2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

	Worksheet name	Table title
1	PctbyStudentGroups_G4	Percentage distribution of fourth-grade public and nonpublic school students assessed
	, , , ,	in NAEP reading, by race/ethnicity, eligibility for free/reduced-price school lunch, and state/jurisdiction: 1992, 2003, and 2013
2	Mean_G4	Average scores in NAEP reading for fourth-grade public and nonpublic school students, by state/jurisdiction: Various years, 1992–2013
3	Basic_G4	Percentage of fourth-grade public and nonpublic school students at or above Basic in NAEP reading, by state/jurisdiction: Various years, 1992–2013
4	Proficient_G4	Percentage of fourth-grade public and nonpublic school students at or above Proficient in NAEP reading, by state/jurisdiction: Various years, 1992–2013
5	RaceEthnicity_G4	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013
6	RaceEthnicity_G4(cont.)	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013—Continued
7	NEWRace_G4	Percentage of students, average scores, and achievement-level results in fourth-grade NAEP reading, by selected racial/ethnic groups and state/jurisdiction: 2013
8	Gender_G4	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by gender and state/jurisdiction: 2013
9	SchoolLunch_G4	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by eligibility for free/reduced-price school lunch and state/jurisdiction: 2013
10	SD_G4	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by status as students with disabilities (SD) and state/jurisdiction: 2013
11	ELL_G4	Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by status as English language learners (ELL) and state/jurisdiction: 2013
12	PctbyStudentGroups_G8	Percentage distribution of eighth-grade public and nonpublic school students assessed in NAEP reading, by race/ethnicity, eligibility for free/reduced-price school lunch, and state/jurisdiction: 1998, 2003, and 2013
13	Mean_G8	Average scores in NAEP reading for eighth-grade public and nonpublic school students, by state/jurisdiction: Various years, 1998–2013
14	Basic_G8	Percentage of eighth-grade public and nonpublic school students at or above Basic in NAEP reading, by state/jurisdiction: Various years, 1998–2013
15	Proficient_G8	Percentage of eighth-grade public and nonpublic school students at or above Proficient in NAEP reading, by state/jurisdiction: Various years, 1998–2013
16	RaceEthnicity_G8	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013
17	RaceEthnicity_G8(cont.)	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013—Continued
18	NEWRace_G8	Percentage of students, average scores, and achievement-level results in eighth-grade NAEP reading, by selected racial/ethnic groups and state/jurisdiction: 2013
19	Gender_G8	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by gender and state/jurisdiction: 2013
20	SchoolLunch_G8	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by eligibility for free/reduced-price school lunch and state/jurisdiction: 2013
21	SD_G8	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by status as students with disabilities (SD) and state/jurisdiction: 2013
22	ELL_G8	Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by status as English language learners (ELL) and state/jurisdiction: 2013

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage distribution of fourth-grade public and nonpublic school students assessed in NAEP reading, by race/ethnicity, eligibility for free/reduced-price school lunch, and state/jurisdiction: 1992, 2003, and 2013

					Race/ethn	icity					Eligibility for f	ree/reduce	d-price schoo	ol lunch
	\A/I-'(-		DII		1.11		A - ' /D 'C' -	1-1	American Ir		EP. 9.1.		NI. C. P. T	1. 1 -
State/jurisdiction	White 1992 ¹	2013	1992 ¹	2013	Hispani 1992 ¹	c 2013	Asian/Pacific 1992 1	1slander 2013	Alaska Na	2013	Eligible 2003	2013	Not eligil 2003	ble 2013
Nation	73 *	52	1992 17 *	15	7 *	2013	2 *	6	1992	2013 1	40 *	50	50 *	2013 44
Nation (public)	73 72 *	51	18 *	15	7 *	25	2 *	5	1	; 1	44 *	54	52 *	46
Alabama	65	60	33	30	# *	7	# *	2	1	1	54	59	45	41
Alaska	_	47	—	4		7	"	11	<u>'</u>	24	34 *	51	59 *	48
Arizona	61 *	41	5	5	23 *	45	1 *	4	9	5	47 *	53	43	43
Arkansas	75 *	64	23	21	# *	11	1 *	2	#	1	53 *	60	43	40
California	51 *	26	8	6	28 *	54	12	11	1	1	50 *	60	45 *	39
Colorado	74 *	57	5	5	17 *	31	2 *	4	1	1	30 *	42	69 *	57
Connecticut	76 *	61	12	11	10 *	20	2 *	5	# *	#	30 *	38	67	62
Delaware	68 *	47	27 *	31	3 *	15	2 *	4	# *	1	38 *	52	54 *	48
Florida	63 *	40	24	22	11 *	31	2 *	3	#	#	48 *	60	50 *	40
Georgia	60 *	44	37	34	1 *	15	1 *	4	#	#	47 *	60	46 *	40
Hawaii	23 *	15	3	2	3 *	6	62 *	69	#	1	48	52	51	47
Idaho	92 *	78	# *	1	6 *	16	1	1	1	<u>'</u>	42 *	50	52	50
Illinois	92	48	# 	17	_	27	<u>'</u>	5		<u>'</u>	42 *	51	54 *	49
Indiana	87 *	74	<u> </u>	10	_ 1 *	9	— # *	2	#	#	42 35 *	52	63 *	48
lowa	93 *	80	3 *	5	2 *	8	# 2 *	3	#	#	32 *	39	67 *	61
Kansas		67	<u> </u>	7		17		4		4	32 41 *	52	58 *	48
	— 00 *		 10	'	— # *			2		і Д				40 48
Kentucky	90 *	80	_	11		5	# *	2	#	#	50	52	47	
Louisiana	54 *	44	44	48	1 *	4	1	1	#	1	63 *	71	33	29
Maine	98 *	92	# *	3	# *	2	1 ^	2	#	1	33 *	47	65 *	53
Maryland	63 *	43	31	34	2 *	12	3 *	6	#	#	34	39	61	61
Massachusetts	84 *	64	8	/	4 *	18	4	7	#	#	29 *	39	62	61
Michigan	80 *	66	15	18	2 *	9	2	3	1	1	36 *	54	63 *	46
Minnesota	92 *	72	3 *	9	1 *	7	3 *	7	1	1	29 *	36	71 *	64
Mississippi	42	44	57 *	52	# *	3	# *	1	#	#	66 *	76	28 *	24
Missouri	83 *	72	15	19	1 *	5	1 *	2	# *	1	39 *	53	56 *	47
Montana	_	79	_	1		4	_	1	_	13	36 *	46	58	54
Nebraska	89 *	70	6	6	3 *	17	1 *	2	1	1	34 *	45	59	55
Nevada	_	36	_	10		41	_	7	_	1	41 *	62	54 *	38
New Hampshire	97 *	89	1 *	2	1 *	4	1 *	4	#	#	17 *	28	73	72
New Jersey	69 *	53	16	17	11 *	21	4 *	8	#	#	30 *	42	62	57
New Mexico	47 *	24	3 *	2	44 *	63	1	1	4 *	9	67 *	74	26	26
New York	63 *	48	15	18	16 *	23	4 *	10	#	#	52	54	45	44
North Carolina	66 *	49	30	26	1 *	16	1 *	3	2	2	42 *	58	52 *	41
North Dakota	96 *	84	# *	3	# *	2	# *	2	3 *	9	33	34	66	66
Ohio	85 *	71	12 *	17	1 *	4	1 *	2	#	#	35 *	46	57	54
Oklahoma	78 *	52	8 *	11	3 *	14	1 *	3	9 *	15	55	60	42	40
Oregon	_	64	_	3		21		5		2	35 *	57	63 *	43
Pennsylvania	82 *	69	13	16	3 *	8	1 *	4	# *	#	38 *	45	60	54
Rhode Island	82 *	63	6 *	9	7 *	22	4	3	#	1	39 *	49	54	51
South Carolina	57	53	41 *	35	# *	7	1 *	2	#	#	52 *	62	47 *	38
South Dakota	_	76	_	3	_	4	_	2	_	14	37	42	62	58
Tennessee	75 *	67	23	21	1 *	8	1 *	2	#	#	41 *	55	54 *	45
Texas	50 *	30	14	14	33 *	50	2	4	#	#	54 *	62	43 *	36
Utah	93 *	77	# *	1	3 *	16	2	3	1	1	33 *	40	66 *	59
Vermont	_	91	_	2		1	_	2	_	#	29 *	41	69 *	59
Virginia	71 *	54	25 *	20	1 *	12	2 *	9	#	#	31	36	67	64
Washington	_	58	_	4	<u>.</u>	21	_	9	_	1	38 *	45	51	55
West Virginia	96 *	92	2 *	5	# *	1	1	1	#	#	54 *	74	45 *	26
Wisconsin	87 *	71	7 *	10	3 *	12	2 *	4	 1	2	29 *	45	67 *	55
Wyoming	90 *	79	, 1 *	1	6 *	13	1	1	2	4	34 *	40	64 *	60
Other jurisdictions	- 55	7.5	1	' 	<u> </u>	13				7	U-T	-10	U -T	
District of Columbia	5 *	10	91 *	73	3 *	14	1 *	2	#	#	70 *	78	25 *	21
DoDEA ²		47	_	15	_	19	_	7		#	+		+	
— Not available. The state	<u> </u>				 –		<u> </u>	/		#	+	#	+	#

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Black includes African American, Hispanic includes Latino, and Pacific Islander includes Native Hawaiian. Race categories exclude Hispanic origin. Results are not shown for students whose race/ethnicity was unclassified or two or more races, and for students whose eligibility status for free/reducedprice school lunch was not available.

[#] Rounds to zero.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate. * Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

¹ Accommodations not permitted.

² Department of Defense Education Activity (overseas and domestic schools).

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores in NAEP reading for fourth-grade public and nonpublic school students, by state/jurisdiction: Various years, 1992–2013

		dations not per					commodations				
State/jurisdiction	1992	1994	1998	1998	2002	2003	2005	2007	2009	2011	2013
Nation	217 *	214 *	217 *	215 *	219 *	218 *	219 *	221 *	221 *	221	222
Nation (public)	215 *	212 *	215 *	213 *	217 *	216 *	217 *	220 *	220 *	220	221
Alabama	207 *	208 *	211 *	211 *	207 *	207 *	208 *	216	216	220	219
Alaska	_	_	_	_	_	212	211	214 *	211	208	209
Arizona	209 *	206 *	207 *	206 *	205 *	209 *	207 *	210	210	212	213
Arkansas	211 *	209 *	209 *	209 *	213 *	214 *	217	217	216	217	219
California	202 *	197 *	202 *	202 *	206 *	206 *	207 *	209 *	210	211	213
Colorado	217 *	213 *	222 *	220 *	_	224	224	224	226	223 *	227
Connecticut	222 *	222 *	232	230	229	228	226 *	227	229	227	230
Delaware	213 *	206 *	212 *	207 *	224	224	226	225	226	225	226
Florida	208 *	205 *	207 *	206 *	214 *	218 *	219 *	224 *	226	225	227
Georgia	212 *	207 *	210 *	209 *	215 *	214 *	214 *	219 *	218 *	221	222
Hawaii	203 *	201 *	200 *	200 *	208 *	208 *	210 *	213	211 *	214	215
Idaho	219	_	_	_	220	218	222 *	223 *	221	221	219
Illinois		_	_	_		216	216	219	219	219	219
Indiana	221 *	220 *	_	_	222	220 *	218 *	222 *	223	221 *	225
Iowa	225	223	223	220	223	223	221 *	225	221	221 *	224
Kansas			222	221	222	220	220	225	224	224	223
Kentucky	213 *	212 *	218 *	218 *	219 *	219 *	220 *	222	226	225	224
Louisiana	204 *	197 *	204 *	200 *	207	205 *	209	207	207	210	210
Maine	227	228 *	225	225	225	224	209	226	224	222 *	225
	211 *	226 210 *	225 215 *	212 *	225 217 *	219 *	220 *	225 *	226 *	231	232
Maryland		223 *		212 *				236 *		237 *	232
Massachusetts	226 *		225 *		234	228 *	231		234		
Michigan	216 221 *		217	216	219	219	218	220	218	219	217
Minnesota	221	218 *	222 *	219 *	225	223 *	225	225	223 *	222 *	227
Mississippi	199 *	202 *	204 *	203 *	203 *	205	204 *	208	211	209	209
Missouri	220	217 *	216 *	216 *	220	222	221	221	224	220	222
Montana	_	222	226	225	224	223	225	227 *	225	225 *	223
Nebraska	221	220			222	221	221	223	223	223	223
Nevada			208 *	206 *	209 *	207 *	207 *	211	211	213	214
New Hampshire	228 *	223 *	226 *	226 *	_	228 *	227 *	229 *	229 *	230	232
New Jersey	223 *	219 *		_		225 *	223 *	231	229	231	229
New Mexico	211 *	205	206	205	208	203	207	212 *	208	208	206
New York	215 *	212 *	216 *	215 *	222	222	223	224	224	222	224
North Carolina	212 *	214 *	217 *	213 *	222	221	217 *	218 *	219	221	222
North Dakota	226	225	_	_	224	222 *	225	226 *	226	226 *	224
Ohio	217 *	_	_	_	222	222	223	226	225	224	224
Oklahoma	220 *	_	220	219	213 *	214 *	214 *	217	217	215	217
Oregon	_	_	214 *	212 *	220	218	217	215 *	218	216	219
Pennsylvania	221 *	215 *	_	_	221 *	219 *	223	226	224	227	226
Rhode Island	217 *	220	218 *	218 *	220 *	216 *	216 *	219 *	223	222	223
South Carolina	210 *	203 *	210	209 *	214	215	213	214	216	215	214
South Dakota	_	_			_	222 *	222 *	223 *	222 *	220	218
Tennessee	212 *	213 *	212 *	212 *	214 *	212 *	214 *	216 *	217	215 *	220
Texas	213 *	212 *	217	214	217	215	219	220	219	218	217
Utah	220	217 *	215 *	216 *	222	219 *	221	221	219 *	220	223
Vermont			_	_	227	226	227	228	229	227	228
Virginia	221 *	213 *	218 *	217 *	225	223 *	226	227	227	226	229
Washington		213 *	217 *	218 *	224	221 *	223	224	221 *	221 *	225
West Virginia	216	213	216	216	219 *	219 *	215	215	215	214	215
Wisconsin	224	213	224	210		219	213	223	220	214	213
					— 221 *						
Wyoming Other jurisdictions	223 *	221 *	219 *	218 *	221 *	222 *	223 *	225	223 *	224	226
Other jurisdictions	400 *	470 *	400 *	470 *	404 *	400 *	404 *	407 *	200 *	004 *	000
District of Columbia	188 *	179 *	182 *	179 *	191 *	188 *	191 *	197 *	202 *	201 *	206
DoDEA ¹			222 *	220 *	224 *	224 *	226 *	229 *	228 *	229 *	232

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting. * Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage of fourth-grade public and nonpublic school students at or above *Basic* in NAEP reading, by state/jurisdiction: Various years, 1992–2013

	Accommod	ations not per	mitted				commodations	s permitted			
State/jurisdiction	1992	1994	1998	1998	2002	2003	2005	2007	2009	2011	2013
Nation	62 *	60 *	62 *	60 *	64 *	63 *	64 *	67 *	67 *	67	68
Nation (public)	60 *	59 *	61 *	58 *	62 *	62 *	62 *	66 *	66 *	66 *	67
Alabama	51 *	52 *	56 *	56 *	52 *	52 *	53 *	62	62	67	65
Alaska	_		_	_		58	58	62 *	59	56	58
Arizona	54 *	52 *	53 *	51 *	51 *	54 *	52 *	56	56	58	60
Arkansas	56 *	54 *	55 *	54 *	58 *	60 *	63	64	63	63	66
California	48 *	44 *	48 *	48 *	50 *	50 *	50 *	53 *	54 *	56	58
Colorado	64 *	59 *	69 *	67 *	_	69 *	69 *	70 *	72	71	74
Connecticut	69 *	68 *	78	76	74	74	71 *	73	76	73	76
Delaware	57 *	52 *	57 *	53 *	71	71	73	73	73	72	73
Florida	53 *	50 *	54 *	53 *	60 *	63 *	65 *	70 *	73	71 *	75
Georgia	57 *	52 *	55 *	54 *	59 *	59 *	58 *	66	63 *	66	67
Hawaii	48 *	46 *	45 *	45 *	52 *	53 *	53 *	59	57 *	59	62
Idaho	67	_	_	_	67	64	69	70	69	69	68
Illinois	_	_	_	_	_	61	62	65	65	65	64
Indiana	68 *	66 *	_	_	68 *	66 *	64 *	68 *	70	68 *	73
Iowa	73	69	70	67 *	69	70	67 *	74	69	69	72
Kansas	_		71	70	68	66 *	66 *	72	72	71	71
Kentucky	58 *	56 *	63 *	62 *	64 *	64 *	65 *	68	72	72	71
Louisiana	46 *	40 *	48 *	44 *	50 *	49 *	53	52	51 *	55	56
Maine	75 *	75	73	72	72	70	71	73	70	70	71
Maryland	57 *	55 *	61 *	58 *	62 *	62 *	65 *	69 *	70 *	75	77
Massachusetts	74 *	69 *	73 *	70 *	80	73 *	78	81	80	83 *	79
Michigan	62	—	63	62	64	64	63	66	64	66	64
Minnesota	68 *	65 *	69 *	67 *	73	69 *	71	73	70 *	70	74
Mississippi	41 *	45 *	48 *	47 *	45 *	49 *	48 *	51	55	55	53
Missouri	67	62 *	63 *	61 *	45 66	68	46 67	67	70	67	70
Montana		69	73	72	71	69	71	75 *	73	73 *	70
Nebraska	— 68	66 *			68	66 *	68	75 71	73 70	73 70	70 71
			— 53 *	— 51 *	54 *	52 *	52 *	57 *	70 57 *		61
Nevada	— 70 *	— 70. *			54 "					58 70	
New Hampshire	76 *	70 *	75 *	74 *	_	75 *	74 *	76 *	77 *	78 70	80
New Jersey	69 *	65 *				70 *	68 *	77 58 *	76	78	75
New Mexico	55	49 57 *	52	51	52	47 *	51		52	53	52
New York	61 *	57 *	62 *	62 *	67	67	69	69	71	68	70
North Carolina	56 *	59 *	62 *	58 *	67	66 *	62 *	64 *	65 *	68	69
North Dakota	74	73	_	_	71	69 *	72	75 70	76 	74	73
Ohio	63 *		_		68	69	69	73	71	71	71
Oklahoma	67	_	66	66	60 *	60 *	60 *	65	65	64	65
Oregon			61	58 *	66	63	62	62	65	63	66
Pennsylvania	68 *	61 *			66 *	65 *	69 *	73	70	74	73
Rhode Island	63 *	65 *	65 *	64 *	65 *	62 *	62 *	65 *	69	70	70
South Carolina	53 *	48 *	55 *	53 *	58	59	57	59	62	61	60
South Dakota	_	_	_	_	_	69	70 *	71 *	70 *	69	66
Tennessee	57 *	58 *	58 *	57 *	58 *	57 *	59 *	61 *	63 *	60 *	67
Texas	57 *	58	63	59	62	59 *	64	66	65	64	63
Utah	67	64 *	62 *	62 *	69	66 *	68	69	67 *	68	71
Vermont	_	_	_	_	73	73	72	74	75	73	75
Virginia	67 *	57 *	64 *	62 *	71	69 *	72	74	74	72	74
Washington	_	59 *	63	64 *	70	67 *	70	70	68 *	67 *	72
West Virginia	61	58 *	62	60	65	65	61	63	62	61	62
Wisconsin	71	71	72	69	_	68	67	70	67	68	68
Wyoming	71	68 *	65 *	64 *	68 *	69 *	71 *	73	72 *	71 *	75
Other jurisdictions											
District of Columbia	30 *	24 *	28 *	27 *	31 *	31 *	33 *	39 *	44 *	44 *	50
DoDEA ¹	I		68 *	66 *	72 *	71 *	75 *	78 *	77 *	79 *	82

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting. * Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage of fourth-grade public and nonpublic school students at or above *Proficient* in NAEP reading, by state/jurisdiction: Various years, 1992–2013

	Accommoda	ations not perr	mitted			Acco	ommodations	permitted			
State/jurisdiction	1992	1994	1998	1998	2002	2003	2005	2007	2009	2011	2013
Nation	29 *	30 *	31 *	29 *	31 *	31 *	31 *	33 *	33 *	34 *	35
Nation (public)	27 *	28 *	29 *	28 *	30 *	30 *	30 *	32 *	32 *	32 *	34
Alabama	20 *	23 *	24 *	24 *	22 *	22 *	22 *	29	28	31	31
Alaska	_			_	_	28	27	29	27	26	27
Arizona	21 *	24	22 *	22 *	22 *	23 *	24	24	25	26	28
Arkansas	23 *	24 *	23 *	23 *	26 *	28	30	29	29	30	32
California	19 *	18 *	20 *	20 *	21 *	21 *	21 *	23 *	24	25	27
Colorado	25 *	28 *	34 *	33 *		37	37	36 *	40	39	41
Connecticut	34 *	38 *	46	43	43	43	38 *	41	42	42	43
Delaware	24 *	23 *	25 *	22 *	35 *	33 *	34 *	34 *	35	36	38
Florida	21 *	23 *	23 *	22 *	27 *	32 *	30 *	34 *	36	35	39
Georgia	25 *	26 *	24 *	24 *	28 *	27 *	26 *	28 *	29 *	32	34
Hawaii	17 *	19 *	17 *	17 *	21 *	21 *	23 *	26 *	26 *	27	30
Idaho	28 *				32	30	33	35	32	33	33
Illinois	_	_				31	29 *	32	32	33	34
Indiana	30 *	 33 *			33 *	33 *	30 *	33 *	34	33 *	38
	36	35 35	— 35	33 *	35	35 35	33 *	36	34	33 *	38
lowa				34	35 34	33 *	32 *		34 35	36	38
Kansas	— 22.*	<u> </u>	34					36			
Kentucky	23 *	26 *	29 *	29 *	30 *	31 *	31 *	33	36	35	36
Louisiana	15 *	15 *	19 *	17 *	20	20	20	20	18 *	23	23
Maine	36	41	36	35	35	36	35	36	35	32 *	37
Maryland	24 *	26 *	29 *	27 *	30 *	32 *	32 *	36 *	37 *	43	45
Massachusetts	36 *	36 *	37 *	35 *	47	40 *	44	49	47	50	47
Michigan	26		28	28	30	32	32	32	30	31	31
Minnesota	31 *	33 *	36 *	35 *	37 *	37 *	38	37 *	37 *	35 *	41
Mississippi	14 *	18 *	18 *	17 *	16 *	18	18	19	22	22	21
Missouri	30 *	31 *	29 *	28 *	32	34	33	32	36	34	35
Montana	_	35	37	37	36	35	36	39	35	36	35
Nebraska	31 *	34	_	_	34	32 *	34	35	35	36	37
Nevada	_	_	21 *	20 *	21 *	20 *	21 *	24	24	25	27
New Hampshire	38 *	36 *	38 *	37 *	_	40 *	39 *	41	41	43	45
New Jersey	35 *	33 *		_		39	37 *	43	40	44	42
New Mexico	23	21	22	21	21	19	20	24	20	21	21
New York	27 *	27 *	29 *	29 *	35	34	33	36	36	35	37
North Carolina	25 *	30 *	28 *	27 *	32	33	29 *	29 *	32	34	35
North Dakota	35	38 *	_	_	34	32	35	35	35	36	34
Ohio	27 *	_	_	_	34	34	34	36	36	34	37
Oklahoma	29	_	30	30	26	26 *	25 *	27	28	27	30
Oregon	_	_	28 *	26 *	31	31	29	28 *	31	30	33
Pennsylvania	32 *	30 *	_	_	34 *	33 *	36	40	37	41	40
Rhode Island	28 *	32 *	32 *	31 *	32 *	29 *	30 *	31 *	36	35	38
South Carolina	22 *	20 *	22 *	22 *	26	26	26	26	28	28	28
South Dakota						33	33	34	33	31	32
Tennessee	23 *	27 *	25 *	25 *	25 *	26 *	27 *	27 *	28 *	26 *	34
Texas	24 *	26	29	28	28	27	29	30	28	28	28
Utah	30 *	30 *	28 *	28 *	33 *	32 *	34	34	31 *	33	37
Vermont	_	_	_	_	39	37 *	39 *	41	41	41	42
Virginia	31 *	26 *	30 *	30 *	37 *	35 *	37 *	38 *	38 *	39	43
		27 *	29 *	30 *	35 *	33 *	36	36	33 *	34 *	40
Washington											
West Virginia	25	26	29	28	28	29	26	28	26	27	27
Wisconsin	33	35	34	34		33	33	36	33	34	35
Wyoming	33 *	32 *	30 *	29 *	31 *	34 *	34	36	33 *	34	37
Other jurisdictions		.	46.5	4 00 00	40.0	40 *	a a .a.		4= *	40.0	
District of Columbia	10 *	8 *	10 *	10 *	10 *	10 *	11 *	14 *	17 *	19 *	23
DoDEA ¹	I —	_	33 *	32 *	34 *	35 *	36 *	40 *	39 *	39 *	43

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

^{*} Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013

	White					Black							Hispanio	;	
				ge of studen	ts		I		ge of studen	ts				ge of studen	its
	Average		At or	At or		Average		At or	At or		- Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced
Nation	232	21	79	46	12	206	50	50	18	2	207	47	53	20	3
Nation (public)	231	21	79	45	11	205	50	50	17	2		48	52	19	3
Alabama	227	24	76	40	9	202	53	47	15	2		50	50	15	1
Alaska	228	25	75	41	10	203	52	48	18	3	213	38	62	26	4
Arizona	228	24	76	42	9	206	48	52	19	3	202	51	49	17	2
Arkansas	226	26	74	38	8	200	55	45	15	2	211	43	57	24	5
California	232	21	79	46	13	202	56	44	13	1	201	54	46	16	2
Colorado	237	15	85	52	14	203	50	50	19	3		42	58	23	4
Connecticut	238	15	85	53	15	208	48	52	15	2	209	44	56	20	3
Delaware	235	17	83	49	12	213	40	60	23	3	216	39	61	25	5
Florida	236	15	85	49	12	212	43	57	20	3	225	27	73	36	7
Georgia	233	21	79	45	13	209	48	52	20	3	213	42	58	24	5
Hawaii	231	22	78	46	13	223	31	69	37	9		40	60	26	5
Idaho	224	27	73	38	8	‡	‡	‡	‡	‡	198	55	45	13	1
Illinois	231	22	78	46	12	199	58	42	14	2	204	50	50	18	2
Indiana	229	23	77	42	9	207	47	53	17	1	215	36	64	24	2
lowa	227	25	75	41	10	200	56	44	15	2	210	43	57	23	4
Kansas	230	22	78	44	10	200	53	47	17	2		45	55	20	3
Kentucky	227	26	74	39	9	204	52	48	15	2	220	32	68	29	7
Louisiana	223	28	72	35	6	198	60	40	11	1	212	41	59	20	2
Maine	226	27	73	38	9	192	60	40	11	1	‡	‡	‡	‡	‡
Maryland	244	10	90	60	21	214	41	59	22	3	224	30	70	35	8
Massachusetts	241	13	87	57	17	209	45	55	21	3		44	56	20	3
Michigan	224	28	72	37	8	196	61	39	12	1	209	47	53	21	3
Minnesota	233	20	80	47	12	208	45	55	21	3	207	47	53	23	3
Mississippi	222	30	70	33	6	197	62	38	11	1	206	49	51	16	#
Missouri	228	24	76	41	9	200	56	44	13	2		35	65	30	7
Montana	228	24	76	39	8	‡	‡	‡	‡	‡		41	59	23	6
Nebraska	229	23	77	43	10	202	52	48	16	3	207	46	54	22	3
Nevada	226	25	75	39	8	201	53	47	14	2		51	49	16	2
New Hampshire	233	18	82	46	11	215	38	62	27	3	209	46	54	18	3
New Jersey	238	15	85	52	15	211	43	57	22	4	212	42	58	21	3
New Mexico	225	28	72	38	9	210	44	56	24	7		53	47	17	2
New York	233	20	80	47	12	211	45	55	21	3	210	44	56	21	4
North Carolina	232	19	81	47	11	210	45	55	20	2	210	44	56	23	4
North Dakota	227	23	77	37	6	211	46	54	23	6	217	35	65	29	4
Ohio	231	21	79	44	11	195	61	39	11	1	214	43	57	25	5
Oklahoma	223	27	73	36	7	201	54	46	14	2		49	51	17	2
Oregon	225	27	73	38	10	200	56	44	11	2	199	55	45	16	3
Pennsylvania	233	20	80	47	12	208	47	53	20	4	208	44	56	19	3
Rhode Island	233	19	81	48	12	205	48	52	18	1	201	53	47	17	3
South Carolina	224	28	72	39	9	197	57	43	13	1	211	40	60	21	3
South Dakota	225	27	73	38	8	202	49	51	17	1	207	44	56	19	3
Tennessee	227	25	75	40	9	201	56	44	15	2	203	49	51	21	3
Texas	233	19	81	46	12	209	45	55	18	2	206	49	51	17	2
Utah	229	22	78	43	10	Ŧ	‡	‡	‡	‡	196	56	44	14	2
Vermont	229	24	76	43	12	<u> </u>	<u>‡</u>	‡_	<u>‡</u>	<u></u>	‡	#	<u> </u>	<u>‡</u>	<u></u>
Virginia	236	18	82	51	15	211	43	57	23	3		44	56	25	6
Washington	232	21	79	46	12	211	41	59	25	4	205	48	52	19	2
West Virginia	215	37	63	28	5	203	53	47	14	2	#	<u></u> ‡	.=	.=	‡
Wisconsin	228	24	76	41	10	193	65	35	11	2	201	55	45	17	3
Wyoming	229	21	79	41	8	‡	#	#	‡	‡	215	37	63	24	3
Other jurisdictions	1														
District of Columbia	259	4	96	77	38	197	58	42	15	2		48	52	23	5
DoDEA ¹	236	15	85	49	11	222	27	73	29	3	228	21	79	37	6

See notes at end of table.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013—Continued

		Asian	/Pacific Is	lander			American	Indian/Ala	aska Native	
	_		Percentaç	ge of studen	ts	_		Percentaç	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced
Nation	235	20	80	51	18	205	49	51	21	4
Nation (public)	235	21	79	51	18	206	48	52	22	4
Alabama	#	‡	‡	‡	‡	‡	‡	‡	‡	‡
Alaska	204	51	49	18	3	173	74	26	7	1
Arizona	218	36	64	34	12	186	73	27	7	1
Arkansas	233	26	74	49	19	‡	‡	‡	‡	‡
California	227	25	75	42	10	#	‡	‡	‡	#
Colorado	231	24	76	49	16	‡	‡	‡	‡	‡
Connecticut	246	10	90	60	25	‡	‡	‡	‡	‡
Delaware	249	10	90	68	28	‡	‡	‡	‡	‡
Florida	249	8	92	68	25	‡	‡	‡	‡	‡
Georgia	245	14	86	61	25	#	‡	‡	‡	‡
Hawaii	211	43	57	26	5	‡	‡	‡	‡	‡
Idaho	‡	‡	#	‡	‡	‡	‡	‡	‡	‡
Illinois	242	14	86	59	23	‡	‡	‡	‡	‡
Indiana	235	24	76	52	23	‡	‡	‡	‡	‡
Iowa	219	35	65	35	11	‡	‡	#	‡	<u></u> ‡
Kansas	229	24	76	47	14	‡	‡	‡	‡	‡
Kentucky	244	12	88	59	24	‡	‡	‡	‡	‡
Louisiana	#	‡	‡	‡	‡	‡	‡	‡	‡	‡
Maine	#	‡	‡	‡	‡	‡	‡	‡	‡	‡
Maryland	255	9	91	73	36	‡	‡	‡	‡	‡
Massachusetts	240	17	83	57	22	‡	‡	‡	‡	‡
Michigan	227	23	77	45	13	‡	‡	‡	‡	‡
Minnesota	223	32	68	44	13	‡	‡	‡	‡	‡
Mississippi	#	‡	‡	‡	‡	‡	‡	‡	‡	‡
Missouri	235	18	82	48	17	‡	‡	‡	‡	‡
Montana	#	‡	‡	‡	‡	198	60	40	11	1
Nebraska	231	21	79	51	15	‡	‡	‡	‡	‡
Nevada	227	25	75	38	10	‡	‡	‡	‡	‡
New Hampshire	236	22	78	50	18	‡	‡	‡	‡	‡
New Jersey	250	8	92	69	29	‡	‡	‡	‡	‡
New Mexico	‡	‡	‡	‡	‡	187	68	32	7	1
New York	236	19	81	54	18	‡	‡	‡	‡	‡
North Carolina	236	21	79	55	19	206	45	55	16	2
North Dakota	#	‡	‡	‡	‡	201	54	46	13	1
Ohio	244	10	90	68	19	‡	‡	‡	‡	‡
Oklahoma	224	31	69	37	10	217	34	66	30	5
Oregon	232	26	74	47	19	‡	‡	‡	‡	‡
Pennsylvania	236	16	84	54	15	‡	‡	‡	‡	‡
Rhode Island	223	30	70	38	9	‡	‡	‡	‡	‡
South Carolina	±	‡	‡	‡	‡	‡	‡	‡	‡	‡
South Dakota	#	‡	‡	‡	‡	191	66	34	8	1
Tennessee	241	13	87	60	18	‡	‡	‡	‡	‡
Texas	252	9	91	66	32	±	±	±	±	±
Utah	226	29	71	40	17	±	± .	‡	±	±
Vermont	‡	‡	‡	‡	‡	±.	<u>.</u>	‡	±	±
Virginia	248	11	89	65	28	‡	<u> </u>	<u> </u>	<u> </u>	‡
Washington	240	18	82	57	21	‡	±	‡	±	‡
West Virginia	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡
Wisconsin	224	32	68	43	13	211	40	60	23	4
Wyoming	‡	‡	‡	‡	‡	199	59	41	9	1
Other jurisdictions	†	тт_	т		+					<u> </u>
District of Columbia	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡
DoDEA ¹	234	14	86	44	9	‡	‡	‡	‡	‡
# Rounds to zero.		17	- 00	77	3	+_	+	+	+	+

[#] Rounds to zero

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Black includes African American, Hispanic includes Latino, and Pacific Islander includes Native Hawaiian. Race categories exclude Hispanic origin. Results are not shown for students of two or more races. Detail may not sum to totals because of rounding.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage of students, average scores, and achievement-level results in fourth-grade NAEP reading, by selected racial/ethnic groups and state/jurisdiction: 2013

			Asian			Nati	ive Hawaiiar	n/Other Pa	acific Island	er		Two o	r more ra	ces	
		_	Perc	entage of st	udents		_	Perc	entage of s	tudents		_	Perc	entage of st	udents
		Average	At or	At or			Average	At or	At or		1	Average	At or	At or	
	Percentage	scale	above	above	At	Percentage	scale	above	above	At	Percentage	scale	above	above	At
State/jurisdiction	of students	score	Basic	Proficient	Advanced	of students	score	Basic	Proficient	Advanced	of students	score	Basic	Proficient	Advanced
Nation	5	237	82	53	18	#	212	57	27	6	3	227	73	40	11
Nation (public)	5	237	81	53	18	#	210	56	25	5	3	225	71	39	10
Alabama	2	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Alaska	8	207	51	20	3	3	197	43	14	2	8	215	62	25	4
Arizona	3	219	66	35	12	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Arkansas	2	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	‡
California	11	229	77	43	11	1	‡	‡	‡	‡	1	226	70	38	16
Colorado	4	230	76	48	15		‡	‡	‡	‡	4	224	70	37	12
Connecticut	5	246	90	60	25		‡	‡	‡	‡	2	‡	‡	‡	‡
Delaware	4	249	90	68	28		‡	‡	‡	‡	2	#	‡	‡	‡
Florida	3	248	91	67	24		‡	‡	‡	‡	3	232	77	45	13
Georgia	4	245	86	61	25		‡	‡	‡	‡	3	223	70	34	9
Hawaii	36	218	65	33	8	33	203	49	18	2	7	223	71	37	10
Idaho	1	‡	‡	‡	_ ‡	#	‡	‡	‡	‡	2	216	68	30	4
Illinois	5	242	86	59	23	#	‡	‡	‡	‡	3	221	66	37	10
Indiana	2	236	77	52	24	#	‡	‡	‡	‡	5	222	72	37	9
Iowa	3	224	70	38	12		‡	‡	‡	‡	3	220	68	35	9
Kansas	3	228	76	46	13		‡	‡	‡	‡	5	224	72	40	8
Kentucky	2	243	87	56	23	#	‡	‡	‡	‡	3	221	64	35	11
Louisiana	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Maine	2	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Maryland	6	255	92	73	36	#	‡	‡	‡	‡	4	243	84	59	23
Massachusetts	7	239	83	56	21	#	‡	‡	‡	‡	3	240	83	56	19
Michigan	3	228	78	46	13		‡	‡	‡	‡	2	203	47	16	2
Minnesota	7	223	68	44	13	#	‡	‡	‡	‡	3	215	61	27	7
Mississippi	1	‡	‡	‡	‡	#	‡	‡	‡	‡	#	‡	‡	‡	‡
Missouri	2	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Montana	1	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Nebraska	2	232	80	53	16	#	‡	‡	‡	‡	3	223	70	35	8
Nevada	5	227	75	38	10	1	‡	‡	‡	‡	6	225	72	40	8
New Hampshire	4	237	78	50			‡	‡	‡	‡	1	‡	‡	‡	‡
New Jersey	8	250	91	69	29	#	‡	#	‡	‡	1	‡	‡	‡	‡
New Mexico	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
New York	9	237	81	54	18		‡	‡	‡	‡	1	‡	‡	‡	‡
North Carolina	3	238	81	57	20	#	‡	‡	‡	‡	4	225	71	38	10
North Dakota	1	‡	‡	‡	‡	#	‡	‡	‡	‡	#	‡	‡	‡	‡
Ohio	2	244	90	67	19		‡	‡	‡	‡	6	219	69	29	6
Oklahoma	2	228	73	41	12	#	‡	‡	‡	‡	5	216	64	29	6
Oregon	4	234	76	49	20	1	‡	‡	‡	‡	6	227	72	44	14
Pennsylvania	4	236	84	54	15	#	‡	‡	‡	‡	2	222	68	35	9
Rhode Island	3	224	71	41	10	#	‡	‡	‡	‡	2	‡	‡	‡	‡
South Carolina	1	‡	‡	‡	‡	#	‡	‡	‡	‡	3	218	67	30	5
South Dakota	2	‡	‡	‡	‡	#	‡	‡	‡	‡	2	217	63	26	3
Tennessee	2	240	87	59	17	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Texas	4	252	91	66	32	#	‡	‡	‡	‡	2	233	76	52	12
Utah	1	‡	‡	‡	‡	1	‡	‡	‡	‡	2	‡	‡	‡	‡
Vermont	2	‡	‡	‡	‡	#	‡	‡	‡	‡	3	218	65	32	8
Virginia	9	248	90	65	28	#	‡	‡	‡	‡	4	232	78	49	14
Washington	8	243	85	61	23		‡	‡	‡	‡	6	224	71	38	7
West Virginia	1	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Wisconsin	4	223	68	43	12	#	‡	<u>.</u>	‡	į	1	‡	‡	‡	‡
Wyoming	1	‡	‡	‡		#	‡	‡	‡	‡	2	<u>.</u>	<u>.</u>	±	‡
Other jurisdictions					<u>'</u>		•	•		'			•	<u>'</u>	<u> </u>
District of Columbia	2	‡	‡	‡	‡	#	‡	‡	‡	±	1	‡	‡	‡	‡
DoDEA ¹	6	235	86	46		1	+	+	+	+	12	235	86	47	8
	1 0	200	00	+0	10	<u>'</u>	+		<u>+</u>	+	14	200	00	7/	

[#] Rounds to zero.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Race categories exclude Hispanic origin.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2013 Reading Assessment.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by gender and state/jurisdiction: 2013

			Male					Female		
			Percentaç	ge of studen	ts	_		Percentaç	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced
Nation	219	35	65	32	7	225	28	72	38	10
Nation (public)	217	36	64	31	7	224	30	70	37	9
Alabama	215	38	62	27	5	223	31	69	34	8
Alaska	206	45	55	25	5	212	39	61	30	7
Arizona	210	43	57	25	5	216	37	63	30	6
Arkansas	215	38	62	29	6	223	29	71	34	8
California	210	45	55	25	5	216	39	61	29	7
Colorado	223	29	71	36	8	231	23	77	45	13
Connecticut	227	26	74	40	10	232	22	78	45	14
Delaware	224	29	71	35	8	228	25	75	41	10
Florida	224	28	72	35	7	231	22	78	43	11
Georgia	219	37	63	32	8	225	29	71	36	10
Hawaii	209	44	56	25	5	221	32	68	35	9
Idaho	217	35	65	32	6	222	30	70	34	7
Illinois	215	39	61	30	7	222	32	68	37	10
Indiana	222	30	70	35	7	229	23	77	41	9
Iowa	221	30	70	35	7	227	26	74	41	11
Kansas	220	32	68	35	7	227	25	75	40	9
Kentucky	221	32	68	32	7	228	26	74	40	10
Louisiana	207	48	52	21	3	215	39	61	26	5
Maine	221	32	68	33	7	228	25	75	41	11
Maryland	228	27	73	40	12	236	20	80	49	17
Massachusetts	229	24	76	44	12	235	18	82	51	15
Michigan	214	39	61	28	5	221	33	67	33	8
Minnesota	223	30	70	37	8	231	22	78	46	13
Mississippi	207	48	52	21	3	210	45	55	22	4
Missouri	219	33	67	33	6	226	27	73	38	8
Montana	220	33	67	31	5	226	27	73	38	9
Nebraska	221	30	70	36	7	225	28	72	39	9
Nevada	210	42	58	24	4	218	35	65	31	6
New Hampshire	229	23	77	40	9	235	16	84	49	12
New Jersey	226	27	73	39	10	231	23	77	45	13
New Mexico	202	51	49	19	3	210	44	56	24	5
New York	221	33	67	34	8	227	27	73	40	10
North Carolina	219	35	65	32	6	226	27	73	39	10
North Dakota	220	31	69	29	4	228	23	77	39	7
Ohio	221	32	68	35	8	227	26	74	40	10
Oklahoma	213	39	61	27	5	221	31	69	33	6
Oregon	215	38	62	29	7	224	30	70	38	10
Pennsylvania	221	31	69	35	8	231	22	78	46	12
Rhode Island	218	35	65	32	6	228	25 25	75 75	43	11
South Carolina	209	43	57	25	5	218	35	65	31	7
South Dakota	214	38	62	29	5	222	30	70	36	7
	214	36	64	31			30	70	37	
Tennessee	215		61	27	6	223 219	36			9 7
Texas		39	67		6	219		64 75	30	-
Utah	219	33		33	7		25	75 00	41	9
Vermont	223	30	70	37	9	233	20	80	48	15
Virginia	225	29	71 60	39	11	232	23	77 76	48	14
Washington	222	31	69 57	37	9	228	24	76	43	11
West Virginia	211	43	57	25	4	219	33	67	30	5
Wisconsin	216	37	63	31	/	225	27	73	39	9
Wyoming	223	28	72	34	6	229	22	78	40	8
Other jurisdictions	222	50		22	_	244	4-		22	_
District of Columbia	200	56	44	20	6	211	45	55	26	8
DoDEA ¹	229	22	78	38	7	235	14	86	48	9

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

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Detail may not sum to totals because of rounding.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by eligibility for free/reduced-price school lunch and state/jurisdiction: 2013

	Eligible Percentage of students							Not eligibl					ation not a		
	_		Percentag	ge of studen	ts	_		Percentag	ge of studen	ts	_		Percentag	ge of studen	ts
	Average		At or	At or		Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced
Nation	207	47	53	20	3	236	17	83	51	14	237	17	83	51	15
Nation (public)	207	47	53	20	3	236	17	83	51	14	232	23	77	45	14
Alabama	207	48	52	18	2	236	16	84	49	13	‡	‡	‡	‡	‡
Alaska	193	57	43	15	2	226	26	74	40	10	±	‡	‡	‡	‡
Arizona	201	54	46	15	1	228	24	76	43	10	219	35	65	30	8
Arkansas	209	44	56	22	3	233	19	81	46	12	‡	‡	‡	±	±
California	200	55	45	15	2	232	21	79	46	12	213	41	59	20	3
Colorado	210	42	58	21	3	239	14	86	55	16		‡	‡	±	±
Connecticut	210	43	57	19	2	242	12	88	57	18		±	±	±	±
Delaware	215	39	61	25	4	238	15	85	52	14	±	‡	±	±	ŧ
Florida	218	34	66	27	4	242	11	89	58	16	+	†	+	+	+
Georgia	211	44	56	21	3	239	16	84	53	17	+	+	+	+	+
Hawaii	201	53	47	17	3	229	23	77	43	11	+	+	+ +	<u>+</u> _	<u>+</u>
Idaho	208	44	56	22	3	230	21	79	44	10	+ +	+ +	+	+	+
Illinois	202	52	48	16	3	235	18	82	52	15	+ +	+	+	+	+
Indiana	215	37	63	25	2	237	15	85	51	13	+	+	+	+	+
					3						+	+	+	+	+
lowa	208	44	56	23	3	234	18	82	48	12	<u> </u>	<u>Ŧ</u> _	<u> </u>	<u>∓</u>	I
Kansas	210	43	57	22	3	238	14	86	54	14	Ŧ	‡	‡	Ŧ	Ŧ
Kentucky	213	41	59	23	4	237	16	84	51	14	Ŧ	Ŧ	Ŧ	Ŧ	Ŧ
Louisiana	203	53	47	15	2	230	21	79	42	9	‡	Ŧ	Ŧ	Ŧ	Ŧ
Maine	214	40	60	24	4	234	18	82	48	13	‡	‡	‡	‡	‡
Maryland	216	39	61	24	4	242	14	86	58	21	#	‡_	‡_	‡	‡
Massachusetts	213	39	61	25	3	245	10	90	62	21	‡	‡	‡	‡	‡
Michigan	206	49	51	19	3	231	21	79	44	10	‡	‡	#	‡	‡
Minnesota	209	44	56	23	3	237	16	84	52	14	‡	#	#	‡	‡
Mississippi	201	55	45	15	2	231	21	79	42	9	‡	#	#	‡	‡
Missouri	211	43	57	23	3	236	16	84	49	12	‡	‡	‡	‡	‡
Montana	212	43	57	22	3	233	19	81	46	11	‡	#	#	‡	‡
Nebraska	209	44	56	23	3	234	17	83	49	13	‡	‡	‡	‡	‡
Nevada	203	49	51	17	2	230	21	79	44	10	‡	#	#	‡	‡
New Hampshire	216	36	64	24	3	238	13	87	53	14	‡	‡	#	‡	‡
New Jersey	212	42	58	22	3	241	13	87	56	17	‡	‡	‡	‡	‡
New Mexico	199	55	45	15	2	226	27	73	39	9	‡	‡	#	‡	‡
New York	211	43	57	23	4	238	15	85	53	15	#	‡	‡	‡	‡
North Carolina	211	42	58	22	3	237	16	84	53	15		‡	‡	‡	‡
North Dakota	213	40	60	22	3	230	20	80	40	7	±	±	±	±	±
Ohio	208	45	55	20	3	237	16	84	52	14	±	Ė	Ė	±	±
Oklahoma	208	45	55	21	3	230	20	80	43	10	<u>+</u>			<u>+</u>	<u> </u>
Oregon	207	47	53	21	3	236	17	83	50	16		±	±	Ť	Ť
Pennsylvania	211	41	59	23	3	239	14	86	55	16		+	+	+	+
Rhode Island	206	47	53	19	3	239	14	86	55	15		+	+	+	+
South Carolina	202	51	49	17	2	232	21	79	46	12		+	+	+	+
South Dakota	203	50	50	18	2	229	22	78	42	9		+ _	+	<u>+</u>	+
	205	48	50 52	18	2	229	15	85	52	14	+	+	+	+	+
Tennessee	205		52 51	17	2	237	19	81	52 47	13	+	+	+	+	+
Texas		49			2						+	+	+	+	+
Utah	209	43	57	24	5	232	20	80	46	11	Ŧ	Ŧ	Ŧ	Ŧ	Ŧ
Vermont	213	39	61	26	5	239	16	84	54	17	<u> </u>	<u>Ŧ</u> _	<u>Ŧ</u> _	<u> </u>	<u>Ŧ</u>
Virginia	209	45	55	21	3	239	15	85	56	18		‡	‡	‡	‡
Washington	209	43	57	23	3	238	15	85	53	15	‡	‡	‡	‡	‡
West Virginia	211	42	58	24	4	225	28	72	37	8	‡	‡	‡	‡	‡
Wisconsin	205	49	51	20	3	233	19	81	47	12	#	‡	‡	‡	‡
Wyoming	215	37	63	24	3	233	17	83	46	10	#	‡	‡	‡	‡
Other jurisdictions															
District of Columbia	195	60	40	13	2	245	14	86	61	26	‡	‡	‡	‡	‡
DoDEA ¹	+	±	±	±	+	±	±	‡	±	‡	232	18	82	43	8

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2013 Reading Assessment.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by status as students with disabilities (SD) and state/jurisdiction: 2013

								Not SD		
	_	ſ	Percentag	ge of studen	ts		l	Percentaç	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic		Advanced
Nation	184	69	31	11	2	227	27	73	38	9
Nation (public)	184	69	31	11	2	226	28	72	37	9
Alabama	173	77	23	9	2	223	30	70	33	7
Alaska	172	78	22	6	1	216	36	64	31	7
Arizona	167	79	21	7	1	218	36	64	30	6
Arkansas	177	72	28	9	2	225	28	72	35	7
California	172	74	26	11	2	216	39	61	28	6
Colorado	177	73	27	7	1	232	21	79	44	11
Connecticut	198	58	42	15	3	234	19	81	47	13
Delaware	191	68	32	13	3	231	22	78	41	10
Florida	204	53	47	20	4	231	20	80	42	10
Georgia	191	63	37	16	3	225	30	70	36	9
Hawaii	157	87	13	4	1	220	34	66	32	
Idaho	165 170	81 73	19	7	1	225	27	73	36	7
Illinois	179	73	27	10	1	224	30	70	37	9
Indiana	188 172	68 80	32 20	9 5	1	232	19	81	43	10
lowa Kansas	183	80 71	29	13	2	231 230	21 22	79 78	43 42	10 9
Kentucky	189	67	33	11	2	230	22 24	76 76	42	9
Louisiana	176	78	22	6	2	219	35	65	27	5
Maine	170	69	31	9	<u>'</u>	232	19	81	43	10
Maryland	213	43	57	28	5	232	22	78	46	15
Massachusetts	201	54	46	17	3	239	14	86	54	16
Michigan	174	79	21	7	1	222	31	69	33	7
Minnesota	192	63	37	16	3	232	21	79	45	11
Mississippi	173	78	22	8	1	212	43	57	23	4
Missouri	187	66	34	12	2	228	25	75	38	8
Montana	186	69	31	9	1	227	26	74	37	8
Nebraska	182	71	29	10	1	230	22	78	41	10
Nevada	164	80	20	6	1	220	33	67	30	6
New Hampshire	199	60	40	12	1	237	13	87	50	12
New Jersey	198	58	42	14	2	234	19	81	47	13
New Mexico	160	86	14	4	#	212	42	58	24	4
New York	190	69	31	9	2	230	22	78	42	10
North Carolina	185	69	31	9	1	228	25	75	39	9
North Dakota	196	62	38	11	1	227	23	77	37	6
Ohio	187	68	32	11	2	229	24	76	41	10
Oklahoma	177	73	27	8	1	225	28	72	34	6
Oregon	176	74	26	9	2	226	28	72	37	10
Pennsylvania	191	65	35	13	2	232	20	80	45	11
Rhode Island	178	77	23	5	1	230	23	77	43	10
South Carolina	163	80	20	7	1	221	34	66	31	7
South Dakota	181	70	30	11	1	224	28	72	36	7
Tennessee	176	75	25	9	2	226	27	73	37	8
Texas	181	72	28	9	1	220	34	66	30	7
Utah	181	70	30	12	2	228	24	76	40	9
Vermont	185	70	30	6	1	236	16	84	49	14
Virginia	189	66	34	12	2	235	20	80	48	14
Washington	180	73	27	11	2	231	21	79	44	11
West Virginia	178	72	28	9	2	222	31	69	31	5
Wisconsin	180	73	27	9	1	227	26	74	39	9
Wyoming	191	67	33	10	2	232	18	82	42	8
Other jurisdictions										
District of Columbia	159	85	15	4	1	213	45	55	26	8
DoDEA ¹	207	50	50	20	4	235	14	86	46	9

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. SD includes students identified as having either an Individualized Education Program or protection under Section 504 of the Rehabilitation Act of 1973. The results for students with disabilities are based on students who were assessed and cannot be generalized to the total population of such students. Detail may not sum to totals because of rounding.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for fourth-grade public and nonpublic school students, by status as English language learners (ELL) and state/jurisdiction: 2013

			ELL					Not ELL		
	_		Percentag	je of studen	ts	_		Percentaç	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
0	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced
Nation	187	69	31	7	1	226	28	72	38	9
Nation (public)	187	69	31	7	1	225	29	71	37	9
Alabama	‡ 151	‡ 00	‡ 10	‡	‡	219	34	66 65	31	7
Alaska Arizona	154 159	90 92	10 8	1	#	218 217	35 37	65 63	32 30	6
Arkansas	202	53	47	17	# 2	217	32	68	33	7
California	182	74	26	5	#	223	31	69	34	8
Colorado	192	63	37	8	1	232	20	80	46	12
Connecticut	181	75	25	4	1	232	21	79	45	13
Delaware	184	76	24	4	1	227	26	74	39	9
Florida	199	59	41	10	1	230	21	79	42	10
Georgia	189	71	29	8	1	223	32	68	35	9
Hawaii	166	86	14	3	#	219	35	65	32	7
Idaho	170	83	17	3	#	222	30	70	34	7
Illinois	174	82	18	3	#	222	32	68	36	9
Indiana	203	52	48	13	1	227	25	75	39	9
Iowa	195	59	41	11	2	225	27	73	39	9
Kansas	203	51	49	17	2	226	25	75	41	9
Kentucky	197	59	41	11	1	225	28	72	37	9
Louisiana	202	53	47	10	#	211	43	57	23	4
Maine	190	65	35	9	2	226	28	72	38	9
Maryland	207	49	51	18	2	233	22	78	46	15
Massachusetts	192	60	40	12	1	237	17	83	51	15
Michigan	194	61	39	9	1	219	34	66	32	7
Minnesota	188	67	33	8	#	230	22	78	44	11
Mississippi	#	‡	‡	‡	‡	209	46	54	21	4
Missouri	197	63	37	6	#	223	30	70	36	8
Montana	174	84	16	2	#	225	28	72	36	7
Nebraska	190	66	34	7	1	226	26	74	39	9
Nevada	185	70	30	6	#	222	29	71	33	7
New Hampshire	196	66	34	10	1	233	19	81	45	11
New Jersey	188	67	33	9	1	230	24	76	43	<u>12</u> 5
New Mexico	168	84	16	3	#	214	40	60	25	
New York	182	75	25	4	#	227	26	74	40	10
North Carolina	183	77	23	4	#	225	28	72	37	8
North Dakota	‡	‡	‡	‡	‡	225	26	74	34	6
Ohio	205	49	51	19	3	224	29	71	38	9
Oklahoma	186	70 74	30	6	#		32	68	31	6
Oregon	183	71 72	29	6	1 	225	29	71 74	38	10
Pennsylvania	181 168	73 83	27 17	5	#	227 226	26 27	74 73	41	10
Rhode Island South Carolina	206	63 46	54	4 18	# 3	226	39	73 61	40 29	9 6
South Dakota	160	80	20	5		220	33	67	33	6
Tennessee	174	81	19	2	#	220	33 31	69	35 35	8
Texas	194	64	36	9	1	223	30	70	34	8
Utah	159	91	9	2	1	226	26	74	39	9
Vermont	‡	‡	‡	‡	+	229	24	76	43	12
Virginia	186	+ 72	+ 28	+ 5	<u>+</u> #	232	23	77	46	13
Washington	179	80	20	3	#	229	23	77	43	11
West Virginia	‡	‡	‡	‡	+	215	38	62	27	5
Wisconsin	190	66	34	9	+	223	30	70	37	9
Wyoming	196	63	37	9	#	227	24	76	38	7
Other jurisdictions	150	- 00	- 01	3	π	221		,,,		
District of Columbia	182	77	23	5	1	207	49	51	24	7
DoDEA ¹	216	37	63	20	1	233	17	83	44	9
# Rounds to zero.	210	- 01	- 00	20	<u>'</u>	200	17	- 00	77	

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. The results for English language learners are based on students who were assessed and cannot be generalized to the total population of such students. Detail may not sum to totals because of rounding.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage distribution of eighth-grade public and nonpublic school students assessed in NAEP reading, by race/ethnicity, eligibility for free/reduced-price school lunch, and state/jurisdiction: 1998, 2003, and 2013

					Race/ethnic	ity					Eligibility for fr	ee/reduced	d-price schoo	lunch
						•			America					
	White		Black		Hispanic		Asian/Pacific Is		Indian/Alaska		Eligible		Not eligil	
State/jurisdiction	1998 ¹	2013	2003	2013	2003	2013								
Nation	70 *	55	15	15	11 *	22	3 *	5	# *	1	33 *	46	55 *	48
Nation (public)	68 *	53	15	15	12 *	23	3 *	5	# *	1	36 *	49	58 *	50
Alabama	64	60	33	33	1 *	4	1	1	#	1	48 *	56	52 *	44
Alaska		47		4	— 26. *	/	_	10	_	25	25 *	45	65 *	55
Arizona	61 *	41	4	5	20	43	2	3	6	/	38 *	56	50 *	42
Arkansas	76 *	65	22	21	2 *	10	1 *	2	#	1	46 *	58	49 *	42
California	42 *	27	8	6	37 *	52	11	12	1	1	42 *	58	46	41
Colorado	72 *	58	5	5	18 *	30	3	3	1	1	26 *	40	72 *	60
Connecticut	76 *	63	12	12	8 *	18	3 *	4	#	#	25 *	34	71	66
Delaware	65 *	51	28 *	31	4 *	13	2	3	#	1	33 *	47	58 *	53
Florida	57 *	44	27 *	21	13 *	28	2	3	#	#	46 *	56	49	44
Georgia	58 *	45	36	38	3 *	10	2 *	4	#	#	41 *	58	54 *	42
Hawaii	19 *	13	2	3	2 *	6	66 *	71	# *	1	42 *	52	57 *	47
Idaho	_	79	_	1	_	15	_	2	_	1	34 *	46	57 *	52
Illinois	_	52	_	17	_	24	_	5	_	#	34 *	46	62 *	54
Indiana	_	74	_	11	_	9		2	_	#	29 *	46	68 *	54
Iowa	_	82	<u> </u>	5	_	8	_	3	_	#	25 *	38	72 *	62
Kansas	84 *	68	8	8	5 *	16	2	2	1	1	33 *	46	65 *	54
Kentucky	89 *	83	10	10	# *	4	1	1	#	#	42 *	49	56 *	51
Louisiana	58 *	46	41 *	46	1 *	4	1	2	#	1	50 *	66	38	34
Maine	97 *	92	1 *	2	# *	2	1 *	2	1	1	28 *	42	70 *	58
Maryland	59 *	46	32	34	4 *	10	4	6	#	#	26 *	39	67 *	61
Massachusetts	79 *	67	7	9	9 *	16	5	6	#	#	23 *	38	64	62
Michigan	_	72	_	15	_	6	_	4	_	1	28 *	46	63 *	54
Minnesota	87 *	74	3 *	9	2 *	7	4 *	7	2	1	22 *	33	77 *	67
Mississippi	51	50	47	46	# *	3	1	1	#	#	56 *	69	41 *	31
Missouri	85 *	74	13 *	18	1 *	4	1 *	2	#	#	30 *	47	67 *	53
Montana	91 *	80	# *	1	1 *	4	1	1	6 *	12	29 *	39	66 *	61
Nebraska	_	70	_	7		17		2		1	30 *	43	66 *	57
Nevada	68 *	37	8	9	17 *	40	4 *	7	2	1	33 *	56	63 *	44
New Hampshire	_	90	_	2	_	4	_	3	_	#	14 *	26	79 *	72
New Jersey	_	55	_	17	_	19	_	8	_	#	24 *	34	67	64
New Mexico	42 *	25	3 *	2	45 *	60	1	2	8	10	50 *	70	42 *	30
New York	61 *	50	18	18	15 *	23	4	8	#	1	43	47	51	52
North Carolina	65 *	53	28	28	2 *	13	1 *	2	4	1	37 *	54	52 *	45
North Dakota	_	86	_	3	_	1	<u>.</u>	2	_	9	26 *	29	73 *	71
Ohio	_	76	_	15		3	_	2		#	23 *	41	65	59
Oklahoma	72 *	54	9	10	4 *	13	1 *	2	13	16	44 *	53	54 *	47
Oregon	85 *	65	3	2	6 *	22	4	4	1	2	27 *	54	67 *	45
Pennsylvania	_	74	_	14	_	7	_	3		#	28 *	40	70 *	59
Rhode Island	83 *	66	6 *	8	8 *	20	3	3	#	1	28 *	43	65 *	57
South Carolina	58	55	40	36	1 *	5	1	2	#	#	47 *	54	51 *	46
South Dakota		79		2	<u> </u>	3	<u>'</u>	1	<u>π</u>	12	32 *	36	67	64
Tennessee	76	71	22	21	1 *	6	1	2	#	#	36 *	53	61 *	47
Texas	50 *	32	13	12	32 *	50	3	4	1	1	44 *	56	54 *	43
Utah	90 *	77	13 1 *	12	5 *	15	3	4	2	1	26 *	37	70 *	43 62
			1 "		5 "	15	3	3	2		25 *		70 * 74 *	
Vermont		92		2		44		6		1		37 35		63 64
Virginia	67 *	56	26	23	3 *	11	3 *	б	1	#	26 *		70 50	
Washington	80 *	59	3	4	7 *	21	7	8	3 *	1	28 *	44	58	56
West Virginia	96 *	92	3 *	6	# *	1	#	1	#	#	48 *	56	51 *	43
Wisconsin	84 *	75	9	9	3 *	10	2	3	1	1	21 *	40	69 *	59
Wyoming	89 *	81	1	1	6 *	12	1	1	3	3	27 *	36	72 *	63
Other jurisdictions				_								_ [
District of Columbia	3 *	6	87 *	79	8 *	13	2	1	#	#	57 *	77	30 *	20
DoDEA ²	47 *	43	21 *	15	10 *	20	7 *	9	1	#	‡	#	‡	#

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Black includes African American, Hispanic includes Latino, and Pacific Islander includes Native Hawaiian. Race categories exclude Hispanic origin. Results are not shown for students whose race/ethnicity was unclassified or two or more races, and for students whose eligibility status for free/reducedprice school lunch was not available.

[#] Rounds to zero.
‡ Reporting standards not met. Sample size insufficient to permit a reliable estimate.

^{*} Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

¹ Accommodations not permitted.

² Department of Defense Education Activity (overseas and domestic schools).

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores in NAEP reading for eighth-grade public and nonpublic school students, by state/jurisdiction: Various years, 1998–2013

	Accommodations not permitted			Aco	commodations	permitted			
State/jurisdiction	1998	1998	2002	2003	2005	2007	2009	2011	201
Nation	264 *	263 *	264 *	263 *	262 *	263 *	264 *	265 *	26
Nation (public)	261 *	261 *	263 *	261 *	260 *	261 *	262 *	264 *	26
Alabama	255	255	253 *	253 *	252 *	252 *	255	258	25
Alaska		_	_	256 *	259 *	259	259	261	26
Arizona	261	260	257 *	255 *	255 *	255 *	258	260	260
Arkansas	256 *	256 *	260	258 *	258 *	258 *	258 *	259 *	262
California	253 *	252 *	250 *	251 *	250 *	251 *	253 *	255 *	262
Colorado	264 *	264 *		268 *	265 *	266 *	266 *	271	27
Connecticut	272	270 *	 267 *	267 *	264 *	267 *	272 *	275	274
Delaware	256 *	270 254 *	267	265	266	265	265	266	266
Florida	253 *	255 *	261 *	257 *	256 *	260 *	264	262 *	266
Georgia	257 *	257 *	258 *	258 *	257 *	259 *	260 *	262	265
Hawaii	250 *	249 *	252 *	251 *	249 *	251 *	255 *	257 *	260
Idaho	_	_	266 *	264 *	264 *	265 *	265 *	268	270
Illinois	_	_	_	266	264 *	263 *	265	266	267
Indiana	_	_	265	265	261 *	264 *	266	265	267
Iowa	_	_		268	267	267	265 *	265 *	269
Kansas	268	268	269	266	267	267	267	267	267
Kentucky	262 *	262 *	265 *	266 *	264 *	262 *	267 *	269	270
Louisiana	252 *	252 *	256	253 *	253 *	253 *	253 *	255	257
Maine	273 *	271	270	268	270	270	268	270	269
Maryland	262 *	261 *	263 *	262 *	261 *	265 *	267 *	271	274
Massachusetts	269 *	269 *	271 *	273 *	274 *	273 *	274 *	275	277
Michigan	_		265	264	261 *	260 *	262 *	265	266
Minnesota	267 *	265 *	_	268 *	268	268 *	270	270	271
Mississippi	251	251	255	255	251	250 *	251	254	253
Missouri	263 *	262 *	268	267	265	263 *	267	267	267
Montana	270	271	270	270	269 *	271	270	273	272
Nebraska			270	270 266 *	267	267	267	268	269
	— 257 *	— 250.*				267 252 *			
Nevada	257 *	258 *	251 *	252 *	253 *		254 *	258 *	262
New Hampshire	_	_	_	271 *	270 *	270 *	271 *	272 *	274
New Jersey				268 *	269 *	270 *	273 *	275	276
New Mexico	258	258	254	252 *	251 *	251 *	254	256	256
New York	266	265	264	265	265	264	264	266	266
North Carolina	264	262	265	262	258 *	259 *	260 *	263	265
North Dakota	_	_	268	270 *	270 *	268	269	269	268
Ohio	_	_	268	267	267	268	269	268	269
Oklahoma	265 *	265 *	262	262	260	260 *	259	260	262
Oregon	266	266	268	264 *	263 *	266	265 *	264 *	268
Pennsylvania		_	265 *	264 *	267 *	268 *	271	268 *	272
Rhode Island	262 *	264 *	262 *	261 *	261 *	258 *	260 *	265	267
South Carolina	255 *	255 *	258 *	258 *	257 *	257 *	257 *	260	261
South Dakota	_	<u> </u>	_	270	269	270	270 *	269	268
Tennessee	259 *	258 *	260 *	258 *	259 *	259 *	261 *	259 *	265
Texas	262	261	262	259 *	258 *	261	260 *	261	264
Utah	265 *	263 *	263 *	264 *	262 *	262 *	266 *	267 *	270
	203	203	272 *	271 *			272 *		274
Vermont		266			269 *	273 267		274	
Virginia	266	266	269	268	268		266	267	268
Washington	265 *	264 *	268 *	264 *	265 *	265 *	267 *	268 *	272
West Virginia	262 *	262 *	264 *	260	255	255	255 *	256	257
Wisconsin	266	265		266	266	264 *	266	267	268
Wyoming	262 *	263 *	265 *	267 *	268 *	266 *	268 *	270	27′
Other jurisdictions									
District of Columbia	236 *	236 *	240 *	239 *	238 *	241 *	242 *	242 *	248
DoDEA ¹	269 *	269 *	273 *	272 *	271 *	273 *	272 *	272 *	277

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting. * Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage of eighth-grade public and nonpublic school students at or above Basic in NAEP reading, by state/jurisdiction: Various years, 1998–2013

	Accommodations not permitted			Δοο	commodations	nermitted			
State/jurisdiction	1998	1998	2002	2003	2005	2007	2009	2011	2013
Nation	74 *	73 *	75 *	74 *	73 *	74 *	75 *	76 *	78
Nation (public)	72 *	71 *	74 *	72 *	71 *	73 *	74 *	75 *	77
Alabama	66	67	64 *	65	63 *	62 *	66	69	68
Alaska		_	_	67 *	70	71	72	73	71
Arizona	73	72	68	66 *	65 *	65 *	68	71	72
Arkansas	68 *	68 *	72	70	69 *	70	69 *	71	73
California	64 *	63 *	61 *	61 *	60 *	62 *	64 *	65 *	72
Colorado	76 *	77 *		78 *	75 *	79	78 *	81	81
Connecticut	82	81	76 *	77 *	74 *	77 *	81	83	83
Delaware	66 *	64 *	81 *	77	80 *	77	78	77	77
Florida	65 *	67 *	72 *	68 *	66 *	71 *	76	73	77
Georgia	68 *	68 *	70 *	69 *	67 *	70 *	72	74	75
Hawaii	60 *	59 *	64 *	61 *	58 *	62 *	67 *	68	71
Idaho		_	79	76 *	76 *	78 *	77 *	81	82
Illinois			-	77	75	75	77	77	77
Indiana			77	77	73 *	76	79	78	79
lowa		<u> </u>	-	79	79	80	77 *	70 77 *	81
Kansas	81	 81	81	77	78	81	80	79	78
Kentucky	74 *	74 *	78	77 78	75 *	73 *	79	79 79	80
Louisiana	64	63 *	68	64	64	64	64	66	68
Maine	84 *	83 *	82	79	81	83 *	80	80	79
	72 *	os 70 *	oz 73 *	79 71 *	69 *	os 76 *	77 *	80	79 82
Manyland	80 *	70 79 *	81	81 *	83	84	83	84	
Massachusetts	00	79			os 73 *		os 72 *		
Michigan	_	— 70. *	77	75 70 *		72 *		77	77
Minnesota	81	78 *		78 *	80	80	82	81	82
Mississippi	61	62 75	67	65 70	60 70	60 *	62	65 70	64
Missouri	76	75	82 *	79	76	75 *	79	79	78
Montana	83	83	85	82 77 *	82	85 70	84	86	84
Nebraska			83	77 *	80	79	80	81	81
Nevada	69 *	70	62 *	63 *	63 *	63 *	65 *	69 *	72
New Hampshire				81	80 *	82	81 *	84	84
New Jersey				79 *	80 *	81 *	83	84	85
New Mexico	70	71 - 2	64	62 *	62 *	62 *	66 	68	67
New York	78	76	76 - 2	75	75	75 	75	76	76
North Carolina	76	74	76	72 *	69	71 *	70 *	74	76
North Dakota		_	82	81	83	84	86 *	83	81
Ohio			82	78	78	79	80	79	79
Oklahoma	80 *	80	76	74	72	72	73	73	75
Oregon	78	78	80	75 *	74 *	77	76	76 *	79
Pennsylvania		_	77 *	76 *	77	79	81	77 *	81
Rhode Island	74	76	73 *	71 *	71 *	69 *	72 *	76	77
South Carolina	65 *	66 *	68	69	67 *	69 *	68 *	72	73
South Dakota				82	82	83 *	84 *	83	81
Tennessee	71 *	71 *	71 *	69 *	71 *	71 *	73 *	70 *	77
Texas	76	74	73	71 *	69 *	73	73	74	76
Utah	77	77 *	75 *	76 *	73 *	75 *	78 *	79	81
Vermont	_	_	82	81	79 *	84	84	82	84
Virginia	78	78	80	79	78	79	78	78	78
Washington	77 *	76 *	78	76 *	75 *	77 *	78	77 *	81
West Virginia	74 *	75 *	77 *	72	67	68	67	68	70
Wisconsin	79	78	_	77	77	76	78	79	78
Wyoming	76 *	76 *	78 *	79 *	81 *	80 *	82	82 *	84
Other jurisdictions									
District of Columbia	44 *	44 *	48 *	47 *	45 *	48 *	51 *	51 *	57
DoDEA ¹	80 *	79 *	88	85 *	84 *	87	87	87	89

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

^{*} Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Percentage of eighth-grade public and nonpublic school students at or above *Proficient* in NAEP reading, by state/jurisdiction: Various years, 1998–2013

	Accommodations not permitted			Acc	commodations	nermitted			
State/jurisdiction	1998	1998	2002	2003	2005	2007	2009	2011	2013
Nation	33 *	32 *	33 *	32 *	31 *	31 *	32 *	34 *	36
Nation (public)	31 *	30 *	31 *	30 *	29 *	29 *	30 *	32 *	34
Alabama	21	22	21	22	22	21	24	26	25
Alaska	_		_	27 *	26 *	27 *	27 *	31	31
Arizona	28	27	23 *	25	23 *	24	27	28	28
Arkansas	23 *	23 *	27	27	26 *	25 *	27	28	30
California	22 *	21 *	20 *	22 *	21 *	21 *	22 *	24 *	29
Colorado	30 *	30 *	_	36	32 *	35 *	32 *	40	40
Connecticut	42	40 *	37 *	37 *	34 *	37 *	43	45	45
Delaware	25 *	23 *	33	31	30 *	31	31 *	33	33
Florida	23 *	23 *	29	27 *	25 *	28 *	32	30	33
Georgia	25 *	25 *	26 *	26 *	25 *	26 *	27 *	28	32
Hawaii	19 *	19 *	20 *	22 *	18 *	20 *	22 *	26	28
Idaho	_	_	34	32 *	32 *	32 *	33 *	34 *	38
Illinois	_	_	_	35	31 *	30 *	33	34	36
Indiana	_	_	32	33	28 *	31	32	32	35
Iowa	_	_	_	36	34	36	32 *	33 *	37
Kansas	35	36	38	35	35	35	33	35	36
Kentucky	29 *	30 *	32 *	34	31 *	28 *	33 *	36	38
Louisiana	18 *	17 *	22	22	20 *	19 *	20	22	24
Maine	42	41	38	37	38	37	35	39	38
Maryland	31 *	31 *	32 *	31 *	30 *	33 *	36 *	40	42
Massachusetts	36 *	38 *	39 *	43 *	44	43 *	43 *	46	48
Michigan	_	_	32	32	28	28 *	31	32	33
Minnesota	37	36 *	_	37	37	37 *	38	39	41
Mississippi	19	19	20	21	18	17	19	21	20
Missouri	29 *	28 *	33	34	31 *	31 *	34	35	36
Montana	38	40	37	37	37 *	39	38	42	40
Nebraska		-	36	35	35	35	35	35	37
Nevada	24 *	23 *	19 *	21 *	22 *	22 *	22 *	26 *	30
New Hampshire	_	_	_	40	38 *	37 *	39 *	40 *	44
New Jersey		_		37 *	38 *	39 *	42 *	45	46
New Mexico	24	23	20	20	19	17 *	22	22	22
New York	34	32	32	35	33	32	33	35	35
North Carolina	31	30	32	29	27 *	28 *	29	31	33
North Dakota	_	_	35	38 *	37	32	34	34	34
Ohio			35	34	36	36	37	37	39
Oklahoma	29	30	28	30	25	26	26	27	29
Oregon	33	35	37 35 *	33 32 *	33 * 36 *	34 36 *	33 40	33 *	37
Pennsylvania Rhode Island	30 *	32 *	30 *	32 30 *	36 29 *	27 *	40 28 *	38 33	42
South Carolina	22 *	32 22 *	30 24 *	30 24 *	29 25 *	27 25 *	26 24 *	33 27	36 29
South Dakota				39	35	37	37	35	36
Tennessee	26 *	 27 *	— 28 *	39 26 *	26 *	26 *	28 *	27 *	33
Texas	28	27	31	26 *	26 *	28	26 27	27 *	31
Utah	31 *	31 *	32 *	32 *	20 29 *	30 *	33 *	35	39
Vermont			40 *	32 39 *	37 *	42	41 *	44	45
Virginia	33	33	37	36	36	34	32	36	36
Washington	32 *	32 *	37 *	33 *	34 *	34 *	36 *	37 *	42
West Virginia	27	28	37 29 *	25	34 22 *	23	22	24	25
Wisconsin	33	34		37	35	33	34	35	36
Wyoming	29 *	31 *	 31 *	34 *	36	33 *	34	38	38
Other jurisdictions	29	JI	JI	J +	30	33	J4	30	30
District of Columbia	12 *	11 *	10 *	10 *	12 *	12 *	14 *	16	17
DoDEA ¹	37 *	37 *	39 *	39 *	37 *	39 *	39 *	39 *	45
	toto/juriodiation did no							JJ	43

[—] Not available. The state/jurisdiction did not participate or did not meet the minimum participation guidelines for reporting.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results.

^{*} Significantly different (p < .05) from 2013 when only one state/jurisdiction or the nation is being examined.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013

			White					Black					Hispanio	<u> </u>	
				ge of studen	ts				e of studen	ts				ge of studen	ts
	Average		At or	At or		- Average		At or	At or		- Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic		Advanced
Nation	276	14	86	46	6	250	39	61	17	1	256	32	68	22	1
Nation (public)	275	15	85	44	5	250	40	60	16	1	255	33	67	21	1
Alabama	266	21	79	34	2	241	49	51	9	#	249	43	57	19	#
Alaska	274	16	84	44	5	253	31	69	16	1	262	27	73	31	2
Arizona	272	16	84	42	4	248	41	59	16	#	252	36	64	17	1
Arkansas	269	20	80	37	4	244	47	53	12	1	256	31	69	21	1
California	275	15	85	44	5	247	44	56	15	#	252	36	64	18	1
Colorado	279	11	89	50	6	247	41	59	13	#	257	32	68	23	2
Connecticut	282	11	89	54	8	256	32	68	22	2	256	33	67	24	2
Delaware	274	16	84	42	5	253	36	64	19	1	261	28	72	27	2
Florida	274	16	84	42	5	254	34	66	19	1	260	27	73	27	2
Georgia	274	15	85	42	5	252	36	64	17	1	260	26	74	26	2
Hawaii	274	17	83	45	5	258	29	71	27	2	258	30	70	25	2
Idaho	274	15	85	42	4	‡	#	‡	‡	‡	254	35	65	19	1
Illinois	276	13	87	47	5	246	44	56	14	1	257	31	69	24	1
Indiana	271	17	83	39	3	246	42	58	11	#	259	28	72	23	1
Iowa	272	16	84	39	3	248	40	60	15	1	256	31	69	21	1
Kansas	272	16	84	42	3	244	46	54	13	#	254	34	66	20	1
Kentucky	272	17	83	41	5	247	44	56	15	1	263	27	73	30	4
Louisiana	269	19	81	35	3	245	46	54	12	1	260	31	69	26	2
Maine	270	21	79	39	4	#	‡	‡	‡	‡	‡	‡	‡	‡	‡
Maryland	283	10	90	53	9	259	30	70	25	2	266	22	78	30	3
Massachusetts	285	9	91	57	10	255	36	64	24	2	253	36	64	20	1
Michigan	271	17	83	37	3	246	46	54	12	#	257	31	69	22	2
Minnesota	277	13	87	46	5	248	39	61	16	1	251	37	63	20	1
Mississippi	266	20	80	31	2	239	53	47	8	#	252	35	65	18	2
Missouri	273	16	84	41	4	245	44	56	13	1	266	20	80	32	2
Montana	276	12	88	45	4	‡	‡	‡	‡	‡	263	26	74	28	2
Nebraska	275	14	86	43	4	251	39	61	16	1	254	34	66	19	1
Nevada	273	17	83	43	5	248	42	58	18	1	252	36	64	19	1
New Hampshire	275	15	85	45	6	#	‡	‡	‡	‡	251	38	62	18	1
New Jersey	283	9	91	55	8	260	29	71	26	2	264	23	77	31	2
New Mexico	271	18	82	40	4	245	43	57	15	#	252	36	64	17	1
New York	277	14	86	46	6	252	37	63	18	1	252	36	64	19	1
North Carolina	273	17	83	43	6	251	37	63	16	1	258	28	72	23	1
North Dakota	270	16	84	37	2	255	34	66	23	1	‡	‡	_‡	‡	‡
Ohio	273	18	82	43	6	247	42	58	16	1	266	25	75	34	3
Oklahoma	268	19	81	35	3	245	44	56	14	#	252	35	65	18	1
Oregon	274	15	85	43	5	‡	‡	‡ 	.=	‡	253	36	64	18	1
Pennsylvania	279	12	88	49	6	250	42	58	17	1	249	41	59	17	1
Rhode Island	275	15	85	44	5	249	42	58	18	1	249	40	60	18	1
South Carolina	271	18	82	39	4	247	42	58	14	#	257	30	70	24	2
South Dakota	272	15	85	40	3	‡	‡	‡	‡	‡	259	28	72	22	2
Tennessee	270	19	81	38	3	251	38	62	16	#	262	27	73	28	2
Texas	279	11	89	49	5	253	33	67	17	#	255	32	68	20	1
Utah	274	16	84	44	4	‡	‡	‡	‡	‡	256	32	68	22	1
Vermont	275	16	84	45	6	257	30	70	25	2	‡	<u>‡</u>	<u>‡</u>	‡	‡
Virginia	275	15	85	45	5	249	40	60	17	1	262	25	75	26	
Washington	279	13	87	50	7	258	30	70	22	2	253	35	65	21	2
West Virginia	257	30	70	25	2	255	32	68	23	2	‡	‡	‡	‡	‡
Wisconsin	273	17	83	42	5	237	55	45	9	#	258	30	70	23	1
Wyoming	273	13	87	40	3	‡	#	‡	‡	‡	261	24	76	25	1
Other jurisdictions		_							=						_
District of Columbia	297	4	96	73	18	243	47	53	12	#	248	43	57	20	2
DoDEA ¹	282 e.	8	92	53	6	266	18	82	28	1	274	12	88	41	3

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by race/ethnicity and state/jurisdiction: 2013—Continued

Percentage Percentage Students Percentage Perce			Asian	/Pacific Is	lander		1	American	Indian/Ala	ska Native	
State Universidation		_		Percentag	ge of studen	ts	_		Percentag	ge of studen	ts
State Universidation		Average		At or	At or		Average		At or	At or	
State Function State Basic Basic Basic Proficer Advanced State Advanced State Advanced State Advanced State Advanced State Advanced Advance		_	Below			At		Below			At
Nation 1940 1979 15 85 50 9 251 38 862 19 1	State/jurisdiction										
Nation (public)											1
Alabama						_					1
Alaska		+				‡					
Arizona						2					1
Arkansas						5					#
Callionia						±	±			±	±
Colorado Colorado Colorado Connecticut 288 9 91 59 14						8	±	ŧ		±	±
Connecticut						10	<u> </u>	±			<u> </u>
Delaware							±			±	±
Florida							± ±	į	ŧ	±	±
Georgia							±	ŧ	±	÷	±
Hawaii							±	±		ŧ	±
Idaho							±	±		±	<u>+</u>
Illinois						±	±	ŧ		Ť	±
Indiana						12	Ť	±	±	Ť	ŧ
Source						+	+	+	+	Ŧ	+
Kentucky						5	+	+	+	+	+
Kentucky							+	+ _	_	+	+
Louisiana					+	+	+	+		+	+
Maine			-		+	+	+ +	+	-	+	+
Maryland 294 5 95 67 18 ‡ <			-		+	+	+	+	-	+	+
Massachusetts						18	+	+		+	+
Michigan 280							+	+		<u>+</u>	+
Minnesota 266 22 78 33 3 ‡							++	+		+	+ +
Mississippi	_					3	+	+	+	+	+ +
Missouri						+	++	+	+	+	+
Montana		+			+	+	+	++		+	+
Nebraska		+ +			<u>+</u>	+	245	+ 		13	+
Nevada 273 19 81 42 6					+	+	+			+	+
New Hampshire 285					+ 42	+	++	+		+	+
New Jersey 293 5 95 65 17						_	+	+	+	+	+
New Mexico								+	+	+	+ +
New York 278											+
North Carolina											
North Dakota						_					
Ohio 287 9 91 60 13 ‡						+					
Oklahoma ‡<						+ 13					
Oregon 272 20 80 44 10 260 26 74 23 2 Pennsylvania 279 16 84 50 10 ‡											
Pennsylvania 279 16 84 50 10 ‡											-
Rhode Island 268 24 76 37 5 ‡							+	+			
South Carolina 279 19 81 50 13 ‡							+ +	+			+
South Dakota ‡ <t< td=""><td></td><td></td><td></td><td></td><td></td><td>_</td><td>+</td><td>+</td><td></td><td></td><td>+</td></t<>						_	+	+			+
Tennessee ‡						+	251	+ 36			+
Texas 285 8 92 58 8 ‡			-			+	+				<u>'</u>
Utah 264 24 76 31 3 ‡			•		•	+ Ω	+			+	
Vermont ‡ </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>3</td> <td>+</td> <td></td> <td>+</td> <td>+</td> <td>+</td>						3	+		+	+	+
Virginia 278 15 85 49 8 ‡ <						+	+	+ +		+	+
Washington 280 13 87 50 9 ‡						+	+	<u>+</u> +			+
West Virginia ‡ <						0	++	++		+	
Wisconsin 272 18 82 38 6 ‡						9	++	++		+	+
Wyoming ‡ ‡ ‡ ‡ ‡ 248 41 59 12 # Other jurisdictions District of Columbia ‡ <td< td=""><td></td><td></td><td></td><td></td><td></td><td>+ </td><td>++</td><td>+</td><td></td><td></td><td></td></td<>						+	++	+			
Other jurisdictions District of Columbia ‡						0	749				<u>+</u>
District of Columbia ‡		+	+	+	+	+	240	41	59	12	#
DoDEA ¹ 278 11 89 47 5 ‡ ‡ ‡ ‡		_	+	+	_	_	+	+	+	_	_
		278	11	89	4/	5	Ŧ	<u> </u>	<u> </u>	<u>‡</u>	<u> </u>

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Black includes African American, Hispanic includes Latino, and Pacific Islander includes Native Hawaiian. Race categories exclude Hispanic origin. Results are not shown for students of two or more races. Detail may not sum to totals because of rounding.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

Percentage of students, average scores, and achievement-level results in eighth-grade NAEP reading, by selected racial/ethnic groups and state/jurisdiction: 2013

			Asian			Nati	ive Hawaiiar	n/Other P	acific Island	er		Two o	r more ra		
			Perc	entage of st	udents		_	Perc	entage of st	udents		_	Perc	entage of st	udents
		Average	At or	At or			Average	At or	At or			Average	At or	At or	
.	Percentage	scale	above	above	At	Percentage	scale	above	above		Percentage	scale	above	above	At
State/jurisdiction	of students	score	Basic	Proficient		of students	score	Basic		Advanced	of students	score	Basic	Proficient	
Nation	5	282	87	54	11	#	259	70	27	2	2	271	81	40	
Nation (public) Alabama	5	280	86 ‡	52	10	#	258	69 ‡	27 ‡	1 +	2	269	79 ‡	38 ±	
Alaska	7	‡ 257	+ 67	‡ 25	+	# 3	‡ 250	+ 62	+ 17	+	l ι	‡ 267	+ 80	33	-
Arizona	7	276	87	46	5	3 #	230	+	+	+	0	20 <i>1</i>	+	+	-
Arkansas	1	+	‡	‡	+	#	+	+	+	+		+	+	+	-
California	12	280	* 86	51	+ 9	1 7	+	+	+	+		270	+ 84	36	-
Colorado	3	278	84	51	10	#	+ _	+	+	+ +	3	282	87	51	
Connecticut	4	288	91	59	15		±	±	±	±	2	±	±	±	. <u></u>
Delaware	3	289	88	61	19		±	±	į	±	_ 2	±	±	±	- -
Florida	3	283	84	54	15		İ	İ	į	İ	3	265	74	36	3
Georgia	4	286	86	60	15		±	İ	İ	İ	3	270	75	38	7
Hawaii	36	265	75	33	3	35	249	62	17	1	6	265	78	33	
Idaho	1	‡	‡	‡	‡	1	‡	‡	‡	‡	2	‡	‡	‡	‡
Illinois	5	285	91	59	12	#	‡	<u>.</u>	į.	‡	3	270	79	42	2
Indiana	2	‡	‡	‡	‡	#	‡	‡	‡	‡	4	267	80	31	3
Iowa	2	269	81	40	6	#	‡	<u>.</u>	<u>.</u>	‡	2	265	73	36	5
Kansas	2	274	80	46	10	#	<u> </u>	‡	‡	‡	4	265	77	32	
Kentucky	1	‡	‡	‡	‡	#	‡	‡	‡	‡	2	266	77	32	2
Louisiana	2	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Maine	2	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	:
Maryland	6	294	95	67	17	#	‡	‡	<u>.</u>	±	3	288	91	61	13
Massachusetts	5	286	91	56	14	#	<u> </u>	‡	‡	‡	2	281	83	53	
Michigan	3	280	83	53	14	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Minnesota	7	267	78	34	3	#	‡	‡	‡	‡	2	‡	‡	‡	‡
Mississippi	1	#	‡	‡	#	#	‡	‡	‡	±	#	‡	‡	‡	‡
Missouri	2	‡	‡	‡	‡	#	‡	<u>.</u>	‡	‡	2	‡	‡	‡	:
Montana	1	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	
Nebraska	2	‡	‡	‡	‡	#	‡	‡	‡	‡	3	270	85	35	2
Nevada	6	275	83	44	7	1	‡	‡	‡	‡	5	269	82	35	2
New Hampshire	3	285	89	55	15	#	‡	‡	‡	#	#	‡	‡	‡	‡
New Jersey	8	293	95	66	17	#	‡	‡	‡	‡	1	‡	‡	‡	‡
New Mexico	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	#
New York	8	278	83	50	12	#	‡	‡	‡	‡	#	‡	‡	‡	‡
North Carolina	2	273	84	45	6	#	‡	‡	‡	‡	3	266	73	34	5
North Dakota	1	‡	‡	‡	‡	#	‡	‡	‡	‡	#	‡	‡	‡	‡
Ohio	2	289	91	61	14	#	‡	‡	‡	‡	4	268	81	35	2
Oklahoma	2	‡	‡	‡	‡	#	‡	‡	‡	‡	5	260	76	25	
Oregon	4	276	82	47	11	1	‡	‡	‡	‡	4	275	84	44	
Pennsylvania	3	279	84	51	11	#	‡	‡	‡	‡	1	264	70	34	
Rhode Island	3	267	75	35	5	#	‡	‡	‡	‡	2	259	71	28	2
South Carolina	2	‡	‡	‡	‡	#	‡	‡	‡	‡	2	‡	‡	‡	‡
South Dakota	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Tennessee	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Texas	4	285	92	58	8	#	‡	‡	‡	‡	2	271	82	37	3
Utah	2	‡	‡	‡	‡	2	‡	‡	‡	‡	2	272	84	37	5
Vermont	2	‡	‡	‡	‡	#	‡_	‡	‡	‡	2	‡	‡	‡	
Virginia	6	279	86	50	8	#	‡	‡	‡	‡	4	271	79	41	2
Washington	7	283	89	53	11	1	‡	‡	‡	‡	6	274	80	46	8
West Virginia	#	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	=
Wisconsin	3	272	82	38	6	#	‡	‡	‡	‡	1	‡	‡	‡	‡
Wyoming	1	‡	‡	‡	#	#	‡	#	‡	‡	1	‡	‡	‡	=
Other jurisdictions															
District of Columbia	1	‡	‡	‡	‡	#	‡	‡	‡	‡	1	‡	‡	‡	‡
DoDEA ¹	7	279	91	48	5	2	‡	‡	‡	‡	12	276	91	44	3

[#] Rounds to zero.

 $[\]ensuremath{\ddagger}$ Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Race categories exclude Hispanic origin.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by gender and state/jurisdiction: 2013

			Male					Female		
			Percentaç	ge of studen	its			Percentag	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic		Advanced
Nation	263	26	74	31	3	273	18	82	42	6
Nation (public)	261	27	73	29	2	271	19	81	40	5
Alabama	253	35	65	21	1	262	28	72	30	2
Alaska	254	35	65	24	2	268	22	78	38	4
Arizona	256	32	68	24	1	265	24	76	32	3
Arkansas	257	33	67	26	2	267	22	78	35	4
California	257	32	68	25	2	267	23	77	34	4
Colorado	267	21	79	35	3	275	16	84	45	6
Connecticut	269	21	79	39	4	281	13	87	52	9
Delaware	261	28	72	28	2	271	19	81	39	5
Florida	260	29	71	27	2	272	18	82	40	5
Georgia	260	29	71	26	2	270	20	80	37	5
Hawaii	254	35	65	24	1	266	22	78	34	4
Idaho	265	23	77	33	2	276	13	87	44	5
Illinois	263	26	74	32	3	271	19	81	41	5
Indiana	262	25	75	29	2	272	16	84	40	4
Iowa	265	22	78	31	2	273	16	84	42	4
Kansas	263	25	75	31	2	271	19	81	41	4
Kentucky	266	23	77	34	3	273	18	82	41	6
Louisiana	253	38	62	20	1	262	27	73	28	3
Maine	262	27	73	30	3	276	15	85	46	6
Maryland	269	22	78	37	4	278	14	86	47	9
Massachusetts	273	19	81	43	6	281	13	87	54	10
Michigan	262	26	74	27	2	271	19	81	39	4
Minnesota	266	22	78	34	3	276	14	86	47	6
Mississippi	248	42	58	16	1	259	29	71	24	1
Missouri	261	26	74	30	2	273	17	83	42	5
Montana	267	20	80	35	2	276	13	87	46	5
Nebraska	265	23	77	32	2	274	15	85	42	5
Nevada	257	32	68	25	2	267	22	78	36	4
New Hampshire	269	20	80	37	3	280	12	88	50	8
New Jersey	271	18	82	41	4	282	11	89	52	
New Mexico	252	37	63	19	1	260	28	72	25	9
New York	261	28	72	29	3	272	19	81	41	7
North Carolina	258	30	70	26	2	272	19	81	40	6
North Dakota	263	23	77	28	1	273	15	85	41	3
Ohio	264	25 25	77 75	34	3	273 274	17	83	44	6
Oklahoma	258	28	72	25	3	266	22	78	33	2
	263	26 26	74	31	1	274	16	76 84	43	6
Oregon			74 79	39	4	274 275				
Pennsylvania	269	21			4		16	84	46	6
Rhode Island	261	27	73	30	2	272	19	81	43	5
South Carolina	256	33	67	23	2	267	22	78	35	3
South Dakota	262	25	75 75	29	1	274	14	86	43	
Tennessee	262	27	73	30	2	269	19	81	36	3
Texas	260	28	72	26	1	268	21	79	36	3
Utah	265	23	77	34	3	275	15	85	44	5
Vermont	269	20	80	38	4	280	12	88	52	8
Virginia	262	27	73	31	3	273	18	82	42	6
Washington	268	22	78	37	4	277	16	84	47	8
West Virginia	251	36	64	20	1	263	24	76	31	3
Wisconsin	261	27	73	28	2	275	17	83	45	6
Wyoming	265	20	80	30	1	277	10	90	46	4
Other jurisdictions										
District of Columbia	241	52	48	14	1	254	35	65	21	2

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

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Detail may not sum to totals because of rounding.

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by eligibility for free/reduced-price school lunch and state/jurisdiction: 2013

			Eligible					Not eligibl					ation not a		
	_		Percentag	e of studen	ts	_	F	Percentag	ge of studen	ts	-		Percentag	ge of studen	ts
	Average		At or	At or		Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic	Proficient		score	Basic	Basic		Advanced
Nation	254	34	66	20	1	278	13	87	48	6		8	92	59	11
Nation (public)	254	34	66	20	1	278	13	87	48	6		18	82	47	8
Alabama	246	44	56	13	#	272	16	84	40	3		‡	‡	‡	‡
Alaska	247	42	58	17	1	273	17 16	83	43	5	‡ 274	14	‡ 86	‡ 45	+
Arizona Arkansas	251 253	38 36	62 64	16 20	1	273 275	15	84 85	42 44	4 5		14 ‡			2
California	253	37	63	17	1	275 276	15	85	44	6	‡ 267	+ 21	‡ 79	‡ 37	‡ 3
Colorado	256	32	68	22	1	281	10	90	52	7	+	‡	<u></u>		
Connecticut	256	33	67	23	2	284	9	91	57	9	+	+	+	+	+
Delaware	255	33	67	20	1	276	15	85	45	6	+	+	+	+	+
Florida	257	30	70	23	1	277	14	86	47	6		+	†	+	+
Georgia	255	33	67	20	1	278	13	87	48	7	l į	±	±	Ť	ŧ
Hawaii	251	38	62	20	1	270	19	81	38	4	±	± ±	<u> </u>	<u>+</u>	<u>.</u>
Idaho	261	26	74	27	2	277	12	88	47	5	‡	‡	‡	<u>.</u>	<u>.</u>
Illinois	252	36	64	20	1	280	11	89	50	6	İ .	<u>.</u>	‡	‡	‡
Indiana	257	30	70	22	1	276	13	87	45	4	.	‡	‡	#	‡
lowa	257	30	70	21	1	277	12	88	46	4	İ ‡	‡	‡	‡	‡
Kansas	254	34	66	22	1	278	11	89	48	5	‡	‡	‡	‡	#
Kentucky	258	31	69	25	2	281	11	89	50	8	‡	‡	‡	‡	#
Louisiana	250	40	60	16	1	271	19	81	39	4	‡	‡	‡	‡	‡
Maine	260	29	71	28	2	276	15	85	46	6	‡	‡	‡	‡	‡
Maryland	260	28	72	24	2	283	11	89	54	10		‡	‡	‡	‡
Massachusetts	260	29	71	28	2	288	7	93	61	12	270	29	71	41	9
Michigan	254	34	66	19	1	276	13	87	45	5	‡	‡	‡	‡	‡
Minnesota	255	34	66	22	2	279	11	89	50	6	‡	‡	‡	‡	‡
Mississippi	246	44	56	14	1	269	17	83	35	3	‡	‡	‡	‡	‡
Missouri	256	31	69	23	1	277	13	87	47	6	‡	#	‡	#	‡
Montana	261	25	75	27	1	278	11	89	49	5	#	‡	‡	‡	‡
Nebraska	257	30	70	22	1	278	11	89	48	5	‡	‡	‡	‡	‡
Nevada	254	35	65	22	1	272	18	82	41	5	‡	‡	‡	‡	‡
New Hampshire	259	29	71	25	2	279	12	88	50	7	‡	‡	‡	‡	‡
New Jersey	261	26	74	26	2	285	8	92	57	9	‡	<u></u>	<u></u>	<u> </u>	<u></u>
New Mexico	250	39	61	16	1	270	18	82	37	3	‡	‡	‡	‡	‡
New York	253	35	65	21	1	278	14	86	47	7	Ŧ	Ŧ	Ŧ	Ŧ	Ŧ
North Carolina	253	34	66	19	1	278	12	88	49	,	 	Ŧ	Ŧ	+	Ŧ
North Dakota Ohio	255 254	32 34	68 66	18 22	1	273 280	14 12	86 88	41 50	3 8	+ +	+	+	+	+
Oklahoma	254	33	67	20	1	271	16	 84	39	3	+	<u>+</u>	<u>+</u>	+	+
Oregon	254	30	70	23	1	281	10	90	53	3 7	+	+	‡ +	++	+ +
Pennsylvania	258	31	69	25	2	282	10	90	53	7	+	+	+	+	+
Rhode Island	252	37	63	20	1	278	12	88	49	6	+	+	+	+	+
South Carolina	250	38	62	17	1	275	14	86	44	5	+	+	+	+	+
South Dakota	259	28	72	24	2	273	14	86	42	3	+	+		+	+
Tennessee	256	32	68	22	1	276	14	86	45	5	l ‡	±	±	±	±
Texas	254	33	67	19	1	276	13	87	46	4	l ±	ŧ	ŧ	ŧ	ŧ
Utah	260	29	71	26	2	276	13	87	47	5	ĺ	±	±	±	±
Vermont	261	27	73	28	2	282	10	90	55	8	l ‡	‡	‡	į	±
Virginia	251	37	63	18	1	276	14	86	47	6	±	<u> </u>	_	<u> </u>	
Washington	258	31	69	26	2	283	10	90	54	9		‡	‡	1	‡
West Virginia	250	37	63	18	1	267	21	79	34	3		‡	‡	1	‡
Wisconsin	254	35	65	22	1	276	14	86	46	6	Ĺ	±	‡	±	±
Wyoming	262	23	77	26	1	276	11	89	44	3	<u> </u>	‡	‡	‡	‡
Other jurisdictions						<u>`</u>					, ·	•		<u> </u>	<u> </u>
District of Columbia	241	50	50	10	#	271	21	79	42	7	‡	‡	‡	‡	‡
DoDEA ¹	±	‡	‡	‡	±	‡	‡	‡	±	‡		11	89	45	4
# Rounds to zero.	тт			<u></u>	T.	т	т	т	<u> </u>	тт		• •			<u>·</u>

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. Detail may not sum to totals because of rounding.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by status as students with disabilities (SD) and state/jurisdiction: 2013

			SD					Not SD		
			Percentag	e of studen	ts		F	Percentag	ge of studen	ts
	Average		At or	At or		Average		At or	At or	
	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction	score	Basic	Basic	Proficient	Advanced	score	Basic	Basic		Advanced
Nation	232	60	40	9	1	272	18	82	39	5
Nation (public)	231	62	38	8	#	270	19	81	38	4
Alabama	210	84	16	2	#	262	27	73	27	2
Alaska	225	69	31	5	#	267	22	78	35	3
Arizona	221	72	28	4	#	265	23	77	31	2
Arkansas	223	70	30	7	1	267	21	79	33	3
California	220	73	27	5	#	265	24	76	31	3
Colorado	235	59	41	10	1	275	14	86	43	5
Connecticut	239	54	46	13	1	280	12	88	50	7
Delaware	236	58	42	12	1	270	18	82	37	4
Florida	243	50	50	13	#	269	20	80	36	4
Georgia	230	62	38	6	#	268	21	79	34	4
Hawaii	214	78	22	3	#	266	23	77	32	3
Idaho	228	69	31	7	1	274	14	86	41	4
Illinois	228	66	34	7	#	272	16	84	40	4
Indiana	236	56	44	9	#	272	15	85	39	3
Iowa	229	67	33	5	#	274	12	88	41	
Kansas	224	71	29	5	#	272	15	85	40	3
Kentucky	235	58	42	9	#	273	17	83	41	5
Louisiana	227	69	31	5	#	262	26	74	27	2
Maine	240	54	46	11	1	275	14	86	44	5
Maryland	251	41	59	16	3	275	16	84	44	7
Massachusetts	246	45	55	15	1	283	10	90	55	9
Michigan	235	59	41	7	#	269	19	81	36	3
Minnesota	233	61	39	10	1	276	13	87	44	5
Mississippi	217	72	28	6	#	256	33	67	21	1
Missouri	228	63	37	8	#	272	16	84	39	4
Montana	232	62	38	9	#	276	12	88	44	4
Nebraska	235	59	41	6	#	274	14	86	41	4
Nevada	220	72	28	6	#	266	23	77	33	3
New Hampshire	244	48	52	12	#	280	10	90	50	7
New Jersey	247	43	57	15	1	282	10	90	52	8
New Mexico	221	73	27	5	#	261	27	73	25	2
New York	237	56	44	8	#	272	17	83	40	5
North Carolina	228	64	36	6	#	270	18	82	37	4
North Dakota	233	61	39	5	#	272	14	86	38	2
Ohio	229	65	35	6	#	275	15	85	43	6
Oklahoma	228	65	35	6	#	268	19	81	33	2
Oregon	235	58	42	9	#	273	15	85	41	4
Pennsylvania	240	55	45	12	1	278	12	88	47	6
Rhode Island	235	60	40	10	1	272	17	83	40	4
South Carolina	219	73	27	5	1	266	22	78	32	
South Dakota	228	64	36	5	#	272	15	85	39	3
Tennessee	226	68	32	8	#	269	19	81	35	3
Texas	226	66	34	8	#	267	20	80	33	2
Utah	227	68	32	7	1	274	14	86	42	4
Vermont	238	55	45	10	#		9	91	52	7
Virginia	234	61	39	9	#	272	17	83	40	5
Washington	233	61	39	9	1	277	14	86	46	6
West Virginia	209	81	19	2	#	264	24	76	28	2
Wisconsin	228	67	33	6	#	273	15	85	41	5
Wyoming	240	54	46	7	#	276	10	90	42	3
Other jurisdictions	2.0	<u> </u>	10			2.0		- 00	14	
District of Columbia	212	81	19	2	#	255	35	65	21	2
DoDEA ¹	251	37	63	12	1	279	8	92	48	4
# Rounds to zero	201	31	03	12	ı	213	0	32	40	4

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. SD includes students identified as having either an Individualized Education Program or protection under Section 504 of the Rehabilitation Act of 1973. The results for students with disabilities are based on students who were assessed and cannot be generalized to the total population of such students. Detail may not sum to totals because of rounding.

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

2013 Reading Assessment Report Card: Summary Data Tables with Additional Detail for Average Scores and Achievement Levels for States and Jurisdictions

Average scores and achievement-level results in NAEP reading for eighth-grade public and nonpublic school students, by status as English language learners (ELL) and state/jurisdiction: 2013

			ELL					Not ELL		
	_	<u> </u>		je of studen	ts	_	ŀ		ge of studen	ts
	Average	. .	At or	At or	• .	Average	. .	At or	At or	
Otata livusia siintinu	scale	Below	above	above	At	scale	Below	above	above	At
State/jurisdiction Nation	score 225	Basic 70	Basic 30	Proficient 4	Advanced #	score 270	Basic 20	Basic 80	Proficient 38	Advanced 4
Nation (public)	225	70 70	30	3	#	27 0 268	2 0 21	79	36	4
Alabama	‡		#	<u>5</u> ‡	<u>#</u>	258	31	69	25	2
Alaska	214	84	16	1	#	267	22	78	35	3
Arizona	‡	‡	‡	‡	‡	261	27	73	28	2
Arkansas	245	45	55	12	#	263	26	74	31	3
California	220	77	23	2	#	267	21	79	33	3
Colorado	232	63	37	3	#	274	15	85	43	5
Connecticut	222	73	27	1	#	276	15	85	47	7
Delaware	‡	‡	‡	‡	‡	267	23	77	34	4
Florida	226	70	30	3	#	268	21	79	35	4
Georgia	220	79	21	4	#	265	24	76	32	4
Hawaii	224	71	29	3	#	264	24	76	31	3
Idaho	222	79	21	2	#	272	16	84	39	4
Illinois	219	77	23	1	#	269	20	80	38	4
Indiana	236	60	40	6	#	268	19	81	36	3
lowa	226	73	27	2	#	270	17	83	38	3
Kansas	245	45 57	55	13	1	269	20	80	38	3
Kentucky Louisiana	237	57 +	43	5	#	270 258	20 32	80 68	38 24	5 2
Maine	‡ +	‡ +	‡ +	‡ +	‡	270	32 21	79	39	4
Maryland	+ +	‡ ‡	‡ ‡	‡ ‡	+ ‡	270 274	17	83	43	7
Massachusetts	224	<u>+</u> 72	+ 28	4	<u>+</u> #	280	13	87	50	8
Michigan	232	59	41	8	1	267	22	78	34	3
Minnesota	231	60	40	6	#	273	16	84	42	5
Mississippi	‡	‡	‡	‡	±	253	36	64	20	1
Missouri	İ	‡	‡	‡	‡	267	21	79	36	4
Montana	‡	‡	#	‡	‡	273	15	85	41	4
Nebraska	±	‡	‡	‡	‡	270	18	82	37	3
Nevada	217	79	21	2	#	265	24	76	33	3
New Hampshire	#	‡	‡	‡	‡	275	15	85	44	6
New Jersey	‡	‡	‡	‡	‡	277	14	86	47	7
New Mexico	224	71	29	2	#	261	27	73	25	2
New York	215	80	20	1	#	270	20	80	37	5
North Carolina	232	59	41	7	#	266	23	77	34	4
North Dakota	#	‡	‡	‡	‡	269	18	82	35	2
Ohio	251	40	60	20	1	269	21	79	39	5
Oklahoma	229	61	39	6	#	263	24	76	30	2
Oregon	218	77	23	1	#	270	19	81	38	4
Pennsylvania	222	74	26	3	#	273	17	83	43	5
Rhode Island	216	80 46	20 54	3 10	#	269	21 27	79 73	37	4
South Carolina South Dakota	242				#	262 269	18	73 82	30 36	3
Tennessee	‡ ‡	‡ ‡	‡ ‡	‡ ‡	‡	269	23	77	33	3
Texas	227	68	32	2	#	267	21	79	33	2
Utah	220	79	21	3	#	272	17	83	40	4
Vermont	‡	‡	‡	‡	‡	275	16	84	45	6
Virginia	242	49	+	7	#	269	21	79	38	4
Washington	222	74	26	3	#	275	16	84	44	6
West Virginia	‡	‡	‡	‡	±	257	30	70	25	2
Wisconsin	242	49	51	9	#	269	21	79	38	4
Wyoming	#	‡	‡	‡	‡	272	15	85	38	3
Other jurisdictions		•	•	·						
District of Columbia	218	75	25	2	#	249	41	59	18	2
DoDEA ¹	244	48	52	6	#	278	9	91	46	4
# Rounds to zero.	_									

[#] Rounds to zero.

NOTE: The overall national results include both public and nonpublic school students. The national (public) and state/jurisdiction results include public school students only. Data for DoDEA schools are included in the overall national results, but not in the national (public) results. The results for English language learners are based on students who were assessed and cannot be generalized to the total population of such students. Detail may not sum to totals because of rounding.

[‡] Reporting standards not met. Sample size insufficient to permit a reliable estimate.

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