

Overall Results

- In 2011, the average score of fourth-grade students in Charlotte was 224. This was higher than the average score of 211 for public school students in large cities.
- The average score for students in Charlotte in 2011 (224) was not significantly different from their average score in 2009 (225) and was higher than their average score in 2003 (219).
- In 2011, the score gap between students in Charlotte at the 75th percentile and students at the 25th percentile was 46 points. This performance gap was not significantly different from that of 2003 (48 points).
- The percentage of students in Charlotte who performed at or above the NAEP *Proficient* level was 36 percent in 2011. This percentage was not significantly different from that in 2009 (36 percent) and in 2003 (31 percent).
- The percentage of students in Charlotte who performed at or above the NAEP *Basic* level was 70 percent in 2011. This percentage was not significantly different from that in 2009 (71 percent) and was greater than that in 2003 (64 percent).

Achievement-Level Percentages and Average Score Results

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

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

Scores at Selected Percentiles

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

Average Scores for District and Large Cities

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

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

Results for Student Groups in 2011

Reporting Groups	Percent of students	Avg. score	Percentages at or above		Percent at Advanced
			Basic	Proficient	
School Race					
White	35	244	91	60	19
Black	38	211	56	18	2
Hispanic	18	212	57	22	3
Asian	5	233	77	50	15
American Indian/Alaska Native	#	‡	‡	‡	‡
Native Hawaiian/Pacific Islander	#	‡	‡	‡	‡
Two or more races	3	230	81	36	11
Gender					
Male	49	221	67	33	8
Female	51	228	73	39	11
National School Lunch Program					
Eligible	52	210	56	19	2
Not eligible	46	240	87	55	17

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 33 points lower than White students. This performance gap was not significantly different from that in 2003 (33 points).
- In 2011, Hispanic students had an average score that was 32 points lower than White students. This performance gap was not significantly different from that in 2003 (35 points).
- In 2011, female students in Charlotte had an average score that was higher than male students by 7 points. This performance gap was narrower than that in 2003 (15 points).
- In 2011, students who were eligible for free/reduced-price school lunch, an indicator of low family income, had an average score that was 29 points lower than students who were not eligible for free/reduced-price school lunch. This performance gap was not significantly different from that in 2003 (34 points).