

Overall Results

- In 2011, the average score of eighth-grade students in Charlotte was 285. This was higher than the average score of 274 for public school students in large cities.
- The average score for students in Charlotte in 2011 (285) was higher than their average score in 2009 (283) and in 2003 (279).
- In 2011, the score gap between students in Charlotte at the 75th percentile and students at the 25th percentile was 54 points. This performance gap was not significantly different from that of 2003 (55 points).
- The percentage of students in Charlotte who performed at or above the NAEP *Proficient* level was 37 percent in 2011. This percentage was greater than that in 2009 (33 percent) and in 2003 (32 percent).
- The percentage of students in Charlotte who performed at or above the NAEP *Basic* level was 72 percent in 2011. This percentage was not significantly different from that in 2009 (72 percent) and was greater than that in 2003 (67 percent).

Achievement-Level Percentages and Average Score Results

* Significantly different ($p < .05$) from district's results in 2011. Significance tests were performed using unrounded numbers.

NOTE: Detail may not sum to totals because of rounding. Large city (public) includes public schools located in the urbanized areas of cities with populations of 250,000 or more.

Scores at Selected Percentiles

* Significantly different ($p < .05$) from 2011. Significance tests were performed using unrounded numbers.

Average Scores for District and Large Cities

* Significantly different ($p < .05$) from 2011. Significance tests were performed using unrounded numbers.

NOTE: Large city (public) includes public schools located in the urbanized areas of cities with populations of 250,000 or more.

Results for Student Groups in 2011

Reporting Groups	Percent of students	Avg. score	Percentages at or above		Percent at Advanced
			Basic	Proficient	
School Race					
White	33	311	93	66	26
Black	44	268	58	16	2
Hispanic	15	272	63	22	3
Asian	5	304	83	61	32
American Indian/Alaska Native	#	‡	‡	‡	‡
Native Hawaiian/Pacific Islander	#	‡	‡	‡	‡
Two or more races	3	‡	‡	‡	‡
Gender					
Male	50	284	71	36	12
Female	50	287	74	37	12
National School Lunch Program					
Eligible	52	267	56	17	3
Not eligible	47	306	91	59	22

Rounds to zero.

‡ Reporting standards not met.

NOTE: Detail may not sum to totals because of rounding, and because the "Information not available" category for the National School Lunch Program, which provides free/reduced-price lunches is not displayed. Black includes African American and Hispanic includes Latino. Race categories exclude Hispanic origin.

Score Gaps for Student Groups

- In 2011, Black students had an average score that was 43 points lower than White students. This performance gap was not significantly different from that in 2003 (43 points).
- In 2011, Hispanic students had an average score that was 39 points lower than White students. This performance gap was not significantly different from that in 2003 (40 points).
- In 2011, male students in Charlotte had an average score that was not significantly different from female students.
- In 2011, students who were eligible for free/reduced-price school lunch, an indicator of low family income, had an average score that was 39 points lower than students who were not eligible for free/reduced-price school lunch. This performance gap was not significantly different from that in 2003 (36 points).