

Overall Results

- In 2011, the average score of eighth-grade students in Detroit was 237. This was lower than the average score of 255 for public school students in large cities.
- The average score for students in Detroit in 2011 (237) was not significantly different from their average score in 2009 (232).
- In 2011, the score gap between students in Detroit at the 75th percentile and students at the 25th percentile was 42 points. This performance gap was not significantly different from that of 2009 (45 points).
- The percentage of students in Detroit who performed at or above the NAEP *Proficient* level was 7 percent in 2011. This percentage was not significantly different from that in 2009 (7 percent).
- The percentage of students in Detroit who performed at or above the NAEP *Basic* level was 43 percent in 2011. This percentage was not significantly different from that in 2009 (40 percent).

Achievement-Level Percentages and Average Score Results

Rounds to zero.

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

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	2	‡	‡	‡	‡
Black	88	235	41	7	#
Hispanic	9	244	55	12	#
Asian	1	‡	‡	‡	‡
American Indian/Alaska Native	#	‡	‡	‡	‡
Native Hawaiian/Pacific Islander	#	‡	‡	‡	‡
Two or more races	#	‡	‡	‡	‡
Gender					
Male	47	232	38	5	#
Female	53	241	48	9	#
National School Lunch Program					
Eligible	79	235	42	6	#
Not eligible	21	241	48	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, Hispanic students had an average score that was 9 points higher than Black students. This performance gap was not significantly different from that in 2009 (0 points).
- In 2011, female students in Detroit had an average score that was higher than male students by 8 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 6 points lower than students who were not eligible for free/reduced-price school lunch. This performance gap was not significantly different from that in 2009 (13 points).