

THE NORTH CAROLINA **2009 SAT REPORT**

The URL for the complete report:

<http://www.ncpublicschools.org/accountability/reporting/sat/2009>

PUBLIC SCHOOLS OF NORTH CAROLINA

State Board of Education | Department of Public Instruction
Accountability Services Division :: Reporting Section

August 2009

STATE BOARD OF EDUCATION

The guiding mission of the North Carolina State Board of Education is that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century.

WILLIAM C. HARRISON

Chairman :: Fayetteville

REGINALD KENAN

Rose Hill

ROBERT "TOM" SPEED

Boone

WAYNE MCDEVITT

Vice Chair :: Asheville

KEVIN D. HOWELL

Raleigh

MELISSA E. BARTLETT

Statesville

WALTER DALTON

Lieutenant Governor :: Rutherfordton

SHIRLEY E. HARRIS

Troy

PATRICIA N. WILLOUGHBY

Raleigh

JANET COWELL

State Treasurer :: Raleigh

CHRISTINE J. GREENE

High Point

KATHY A. TAFT

Greenville

JOHN A. TATE III

Charlotte

NC DEPARTMENT OF PUBLIC INSTRUCTION

June St. Clair Atkinson, Ed.D., State Superintendent

301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825

In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to:

Dr. Rebecca Garland, Chief Academic Officer :: Academic Services and Instructional Support
6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-4065

Visit us on the Web :: www.ncpublicschools.org

Table of Contents

	<u>Page</u>
List of Tables	ii
List of Figures	iii-iv
A Note on the Use of Aggregate SAT Data	v
Background	
Evolution of the SAT	1-4
Factors Influencing Score Fluctuations	4-5
Scope and Limitations	5-6
Overall Performance (Public and Private Schools)	7-9
Critical Reading and Mathematics Scores	10-11
Gender	11-13
Race/Ethnicity	14-16
Race/Ethnicity by Gender	17-19
Family Income	19-21
Grade Point Average (GPA)	21-23
North Carolina and the University of North Carolina System	24-25
North Carolina’s School Systems and Schools	26-27
Public Schools.....	28-29
References	30
Appendices	31
North Carolina and the Nation	32-38
Performance of the 115 Public School Systems, Charter Schools, North Carolina School of the Arts, and North Carolina School of Science and Mathematics	39-50
Distribution of North Carolina’s Public School Systems by Mean Total SAT Score.....	51
Performance of the Fifty States	52-56

Source: Derived from data provided by the College Board.
Copyright © 2008-2009 The College Board. www.collegeboard.com

List of Tables

<u>Table</u>	<u>Page</u>
1	Percentages of Schools Nationally Whose Mean SAT Reasoning Test Scores Rose or Fell, 2008-20095
2	Mean Critical Reading and Mathematics SAT Scores for North Carolina and the Nation by Gender, 1999-200913
3	Mean SAT Scores for North Carolina and the United States, 1972-200933
4	Frequency Distribution of Critical Reading, Mathematics, and Writing SAT Scores for North Carolina’s Public School Students, 2008-200934
5	Mean Total SAT Scores (CR + M) by Student Profile Characteristics, 2008-200937
6	Mean Total SAT Scores (CR + M) for the United States and North Carolina by Student Profile Characteristics, 2005-200938
7	SAT Performance by Students in North Carolina’s Public School Systems and Schools, 2007-200940-50
8	Distribution of North Carolina’s Public School Systems by Mean Total SAT Scores (Critical Reading + Mathematics), 2008-200951
9	Mean Critical Reading (CR), Mathematics (M), Writing (W), M + CR, and M + CR + W Scores and Percent Tested by State, 2008-200953
10	Change in Mean Total SAT Scores [Critical Reading (CR) + Mathematics (M)] by State, 1990-200954
11	Public and Non-Public Schools: Mean SAT Reasoning Test™, Critical Reading, Mathematics, and Writing Scores by State, with Changes for 2009, 2008, and 199955
12	Public Schools: Mean SAT Reasoning Test™, Critical Reading, Mathematics, and Writing Scores by State, with Changes for 2009, 2008, and 199956

List of Figures

<u>Figure</u>	<u>Page</u>
1	Average Yearly SAT Score Gains for North Carolina and the United States, 1989-20098
2	Mean Total SAT Scores (Critical Reading + Mathematics) for the United States, the Southeast Region, and North Carolina, 1999-20099
3	Mean SAT Critical Reading Scores for North Carolina and the Nation, 1999-200910
4	Mean SAT Mathematics Scores for North Carolina and the Nation, 1999-200911
5	Mean SAT Scores (Critical Reading + Mathematics) for the United States and North Carolina by Gender, 1999-2009.....12
6	Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina by Race/Ethnicity, 1999-200915
7	Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina and the United States by Race/Ethnicity, 2008-200916
8	Mean SAT Scores in Critical Reading for North Carolina’s Racial/Ethnic Groups by Gender, 2008-200917
9	Mean SAT Scores in Mathematics for North Carolina’s Racial/Ethnic Groups by Gender, 2008-200918
10	Mean SAT Scores in Writing for North Carolina’s Racial/Ethnic Groups by Gender, 2008-200919
11	Mean Total SAT Scores (Critical Reading + Mathematics) for Students in North Carolina and the Nation by Family Income, 2008-200920
12	Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina by Family Income and Racial/Ethnic Group, 2008-200921
13	Mean Total SAT Scores (Critical Reading + Mathematics) and Self-Reported Grade Point Average for Public School Students in North Carolina, 2008-2009.....22
14	Mean Total SAT Scores (Critical Reading + Mathematics) and Grade Point Averages (GPA) for North Carolina’s Public School Male and Female Students, 2008-2009.....23

15	The 25th, 50th, and 75th Percentiles of SAT Total Scores (Critical Reading + Mathematics) for National College-Bound Seniors (2009), North Carolina’s College-Bound Seniors (2009), Entering Freshmen at Institutions of the University of North Carolina System, and Selected Private Universities (Fall 2008).	25
16	Scatter Plot of Mean Total SAT Scores (Critical Reading + Mathematics) by Percent of Students Tested for All States, 2008-2009	26
17	Scatter Plot of Mean Total SAT Scores (Critical Reading + Mathematics) by Percent of Students Tested for North Carolina Public High Schools, 2008-2009	27
18	Mean Total SAT Scores (Critical Reading + Mathematics) for Public School Students in North Carolina and the Nation, 1999-2009.....	28
19	Distribution of SAT Critical Reading Scores for North Carolina’s Public Schools, 2007-2008	35
20	Distribution of SAT Mathematics Scores for North Carolina’s Public Schools, 2008-2009	35
21	Distribution of SAT Writing Scores for North Carolina’s Public Schools, 2008-2009.....	36

A Note on the Use of Aggregate SAT Data*

As measures of developed verbal and mathematical abilities that are important for success in college, SAT scores are useful in making decisions about individual students and assessing their academic preparation. Because of the increasing public interest in educational accountability, aggregate test data continue to be widely publicized and analyzed. Aggregate scores can be considered one indicator of educational quality when used in conjunction with a careful examination of other conditions that affect the educational enterprise.

However, it is important to note that many College Board tests are taken only by particular groups of self-selected students. Therefore, aggregate results of their performance on these tests usually do not necessarily reflect the educational attainment of all students in a school, district, or state.

Useful comparisons of students' performance are possible only if all students take the same test. Average SAT scores are not appropriate for state comparisons because the percentage of SAT test-takers varies widely among states. In some states, a very small percentage of the college-bound seniors take the SAT. Typically, these students have strong academic backgrounds and are applicants to the nation's most selective colleges and scholarship programs. Therefore, it is expected that the SAT critical reading and mathematical averages reported for these states will be higher than the national average. In states where a greater proportion of students with a wide range of academic backgrounds take the SAT, and where most colleges in the state require the test for admission, the scores are closer to the national average.

In looking at average SAT scores, the user should note the context in which the particular test scores were earned. Other factors variously related to performance on the SAT include academic courses studied in high school, family background, and education of parents. These factors and others of a less tangible nature could very well have an important influence on average scores.

* Excerpted from *Guidelines on the Uses of College Board Test Scores and Related Data*. Copyright 2002 by the College Entrance Examination Board. All rights reserved.

Background

Evolution of the SAT

The SAT (no longer an acronym for Scholastic Aptitude Test as it was in the earlier years of the test's administration) assesses critical reading, mathematical reasoning, and writing abilities developed by students over time. For eight decades the test has been administered to college-bound seniors in the United States. College admission's staff and other educators have used SAT scores to assist in understanding and interpreting student readiness for matriculation in college. Colleges and universities use SAT scores (in addition to high school transcripts and other student information) as uniform and objective measures for making informed decisions about students' abilities and achievement.

Unlike the initial administration of the SAT in the 1920's when test-takers were a few thousand mainly White male students seeking admission into prestigious schools in the Eastern United States, SAT test takers in 2009 were much larger in number and more diverse. SAT test-takers in 2009 represented diverse racial/ethnic groups, socioeconomic levels and educational backgrounds, and larger numbers of first generation test-takers. Forty-six percent of the nation's 3.3 million (WICHE, 2008) public and nonpublic high school graduates took the examination in 2009, compared with 63 percent of the 91,196 (WICHE, 2008) public and nonpublic high school graduates in North Carolina. About ten percent more females in North Carolina and eight percent more females in the nation took the SAT than did males in 2009 (see Table 5), a trend that began in the 1970's.

Since its initial development in 1926, the SAT has undergone changes in an effort to align its content with evolving curricula and instructional practices in high schools and colleges (College Board, 2004). The format of the three-hour and forty-five minute test administered in 2009 bears little resemblance to the original test, which took about 97 minutes to complete (Lawrence et al., 2002).

In 1994, critical reading questions were given more emphasis; longer reading passages were added; non-multiple choice questions in mathematics were introduced; calculators were allowed for the first time; and antonyms were eliminated. The scores from the new test were equated with scores from the previous test.

In 1995, the Educational Testing Service (ETS) changed the test's name from the *Scholastic Aptitude Test* to the *Scholastic Assessment Test*. ETS aimed to retain the original acronym, while dispelling the numerous objections to the test being called an 'aptitude' test.

Also in 1995, the SAT's scale was re-centered due to increased diversity of the college-bound senior population. The original SAT verbal and mathematics scales derived their universal meaning from a 1941 reference group of slightly more than 10,000 test takers, which was less heterogeneous than the college-bound senior population in 1990. Re-centering the SAT scales resulted in two major changes: (1) The average scores for both the SAT I critical reading and mathematics tests were re-established at 500 – the midpoint of the 200-800 scale; and (2) critical reading and mathematics scales were aligned so that critical reading and mathematics scores could be compared directly. Prior to re-centering, critical reading and mathematics scores could be compared only by looking at percentiles.

In March of 2005, a new SAT was administered, which aimed to better align its content with contemporary curricula and practices in high schools and colleges. The Verbal test was renamed “Critical Reading.” Shorter reading passages were added to existing long reading passages and analogies were eliminated. The mathematics section was revised to increase alignment with curricula and admissions expectations. Quantitative comparisons were eliminated and content from third-year college-preparatory mathematics was added. A writing section was added to help colleges make better admissions and placement decisions and to reinforce the importance of writing in a student’s education. The writing test included multiple-choice items, grammar usage questions, and a written essay.

The maximum total score on the current SAT is 2400, 800 points for each of the three areas. In comparing new SAT total scores with scores prior to 2006, only total scores on the critical reading and mathematics portions are used.

Brief comparisons of the Critical Reading, Mathematics, and Writing content of the old SAT and the New SAT are provided in the following tables:

*Critical Reading -- Name Changed from Verbal; Analogies Eliminated;
Short Reading Passages Added*

Critical Reading	Old SAT	New SAT
Time	75 min. (Two 30-min. sections One 15-min. section)	70 min. (Two 25-min. sections, one 20-min. section)
Content	Sentence Completions Passage-Based Reading Analogies Measuring: Extended Reasoning Literal Comprehension Vocabulary in Context	Sentence Completions Passage-Based Reading Measuring: Extended Reasoning Literal Comprehension Vocabulary in Context
Score	200-800	200-800

Source: The College Board. *What Students Will Ask About the New SAT: A Guide for Counselors*, 2005.

Mathematics -- Third Year College-Preparatory Mathematics Added and Quantitative Comparisons Eliminated

Mathematics	Old SAT	New SAT
Time	75 min. (Two 30-min. sections One 15-min. section)	70 min. (Two 25-min. sections, one 20-min. section)
Content	Multiple-Choice Items, and Student-Produced Responses, and Quantitative Comparisons Measuring: Number and Operations Algebra I and Functions Geometry; Statistics, Probability, and Data Analysis	Multiple-Choice Items, and Student-Produced Responses Measuring: Number and Operations Algebra I, II, and Functions Geometry; Statistics, Probability, and Data Analysis
Score	200-800	200-800

Source: The College Board. *What Students Will Ask About the New SAT: A Guide for Counselors*, 2005.

Writing -- Student-Written Essay, Grammar and Usage Multiple-Choice

Writing	Old SAT	New SAT
Time	No Test Previously	60 min. (One 25-min. and one 10 min. multiple choice; 25 min. essay)
Content	No Test Previously	Multiple-Choice Items Identifying Errors; Improving Sentences and Paragraphs Student-Written Essay: Effectively Develop and Express a Point of View
Score		200-800 Multiple-Choice Subscore: 20-80 Essay Subscore: 2-12 Essays not written on the essay assignment will receive a score of zero.

Source: The College Board. *What Students Will Ask About the New SAT: A Guide for Counselors*, 2005.

An additional 25-minute section, which may be either a critical reading, mathematics, or writing multiple-choice section, makes the total testing time for the new SAT three hours and 45 minutes. This section, which does not count toward the final score, is designed to equate scores on newer editions of the SAT with scores on older editions and to test new questions for future editions of the SAT.

Factors Influencing Score Fluctuations

While specific reasons why scores have decreased over the past three years are not known, the College Board contends that such declines do not reflect any direct faults in the test. However, the College Board's President, Gaston Caperton, suggested that the addition of Writing to the SAT might have indirectly influenced the recent decline in SAT scores when he stated: "When a new test is introduced, students usually vary their test-taking behavior in a variety of ways and this affects scores." (The College Board, 2006).

The College Board has acknowledged that declining SAT scores at both the national and state levels since the transition to the new test in 2005 might be associated with subsequent changes in students' test-taking patterns, most notably a decline in retesting. Historically, students who take the SAT a second time increase their combined score by 30 points. In 2006, fewer students took the SAT a second time which, according to the College Board, contributed to a score decline of seven points across the critical reading and mathematics sections of the SAT. For example, in 2006 the nation's critical reading score declined from 508 to 503 and its mathematics score declined from 520 to 518 for a net decrease of seven points. On the other hand, North Carolina's critical reading score declined by four points, while its mathematics score increased by two points, which is a net decrease of two points. The College Board points out that since 1973, a change of 7 points or greater in mean scores has occurred in five of those years.

Although there has been speculation that the 45-minute increase in testing time has adversely affected student performance, the College Board contends that its research shows otherwise. In its analyses, the College Board reported no differences in either the number of items correct or the number of items omitted for sections that appeared early in the test and for sections that appeared later in the test.

Table 1 shows the percentage of schools in the nation whose mean SAT Reasoning Test scores rose or fell in 2008-2009. SAT score changes in low-volume schools (50-99 test takers) tend to be larger than in medium-volume (100-299 test takers) and high-volume (300+) schools. For example, 58 percent of low-volume schools (50-99 test takers) had SAT mathematics scores rise or fall by 10 or more points, compared with 32 percent of high-volume schools (300+ test-takers).

Table 1. Percentage of Schools Nationally Whose Mean SAT Reasoning Test Scores Rose or Fell, 2008-2009

	Scores rose or fell at least this many points	Percent of schools with this much score change, by number of test-takers			Percent of all schools with 50+ test-takers with this much score change
		50-99	100-299	300+	
Critical Reading	10	58%	44%	30%	48%
	20	26%	12%	4%	17%
	30	10%	3%	1%	6%
	40	4%	1%	1%	2%
	50	1%	0%	0%	1%
Mathematics	10	58%	47%	32%	50%
	20	27%	13%	5%	18%
	30	11%	3%	1%	6%
	40	4%	1%	0%	2%
	50	1%	1%	0%	1%
Writing	10	57%	45%	28%	48%
	20	26%	13%	4%	17%
	30	10%	3%	1%	6%
	40	3%	1%	0%	2%
	50	2%	0%	0%	1%

Source: The College Board. (2009, August). Background on the 1,530,128 SAT Takers in the Class of 2009. P. 12. New York: Author.

When interpreting SAT score changes from year to year, the following points should be kept in mind:

- Changes in SAT scores from year-to-year are not unusual.
- Low-volume schools tend to have larger changes in critical reading, math, and writing scores than medium-volume and high-volume schools.
- The larger the test-taking population, the smaller SAT score changes tend to be.

Scope and Limitations

In addition to being reliable indicators of students' preparation for college, aggregate SAT scores for a series of years can reveal trends in the academic preparation of students who take the test. Thus, this report includes the SAT performance of North Carolina's students in 2009 and trend scores for recent years.

Rankings or residual rankings are not used in this report in compliance with the College Board's *Guidelines on the Uses of College Board Test Scores and Related Data* and with professional standards for educational and psychological testing. The guidelines caution against the use of SAT

scores in aggregate form as a single measure to rank or rate states, educational institutions, school systems, schools, or teachers. *A Note on the Use of Aggregate SAT Data* on page v provides details for why such uses are inappropriate.

“Relationships between test scores and other factors such as educational background, gender, race/ethnic background, parental education, and household income are complex and interdependent. These factors do not directly affect test performance; rather, they are associated with educational experiences both on tests such as the SAT Reasoning Test and in schoolwork” (College Board, 2008).

This report presents SAT results for students scheduled to graduate in 2009 and represents students’ most recent scores, regardless of when they took the test. The scores in this report reflect *public and non-public school students* in North Carolina and the United States, except where otherwise noted.

In this report, two types of total scores are indicated: Critical Reading + Mathematics (CR + M) and Critical Reading + Mathematics + Writing (CR + M + W). These designations are used to permit maintenance of the ‘old’ SAT total score for trend purposes and the inclusion of writing scores in the ‘new’ SAT total score.

Overall Performance (Public and Private Schools)

North Carolina's 2009 mean total SAT score (1006), hereafter critical reading plus mathematics (CR+M), fell one point from the previous year (see Figures 1 and 2). In comparison, the nation's score (1016) also fell by one point from the previous year. North Carolina's average yearly gain on the SAT has been about 3 points since 1989, compared with about 0.5 points for the nation.

The mean total SAT score (999) for the Southeast (Florida, Georgia, North Carolina, South Carolina, and Virginia) in 2009 was the same as the previous two years. From 2002 to 2009, North Carolina has outscored the southeast by an average of five points (see Figure 2).

Among all states (and the District of Columbia), North Carolina's participation rate (63 percent) was the 14th highest (tied with Indiana) and did not change from the previous year (see Table 11 in the Appendices). By comparison, the nation's rate (46 percent) was up one percent from the previous year. Note that participation rates for 2008 and 2009 are comparable because they are based on the same projection edition by the Western Interstate Commission for Higher Education (WICHE, 2008). Participation rates for years based on different projection editions are not comparable.

In North Carolina, the number of SAT takers increased by 1.2 percent in 2009 — from 56,442 in 2008 to 57,147 in 2009. By comparison, the number of SAT takers in the nation increased by 0.7 percent, from 1,518,859 in 2008 to 1,530,128 in 2009 (The College Board, 2009).

North Carolina's mean total score decreased from 1007 to 1006 in 2009 as a result of a one-point drop in critical reading (from 496 in 2008 to 495 in 2009), while the mathematics score (511) did not change from the previous year (see Tables 3 and 11 in the Appendices). Similarly, the nation's mean total score fell one point (from 1017 in 2008 to 1016 in 2009) due to a one point drop in critical reading (from 502 in 2008 to 501 in 2009) and the mathematics score (515) did not change.

The gap between North Carolina's mean total score and the nation's score has narrowed from 53 points in 1990 to 10 points in 2009 (see Table 3 in the Appendices). Since 1972, the SAT score gap between North Carolina and the nation has narrowed from 83 points to 10 points in 2009. In 1999, the mean total SAT scores (986) for North Carolina and the Southeast were the same, but in 2009, North Carolina's score was seven points higher than the Southeast score (see Figure 2).

Among states with at least 10 percent of SAT takers, North Carolina (58 points) is second to Colorado (76 points) in SAT score gains from 1990 to 2009 (see Table 10). Among the "SAT States," (the 22 states with more than 50 percent SAT takers), North Carolina has the second largest 10-year gain (18 points) in mathematics, behind South Carolina (21 points) [see Table 11].

North Carolina's writing score (480), down two points from the previous year, was tied for 37th with Florida and Indiana among all states and tied for 12th with Indiana and Florida among SAT states as shown in Table 11. In critical reading, North Carolina's score (495) was 35th (tied with Delaware) among all states and 11th among SAT states (tied with Delaware). In mathematics, North Carolina's score (511) was 31st among all states and 8th among SAT states. North Carolina's grand total score (Critical Reading + Mathematics + Writing) was 1486, compared with 1509 for the nation (Table 9).

Figure 1. Average Yearly SAT Score Gains for North Carolina and the United States, 1989-2009.

¹The Southeast region average is a weighted average of results for Florida, Georgia, North Carolina, South Carolina, and Virginia.

Figure 2. Mean Total SAT Scores (Critical Reading + Mathematics) for the United States, the Southeast Region, and North Carolina, 1999-2009.

Critical Reading and Mathematics Scores

In previous years, North Carolina's critical reading and mathematics SAT scores have lagged the nation's scores, but the gaps have narrowed continually over the last decade. The gap in mathematics has closed more rapidly over the last decade (see Figures 3 and 4).

- Both North Carolina's critical reading score (495) and the nation's critical reading score (501) dropped by one point in 2009 from the previous year.
- The nation's critical reading score exceeded North Carolina's score by only six points in 2009, compared with 12 points in 1999 (see Figure 3).

Figure 3. Mean SAT Critical Reading Scores for North Carolina and the Nation, 1999-2009.

In mathematics, North Carolina has gained notably on the nation from 1999 to 2009.

- North Carolina's score (511) was just four points lower than the nation's score (515) in 2008 and 2009, compared with 18 points in 1999 (see Figure 4).
- The mathematics scores for North Carolina (511) and the nation (515) have not changed since 2008.

Figure 4. Mean SAT Mathematics Scores for North Carolina and the Nation, 1999-2009.

Gender

Figure 5 shows mean total SAT scores for the United States and North Carolina by gender from 1999 to 2009. In past years, males in North Carolina and the United States have scored higher on the SAT than females, although females earn higher grades in high school and college (Vars and Bowen, 1998).

- The gap between mean total SAT scores for males and females in North Carolina was 37 points in 1999 and 35 points in 2009, a reduction of two points. However, between 1999 and 2009, the gap between total mean SAT scores for North Carolina’s male and female students has averaged 34 points.
- Nationally, the gap between total mean SAT scores for male and female students has narrowed by three points since 1999 (see Figure 5). In 2009 the male score (1037) was 40 points higher than the female score (997), while the male score (1040) in 1999 was 43 points higher than the female score (997).

Figure 5. Mean Total SAT Scores (Critical Reading + Mathematics) for the United States and North Carolina by Gender, 1999-2009.

While the gaps between total mean SAT scores for males and females in North Carolina and between males and female scores in the nation have narrowed by a small amount between 1999 and 2009, the difference in scores for North Carolina’s males and females when compared with their counterparts in the nation have narrowed appreciably (see Figure 5).

- In 2009, the nation’s males scored 1037 while North Carolina’s males scored 1026 – a difference of 11 points; in 1999, the nation’s males scored 1040 and North Carolina’s males scored 1006 – a difference of 34 points.
- Similarly, the nation’s females scored 997 in 1999 and North Carolina’s females scored 969 – a difference of 28 points. In contrast, the nation’s females scored 997 in 2009 while North Carolina’s females scored 991 – a difference of only 8 points.

Table 2 displays mean critical reading and mathematics scores for males and females in North Carolina and the nation. Males have scored higher than females on the mathematics portion of the SAT since its inception in the early 1920’s (Wilder and Powell, 1989). However, only over the past three decades have males begun to consistently score higher than females in critical reading, although the differences are smaller than in mathematics.

- The average gap between male and female mathematics scores in North Carolina from 1999 to 2009 has been 29.3 points, compared with 34.5 points for the nation.
- In comparison, the average gap between North Carolina's male and female critical reading scores over the same period has been 4.5 points, just one point less than the average gap for the nation.

Table 2. Mean Critical Reading and Mathematics SAT Scores for North Carolina and the Nation by Gender, 1999-2009.

Year	SAT Critical Reading						SAT Mathematics					
	North Carolina			Nation			North Carolina			Nation		
	M	F	Gap ¹	M	F	Gap ²	M	F	Gap ¹	M	F	Gap ²
1999	496	490	6.0	509	502	7.0	510	479	31.0	531	495	36.0
2000	493	492	1.0	507	504	3.0	512	484	28.0	533	498	35.0
2001	497	490	7.0	509	502	7.0	515	486	29.0	533	498	35.0
2002	494	492	2.0	507	502	5.0	520	492	28.0	534	500	34.0
2003	499	492	7.0	512	503	9.0	522	493	29.0	537	503	34.0
2004	502	496	6.0	512	504	8.0	523	493	30.0	537	501	36.0
2005	503	497	6.0	513	505	8.0	527	498	29.0	538	504	34.0
2006	497	494	3.0	505	502	3.0	529	500	29.0	536	502	34.0
2007	497	494	3.0	504	502	2.0	526	496	30.0	533	499	34.0
2008	498	494	4.0	504	500	4.0	527	498	29.0	533	500	33.0
2009	498	493	5.0	503	498	5.0	528	498	30.0	534	499	35.0
Mean	498	493	4.5	508	502	5.5	522	492	29.3	534	500	34.5

¹North Carolina's mean score for males (M) minus North Carolina's mean score for females (F).

²Nation's mean score for males (M) minus nation's mean score for females (F).

Note: Prior to 2007, 'Critical Reading' was referred to as 'Verbal.'

Race/Ethnicity

Historically, White and Asian American students have scored higher than other racial/ethnic groups in North Carolina, with Hispanics, American Indians, and Blacks scoring lower. Figure 6 shows mean total SAT scores for North Carolina by race/ethnicity from 1999 to 2009 and Table 6 shows the performance of racial/ethnic groups, and “Other”, and “No Response” categories from 2004 to 2009.

- In 2009, all racial/ethnic groups improved their scores from the previous year except American Indian and Hispanic students, who each scored four points lower (see Figure 6 and Table 6).
- For the fourth consecutive year, Asian students (1075) attained the highest score, followed by White students (1063). “Other” students scored 1005 followed by Hispanic (963), American Indian (913), and Black (855) students (see Table 6).
- Asian and Black students gained three points from the previous year, the largest gain among North Carolina’s racial/ethnic groups in 2009. White students had the next largest gain with one point (see Table 6).
- North Carolina’s Asian students (1075) and White students (1063) were the only racial/ethnic groups to exceed the United States average (1016) in 2009 (Figure 6).
- Among racial/ethnic groups in North Carolina in 2009, Hispanic students (14.2 percent) had the largest increase in test-takers from the previous year followed by Black students (5.8%), “Other” students (5.8%) percent), White students (0.6%), and Asian students (0.1 percent). [The College Board, 2009]
- American Indian students (-11% percent) and No Response students (-3.2%) had fewer test-takers than in the previous year [The College Board, 2009].
- Among racial/ethnic groups in the nation, Hispanics also had the largest increase in test-takers from the previous year (8.6 percent), followed by Black students (7.3 percent), Asian students (5.0 percent) [The College Board, 2009].
- The percent of White (-0.9 percent), Other (-1.5 percent), American Indian (-6.5 percent) and No Response (-19.8 percent) test-takers decreased from 2008 [The College Board, 2009].
- Generally, Hispanic students have represented the only racial/ethnic group in North Carolina to score consistently higher than their national counterparts (see Table 6).
- In 2009, North Carolina’s Hispanic students scored 963, which was 48. points higher than the score (914) of their national counterparts. (It should be noted that Hispanic students comprised four percent of North Carolina’s test takers in 2009, while nationally, Hispanics accounted for 14 percent of the test-takers as shown in Table 5).
- North Carolina’s Black students have historically scored lower on the SAT than other racial/ethnic groups.

- In 2009, Black students scored 855, three points higher than the previous year's score. This score was 208 points lower than White students' score, 220 points lower than Asian students, 108 points lower than Hispanic students, and 58 points lower than American Indian students (see Tables 5 and 6).

Figure 6 shows that all racial/ethnic groups have improved their total mean SAT scores (CR + Mathematics) since 1999, except Hispanic students whose score (963) in 2009 was 3 points lower than their score (966) in 1999.

- Asian Americans have gained more points since 1999 than other racial/ethnic groups in North Carolina (see Figure 6). For Asian students, the mean total score (1075) in 2009 was 49 points higher than the score in 1999.
- Gains for other racial/ethnic groups over the same time period have been 32 points for White students, 18 points for Black students, and 13 points for American Indian students.

Asian American	1026	1024	1031	1025	1052	1047	1051	1064	1064	1072	1075
White	1031	1035	1041	1046	1050	1047	1061	1058	1055	1062	1063
United States	1016	1019	1020	1020	1026	1026	1028	1021	1017	1017	1016
North Carolina	986	988	992	998	1001	1006	1010	1008	1004	1007	1006
Hispanic	966	970	975	961	961	964	960	967	968	967	963
American Indian	900	897	891	914	923	916	928	922	931	917	913
Black	837	835	835	839	839	847	851	857	851	852	855

Figure 6. Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina by Race/Ethnicity, 1999-2009.

- Nationally, Asian American students (1103) attained the highest mean total SAT score among racial/ethnic groups in 2009 (see Table 6).
- White students (1064) had the second highest score nationally, followed by “Other” (1008), American Indians (979), Hispanics (914) and Blacks (855).
- Nationally, only Asian, American Indian and “No Response” students and White students improved their previous year’s scores, while the scores for other subgroups remained the same or dropped.

Figure 7, Table 5, and Table 6 show mean total SAT scores for North Carolina and the United States by race/ethnicity in 2009.

- All subgroups in the nation attained higher SAT scores in 2009 than their North Carolina counterparts, except North Carolina’s Hispanic students and the No Response students who scored 48 points and 26 points higher (see Table 6), respectively, than their national counterparts. Black students scored the same.
- Among the racial/ethnic groups, the largest margin between the nation’s score and North Carolina’s score was attained by American Indians (66 points). (It should be noted that American Indians represent only about one percent of SAT takers in North Carolina and the nation.)

Figure 7. Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina and the United States by Race/Ethnicity, 2008-2009.

Race/Ethnicity by Gender

Figure 8 shows mean SAT critical reading scores by race/ethnicity and gender in 2009.

- Black females and No Response females were the only groups scoring higher than their male counterparts.
- Black females (424) scored five points higher than Black males, and females (507) who did not respond scored 19 points higher than males (488) who did not respond.
- Among other racial/ethnic groups, males scored on average about seven points higher than females.
- Black males and females scored notably lower than other subgroups in critical reading.

¹Prior to 2007 'Critical Reading' was referred to as 'Verbal.'

Figure 8. Mean SAT Scores in Critical Reading¹ for North Carolina's Racial/Ethnic Groups by Gender, 2008-2009.

- Males had higher mathematics scores than females across all subgroups in 2009 (see Figure 9).
- The smallest differences in gender were observed among Black students [with males (440)

scoring 12 points higher than females (428)].

- Asian males and females scored notably higher in mathematics than other subgroups.
- Mathematics scores for Black male and female students were notably lower than those of other subgroups.

Figure 9. Mean SAT Scores in Mathematics for North Carolina’s Racial/Ethnic Groups by Gender, 2008-2009.

In contrast to mathematics, females scored higher in writing than males across all subgroups (see Figure 10).

- Asian and White males and females scored higher in writing than other subgroups.
- The largest difference between males and females was noted in Black students, with females scoring 18 points higher than males.
- Black male and female writing scores were the lowest among the subgroups.

Figure 10. Mean SAT Scores in Writing for North Carolina’s Racial/Ethnic Groups by Gender, 2008-2009.

Family Income

Figure 11 shows mean total SAT scores by family income for North Carolina and the nation in 2008-2009. For the majority of income categories reported by the College Board, differences in scores for North Carolina and the nation were similar.

- The most notable difference was observed for the less than \$20,000 income category where students in the nation outscored students in North Carolina by 27 points.
- For the income categories \$20,000 to \$40,000 and \$40,000 to \$60,000, students in the nation outscored students in North Carolina by seven points and five points, respectively.
- For the income categories between \$60,000 and greater than \$200,000, students in the nation and students in North Carolina scored similarly, except between \$120,000 and \$140,000 where North Carolina’s students scored 11 points higher than the nation’s students.
- This figure demonstrates the strong relationship between mean total SAT scores and family income in North Carolina and the nation.

Figure 11. Mean Total SAT Scores (Critical Reading + Mathematics) for Students in North Carolina and the Nation by Family Income, 2008-2009.

Among racial/ethnic groups, North Carolina’s mean total SAT scores increased as family income increased in 2009 (see Figure 12).

- White students who reported income levels below the poverty line (earned less than \$20,000 per annum) scored five points higher than Native American students who earned over \$200,000 per annum and 14 points higher than black students who reported family incomes between \$160,000 and \$200,000 per annum.

Despite strong evidence in the research literature that parental income is positively correlated with student achievement, these data suggest that there are other factors that also impact student achievement. It should also be pointed out that sample sizes for American Indian and Hispanic students are very small at the higher income categories.

Figure 12. Mean Total SAT Scores (Critical Reading + Mathematics) for North Carolina by Family Income and Racial/Ethnic Group, 2008-2009.

Grade Point Average (GPA)

Figure 13 shows mean total SAT scores by grade point average and racial/ethnic group for public school students.

- As self-reported GPA increased, the SAT score gap between white and black students increased from 137 points in the “D” range to 171 points in the “A” range.
- For Hispanic students and American Indian students, relative to white students, as GPA increased from “D” to “A”, score gaps decreased (from 133 points to 79 points for Hispanic students and from 193 points to 116 points for American Indian students).

Typically, one would expect narrower score gaps among high achieving students than among low achieving students.

*No grades were reported at this level.

Figure 13. Mean Total SAT Scores (Critical Reading + Mathematics) and Self-Reported Grade Point Average for Public School Racial/Ethnic Groups in North Carolina, 2007-2008.

Research has shown that a composite of SAT scores and high school GPA together predict first-year college grades. The ‘predictive validity’ is approximately 0.61 (The College Board, 2008). Hence, one would expect SAT scores and high school grades to be strongly associated.

Figure 14 shows mean total SAT scores and self-reported grade point averages for male and female public school students in North Carolina in 2009.

- Male students with higher GPAs attained higher SAT scores than their female counterparts.
- At the “A” level, males outscored females by 55 points, by 40 points at the “C” level, and by 15 points at the “D” level.

Figure 14. Mean Total SAT Scores (Critical Reading + Mathematics) and Grade Point Averages (GPA) for North Carolina's Public School Male and Female Students, 2008-2009.

North Carolina and the University of North Carolina System

Historically, mean total SAT scores for freshmen entering the University of North Carolina System each year have been higher than those for North Carolina's graduating seniors (The University of North Carolina, 2008).

The average total SAT score for freshmen entering the University of North Carolina System from 1998 to 2008 was 1075, while the average for North Carolina's graduating seniors was 998 during the same period, a difference of 77 points.

This trend suggests that many of North Carolina's students who do not perform well on the SAT do not enter the University of North Carolina System. These students may elect other post-secondary options, which might include community college, military service, or full-time employment.

The mean total SAT score (1006) for North Carolina's college-bound seniors in 2009 was 77 points lower than the score (1083) for freshmen entering the University of North Carolina system in 2008. [SAT scores for the University of North Carolina System in 2009 were not available for inclusion in this report.]

Schools within the University of North Carolina System serve a wide variety of student abilities as reflected in the mean total SAT scores of their entering freshmen. In 2008, scores ranged from 853 at North Carolina Central University to 1301 at the University of North Carolina at Chapel Hill (The University of North Carolina, 2008).

Figure 15 shows the range of mean total SAT scores between the 25th and 75th percentiles of North Carolina's college-bound seniors, the nation's college-bound seniors, and entering freshmen at the University of North Carolina system institutions and other selected institutions in 2008. The bands in the figure show the range in which the middle half of the students scored — 25 percent of students scored at or below the lower end of the band and 25 percent scored above the upper end of the band.

The figure also shows that each of the University of North Carolina system institutions serves some students who score in the middle 50 percent of college-bound seniors in North Carolina and the nation. Duke, Wake Forest, and Harvard Universities are more likely to serve students who score in the top 25 percent of 2009 college-bound seniors in North Carolina and the nation and less likely to serve students who score in the lower 50 percent. On the other hand, Howard University, recognized as one of the elite Historically Black Colleges and Universities (HBCU), is unique in that it serves a diverse range of student abilities and might serve students above the upper 75 percent of 2009 college-bound seniors in North Carolina and the nation. Howard University is the only HBCU that might serve students in the top quartile of North Carolina's college-bound seniors (see Figure 15).

Information on the 50th percentile for Howard and Harvard University's entering freshmen was not available.

Source: The College Board. (2009). North Carolina State Summary Report 2008-2009. The University of North Carolina (2008). Averages and Quartiles of SAT Scores of Entering Freshmen in the University of North Carolina, Fall 2008. Statistical Abstract of Higher Education in North Carolina, 2008-2009. Morse, R. J. and Flanigan, S. (2009) "Ranking the Schools," *U. S. News and World Report*, pp. 80-99.

Figure 15. The 25th, 50th, and 75th Percentiles of SAT Total Scores (Critical Reading + Mathematics) for National College-Bound Seniors (2009), North Carolina's College-Bound Seniors (2009), Entering Freshmen at Institutions of the University of North Carolina System, and Selected Private Universities (Fall 2008).

North Carolina's School Systems and Schools

Among states, the higher the percentage of students taking the SAT (participation rate), the lower the average SAT scores (The College Board, 2009). While this is true for states (see Figure 16) where there is a -0.88 correlation between mean total SAT scores and participation rates, the opposite association is observed for public schools in North Carolina (see Figure 17). In 2009, the Pearson correlation between the percent of students taking the SAT and the mean total SAT score for *public schools* was 0.40 . These correlations suggest that participation rate is a lesser factor in predicting SAT scores for public school systems and public schools in North Carolina than for states.

In view of the above correlations, schools and school systems in North Carolina should exercise caution when attributing decreases or increases in mean SAT scores to changes in participation rate. Interpretations of fluctuations in SAT scores at a particular school or system or between schools and systems should take into account that SAT scores are influenced by multiple factors. Among such factors are course-taking patterns, curriculum content, course standards, parental education, and family income. It is also important to recognize that about 50% of all schools and school systems in the nation have changes in their mean verbal or math SAT scores of plus or minus 10 points from year to year (see Table 1).

¹The Southeast region average is a weighted average of results for Florida, Georgia, North Carolina, South Carolina, and Virginia.

Figure 16. Scatter Plot of Mean Total SAT Scores (Critical Reading + Mathematics) by Percent of Students Tested for all States, 2008-2009.

Table 7 provides a three-year trend of critical reading scores, mathematics scores, writing scores, participation rates, Sub-Total Scores, and Grand Total Scores for each public school system and school in North Carolina from 2007 to 2009. The three-year trend is reported only for those school systems and schools with SAT scores in 2009. The link for the Excel version of Table 7 is: <http://www.ncpublicschools.org/accountability/reporting/sat>.

¹The Southeast region average is a weighted average of SAT results for Florida, Georgia, North Carolina, South Carolina, and Virginia.

Figure 17. Scatter Plot of Mean Total SAT Scores (Critical Reading + Mathematics) by Percent of Students Tested for North Carolina Public High Schools, 2008-2009

Public Schools

Mean total SAT scores for North Carolina’s public schools have lagged those of public schools in the nation (see Figure 18). However, in recent years, North Carolina’s public schools have been improving at a faster rate than those in the nation.

- In 2009, North Carolina had 45,376 public school test-takers, a 5.9 percent decrease from the previous year’s test-takers (48,054).
- With scores of 492 in critical reading and 511 in mathematics, North Carolina’s public school score (1003) did not change from the previous year.
- The nation’s mean total SAT score (1006) decreased by one point from the previous year, with 496 (down one point from the previous year) in critical reading and 510 in mathematics (see Table 12 in the Appendices).
- The number of public school SAT takers in the nation (1,093,374) decreased by 6.8 percent from the number of test-takers (1,167,849) in the previous year (The College Board, 2009).
- The mean total SAT score for North Carolina’s public schools (983) in 1999 lagged that of public schools nationally (1010) by 27 points, compared with only three points in 2009.

Figure 18. Mean Total SAT Scores (Critical Reading + Mathematics) for Public School Students in North Carolina and the Nation, 1999-2009.

- The mean writing score for public school students in North Carolina was 476, down two points from the previous year's score (478).
- Nationally, the writing score (487) for public school students in 2009 decreased one point from the previous year's score (488) [see Table 12 in the Appendices].

Figures 19, 20 and 21 in the Appendices show the distribution of critical reading, mathematics, and writing SAT scores, respectively, for North Carolina's public schools by number of students. The scores for all three portions of the SAT approximate a normal distribution.

References

- Crouse, J. and Trusheim, D. (1988). *The Case Against the SAT*. Chicago: University of Chicago Press, 1988.
- Doermann, H. (1971). "Lack of Money: A Barrier to Higher Education." *Barriers to Higher Education*. New York: College Entrance Examination Board. 130-147.
- Doran, N. J. (2002, Spring). Recentering and realigning the SAT score distributions: how and why. *Journal of Educational Measurement*, 39, 59-84.
- Lawrence, I., Rigol, G., Essen, T., and Jackson, C. (2002). A Historical Perspective on the SAT 1926-2001. *Res. Report*. New York: College Entrance Examination Board, 7, 1-13.
- Leman, N. (2000). The census of one ability. *The Big Test: The Secret History of the American Meritocracy*. New York: Farrar, Straus and Giroux, 81-95.
- Morse, R. J. and Flanigan, S. (2009) "Ranking the Schools," *U. S. News and World Report*, 80-99.
- North Carolina Department of Public Instruction. (1990). *North Carolina Scholastic Aptitude Test Results*. Raleigh: Author.
- The University of North Carolina. (2009, April). *Statistical abstract of higher education in North Carolina, 2008-2009* (Research Report 1-00). Chapel Hill, NC: Author.
- The College Board. (2009, August). *Background on the 1,530,128 SAT Takers in the Class of 2009*. New York: Author.
- The College Board. (2009). *North Carolina State Summary Report 2008-2009*. Atlanta: Southern Regional Office.
- The College Board. (2009). *Electronic File for the 2009 North Carolina State Data*. Princeton, N. J.
- The College Board. (2009) *State Integrated Summary 2008-2009*. North Carolina All-Schools. Atlanta: Southern Regional Office.
- The College Board. (2009). *SAT Program Handbook 2008-2009*. New York, NY.
- Vars, F. E. and Bowen, W. G. (1998). Scholastic aptitude test scores, race, and academic performance in selective colleges and universities. In Christopher Jencks and Meredith Phillips, eds. *The Black-White Test Score Gap*. Washington, D. C.: Brookings Institution Press, 1998, pp. 457-479.
- Western Interstate Commission for Higher Education (WICHE). *Knocking at the College Door: Projections of High School Graduates by State, Income, and Race/Ethnicity*, March 2008.
- Wilder, G. Z. and Powell, K. (1989). *Sex Differences in Test Performance: A Survey of the Literature*. New York: College Board Report, 89-3, 1-50.

Appendices

North Carolina and the Nation

Table 3. Mean SAT Scores for North Carolina and the United States, 1972-2009

Year	United States (US)			North Carolina (NC)			US-NC Gap ¹
	Critical Reading	Mathematics	Total	Critical Reading	Mathematics	Total	
2009	501	515	1016	495	511	1006	10
2008	502	515	1017	496	511	1007	10
2007	502	515	1017	495	509	1004	13
2006	503	518	1021	495	513	1008	13
2005	508	520	1028	499	511	1010	18
2004	508	518	1026	499	507	1006	20
2003	507	519	1026	495	506	1001	25
2002	504	516	1020	493	505	998	22
2001	506	514	1020	493	499	992	28
2000	505	514	1019	492	496	988	31
1999	505	511	1016	493	493	986	30
1998	505	512	1017	490	492	982	35
1997	505	511	1016	490	488	978	38
1996	505	508	1013	490	486	976	37
1995	504	506	1010	488	482	970	40
1994	499	504	1003	482	482	964	39
1993	500	503	1003	483	481	964	39
1992	500	501	1001	482	479	961	40
1991	499	500	999	478	474	952	47
1990	500	501	1001	478	470	948	53
1989	504	502	1006	474	469	943	63
1988	505	501	1006	478	470	948	58
1987	507	501	1008	477	468	945	63
1986	509	500	1009	477	465	942	67
1985	509	500	1009	476	464	940	69
1984	504	497	1001	473	461	934	67
1983	503	494	997	472	460	932	65
1982	504	493	997	474	460	934	63
1981	502	492	994	469	456	925	69
1980	502	492	994	471	458	929	65
1979	505	493	998	471	455	926	72
1978	507	494	1001	468	453	921	80
1977	507	496	1003	472	454	926	77
1976	509	497	1006	474	452	926	80
1975	512	498	1010	477	457	934	76
1974	521	505	1026	488	466	954	72
1973	523	506	1029	487	468	955	74
1972	530	509	1039	489	467	956	83

¹Gap = United States mean total SAT score minus North Carolina's mean total SAT score.

Table 4. Frequency Distribution of Critical Reading, Mathematics, and Writing SAT Scores for North Carolina's Public School Students, 2008-2009

Score	Critical Reading (Mean = 492)			Mathematics (Mean = 511)			Writing (Mean = 476)		
	Number	Percent	Percentile Rank	Number	Percent	Percentile Rank	Number	Percent	Percentile Rank
800	142	0.31	99	137	0.30	99	48	0.11	99
790	6	0.01	99	34	0.07	99	37	0.08	99
780	56	0.12	99	138	0.30	99	52	0.11	99
770	47	0.10	99	74	0.16	99	55	0.12	99
760	93	0.20	99	43	0.09	99	57	0.13	99
750	144	0.32	99	224	0.49	99	76	0.17	99
740	91	0.20	99	84	0.19	98	78	0.17	99
730	251	0.55	98	200	0.44	98	141	0.31	99
720	157	0.35	98	328	0.72	98	86	0.19	99
710	205	0.45	98	231	0.51	97	206	0.45	98
700	322	0.71	97	276	0.61	96	199	0.44	98
690	292	0.64	96	447	0.99	96	246	0.54	97
680	434	0.96	96	537	1.18	95	264	0.58	97
670	402	0.89	95	650	1.43	93	414	0.91	96
660	645	1.42	93	675	1.49	92	386	0.85	95
650	497	1.10	92	1035	2.28	90	455	1.00	94
640	689	1.52	91	865	1.91	88	588	1.30	93
630	879	1.94	89	817	1.80	86	579	1.28	92
620	608	1.34	88	982	2.16	84	692	1.53	90
610	674	1.49	86	1009	2.22	82	679	1.50	89
600	1145	2.52	84	1394	3.07	79	918	2.02	87
590	868	1.91	82	1257	2.77	76	699	1.54	85
580	1169	2.58	80	1170	2.58	74	1092	2.41	83
570	1062	2.34	77	1271	2.80	71	879	1.94	81
560	1362	3.00	75	1745	3.85	67	1117	2.46	79
550	1422	3.13	71	1312	2.89	64	1192	2.63	77
540	1471	3.24	68	1326	2.92	61	1439	3.17	74
530	1242	2.74	65	1568	3.46	58	1296	2.86	71
520	1447	3.19	62	1785	3.93	54	1563	3.44	67
510	1741	3.84	59	1433	3.16	51	1392	3.07	64
500	1854	4.09	55	1599	3.52	47	1816	4.00	61
490	1344	2.96	51	2064	4.55	43	1366	3.01	57
480	1871	4.12	48	1457	3.21	40	1786	3.94	54
470	1600	3.53	44	1486	3.27	36	1676	3.69	50
460	1713	3.78	40	1824	4.02	33	1645	3.63	46
450	1653	3.64	37	1514	3.34	29	1902	4.19	42
440	1782	3.93	33	1122	2.47	26	1394	3.07	39
430	1423	3.14	29	1592	3.51	23	1799	3.96	35
420	1810	3.99	26	1504	3.31	20	1709	3.77	31
410	1447	3.19	22	999	2.20	17	1594	3.51	28
400	1185	2.61	19	1056	2.33	15	1495	3.29	24
390	1467	3.23	16	841	1.85	13	1432	3.16	21
380	936	2.06	14	1140	2.51	10	1435	3.16	18
370	988	2.18	12	711	1.57	8	1126	2.48	15
360	788	1.74	10	690	1.52	7	1158	2.55	13
350	736	1.62	8	499	1.10	5	1031	2.27	10
340	646	1.42	6	294	0.65	5	830	1.83	8
330	561	1.24	5	404	0.89	4	663	1.46	6
320	406	0.89	4	319	0.70	3	574	1.26	5
310	278	0.61	3	284	0.63	2	401	0.88	4
300	203	0.45	3	257	0.57	2	331	0.73	3
290	263	0.58	2	123	0.27	1	353	0.78	2
280	195	0.43	2	89	0.20	1	230	0.51	2
270	87	0.19	1	90	0.20	1	158	0.35	1
260	163	0.36	1	90	0.20	1	128	0.28	1
250	64	0.14	1	53	0.12	1	86	0.19	1
240	71	0.16	1	43	0.09	1	72	0.16	1
230	52	0.11	1	59	0.13	1	67	0.15	1
220	46	0.10	1	26	0.06	1	40	0.09	1
210	22	0.05	1	34	0.07	1	45	0.10	1
200	159	0.35	1	66	0.15	1	109	0.24	1
	45,376	100.00		45,376	99.98		45,376	100.00	

Note: Due to rounding, the percentages may not add up to exactly 100.

Figure 20. Distribution of SAT Critical Reading Scores for North Carolina's Public Schools, 2008-2009.

Figure 19. Distribution of SAT Mathematics Scores for North Carolina's Public Schools, 2008-2009.

Note: The North Carolina means and the National means represent public school scores.

Figure 21. Distribution of SAT Writing Scores for North Carolina’s Public Schools, 2008-2009.

Table 5. Mean Total SAT Scores (CR + M) by Student Profile Characteristics, 2008-2009

	United States			North Carolina			Difference
	N	Mean	%	N	Mean	%	
All Students	1,530,128	1016	100	57,147	1006	100	-10
Gender							
Male	711,368	1037	46	25,812	1026	45	-11
Female	818,760	997	54	31,335	991	55	-6
Race/Ethnicity							
American Indian	8,974	979	1	627	913	1	-66
Asian American	158,757	1103	10	2,097	1075	4	-28
Black	187,136	855	12	13,230	855	23	0
Hispanic	206,584	914	14	2,398	963	4	48
White	851,014	1064	56	36,285	1063	63	-1
Other	51,215	1008	3	1,400	1002	2	-6
No Response	66,488	973	4	1,110	999	2	26
Parent Education Level							
No high school diploma	68,455	863	4	1,280	870	2	7
High school diploma	422,310	938	28	17,424	931	30	-7
Associate's degree	118,869	973	8	6,839	963	12	-10
Bachelor's degree	403,483	1056	26	17,299	1040	30	-16
Graduate degree	345,561	1131	23	11,201	1120	20	-11
Family Income (in \$)							
\$0 - \$20,000	103,764	891	7	4,071	864	7	-27
\$20,000 - \$40,000	150,969	937	10	7,106	930	12	-7
\$40,000-60,000	149,331	985	10	6,993	980	12	-5
\$60,000-\$80,000	149,596	1015	10	6,802	1013	12	-2
\$80,000-\$100,000	128,524	1045	8	5,239	1044	9	-1
\$100,000-\$120,000	106,234	1063	7	4,106	1062	7	-1
\$120,000-\$140,000	54,004	1071	4	1,990	1082	3	11
\$140,000-\$160,000	40,945	1086	3	1,434	1085	3	-1
\$160,000-\$200,000	46,109	1096	3	1,582	1095	3	-1
More than \$200,000	67,326	1142	4	2,009	1141	4	-1
No Response	533,326	1022	35	15,815	1016	28	-6
Highest Level of Math Achieved¹							
Calculus	358,303	1180	23	12,663	1163	22	-17
Pre-calculus	352,274	1039	23	14,920	1032	26	-7
Trigonometry	144,192	968	9	3,056	954	5	-14
Algebra II	345,052	903	23	18,692	912	33	9
Algebra I	46,931	810	3	1,097	780	2	-30
AP/Honors Courses	451,671	1158	30	25,685	1107	45	-51
HS Grade Point Average							
A+ (97-100)	80,757	1220	5	3,565	1190	6	-30
A (93-96)	265,748	1146	17	13,285	1120	23	-26
A- (90-92)	273,141	1083	18	11,016	1041	19	-42
B (80-89)	655,666	958	43	22,176	936	39	-22
C (70-79)	154,903	842	10	5,035	829	9	-13
D or below (<70)	5,749	811	0	104	787	0	-24
No Response	94,164	981	6	1,966	965	3	-16
High School Class Rank²							
Highest Tenth	242,744	1179	16	10,081	1173	18	-6
Second Tenth	197,439	1046	13	9,168	1046	16	0
Second Fifth	138,021	979	9	7,183	975	13	-4
Final Three Fifths	147,741	889	10	7,588	880	13	-9
No Response	804,183	989	53	23,127	969	40	-20

¹In this report, *Total Years of Study in Six Academic Subjects* data has been replaced by *Highest Level of Mathematics Achieved*.

²The College Board collapsed "High School Class Rank" from six categories to four in 2006.

Note: Due to rounding, some numbers might not sum to 100%. All values in this table are based upon the number of SAT Reasoning Test test-takers and self-reported student responses.

Table 6. Mean Total SAT Scores (CR + M) for the United States and North Carolina by Student Profile Characteristics, 2005-2009

	2004			2005			2006			2007			2008			2009		
	US	NC	Diff.	US	NC	Diff.	US	NC	Diff.	US	NC	Diff.	US	NC	Diff.	US	NC	Diff.
All Students	1026	1006	-20	1028	1010	-18	1021	1008	-13	1017	1004	-13	1017	1007	-10	1016	1006	-10
Gender																		
Male	1049	1025	-24	1051	1030	-21	1041	1026	-15	1037	1023	-14	1037	1025	-12	1037	1026	-11
Female	1005	989	-16	1009	995	-14	1004	994	-10	1001	990	-11	1000	992	-8	997	991	-6
No Response	***	***	***	***	***	***	***	***	***	***	***	***	835	886	51	***	***	***
Race/Ethnicity																		
American Indian	971	916	-55	982	928	-54	981	922	-59	981	931	-50	976	917	-59	979	913	-66
Asian American	1084	1047	-37	1091	1051	-40	1088	1064	-24	1092	1064	-28	1094	1072	-22	1103	1075	-28
Black	857	847	-10	864	851	-13	863	857	-6	862	851	-11	856	852	-4	855	855	0
Hispanic	916	964	48	923	960	37	919	967	48	921	968	47	916	967	51	914	963	48
White	1059	1047	-12	1068	1061	-7	1063	1058	-5	1061	1055	-6	1065	1062	-3	1064	1063	-1
Other	1002	1004	2	1008	1002	-6	1007	1017	10	1009	999	-10	1008	1005	-3	1008	1002	-6
No Response	***	***	***	***	***	***	***	***	***	***	***	***	963	993	30	973	999	26
Parent Education Level																		
No high school diploma	860	868	8	871	866	-5	863	881	18	866	871	5	860	871	11	863	870	7
High school diploma	943	928	-15	950	938	-12	945	936	-9	942	932	-10	938	928	-10	938	931	-7
Associate's degree	976	961	-15	983	964	-19	977	969	-8	976	964	-12	972	962	-10	973	963	-10
Bachelor's degree	1054	1029	-25	1063	1042	-21	1058	1039	-19	1055	1035	-20	1049	1032	-17	1056	1040	-16
Graduate degree	1122	1104	-18	1132	1021	-111	1129	1116	-13	1129	1115	-14	1118	1106	-12	1131	1120	-11
Family Income (in U.S. \$)¹																		
\$0 - \$20,000	***	***	***	***	***	***	***	***	***	***	***	***	890	864	-26	891	864	-27
\$20,000 - \$40,000	***	***	***	***	***	***	***	***	***	***	***	***	935	927	-8	937	930	-7
\$40,000-60,000	***	***	***	***	***	***	***	***	***	***	***	***	984	977	-7	985	980	-5
\$60,000-\$80,000	***	***	***	***	***	***	***	***	***	***	***	***	1012	1006	-6	1015	1013	-2
\$80,000-\$100,000	***	***	***	***	***	***	***	***	***	***	***	***	1039	1035	-4	1045	1044	-1
\$100,000-\$120,000	***	***	***	***	***	***	***	***	***	***	***	***	1056	1054	-2	1063	1062	-1
\$120,000-\$140,000	***	***	***	***	***	***	***	***	***	***	***	***	1063	1063	0	1071	1082	11
\$140,000-\$160,000	***	***	***	***	***	***	***	***	***	***	***	***	1079	1073	-6	1086	1085	-1
\$160,000-\$200,000	***	***	***	***	***	***	***	***	***	***	***	***	1083	1085	2	1096	1095	-1
More than \$200,000	***	***	***	***	***	***	***	***	***	***	***	***	1124	1119	-5	1142	1141	-1
No Response	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	1022	1016	-6
Highest Level of Math Achieved²																		
Calculus	***	***	***	***	***	***	***	***	***	***	***	***	1171	1099	-72	1180	1163	-17
Pre-calculus	***	***	***	***	***	***	***	***	***	***	***	***	1037	996	-41	1039	1032	-7
Trigonometry	***	***	***	***	***	***	***	***	***	***	***	***	968	937	-31	968	954	-14
Algebra II	***	***	***	***	***	***	***	***	***	***	***	***	902	893	-9	903	912	9
Algebra I	***	***	***	***	***	***	***	***	***	***	***	***	807	777	-30	810	780	-30
AP/Honors Courses	***	***	***	***	***	***	***	***	***	***	***	***	1150	1059	-91	1158	1107	-51
HS Grade Point Average																		
A+ (97-100)	1226	1190	-36	1232	1205	-27	1223	1187	-36	1224	1186	-38	1210	1177	-33	1220	1190	-30
A (93-96)	1147	1110	-37	1155	1123	-32	1145	1111	-34	1146	1109	-37	1137	1109	-28	1146	1120	-26
A- (90-92)	1086	1041	-45	1096	1054	-42	1086	1039	-47	1084	1038	-46	1076	1036	-40	1083	1041	-42
B (80-89)	966	935	-31	975	945	-30	968	941	-27	964	934	-30	958	933	-25	958	936	-22
C (70-79)	860	827	-33	862	830	-32	854	833	-21	851	826	-25	844	828	-16	842	829	-13
D or below (<70)	867	751	-116	854	773	-81	819	762	-57	815	790	-25	813	800	-13	811	787	-24
No Response	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	981	965	-16
High School Class Rank																		
Top Tenth	1186	1175	-11	1191	1187	-4	1184	1179	-5	1182	1170	-12	1171	1162	-9	1179	1173	-6
Second Tenth	1059	1048	-11	1063	1057	-6	1053	1047	-6	1050	1044	-6	1042	1041	-1	1046	1046	0
Second Fifth	980	961	-19	987	968	-19	982	966	-16	981	970	-11	976	967	-9	979	975	-4
Final Three Fifths	900	878	-22	907	887	-20	892	876	-16	894	876	-18	888	877	-11	889	880	-9
No Response	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	989	969	-20

¹Family income intervals reported by the College Board in 2008 were different from those reported in previous years.

²The College Board did not report *Total Years of Study in Six Academic Subjects* in 2008. In this table, this category was replaced by *Highest Level of Mathematics Achieved* to better reflect the relationship between students' SAT scores and mathematics coursework.

Note: Due to rounding, numbers might not add up to 100%.

*** = Data from previous years not compatible with data in 2008.

Performance of the 115 Public School Systems, Charter Schools, North Carolina School of the Arts, and North Carolina School of Science and Mathematic

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

	2007							2008							2009							
	School System & School	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509
	North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
	NC School of Science & Math	311	NA	684	647	626	1331	1957	296	NA	690	646	639	1336	1975	339	NA	700	654	644	1354	1998
	NC School of the Arts	114	NA	573	587	577	1160	1737	106	NA	555	581	563	1136	1699	94	NA	556	573	571	1129	1700
010	Alamance-Burlington	870	65.6	499	473	460	972	1432	821	62.1	508	481	467	989	1456	770	59.0	506	479	462	985	1447
	303 Alamance-Burlington	1	3.4	5	16.7	516	486	474	1002	1476	5	23.8	534	522	492	1056	1548
	324 Eastern Alamance Hi	120	63.2	531	493	481	1024	1505	115	65.7	529	489	467	1018	1485	108	63.2	544	497	475	1041	1516
	348 Graham High	110	67.9	457	430	425	887	1312	89	54.6	468	452	439	920	1359	92	56.8	449	431	414	880	1294
	360 Hugh M Cummings High	93	63.3	434	414	398	848	1246	87	58.0	434	407	403	841	1244	69	49.6	446	424	416	870	1286
	388 Southern High	136	56.0	495	480	461	975	1436	143	51.4	507	485	480	992	1472	147	51.0	503	472	454	975	1429
	396 Walter M Williams Hi	218	79.0	526	500	489	1026	1515	204	76.4	527	495	487	1022	1509	188	69.9	533	513	493	1046	1539
	400 Western Alamance Hi	192	71.6	507	481	466	988	1454	178	70.1	529	506	479	1035	1514	161	63.9	511	483	472	994	1466
01B	River Mill Academy	15	107.1	479	510	499	989	1488	21	72.4	466	496	479	962	1441	26	70.3	465	430	425	895	1320
01C	Clover Garden	10	111.1	480	496	480	976	1456	8	61.5	458	428	425	886	1311	17	73.9	452	427	391	879	1270
01D	Hawbridge School	5	35.7	474	496	448	970	1418	8	40.0	413	426	451	839	1290	3	20.0	*	*	*	*	*
020	Alexander County	147	39.8	507	469	451	976	1427	163	48.1	487	466	443	953	1396	130	36.9	502	474	466	976	1442
	302 Alexander Central Hi	147	39.8	507	469	451	976	1427	163	48.1	487	466	443	953	1396	130	36.9	502	474	466	976	1442
030	Alleghany County	37	37.4	501	479	480	980	1460	52	43.7	519	480	464	999	1463	40	44.4	504	498	458	1002	1460
	304 Alleghany High	37	37.4	501	479	480	980	1460	52	43.7	519	480	464	999	1463	40	44.4	504	498	458	1002	1460
040	Anson County	120	50.0	441	418	415	859	1274	97	44.3	434	409	406	843	1249	105	39.9	446	419	406	865	1271
	304 Anson Early College	1	12.5	*	*	*	*	*	5	13.5	478	498	488	976	1464
	305 Anson Challenge Acad	1	14.3	*	*	*	*	*	1	9.1	*	*	*	*	*
	306 Anson High	120	51.9	441	418	415	859	1274	95	46.6	433	410	405	843	1248	99	46.0	447	416	403	863	1266
050	Ashe County	122	51.3	524	499	486	1023	1509	93	50.3	530	502	473	1032	1505	107	52.5	516	480	477	996	1473
	302 Ashe County High	122	51.3	524	499	486	1023	1509	93	50.3	530	502	473	1032	1505	107	52.5	516	480	477	996	1473
060	Avery County	98	55.7	509	493	481	1002	1483	61	50.8	505	487	456	992	1448	65	47.1	490	489	472	979	1451
	302 Avery County High	98	55.7	509	493	481	1002	1483	61	50.8	505	487	456	992	1448	65	47.1	490	489	472	979	1451
06B	Crossnore Academy	5	100.0	434	470	448	904	1352	2	100.0	*	*	*	*	*	2	33.3	*	*	*	*	
070	Beaufort County	203	52.9	503	469	456	972	1428	179	47.1	505	475	461	980	1441	166	41.0	501	482	460	983	1443
	330 Northside High	58	54.7	527	485	459	1012	1471	41	47.7	529	505	478	1034	1512	32	29.6	526	490	475	1016	1491
	339 Southside High	35	43.8	502	443	422	945	1367	32	34.4	505	461	464	966	1430	27	33.8	519	473	447	992	1439
	342 Washington High	110	56.1	490	469	465	959	1424	106	53.5	497	468	453	965	1418	107	52.5	489	481	459	970	1429
080	Bertie County	97	46.2	429	408	392	837	1229	104	50.5	424	408	403	832	1235	78	52.3	439	413	395	852	1247
	312 Bertie High	97	46.2	429	408	392	837	1229	104	50.5	424	408	403	832	1235	78	52.3	439	413	395	852	1247
090	Bladen County	153	54.1	448	428	414	876	1290	161	53.1	435	421	405	856	1261	154	49.0	455	428	411	883	1294
	330 East Bladen High	75	57.7	442	419	409	861	1270	87	56.5	428	415	404	843	1247	61	45.2	455	422	420	877	1297
	368 West Bladen High	78	51.3	453	437	418	890	1308	74	50.3	442	429	406	871	1277	93	52.0	455	432	405	887	1292
100	Brunswick County	282	42.9	497	481	466	978	1444	284	42.3	507	496	481	1003	1484	211	32.1	502	484	470	986	1456
	308 Brunswick Learn Center	2	16.7
	326 North Brunswick High	61	35.7	468	460	437	928	1365	59	32.1	480	464	458	944	1402	53	26.5	468	447	438	915	1353
	334 South Brunswick High	124	53.7	509	489	478	998	1476	110	48.7	519	513	495	1032	1527	81	38.2	509	498	481	1007	1488
	348 West Brunswick High	95	39.1	500	481	471	981	1452	114	46.0	507	494	476	1001	1477	77	32.2	519	494	482	1013	1495
110	Buncombe County	896	59.7	540	520	500	1060	1560	804	55.1	542	522	505	1064	1569	816	52.2	540	515	496	1055	1551
	303 Buncombe Cmty-East	1	5.6	*	*	*	*	*	1	5.6	*	*	*	*	*
	304 A C Reynolds High	208	68.0	555	545	520	1100	1620	155	57.6	559	544	516	1103	1619	174	58.0	556	550	525	1106	1631
	322 Buncombe Early Coll	1	2	6.1	*	*	*	*	*	2	6.1	*	*	*	*	*
	323 Buncombe Co Middle C	7	18.9	461	536	514	997	1511	1	2.8	*	*	*	*	*
	336 Charles D Owen High	92	59.4	533	522	498	1055	1553	101	60.5	539	521	500	1060	1560	72	49.7	538	530	504	1068	1572
	340 Clyde A Erwin High	101	45.1	514	473	453	987	1440	94	41.0	509	483	456	992	1448	86	43.0	520	475	463	995	1458
	352 Enka High	168	61.3	517	511	487	1028	1515	129	52.2	510	501	481	1011	1492	131	47.8	521	493	469	1014	1483
	380 North Buncombe High	132	62.0	553	507	493	1060	1553	101	51.5	552	517	507	1069	1576	145	64.4	546	499	484	1045	1529
	416 T C Roberson High	194	64.7	555	533	520	1088	1608	217	73.8	562	538	533	1100	1633	204	61.6	542	522	508	1064	1572
111	Asheville City	188	76.1	525	531	512	1056	1568	195	81.9	527	539	505	1066	1571	178	74.2	517	530	509	1047	1556
	302 Asheville High	188	76.1	525	531	512	1056	1568	195	81.9	527	539	505	1066	1571	171	77.7	518	530	507	1048	1555
	700 Schl Of Inquiry & Li	7	35.0	504	531	557	1035	1592	7	35.0	504	531	557	1035	1592
120	Burke County	333	40.5	524	503	487	1027	1514	370	40.9	521	492	472	1013	1485	384	40.0	520	485	471	1005	1476
	310 Burke Middle College	20	66.7	501	496	505	997	1502	25	67.6	500	454	448	954	1402
	314 East Burke High	128	33																			

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007							2008							2009						
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
130 Cabarrus County	898	65.5	519	499	486	1018	1504	888	60.1	529	505	489	1034	1523	842	55.3	519	499	490	1018	1508
310 Central Cabarrus Hi	253	68.8	519	496	479	1015	1494	236	65.2	528	501	486	1029	1515	89	53.0	516	485	472	1001	1473
314 Concord High	140	63.3	505	498	480	1003	1483	128	61.0	518	527	494	1045	1539	112	45.9	508	497	478	1005	1483
316 Jay M Robinson High	225	67.2	520	507	500	1027	1527	198	55.5	531	512	501	1043	1544	189	56.9	537	519	514	1056	1570
324 Mt Pleasant High	92	52.9	516	487	479	1003	1482	113	53.6	529	493	475	1022	1497	66	35.7	505	474	464	979	1443
326 Nw Cabarrus High	188	70.4	530	498	489	1028	1517	205	63.7	542	500	490	1042	1532	216	63.2	515	503	491	1018	1509
332 Hickory Ridge High	157	68.9	523	496	493	1019	1512
333 Performance Learning	8	57.1	364	398	365	762	1127	13	59.1	465	455	447	920	1367
132 Kannapolis City	86	41.1	502	487	459	989	1448	81	35.7	519	479	475	998	1473	94	43.5	496	479	470	975	1445
304 A L Brown High	86	41.1	502	487	459	989	1448	81	35.7	519	479	475	998	1473	94	43.5	496	479	470	975	1445
140 Caldwell County	307	38.9	521	491	481	1012	1493	315	41.1	519	490	478	1009	1487	313	42.2	511	478	466	989	1455
305 Caldwell Career Cent	6	18.8	452	428	415	880	1295	4	14.8	*	*	*	*	*
348 Hibriten High	99	46.0	510	490	490	1000	1490	88	41.7	515	491	486	1006	1492	105	47.3	521	504	494	1025	1519
386 South Caldwell High	160	44.2	536	501	481	1037	1518	147	43.8	530	503	489	1033	1522	116	36.6	531	486	478	1017	1495
390 West Caldwell High	48	23.3	491	462	465	953	1418	74	41.3	509	469	451	978	1429	88	51.8	477	441	420	918	1338
150 Camden County	57	62.0	501	480	466	981	1447	77	58.8	490	476	458	966	1424	68	64.2	510	486	463	996	1459
304 Camden County High	57	62.0	501	480	466	981	1447	77	58.8	490	476	458	966	1424	68	64.2	510	486	463	996	1459
160 Carteret County	322	65.3	528	512	493	1040	1533	295	62.2	527	517	494	1044	1538	287	55.5	528	524	496	1052	1548
313 East Carteret High	73	59.8	480	486	459	966	1425	66	52.8	503	521	496	1024	1520	70	54.7	500	508	472	1008	1480
314 Croatan High	131	79.9	541	519	501	1060	1561	112	78.3	535	528	503	1063	1566	114	71.3	536	528	509	1064	1573
344 West Carteret High	118	57.0	542	519	504	1061	1565	117	56.8	533	504	484	1037	1521	103	45.0	538	531	496	1069	1565
16A Cape Lookout High Charter	1	5.0	1	4.2	*	*	*	*	*
170 Caswell County	88	49.7	457	452	445	909	1354	88	42.9	476	459	441	935	1376	89	53.9	447	439	418	886	1304
316 Bartlett Yancey High	88	49.7	457	452	445	909	1354	88	42.9	476	459	441	935	1376	89	53.9	447	439	418	886	1304
180 Catawba County	594	56.4	517	485	465	1002	1467	602	57.6	526	487	471	1013	1484	566	50.5	522	483	464	1005	1469
308 Bandys High	120	62.8	494	465	450	959	1409	122	57.5	504	477	460	981	1441	109	57.4	540	500	474	1040	1514
320 Bunker Hill High	86	47.5	477	438	423	915	1338	75	48.1	509	465	465	974	1439	83	49.4	505	463	442	968	1410
325 Catawba Valley Early	22	30.6	501	505	479	1006	1485
340 Fred T Foard High	159	55.2	531	499	478	1030	1508	159	61.2	540	501	486	1041	1527	131	53.7	525	477	457	1002	1459
348 Maiden High	64	45.7	513	488	474	1001	1475	85	55.9	510	448	438	958	1396	76	42.9	505	464	449	969	1418
376 St Stephens High	165	65.2	543	509	482	1052	1534	161	61.2	544	512	485	1056	1541	145	54.7	526	495	479	1021	1500
181 Hickory City	190	73.9	522	501	500	1023	1523	200	73.8	534	508	499	1042	1541	166	63.8	548	528	509	1076	1585
318 Catawba Valley High	1	11.1	2	40.0	*	*	*	*	*
322 Hickory High	189	76.2	523	502	501	1025	1526	200	75.8	534	508	499	1042	1541	164	64.3	550	530	511	1080	1591
182 Newton-Conover	104	52.0	491	463	450	954	1404	138	64.2	507	474	456	981	1437	116	56.9	502	464	455	966	1421
316 Newton-Conover High	104	57.5	491	463	450	954	1404	120	70.2	510	477	459	987	1446	112	64.0	502	465	456	967	1423
700 Newton-Conover Healt	18	78.3	490	451	433	941	1374	4	50.0	*	*	*	*	*
190 Chatham County	292	61.6	493	474	469	967	1436	281	57.9	506	492	481	998	1479	275	62.2	498	485	471	983	1454
316 Chatham Central High	55	50.0	490	447	462	937	1399	51	53.1	511	479	473	990	1463	49	56.3	513	470	467	983	1450
336 Jordan Mathews High	96	64.0	487	451	446	938	1384	84	48.6	492	481	463	973	1436	79	57.7	487	466	455	953	1408
342 Northwood High	141	66.8	498	500	487	998	1485	146	67.9	512	503	493	1015	1508	147	67.4	499	500	481	999	1480
19B Woods Charter	16	100.0	533	566	541	1099	1640	15	93.8	616	616	585	1232	1817	27	100.0	584	585	551	1169	1720
200 Cherokee County	96	50.8	513	487	473	1000	1473	114	51.8	504	484	466	988	1454	106	46.5	500	485	469	985	1454
308 Andrews High	29	72.5	497	474	453	971	1424	33	62.3	477	445	439	922	1361	31	72.1	465	449	433	914	1347
314 Hiwassee Dam High	7	38.9	494	464	443	958	1401	14	35.9	540	510	489	1050	1539	15	33.3	515	487	471	1002	1473
328 Murphy High	60	50.4	522	496	486	1018	1504	67	63.8	509	498	474	1007	1481	60	52.6	515	503	487	1018	1505
210 Edenton/Chowan	96	59.3	482	460	451	942	1393	66	52.0	483	468	441	951	1392	89	52.0	479	455	440	934	1374
312 John A Holmes High	96	59.3	482	460	451	942	1393	66	52.0	483	468	441	951	1392	89	52.0	479	455	440	934	1374
220 Clay County	52	59.1	547	521	519	1068	1587	55	70.5	513	495	483	1008	1491	55	59.8	515	479	481	994	1475
310 Hayesville High	52	59.1	547	521	519	1068	1587	55	70.5	513											

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

	2007								2008								2009							
	School System & School	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³		
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509		
	North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486		
241	Whiteville City	96	57.8	455	439	454	894	1348	77	52.0	447	435	444	882	1326	72	45.9	470	426	440	896	1336		
	316 Whiteville High	96	60.4	455	439	454	894	1348	77	54.2	447	435	444	882	1326	72	46.8	470	426	440	896	1336		
250	Craven County	393	46.1	514	497	474	1011	1485	413	43.1	503	481	461	984	1445	344	39.5	511	490	471	1001	1472		
	314 Craven Early College	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	200.0	*	*	*	*	*		
	340 Havelock High	91	39.2	497	486	461	983	1444	107	36.3	501	495	471	996	1467	78	30.2	518	495	464	1013	1477		
	356 New Bern High	231	58.8	530	513	491	1043	1534	238	56.4	504	477	463	981	1444	206	53.2	513	497	483	1010	1493		
	372 West Craven High	71	31.3	485	461	434	946	1380	68	28.3	503	477	440	980	1420	58	25.8	498	461	438	959	1397		
260	Cumberland County	1,723	54.0	476	466	453	942	1395	1,708	53.2	477	469	453	946	1399	1,645	51.3	479	470	449	949	1398		
	318 Jack Britt High Sch	231	59.2	508	488	479	996	1475	245	61.9	512	490	483	1002	1485	226	55.0	508	501	482	1009	1491		
	322 Douglas Byrd High	125	58.4	449	430	420	879	1299	129	50.4	422	424	408	846	1254	138	68.7	441	417	393	858	1251		
	325 Cape Fear High	124	42.8	501	469	453	970	1423	124	42.9	494	476	460	970	1430	122	44.4	512	488	474	1000	1474		
	346 Cumberland Evening A	3	9.7	-	-	-	-	-	2	5.3	*	*	*	*	*	2	3.6	*	*	*	*	*		
	354 Cross Creek Early	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35	55.6	485	457	439	942	1381		
	357 Gray's Creek High	95	43.8	470	462	452	932	1384	88	44.7	477	477	452	954	1406	84	45.2	475	484	454	959	1413		
	359 E E Smith High	147	56.8	437	426	416	863	1279	121	49.0	448	426	419	874	1293	106	45.7	435	430	412	865	1277		
	374 Fuller Plc	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	3.0	*	*	*	*	*		
	388 Massey Hill Classic	44	80.0	498	507	480	1005	1485	48	77.4	523	525	500	1048	1548	52	82.5	514	517	486	1031	1517		
	408 Pine Forest High	190	60.9	454	451	437	905	1342	201	62.2	462	460	439	922	1361	205	62.3	474	467	448	941	1389		
	409 Ramsey St HS Alt Program	1	3.8	-	-	-	-	-	1	4.8	*	*	*	*	*	-	-	-	-	-	-	-		
	411 Reid Ross Classical	55	69.6	461	465	460	926	1386	70	92.1	466	483	472	949	1421	46	73.0	472	514	495	986	1481		
	424 Seventy-First Hi	161	46.1	464	459	433	923	1356	142	42.0	464	467	446	931	1377	144	41.0	462	454	431	916	1347		
	427 South View High	200	54.1	470	463	449	933	1382	198	53.8	489	475	455	964	1419	203	62.7	478	469	444	947	1391		
	446 Terry Sanford High	230	74.7	540	533	519	1073	1592	214	70.2	517	509	489	1026	1515	174	58.8	523	511	485	1034	1519		
	451 Web Academy	2	5.6	-	-	-	-	-	-	-	-	-	-	-	-	1	-	*	*	*	*	*		
	455 Westover High	112	46.1	413	402	402	815	1217	121	46.4	416	419	403	835	1238	88	34.5	422	413	402	835	1237		
	700 Howard Health	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	52.9	447	398	389	845	1234		
270	Currituck County	130	57.0	505	489	472	994	1466	160	56.1	508	485	472	993	1465	143	53.0	502	494	463	996	1459		
	306 Currituck County Hi	130	57.0	505	489	472	994	1466	160	56.1	508	485	472	993	1465	143	53.0	502	494	463	996	1459		
280	Dare County	249	74.6	514	493	483	1007	1490	265	78.4	521	503	485	1024	1509	237	75.2	526	506	481	1032	1513		
	304 Cape Hatteras Second	31	66.0	464	455	458	919	1377	27	79.4	529	509	500	1038	1538	28	63.6	494	480	469	974	1443		
	316 Manteo High	86	72.9	521	499	480	1020	1500	70	72.9	510	497	470	1007	1477	61	70.1	526	507	476	1033	1509		
	330 First Flight High	131	77.5	520	499	491	1019	1510	168	81.6	525	504	488	1029	1517	148	82.7	532	510	484	1042	1526		
290	Davidson County	663	52.3	505	486	473	991	1464	600	49.8	518	495	480	1013	1493	571	46.3	515	496	484	1011	1495		
	308 Central Davidson Hi	73	42.4	507	477	465	984	1449	84	40.0	519	488	478	1007	1485	69	35.2	511	482	469	993	1462		
	314 Davidson Co Ext Day	1	4.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	315 Davidson Early Coll	11	64.7	536	533	495	1069	1564	9	100.0	538	542	493	1080	1573	5	41.7	468	536	520	1004	1524		
	324 East Davidson High	119	51.5	499	481	476	980	1456	96	56.8	503	489	480	992	1472	75	38.5	509	498	482	1007	1489		
	336 Ledford Senior High	125	58.4	507	501	493	1008	1501	131	60.9	527	515	503	1048	1545	129	52.9	514	511	504	1025	1529		
	348 North Davidson High	228	63.9	511	486	467	997	1464	185	58.2	524	490	477	1014	1491	196	61.8	516	495	478	1011	1489		
	365 South Davidson High	44	43.1	477	470	463	947	1410	34	40.5	508	468	449	976	1425	24	35.8	527	500	495	1027	1522		
	388 West Davidson High	62	47.0	507	485	470	992	1462	61	40.7	501	493	462	994	1456	73	46.2	519	480	475	999	1474		
291	Lexington City	45	36.3	444	422	399	866	1265	56	43.4	443	433	423	876	1299	86	54.1	438	430	411	868	1279		
	336 Lexington Sr High	45	38.1	444	422	399	866	1265	56	46.3	443	433	423	876	1299	86	55.5	438	430	411	868	1279		
292	Thomasville City	65	52.0	449	433	422	882	1304	72	55.8	461	443	425	904	1329	60	41.7	441	437	420	878	1298		
	324 Thomasville High	65	52.0	449	433	422	882	1304	72	55.8	461	443	425	904	1329	60	41.7	441	437	420	878	1298		
300	Davie County	163	48.7	529	501	493	1030	1523	212	52.1	526	508	495	1034	1529	178	46.4	528	509	494	1037	1531		
	312 Davie County High	163	48.8	529	501	493	1030	1523	212	52.1	526	508	495	1034	1529	178	46.4	528	509	494	1037	1531		
310	Duplin County	204	44.0	456	454	437	910	1347	208	47.6	449	439	422	888	1310	189	40.6	466	439	434	905	1339		
	344 East Duplin High	54	35.3	491	496	478	987	1465	53	33.3	480	454	449	934	1383	58	33.1	503	482	474	985	1459		
	352 James Kenan High	53	46.1	409	400	381	809	1190	68	60.2	409	402	391	811	1202	46	41.8	429	420	407	849	1256		
	364 North Duplin Jr Sr	40	51.9	496	499	458	995	1453	33	60.0	454	453	421	907	1328	30	52.6	483	444	435	927	1362		
	392 Wallace-Rose Hill Hi	57	47.9	438	434	435	872	1307	54	49.1	466	461	436	927	1363	55	44.7	448	407	414	855	1269		
320	Durham County	1,373	72.8	493	490	473	983	1456	1,314	68.4	484	483	469	967	1436	1,191	63.2	489	476	461	965	1426		
	309 Jd Clement Early Col	-	-	-	-	-	-	-	46	71.9	462	440	445	902	1347	42	72.4	471	446	447	917	1364		
	312 C E Jordan High	363	91.2	529	531	514	1060	1574	277	83.4	531	538	524	1069	1593	261	68.9	534	530					

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007							2008							2009						
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³
United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
32D Kestrel Heights Sch	10	43.5	472	412	428	884	1312	14	73.7	391	399	369	790	1159
330 Edgecombe County	192	45.7	459	441	421	900	1321	176	42.5	452	434	429	886	1315	162	37.1	455	434	424	889	1313
326 Edgecombe Early Coll	6	50.0	448	463	430	911	1341	5	38.5	400	408	394	808	1202	13	92.9	476	463	472	939	1411
328 N Edgecombe High	19	31.7	462	433	430	895	1325	16	23.9	474	444	426	918	1344	29	34.1	442	432	397	874	1271
350 Sw Edgecombe High	98	47.8	471	443	419	914	1333	71	40.3	461	441	431	902	1333	54	28.7	466	437	431	903	1334
358 Tarboro High	69	48.6	442	438	421	880	1301	84	53.2	443	429	429	872	1301	66	44.0	447	427	419	874	1293
340 Forsyth County	2,013	66.4	511	502	489	1013	1501	1,997	64.5	510	499	488	1009	1497	1,883	57.9	505	497	482	1002	1484
330 Carver High	143	57.7	403	403	390	806	1196	122	57.3	397	393	382	790	1172	102	48.1	391	398	379	789	1168
332 Career Center	8	NA	513	546	489	1059	1548
364 East Forsyth High	284	69.8	519	512	499	1031	1530	226	64.6	533	527	513	1060	1573	203	56.7	517	499	482	1016	1498
382 R B Glenn High	204	55.3	487	475	466	962	1428	201	58.4	482	472	456	954	1410	147	49.5	488	472	459	960	1419
446 Mid College Forsyth	9	.	510	532	476	1042	1518	12	30.0	526	540	532	1066	1598	11	31.4	525	527	504	1052	1556
454 Mount Tabor High	328	87.0	553	537	525	1090	1615	290	78.2	554	539	527	1093	1620	297	74.8	537	531	515	1068	1583
460 North Forsyth High	145	53.3	479	473	460	952	1412	139	52.7	453	452	441	905	1346	123	50.4	442	444	423	886	1309
486 Parkland High	155	57.2	439	432	423	871	1294	158	55.1	441	430	413	871	1284	159	52.6	453	454	436	907	1343
495 Reagan High	125	74.9	508	502	482	1010	1492	197	77.3	542	539	528	1081	1609	237	65.7	536	528	516	1064	1580
496 Reynolds High	232	66.7	531	533	526	1064	1590	185	64.0	544	535	529	1079	1608	177	55.0	552	546	535	1098	1633
556 West Forsyth High	388	82.0	550	534	520	1084	1604	339	77.0	560	527	521	1087	1608	304	72.7	548	528	513	1076	1589
568 Winston-Salem Prep	54	79.4	434	450	435	884	1319	30	68.2	389	399	400	788	1188
700 Sch Computer Tech At	18	52.9	414	411	386	825	1211	25	41.0	415	411	394	826	1220
701 Sch Of Biotech Atkin	17	42.5	396	408	382	804	1186	33	48.5	428	438	410	866	1276
702 Sch Pre-Engin Atkins	22	64.7	407	387	375	794	1169	27	50.0	441	417	397	858	1255
34D Woodson Sch Of Chal	12	80.0	333	338	373	671	1044	7	77.8	386	343	376	729	1105	6	60.0	373	420	387	793	1180
350 Franklin County	203	48.2	472	471	458	943	1401	222	40.9	487	475	463	962	1425	205	42.4	481	460	443	941	1384
308 Bunn High	81	49.7	484	477	457	961	1418	85	46.2	498	487	464	985	1449	81	45.8	480	448	433	928	1361
321 Franklinton High	72	54.1	445	453	445	898	1343	74	41.3	477	465	467	942	1409	67	42.9	471	457	441	928	1369
336 Louisburg High	50	40.0	489	485	478	974	1452	63	35.0	483	473	457	956	1413	57	38.0	494	480	458	974	1432
360 Gaston County	1,053	55.2	492	478	463	970	1433	1,044	52.4	499	480	466	979	1445	1,001	49.6	491	476	456	967	1423
310 Ashbrook High	169	59.3	483	470	455	953	1408	168	56.6	500	491	473	991	1464	195	61.3	471	460	434	931	1365
336 Bessemer City High	53	37.3	465	454	435	919	1354	39	31.7	487	477	459	964	1423	38	27.7	472	462	446	934	1380
360 Cherryville Sr High	51	42.1	506	488	462	994	1456	55	38.7	522	483	469	1005	1474	64	39.5	482	454	425	936	1361
390 East Gaston High	156	52.3	487	468	459	955	1414	140	54.1	486	461	456	947	1403	105	36.7	504	481	464	985	1449
396 Forestview High	199	70.8	501	490	479	991	1470	179	66.1	500	481	468	981	1449	181	57.1	516	498	478	1014	1492
418 Highland Sch Of Tech	101	82.1	531	511	494	1042	1536	114	86.4	518	492	474	1010	1484	98	75.4	513	490	471	1003	1474
428 Hunter Huss High	88	45.1	440	439	415	879	1294	73	34.9	458	452	441	910	1351	82	35.7	448	452	438	900	1338
470 North Gaston High	94	42.5	490	461	449	951	1400	87	33.2	479	449	428	928	1356	81	46.0	473	469	443	942	1385
494 South Point High	142	63.4	511	501	484	1012	1496	189	64.9	519	502	489	1021	1510	157	63.8	501	488	475	989	1464
36B Piedmont Comnty Char	8	57.1	495	471	473	966	1439	10	55.6	440	468	424	908	1332
370 Gates County	83	53.2	479	460	452	939	1391	54	40.0	495	465	455	960	1415	54	44.6	473	466	446	939	1385
312 Gates County Sr High	83	53.2	479	460	452	939	1391	54	40.0	495	465	455	960	1415	54	44.6	473	466	446	939	1385
380 Graham County	38	43.2	490	480	478	970	1448	28	44.4	483	483	462	966	1428	28	49.1	514	452	465	966	1431
308 Robbinsville High	38	43.2	490	480	478	970	1448	28	44.4	483	483	462	966	1428	28	49.1	514	452	465	966	1431
390 Granville County	258	56.1	490	479	469	969	1438	291	53.1	476	467	448	943	1391	253	48.8	498	471	455	969	1424
324 J F Webb High	82	55.0	499	484	468	983	1451	100	50.0	482	465	444	947	1391	87	46.0	499	469	443	968	1411
352 South Granville High	100	52.6	491	478	471	969	1440	6	NA	575	563	553	1138	1691
700 Jf Webb High	46	59.7	482	469	465	951	1416	47	64.4	487	470	465	957	1422	49	60.5	502	471	482	973	1455
704 S Granville High Of	30	68.2	475	484	476	959	1435	41	47.7	460	457	445	917	1362	39	45.9	489	479	455	968	1423
705 S Granville Bus & Gl	29	29.9	458	461	442	919	1361	59	54.6	493	467	449	960	1409
706 S Granville Eng & Ap	13	14.6	462	464	404	926	1330	13	25.5	494	440	418	934	1352
400 Greene County	78	43.1	474	441	441	915	1356	87	51.5	474	459	445	933	1378	80	40.4	461	449	423	910	1333
308 Greene Central High	78	43.1	474	441	441	915	1356	87	51.5	474	459	445	933	1378	80	40.4	461	449	423	910	1333

Notes: See footnotes on the last page of this file for detailed descriptions.

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007							2008							2009						
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
410 Guilford County	3,089	70.7	498	487	479	985	1464	2,978	64.8	503	488	480	991	1471	2,670	58.6	500	488	477	988	1465
319 T Wingate Andrews Hi	131	57.7	420	422	411	842	1253	125	58.7	436	433	422	869	1291	93	52.2	433	427	410	860	1270
326 Mdlle Col Hs Bennett	10	37.0	366	405	408	771	1179	12	41.4	399	375	365	774	1139	8	61.5	395	414	374	809	1183
355 Dudley High	205	85.1	437	424	420	861	1281	145	53.7	438	417	418	855	1273	187	57.5	426	419	413	845	1258
358 Eastern Guilford Hi	97	57.7	462	439	429	901	1330	95	54.9	473	460	442	933	1375	104	46.0	453	441	424	894	1318
390 Greensboro College M	54	90.0	506	509	489	1015	1504	46	80.7	460	461	458	921	1379	47	79.7	472	505	490	977	1467
394 Grimsley High	326	86.9	547	548	535	1095	1630	281	70.8	557	544	539	1101	1640	257	70.0	552	548	536	1100	1636
395 Early College Guil	44	97.8	629	656	642	1285	1927	50	102.0	639	640	628	1279	1907	46	97.9	654	663	628	1317	1945
399 Middle College @GTCC	6	19.4	413	433	415	846	1261	6	22.2	492	512	460	1004	1464	8	38.1	481	471	435	952	1387
401 Gtcc Mid College Hi	11	35.5	476	465	457	941	1398	12	37.5	473	473	441	946	1387	17	40.5	523	522	484	1045	1529
406 High Pt Central High	205	84.0	477	457	454	934	1388	168	66.7	497	481	478	978	1456	129	58.9	486	472	463	958	1421
407 Hp Central Academy	1	5.3	480	440	420	920	1340	6	50.0	402	395	373	797	1170
408 High Point GTCC Mch	8	16.7	465	446	446	911	1357	11	28.9	459	457	414	916	1330	10	24.4	516	516	520	1032	1552
483 Mid Col High Ne A & T	12	32.4	381	375	336	756	1092	11	57.9	335	346	323	681	1004	11	55.0	416	422	418	838	1256
484 Northeast High	119	53.1	450	441	434	891	1325	144	55.6	459	449	431	908	1339	122	53.7	451	444	432	895	1327
489 N Guilford High	2	*	*	*	*	*	*
490 Northwest High	424	79.3	558	543	535	1101	1636	402	77.2	558	532	529	1090	1619	390	66.8	558	530	529	1088	1617
508 Page High	274	80.1	491	483	477	974	1451	249	72.4	507	497	494	1004	1498	203	58.8	514	511	495	1025	1520
529 Lucy Ragsdale High	207	68.3	513	489	484	1002	1486	198	68.0	508	487	487	995	1482	223	66.6	522	493	474	1015	1489
544 Ben L. Smith High	150	61.2	412	392	390	804	1194	137	49.5	437	408	398	845	1243	98	40.7	417	388	385	805	1190
545 Smith Academy	7	22.6	411	427	419	838	1257	30	65.2	416	396	387	812	1199	18	40.0	394	407	387	801	1188
547 Southeast High	168	73.7	499	483	469	982	1451	209	69.9	490	474	460	964	1424	162	58.5	491	478	460	969	1429
556 Southern High	107	60.1	468	456	444	924	1368	119	50.6	448	441	429	889	1318	113	63.1	465	458	445	923	1368
562 Southwest High	214	76.4	494	483	476	977	1453	194	70.0	494	476	462	970	1432	187	59.2	500	490	473	990	1463
589 P J Weaver Ed Center	62	88.6	535	582	543	1117	1660	60	93.8	545	563	530	1108	1638	55	88.7	507	539	523	1046	1569
595 Western High	247	76.2	520	499	497	1019	1516	274	77.4	530	515	513	1045	1558	174	58.2	506	487	491	993	1484
420 Halifax County	110	34.7	412	394	387	806	1193	131	43.4	408	397	394	805	1199	119	43.3	410	413	401	823	1224
346 Northwest High	65	33.7	422	393	395	815	1210	81	44.8	416	398	399	814	1213	64	43.0	413	402	402	815	1217
358 Southeast Halifax Hi	45	36.3	396	395	375	791	1166	49	40.5	396	394	383	790	1173	55	43.7	406	425	399	831	1230
421 Roanoke Rapids City	111	62.4	484	467	453	951	1404	95	54.3	498	485	471	983	1454	86	47.5	495	482	465	977	1442
316 Roanoke Rapids High	111	62.4	484	467	453	951	1404	95	54.3	498	485	471	983	1454	86	47.5	495	482	465	977	1442
422 Weldon City	30	54.5	386	350	366	736	1102	39	60.0	409	379	373	788	1161	44	58.7	394	388	371	782	1153
324 Weldon High	30	54.5	386	350	366	736	1102	39	60.0	409	379	373	788	1161	44	58.7	394	388	371	782	1153
430 Harnett County	440	49.3	484	475	451	959	1410	422	46.3	485	470	450	955	1405	455	44.0	494	481	453	975	1428
346 Harnett Central High	138	55.6	520	502	478	1022	1500	130	48.9	513	478	463	991	1454	149	51.9	505	483	467	988	1455
371 Overhills High	81	44.8	451	442	427	893	1320	103	48.8	457	465	437	922	1359	110	48.9	463	470	446	933	1379
378 Triton High	114	46.7	473	457	435	930	1365	86	38.7	479	456	448	935	1383	107	40.7	510	475	441	985	1426
384 Western Harnett High	107	50.2	473	483	449	956	1405	103	50.5	484	477	449	961	1410	89	35.9	497	497	451	994	1445
440 Haywood County	267	56.9	528	504	487	1032	1519	236	49.8	547	511	503	1058	1561	227	50.8	533	502	489	1035	1524
326 Central Haywood High	1	8.3	*	*	*	*	*
378 Pisgah High	106	53.3	515	491	481	1006	1487	94	43.7	524	499	494	1023	1517	94	48.7	520	502	495	1022	1517
390 Tuscola High	161	63.1	536	512	491	1048	1539	141	57.1	563	519	509	1082	1591	133	54.5	542	503	485	1045	1530
450 Henderson County	445	56.8	536	517	503	1053	1556	422	52.4	538	517	498	1055	1553	407	52.2	533	517	494	1050	1544
316 East Henderson High	98	49.0	534	514	486	1048	1534	96	39.8	550	523	506	1073	1579	85	40.1	515	517	492	1032	1524
334 Hendersonville High	112	66.7	550	543	537	1093	1630	100	68.5	550	527	519	1077	1596	103	61.3	544	528	513	1072	1585
341 North Henderson High	90	52.9	521	501	496	1022	1518	85	49.1	520	489	475	1009	1484	97	56.7	511	489	469	1000	1469
352 West Henderson High	145	62.8	537	510	491	1047	1538	141	58.5	534	523	493	1057	1584	122	56.0	555	529	501	1084	1585
460 Hertford County	107	48.2	415	407	401	822	1223	97	43.7	426	408	396	834	1230	115	44.7	416	397	388	813	1201
320 Hertford County High	107	48.2	415	407	401	822	1223	97	43.7	426	408	396	834	1230	115	44.7	416	397	388	813	1201
470 Hoke County	165	51.7	434	436	414	870	1284	205	60.5	420	412	403	832	1235	183	57.7	436	428	407	864	1271
312 Hoke County High	165	52.4	434	436	414	870	1284	205	61.9	420	412	403	832	1235	183	59.0	436	428	407	864	1271
4																					

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

	2007								2008								2009							
	School System & School	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³		
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509		
	North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486		
490	Iredell-Statesville	652	55.9	538	507	492	1045	1537	655	55.0	543	513	492	1056	1548	675	51.6	535	504	484	1039	1523		
	320 Collaborative Colleg	1	3.3	*	*	*	*	*	*		
	335 Lake Norman High	302	89.1	549	520	505	1069	1574	310	82.0	555	532	507	1087	1594	306	72.9	552	518	501	1070	1571		
	346 North Iredell High	85	44.0	527	505	487	1032	1519	91	46.4	525	496	481	1021	1502	91	40.3	521	508	488	1029	1517		
	354 Statesville High	108	43.7	533	489	480	1022	1502	98	40.8	544	504	489	1048	1537	92	38.2	534	508	477	1042	1519		
	362 South Iredell High	74	45.1	527	492	482	1019	1501	84	44.4	545	498	476	1043	1519	75	45.5	524	484	475	1008	1483		
	380 West Iredell High	83	38.2	520	497	474	1014	1491	72	40.7	512	484	466	996	1462	110	53.7	510	467	447	977	1424		
491	Mooresville City	172	56.8	517	497	488	1014	1502	229	62.9	513	492	479	1005	1484	208	60.5	515	490	480	1005	1485		
	312 Mooresville Sr High	172	56.8	517	497	488	1014	1502	229	62.9	513	492	479	1005	1484	208	60.5	515	490	480	1005	1485		
500	Jackson County	114	53.0	502	487	474	989	1463	120	55.6	496	488	461	984	1445	104	56.5	514	501	485	1015	1500		
	302 Blue Ridge Virtual	1	10.0	*	*	*	*	*	*		
	316 Blue Ridge School	13	65.0	442	431	406	873	1279	12	52.2	428	447	400	875	1275	3	NA	*	*	*	*	*		
	340 Smoky Mountain High	101	55.2	509	494	483	1003	1486	108	59.0	504	492	468	996	1464	100	59.9	515	503	488	1018	1506		
510	Johnston County	687	50.0	517	495	482	1012	1494	697	45.6	521	498	479	1019	1498	660	41.7	519	497	481	1016	1497		
	324 Clayton High	205	65.9	515	493	483	1008	1491	215	56.6	517	500	480	1017	1497	194	50.4	530	512	496	1042	1538		
	357 Johnston Middle Coll	13	31.7	492	485	463	977	1440	14	31.8	534	529	482	1063	1545	11	30.6	507	501	518	1008	1526		
	368 North Johnston High	50	39.7	540	500	482	1040	1522	48	33.1	544	479	477	1023	1500	53	40.5	513	451	449	964	1413		
	376 Princeton High	33	47.8	512	465	478	977	1455	22	38.6	514	487	496	1001	1497	43	48.3	545	519	517	1064	1581		
	399 Smithfield-Selma Hi	144	59.3	501	486	463	987	1450	132	51.4	511	489	461	1000	1461	96	39.0	487	466	451	963	1404		
	402 South Johnston High	75	35.0	521	505	497	1026	1523	66	28.9	525	492	480	1017	1497	74	29.7	532	503	486	1035	1521		
	406 West Johnston High	167	45.5	529	506	492	1035	1527	200	48.3	525	508	487	1033	1520	189	42.4	514	501	478	1015	1493		
520	Jones County	32	42.1	457	448	426	905	1331	23	38.3	458	444	421	902	1323	37	48.7	424	423	406	847	1253		
	320 Jones Senior High	32	42.1	457	448	426	905	1331	23	38.3	458	444	421	902	1323	37	48.7	424	423	406	847	1253		
530	Lee County	244	52.5	509	494	468	1003	1471	270	54.5	501	473	456	974	1430	262	51.3	505	485	465	990	1455		
	336 Lee County High	172	62.8	509	501	475	1010	1485	178	62.7	506	478	461	984	1445	157	58.8	511	490	474	1001	1475		
	343 Southern Lee High	72	39.1	507	477	451	984	1435	92	45.5	493	465	446	958	1404	105	43.9	496	477	452	973	1425		
53A	Provisions Academy	1	5.6	*	*	*	*	*	2	13.3	*	*	*	*	*		
540	Lenoir County	254	46.4	487	456	443	943	1386	234	39.3	494	465	452	959	1411	266	41.8	478	456	444	934	1378		
	315 Kinston High	99	52.1	493	457	450	950	1400	103	49.3	476	443	429	919	1348	112	48.7	450	442	430	892	1322		
	317 Lenoir Early College	1	NA	*	*	*	*	*	*		
	318 Sampson School	1	50.0	*	*	*	*	*	*		
	324 North Lenoir High	91	46.0	464	448	428	912	1340	73	35.6	488	460	449	948	1397	93	44.5	490	454	439	944	1383		
	336 South Lenoir High	64	46.4	512	466	452	978	1430	58	35.8	533	509	498	1042	1540	59	33.3	516	486	482	1002	1484		
550	Lincoln County	407	52.0	508	476	467	984	1451	432	54.4	504	474	460	978	1438	360	43.2	520	492	466	1012	1478		
	320 East Lincoln High	127	63.8	505	472	464	977	1441	122	64.6	505	474	456	979	1435	121	56.3	509	490	463	999	1462		
	332 Lincolnton High	64	39.8	496	483	484	979	1463	71	38.4	505	477	456	982	1438	53	28.8	511	494	472	1005	1477		
	344 North Lincoln High	132	63.2	529	482	471	1011	1482	142	64.8	510	478	476	988	1464	118	50.6	538	502	474	1040	1514		
	368 West Lincoln High	84	39.4	490	468	450	958	1408	97	48.3	494	468	446	962	1408	68	33.8	515	478	450	993	1443		
55A	Lincoln Charter	10	47.6	414	385	385	799	1184	26	72.2	502	476	478	978	1456	25	64.1	500	500	476	1000	1476		
560	Macon County	135	57.9	524	512	492	1036	1528	135	57.0	512	490	465	1002	1467	125	49.2	508	500	472	1008	1480		
	320 Franklin High	107	55.7	522	511	492	1033	1525	119	58.6	508	485	460	993	1453	100	48.3	507	506	477	1013	1490		
	324 Highlands School	21	65.6	555	532	505	1087	1592	13	46.4	557	545	524	1102	1626	11	47.8	541	498	505	1039	1544		
	332 Nantahala School	7	77.8	463	471	463	934	1397	3	50.0	14	73.7	487	452	411	939	1350			
570	Madison County	77	50.3	527	507	467	1034	1501	61	46.6	505	486	466	991	1457	68	50.7	534	499	470	1033	1503		
	318 Madison High	77	50.3	527	507	467	1034	1501	61	46.6	505	486	466	991	1457	68	50.7	534	499	470	1033	1503		
580	Martin County	130	52.6	486	459	439	945	1384	131	46.5	489	447	434	936	1370	117	46.1	493	447	427	940	1367		
	304 Bear Grass High	24	64.9	500	493	442	993	1435	17	47.2	586	500	494	1086	1580	15	37.5	538	477	457	1015	1472		
	328 Jamesville High	22	46.8	534	473	452	1007	1459	16	47.1	535	508	463	1043	1506	14	32.6	523	469	441	927	1433		
	344 Roanoke High	34	46.6	450	432	406	882	1288	36	41.9	451	414	391	865	1256	32	50.0	459	398	389	857	1246		
	368 Williamston High	50	55.6	484	454	452	938	1390	62	49.2	473	437	435	910	1345	56	52.3	493	461	436	954	1390		
590	Mcdowell County	162	45.4	500	483	470	983	1453	157	40.4	506	492	470	998	1468	113	30.5	497	486	479	983	1462		
	328 Mcdowell Early Colle	1	NA	*	*	*	*	*	*		
	330 Mcdowell High	162	45.4	500	483	470	983	1453	157	40.4	506	492	470	998	1468	112	30.2	496	485	479	981	1460		

Notes: See footnotes on the last page of this file for detailed descriptions.

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

	2007								2008								2009							
	School System & School	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³		
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509		
	North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486		
600	Mecklenburg County	4,713	70.2	503	493	480	996	1476	4,656	68.4	510	496	483	1006	1489	4,450	60.6	510	497	485	1007	1492		
	302 Ardrey Kell High	7		487	471	429	958	1417	264	84.9	555	529	521	1084	1605	298	79.3	568	531	526	1099	1625		
	334 Cato Campus Middle C	.							.						44	77.2	517	498	499	1015	1514			
	361 David W Butler High	390	80.9	511	509	494	1020	1514	400	76.6	529	510	495	1039	1534	372	66.7	533	516	504	1049	1553		
	376 E E Waddell High	64	34.4	442	432	414	874	1288	66	41.0	457	453	439	910	1349	70	35.2	437	439	427	876	1303		
	377 East Mecklenburg Hi	314	73.9	499	483	472	982	1454	268	68.7	518	507	491	1025	1516	244	62.6	492	492	474	984	1458		
	386 Hawthorne High	9	27.3	377	376	347	753	1100	7	25.9	429	414	403	843	1246	4	11.1	*	*	*	*	*		
	396 Garinger High	147	52.3	441	426	421	867	1288	113	50.7	426	425	407	851	1258	110	44.5	425	409	398	834	1232		
	405 Harding Univ High	235	76.5	465	460	447	925	1372	233	74.2	457	456	445	913	1358	170	74.9	454	446	435	900	1335		
	415 Hopewell High	340	67.7	500	494	485	994	1479	360	70.9	496	484	472	980	1452	343	59.8	498	489	476	987	1463		
	426 Independence High	295	65.7	459	458	440	917	1357	245	60.8	460	460	438	920	1358	247	46.0	459	453	435	912	1347		
	439 Derita Alternative	.							1	3.7	*	*	*	*	*		
	445 Mallard Creek High	.							.						264	71.5	491	474	465	965	1430			
	466 Myers Park High	446	82.6	575	560	547	1135	1682	511	82.0	584	570	557	1154	1711	458	72.7	580	563	548	1143	1691		
	480 North Mecklenburg Hi	498	77.4	533	524	510	1057	1567	496	75.8	534	515	503	1049	1552	339	69.6	541	526	512	1067	1579		
	482 Northwest Arts	86	61.9	484	532	509	1016	1525	80	65.6	499	520	502	1019	1521	79	66.9	507	542	522	1049	1571		
	490 Olympic High ⁵	86		487	468	440	955	1395	.						1	NA	*	*	*	*	*			
	496 Phillip Berry Acad	160	79.2	430	422	398	852	1250	193	76.6	422	414	398	836	1234	86	62.8	434	425	421	859	1280		
	498 Performance Learning	17	41.5	469	514	468	983	1451	23	46.0	471	481	463	952	1415	9	17.6	501	474	468	975	1443		
	508 Providence High	535	93.2	565	548	537	1113	1650	398	92.6	577	550	549	1127	1676	410	80.2	585	566	557	1151	1708		
	535 South Mecklenburg Hi	456	82.3	525	508	490	1033	1523	257	72.8	525	502	486	1027	1513	250	66.0	527	504	498	1031	1529		
	576 West Charlotte High	128	56.4	393	392	387	785	1172	157	48.8	416	397	392	813	1205	153	44.7	406	404	394	810	1204		
	579 West Mecklenburg Hi	132	43.9	436	427	408	863	1271	104	38.4	457	436	428	893	1321	153	45.1	432	413	394	845	1239		
	592 Zebulon B Vance High	273	62.3	463	453	446	916	1362	241	57.4	467	462	445	929	1374	153	44.7	458	455	438	913	1351		
	693 Renaissance Olympic	29	37.2	439	448	433	887	1320	42	60.9	469	486	457	955	1412	40	55.6	436	466	460	902	1362		
	694 Math Engin Tech Sci	.							.						32	40.0	548	486	455	1034	1489			
	695 Int Global Econ Olym	9	24.3	442	464	412	906	1318	39	60.0	457	478	448	935	1383	31	51.7	439	434	413	873	1286		
	696 Int Bus Comm Olympic	33	60.0	422	399	391	821	1212	59	75.6	431	443	413	874	1287	47	60.3	451	428	413	879	1292		
	697 Biotech Hlth Pa Olym	24	35.3	453	424	429	877	1306	54	75.0	449	433	429	882	1311	39	72.2	467	464	468	931	1399		
	699 Int Studies Garinger	.							.						4	NA	*	*	*	*	*			
60C	Kennedy Charter	2	7.7	17	21.5	362	339	314	701	1015	19	20.0	309	304	317	613	930		
60H	Crossroads Charter	11	24.4	365	384	357	749	1106	11	40.7	343	360	318	703	1021	10	18.5	323	327	311	650	961		
610	Mitchell County	51	42.1	498	512	498	1010	1508	63	45.3	510	521	492	1031	1523	68	51.9	488	499	483	987	1470		
	334 Mitchell High	51	42.1	498	512	498	1010	1508	63	45.3	510	521	492	1031	1523	68	51.9	488	499	483	987	1470		
620	Montgomery County	119	44.9	457	429	423	886	1309	139	49.5	444	423	409	867	1276	119	46.5	463	429	422	892	1314		
	310 Montgomery Learning	.							.						1	3.3	*	*	*	*	*			
	316 East Montgomery High	52	43.0	451	423	419	874	1293	72	55.8	422	404	393	826	1219	47	48.0	443	413	404	856	1260		
	340 West Montgomery High	67	47.2	462	434	426	896	1322	67	48.9	469	442	427	911	1338	71	55.5	477	441	435	918	1353		
630	Moore County	429	57.5	535	518	501	1053	1554	465	51.7	536	503	489	1039	1528	368	53.4	539	506	487	1045	1532		
	330 Pinckney Academy	.							1	16.7	*	*	*	*	*	1	11.1	*	*	*	*			
	332 North Moore High	48	40.3	531	506	500	1037	1537	52	34.7	518	490	482	1008	1490	53	46.9	521	471	446	992	1438		
	336 Pincrest High	250	66.0	534	520	501	1054	1555	256	60.1	550	512	498	1062	1560	203	58.3	547	517	500	1064	1564		
	360 Union Pines High	131	53.3	539	518	504	1057	1561	156	49.1	520	493	477	1013	1490	111	50.7	536	503	484	1039	1523		
640	Nash-Rocky Mount	494	46.0	486	463	453	949	1402	475	44.2	495	473	455	968	1423	460	41.5	502	472	455	974	1429		
	346 Nash Central High	103	46.4	475	455	442	930	1372	116	45.3	486	453	443	939	1382	120	46.2	491	454	431	945	1376		
	347 Nrm Early College H	.							8	26.7	505	519	473	1024	1497	11	25.6	498	519	485	1017	1502		
	350 Northern Nash High	142	52.0	493	473	464	966	1430	132	51.0	485	474	457	959	1416	136	49.1	504	470	463	974	1437		
	361 Rocky Mount High	129	52.0	486	459	460	945	1405	128	52.7	515	480	465	995	1460	118	45.2	508	479	466	987	1453		
	364 Southern Nash High	120	42.4	486	462	441	948	1389	91	31.8	493	484	454	977	1431	75	29.0	510	486	459	996	1455		
64A	Rocky Mount Prep	24	75.0	469	455	428	924	1352	22	56.4	523	498	471	1021	1492	28	77.8	449	449	439	898	1337		

Notes: See footnotes on the last page of this file for detailed descriptions.

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

	2007							2008							2009							
	School System & School	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³
	United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509
	North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
650	New Hanover County	1,030	70.5	517	500	491	1017	1508	948	63.4	524	505	492	1029	1521	805	53.8	531	507	491	1038	1529
	326 Emsley A Laney High	254	63.5	501	482	476	983	1459	219	59.0	510	497	480	1007	1487	170	48.4	525	501	490	1026	1516
	327 Eugene Ashley High	198	63.3	520	497	487	1017	1504	168	55.8	512	496	483	1008	1491	172	53.4	515	505	474	1020	1494
	342 John T Hoggard High	356	92.7	545	524	515	1069	1584	346	82.2	551	522	509	1073	1582	284	68.8	556	527	511	1083	1594
	352 New Hanover High	222	66.3	486	486	471	972	1443	215	60.4	504	494	483	998	1481	178	50.1	511	486	475	997	1472
	355 Mary S Mosley PLC	1	3.3	*	*	*	*	*	*
660	Northampton County	136	62.7	404	396	389	800	1189	123	61.2	411	401	401	812	1213	81	59.1	410	394	395	804	1199
	324 Northampton Highwest	70	72.9	405	387	377	792	1169	58	82.9	403	395	405	798	1203	31	63.3	388	356	363	744	1107
	336 Northampton Higheast	66	55.5	403	404	403	807	1210	65	50.0	419	407	398	826	1224	50	56.8	423	417	415	840	1255
670	Onslow County	671	53.6	500	485	464	985	1449	657	51.0	508	488	465	996	1461	672	54.8	507	484	461	991	1452
	320 Dixon High	64	53.8	476	466	448	942	1390	70	56.0	520	511	494	1031	1525	63	56.8	489	480	458	969	1427
	324 Jacksonville High	169	76.1	501	485	459	986	1445	157	62.3	496	471	447	967	1414	151	57.0	509	484	442	993	1435
	333 Northside High	93	51.7	477	466	452	943	1395	94	50.5	497	480	467	977	1444	76	49.4	493	494	471	987	1458
	340 Richlands High	60	40.3	518	507	483	1025	1508	71	40.6	507	502	467	1009	1476	89	50.0	502	487	461	989	1450
	344 Southwest High	84	54.2	484	465	435	949	1384	76	49.0	475	456	429	931	1360	82	65.1	487	454	440	941	1381
	352 Swansboro High	85	40.7	507	490	469	997	1466	78	46.2	528	510	480	1038	1518	77	43.5	528	506	485	1034	1519
	364 White Oak High	116	53.2	529	512	497	1041	1538	111	49.3	539	500	482	1039	1521	134	62.3	524	484	476	1008	1484
680	Orange County	280	72.7	525	515	501	1040	1541	347	77.5	530	513	496	1043	1539	312	63.9	529	510	494	1039	1533
	310 Cedar Ridge High	154	77.8	541	532	520	1073	1593	186	82.3	529	516	500	1045	1545	169	68.7	545	532	520	1077	1597
	332 Orange High	126	67.4	505	494	477	999	1476	161	72.5	531	508	492	1039	1531	143	59.3	511	484	463	995	1458
681	Chapel Hill-Carrboro	704	96.2	604	581	572	1185	1757	737	93.1	596	583	574	1179	1753	678	83.0	598	581	572	1179	1751
	305 Carrboro High	115	80.4	601	576	577	1177	1754	
	308 Chapel Hill High	339	96.6	602	574	568	1176	1744	382	92.3	600	578	576	1178	1754	235	80.2	589	570	559	1159	1718
	314 East Chapel Hill Hi	365	95.8	605	588	576	1193	1769	353	93.6	594	590	572	1184	1756	328	86.3	603	592	579	1195	1774
68N	Pace Academy	1	2.4	1	3.0	*	*	*	*	*	*
690	Pamlico County	58	46.4	500	476	435	976	1411	43	39.1	509	482	459	991	1450	59	56.2	506	480	455	986	1441
	320 Pamlico County High	58	46.4	500	476	435	976	1411	43	39.1	509	482	459	991	1450	59	56.2	506	480	455	986	1441
700	Pasquotank County	210	60.3	449	441	425	890	1315	244	61.2	450	448	433	898	1331	166	46.8	465	461	443	926	1369
	317 Northeastern High	97	53.3	452	453	435	905	1340	136	69.0	456	453	443	909	1352	89	48.9	458	453	436	911	1347
	319 Pasquotank Co High	113	69.8	447	431	417	878	1295	108	55.1	444	442	422	886	1308	77	48.1	473	469	451	942	1393
710	Pender County	256	58.0	493	479	466	972	1438	233	53.1	498	487	478	985	1463	227	42.4	494	470	455	964	1419
	321 Heide Trask High	61	50.4	463	444	421	907	1328	57	45.2	480	475	465	955	1420	65	39.9	467	426	422	893	1315
	326 Pender High	60	51.3	483	462	448	945	1393	60	39.5	474	441	442	915	1357	55	36.4	480	456	438	936	1374
	327 Pender Early College	1	NA	*	*	*	*	*	*
	342 Topsail High	135	66.5	512	502	494	1014	1508	116	72.0	519	516	503	1035	1538	106	49.5	519	503	485	1022	1507
720	Perquimans County	62	52.5	485	440	433	925	1358	53	51.0	480	456	423	936	1359	37	38.9	478	445	429	923	1352
	316 Perquimans Co High	62	52.5	485	440	433	925	1358	53	51.0	480	456	423	936	1359	37	38.9	478	445	429	923	1352
730	Person County	181	51.9	478	470	459	948	1407	199	53.5	489	470	460	959	1419	133	40.2	480	469	451	949	1400
	352 Person High	181	51.9	478	470	459	948	1407	199	53.5	489	470	460	959	1419	133	40.2	480	469	451	949	1400
740	Pitt County	690	57.7	505	483	472	988	1460	761	60.1	505	485	469	990	1459	676	55.4	509	482	464	991	1455
	309 Ayden-Grifton High	46	46.0	466	463	440	929	1369	60	45.1	495	486	451	981	1432	71	53.8	463	443	430	906	1336
	333 D H Conley High	140	59.6	528	493	482	1021	1503	164	55.8	526	499	490	1025	1515	124	50.0	531	493	473	1024	1497
	344 Farmville Central Hi	75	51.7	469	446	446	915	1361	90	59.2	484	453	449	937	1386	71	54.6	487	459	450	946	1396
	366 J H Rose High	197	60.4	522	501	495	1023	1518	225	63.0	531	517	498	1048	1546	191	57.9	532	513	488	1045	1533
	374 North Pitt High	75	48.1	468	440	426	908	1334	74	54.8	457	434	414	891	1305	90	55.2	482	450	430	932	1362
	388 South Central High	157	67.4	511	494	476	1005	1481	148	77.1	485	464	451	949	1400	129	59.4	513	484	471	997	1468
750	Polk County	85	55.6	534	506	492	1040	1532	85	55.6	523	513	492	1036	1528	95	61.7	516	496	478	1012	1490
	318 Polk County High	85	55.6	534	506	492	1040	1532	85	55.6	523	513	492	1036	1528	95	61.7	516	496	478	1012	1490
760	Randolph County	501	49.0	503	477																	

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007								2008								2009							
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³			
United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509			
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486			
761 Asheboro City	160	66.1	491	466	458	957	1415	175	62.3	517	492	479	1009	1488	122	53.7	498	481	465	979	1444			
304 Asheboro High	160	66.1	491	466	458	957	1415	175	62.3	517	492	479	1009	1488	122	53.7	498	481	465	979	1444			
770 Richmond County	140	30.6	481	464	441	945	1386	128	28.1	491	459	453	950	1403	106	21.2	484	467	443	951	1394			
348 Richmond Senior High	140	31.8	481	464	441	945	1386	128	29.2	491	459	453	950	1403	106	22.8	484	467	443	951	1394			
780 Robeson County	517	42.7	447	420	412	867	1279	500	38.7	454	426	418	880	1298	497	37.2	453	421	408	874	1282			
325 Fairmont High	47	33.3	454	436	444	890	1334	52	34.2	466	423	433	889	1322	40	33.6	442	413	400	855	1255			
342 Lumberton Senior Hi	224	53.8	450	431	422	881	1303	183	46.8	465	445	438	910	1348	181	43.4	465	435	425	900	1325			
385 Psrc Early College	16	32.7	493	481	464	974	1438			
391 Red Springs High	50	41.0	433	396	380	829	1209	36	27.5	421	377	372	798	1170	42	34.4	435	387	380	822	1202			
401 Saint Pauls High	47	31.8	443	427	412	870	1282	50	30.7	461	459	428	920	1348	43	23.9	444	420	402	864	1266			
402 South Robeson High	36	36.7	428	381	370	809	1179	42	40.0	386	378	365	764	1129	47	36.4	392	383	351	775	1126			
420 Purnell Sweet High	113	43.0	453	413	408	866	1274	135	44.6	465	414	411	879	1290	121	40.6	468	421	411	889	1300			
700 Info Tech High	7	33.3	423	389	423	812	1235			
790 Rockingham County	430	54.8	495	479	467	974	1441	429	56.2	492	480	461	972	1433	449	56.3	488	464	457	952	1409			
101 Dalton McMichael Hi	101	53.2	491	475	462	966	1428	94	51.6	500	500	471	1000	1471	107	55.7	500	482	464	982	1446			
354 John M Morehead High	127	52.3	503	491	480	994	1474	123	55.2	505	478	462	983	1445	120	56.3	489	463	456	952	1408			
366 Reidsville High	89	56.7	460	438	434	898	1332	90	58.8	440	452	437	892	1329	101	64.3	436	423	421	859	1280			
378 Rockingham Co High	113	58.5	518	502	482	1020	1502	122	60.1	513	487	470	1000	1470	121	51.9	521	482	483	1003	1486			
800 Rowan-Salisbury	641	51.2	500	476	459	976	1435	625	50.6	501	476	457	977	1434	619	47.4	506	479	457	985	1442			
308 Henderson Indep High	3	27.3	*	*	*	*	*			
340 East Rowan High	133	48.5	511	485	473	996	1469	144	52.7	507	483	464	990	1454	138	50.4	517	479	452	996	1448			
361 Jesse C Carson High	24	20.5	488	470	421	958	1379	66	37.5	521	501	479	1022	1501	84	39.8	508	485	458	993	1451			
376 North Rowan High	78	51.0	503	478	458	981	1439	71	60.7	481	459	439	940	1379	50	39.4	492	456	434	948	1382			
396 Salisbury High	140	73.3	502	471	463	973	1436	128	73.6	482	463	444	945	1389	122	60.1	516	490	477	1006	1483			
400 South Rowan High	126	51.2	505	485	462	990	1452	96	41.7	521	487	464	1008	1472	113	52.6	500	473	458	973	1431			
408 West Rowan High	140	54.1	484	465	446	949	1395	117	46.1	500	474	453	974	1427	112	41.6	494	478	452	972	1424			
810 Rutherford County	271	44.9	486	472	455	958	1413	282	44.3	483	463	452	946	1398	284	47.1	482	460	444	942	1386			
324 Chase High	56	34.6	484	465	431	949	1380	73	34.8	470	445	428	915	1343	64	39.8	473	426	405	899	1304			
340 East Rutherford High	106	57.3	461	461	444	922	1366	108	59.3	468	449	447	917	1364	112	65.9	480	466	458	946	1404			
384 R-S Central High	109	45.0	510	486	479	996	1475	95	41.7	508	487	474	995	1469	91	39.6	489	475	455	964	1419			
385 Rutherford Early Col	17	70.8	485	464	443	949	1392			
81A Thomas Jefferson Aca	15	88.2	565	551	538	1116	1654	30	115.4	552	603	553	1155	1708	31	86.1	530	563	529	1093	1622			
820 Sampson County	180	41.4	461	445	428	906	1334	197	46.9	466	438	426	904	1330	162	38.6	452	431	418	883	1301			
324 Sampson Early Colleg	2	5.1	*	*	*	*	*			
348 Hobbton High	42	38.9	480	473	442	953	1395	53	48.2	472	429	420	901	1321	41	40.2	455	439	416	894	1310			
349 Lakewood High	39	38.2	448	458	444	906	1350	48	44.9	439	431	408	870	1278	29	36.7	433	421	413	854	1267			
352 Midway High	47	40.2	476	442	425	918	1343	59	50.9	495	456	453	951	1404	58	43.6	464	438	429	902	1331			
388 Union High	52	48.1	441	415	409	856	1265	37	42.5	446	430	412	876	1288	32	47.8	438	408	405	846	1251			
821 Clinton City	100	61.0	467	459	450	926	1376	86	54.4	484	458	454	942	1396	96	55.5	463	450	443	913	1356			
308 Clinton High	99	60.4	467	459	451	926	1377	86	54.4	484	458	454	942	1396	96	55.5	463	450	443	913	1356			
830 Scotland County	214	59.8	463	436	427	899	1326	214	57.7	481	451	441	932	1373	197	55.3	467	433	430	900	1330			
346 9th Grade Academ	214	59.8	463	436	427	899	1326	214	57.7	481	451	441	932	1373	120	NA	468	434	429	902	1331			
700 Scotland High Of Hea	16	18.6	458	427	426	885	1311			
701 Scotland Hi Of Engineer & Ski	1	NA	*	*	*	*	*			
702 Shs Visual & Perform	17	21.5	468	434	440	902	1342			
703 Shs Business Finance	6	11.3	428	403	375	831	1206			
704 Shs Leadership & Pub	19	27.9	451	413	409	864	1273			
705 Shs Math science &	18	28.1	507	458	466	965	1431			
83A Laurinburg Charter	1	NA	*	*	*	*	*	1	NA	*	*	*	*	*	1	NA	*	*	*	*	*			
840 Stanly County	366	54.5	514	473	469	987	1456	307	47.5	497	470	463	967	1430	293	47.4	504	468	451	972	1423			
302 Albemarle High	77	65.3	498	483	477	981	1458	76	52.8	466	456	448	922	1370	61	52.6	472	434	426	906	1332			
332 North Stanly High	87	49.2	486	450	437	936	1373	71	43.8	477	457	453	934	1387	75	42.4	490	477	449	967	1416			

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007								2008								2009							
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³			
United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509			
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486			
860 Surry County	236	46.0	501	470	455	971	1426	202	38.6	532	491	477	1023	1500	180	35.5	527	480	469	1007	1476			
316 East Surry High	69	49.3	490	475	461	965	1426	71	47.7	525	499	481	1024	1505	68	46.3	524	475	477	999	1476			
336 North Surry High	86	40.6	508	467	454	975	1429	68	31.3	535	485	475	1020	1495	65	32.7	507	472	454	979	1433			
352 Surry Central High	81	50.3	504	468	449	972	1421	63	40.1	536	489	474	1025	1499	47	29.2	559	500	479	1059	1538			
861 Elkin City	50	64.1	543	519	513	1062	1575	53	58.2	532	514	487	1046	1533	53	64.6	547	526	518	1073	1591			
308 Elkin High	50	64.1	543	519	513	1062	1575	53	58.2	532	514	487	1046	1533	53	64.6	547	526	518	1073	1591			
862 Mount Airy City	78	68.4	514	508	487	1022	1509	68	54.4	510	505	478	1015	1493	76	60.3	521	507	496	1028	1524			
312 Mount Airy High	78	68.4	514	508	487	1022	1509	68	54.4	510	505	478	1015	1493	76	60.3	521	507	496	1028	1524			
870 Swain County	37	34.6	500	507	509	1007	1516	49	45.8	504	496	482	1000	1482	46	36.8	482	490	472	972	1444			
314 Swain County High	37	36.3	500	507	509	1007	1516	49	46.7	504	496	482	1000	1482	46	36.8	482	490	472	972	1444			
880 Transylvania County	145	60.7	530	494	489	1024	1513	114	51.8	529	515	495	1044	1539	114	48.5	539	514	493	1053	1546			
308 Brevard High	110	67.5	530	496	489	1026	1515	84	60.4	541	526	502	1067	1569	92	57.5	543	519	499	1062	1561			
328 Rosman High	35	53.0	529	487	488	1016	1504	30	48.4	496	483	477	979	1456	22	33.3	518	494	466	1012	1478			
890 Tyrrell County	25	45.5	468	474	456	942	1398	14	42.4	494	466	422	960	1382	12	37.5	483	483	452	966	1418			
304 Columbia High	25	45.5	468	474	456	942	1398	14	42.4	494	466	422	960	1382	12	37.5	483	483	452	966	1418			
900 Union County	1,232	68.3	521	502	491	1023	1514	1,292	67.8	524	499	489	1023	1512	1,306	63.6	522	506	494	1028	1522			
316 Forest Hills High	113	53.8	503	475	465	978	1443	102	46.6	496	463	453	959	1412	75	42.6	507	461	461	968	1429			
336 Monroe High	79	51.0	495	468	444	963	1407	87	56.9	465	433	412	898	1310	51	44.7	469	467	442	936	1378			
342 Porter Ridge High	218	68.1	519	492	485	1011	1496	181	65.8	519	499	492	1018	1510	197	61.6	511	490	473	1001	1474			
344 Parkwood High	168	70.3	532	501	487	1033	1520	172	64.4	528	502	487	1030	1517	130	64.0	517	503	490	1020	1510			
348 Piedmont High	134	66.0	506	486	475	992	1467	126	67.4	516	492	482	1008	1490	105	47.9	508	501	490	1009	1499			
360 Sun Valley High	164	63.8	506	502	493	1008	1501	182	62.5	512	502	493	1014	1507	174	55.4	509	497	489	1006	1495			
365 South Providence	5	500.0	600	562	530	1162	1692	1	14.3	*	*	*	*	*			
366 Central Academy Of T	95	74.8	500	493	472	993	1465			
377 Weddington High	351	89.5	541	529	521	1070	1591	439	91.3	549	522	514	1071	1585	272	85.5	543	531	523	1074	1597			
393 Marvin Ridge High	205	89.5	559	532	520	1091	1611			
90A Union Academy	27	77.1	498	506	480	1004	1484			
910 Vance County	225	54.0	428	413	412	841	1253	208	49.4	423	407	407	830	1237	174	37.2	448	424	419	872	1291			
364 Southern Vance High	98	53.8	423	396	392	819	1211	101	54.9	418	391	393	809	1202	66	33.5	455	432	426	887	1313			
368 Western Vance High	1	5.0	*	*	*	*	*			
370 Northern Vance High	127	60.2	433	426	427	859	1286	107	53.5	428	422	420	850	1270	104	41.4	446	422	419	868	1287			
382 Vance County ECHS	3	NA	*	*	*	*	*			
920 Wake County	5,702	79.8	538	519	505	1057	1562	5,611	73.6	541	518	506	1059	1565	5,338	67.1	547	526	510	1073	1583			
316 Apex High	440	89.4	565	534	517	1099	1616	474	84.5	573	543	531	1116	1647	376	79.7	576	536	521	1112	1633			
318 Athens Drive High	330	84.4	557	523	510	1080	1590	295	76.8	553	518	505	1071	1576	274	71.7	562	520	508	1082	1590			
324 Longview	2	100.0	*	*	*	*	*			
348 Needham Broughton Hi	456	96.4	545	531	519	1076	1595	373	85.0	548	530	524	1078	1602	324	73.5	554	535	518	1089	1607			
368 Cary High	427	83.1	568	542	521	1110	1631	384	74.7	558	529	511	1087	1598	253	69.7	560	542	520	1102	1622			
411 East Wake High	147	75.0	477	456	441	933	1374	50	NA	465	456	432	921	1353			
412 William G Enloe High	427	87.5	577	580	564	1157	1721	445	78.2	594	580	574	1174	1748	422	70.9	599	592	575	1191	1766			
428 Fuquay-Varina High	190	59.0	512	497	483	1009	1492	228	58.3	524	503	481	1027	1508	202	52.7	523	506	485	1029	1514			
436 Garner High	220	62.0	479	469	454	948	1402	217	50.9	471	461	440	932	1372	240	48.7	489	473	450	962	1412			
441 Green Hope High	479	97.4	570	536	526	1106	1634	488	91.0	588	546	543	1134	1677	410	85.2	588	548	544	1136	1680			
455 Holly Springs High	227	67.6	529	519	496	1048	1544			
466 Knightdale High	164	62.4	459	452	438	911	1349	206	60.8	463	455	436	918	1354	172	52.6	477	460	441	937	1378			
473 Leesville Road High	426	86.1	551	529	515	1080	1595	405	85.3	555	525	517	1080	1597	381	73.0	582	551	529	1133	1662			
495 Middle Creek High	333	71.6	521	506	496	1027	1523	327	69.0	529	520	497	1049	1546	207	68.8	525	511	495	1036	1531			
500 Millbrook High	360	88.7	521	501	489	1022	1511	337	78.6	512	490	480	1002	1482	258	64.3	519	504	490	1023	1513			
526 Panther Creek High	276	73.0	573	539	534	1112	1646			
528 Phillips High	8	19.0	401	430	420	831	1251	5	9.6	372	360	362	732	1094	5	11.9	410	410	334	820	1154			
552 Sanderson High	282	70.9	538	523	501	1061	1562	259	72.3	535	513	496	1048	1544	254	64.6	555	535	514	1090	1604			
562 Southeast Raleigh Hi	344	77.8	512	494	486	1006	1492	339	73.2	504	492	479	996	1475	237	63.0	503	491	478	994	1472			
588 Wake F-Rolesville Hi</																								

Table 7. SAT Performance by Students in North Carolina's Public School Systems and Schools, 2007-2009

School System & School	2007							2008							2009						
	# Tested	% Tested	Math Score	CR Score ¹	Writing Score	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³	# Tested	% Tested	Math Score	CR Score ¹	Writing Score ³	M+CR ²	M+CR+W ³
United States (All Students)	1,494,531	48.0	515	502	494	1017	1511	1,518,859	45.0	515	502	494	1017	1511	1,530,128	46.0	515	501	493	1016	1509
North Carolina (All Students)	55,114	71.0	509	495	482	1004	1486	56,442	63.0	511	496	482	1007	1489	57,147	63.0	511	495	480	1006	1486
93A Haliwa-Saponi Tribal	6	120.0	382	438	443	820	1263	5	62.5	466	428	408	894	1302
940 Washington County	72	54.1	438	413	405	851	1256	61	43.9	428	391	384	819	1203	65	45.5	405	382	380	787	1167
308 Creswell High	9	69.2	386	393	398	779	1177	5	25.0	448	376	410	824	1234	4	17.4	*	*	*	*	*
316 Plymouth High	63	52.5	445	415	406	860	1266	56	47.1	426	393	382	819	1201	61	50.8	404	385	382	789	1171
950 Watauga County	215	68.5	543	536	514	1079	1593	215	71.7	555	547	527	1102	1629	200	61.5	553	546	531	1099	1630
336 Watauga High	215	68.5	543	536	514	1079	1593	215	71.7	555	547	527	1102	1629	200	61.5	553	546	531	1099	1630
960 Wayne County	587	52.7	489	472	454	961	1415	562	49.3	495	484	459	979	1438	501	43.5	497	475	454	972	1426
324 Charles B Aycock Hi	128	51.8	516	487	460	1003	1463	124	54.6	512	505	481	1017	1498	95	37.4	512	488	468	1000	1468
330 Eastern Wayne High	162	61.4	510	488	474	998	1472	162	60.4	521	497	476	1018	1494	156	58.6	521	496	477	1017	1494
335 Goldsboro High	83	72.2	415	414	404	829	1233	75	54.7	417	418	392	835	1227	65	47.4	433	422	397	855	1252
372 Rosewood High	63	53.4	486	470	454	956	1410	55	38.2	502	495	462	997	1459	41	32.8	509	498	477	1007	1484
380 Southern Wayne High	98	43.4	483	464	444	947	1391	93	43.5	478	470	440	948	1388	96	45.7	472	455	423	927	1350
386 Spring Creek High	46	41.8	488	488	471	976	1447	44	41.9	506	492	468	998	1466	37	33.0	511	462	460	973	1433
490 Wayne Early/Middle C	7	31.8	519	566	516	1085	1601	9	29.0	551	581	557	1132	1689	11	42.3	514	528	513	1042	1555
970 Wilkes County	248	47.0	516	505	478	1021	1499	265	47.2	527	510	482	1037	1519	234	42.8	526	500	475	1026	1501
320 East Wilkes High	36	38.7	534	526	511	1060	1571	41	41.8	529	519	507	1048	1555	49	46.7	536	520	506	1056	1562
356 North Wilkes High	52	48.1	483	493	461	976	1437	63	47.4	508	499	473	1007	1480	35	31.0	522	515	477	1037	1514
388 West Wilkes High	57	40.7	517	495	459	1012	1471	55	47.4	548	526	490	1074	1564	45	34.6	551	526	503	1077	1580
390 Wilkes Central High	103	55.1	526	508	485	1034	1519	106	62.0	527	506	474	1033	1507	105	63.6	513	475	449	988	1437
980 Wilson County	356	54.8	494	471	461	965	1426	311	46.6	494	470	459	964	1423	310	44.7	494	467	456	961	1417
318 Beddingfield High	86	46.5	461	449	436	910	1346	66	36.9	451	420	410	871	1281	71	37.4	465	447	419	912	1331
336 Fike High	136	61.0	516	487	468	1003	1471	127	50.6	501	481	462	982	1444	114	44.5	507	478	468	985	1453
342 James Hunt High	134	55.6	494	468	471	962	1433	118	50.2	511	486	482	997	1479	125	50.6	499	469	466	968	1434
990 Yadkin County	198	55.8	502	471	457	973	1430	169	44.6	501	483	470	984	1454	180	50.0	509	470	451	979	1430
322 Forbush High	134	61.2	504	475	461	979	1440	96	44.9	507	489	468	996	1464	110	51.9	514	474	459	988	1447
326 Starmount High	64	47.8	497	462	448	959	1407	73	45.1	494	476	472	970	1442	70	47.9	499	463	439	962	1401
995 Yancey County	67	40.6	513	517	490	1030	1520	63	43.2	523	512	482	1035	1517	67	36.2	533	504	492	1037	1529
330 Mountain Heritage Hi	67	40.6	513	517	490	1030	1520	63	43.2	523	512	482	1035	1517	67	36.2	533	504	492	1037	1529

Note: United States and North Carolina totals include both public and non-public school students. Percent tested is the number of students taking the SAT divided by the 12th grade membership at the end of the eighth month. In years prior to 2007, an asterisk (*) indicates fewer than five test-takers; a blank means the school did not participate in the SAT that year. Beginning in 2007, a period (.) reflects fewer than five test-takers. Before 2007, school totals may not equal county totals due to counts lower than five not being reported.

¹CR = Critical Reading; ²M+CR = Math + Critical Reading; ³M+CR+W=Math + Critical Reading + Writing; Beginning in 2005, Kings Mountain City and Shelby City school districts merged with the Cleveland County school district; Olympic High School closed in the Spring of 2007; the number tested represents students taking the SAT before the school closed.

Table 8. Distribution of North Carolina's Public School Systems by Mean Total SAT Scores (Critical Reading + Mathematics), 2008-2009

	Score	School System
	1360	NC School of Science & Math
	1260	Raleigh Charter HS
	1180	Chapel Hill-Carrboro City
	1170	Woods Charter
	...	
	1130	NC School of the Arts
	1120	Gray Stone Day
	1110	Franklin Academy
	1100	Thomas Jefferson, Watauga
	...	
	1080	Elkin City, Hickory City, Wake
	...	
	1060	Buncombe, Carteret, Transylvania
	1050	Asheville City, Henderson, Moore
	1040	Dare, Davie, Haywood, Iredell-Statesville, Madison, New Hanover, Orange, Yancey
	1030	Mount Airy City, Union, Wilkes
	1020	Cabarrus, Davidson, Jackson, Johnston, Lincoln, Polk
	1010	Alleghany, Burke, Catawba, Charlotte/Mecklenburg, Craven, Macon, Mooresville City, Surry, Union Academy, Winston-Salem/Forsyth
2009 United States (1016)	1000	Ashe, Camden, Clay, Cleveland, Currituck, Lincoln Charter, Onslow, Pitt
2009 North Carolina (1006)	990	Beaufort, Brunswick, Caldwell, Chatham, Cherokee County, Guilford, Lee, McDowell, Mitchell, Pamlico, Rowan-Salisbury
2009 Southeast (999)	980	Alexander, Asheboro City, Avery, Harnett, Kannapolis City, Nash-Rocky Mount, Roanoke Rapids City, Stanly, Stokes, Swain, Wayne, Yadkin
	970	Durham, Gaston, Graham, Granville, Hyde, Newton-Conover City, Pender, Randolph, Tyrrell, Wilson
	960	East Wake Academy, Richmond, Rockingham
	950	Cumberland, Franklin, Person, Rutherford
	940	Edenton/Chowan, Gates, Lenoir, Martin
	930	Elizabeth City/Pasquotank, Perquimans
	920	Clinton City
	910	Duplin, Greene, Piedmont Community
	900	Haliwa-Saponi Tribal, Montgomery, River Mill Academy, Rocky Mount Prep Sch, Scotland, Whiteville City
	890	Bladen, Caswell, Columbus, Edgecombe, Sampson
	880	Clover Garden, Robeson, Thomasville City, Vance
	870	Anson, Hoke, Lexington City
	860	Bertie
	850	Jones
	830	Halifax
	820	Hertford, Warren
	810	Northampton
	800	C.G. Woodson
	790	Kestrel Heights, Washington, Weldon City
	650	Crossroads Charter
	620	Kennedy Charter
	***	Hawbridge School, Crossnore Academy, Provisions Academy, Pace Academy, Laurinburg Charter, Southern Wake

United States, North Carolina, and Southeast total scores include both public and non-public schools.

*Denotes a charter or special school.

Performance of the Fifty States

Table 9. Mean Critical Reading (CR), Mathematics (M), Writing (W), CR + M, and CR + M + W Scores and Percent Tested by State, 2008-2009

State	Percent Tested¹	Critical Reading (CR) Mean	Mathematics (M) Mean	Writing (W) Mean	CR+M	CR+M+W
Alabama	7%	557	552	549	1109	1658
Alaska	46%	520	516	492	1036	1528
Arizona	26%	516	521	497	1037	1534
Arkansas	5%	572	572	556	1144	1700
California	49%	500	513	498	1013	1511
Colorado	20%	568	575	555	1143	1698
Connecticut	83%	509	513	512	1022	1534
Delaware	71%	495	498	484	993	1477
District of Columbia	79%	466	451	461	917	1378
Florida	59%	497	498	480	995	1475
Georgia	71%	490	491	479	981	1460
Hawaii	58%	479	502	469	981	1450
Idaho	18%	541	540	520	1081	1601
Illinois	6%	588	604	583	1192	1775
Indiana	63%	496	507	480	1003	1483
Iowa	3%	610	615	588	1225	1813
Kansas	7%	581	589	564	1170	1734
Kentucky	7%	573	573	561	1146	1707
Louisiana	7%	563	558	555	1121	1676
Maine	90%	468	467	455	935	1390
Maryland	69%	500	502	495	1002	1497
Massachusetts	84%	514	526	510	1040	1550
Michigan	5%	584	603	575	1187	1762
Minnesota	7%	595	609	578	1204	1782
Mississippi	4%	567	554	559	1121	1680
Missouri	5%	595	600	584	1195	1779
Montana	22%	541	542	519	1083	1602
Nebraska	4%	587	594	572	1181	1753
Nevada	42%	501	505	479	1006	1485
New Hampshire	75%	523	523	510	1046	1556
New Jersey	76%	496	513	496	1009	1505
New Mexico	11%	553	546	534	1099	1633
New York	85%	485	502	478	987	1465
North Carolina	63%	495	511	480	1006	1486
North Dakota	3%	590	593	566	1183	1749
Ohio	22%	537	546	523	1083	1606
Oklahoma	5%	575	571	557	1146	1703
Oregon	52%	523	525	499	1048	1547
Pennsylvania	71%	493	501	483	994	1477
Rhode Island	66%	498	496	494	994	1488
South Carolina	67%	486	496	470	982	1452
South Dakota	3%	589	600	569	1189	1758
Tennessee	10%	571	565	565	1136	1701
Texas	51%	486	506	475	992	1467
Utah	6%	559	558	540	1117	1657
Vermont	64%	518	518	506	1036	1542
Virginia	68%	511	512	498	1023	1521
Washington	53%	524	531	507	1055	1562
West Virginia	18%	511	501	499	1012	1511
Wisconsin	5%	594	608	582	1202	1784
Wyoming	5%	567	568	550	1135	1685
United States	46%	501	515	493	1016	1509

¹The percent of high school graduates tested is based upon the recently revised projection of high school graduates in 2009 by the Western Interstate Commission for Higher Education (WICHE), and the number of students in the class of 2009 who took the SAT Reasoning Test in each state. Updated projections make it inappropriate to compare percentages for any given year with those of other years.

SOURCE: "Knocking at the College Door: Projections of High School Graduates by State and Race/Ethnicity, 1992-2022," Western Interstate Commission for Higher Education (WICHE), March 2008.

Table 10. Change in Mean Total SAT Scores [Critical Reading (CR) + Mathematics (M)] by State, 1990-2009

State	Percent		CR+M 2009	Change from 1990 to 2009
	Tested ¹ 2009	CR+M 1990		
Alabama	7%	1079	1109	30
Alaska	46%	1015	1036	21
Arizona	26%	1041	1037	-4
Arkansas	5%	1077	1144	67
California	49%	1002	1013	11
Colorado	20%	1067	1143	76
Connecticut	83%	1002	1022	20
Delaware	71%	1006	993	-13
District of Columbia	79%	950	917	-33
Florida	59%	988	995	7
Georgia	71%	951	981	30
Hawaii	58%	985	981	-4
Idaho	18%	1066	1081	15
Illinois	6%	1089	1192	103
Indiana	63%	972	1003	31
Iowa	3%	1172	1225	53
Kansas	7%	1129	1170	41
Kentucky	7%	1089	1146	57
Louisiana	7%	1088	1121	33
Maine	90%	991	935	-56
Maryland	69%	1008	1002	-6
Massachusetts	84%	1001	1040	39
Michigan	5%	1063	1187	124
Minnesota	7%	1110	1204	94
Mississippi	4%	1090	1121	31
Missouri	5%	1089	1195	106
Montana	22%	1082	1083	1
Nebraska	4%	1121	1181	60
Nevada	42%	1022	1006	-16
New Hampshire	75%	1028	1046	18
New Jersey	76%	993	1009	16
New Mexico	11%	1100	1099	-1
New York	85%	985	987	2
North Carolina	63%	948	1006	58
North Dakota	3%	1157	1183	26
Ohio	22%	1048	1083	35
Oklahoma	5%	1095	1146	51
Oregon	52%	1024	1048	24
Pennsylvania	71%	987	994	7
Rhode Island	66%	986	994	8
South Carolina	67%	942	982	40
South Dakota	3%	1150	1189	39
Tennessee	10%	1102	1136	34
Texas	51%	979	992	13
Utah	6%	1121	1117	-4
Vermont	64%	1000	1036	36
Virginia	68%	997	1023	26
Washington	53%	1024	1055	31
West Virginia	18%	1034	1012	-22
Wisconsin	5%	1111	1202	91
Wyoming	5%	1072	1135	63
United States	46%	1001	1016	15

¹The percent of high school graduates tested is based upon the recently revised projection of high school graduates in 2008 by the Western Interstate Commission for Higher Education (WICHE), and the number of students in the class of 2009 who took the SAT Reasoning Test in each state. Due to periodic projection updates, comparing participation rates across years should be done with caution.

CR = Critical Reading; M = Math

SOURCE: "Knocking at the College Door: Projections of High School Graduates by State and Race/Ethnicity, 1992-2022," Western Interstate Commission for Higher Education (WICHE), March 2008.

Table 11. **Public and Non-Public Schools: Mean SAT Reasoning Test™ Critical Reading, Mathematics, and Writing Scores by State, with Changes for 2009, 2008, and 1999.**

STATE	Participation Rate 2009 ¹	2009			2008			One-Year Change			1999		Ten-Year Change	
		Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Critical Reading	Math
Alabama	7%	557	552	549	565	557	554	-8	-5	-5	561	555	-4	-3
Alaska	46%	520	516	492	520	520	493	0	-4	-1	516	514	4	2
Arizona	26%	516	521	497	516	522	500	0	-1	-3	524	525	-8	-4
Arkansas	5%	572	572	556	575	567	559	-3	5	-3	563	556	9	16
California	49%	500	513	498	499	515	498	1	-2	0	497	514	3	-1
Colorado	20%	568	575	555	564	570	553	4	5	2	536	540	32	35
Connecticut	83%	509	513	512	509	513	513	0	0	-1	510	509	-1	4
Delaware	71%	495	498	484	499	498	490	-4	0	-6	503	497	-8	1
District of Columbia ²	79%	466	451	461	470	455	465	-4	-4	-4	494	478	-28	-27
Florida	59%	497	498	480	496	497	481	1	1	-1	499	498	-2	0
Georgia	71%	490	491	479	491	493	482	-1	-2	-3	487	482	3	9
Hawaii	58%	479	502	469	481	502	470	-2	0	-1	482	513	-3	-11
Idaho	18%	541	540	520	540	540	517	1	0	3	542	540	-1	0
Illinois	6%	588	604	583	583	601	578	5	3	5	569	585	19	19
Indiana	63%	496	507	480	496	508	481	0	-1	-1	496	498	0	9
Iowa	3%	610	615	588	603	612	582	7	3	6	594	598	16	17
Kansas	7%	581	589	564	580	589	564	1	0	0	578	576	3	13
Kentucky	7%	573	573	561	568	570	554	5	3	7	547	547	26	26
Louisiana	7%	563	558	555	566	564	558	-3	-6	-3	561	558	2	0
Maine	90%	468	467	455	469	466	461	-1	1	-6	507	503	-39	-36
Maryland	69%	500	502	495	499	502	497	1	0	-2	507	507	-7	-5
Massachusetts	84%	514	526	510	514	525	513	0	1	-3	511	511	3	15
Michigan	5%	584	603	575	581	598	572	3	5	3	557	565	27	38
Minnesota	7%	595	609	578	596	609	579	-1	0	-1	586	598	9	11
Mississippi	4%	567	554	559	574	556	566	-7	-2	-7	563	548	4	6
Missouri	5%	595	600	584	594	597	584	1	3	0	572	572	23	28
Montana	22%	541	542	519	541	548	523	0	-6	-4	545	546	-4	-4
Nebraska	4%	587	594	572	581	585	567	6	9	5	568	571	19	23
Nevada	42%	501	505	479	498	506	478	3	-1	1	512	517	-11	-12
New Hampshire	75%	523	523	510	521	523	511	2	0	-1	520	518	3	5
New Jersey	76%	496	513	496	495	513	496	1	0	0	498	510	-2	3
New Mexico	11%	553	546	534	557	548	540	-4	-2	-6	549	542	4	4
New York	85%	485	502	478	488	504	481	-3	-2	-3	495	502	-10	0
North Carolina	63%	495	511	480	496	511	482	-1	0	-2	493	493	2	18
North Dakota	3%	590	593	566	594	604	568	-4	-11	-2	594	605	-4	-12
Ohio	22%	537	546	523	534	544	521	3	2	2	534	538	3	8
Oklahoma	5%	575	571	557	572	572	557	3	-1	0	567	560	8	11
Oregon	52%	523	525	499	523	527	502	0	-2	-3	525	525	-2	0
Pennsylvania	71%	493	501	483	494	501	483	-1	0	0	498	495	-5	6
Rhode Island	66%	498	496	494	495	498	493	3	-2	1	504	499	-6	-3
South Carolina	67%	486	496	470	488	497	476	-2	-1	-6	479	475	7	21
South Dakota	3%	589	600	569	595	596	575	-6	4	-6	585	588	4	12
Tennessee	10%	571	565	565	571	570	566	0	-5	-1	559	553	12	12
Texas	51%	486	506	475	488	505	480	-2	1	-5	494	499	-8	7
Utah	6%	559	558	540	561	557	543	-2	1	-3	570	568	-11	-10
Vermont	64%	518	518	506	519	523	507	-1	-5	-1	514	506	4	12
Virginia	68%	511	512	498	511	512	499	0	0	-1	508	499	3	13
Washington	53%	524	531	507	526	533	509	-2	-2	-2	525	526	-1	5
West Virginia	18%	511	501	499	512	501	498	-1	0	1	527	512	-16	-11
Wisconsin	5%	594	608	582	587	604	577	7	4	5	584	595	10	13
Wyoming	5%	567	568	550	562	574	541	5	-6	9	546	551	21	17
United States	46%	501	515	493	502	515	494	-1	0	-1	505	511	-4	4

¹Based on projections of high school graduates in 2008 as published in "Knocking at the College Door: Projections of High School Graduates by State and Race/Ethnicity, 1992-2022," Western Interstate Commission for Higher Education (WICHE), March 2008 and the number of students in the class of 2009 who took the SAT Reasoning Test in each state.

Note: The College Board strongly discourages the comparison or ranking of states on the basis of SAT scores alone.

SOURCE: The College Board. (2009) **Gold Rod Report**.

Table 12. **Public Schools: Mean SAT Reasoning Test™ Critical Reading, Mathematics, and Writing Scores by State, with Changes for 2009, 2008, and 1999.**

STATE	Participation Rate 2009 ¹	2009			2008			One-Year Change			1999		Ten-Year Change	
		Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Writing Mean	Critical Reading Mean	Math Mean	Critical Reading Mean	Math Mean
Maine	100%	463	460	449	463	460	456	0	0	-7	506	503	-43	-43
NewYork	76%	480	500	473	483	503	475	-3	-3	-2	493	504	-13	-4
Massachusetts	72%	508	522	504	507	520	505	1	2	-1	504	505	4	17
Connecticut	70%	503	508	506	503	507	506	0	1	0	504	503	-1	5
NewJersey	65%	493	515	494	492	514	493	1	1	1	496	513	-3	2
NewHampshire	64%	513	515	499	513	516	502	0	-1	-3	511	507	2	8
Pennsylvania	62%	489	500	478	490	500	478	-1	0	0	495	495	-6	5
Vermont	59%	519	519	507	521	523	507	-2	-4	0	514	505	5	14
Georgia	58%	486	489	475	486	490	477	0	-1	-2	483	479	3	10
Maryland	58%	492	498	488	490	497	489	2	1	-1	502	505	-10	-7
Virginia	58%	509	511	495	508	510	496	1	1	-1	506	497	3	14
Delaware	57%	478	484	464	482	483	471	-4	1	-7	485	481	-7	3
Indiana	56%	491	504	475	492	505	477	-1	-1	-2	493	497	-2	7
SouthCarolina	55%	482	496	467	484	496	471	-2	0	-4	479	477	3	19
NorthCarolina	54%	492	511	476	492	511	478	0	0	-2	491	492	1	19
RhodeIsland	54%	486	487	482	483	487	479	3	0	3	499	496	-13	-9
Florida	50%	493	496	475	492	495	475	1	1	0	496	497	-3	-1
Washington	45%	520	529	502	522	531	505	-2	-2	-3	522	525	-2	4
DistrictofColumbia	43%	405	392	399	407	391	398	-2	1	1	416	397	-11	-5
Hawaii	43%	454	474	441	456	473	441	-2	1	0	458	486	-4	-12
Oregon	43%	519	523	494	519	525	497	0	-2	-3	523	525	-4	-2
California	42%	495	512	493	494	513	493	1	-1	0	492	513	3	-1
Texas	42%	481	504	470	484	503	476	-3	1	-6	492	498	-11	6
Alaska	41%	519	517	492	521	523	495	-2	-6	-3	517	516	2	1
Nevada	33%	499	505	477	495	504	475	4	1	2	512	519	-13	-14
Arizona	21%	514	520	494	514	521	496	0	-1	-2	522	525	-8	-5
Montana	19%	542	546	519	544	552	526	-2	-6	-7	547	549	-5	-3
Colorado	16%	571	581	557	565	576	555	6	5	2	535	542	36	39
Ohio	16%	534	546	517	529	543	514	5	3	3	531	539	3	7
West Virginia	15%	508	499	495	509	499	495	-1	0	0	526	513	-18	-14
Idaho	14%	540	541	518	539	541	515	1	0	3	543	544	-3	-3
NewMexico	8%	540	537	519	545	536	524	-5	1	-5	549	541	-9	-4
Alabama	6%	553	551	546	561	558	551	-8	-7	-5	558	557	-5	-6
Kansas	5%	586	594	566	582	593	566	4	1	0	584	584	2	10
Minnesota	5%	599	612	579	600	610	579	-1	2	0	589	601	10	11
Tennessee	5%	571	565	561	573	570	564	-2	-5	-3	551	547	20	18
Illinois	4%	596	619	588	588	613	582	8	6	6	571	595	25	24
Kentucky	4%	575	581	560	566	573	550	9	8	10	546	548	29	33
Louisiana	4%	563	563	548	571	570	555	-8	-7	-7	564	562	-1	1
Michigan	4%	583	607	575	579	602	570	4	5	5	555	566	28	41
Wyoming	4%	565	570	552	563	579	543	2	-9	9	549	554	16	16
Arkansas	3%	569	567	552	575	570	559	-6	-3	-7	568	560	1	7
Nebraska	3%	585	594	570	577	583	563	8	11	7	565	570	20	24
NorthDakota	3%	588	594	563	592	607	566	-4	-13	-3	594	607	-6	-13
Oklahoma	3%	572	567	552	570	569	550	2	-2	2	565	558	7	9
SouthDakota	3%	591	602	569	605	602	580	-14	0	-11	584	590	7	12
Utah	3%	584	581	559	586	582	563	-2	-1	-4	593	594	-9	-13
Wisconsin	3%	598	614	584	590	611	580	8	3	4	592	604	6	10
Iowa	2%	613	624	590	607	621	587	6	3	3	598	605	15	19
Mississippi	2%	556	545	550	569	550	559	-13	-5	-9	565	547	-9	-2
Missouri	2%	598	603	582	593	598	578	5	5	4	570	571	28	32
All Students	36%	496	510	487	497	510	488	-1	0	-1	502	508	-6	2

¹Based on projections of high school graduates in 2008 as published in "Knocking at the College Door: Projections of High School Graduates by State and Race/Ethnicity, 1992-2022," Western Interstate Commission for Higher Education (WICHE), March 2008 and the number of students in the class of 2008 who took the SAT Reasoning Test in each state.

Note: The College Board strongly discourages the comparison or ranking of states on the basis of SAT scores alone.

SOURCE: The College Board. (2008) **Gold Rod Report.**