

Overall Results

- In 2011, the average score of fourth-grade students in Florida was 240. This was not significantly different from the average score of 240 for public school students in the nation.
- The average score for students in Florida in 2011 (240) was not significantly different from their average score in 2009 (242) and was higher than their average score in 1992 (214).
- In 2011, the score gap between students in Florida at the 75th percentile and students at the 25th percentile was 36 points. This performance gap was narrower than that of 1992 (42 points).
- The percentage of students in Florida who performed at or above the NAEP Proficient level was 37 percent in 2011. This percentage was not significantly different from that in 2009 (40 percent) and was greater than that in 1992 (13 percent).
- The percentage of students in Florida who performed at or above the NAEP Basic level was 84 percent in 2011. This percentage was not significantly different from that in 2009 (86 percent) and was greater than that in 1992 (52 percent).

Achievement-Level Percentages and Average Score Results

* Significantly different ($p < .05$) from state's results in 2011. Significance tests were performed using unrounded numbers.
^a Accommodations not permitted. For information about NAEP accommodations, see <http://nces.ed.gov/nationsreportcard/about/inclusion.asp>.

NOTE: Detail may not sum to totals because of rounding.

Compare the Average Score in 2011 to Other States/Jurisdictions

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

In 2011, the average score in Florida (240) was

- lower than those in 21 states/jurisdictions
- higher than those in 13 states/jurisdictions
- not significantly different from those in 17 states/jurisdictions

Average Scores for State/Jurisdiction and Nation (public)

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

NOTE: For information about NAEP accommodations, see <http://nces.ed.gov/nationsreportcard/about/inclusion.asp>.

Results for Student Groups in 2011

Reporting groups	Percent of students	Avg. score	Percentages at or above		Percent at Advanced
			Basic	Proficient	
Race/Ethnicity					
White	40	250	92	52	9
Black	25	226	70	18	1
Hispanic	29	236	81	31	3
Asian	3	258	96	66	17
American Indian/Alaska Native	#	‡	‡	‡	‡
Native Hawaiian/Pacific Islander	#	‡	‡	‡	‡
Two or more races	3	242	88	38	8
Gender					
Male	51	240	83	38	6
Female	49	240	84	36	5
National School Lunch Program					
Eligible	62	232	78	26	2
Not eligible	38	252	93	56	11

Rounds to zero.

‡ Reporting standards not met.

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

Score Gaps for Student Groups

- In 2011, Black students had an average score that was 23 points lower than White students. This performance gap was narrower than that in 1992 (34 points).
- In 2011, Hispanic students had an average score that was 14 points lower than White students. This performance gap was not significantly different from that in 1992 (16 points).
- In 2011, male students in Florida had an average score that was not significantly different from female students.
- In 2011, students who were eligible for free/reduced-price school lunch, an indicator of low family income, had an average score that was 20 points lower than students who were not eligible for free/reduced-price school lunch. This performance gap was not significantly different from that in 1996 (24 points).

NOTE: Statistical comparisons are calculated on the basis of unrounded scale scores or percentages.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), various years, 1992–2011 Mathematics Assessments.