


2011 STATE-BY-STATE NATIONAL ASSESSMENT OF EDUCATIONAL PROGRESS READING RESULTS

With the release of the 2011 National Assessment for Educational Progress (NAEP) reading results, The Center for Education Reform offers the following data in an easy to read format. For additional questions or information, please contact CER directly at 800-521-2118.

381,300 students in the 4th and 8th grade took the 2011 NAEP test across the US. Students were assessed in five content areas and can earn a score between 0 and 500.

Achievement levels (advanced, proficient, basic, below basic) are set by the National Assessment Governing Board based on recommendations from policymakers and educators. Basic denotes partial mastery of prerequisite knowledge and skills, proficient represents solid academic performance, and advanced represents superior performance.

NATIONAL SCORES

4th Grade Reading

34% Proficient & Above
33% Basic
33% Below Basic

8th Grade Reading

34% Proficient & Above
42% Basic
24% Below Basic

STATE SCORES

ALABAMA

4th Grade Reading

32% Proficient & Above
36% Basic
33% Below Basic

8th Grade Reading

26% Proficient & Above
43% Basic
31% Below Basic

ALASKA

4th Grade Reading

25% Proficient & Above
30% Basic
44% Below Basic

8th Grade Reading

31% Proficient & Above
42% Basic
27% Below Basic

ARIZONA

4th Grade Reading

26% Proficient & Above
32% Basic
42% Below Basic

8th Grade Reading

28% Proficient & Above
43% Basic
29% Below Basic

ARKANSAS

4th Grade Reading

30% Proficient & Above
33% Basic
37% Below Basic

8th Grade Reading

28% Proficient & Above
43% Basic
29% Below Basic

CALIFORNIA

4th Grade Reading

25% Proficient & Above
32% Basic
44% Below Basic

8th Grade Reading

24% Proficient & Above
42% Basic
35% Below Basic

COLORADO

4th Grade Reading

38% Proficient & Above
32% Basic
29% Below Basic

8th Grade Reading

40% Proficient & Above
41% Basic
19% Below Basic

CONNECTICUT

4th Grade Reading

42% Proficient & Above
31% Basic
27% Below Basic

8th Grade Reading

44% Proficient & Above
39% Basic
17% Below Basic

DELAWARE

4th Grade Reading

36% Proficient & Above
36% Basic
28% Below Basic

8th Grade Reading

32% Proficient & Above
44% Basic
23% Below Basic

FLORIDA

4th Grade Reading

35% Proficient & Above
36% Basic
29% Below Basic

8th Grade Reading

29% Proficient & Above
43% Basic
27% Below Basic

GEORGIA

4th Grade Reading

32% Proficient & Above
34% Basic
34% Below Basic

8th Grade Reading

28% Proficient & Above
47% Basic
26% Below Basic

HAWAII

4th Grade Reading

27% Proficient & Above
32% Basic
41% Below Basic

8th Grade Reading

26% Proficient & Above
42% Basic
32% Below Basic

IDAHO

4th Grade Reading

32% Proficient & Above
36% Basic
31% Below Basic

8th Grade Reading

34% Proficient & Above
47% Basic
19% Below Basic

ILLINOIS

4th Grade Reading

34% Proficient & Above
32% Basic
35% Below Basic

8th Grade Reading

34% Proficient & Above
43% Basic
23% Below Basic

INDIANA

4th Grade Reading

32% Proficient & Above
35% Basic
32% Below Basic

8th Grade Reading

32% Proficient & Above
46% Basic
22% Below Basic

IOWA

4th Grade Reading

33% Proficient & Above
35% Basic
31% Below Basic

8th Grade Reading

33% Proficient & Above
44% Basic
23% Below Basic

KANSAS

4th Grade Reading

36% Proficient & Above
35% Basic
29% Below Basic

8th Grade Reading

36% Proficient & Above
43% Basic
21% Below Basic

KENTUCKY

4th Grade Reading

36% Proficient & Above
36% Basic
28% Below Basic

8th Grade Reading

36% Proficient & Above
43% Basic
21% Below Basic

LOUISIANA

4th Grade Reading

23% Proficient & Above
33% Basic
45% Below Basic

8th Grade Reading

22% Proficient & Above
43% Basic
34% Below Basic

MAINE

4th Grade Reading

32% Proficient & Above
37% Basic
30% Below Basic

8th Grade Reading

38% Proficient & Above
42% Basic
20% Below Basic

MARYLAND

4th Grade Reading

43% Proficient & Above
32% Basic
25% Below Basic

8th Grade Reading

40% Proficient & Above
40% Basic
20% Below Basic

MASSACHUSETTS

4th Grade Reading

51% Proficient & Above
32% Basic
17% Below Basic

8th Grade Reading

46% Proficient & Above
38% Basic
16% Below Basic

MICHIGAN

4th Grade Reading

31% Proficient & Above
34% Basic
34% Below Basic

8th Grade Reading

32% Proficient & Above
45% Basic
23% Below Basic

MINNESOTA

4th Grade Reading

35% Proficient & Above
35% Basic
30% Below Basic

8th Grade Reading

39% Proficient & Above
42% Basic
19% Below Basic

MISSISSIPPI

4th Grade Reading

22% Proficient & Above
33% Basic
45% Below Basic

8th Grade Reading

21% Proficient & Above
44% Basic
35% Below Basic

MISSOURI

4th Grade Reading

34% Proficient & Above
33% Basic
33% Below Basic

8th Grade Reading

36% Proficient & Above
43% Basic
21% Below Basic

MONTANA

4th Grade Reading

35% Proficient & Above
38% Basic
27% Below Basic

8th Grade Reading

41% Proficient & Above
44% Basic
14% Below Basic

NEBRASKA

4th Grade Reading

36% Proficient & Above
34% Basic
30% Below Basic

8th Grade Reading

34% Proficient & Above
46% Basic
19% Below Basic

NEVADA

4th Grade Reading

26% Proficient & Above
33% Basic
42% Below Basic

8th Grade Reading

26% Proficient & Above
43% Basic
31% Below Basic

NEW HAMPSHIRE

4th Grade Reading

43% Proficient & Above
34% Basic
22% Below Basic

8th Grade Reading

40% Proficient & Above
44% Basic
16% Below Basic

NEW JERSEY

4th Grade Reading

43% Proficient & Above
34% Basic
22% Below Basic

8th Grade Reading

45% Proficient & Above
39% Basic
16% Below Basic

NEW MEXICO

4th Grade Reading

20% Proficient & Above
33% Basic
47% Below Basic

8th Grade Reading

22% Proficient & Above
46% Basic
32% Below Basic

NEW YORK

4th Grade Reading

35% Proficient & Above
33% Basic
32% Below Basic

8th Grade Reading

35% Proficient & Above
41% Basic
24% Below Basic

NORTH CAROLINA

4th Grade Reading

34% Proficient & Above
34% Basic
32% Below Basic

8th Grade Reading

31% Proficient & Above
43% Basic
26% Below Basic

NORTH DAKOTA

4th Grade Reading

36% Proficient & Above
38% Basic
26% Below Basic

8th Grade Reading

34% Proficient & Above
49% Basic
17% Below Basic

OHIO

4th Grade Reading

34% Proficient & Above
38% Basic
29% Below Basic

8th Grade Reading

37% Proficient & Above
43% Basic
21% Below Basic

OKLAHOMA

4th Grade Reading

26% Proficient & Above
37% Basic
36% Below Basic

8th Grade Reading

27% Proficient & Above
46% Basic
27% Below Basic

OREGON

4th Grade Reading

30% Proficient & Above
32% Basic
37% Below Basic

8th Grade Reading

33% Proficient & Above
43% Basic
24% Below Basic

PENNSYLVANIA

4th Grade Reading

41% Proficient & Above
32% Basic
26% Below Basic

8th Grade Reading

38% Proficient & Above
39% Basic
23% Below Basic

RHODE ISLAND

4th Grade Reading

36% Proficient & Above
35% Basic
30% Below Basic

8th Grade Reading

34% Proficient & Above
42% Basic
24% Below Basic

SOUTH CAROLINA

4th Grade Reading

28% Proficient & Above
33% Basic
39% Below Basic

8th Grade Reading

27% Proficient & Above
45% Basic
28% Below Basic

SOUTH DAKOTA

4th Grade Reading

31% Proficient & Above
37% Basic
31% Below Basic

8th Grade Reading

35% Proficient & Above
47% Basic
17% Below Basic

TENNESSEE

4th Grade Reading

26% Proficient & Above
35% Basic
40% Below Basic

8th Grade Reading

27% Proficient & Above
43% Basic
30% Below Basic

TEXAS

4th Grade Reading

29% Proficient & Above
36% Basic
36% Below Basic

8th Grade Reading

27% Proficient & Above
48% Basic
26% Below Basic

UTAH

4th Grade Reading

33% Proficient & Above
35% Basic
32% Below Basic

8th Grade Reading

36% Proficient & Above
43% Basic
21% Below Basic

VERMONT

4th Grade Reading

41% Proficient & Above
32% Basic
27% Below Basic

8th Grade Reading

45% Proficient & Above
38% Basic
18% Below Basic

VIRGINIA

4th Grade Reading

39% Proficient & Above
33% Basic
28% Below Basic

8th Grade Reading

36% Proficient & Above
42% Basic
22% Below Basic

WASHINGTON

4th Grade Reading

34% Proficient & Above
32% Basic
33% Below Basic

8th Grade Reading

37% Proficient & Above
40% Basic
23% Below Basic

WASHINGTON, DC

4th Grade Reading

19% Proficient & Above
25% Basic
56% Below Basic

8th Grade Reading

16% Proficient & Above
35% Basic
49% Below Basic

WEST VIRGINIA

4th Grade Reading

27% Proficient & Above
34% Basic
39% Below Basic

8th Grade Reading

24% Proficient & Above
44% Basic
32% Below Basic

WISCONSIN

4th Grade Reading

33% Proficient & Above

34% Basic

32% Below Basic

8th Grade Reading

35% Proficient & Above

44% Basic

21% Below Basic

WYOMING

4th Grade Reading

35% Proficient & Above

37% Basic

29% Below Basic

8th Grade Reading

38% Proficient & Above

44% Basic

18% Below Basic

NOTE: The data is taken from graphs using unrounded numbers. Detail may not sum to totals because of rounding.