	[image:]

	
	

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2013 NAEP Reading and Mathematics:
Summary of State Results

	
	November 2013

Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu

	

	[image: http://www.doe.mass.edu/nmg/logo/ESELogo/Full%20Logo/205x100/Master-Logo_205x100_color.png]

This document was prepared by the
Massachusetts Department of Elementary and Secondary Education
Mitchell D. Chester, Ed.D.
Commissioner

The Massachusetts Department of Elementary and Secondary Education, an affirmative action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public.
We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex or sexual orientation.
Inquiries regarding the Department’s compliance with Title IX and other civil rights laws may be directed to the
Human Resources Director, 75 Pleasant St., Malden, MA 02148 781-338-6105.

© 2013 Massachusetts Department of Elementary and Secondary Education
Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the “Massachusetts Department of Elementary and Secondary Education.”

This document printed on recycled paper

Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
http://www.doe.mass.edu/

[image: State Seal of Massachusetts]

Table of Contents

[bookmark: _Toc371343817]I.		 Executive Summary of the 2013 NAEP State Reading and Mathematics Results……………... 6
[bookmark: _Toc371343818]II.		 Background on the 2013 NAEP Reading and Mathematics Assessments……………………...10
[bookmark: _Toc371343819]III.	 2013 NAEP Reading and Mathematics Results for Massachusetts by Subgroup……………... 15
[bookmark: _Toc371343820]IV.		2013 NAEP Reading and Mathematics Results for Massachusetts by School Location………………………………………………………………………………………... 23
[bookmark: _Toc371343821]V. 2013 NAEP Reading and Mathematics Results for Massachusetts by Parents’ Level of
[bookmark: _Toc371343822]Education………………………………………………………………………………………. 26
[bookmark: _Toc371343823]VI. 2013 NAEP Reading Achievement Level Descriptions for Grade 4 ……………..................... 27
VII. 2013 NAEP Reading Achievement Level Descriptions for Grade 8……………....................... 29
[bookmark: _Toc371343824]VIII. 2013 NAEP Mathematics Achievement Level Descriptions for Grade 4 ….............................. 31
IX. 2013 NAEP Mathematics Achievement Level Descriptions for Grade 8…................................ 32

X. NAEP Assessment Glossary…………………………………………………………………… 34

Table of Contents

I. Executive Summary of the 2013 NAEP State Results in Reading and Mathematics……………………………………………………………………….4

II. Background Information on the 2013 NAEP reading and Mathematics Assessments…………………………………...…………………………………..8

III. 2013 NAEP Reading and Mathematics Results by Subgroup……………….12

IV. 2013 NAEP Reading and Mathematics Results by School Location………..20

[bookmark: _GoBack]V. 2013 NAEP Reading and Mathematics Results by Parent’s Level of Education.………………………………………………………………...............23

VI. 2013 NAEP Grade 4 Reading Achievement Level Descriptions……………24

VII. 2013 NAEP Grade 8 Reading Achievement Level Descriptions...................26

VIII. 2013 NAEP Grade 4 Mathematics Achievement Level Descriptions……..28

IX. 2013 NAEP Grade 8 Mathematics Achievement Level Descriptions……….29

NAEP Assessment Reporting Glossary………………………………………….31
[bookmark: _Toc238898328][bookmark: _Toc303598366]

I. Executive Summary of the 2013 NAEP State Results in Reading and Mathematics

Fifty states took part in the 2013 state administration of the National Assessment of Educational Progress (NAEP) reading and mathematics assessments at grades 4 and 8. In Massachusetts, grade 4 students from 177 schools and grade 8 students from 144 schools participated in the 2013 NAEP state assessments; 9,000 students were assessed in reading and 8,800 students were assessed in mathematics. This report provides state-level results for the reading and mathematics assessments.

□ Interpreting this Report

When reviewing this report, it is important to keep in mind that the NAEP results are based on a sample of students across Massachusetts and not on the population of Massachusetts students. In analyzing the results, tests of significance were used to determine differences in the data that could be confidently characterized as not occurring by chance. This type of difference is commonly referred to as a statistically significant difference. In the report’s tables, an asterisk is used to denote a value that is significantly different from the value for the nation’s public schools.

□ Overall Performance for Reading

Massachusetts tied for first on the grades 4 and 8 NAEP reading test.
· Based on average scale scores, Massachusetts tied for first in the nation with four states at grade 4. At grade 8, Massachusetts tied for first in the nation with two states.
· In reading at grade 4, the percentage of Massachusetts students scoring at or above the Proficient level was higher than the percentage of students at or above the Proficient level in 46 states and no different from the percentage of students at or above the Proficient level in the remaining 3 states. At grade 8, the percentage of Massachusetts students scoring at or above the Proficient level in reading was higher than the percentage of students at or above the Proficient level in 46 states and no different from the percentage of students at or above the Proficient level in the remaining 3 states.

Students in Massachusetts outperformed students nationally on the NAEP reading tests.
· The average scale score of Massachusetts grade 4 students on the reading assessment was 232, higher than the national average of 221. Eighth-grade Massachusetts students (277) also outscored their counterparts nationwide (266).
· Forty-seven percent of Massachusetts grade 4 students and 48 percent of grade 8 students scored at or above the Proficient level. These percentages were higher than the comparable percentages of students nationally who scored at or above the Proficient level (34 percent at both grades 4 and 8).

□ Overall Performance for Mathematics

Massachusetts tied for first with two other states on the grade 4 mathematics assessment and outperformed all other states on the grade 8 mathematics assessment.
· Based on average scale scores, Massachusetts tied for first in the nation at grade 4 with two other states. At grade 8, Massachusetts outperformed all other states.
· In mathematics at grade 4, the percentage of Massachusetts students scoring at or above the Proficient level was higher than the percentage of students at or above the Proficient level in 47 states and no different from the percentage of students at or above the Proficient level in two states. At grade 8, the percentage of Massachusetts students scoring at or above the Proficient level in mathematics was higher than the percentage of students at or above the Proficient level in 49 states.

Students in Massachusetts outperformed students nationally on the NAEP mathematics tests.
· The average scale score of Massachusetts grade 4 students on the mathematics assessment was 253, higher than the national average of 241. Eighth-grade Massachusetts students (301) also outscored their counterparts nationwide (284).
· Fifty-eight percent of Massachusetts grade 4 students and 55 percent of grade 8 students scored at or above the Proficient level. These percentages were higher than the comparable percentages of students nationally who scored at or above the Proficient level (41 percent at grade 4 and 34 percent at grade 8).

□ Students Performing at or above the Proficient level in the Top Performing States

The following table lists the top- performing states on the 2013 reading and mathematics assessments according to the ordinal rank of the percentage of students in each state who scored at or above the Proficient level.

	Table 1. 2013 NAEP Reading Assessment

	Percentage of Students at or above Proficient in the Top 10 States

	Grade 4
	Grade 8

	

	Massachusetts
	47
	
	Massachusetts
	48

	Maryland
	45
	
	New Jersey
	46

	New Hampshire
	45
	
	Connecticut
	45

	Virginia
	43
	
	Vermont
	45

	Connecticut
	43
	
	New Hampshire
	44

	Vermont
	42
	
	Maryland
	42

	New Jersey
	42
	
	Pennsylvania
	42

	Minnesota
	41
	
	Washington
	42

	Colorado
	41
	
	Minnesota
	41

	Pennsylvania
	40
	
	Montana
	40

	
	
	
	
	

	Table 2. 2013 NAEP Mathematics Assessment

	Percentage of Students at or above Proficient in the Top 10 States

	Grade 4
	Grade 8

	

	Minnesota
	59
	
	Massachusetts
	55

	New Hampshire
	59
	
	New Jersey
	49

	Massachusetts
	58
	
	Minnesota
	47

	Indiana
	52
	
	Vermont
	47

	Vermont
	52
	
	New Hampshire
	47

	Colorado
	50
	
	Colorado
	42

	New Jersey
	49
	
	Washington
	42

	Washington
	48
	
	Pennsylvania
	42

	North Dakota
	48
	
	North Dakota
	41

	Ohio
	48
	
	Kansas
	40

	
	
	
	
	

□ Student Subgroup Performance in Reading in Massachusetts Compared to the Nation

· Race/Ethnicity: In 2013, at both grades 4 and 8, White students in Massachusetts outperformed their counterparts nationally. The performance of Massachusetts Hispanic, African/Black, and Asian students at both grades did not differ significantly from the performance of their counterparts nationally.
· Gender: At grades 4 and 8, both female and male students in Massachusetts outscored their counterparts nationally.
· Student Status: At both grades 4 and 8, students with disabilities and students eligible for free or reduced price lunch in Massachusetts outscored their counterparts nationally. English language learner students in Massachusetts in both grades scored significantly lower than their counterparts in the nation.

□ Student Subgroup Performance in Mathematics in Massachusetts Compared to the Nation

· Race/Ethnicity: In 2013, grade 4 White, African American/Black, and Asian students in Massachusetts outperformed their counterparts nationally. At grade 8, Massachusetts White, African American/Black, Hispanic, and Asian students outperformed their counterparts nationally. The performance of Massachusetts Hispanic students at grade 4 did not differ significantly from the performance of their counterparts nationally.
· Gender: At grades 4 and 8, both female and male students in Massachusetts outscored their counterparts nationally.
· Student Status: At both grades 4 and 8, students with disabilities and students eligible for free/reduced lunch students in Massachusetts outscored their counterparts nationally. However, there was no significant difference between the performance of English language learner students in Massachusetts and the national average at both grades.

II. Background Information on the NAEP Reading and Mathematics Assessments

Participation in NAEP state assessments in reading and mathematics at grades 4 and 8 is mandated by the No Child Left Behind (NCLB) Act. Students from 50 states participated in the 2013 NAEP state assessments in reading and mathematics. Across the nation, roughly 350,000 fourth- and eighth grade students were assessed in reading. Roughly 345,000 fourth- and eighth- grade students were assessed in mathematics.

□ Test Content of the Reading Assessment

The 2013 NAEP reading framework approved by the National Assessment Governing Board carries forward changes that were made in 2009 to include more emphasis on literary and informational texts, a redefinition of reading cognitive processes, a systemic assessment of vocabulary knowledge, and the addition of poetry at grade 4. Results from special analyses conducted in 2009 determined that, even with these changes to the assessment, results could continue to be compared to those from earlier assessment years.

	Table 3. 2013 NAEP Reading Assessment
Distribution of Questions by Cognitive Skill across the Test

	Field of Reading
	Grade 4
	Grade 8

	
Locate and Recall: locating or recalling information from what they have read, students may identify explicitly stated main ideas or may focus on specific elements of a story.

Integrate and Interpret: when integrating and interpreting what they have read, students may make comparisons, explain character motivation, or examine relations of ideas across the text.

Critique and Evaluate: when critiquing or evaluating what they have read, students view the text critically by examining it from numerous perspectives or may evaluate overall text quality or the effectiveness of particular aspects of the text.
	
30%

50%

20%
	
20%

50%

30%

□ Test Content of the Mathematics Assessment

The 2013 NAEP mathematics framework approved by the National Assessment Governing Board specifies that each question in the assessment measure one of five mathematical content areas. Although the names of the content areas, as well as some of the topics in those areas, have changed over the years, there has been a consistent focus across frameworks on collecting information about students’ performance in the following five areas: number properties and operations; measurement; geometry; data analysis, statistics, and probability; and algebra.

	Table 4. 2013 NAEP Mathematics Assessment
Distribution of Questions By Content Area Across the Test

	Field of Mathematics
	Grade 4
	Grade 8

	
Number properties and operations measures students’ understanding of ways to represents, calculate, and estimate with numbers.

Measurement assesses students’ knowledge of units of measurement for such attributes as capacity, length, area, volume, time, angles, and rates.

Geometry measures students’ knowledge and understanding of shapes in two and three dimensions, and relationships between shapes such as symmetry and transformations.

Data analysis, statistics, and probability measures students’ understanding of data representation, characteristics of data sets, experiments and samples, and probability.

Algebra measures students’ understanding of patterns, using variables, algebraic representation, and functions.

	
40%

20%

15%

10%

15%
	
20%

15%

20%

15%

30%

□ Types of Questions on the Reading and Mathematics Assessments

The NAEP reading and mathematics assessments contained three types of questions, or items: multiple-choice, short constructed-response, and extended constructed-response.

□ Student Participation

Each student selected for NAEP participates in only one subject-area test, and he/she takes only a portion of the entire test in that subject. For instance, a student chosen for the 2013 reading or mathematics test took two 25-minute blocks or sets of test items out of a total of 13 blocks of items at that grade level.

NAEP spirals blocks of items into different test booklets, administers them to representative samples of students, and combines the results in order to produce average scale scores for the entire group and for subgroups of student populations. This approach reduces the burden on each individual student.

□ Reporting

Student performance on NAEP is indicated in two ways—scale scores and achievement levels. The NAEP reading and mathematics assessment scales range from 0 to 500. Performance for each grade is scaled separately. Therefore, average scale scores cannot be compared across grades.

Achievement levels are used to describe expectations for student performance according to a set of standards for what students should know and be able to do. The three achievement levels are Basic, Proficient, and Advanced.

· Basic denotes partial mastery of prerequisite knowledge and skills that are fundamental for proficient work at a given grade. Examples of skills demonstrated by students performing at the Basic level:

 In Reading, fourth-grade students should be able to locate relevant information, make simple inferences, and use their understanding of the text to identify details that support a given interpretation or conclusion. Students should be able to interpret the meaning of a word as it is used in the text.

 In Reading, eighth-grade students should be able to locate information; identify statements of main idea, theme, or author’s purpose; and make simple inferences from texts. They should be able to interpret the meaning of a word as it is used in the text. Students performing at this level should also be able to state judgments and give some support about content and presentation content.

 In Mathematics, fourth-grade students should show some evidence of understanding the mathematical concepts and procedures in the five NAEP content areas.

 In Mathematics, eighth-grade students should exhibit evidence of conceptual and procedural understanding in the five NAEP content areas. This level of performance

signifies an understanding of arithmetic operations—including estimation—on whole numbers, decimals, fractions, and percents.

· Proficient represents solid academic performance. Students reaching this level have demonstrated competency over challenging subject matter. Examples of skills demonstrated by students performing at the Proficient level:

 In Reading, fourth-grade students should be able to integrate and interpret texts and apply their understanding of the text to draw conclusions and make evaluations.

 In Reading, eighth-grade students should be able to provide relevant information and summarize main ideas and themes. They should be able to make and support inferences about a text, connect parts of a text, and analyze text features. Students performing at this level should also be able to fully substantiate judgments about content and presentation of content.

 In Mathematics, fourth-grade students should consistently apply integrated procedural knowledge and conceptual understanding to problem solving in the five NAEP content areas.

 In Mathematics, eighth-grade students should apply mathematical concepts and procedures consistently to complex problems in the five NAEP content areas.

· Advanced represents superior performance. Examples of skills demonstrated by students performing at the Advanced level:

 In Reading, fourth-grade students should be able to make complex inferences and construct and support their inferential understanding of the text. Students should be able to apply their understanding of a text to make and support a judgment.

 In Reading, eighth-grade students should be able to make connections within and across texts and to explain causal relations. They should be able to evaluate and justify the strength of supporting evidence and the quality of an author’s presentation. Students performing at the Advanced level should be able to manage the processing demands of analysis and evaluation by stating, explaining, and justifying.

 In Mathematics, fourth-grade students should apply integrated procedural knowledge and conceptual understanding to complex and non-routine real-world problem solving in the five NAEP content areas.

 In Mathematics, eighth-grade students should be able to reach beyond the recognition, identification, and application of mathematical rules in order to generalize and synthesize concepts and principles in the five NAEP content areas.

III. 2013 NAEP Reading and Mathematics Results by Subgroup

Student performance data are reported for public school students in Massachusetts and the nation according to the following demographic characteristics:

· Race/ethnicity
· Gender
· Student eligibility for the National School Lunch Program
· Type of school location
· Parents’ highest level of education

Results for each of the characteristics are reported in tables that include the percentage of students in each subgroup in the first column. The columns to the right show the average scale score and the percentage of students at each achievement level.

The reader is cautioned against making causal inferences about subgroup differences, as a complex mix of educational and socioeconomic factors may affect student performance.

□ Race/Ethnicity

The race/ethnicity of each student was reported by the schools. The next four tables show reading and mathematics average scale scores, achievement level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation by race/ethnicity.

	Table 5-A. 2013 NAEP Reading Assessment
Grade 4 Performance by Race/Ethnicity

	
	
	
	
	Percentage of Students

	Race/Ethnicity
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	White
	
	
	
	
	
	

	
	Nation
	51
	 231*
	 21*
	 79*
	 45*
	 11*

	
	Massachusetts
	64
	241
	13
	87
	57
	17

	African American/Black
	
	
	
	
	
	

	
	Nation
	15
	205
	 50
	 50
	 17
	2

	
	Massachusetts
	7
	209
	45
	55
	21
	3

	Hispanic
	
	
	
	
	
	

	
	Nation
	25
	207
	 48
	 52
	19
	3

	
	Massachusetts
	18
	208
	44
	56
	20
	3

	Asian/Pacific Islander
	
	
	
	
	
	

	
	Nation
	5
	 235
	21
	79
	51
	 18

	
	Massachusetts
	7
	240
	17
	83
	57
	22

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

	
Table 5-B. 2013 NAEP Reading Assessment:
Grade 8 Performance by Race/Ethnicity

	
	Percentage of Students

	Race/Ethnicity
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	White
	
	
	
	
	
	

	
	Nation
	53
	 275*
	 15*
	 85*
	 44*
	 5*

	
	Massachusetts
	67
	285
	9
	91
	57
	10

	African American/Black
	
	
	
	
	
	

	
	Nation
	15
	 250*
	 40
	 60
	16*
	1

	
	Massachusetts
	9
	255
	36
	64
	24
	2

	Hispanic
	
	
	
	
	
	

	
	Nation
	23
	255
	33
	67
	21
	1

	
	Massachusetts
	16
	253
	36
	64
	20
	1

	Asian/Pacific Islander
	
	
	
	
	
	

	
	Nation
	5
	279
	 15*
	 85*
	 50
	9

	
	Massachusetts
	6
	286
	9
	91
	56
	14

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

	Table 6-A. 2013 NAEP Mathematics Assessment
Grade 4 Performance by Race/Ethnicity

	
	
	
	
	Percentage of Students

	Race/Ethnicity
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	White
	
	
	
	
	
	

	
	Nation
	51
	 250*
	 9*
	 91*
	 54*
	10*

	
	Massachusetts
	64
	260
	4
	96
	68
	18

	African American/Black
	
	
	
	
	
	

	
	Nation
	16
	 224*
	 34
	 66
	18
	1

	
	Massachusetts
	7
	230
	29
	71
	26
	5

	Hispanic
	
	
	
	
	
	

	
	Nation
	25
	 230
	 27
	 73
	 26
	2

	
	Massachusetts
	18
	234
	25
	75
	32
	5

	Asian/Pacific Islander
	
	
	
	
	
	

	
	Nation
	5
	 258*
	 9*
	 91
	 64
	23

	
	Massachusetts
	7
	266
	4
	96
	72
	31

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

	Table 6-B. 2013 NAEP Mathematics Assessment
Grade 8 Performance by Race/Ethnicity

	
	
	
	
	Percentage of Students

	Race/ethnicity
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	White
	
	
	
	
	
	

	
	Nation
	53
	 293*
	 17*
	 83*
	 44*
	 11*

	
	Massachusetts
	67
	307
	8
	92
	63
	21

	African American/Black
	
	
	
	
	
	

	
	Nation
	15
	 263*
	 49*
	 51
	 14*
	 2*

	
	Massachusetts
	9
	277
	33
	67
	28
	6

	Hispanic
	
	
	
	
	
	

	
	Nation
	23
	 271*
	 38*
	62
	 21*
	3

	
	Massachusetts
	16
	277
	31
	69
	28
	4

	Asian/Pacific Islander
	
	
	
	
	
	

	
	Nation
	5
	 306*
	 13*
	 87*
	 60
	 25*

	
	Massachusetts
	6
	323
	7
	93
	78
	42

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

□ Gender

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Information on student gender is reported by the student’s school when rosters of the students eligible to be assessed are submitted to NAEP. The next four tables show reading and mathematics average scale scores, achievement level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation by gender.

Table 7-A. 2013 NAEP Reading Assessment:
Grade 4 Performance by Gender

	
	Percentage of Students

	Gender
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Male
	
	
	
	
	
	

	
	Nation
	51
	 217*
	 36*
	 64
	 31*
	7*

	
	Massachusetts
	50
	229
	24
	76
	44
	12

	Female
	
	
	
	
	
	

	
	Nation
	49
	 224*
	 30*
	 70
	 37*
	9*

	
	Massachusetts
	50
	235
	18
	82
	51
	15

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 7-B. 2013 NAEP Reading Assessment:
Grade 8 Performance by Gender

	
	Percentage of Students

	Gender
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Male
	
	
	
	
	
	

	
	Nation
	51
	 261*
	 27*
	 73*
	 29*
	 2*

	
	Massachusetts
	50
	273
	19
	81
	43
	6

	Female
	
	
	
	
	
	

	
	Nation
	49
	 271*
	 19*
	 81*
	 40*
	 5*

	
	Massachusetts
	50
	281
	13
	87
	54
	10

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 8-A. 2013 NAEP Mathematics Assessment:
Grade 4 Performance by Gender

	
	Percentage of Students

	Gender
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Male
	
	
	
	
	
	

	
	Nation
	51
	 242*
	 18*
	 82*
	 42*
	7*

	
	Massachusetts
	50
	253
	11
	89
	59
	16

	Female
	
	
	
	
	
	

	
	Nation
	49
	 241*
	 18*
	 82*
	 40*
	7*

	
	Massachusetts
	50
	253
	9
	91
	58
	15

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 8-B. 2013 NAEP Mathematics Assessment:
Grade 8 Performance by Gender

	
	Percentage of Students

	Gender
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Male
	
	
	
	
	
	

	
	Nation
	51
	 284*
	 27*
	 73*
	 35*
	9*

	
	Massachusetts
	50
	301
	15
	85
	54
	19

	Female
	
	
	
	
	
	

	
	Nation
	49
	 283*
	 27*
	 73*
	 34*
	7*

	
	Massachusetts
	50
	300
	14
	86
	55
	17

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

□ Free/Reduced-Price Lunch

NAEP collects data on student eligibility for the federal program providing free or reduced-price school lunches. The free/reduced-price lunch component of the National School Lunch Program (NSLP) offered through the U.S. Department of Agriculture (USDA) is designed to ensure that children near or below the poverty line receive nourishing meals. Eligibility is determined through the USDA’s Income Eligibility Guidelines, and is included as an indicator of lower family income. The following four tables show average scale scores, achievement level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation by eligibility for the NSLP.

Table 9-A. 2013 NAEP Reading Assessment:	
Grade 4 Performance by Free/Reduced Price Lunch Eligibility

	
	Percentage of Students

	Eligibility Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Eligible
	
	
	
	
	
	

	
	Nation
	54
	 207*
	 47
	 53*
	 20*
	3

	
	Massachusetts
	39
	213
	39
	61
	25
	3

	Not Eligible
	
	
	
	
	
	

	
	Nation
	46
	 236*
	 17*
	 83*
	 51*
	 14*

	
	Massachusetts
	61
	245
	10
	90
	62
	21

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 9-B. 2013 NAEP Reading Assessment:	
Grade 8 Performance by Free/Reduced Price Lunch Eligibility

	
	Percentage of Students

	Eligibility Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Eligible
	
	
	
	
	
	

	
	Nation
	49
	 254*
	 34*
	 66
	 20*
	1

	
	Massachusetts
	38
	260
	29
	71
	28
	2

	Not Eligible
	
	
	
	
	
	

	
	Nation
	50
	 278*
	 13*
	 87*
	 48*
	 6*

	
	Massachusetts
	62
	288
	7
	93
	61
	12

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 10-A. 2013 NAEP Mathematics Assessment:
Grade 4 Performance by Free/Reduced Price Lunch Eligibility

	
	Percentage of Students

	Eligibility Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Eligible
	
	
	
	
	
	

	
	Nation
	54
	 230*
	 27*
	 73
	 26*
	 2*

	
	Massachusetts
	40
	237
	21
	79
	35
	5

	Not Eligible
	
	
	
	
	
	

	
	Nation
	46
	 254*
	 7*
	 93*
	 60*
	 14*

	
	Massachusetts
	60
	264
	3
	97
	74
	23

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 10-B. 2013 NAEP Mathematics Assessment:	
Grade 8 Performance by Free/Reduced Price Lunch Eligibility

	
	Percentage of Students

	Eligibility Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Eligible
	
	
	
	
	
	

	
	Nation
	50
	 270*
	 39*
	61
	 20*
	 3*

	
	Massachusetts
	38
	281
	28
	72
	31
	6

	Not Eligible
	
	
	
	
	
	

	
	Nation
	50
	 297*
	 14*
	 86*
	 49*
	 14*

	
	Massachusetts
	62
	313
	6
	94
	69
	26

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

□ Students with Disabilities and/or English Language Learners

To ensure that samples are representative, NAEP has established policies and procedures to maximize the inclusion of all students in the assessment. Every effort is made to ensure that all selected students who are capable of participating meaningfully in NAEP are assessed. While some students with disabilities (SD) and/or English language learner (ELL) students can be assessed without any special procedures, others require accommodations to participate. Still other SD and/or ELL students selected by NAEP may not be able to participate.

Tables 11-A, 11-B, 12-A, and 12-B show average scale scores, achievement level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation by disability status. Tables 13-A, 13-B, 14-A, and 14-B show average scale scores, achievement level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation by ELL status.

Table 11-A. 2013 NAEP Reading Assessment:
Grade 4 Performance by Disability Status

	
	Percentage of Students

	Disability Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	SD
	
	
	
	
	
	

	
	Nation
	12
	 184*
	 69*
	 31*
	 11*
	2

	
	Massachusetts
	18
	201
	54
	46
	17
	3

	Not SD
	
	
	
	
	
	

	
	Nation
	88
	 226*
	 28*
	 72*
	 37*
	 9*

	
	Massachusetts
	82
	239
	14
	86
	54
	 16

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 11-B. 2013 NAEP Reading Assessment:
Grade 8 Performance by Disability Status
	
	
	Percentage of Students

	Disability
Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	SD
	
	
	
	
	
	

	
	Nation
	11
	 231*
	 62*
	 38*
	8*
	#

	
	Massachusetts
	16
	246
	45
	55
	15
	1

	Not SD
	
	
	
	
	
	

	
	Nation
	89
	 270*
	 19*
	 81*
	 38*
	 4*

	
	Massachusetts
	84
	283
	10
	90
	55
	9

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 12-A. 2013 NAEP Mathematics Assessment:
Grade 4 Performance by Disability Status

	
	Percentage of Students

	Disability Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	SD
	
	
	
	
	
	

	
	Nation
	13
	 218*
	 45*
	 55*
	 18*
	2

	
	Massachusetts
	18
	232
	28
	72
	29
	5

	Not SD
	
	
	
	
	
	

	
	Nation
	87
	 244*
	 14*
	 86*
	 45*
	8*

	
	Massachusetts
	82
	258
	7
	94
	65
	18

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 12-B. 2013 NAEP Mathematics Assessment:
Grade 8 Performance by Disability Status
	
	
	Percentage of Students

	Disability
Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	SD
	
	
	
	
	
	

	
	Nation
	12
	 248*
	 66*
	 34*
	8*
	1

	
	Massachusetts
	16
	268
	42
	58
	17
	3

	Not SD
	
	
	
	
	
	

	
	Nation
	88
	 288*
	 22*
	 78*
	 38*
	9*

	
	Massachusetts
	84
	307
	9
	91
	62
	21

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 13-A. NAEP 2013 Reading Assessment:
Grade 4 Performance by ELL Status

	
	Percentage of Students

	ELL Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	ELL
	
	
	
	
	
	

	
	Nation
	10
	 187
	 69
	 31
	7
	1

	
	Massachusetts
	10
	204
	60
	40
	12
	1

	Not ELL
	
	
	
	
	
	

	
	Nation
	90
	 225*
	 29*
	 71
	 37*
	9*

	
	Massachusetts
	90
	237
	17
	83
	51
	15

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
Table 13-B. NAEP 2013 Reading Assessment:
Grade 8 Performance by ELL Status

	
	Percentage of Students

	ELL Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	ELL
	
	
	
	
	
	

	
	Nation
	5
	 225
	 70
	 30
	3
	#

	
	Massachusetts
	5
	224
	72
	28
	4
	#

	Not ELL
	
	
	
	
	
	

	
	Nation
	95
	 268*
	 21*
	 79*
	 36*
	 4*

	
	Massachusetts
	95
	277
	13
	87
	50
	8

Rounds to zero
* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 14-A. NAEP 2013 Mathematics Assessment:
Grade 4 Performance by ELL Status

	
	Percentage of Students

	ELL Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	ELL
	
	
	
	
	
	

	
	Nation
	11
	 219
	 41
	 59
	 14
	1

	
	Massachusetts
	10
	223
	37
	63
	19
	2

	Not ELL
	
	
	
	
	
	

	
	Nation
	89
	 244*
	 15*
	 85*
	 45*
	8*

	
	Massachusetts
	90
	255
	7
	93
	63
	17

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

Table 14-B. NAEP 2013 Mathematics Assessment:
Grade 8 Performance by ELL Status

	
	Percentage of Students

	ELL Status
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	ELL
	
	
	
	
	
	

	
	Nation
	5
	245
	69
	31
	5
	1

	
	Massachusetts
	5
	249
	66
	34
	8
	2

	Not ELL
	
	
	
	
	
	

	
	Nation
	95
	 286*
	 25*
	 75*
	 36*
	9*

	
	Massachusetts
	95
	303
	12
	88
	57
	19

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.

IV. 2013 NAEP Reading and Mathematics Results by School Location

Schools that participated in the assessment were classified as being located in four mutually exclusive types of communities: city, suburb, town, and rural. These categories indicate the geographic locations of schools. The following four tables show average scale scores, achievement-level data, and population percentages for public school students at grades 4 and 8 in Massachusetts and the nation, by type of location.

Table 15-A. NAEP 2013 Reading Assessment:
Grade 4 Performance by School Location

	
	Percentage of Students

	Location
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	City
	
	
	
	
	
	

	
	Nation
	29
	 214
	 40
	 60*
	 28
	7

	
	Massachusetts
	22
	218
	35
	65
	32
	7

	Suburb
	
	
	
	
	
	

	
	Nation
	35
	 225*
	 29*
	 71*
	 39*
	10*

	
	Massachusetts
	67
	236
	18
	82
	52
	16

	Town
	
	
	
	
	
	

	
	Nation
	11
	 219
	 33
	 67
	32
	6

	
	Massachusetts
	1
	‡
	‡
	‡
	‡
	‡

	Rural
	
	
	
	
	
	

	
	Nation
	25
	 223*
	 29*
	 71*
	 35*
	8

	
	Massachusetts
	10
	234
	17
	83
	47
	11

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size.
‡ Reporting standards not met

Table 15-B. NAEP 2013 Reading Assessment:
Grade 8 Performance by School Location

	
	Percentage of Students

	Location
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	City
	
	
	
	
	
	

	
	Nation
	28
	260
	30
	 70*
	28
	3

	
	Massachusetts
	20
	263
	28
	72
	32
	5

	Suburb
	
	
	
	
	
	

	
	Nation
	35
	 270*
	 20*
	 80*
	 39*
	 5*

	
	Massachusetts
	65
	281
	13
	87
	52
	9

	Town
	
	
	
	
	
	

	
	Nation
	13
	263
	25
	75
	31
	2

	
	Massachusetts
	3
	‡
	‡
	‡
	‡
	‡

	Rural
	
	
	
	
	
	

	
	Nation
	24
	 268*
	 21*
	 79*
	 36*
	 3*

	
	Massachusetts
	12
	282
	9
	91
	52
	9

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size
 ‡ Reporting standards not met

Table 16-A. NAEP 2013 Mathematics Assessment:
Grade 4 Performance by School Location

	
	Percentage of Students

	Location
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	City
	
	
	
	
	
	

	
	Nation
	30
	 236*
	 24*
	 76*
	 35*
	7

	
	Massachusetts
	22
	241
	18
	82
	42
	8

	Suburb
	
	
	
	
	
	

	
	Nation
	35
	 244*
	 15*
	 85*
	 46*
	9*

	
	Massachusetts
	67
	256
	8
	92
	62
	18

	Town
	
	
	
	
	
	

	
	Nation
	11
	 240
	17
	 83
	 39
	6

	
	Massachusetts
	1
	‡
	‡
	‡
	‡
	‡

	Rural
	
	
	
	
	
	

	
	Nation
	25
	 243*
	 14*
	 86*
	 44*
	7*

	
	Massachusetts
	9
	258
	4
	96
	66
	16

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size
‡ Reporting standards not met

Table 16-B. NAEP 2013 Mathematics Assessment:
Grade 8 Performance by School Location

	
	Percentage of Students

	Location
	
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	City
	
	
	
	
	
	

	
	Nation
	28
	 278*
	 34*
	 66*
	 29*
	7*

	
	Massachusetts
	20
	288
	25
	75
	40
	12

	Suburb
	
	
	
	
	
	

	
	Nation
	35
	 288*
	 24*
	 76*
	 39*
	10*

	
	Massachusetts
	65
	303
	12
	88
	57
	19

	Town
	
	
	
	
	
	

	
	Nation
	13
	281
	28
	72
	32
	6

	
	Massachusetts
	3
	‡
	‡
	‡
	‡
	‡

	Rural
	
	
	
	
	
	

	
	Nation
	24
	 286*
	 24*
	 76*
	 36*
	8*

	
	Massachusetts
	12
	308
	8
	92
	64
	22

* Value is significantly different from the value for the same subgroup in Massachusetts due to the larger national sample size
‡ Reporting standards not met

V. 2013 NAEP Reading and Mathematics Results by Parents’ Level of Education

Eighth-grade students who participated in the NAEP 2013 assessment were asked to indicate the highest level of education they thought their father and mother had completed. Five response options—did not finish high school, graduated from high school, some education after high school, graduated from college, and “I don’t know”—were offered. The highest level of education reported for either parent was used in the analysis. The results by highest level of parental education are shown in Tables 17 and 18. Fourth-graders were not asked about their parents’ education level because their responses in previous NAEP assessments were not reliable, and a large percentage of them chose the “I don’t know” option.

Table 17. NAEP 2013 Reading Assessment:
Grade 8 Performance by Parents’ Level of Education

	
	Percentage of Students

	Parent Education
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Did Not Finish High School
	
	
	
	
	
	

	 Nation
	8
	250
	37
	63
	16
	#

	 Massachusetts
	5
	251
	37
	63
	19
	1

	Graduated High School
	
	
	
	
	
	

	 Nation
	16
	 255
	 33
	 67
	 20
	1

	 Massachusetts
	13
	260
	28
	72
	27
	2

	Graduated College
	
	
	
	
	
	

	 Nation
	49
	 276
	 15
	 85
	 46
	 6

	 Massachusetts
	62
	286
	9
	91
	59
	 11

Rounds to zero

Table 18. NAEP 2013 Mathematics Assessment:
Grade 8 Performance by Parents’ Level of Education

	
	Percentage of Students

	Parent Education
	Percentage of Students
	Average Scale Score
	Below Basic
	At or Above Basic
	At or Above Proficient
	At Advanced

	Did Not Finish High School
	
	
	
	
	
	

	 Nation
	8
	267
	42
	58
	16
	2

	 Massachusetts
	7
	274
	32
	68
	22
	3

	Graduated High School
	
	
	
	
	
	

	 Nation
	17
	 270
	 39
	 61
	 19
	2

	 Massachusetts
	12
	283
	25
	75
	33
	5

	Graduated College
	
	
	
	
	
	

	 Nation
	49
	 295
	 17
	 83
	 47
	14

	 Massachusetts
	60
	311
	8
	92
	67
	26

VI. 2013 NAEP Reading Achievement Level Descriptions for Grade 4

NAEP achievement levels are cumulative; therefore, student performance at the Proficient level includes the competencies associated with the Basic level, and the Advanced level also includes the skills and knowledge associated with both the Basic and the Proficient levels. The cut score indicating the lower end of the score range for each level is noted in parentheses.

	Achievement Level
	Description

	Basic (208)
	Fourth-grade students performing at the Basic level should be able to locate relevant information, make simple inferences, and use their understanding of the text to identify details that support a given interpretation or conclusion. Students should be able to interpret the meaning of a word as it is used in the text.

When reading literary texts such as fiction, poetry, and literary nonfiction, fourth-grade students performing at the Basic level should be able to make simple inferences about characters, events, plot, and setting. They should be able to identify a problem in a story and relevant information that supports an interpretation of a text.
When reading informational texts such as articles and excerpts from books, fourth-grade students performing at the Basic level should be able to identify the main purpose and an explicitly stated main idea, as well as gather information from various parts of a text to provide supporting information.

	Proficient (238)
	Fourth-grade students performing at the Proficient level should be able to integrate and interpret texts and apply their understanding of the text to draw conclusions and make evaluations.

When reading literary texts such as fiction, poetry, and literary nonfiction, fourth-grade students performing at the Proficient level should be able to identify implicit main ideas and recognize relevant information that supports them. Students should be able to judge elements of an author's craft and provide some support for their judgment. They should be able to analyze character roles, actions, feelings, and motivations.
When reading informational texts such as articles and excerpts from books, fourth-grade students performing at the Proficient level should be able to locate relevant information, integrate information across texts, and evaluate the way an author presents information. Student performance at this level should demonstrate an understanding of the purpose for text features and an ability to integrate information from headings, text boxes, and graphics and their captions. They should be able to explain a simple cause-and-effect relationship and draw conclusions.
Description

	Advanced (268)
	Fourth-grade students performing at the Advanced level should be able to make complex inferences and construct and support their inferential understanding of the text. Students should be able to apply their understanding of a text to make and support a judgment.

When reading literary texts such as fiction, poetry, and literary nonfiction, fourth-grade students performing at the Advanced level should be able to identify the theme in stories and poems and make complex inferences about characters' traits, feelings, motivations, and actions. They should be able to recognize characters' perspectives and evaluate characters' motivations. Students should be able to interpret characteristics of poems and evaluate aspects of text organization.
When reading informational texts such as articles and excerpts from books, fourth-grade students performing at the Advanced level should be able to make complex inferences about main ideas and supporting ideas. They should be able to express a judgment about the text and about text features and support the judgments with evidence. They should be able to identify the most likely cause given an effect, explain an author's point of view, and compare ideas across two texts.

VII. 2013 NAEP Reading Achievement Level Descriptions for Grade 8

	Achievement Level
	Description

	Basic (243)
	Eighth-grade students performing at the Basic level should be able to locate information; identify statements of main idea, theme, or author's purpose; and make simple inferences from texts. They should be able to interpret the meaning of a word as it is used in the text. Students performing at this level should also be able to state judgments and give some support about content and presentation of content.

When reading literary texts such as fiction, poetry, and literary nonfiction, eighth-grade students performing at the Basic level should recognize major themes and be able to identify, describe, and make simple inferences about setting and about character motivations, traits, and experiences. They should be able to state and provide some support for judgments about the way an author presents content and about character motivation.
When reading informational texts such as exposition and argumentation, eighth-grade students performing at the Basic level should be able to recognize inferences based on main ideas and supporting details. They should be able to locate and provide relevant facts to construct general statements about information from the text. Students should be able to provide some support for judgments about the way information is presented.

	Proficient (281)
	Eighth-grade students performing at the Proficient level should be able to provide relevant information and summarize main ideas and themes. They should be able to make and support inferences about a text, connect parts of a text, and analyze text features. Students performing at this level should also be able to fully substantiate judgments about content and presentation of content.

When reading literary texts such as fiction, poetry, and literary nonfiction, eighth-grade students performing at the Proficient level should be able to make and support a connection between characters from two parts of a text. They should be able to recognize character actions and infer and support character feelings. Students performing at this level should be able to provide and support judgments about characters' motivations across texts. They should be able to identify how figurative language is used.
When reading informational texts such as exposition and argumentation, eighth-grade students performing at the Proficient level should be able to locate and provide facts and relevant information that support a main idea or purpose, interpret causal relations, provide and support a judgment about the author's argument or stance, and recognize rhetorical devices.
Description

	Advanced (323)
	Eighth-grade students performing at the Advanced level should be able to make connections within and across texts and to explain causal relations. They should be able to evaluate and justify the strength of supporting evidence and the quality of an author's presentation. Students performing at the Advanced level also should be able to manage the processing demands of analysis and evaluation by stating, explaining, and justifying.

When reading literary texts such as fiction, literary nonfiction, and poetry, eighth-grade students performing at the Advanced level should be able to explain the effects of narrative events. Within or across texts, they should be able to make thematic connections and make inferences about characters' feelings, motivations, and experiences.
When reading informational texts such as exposition and argumentation, eighth-grade students performing at the Advanced level should be able to infer and explain a variety of connections that are intra-textual (such as the relation between specific information and the main idea) or inter-textual (such as the relation of ideas across expository and argument texts). Within and across texts, students should be able to state and justify judgments about text features, choice of content, and the author's use of evidence and rhetorical devices.

VIII. 2013 NAEP Mathematics Achievement Level Descriptions for Grade 4

	Achievement Level
	Description

	Basic (214)
	Fourth-grade students performing at the Basic level should show some evidence of understanding the mathematical concepts and procedures in the five NAEP content areas.

Fourth-graders performing at the Basic level should be able to estimate and use basic facts to perform simple computations with whole numbers, show some understanding of fractions and decimals, and solve some simple real-world problems in all NAEP content areas. Students at this level should be able to use—although not always accurately—four-function calculators, rulers, and geometric shapes. Their written responses are often minimal and presented without supporting information.

	Proficient (249)
	Fourth-grade students performing at the Proficient level should consistently apply integrated procedural knowledge and conceptual understanding to problem solving in the five NAEP content areas.

Fourth-graders performing at the Proficient level should be able to use whole numbers to estimate, compute, and determine whether results are reasonable. They should have a conceptual understanding of fractions and decimals; be able to solve real-world problems in all NAEP content areas; and use four-function calculators, rulers, and geometric shapes appropriately. Students performing at the Proficient level should employ problem-solving strategies such as identifying and using appropriate information. Their written solutions should be organized and presented both with supporting information and explanations of how they were achieved.

	Advanced (282)
	Fourth-grade students performing at the Advanced level should apply integrated procedural knowledge and conceptual understanding to complex and non-routine real-world problem solving in the five NAEP content areas.

Fourth-graders performing at the Advanced level should be able to solve complex and non-routine real-world problems in all NAEP content areas. They should display mastery in the use of four-function calculators, rulers, and geometric shapes. These students are expected to draw logical conclusions and justify answers and solution processes by explaining why, as well as how, they were achieved. They should go beyond the obvious in their interpretations and be able to communicate their thoughts clearly and concisely.

IX. 2013 NAEP Mathematics Achievement Level Descriptions for Grade 8

	Achievement Level
	Description

	Basic (262)
	Eighth-grade students performing at the Basic level should exhibit evidence of conceptual and procedural understanding in the five NAEP content areas. This level of performance signifies an understanding of arithmetic operations—including estimation—on whole numbers, decimals, fractions, and percents.

Eighth-graders performing at the Basic level should complete problems correctly with the help of structural prompts such as diagrams, charts, and graphs. They should be able to solve problems in all NAEP content areas through the appropriate selection and use of strategies and technological tools—including calculators, computers, and geometric shapes. Students at this level also should be able to use fundamental algebraic and informal geometric concepts in problem solving.
As they approach the Proficient level, students at the Basic level should be able to determine which of the available data are necessary and sufficient for correct solutions and use them in problem solving. However, these eighth-graders show limited skill in communicating mathematically.

	Proficient (299)
	Eighth-grade students performing at the Proficient level should apply mathematical concepts and procedures consistently to complex problems in the five NAEP content areas.

Eighth-graders performing at the Proficient level should be able to conjecture, defend their ideas, and give supporting examples. They should understand the connections among fractions, percents, decimals, and other mathematical topics such as algebra and functions. Students at this level are expected to have a thorough understanding of Basic level arithmetic operations—an understanding sufficient for problem solving in practical situations.
Quantity and spatial relationships in problem solving and reasoning should be familiar to them, and they should be able to convey underlying reasoning skills beyond the level of arithmetic. They should be able to compare and contrast mathematical ideas and generate their own examples. These students should make inferences from data and graphs, apply properties of informal geometry, and accurately use the tools of technology. Students at this level should understand the process of gathering and organizing data and be able to calculate, evaluate, and communicate results within the domain of statistics and probability.

	Advanced (333)
	Eighth-grade students performing at the Advanced level should be able to reach beyond the recognition, identification, and application of mathematical rules in order to generalize and synthesize concepts and principles in the five NAEP content areas.

Eighth-graders performing at the Advanced level should be able to probe examples and counterexamples in order to shape generalizations from which they can develop models. Eighth-graders performing at the Advanced level should use number sense and geometric awareness to consider the reasonableness of an answer. They are expected to use abstract thinking to create unique problem-solving techniques and explain the reasoning processes underlying their conclusions.

[bookmark: grade_enrollment][bookmark: group_effect][bookmark: groupeffect][bookmark: h][bookmark: hierarchical_stratification][bookmark: high_density_schools][bookmark: high_school_and_beyond][bookmark: hsandbeyond][bookmark: high_school_transcript_study][bookmark: hsts][bookmark: hits][bookmark: hots_hands-on-tasks][bookmark: hotdeck][bookmark: hybrid_mb1][bookmark: hybrid_mb2][bookmark: i][bookmark: icts_interactive_computer_tests][bookmark: image-based_scoring_system][bookmark: implicit_stratification][bookmark: imputation][bookmark: imputed_race_ethnicity][bookmark: imputed_values][bookmark: imputedvalue][bookmark: individualized_education_program][bookmark: iep][bookmark: individualized_education_plan][bookmark: intraclass_correlation][bookmark: item][bookmark: item_bias][bookmark: item_map][bookmark: item_response_function][bookmark: item_response_theory][bookmark: irt][bookmark: iterative_proportional_fitting][bookmark: j][bookmark: jackknife][bookmark: limited_english_proficient][bookmark: lep][bookmark: performance][bookmark: phase_review_system][bookmark: posterior_distribution][bookmark: probability_proportional_to_size_samplin][bookmark: probability_proportional_to_size][bookmark: proficient][bookmark: provisional_scale][bookmark: q][bookmark: quality_control_monitor][bookmark: qcm][bookmark: quality_education_data][bookmark: qed][bookmark: r][bookmark: r2][bookmark: r2_reporting_population][bookmark: race][bookmark: raceethnicity][bookmark: race_ethnicity][bookmark: a_sample]NAEP Assessment Reporting Glossary

Accommodations. Accommodations are alterations in the way tasks are presented that allow children with learning disabilities to complete the same assignments as other students. Accommodations do not alter the content of assignments, give students an unfair advantage or in the case of assessments such as NAEP, change what a test measures.
Achievement levels. Performance standards set by the National Assessment Governing Board that provide a context for interpreting student performance on NAEP, based on recommendations from panels of educators and members of the public. The levels, Basic, Proficient, and Advanced, measure what students should know and be able to do at each grade assessed. See each NAEP subject for a detailed description of what students should know and be able to do at each level at grade 4, 8, or 12.
· Basic. One of the three NAEP achievement levels, denoting partial mastery of prerequisite knowledge and skills that are fundamental for proficient work at each grade assessed. NAEP also reports the proportion of students whose scores place them below the Basic achievement level. See each NAEP subject for a detailed description of what students should know and be able to do at grade 4, 8, or 12 at the Basic level. The cut scores determining each level are available with these descriptions.
· Proficient. One of the three NAEP achievement levels, representing solid academic performance for each grade assessed. Students reaching this level have demonstrated competency over challenging subject matter, including subject-matter knowledge, application of such knowledge to real-world situations, and analytical skills appropriate to the subject matter. See each NAEP subject for a detailed description of what students should know and be able to do at grade 4, 8, or 12 at the Proficient level. The cut scores determining each level are available with the descriptions.
· Advanced. One of the three NAEP achievement levels, denoting superior performance at each grade assessed. See each NAEP subject for a detailed description of what students should know and be able to do at grade 4, 8, or 12 at the Advanced level. The cut scores determining each level are available with these descriptions.
Achievement-level percentages. The percentage of students within the total population, or in a particular student group, who meet or exceed expectations of what students should know and be able to do. Specifically, it is the weighted percentage of students with NAEP composite scores that are equal to, or exceed, the achievement-level cut scores specified by the National Assessment Governing Board.
[bookmark: administration_schedule][bookmark: advmath][bookmark: alpha_reliability][bookmark: b][bookmark: background_questionnaires][bookmark: basic][bookmark: beta_sample][bookmark: booklet][bookmark: c][bookmark: calibrate][bookmark: certainty][bookmark: classical_test_theory][bookmark: common_population_linking][bookmark: conditioning][bookmark: confidence_intervals][bookmark: contrasts][bookmark: correlation][bookmark: curriculum_level][bookmark: cut_score][bookmark: cut][bookmark: cut_scores][bookmark: d][bookmark: degrees_of_freedom][bookmark: delta][bookmark: diocese][bookmark: catholic_school][bookmark: private_school][bookmark: e][bookmark: educational_testing_service][bookmark: f][bookmark: factor_analysis][bookmark: field_director][bookmark: field_supervisor][bookmark: focused_bib_spiraling][bookmark: focused][bookmark: foils][bookmark: foil][bookmark: g][bookmark: gamma_sample][bookmark: gender]Gender. NAEP results are reported separately for males and females, based on students' self-reported gender.
English language learners (ELL). A term used to describe students who are in the process of acquiring English language skills and knowledge.
NAEP. The National Assessment of Educational Progress (NAEP), also known as "the Nation's Report Card," is the only nationally representative and continuing assessment of what America's students know and can do in various subject areas. Since 1969, assessments have been conducted periodically in mathematics, reading, science, writing, U.S. history, geography, civics, the arts, and other subjects.
[bookmark: naep_region][bookmark: naep_scales][bookmark: naepscales]NAEP scales. The scales common across age or grade levels and assessment years used to report NAEP results.
[bookmark: naep_state_coordinator][bookmark: nsc][bookmark: national_assessment_governing_board][bookmark: nagb]National Assessment Governing Board. An independent organization whose members are appointed by the U.S. Secretary of Education. The Governing Board provides overall policy direction to the NAEP program. It is an independent, bipartisan group whose members include governors, state legislators, local and state school officials, educators, business representatives, and members of the general public.
[bookmark: national_association_of_independent_scho][bookmark: national_school_lunch_program][bookmark: nslp]National School Lunch Program (NSLP). A federally assisted meal program that provides low-cost or free lunches to eligible students. It is sometimes referred to as the free/reduced-price lunch program. Free lunches are offered to those students whose family incomes are at or below 130 percent of the poverty level; reduced-price lunches are offered to those students whose family incomes are between 130 percent and 185 percent of the poverty level.
[bookmark: nation-based_estimate][bookmark: nonresponse_class_level][bookmark: o][bookmark: objective][bookmark: other_courses][bookmark: parental_education][bookmark: parental]Parental education. A NAEP reporting group defined by the highest level of education of the mother and father of an assessed student as derived from the student's response to two background questionnaire items.
[bookmark: pbib_booklet_design][bookmark: percentile]Percentile. A score location below which a specified percentage of the population falls. For example, in 1998, the tenth percentile of fourth-grade reading scores was 167. This means that in 1998, ten percent of fourth-graders had NAEP reading scores below 167, while 90 percent scored at or above 167.
Race/ethnicity. In order to allow comparisons across years, assessment results presented are based on information for six mutually exclusive racial/ethnic categories: White, Black, Hispanic, Asian/Pacific Islander, American Indian (including Alaska Native), and Other. Students who identified with more than one of the first five categories or had a background other than the ones listed were categorized as Other. In all NAEP assessments, data about student race/ethnicity is collected from two sources: school records and student self-reports. Before 2002, NAEP used students' self-report of their race and ethnicity on a background questionnaire as the source of race/ethnicity data. In 2002, it was decided to change the student race/ethnicity variable highlighted in NAEP reports. Starting in 2002, NAEP reports of students' race and ethnicity are based on the school records, with students' self-report used only if school data are missing. Information based on student self-reported race/ethnicity will continue to be reported in the NAEP Data Explorer for assessments after 2001.
[bookmark: random_variable][bookmark: random][bookmark: reliability][bookmark: replicate_weights][bookmark: reporting_subgroup][bookmark: reporting][bookmark: reporting_group]Reporting group. Groups within the national population for which NAEP data are reported; for example, gender, race/ethnicity, grade, age, level of parental education, region, and type of location.
[bookmark: respondent][bookmark: respond][bookmark: s][bookmark: s2][bookmark: sample]Sample. A subset of a population whose characteristics are studied to gain information about the entire population. NAEP assesses a representative sample of students each year, rather than the entire population of students.
[bookmark: sample_type][bookmark: sampling_error][bookmark: sampling]Sampling error. The error in survey estimates that occurs because only a sample of the population is observed. Measured by sampling standard error.
[bookmark: sampling_frame][bookmark: samplingframe][bookmark: sampling_weight][bookmark: samplingweight][bookmark: scale_score][bookmark: scale]Scale score. A score, derived from student responses to assessment items, that summarizes the overall level of performance attained by that student. While NAEP does not produce scale scores for individual students, NAEP does produce summary statistics describing scale scores for groups of students. NAEP subject area scales typically range from 0 to 500 (reading, mathematics, U.S. history, and geography) or from 0 to 300 (science, writing, and civics).
[bookmark: scaling][bookmark: school_questionnaire][bookmark: schoolquestionnaire][bookmark: score_scale][bookmark: scoring_guide][bookmark: secondary_use_data_files][bookmark: secondary-use_data_files][bookmark: secondaryuse][bookmark: serpentine_sorting][bookmark: session_type][bookmark: sig_diff][bookmark: statistic][bookmark: significantly]School location. The physical location of a school. NAEP reporting includes city, suburb, town, and rural.
Significantly different, statistically significant, statistically significant difference. Statistical tests are conducted to determine whether the changes or differences between two result numbers are statistically significant. The term "significant" does not imply a judgment about the absolute magnitude or educational relevance of changes in student performance. Rather, it is used to indicate that the observed changes are not likely to be associated with sampling and measurement error, but are statistically dependable population differences. NAEP uses widely accepted statistical standards in analyzing data. For instance, this website discusses only findings that are statistically significant at the .05 level. However, some differences that are statistically significant appear small, particularly in recent assessment years, when the sample sizes have been larger.
NOTE: Differences between scale scores or percentages are calculated using unrounded values. In some instances, the result of the subtraction differs from what would be obtained by subtracting the rounded values shown in the accompanying figure or table.
[bookmark: simple_random_sample][bookmark: simple][bookmark: socioeconomic][bookmark: sort_variable][bookmark: standard_deviation][bookmark: stddev][bookmark: standard_error][bookmark: standard]Standard error. In NAEP, a measure of sampling variability and measurement error for a NAEP scale score. However, for other statistics, it reflects the sampling variability. Because of NAEP's complex student sampling design, sampling standard errors are estimated by jackknifing the samples from first-stage sample estimates. Standard errors may also include a component due to the error of measurement of individual scores estimated using plausible values.
[bookmark: standardized_mean_difference][bookmark: student_listing_form][bookmark: slf][bookmark: student_sample]Student sample. A portion of a population, or a subset from a set of units, that is selected by some probability mechanism for the purpose of investigating the properties of the population.
[bookmark: students_with_disabilities][bookmark: sd]Students with disabilities (SD). A student with a disability may need specially designed instruction to meet his or her learning goals. A student with a disability will usually have an Individualized Education Plan (IEP), which guides his or her special education instruction. Students with disabilities are often referred to as special education students and may be classified by their school as learning disabled (LD) or emotionally disturbed (ED). The goal of NAEP is that students who are capable of participating meaningfully in the assessment are assessed, but some students with disabilities selected by NAEP may not be able to participate, even with the accommodations provided.
[bookmark: subgroups][bookmark: subgroup][bookmark: subject_area][bookmark: subject]Subject area. One of the areas assessed by NAEP: the arts, civics, economics, foreign language, geography, mathematics, reading, science, U.S. history, world history, or writing.
[bookmark: substitute_school][bookmark: theta_metric][bookmark: trial_urban_district_assessment][bookmark: tuda][bookmark: v][bookmark: variance][bookmark: weighted_percentage][bookmark: weightedpct]Weighted percentage. A percentage that has been calculated by differentially weighting observations to account for complex sampling procedures. It differs from a simple percentage in which all cases are equally weighted.
In NAEP, each sampled student is assigned a weight that makes proper allowances for the sampling design and reflects adjustments for school and student nonparticipation.
Weighted percentages are estimates of the percentages of the total population, student group that share a specified characteristic. For example, the weighted percentage of fourth-grade students in the NAEP sample that correctly answered a particular NAEP test item is an estimate of the percentage of fourth-grade students in the nation that can correctly answer that question.

34
image2.png
VEEDUCATION

image3.png

image1.png
NAEP

MASSACHUSETTS

NATIONAL ASSESSMENT
OF EDUCATIONAL
PROGRESS

