2007	Nation (public)	58	271	18	82	39	4
	North Carolina	55	270	18	82	39	3

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Graph
5-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores, by eligibility for free/reduced-price school lunch, grade 8 public schools: various years, 1998–2007

* Value is significantly different from the value for the same jurisdiction in 2007.

NOTE: The NAEP reading scale ranges from 0 to 500. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

TOWARD A MORE INCLUSIVE NAEP: STUDENTS WITH DISABILITIES AND ENGLISH LANGUAGE LEARNERS

It is important to assess all students selected in the randomized sampling process, including students with disabilities (SD) and students who are classified by their schools as English language learners (ELL). Some students sampled for participation in NAEP can be excluded from the sample according to carefully defined criteria.

School staff make the decisions about whether to include an SD or ELL student in a NAEP assessment, and which testing accommodations, if any, they should receive. The NAEP program furnishes tools to assist school personnel in making those decisions.

A sampling procedure is used to select students at each grade being tested. Students are selected on a random basis, without regard to SD or ELL status. Once the students are selected, the schools identify which have SD or ELL status. School staff who are familiar with these students are asked a series of questions to help them decide whether each student should participate in the assessment and whether the student needs accommodations.

Inclusion in NAEP of an SD or ELL student is encouraged if that student (a) participated in the regular state academic assessment in the subject being tested, and (b) if that student can participate in NAEP with the accommodations NAEP allows. Even if the student did not participate in the regular state assessment, or took the state's alternate assessment, or if he/she needs accommodations NAEP does not allow, school staff are asked whether that student could participate in NAEP with the allowable accommodations. (Examples of testing accommodations not allowed in NAEP are giving the reading assessment in a language other than English, or reading the reading passages aloud to the student. Also, extending testing over several days is not allowed for NAEP because NAEP administrators are in each school only one day.)

The results displayed in this report and in other publications of the NAEP 2007 reading results are based on representative samples that include SD and ELL students who were assessed either with or without accommodations, based on NAEP's guidelines.

Percentages of students excluded from NAEP may vary considerably across states, and, within a state, across years. Comparisons of results across states and within a state across years should be interpreted with caution if the exclusion rates vary widely. The percentages of assessed students classified as SD or ELL, as well as their NAEP performance in each participating state and jurisdiction, are available in an interactive database on the NAEP website at <http://nces.ed.gov/nationsreportcard/>.

Prior to 1998, no testing accommodations were made available to the samples of students with disabilities and English language learners in state NAEP reading assessments that served as the basis for reported results. In the 1998 national and state reading assessments and the 2000 national (grade 4 only) reading assessment, NAEP researchers drew a second representative sample of schools. Accommodations were made available for students in this sample who required them, provided the accommodation did not change the nature of what was tested. For example, students could be assessed one-on-one or in small groups, receive extended time, or use

a large-print test book. However, in the reading assessment, students were not permitted to have passages or test items read aloud or translated into another language. These comparable samples were used to study the effects of allowing accommodations for SD and ELL in the assessments. A series of technical research papers covering various NAEP subject areas has been published with the results of these comparisons at <http://nces.ed.gov/nationsreportcard/about/inclusion.asp#research>.

Tables 7–A and 7–B display the percentages of students with disabilities and English language learners in North Carolina identified, excluded, and assessed under standard and accommodated conditions at grades 4 and 8.

Tables 8–A and 8–B show the percentage of students assessed in North Carolina by disability status and their performance on the NAEP assessment in terms of average scale scores and percentages performing below *Basic*, at or above *Basic*, at or above *Proficient*, and at *Advanced* for grades 4 and 8.

Tables 9–A and 9–B present the percentage of students assessed in North Carolina by ELL status, their average scale scores, and their performance in terms of the percentage below *Basic*, the percentages at or above *Basic*, at or above *Proficient*, and at *Advanced*.

Table 10 presents the total number of students assessed, the percentage of students sampled who were excluded, and average scale scores for all participating states and other jurisdictions.

**Table
7-A**

The Nation's Report Card 2007 State Assessment

Percentage of students in reading assessments identified as SD and ELL , excluded, and assessed, grade 4 public schools: various years, 1998–2007

Year and Testing Status		SD and/or ELL		SD		ELL	
		North Carolina	Nation	North Carolina	Nation	North Carolina	Nation
1992 ¹	Identified	12	11	11	8	1	3
	Excluded	4	6	4	5	1	2
	Assessed under standard conditions	7	4	7	3	#	1
1994 ¹	Identified	14	14	13	11	1	4
	Excluded	5	6	5	5	1	2
	Assessed under standard conditions	9	8	9	6	#	2
1998 ¹	Identified	15	17	13	12	2	6
	Excluded	10	10	9	7	1	4
	Assessed under standard conditions	5	7	4	5	1	2
1998	Identified	15	18	14	11	2	7
	Excluded	7	7	6	5	1	3
	Assessed under standard conditions	3	7	2	4	1	4
	Assessed with accommodations	6	3	6	3	#	1
2002	Identified	19	21	17	13	5	9
	Excluded	12	7	10	5	3	2
	Assessed under standard conditions	3	10	3	4	1	6
	Assessed with accommodations	4	4	4	4	1	1
2003	Identified	20	22	17	14	6	10
	Excluded	7	6	6	5	2	2
	Assessed under standard conditions	5	10	3	4	2	7
	Assessed with accommodations	8	5	7	5	2	1
2005	Identified	22	23	17	14	7	11
	Excluded	4	7	3	5	1	2
	Assessed under standard conditions	5	10	3	4	2	7
	Assessed with accommodations	13	7	10	5	4	2
2007	Identified	22	23	15	14	8	11
	Excluded	3	6	2	5	1	2
	Assessed under standard conditions	6	10	3	3	3	7
	Assessed with accommodations	13	7	10	6	4	2

¹ Accommodations were not permitted for this assessment.

Estimate rounds to zero.

NOTE: SD = students with disabilities. ELL = English language learners. Detail may not sum to totals because of rounding. Some students were identified as both SD and ELL. Such students would be included in both the SD and ELL portions of the table.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2007 Reading Assessments.

**Table
7-B**

The Nation's Report Card 2007 State Assessment

Percentage of students in reading assessments identified as SD and ELL , excluded, and assessed, grade 8 public schools: various years, 1998–2007

Year and Testing Status		SD and/or ELL		SD		ELL	
		North Carolina	Nation	North Carolina	Nation	North Carolina	Nation
1998 ¹	Identified	14	14	12	11	2	3
	Excluded	9	6	8	6	1	1
	Assessed under standard conditions	5	7	5	5	1	2
1998	Identified	14	14	13	11	1	3
	Excluded	6	4	5	3	1	1
	Assessed under standard conditions	3	7	3	5	#	2
	Assessed with accommodations	5	3	5	2	#	#
2002	Identified	18	18	16	13	3	6
	Excluded	9	6	8	5	2	2
	Assessed under standard conditions	3	8	2	5	1	4
	Assessed with accommodations	6	4	6	4	#	1
2003	Identified	18	19	16	14	4	6
	Excluded	7	5	6	4	2	2
	Assessed under standard conditions	3	8	2	5	1	4
	Assessed with accommodations	8	5	7	5	1	1
2005	Identified	18	19	15	13	4	6
	Excluded	4	5	3	4	1	1
	Assessed under standard conditions	3	7	2	3	1	4
	Assessed with accommodations	11	6	10	6	1	1
2007	Identified	18	19	15	13	4	7
	Excluded	4	5	3	5	1	2
	Assessed under standard conditions	3	7	2	3	1	4
	Assessed with accommodations	12	7	10	6	2	1

¹ Accommodations were not permitted for this assessment.

Estimate rounds to zero.

NOTE: SD = students with disabilities. ELL = English language learners. Detail may not sum to totals because of rounding. Some students were identified as both SD and ELL. Such students would be included in both the SD and ELL portions of the table.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Table
8-A**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by students' disability status, grade 4 public schools: various years, 1998–2007

Student Disability Status	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Yes						
1998 ¹						
Nation (public)	‡	‡	‡	‡	‡	‡
North Carolina	‡	‡	‡	‡	‡	‡
1998						
Nation (public)	7*	176*	76*	24*	8	1
North Carolina	8*	169*	82*	18*	6	#
2002						
Nation (public)	8*	187*	71*	29*	9*	1*
North Carolina	7*	204*	56*	44*	18	4
2003						
Nation (public)	10	184*	71*	29*	9*	1*
North Carolina	11*	194	64	36	13	2
2005						
Nation (public)	10	190	67*	33*	11*	2*
North Carolina	14	188	70	30	9	1
2007						
Nation (public)	10	190	64	36	13	2
North Carolina	13	188	68	32	10	2
No						
1998 ¹						
Nation (public)	‡	‡	‡	‡	‡	‡
North Carolina	‡	‡	‡	‡	‡	‡
1998						
Nation (public)	93*	216*	40*	60*	29*	7*
North Carolina	92*	217*	38*	62*	29	6
2002						
Nation (public)	92*	220*	35*	65*	31*	7*
North Carolina	93*	223	32	68	33	7
2003						
Nation (public)	90	220*	35*	65*	32*	8
North Carolina	89*	225	31	69	35	9
2005						
Nation (public)	90	220*	34*	66*	32*	7*
North Carolina	86	222	33	67	33	8
2007						
Nation (public)	90	223	31	69	34	8
North Carolina	87	223	31	69	32	7

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Table
8-B**

The Nation's Report Card 2007 State Assessment

Average reading scale scores and percentage of students at or above each achievement level, by students' disability status, grade 8 public schools: various years, 1998–2007

Student Disability Status	Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Yes						
1998 ¹						
Nation (public)	‡	‡	‡	‡	‡	‡
North Carolina	‡	‡	‡	‡	‡	‡
1998						
Nation (public)	8	224	69	31	6	#
North Carolina	8*	224	66	34	7	#
2002						
Nation (public)	9	227	65	35	6	#
North Carolina	9*	243*	48*	52*	12	#
2003						
Nation (public)	10*	224*	68	32	5*	#
North Carolina	11*	236	58	42	11	#
2005						
Nation (public)	9*	226	67	33	6	#
North Carolina	13	221	71	29	5	#
2007						
Nation (public)	9	226	66	34	7	#
North Carolina	13	226	62	38	7	#
No						
1998 ¹						
Nation (public)	‡	‡	‡	‡	‡	‡
North Carolina	‡	‡	‡	‡	‡	‡
1998						
Nation (public)	92	264	25	75	32	2
North Carolina	92*	266	22	78	32	2
2002						
Nation (public)	91	266*	22*	78*	33*	3
North Carolina	91**	267*	21	79	34	3
2003						
Nation (public)	90*	266*	23	77	33*	3*
North Carolina	89*	265	24	76	31	3
2005						
Nation (public)	91*	264	25*	75*	31	3
North Carolina	87	264	25	75	30	3
2007						
Nation (public)	91	265	24	76	31	3
North Carolina	87	265	24	76	31	2

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

The Nation's Report Card 2007 State Assessment

**Table
9-A**

Average reading scale scores and percentage of students at or above each achievement level, by students' classification as English language learners (ELL), grade 4 public schools: various years, 1998–2007

ELL Status		Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Yes							
1998 ¹							
	Nation (public)	‡	‡	‡	‡	‡	‡
	North Carolina	‡	‡	‡	‡	‡	‡
1998							
	Nation (public)	5*	174*	79*	21*	6	1
	North Carolina	1*	‡	‡	‡	‡	‡
2002							
	Nation (public)	7*	183	76*	24*	5	#
	North Carolina	2*	‡	‡	‡	‡	‡
2003							
	Nation (public)	8*	186	72	28	7	1
	North Carolina	4*	201	56	44	15	2
2005							
	Nation (public)	9	187	73*	27*	7	1
	North Carolina	6	192	70	30	7	#
2007							
	Nation (public)	9	188	70	30	7	1
	North Carolina	7	192	64	36	8	#
No							
1998 ¹							
	Nation (public)	‡	‡	‡	‡	‡	‡
	North Carolina	‡	‡	‡	‡	‡	‡
1998							
	Nation (public)	95*	215*	41*	59*	29*	7*
	North Carolina	99*	213*	41*	59*	28	6
2002							
	Nation (public)	93*	219*	35*	65*	32*	7*
	North Carolina	98*	222	33	67	32	7
2003							
	Nation (public)	92*	219*	35*	65*	32*	8*
	North Carolina	96*	222	34	66	33	9*
2005							
	Nation (public)	91	220*	34*	66*	32*	7*
	North Carolina	94	219	36	64	31	7
2007							
	Nation (public)	91	223	31	69	34	8
	North Carolina	93	220	34	66	31	7

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 207 or lower; Basic, 208–237; Proficient, 238–267; and Advanced, 268 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

The Nation's Report Card 2007 State Assessment

**Table
9-B**

Average reading scale scores and percentage of students at or above each achievement level, by students' classification as English language learners (ELL), grade 8 public schools: various years, 1998–2007

ELL Status		Percent of students	Average scale score	Below Basic	At or above Basic	At or above Proficient	At Advanced
Yes							
1998 ¹							
	Nation (public)	‡	‡	‡	‡	‡	‡
	North Carolina	‡	‡	‡	‡	‡	‡
1998							
	Nation (public)	2*	217*	77	23	3	#
	North Carolina	#*	‡	‡	‡	‡	‡
2002							
	Nation (public)	5*	224	71	29	4	#
	North Carolina	1*	‡	‡	‡	‡	‡
2003							
	Nation (public)	5	222	71	29	5	#
	North Carolina	2	227	71	29	5	#
2005							
	Nation (public)	5	224	71	29	4	#
	North Carolina	3	236	57	43	7	#
2007							
	Nation (public)	6	222	71	29	4	#
	North Carolina	3	230	60	40	6	#
No							
1998 ¹							
	Nation (public)	‡	‡	‡	‡	‡	‡
	North Carolina	‡	‡	‡	‡	‡	‡
1998							
	Nation (public)	98*	262	28*	72*	30	2
	North Carolina	100*	263	26	74	30	2
2002							
	Nation (public)	95*	265*	24	76	32	3
	North Carolina	99*	265*	23*	77*	32	2
2003							
	Nation (public)	95	263	25	75	31	3*
	North Carolina	98	262	27	73	29	3
2005							
	Nation (public)	95	262*	27*	73*	30	3
	North Carolina	97	259	30	70	27	2
2007							
	Nation (public)	94	263	25	75	31	2
	North Carolina	97	260	28	72	29	2

Estimate rounds to zero.

‡ Reporting standards are not met.

* Value is significantly different from the value for the same jurisdiction in 2007.

¹ Accommodations were not permitted for this assessment.

NOTE: The NAEP reading scale ranges from 0 to 500. The standard errors of the statistics in the table appear in parentheses. Achievement levels correspond to the following points on the NAEP reading scale: below Basic, 242 or lower; Basic, 243–280; Proficient, 281–322; and Advanced, 323 and above. All differences were tested for statistical significance at the 0.05 level using unrounded numbers. Detail may not sum to totals because of rounding. Performance comparisons may be affected by differences in exclusion rates for students with disabilities and English language learners in the NAEP samples and by changes in sample sizes.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1998–2007 Reading Assessments.

**Table
10**

The Nation's Report Card 2007 State Assessment

Total number of students assessed, percentage of students sampled who were excluded, and average reading scale scores, grades 4 and 8 public schools: By state, 2007

State/jurisdiction	Grade 4		Grade 8	
	Number assessed	Weighted percentage excluded	Number assessed	Weighted percentage excluded
Nation (public)	183,400	6	154,700	5
Alabama	3,400	3	2,800	4
Alaska	2,900	4	2,600	2
Arizona	3,600	6	2,800	5
Arkansas	3,000	7	2,500	6
California	10,200	4	8,600	3
Colorado	3,300	4	2,800	3
Connecticut	3,100	4	2,700	3
Delaware	3,000	12	2,800	7
Florida	5,200	7	4,100	5
Georgia	4,500	8	3,500	7
Hawaii	3,400	4	2,800	3
Idaho	3,500	3	2,900	3
Illinois	4,700	7	4,000	5
Indiana	3,100	5	2,700	5
Iowa	2,900	5	2,800	5
Kansas	2,800	6	2,800	5
Kentucky	3,200	8	2,600	8
Louisiana	3,000	4	2,400	3
Maine	2,900	6	2,700	6
Maryland	3,400	9	2,700	8
Massachusetts	4,200	6	3,600	7
Michigan	3,300	5	2,600	6
Minnesota	3,500	4	3,000	4
Mississippi	3,400	2	2,700	3
Missouri	3,200	4	2,900	3
Montana	3,000	4	2,600	4
Nebraska	2,800	5	2,700	4
Nevada	3,900	8	2,600	6
New Hampshire	3,300	4	2,900	4
New Jersey	3,200	7	2,800	7
New Mexico	2,900	12	2,600	9
New York	4,400	6	3,800	6
North Carolina	5,500	3	4,300	4
North Dakota	2,700	9	2,200	9
Ohio	3,700	8	3,500	9
Oklahoma	3,100	7	2,600	7
Oregon	3,400	5	2,700	3
Pennsylvania	3,400	5	2,800	5
Rhode Island	3,100	5	2,800	4
South Carolina	3,500	4	2,700	7
South Dakota	3,000	6	2,800	6
Tennessee	3,100	11	2,800	8
Texas	8,500	10	7,100	7

See notes at end of table.

**Table
10**

The Nation's Report Card 2007 State Assessment

Total number of students assessed, percentage of students sampled who were excluded, and average reading scale scores, grades 4 and 8 public schools: By state, 2007–
Continued

State/jurisdiction	Grade 4		Grade 8	
	Number assessed	Weighted percentage excluded	Number assessed	Weighted percentage excluded
Utah	3,600	6	2,800	5
Vermont	2,600	7	2,000	5
Virginia	3,400	8	2,800	8
Washington	3,700	5	3,000	5
West Virginia	3,100	2	2,900	2
Wisconsin	3,200	5	2,700	7
Wyoming	2,700	4	2,000	4
Other jurisdictions				
District of Columbia	1,800	14	1,800	13
DoDEA ¹	3,200	5	1,700	3

¹ Department of Defense Education Activity Schools (domestic and overseas).

NOTE: The numbers of students assessed are rounded to the nearest hundred.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 Reading Assessment.

WHERE TO FIND MORE INFORMATION

The NAEP Reading Assessment

The latest news about the NAEP 2007 reading assessment and the national results can be found on the NAEP website at <http://nces.ed.gov/nationsreportcard/reading/results/>. The individual snapshot reports for each participating state and other jurisdictions are also available in the state results section of the website at <http://nces.ed.gov/nationsreportcard/states/>.

The Nation's Report Card: Reading 2007 may be ordered or downloaded from the NAEP website: <http://nces.ed.gov/nationsreportcard/>.

The Reading Framework for the 2007 National Assessment of Educational Progress, on which this assessment is based, is available at the National Assessment Governing Board (NAGB) website at http://www.nagb.org/frameworks/reading_07.pdf.

The North Carolina NAEP 2007 Reading Report and the *North Carolina NAEP 2007 Reading Snap Shot Report* are available on the North Carolina Department of Public Instruction website at <http://www.ncpublicschools.org/accountability/policies/naep/naep>.

Additional Results from the Reading Assessment

For more findings from the 2007 reading assessments refer to the NAEP 2007 results at <http://nces.ed.gov/nationsreportcard/naepdata/>. The interactive database at this site includes student, teacher, and school variables for all participating states and other jurisdictions, the nation, and the four regions. Data tables are also available for each jurisdiction, with all background questions cross-tabulated with the major demographic variables. Users can design and create tables and can perform tests of statistical significance at this website.

Technical Documentation

For explanations of NAEP survey procedures, see: Allen, N.L., Donoghue, J.R., and Schoeps, T.L. (2001). *The NAEP 1998 Technical Report*. (NCES 2001–509). Washington, DC: U.S. Department of Education, Office of Educational Research and Improvement, National Center for Education Statistics. Technical information may also be found on the NAEP website at <http://nces.ed.gov/nationsreportcard/reading/results2003/interpret-results.asp>.

Publications on the Inclusion of Students with Disabilities and Limited-English-Proficient Students

Olson, J.F., and Goldstein, A.A. (1997). *The Inclusion of Students With Disabilities and Limited-English-Proficient Students in Large-Scale Assessments: A Summary of Recent Progress* (NCES 97-482). Washington, DC: U.S. Department of Education, Office of Educational Research and Improvement, National Center for Education Statistics.

Mazzeo, J., Carlson, J.E., Voelkl, K.E., and Lutkus, A.D. (2000). *Increasing the Participation of Special-Needs Students in NAEP: A Report on 1996 Research Activities* (NCES 2000-473). Washington, DC: U.S. Department of Education, Office of Educational Research and Improvement, National Center for Education Statistics.

Lutkus, A.D., and Mazzeo, J. (2003). *Including Special-Needs Students in the NAEP 1998 Reading Assessment, Part I: Comparison of Overall Results With and Without Accommodations* (NCES 2003-467). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics.

Lutkus, A.D. (2004). *Including Special-Needs Students in the NAEP 1998 Reading Assessment, Part II: Results for Students With Disabilities and Limited-English-Proficient Students* (ETS-NAEP 04-R01). Princeton, NJ: Educational Testing Service.

To Order Publications

Recent NAEP publications related to reading are listed on the reading page of the NAEP website and are available electronically. Publications can also be ordered from:

Education Publications Center (ED Pubs)
U.S. Department of Education
P.O. Box 1398
Jessup, MD 20794-1398

Call toll free: 1-877-4ED Pubs (1-877-433-7827)
TTY/TDD: 1-877-576-7734
FAX: 1-301-470-1244

<p>The NAEP State Report Generator was developed for the NAEP 2007 reports by Phillip Leung, Anthony Lutkus, Paul Gazzillo, Mike Narcowich, Nancy Mead, Arlene Weiner, Linda Myers, Mary Daane, and Bobby Rampey.</p>

What is the Nation's Report Card?

The Nation's Report Card informs the public about the academic achievement of elementary and secondary students in the United States. Report cards communicate the findings of the National Assessment of Educational Progress (NAEP), the only continuing and nationally representative measure of achievement in various subjects over time. The Nation's Report Card compares performance among states, urban districts, public and private schools, and student demographic groups.

For over three decades, NAEP assessments have been conducted periodically in reading, mathematics, science, writing, history, geography, and other subjects. By making objective information available on student performance at the national, state, and local levels, NAEP is an integral part of our nation's evaluation of the condition and progress of education. Only information related to academic achievement and relevant variables is collected. The privacy of individual students is protected, and the identities of participating schools are not released.

NAEP is a congressionally authorized project of the National Center for Education Statistics within the Institute of Education Sciences of the U.S. Department of Education. By law, the Commissioner of Education Statistics is responsible for carrying out the NAEP project. The National Assessment Governing Board oversees and sets policy for NAEP. The Governing Board is an independent, bipartisan group whose members include governors, state legislators, local and state officials, educators, business representatives and members of the general public. The Governing Board's mission is, "to ensure equal access to education and to promote educational excellence throughout the nation."

The National Assessment Governing Board

Darvin M. Winick, Chair

President
Winick & Associates
Austin, Texas

Amanda P. Avallone, Vice Chair

Assistant Principal and Eighth-
Grade Teacher
Summit Middle School
Boulder, Colorado

Francie Alexander

Chief Academic Officer
Scholastic, Inc.
Senior Vice President
Scholastic Education
New York, New York

David J. Alukonis

Chairman
Hudson School Board
Hudson, New Hampshire

Barbara Byrd-Bennett

Executive Superintendent-in-
Residence
Cleveland State University
Cleveland, Ohio

Gregory Cizek

Professor of Educational
Measurement
University of North Carolina
Chapel Hill, North Carolina

Shirley V. Dickson

Educational Consultant
Aliso Viejo, California

Honorable David P. Driscoll

Former Commissioner of Education
Massachusetts Department of
Education
Malden, Massachusetts

John Q. Easton

Executive Director
Consortium on Chicago School
Research
University of Chicago
Chicago, Illinois

Alan J. Friedman

Consultant
Museum Development and Science
Communication
New York, New York

David W. Gordon

County Superintendent of Schools
Sacramento County Office of
Education
Sacramento, California

Robin C. Hall

Principal
Beecher Hills Elementary School
Atlanta, Georgia

Kathi M. King

Twelfth-Grade Teacher
Messalonskee High School
Oakland, Maine

Honorable Keith King

Former Member
Colorado House of Representatives
Denver, Colorado

Kim Kozbial-Hess

Fourth-Grade Teacher
Hawkins Elementary School
Toledo, Ohio

James S. Lanich

President
California Business for Education
Excellence
Sacramento, California

Honorable Cynthia L. Nava

Senator
New Mexico State Senate
Las Cruces, New Mexico

Andrew C. Porter

Dean
Graduate School of Education
University of Pennsylvania
Philadelphia, Pennsylvania

Luis A. Ramos

Community Relations Manager
PPL Susquehanna
Berwick, Pennsylvania

Mary Frances Taymans, SND

Executive Director
Secondary Schools Department
National Catholic Educational
Association
Washington, D.C.

Oscar A. Troncoso

Principal
Anthony High School
Anthony, Texas

Grover J. Whitehurst (Ex officio)

Director
Institute of Education Sciences
U.S. Department of Education
Washington, D.C.

Charles E. Smith

Executive Director
National Assessment Governing
Board
Washington, D.C.