
2017 National Assessment
Program
Literacy and Numeracy

Achievement in Reading, Writing,
Language Conventions and Numeracy

National Report for 2017

2017
National Assessment Program—
Literacy and Numeracy
Achievement in Reading, Writing,
Language Conventions and Numeracy:
National Report for 2017

Copyright
© Australian Curriculum, Assessment and Reporting Authority
(ACARA) 2017, unless otherwise indicated.

Subject to the exceptions listed below, copyright in this
document is licensed under a Creative Commons Attribution 4.0
International (CC BY) licence (https://creativecommons.org/
licenses/by/4.0/). This means that you can use these materials
for any purpose, including commercial use, provided that you
attribute ACARA as the source of the copyright material.

Exceptions:
The Creative Commons licence does not apply to:

1. logos, including (without limitation) the ACARA logo, the NAP
logo, the Australian Curriculum logo, the My School logo,
the Australian Government logo and the Education Services
Australia Limited logo;

2. other trade mark protected material;
3. photographs; and
4. material owned by third parties that has been reproduced

with their permission. Permission will need to be obtained
from third parties to re-use their material.

Attribution
ACARA requests attribution as:
“© Australian Curriculum, Assessment and Reporting Authority
(ACARA) 2017, unless otherwise indicated. This material was
downloaded from [insert website address] (accessed [insert
date]) and [was][was not] modified. The material is licensed
under CC BY 4.0 (https://creativecommons.org/licenses/
by/4.0/). ACARA does not endorse any product that uses
ACARA’s material or make any representations as to the quality
of such products. Any product that uses ACARA’s material
should not be taken to be affiliated with ACARA or have the
sponsorship or approval of ACARA. It is up to each person to
make their own assessment of the product”.

Contact details
Australian Curriculum, Assessment and Reporting Authority
Level 13, Tower B, Centennial Plaza, 280 Elizabeth Street
Sydney NSW 2000
T 1300 895 563
F 1800 982 118
www.acara.edu.au

The appropriate citation for this report is:
Australian Curriculum, Assessment and Reporting Authority
2017, NAPLAN Achievement in Reading, Writing,
Language Conventions and Numeracy: National Report for 2017,
ACARA, Sydney.

iii

Contents

Introduction ... iv

2017 Results Year 3 1
Year 3 Reading ...2

Year 3 Writing ... 13

Year 3 Spelling .. 24

Year 3 Grammar and Punctuation 35

Year 3 Numeracy ... 46

Year 3 Participation ... 57

Year 3 Comparative Achievement 61

Commentary ... 63

2017 Results Year 5 65
Year 5 Reading .. 66

Year 5 Writing ... 77

Year 5 Spelling .. 88

Year 5 Grammar and Punctuation 99

Year 5 Numeracy ... 110

Year 5 Participation ... 121

Year 5 Comparative Achievement 125

Commentary ... 127

2017 Results Year 7 129
Year 7 Reading .. 130

Year 7 Writing ... 141

Year 7 Spelling .. 152

Year 7 Grammar and Punctuation 163

Year 7 Numeracy ... 174

Year 7 Participation ... 185

Year 7 Comparative Achievement 189

Commentary ... 191

2017 Results Year 9 193
Year 9 Reading .. 194

Year 9 Writing ... 205

Year 9 Spelling .. 216

Year 9 Grammar and Punctuation 227

Year 9 Numeracy ... 238

Year 9 Participation ... 249

Year 9 Comparative Achievement 253
Commentary ... 255

2008, 2012–2017 Time series 257
Years 3, 5, 7 and 9 Reading 258

Years 3, 5, 7 and 9 Numeracy 279

Commentary .. 300

Years 3, 5, 7 and 9 Participation 303

Commentary .. 324

2013–2015, 2014–2016 and
2015–2017 Cohort gain 326
Year 3–Year 5 Reading .. 327

Year 5–Year 7 Reading .. 331

Year 7–Year 9 Reading .. 335

Achievement of Students in Reading 339

Year 3–Year 5 Numeracy .. 341

Year 5–Year 7 Numeracy .. 345

Year 7–Year 9 Numeracy .. 349

Achievement of Students in Numeracy 353

Commentary .. 355

iv

Introduction

About ACARA
The Australian Curriculum, Assessment and Reporting Authority
(ACARA) is an independent authority focused on improving the
learning of all young Australians through a national curriculum,
the national assessment program and a national data collection
and reporting program.

ACARA collaborates with teachers, principals, governments,
state and territory education authorities, professional education
associations, community groups and the general public to develop
national education standards for use in every school in Australia.

About NAPLAN
The National Assessment Program—Literacy and Numeracy
(NAPLAN) tests are conducted in May for all students across
Australia in Years 3, 5, 7 and 9. Each year, over one million
students nationally sit the NAPLAN tests. All students in the
same year level are assessed on the same test items in the
assessment domains of reading, writing, language conventions
(spelling, grammar and punctuation) and numeracy.

NAPLAN data provide parents, schools, governments and the
non-government school sectors with important information
about whether young Australians are reaching important
educational goals.

NAPLAN tests are the only Australian assessments that provide
nationally comparable data on the performance of students in the
vital areas of literacy and numeracy. This gives NAPLAN a unique
role in providing robust data to inform and support improvements
to teaching and learning practices in Australian schools.

The NAPLAN assessment and
reporting process
NAPLAN tests are developed collaboratively by ACARA, the
state and territory governments, the non-government school
sectors and the Australian Government. The test administration
authority in each jurisdiction is responsible for test
administration, data capture and delivery of reports.

NAPLAN tests broadly reflect aspects of literacy and numeracy
within the curriculum in all jurisdictions. The types of test
questions and test formats are chosen so that they are familiar
to students and teachers across Australia.

The National Protocols for Test Administration ensure
consistency in the administration of NAPLAN tests by all test
administration authorities and schools across Australia.

The test administration authority in each jurisdiction
manages the marking of the tests. Tests for reading, language
conventions (spelling, grammar and punctuation) and numeracy
are marked using optical mark recognition software to score
multiple-choice items. Writing tasks are marked using well
established procedures for maintaining marker consistency
across all jurisdictions.

Test administration authorities submit de-identified student
data from all tests to a contractor appointed to undertake
analysis of the test data on behalf of ACARA. This analysis
determines individual student scores across the national
achievement scale and enables comparisons over time.

Comparative data showing the performance of each jurisdiction
and the nation are provided to each test administration authority.

Student reports are produced by the test administration
authorities, using a common national reporting format.

Comparisons over time
NAPLAN tests are equated so that the 2017 results can be
compared with those from previous years and reported on the
same achievement scale. As with all statistical calculations, the
NAPLAN statistics in this report include some degree of uncertainty
and this should be considered when interpreting any differences.

To help interpret differences in results, since 2013 an additional
effect size measure has been included in the comparison
calculations. Where comparisons of results are shown, a
representation of the effect size and statistical significance of
the comparison is also provided. This representation is referred
to as the ‘nature of the difference’ and it combines the outcomes
of statistical significance tests with an effect size measure of the
difference.

Comparisons are made for results within jurisdictions, between
the current and previous years, and between the current and
base years. For reading, spelling, grammar and punctuation, and
numeracy, the base year is 2008.

The writing prompt of NAPLAN can be either persuasive or
narrative. In 2016 narrative prompts were placed onto the
existing persuasive writing scale, creating a NAPLAN writing scale
comparable for both genres. This means that the results can be
compared and trends analysed in NAPLAN writing data from 2011
onwards but not for results before then. Therefore, for writing, the
base year is 2011.

In addition, the Education Council approved the use of the ABS
Australian Statistical Geography Standard (ASGS) Remoteness
Structure for all national reporting from 2016 enabling comparison
of schools from other educational sectors and other policy and
program themes. As a result, the geolocation results obtained from
the 2016 NAPLAN onwards are not directly comparable to those of
previous cycles.

To maintain the current form of the national reports the NAPLAN
2009, 2010, and 2011 results have been omitted from this report.

Student achievement
NAPLAN results are publicly reported through the NAPLAN
summary information and NAPLAN national reports. Results are
also available for use by jurisdictions, non-government school
sectors and schools.

Individual student reports, provided to parents/carers, show
student results against the national average and the middle 60 per
cent of students nationally. These reports contain a description of
what was assessed in each of the tests and provide information
about the knowledge and skills the student demonstrated in the
tests.

NAPLAN results are reported using five national achievement
scales, one for each of the NAPLAN assessment domains of
reading, writing, spelling, grammar and punctuation, and
numeracy. Each scale consists of ten bands, which represent the
increasing complexity of the knowledge and skills assessed by
NAPLAN from Years 3 to 9. Six of these bands are used for reporting
student performance in each year level. Student raw scores on tests
are converted to a NAPLAN ‘scale score’ so that those scores can
be located on the national scale for each domain.

The NAPLAN reporting scales are constructed so that any given
scale score represents the same level of achievement over time
within a domain. For example, a score of 700 in reading in one year
represents the same level of reading achievement in other testing
years.

v

Year 3 Year 7Year 5 Year 9

National Assessment Program—Literacy and Numeracy National Assessment Scale

Band 10

Band 9

Band 8

Band 7

Band 6

Band 5

Band 10

Band 9

Band 8

Band 7

Band 6

Band 5

Band 4

Band 9

Band 8

Band 7

Band 6

Band 5

Band 4

Band 3

Band 8

Band 7

Band 6

Band 5

Band 4

Band 3

Band 2

Band 1

Band 6

Band 5

Band 4

Band 3

Band 2

Band 1
Students are
below the national
minimum standard

Students are
at the national
minimum standard

Students are
above the national
minimum standard

Students are
below the national
minimum standard

Students are
at the national
minimum standard

Students are
above the national
minimum standard

Students are
below the national
minimum standard

Students are
at the national
minimum standard

Students are
above the national
minimum standard

Students are
below the national
minimum standard

Students are
at the national
minimum standard

Students are
above the national
minimum standard

National minimum standards
The second lowest band on the achievement scale reported
for each year level represents the national minimum standard
expected of students at that year level. The national minimum
standard is the agreed minimum acceptable standard of
knowledge and skills without which a student will have difficulty
making sufficient progress at school.

Students whose results are in the lowest band for the year level
have not achieved the national minimum standard for that year.
These students are likely to need focused intervention and
additional support to help them achieve the skills they require
to progress in schooling. For each year level, the national
minimum standard is located on the common underlying scale
at the following national achievement bands:

Abbreviations
S.D. — Standard deviation

M — Male

F — Female

Indig. — Indigenous

Non-Indig. — Non-Indigenous

LBOTE — Language background other than English

Non-LBOTE — Non-language background other than English

E — Exempt

A — Absent

W — Withdrawn

How to read the 2017 graphs

Band 3
and

below

Band 4

Band 5

Band 6

Band 7

Band 8
and

above600

700

500

400

300

200

100

95th Percentile –
95% of students
achieve below
this score

80th Percentile –
80% of students
achieve below
this score

Mean scale score

20th Percentile –
20% of students
achieve below
this score

5th Percentile –
5% of students
achieve below
this score

Each group’s results are represented
in a vertical column with various colours.

The blue shading behind the column
represents the achievement bands.

How to read the 2017 comparisons

61

NAPLAN Year 3 Comparative Achievement

Table 3.CR: Comparative Achievement of Year 3 Students in Reading, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 435.4 444.5 424.9 419.8 416.7 424.1 443.7 342.5 431.3
NSW 435.4 ■ ■ ■ ■ ■ ▲ ■

Vic 444.5 ■ ■ ▲ ■

Qld 424.9 ■ ■ ■ ■ ▲ ■

WA 419.8 ■ ■ ■ ■ ▲ ■

SA 416.7 ■ ■ ■ ▲ ■

Tas 424.1 ■ ■ ■ ■ ▲ ■

ACT 443.7 ■ ■ ▲ ■

NT 342.5 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 431.3 ■ ■ ■ ■ ■ ■ ■ ▲

Table 3.CW: Comparative Achievement of Year 3 Students in Writing, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 420.8 426.9 402.4 409.4 391.3 404.6 414.9 324.5 413.6
NSW 420.8 ■ ■ ■ ▲ ■

Vic 426.9 ■ ▲ ▲

Qld 402.4 ■ ■ ■ ■ ▲ ■

WA 409.4 ■ ■ ■ ■ ▲ ■

SA 391.3 ▼ ■ ▲

Tas 404.6 ■ ■ ■ ▲ ■

ACT 414.9 ■ ■ ■ ■ ▲ ■

NT 324.5 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 413.6 ■ ■ ■ ■ ■ ▲

Table 3.CS: Comparative Achievement of Year 3 Students in Spelling, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 426.2 422.4 408.8 408.4 404.2 395.7 412.7 328.6 416.1
NSW 426.2 ■ ■ ▲ ■

Vic 422.4 ■ ■ ■ ■ ▲ ■

Qld 408.8 ■ ■ ■ ■ ■ ▲ ■

WA 408.4 ■ ■ ■ ■ ■ ▲ ■

SA 404.2 ■ ■ ■ ■ ▲ ■

Tas 395.7 ■ ■ ■ ▲

ACT 412.7 ■ ■ ■ ■ ■ ▲ ■

NT 328.6 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 416.1 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

Read across the appropriate row to compare one state/territory
performance with jurisdictions listed at the top of the columns.

▲▲ Average achievement is substantially above and is
statistically significantly different from the comparison
state/territory.

 Average achievement is above and is statistically
significantly different from the comparison state/territory.

■▲ Average achievement is close to or not statistically different
from the comparison state/territory.

 Average achievement is below and is statistically
significantly different from the comparison state/territory.

▼ Average achievement is substantially below and is statistically
significantly different from the comparison state/territory.

vi

How to read the 2017 comparative tables

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

578.0
(67.0)

574.8
(66.8)

580.2
(63.4)

580.4
(67.6)

580.2
(67.5)

580.8
(65.8)

580.9
(66.0)

■ ■

% at or above NMS 92.9 91.4 93.4 92.1 92.3 92.8 91.7 ■ ■

Year 7
Mean / (S.D.)

536.5
(68.2)

541.5
(68.3)

540.6
(66.3)

546.1
(69.0)

546.0
(67.3)

540.8
(67.6)

544.7
(69.4)

■ ■

% at or above NMS 94.2 94.1 94.2 94.9 95.4 94.6 94.0 ■ ■

Year 5
Mean / (S.D.)

484.4
(76.5)

493.6
(77.6)

502.3
(64.7)

500.6
(78.0)

498.5
(78.2)

501.5
(77.1)

505.7
(77.0)

■

% at or above NMS 91.0 91.6 96.1 92.9 93.3 93.0 93.9 ■

Year 3
Mean / (S.D.)

400.5
(84.5)

419.6
(87.9)

419.1
(80.6)

418.3
(86.2)

425.5
(86.8)

425.6
(85.6)

431.3
(86.9)

■

% at or above NMS 92.1 93.6 95.3 93.5 94.6 95.1 94.9 ■

Comparison of means

▲▲ Average achievement is substantially above and is
statistically significantly different from the base year (or
previous year) for this state/territory.

 Average achievement is above and is statistically
significantly different from the base year (or previous year)
for this state/territory.

■▲ Average achievement is close to or not statistically different
from the base year (or previous year) for this state/territory.

 Average achievement is below and is statistically
significantly different from the base year (or previous year)
for this state/territory.

▼ Average achievement is substantially below and is
statistically significantly different from the base year (or
previous year) for this state/territory.

Comparison of percentages of students at or above
the national minimum standard (NMS)

▲▲ Percentage of students at or above NMS is substantially
higher than and is statistically significantly different from
the base year (or previous year) for this state/territory.

 Percentage of students at or above NMS is higher than and
is statistically significantly different from the base year (or
previous year) for this state/territory.

■▲ Percentage of students at or above NMS is close to or not
statistically different from the base year (or previous year)
for this state/territory.

 Percentage of students at or above NMS is lower than and
is statistically significantly different from the base year (or
previous year) for this state/territory.

▼ Percentage of students at or above NMS is substantially
lower than and is statistically significantly different from the
base year (or previous year) for this state/territory.

vii

Terms used in this report

Term Definition Notes
Absent Absent students are students who did not sit the

tests because they were not present at school
when the test was administered or were unable to
sit the test as a result of an accident or mishap.

• The reported statistics (means and percentages)
include results for absent students that have been
statistically imputed.

Assessed Students deemed to have participated in the test.
Assessed includes present and exempt students.

• Assessed students do not include students who were
absent or withdrawn from tests.

Assessment domain The learning areas assessed as part of NAPLAN. • These areas are: reading, writing, spelling, grammar
and punctuation, and numeracy.

Average age The average age of students is calculated from the
dates of birth provided by each state/territory.

Base year First year of data collection for the purposes of
time series comparisons.

• For writing the base year is 2011. For all other
assessment domains the base year is 2008.

Domain (see:
Assessment domain)

Effect size Effect size is a measure for quantifying the
difference between two groups or the same group
over time. Effect size measures complement
statistical tests (which examine whether the
difference is statistically probable) and focus on
the magnitude of the difference.

The effect size is reported as follows:

• ‘substantially above/below’ refers to an effect size of
greater than 0.5/less than -0.5

• ‘above/below’ refers to an effect size from 0.2 to
0.5 (inclusive)/from -0.2 to -0.5 (inclusive)

• ‘close to’ refers to an effect size of less than 0.2 but
greater than -0.2

Exempt Students with a language background other
than English, who arrived from overseas less
than a year before the tests, and students with
significant disabilities may be exempted from
testing.

• Exempt students are included in the calculation of
participation rates (see Participation rates for details of
calculations).

• Exempt students do not sit the tests. For reporting
purposes, they are deemed to be below the national
minimum standard.

• Exempt students are included in calculations of
percentages of students below national minimum
standard.

• Exempt students are not included in the calculation of
mean scores.

Geolocation The ABS Australian Statistical Geography
Standard (ASGS) Remoteness Structure is based
on the locality of individual schools and is used
to disaggregate data according to Major Cities
of Australia, Inner Regional Australia, Outer
Regional Australia, Remote Australia and Very
Remote Australia.

• ‘-’ indicates that the geolocation code does not apply
within this state/territory or for this year level.

• ‘n.p.’ indicates data not published as there were no
students tested or the number of students tested was
less than 30.

Indigenous status A student is considered to be ‘Indigenous’ if he
or she identifies as being of Aboriginal and/
or Torres Strait Islander origin. The term ‘origin’
is considered to relate to people’s Australian
Aboriginal or Torres Strait Islander descent and for
some, but not all, their cultural identity.

• Students for whom ‘Indigenous status’ was not stated
are not included in the data which is provided by
Indigenous status.

Jurisdiction(s) One (or more) of the eight states and territories of
Australia.

Language
background other
than English (LBOTE)

A student is classified as LBOTE if either the
student or parents/ guardians speak a language
other than English at home.

viii

Term Definition Notes
Nature of the
difference

The ‘nature of the difference’ in results is a
representation that incorporates the results of
statistical significance testing (how statistically
significant a difference in results is between two
groups) and the results of effect size calculations
(a measure of the magnitude of the difference).

• Some key comparisons from the full range of test
domains and year levels are provided in this report.

• Where the nature of the difference in performance is
indicated, it relates to the comparison of mean scores
either across the previous or base year and the current
year, or between jurisdictions in the current year.

• The nature of the difference is also applied to
comparisons of the percentage of students achieving at
or above national minimum standard.

• Where the nature of the difference is not indicated, care
should be taken when comparing results over time,
between groups of students and between jurisdictions.

• See definition of ‘effect size’ for notes on how effect
size is reported.

Parental education Parental education represents the highest level
of parental school or non-school education
that a parent/guardian has completed. This
includes the highest level of primary or secondary
school completed or the highest post-school
qualification attained.

• The higher level of school or non-school education that
either parent/guardian has completed is reported.

• Certificate I to IV includes Australian Qualifications
Framework (AQF) trade certificates.

• Parental education may not have been stated on
enrolment forms.

Parental occupation Parental occupation represents the occupation
group which includes the main work undertaken
by the parent/guardian. If a parent/guardian has
more than one job, the occupation group which
reflects their main job is reported.

• The higher occupational group of either parent/
guardian is reported.

• Parental occupation may not have been stated on
enrolment forms.

Participation rates Participation rates are calculated as assessed
students as a percentage of the total number of
students in the year level, as reported by the school.

• Assessed = present + exempt

• Total number of students in year level = assessed +
absent + withdrawn

Percentages • The percentages of students represented in the tables
have been rounded and may not sum to 100.

Present Students who sat the test.

Scale • The range of the common national scale for Years 3, 5, 7
and 9 is 0 to 1000.

Sex Sex is the distinction ‘male’ and ‘female’ as
reported on a student’s enrolment record.

Spelling and
Grammar and
Punctuation

• The spelling and grammar and punctuation results,
while reported separately, are drawn from a single
language conventions assessment.

Standard deviation
(S.D.)

• In the tables, standard deviation is abbreviated as S.D.
Standard deviation is a measure of variability in student
performances. Approximately 68 per cent of student
results are expected to fall between minus one and plus
one standard deviation around the mean.

Statistical
significance

The likelihood that the difference in results
between two groups is due to chance.

Withdrawn Students may be withdrawn from the testing
program by their parent/carer. Withdrawals are
intended to address issues such as religious
beliefs and philosophical objections to testing.

• The reported statistics (means and percentages)
include results for withdrawn students that have been
statistically imputed.

Years of schooling States and territories have different school
starting ages. Years of schooling is an estimate
of the average time students have spent in
schooling at the time of testing, expressed in
years and months.

1

2017 Results
NAPLAN Year 3

Year 3 Reading 2
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 3 Writing 13
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 3 Spelling 24
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 3 Grammar and Punctuation 35
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 3 Numeracy 46
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 3 Participation57
• by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
Indigenous Status, by State and Territory, 2017

Year 3 Comparative Achievement61
• in Reading by State and Territory, 2017

• in Writing, by State and Territory, 2017

• in Spelling, by State and Territory, 2017

• in Grammar and Punctuation, by State and
Territory, 2017

• in Numeracy, by State and Territory, 2017

Year 3 Commentary 63

2

NAPLAN Year 3 Reading

Figure 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

435.4
(86.4)

444.5
(82.9)

424.9
(84.1)

419.8
(88.9)

416.7
(83.4)

424.1
(89.1)

443.7
(89.4)

342.5
(131.0)

431.3
(86.9)

Table 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW
8yrs 7mths
3yrs 4mths

96.8 1.7 1.5 1.7 2.8 6.6 13.7 21.8 23.2 30.1 95.5

Vic
8yrs 8mths
3yrs 4mths

94.7 2.5 2.8 2.7 1.5 5.0 12.6 21.8 24.1 32.4 95.8

Qld
8yrs 5mths
3yrs 4mths

92.8 2.2 5.0 1.2 3.3 7.8 15.5 23.3 23.5 25.4 95.5

WA
8yrs 4mths
3yrs 4mths

95.3 2.9 1.9 1.4 4.7 8.5 15.5 22.9 22.4 24.6 93.9

SA
8yrs 7mths
3yrs 4mths

93.1 3.0 4.0 2.8 4.1 8.4 15.9 24.0 22.9 21.9 93.1

Tas
8yrs 10mths
3yrs 4mths

94.7 2.5 2.7 1.5 4.1 8.7 15.0 22.3 21.9 26.6 94.4

ACT
8yrs 7mths
3yrs 4mths

93.7 2.2 4.0 1.8 2.6 6.1 12.1 20.5 22.6 34.3 95.6

NT
8yrs 5mths
3yrs 4mths

88.4 9.2 2.5 2.1 26.0 12.8 14.4 16.9 14.6 13.2 71.9

Aust
8yrs 7mths
3yrs 4mths

94.8 2.3 2.8 1.9 3.1 6.9 14.2 22.3 23.3 28.3 94.9

Refer to the introduction for explanatory notes and how to read the graph.

3

NAPLAN Year 3 Reading

Figure 3.R2: Achievement of Year 3 Students in Reading, by Sex, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

426.3
(88.5)

436.5
(84.5)

415.7
(85.5)

409.7
(90.7)

405.4
(85.0)

412.9
(90.5)

434.6
(91.4)

329.0
(132.7)

422.0
(88.8)

Female
Mean scale
score / (S.D.)

444.8
(83.1)

452.9
(80.4)

434.6
(81.6)

430.4
(85.8)

428.4
(80.0)

435.8
(86.2)

453.5
(86.0)

357.0
(127.6)

440.9
(83.9)

Table 3.R2: Achievement of Year 3 Students in Reading, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW Male 2.2 3.7 8.1 15.3 22.0 21.8 26.9 94.2
Female 1.3 1.8 5.0 12.1 21.6 24.7 33.4 96.9

Vic Male 3.6 2.0 6.1 14.1 22.3 23.0 29.0 94.4
Female 1.8 0.9 3.8 11.1 21.3 25.3 35.9 97.3

Qld Male 1.6 4.2 9.4 17.3 23.2 21.9 22.4 94.2
Female 0.8 2.3 6.1 13.6 23.4 25.3 28.6 96.9

WA Male 1.9 6.0 10.1 17.0 22.8 20.7 21.4 92.1
Female 1.0 3.3 6.8 14.0 22.9 24.1 28.0 95.7

SA Male 3.8 5.5 10.1 17.6 23.9 20.7 18.3 90.7
Female 1.7 2.7 6.5 14.0 24.1 25.3 25.7 95.6

Tas Male 1.8 5.5 10.4 16.6 22.4 20.3 23.0 92.7
Female 1.2 2.6 6.9 13.4 22.1 23.6 30.3 96.2

ACT Male 2.3 3.4 7.4 13.6 20.8 21.8 30.6 94.3
Female 1.2 1.7 4.6 10.4 20.2 23.4 38.4 97.0

NT Male 2.6 29.2 13.2 14.5 16.7 12.8 11.0 68.2
Female 1.5 22.4 12.5 14.3 17.1 16.6 15.5 76.0

Aust Male 2.5 4.1 8.3 15.8 22.5 21.8 25.1 93.4
Female 1.3 2.2 5.3 12.5 22.1 24.8 31.7 96.5

Refer to the introduction for explanatory notes and how to read the graph.

4

NAPLAN Year 3 Reading

Figure 3.R3: Achievement of Year 3 Students in Reading, by Indigenous Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

371.2
(78.1)

384.5
(79.4)

362.6
(81.6)

328.7
(91.3)

342.9
(86.1)

379.7
(83.4)

377.1
(87.3)

244.6
(119.3)

352.8
(92.6)

Non-Indigenous
Mean scale
score / (S.D.)

439.2
(85.2)

445.8
(82.5)

430.5
(82.0)

427.2
(84.6)

420.8
(81.8)

427.4
(87.9)

445.6
(88.7)

411.3
(88.1)

436.3
(84.1)

Table 3.R3: Achievement of Year 3 Students in Reading, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
Indigenous 2.9 9.1 16.7 23.9 24.1 15.1 8.1 88.0
Non-Indigenous 1.6 2.4 6.0 13.1 21.7 23.8 31.4 96.0

Vic
Indigenous 5.1 6.2 14.4 22.5 24.6 16.3 11.0 88.7
Non-Indigenous 2.6 1.4 4.8 12.4 21.8 24.3 32.8 96.0

Qld
Indigenous 2.0 11.9 19.1 23.5 22.5 13.4 7.6 86.1
Non-Indigenous 1.2 2.5 6.7 14.8 23.4 24.4 27.0 96.4

WA
Indigenous 1.5 23.5 23.1 22.6 16.3 8.2 4.9 75.0
Non-Indigenous 1.4 3.2 7.3 14.9 23.4 23.6 26.3 95.4

SA
Indigenous 6.4 18.2 18.9 21.5 19.2 11.3 4.5 75.5
Non-Indigenous 2.7 3.4 7.9 15.5 24.1 23.5 23.0 93.9

Tas
Indigenous 1.5 9.4 15.3 21.4 23.2 18.2 11.0 89.1
Non-Indigenous 1.5 3.6 8.2 14.6 22.2 22.3 27.6 94.9

ACT
Indigenous 2.7 10.1 15.2 21.1 23.4 16.2 11.2 87.1
Non-Indigenous 1.8 2.4 5.8 11.8 20.5 22.7 35.1 95.8

NT
Indigenous 2.2 54.5 18.1 12.0 8.1 3.5 1.7 43.3
Non-Indigenous 2.0 5.9 9.2 16.1 23.1 22.5 21.3 92.2

Aust
Indigenous 2.7 15.7 18.2 22.3 21.1 12.8 7.2 81.6
Non-Indigenous 1.8 2.3 6.2 13.6 22.4 23.9 29.7 95.8

Refer to the introduction for explanatory notes and how to read the graph.

5

NAPLAN Year 3 Reading

Figure 3.R4: Achievement of Year 3 Students in Reading, by LBOTE Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

440.6
(87.4)

441.3
(84.9)

425.3
(91.9)

425.3
(94.0)

415.5
(89.3)

429.0
(84.1)

440.8
(89.6)

284.5
(140.3)

433.3
(92.0)

Non-LBOTE
Mean scale
score / (S.D.)

432.4
(85.6)

445.9
(82.1)

424.8
(82.7)

420.5
(85.7)

417.1
(81.9)

421.8
(88.8)

444.8
(89.2)

399.8
(93.1)

431.3
(84.6)

Table 3.R4: Achievement of Year 3 Students in Reading, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
LBOTE 2.5 2.4 6.0 13.1 21.2 22.7 32.1 95.1
Non-LBOTE 1.4 3.0 6.9 14.1 22.2 23.5 28.9 95.7

Vic
LBOTE 3.8 1.6 5.5 13.6 22.0 22.6 30.9 94.6
Non-LBOTE 2.3 1.4 4.7 12.2 21.7 24.7 33.0 96.3

Qld
LBOTE 2.0 4.6 8.4 14.8 21.0 21.6 27.6 93.4
Non-LBOTE 1.1 3.0 7.7 15.7 23.6 23.9 25.0 95.9

WA
LBOTE 2.2 5.1 7.5 13.9 21.7 22.0 27.6 92.6
Non-LBOTE 1.2 4.2 8.2 15.6 23.5 23.0 24.3 94.6

SA
LBOTE 5.2 5.0 8.6 15.7 22.1 20.6 22.8 89.8
Non-LBOTE 2.3 3.9 8.3 15.9 24.5 23.4 21.7 93.8

Tas
LBOTE 2.7 3.1 6.7 13.6 23.7 24.3 25.9 94.2
Non-LBOTE 1.3 4.3 9.1 15.4 22.3 21.6 25.9 94.4

ACT
LBOTE 3.5 2.5 6.1 12.6 21.5 21.8 32.0 94.0
Non-LBOTE 1.2 2.6 6.0 11.9 20.2 22.9 35.1 96.2

NT
LBOTE 2.0 44.0 15.0 11.3 11.0 8.6 8.1 54.0
Non-LBOTE 2.1 8.6 10.8 16.5 22.4 20.8 18.8 89.3

Aust
LBOTE 2.9 3.6 6.6 13.6 21.3 22.1 29.9 93.5
Non-LBOTE 1.6 2.8 6.9 14.3 22.7 23.8 28.0 95.6

Refer to the introduction for explanatory notes and how to read the graph.

6

NAPLAN Year 3 Reading

Table 3.R5: Achievement of Year 3 Students in Reading, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 443.2 1.8 2.2 5.7 12.5 21.0 23.7 33.2 96.0
Inner Regional 416.9 1.6 3.8 8.6 16.8 24.3 22.5 22.3 94.6
Outer Regional 402.8 1.4 5.6 11.4 18.7 23.9 20.8 18.1 93.0
Remote 380.3 1.5 9.4 14.8 22.0 24.3 16.8 11.2 89.1
Very Remote 368.5 2.5 10.7 16.7 24.8 23.3 11.2 10.7 86.8

Vic

Major Cities 450.1 2.8 1.3 4.4 11.6 21.0 24.1 34.8 96.0
Inner Regional 427.8 2.5 2.1 6.8 15.7 24.0 23.9 25.1 95.4
Outer Regional 426.7 3.4 2.0 6.7 15.4 24.6 24.3 23.7 94.6
Remote 406.4 0.0 3.1 10.2 21.3 21.3 29.3 14.7 96.9
Very Remote - - - - - - - - -

Qld

Major Cities 434.1 1.2 2.4 6.3 14.2 22.8 24.4 28.7 96.4
Inner Regional 416.2 1.3 3.5 9.0 17.1 24.4 22.9 21.7 95.1
Outer Regional 409.4 1.1 4.3 10.0 18.3 24.6 22.2 19.4 94.5
Remote 389.8 1.7 10.0 13.9 18.4 21.0 18.3 16.7 88.3
Very Remote 340.6 1.7 21.4 23.2 20.3 15.2 10.6 7.6 76.9

WA

Major Cities 429.5 1.6 3.3 7.2 14.4 22.7 23.2 27.6 95.1
Inner Regional 406.4 1.2 5.3 10.0 18.1 24.9 22.2 18.4 93.5
Outer Regional 396.8 0.9 7.0 12.4 19.5 23.4 20.1 16.7 92.1
Remote 379.8 0.5 11.4 14.1 18.7 24.1 18.7 12.6 88.1
Very Remote 325.0 0.3 27.3 21.6 19.1 15.0 10.0 6.9 72.5

SA

Major Cities 423.0 3.0 3.3 7.5 15.1 23.6 23.5 24.0 93.7
Inner Regional 415.3 2.0 3.4 8.4 16.3 25.9 23.9 20.2 94.6
Outer Regional 394.2 2.7 6.7 11.9 19.2 25.0 20.1 14.4 90.6
Remote 396.7 2.8 5.5 11.8 19.6 25.4 20.3 14.7 91.8
Very Remote 321.2 1.4 32.9 16.0 15.6 16.4 11.2 6.5 65.7

Tas

Major Cities - - - - - - - - -
Inner Regional 430.1 1.6 3.7 8.0 14.0 21.6 22.3 28.9 94.7
Outer Regional 410.6 1.1 5.1 10.4 17.4 23.7 21.0 21.4 93.7
Remote 421.6 1.4 4.6 8.0 14.9 24.3 21.1 25.7 94.0
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 443.7 1.8 2.6 6.1 12.1 20.6 22.6 34.3 95.6
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 396.9 2.5 9.0 11.0 16.5 22.3 20.4 18.2 88.5
Remote 353.1 2.7 21.9 15.5 17.1 17.4 12.5 12.9 75.4
Very Remote 217.1 0.8 66.3 14.7 7.4 4.7 3.7 2.4 32.9

Aust

Major Cities 440.3 2.0 2.2 5.8 13.0 21.7 23.8 31.5 95.8
Inner Regional 420.0 1.8 3.4 8.2 16.4 24.2 23.0 23.1 94.9
Outer Regional 406.6 1.7 5.2 10.4 18.1 24.2 21.6 18.9 93.2
Remote 381.1 1.5 11.6 13.9 18.7 22.5 17.8 14.0 86.9
Very Remote 298.8 1.0 36.9 19.2 15.9 12.5 8.5 5.9 62.1

Refer to the introduction for explanatory notes.

7

NAPLAN Year 3 Reading

Table 3.R6: Achievement of Year 3 Indigenous Students in Reading, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 380.9 3.3 7.2 14.6 23.0 25.6 16.4 9.8 89.5
Inner Regional 370.4 2.8 9.2 16.2 24.2 24.5 15.3 7.9 88.0
Outer Regional 355.9 2.2 12.2 21.6 25.1 20.1 12.9 5.7 85.5
Remote 332.9 2.4 18.3 25.7 26.6 17.8 7.9 1.4 79.4
Very Remote 337.5 4.2 14.4 23.9 27.2 21.1 7.5 1.7 81.4

Vic

Major Cities 393.4 3.8 5.0 12.8 21.2 25.9 18.1 13.0 91.1
Inner Regional 375.4 5.2 7.3 16.6 23.6 23.4 14.9 9.0 87.5
Outer Regional 383.4 8.2 6.4 12.8 23.0 23.9 15.1 10.6 85.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 384.6 2.3 7.0 14.0 22.0 26.2 17.5 10.9 90.7
Inner Regional 375.7 1.6 7.6 16.8 23.7 25.6 16.0 8.7 90.7
Outer Regional 356.2 1.9 11.5 21.3 26.4 22.0 11.2 5.7 86.6
Remote 322.4 2.5 25.2 25.3 22.5 14.1 7.1 3.2 72.3
Very Remote 298.0 1.7 33.3 31.5 19.7 8.2 3.8 1.6 65.0

WA

Major Cities 357.5 2.4 13.9 20.1 24.5 20.1 11.0 7.9 83.7
Inner Regional 334.7 0.5 21.3 20.8 23.3 20.1 8.9 5.1 78.2
Outer Regional 334.3 1.3 19.3 24.4 26.3 17.1 8.4 3.2 79.4
Remote 312.1 1.2 29.9 25.6 20.2 13.5 6.5 3.2 69.0
Very Remote 269.0 0.5 45.1 27.8 16.3 7.1 2.5 0.7 54.4

SA

Major Cities 360.8 5.4 12.1 17.4 23.2 22.1 13.9 5.9 82.5
Inner Regional 367.4 8.8 9.3 17.8 20.0 22.3 14.0 8.0 82.0
Outer Regional 331.1 9.4 20.4 20.8 21.4 17.1 8.7 2.2 70.1
Remote 321.1 6.4 20.0 26.8 22.1 17.0 6.4 1.3 73.6
Very Remote 253.2 2.2 57.6 20.2 12.7 5.1 1.8 0.4 40.2

Tas

Major Cities - - - - - - - - -
Inner Regional 376.9 1.3 8.9 16.8 22.3 22.4 18.4 9.9 89.8
Outer Regional 383.0 1.8 10.0 12.8 20.5 24.6 18.5 11.8 88.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 378.7 2.8 10.0 14.8 20.6 23.7 16.6 11.5 87.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 330.8 3.6 23.0 19.8 21.1 19.0 9.1 4.5 73.4
Remote 279.4 4.2 42.3 22.2 15.6 10.6 3.5 1.6 53.5
Very Remote 191.9 0.8 74.1 15.6 6.3 2.1 0.8 0.4 25.1

Aust

Major Cities 377.8 3.1 8.4 15.4 22.7 24.6 15.9 9.8 88.4
Inner Regional 371.2 2.6 9.1 16.7 23.8 24.2 15.3 8.3 88.3
Outer Regional 353.7 2.8 13.5 20.5 24.8 20.9 11.7 5.9 83.6
Remote 309.5 2.6 30.2 24.7 20.2 13.5 6.0 2.7 67.2
Very Remote 246.7 1.2 53.3 23.2 13.3 5.8 2.3 0.9 45.5

Refer to the introduction for explanatory notes.

8

NAPLAN Year 3 Reading

Table 3.R7: Achievement of Year 3 Non-Indigenous Students in Reading, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW

Major Cities 445.1 1.7 2.1 5.4 12.2 20.8 23.9 33.9 96.2
Inner Regional 422.6 1.4 3.1 7.7 15.9 24.4 23.4 24.1 95.5
Outer Regional 413.0 1.2 4.2 9.2 17.2 24.7 22.6 20.9 94.6
Remote 408.8 1.0 4.0 8.1 19.3 28.4 22.0 17.2 95.0
Very Remote 413.5 0.0 5.2 5.2 22.2 27.0 17.0 23.5 94.8

Vic

Major Cities 450.9 2.6 1.2 4.3 11.5 21.0 24.2 35.2 96.2
Inner Regional 429.8 2.3 1.9 6.4 15.4 24.1 24.2 25.7 95.8
Outer Regional 430.1 2.9 1.6 6.1 14.8 24.6 25.1 24.8 95.5
Remote 406.4 0.0 3.1 10.2 21.3 21.3 29.3 14.7 96.9
Very Remote - - - - - - - - -

Qld

Major Cities 436.3 1.2 2.2 6.0 13.8 22.6 24.7 29.5 96.7
Inner Regional 420.1 1.3 3.1 8.2 16.4 24.4 23.7 22.9 95.6
Outer Regional 420.0 1.0 2.9 7.7 16.7 25.2 24.4 22.1 96.2
Remote 418.1 1.3 3.5 9.1 16.7 23.8 23.2 22.4 95.2
Very Remote 404.5 1.7 3.3 11.0 21.0 25.7 20.7 16.6 95.1

WA

Major Cities 432.9 1.5 2.8 6.6 13.9 22.8 23.8 28.6 95.7
Inner Regional 410.9 1.3 4.1 9.2 17.7 25.3 23.4 18.9 94.7
Outer Regional 407.1 0.9 4.9 10.4 18.4 24.6 22.1 18.8 94.3
Remote 405.0 0.3 4.5 9.6 18.2 28.0 23.3 16.2 95.2
Very Remote 390.1 0.0 6.5 14.6 21.6 24.2 18.5 14.5 93.5

SA

Major Cities 426.0 2.9 3.0 7.2 14.5 23.4 23.9 25.0 94.0
Inner Regional 416.5 1.8 3.1 8.1 16.3 26.1 24.4 20.3 95.1
Outer Regional 398.7 2.0 5.5 11.5 19.2 25.5 20.7 15.6 92.5
Remote 403.4 2.7 4.1 10.5 19.2 26.3 21.2 16.1 93.2
Very Remote 391.2 0.9 7.3 11.4 19.3 27.9 20.9 12.3 91.7

Tas

Major Cities - - - - - - - - -
Inner Regional 432.9 1.7 3.3 7.4 13.5 21.8 22.6 29.8 95.0
Outer Regional 414.4 1.1 4.3 10.3 16.9 23.2 21.5 22.7 94.6
Remote 423.9 1.8 3.3 4.7 16.7 25.1 24.4 24.0 94.9
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 445.6 1.8 2.4 5.8 11.8 20.5 22.6 35.0 95.8
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 412.0 2.2 5.8 9.0 15.5 23.1 23.0 21.4 92.0
Remote 409.5 1.5 5.9 10.1 18.3 22.8 19.5 21.9 92.6
Very Remote 408.2 1.0 6.8 7.8 16.5 24.5 26.0 17.5 92.2

Aust

Major Cities 442.4 1.9 2.0 5.4 12.6 21.6 24.1 32.3 96.1
Inner Regional 423.9 1.7 2.8 7.5 15.8 24.2 23.7 24.2 95.5
Outer Regional 415.7 1.4 3.7 8.7 16.9 24.7 23.3 21.3 94.9
Remote 408.8 1.1 4.3 9.5 18.2 26.0 22.4 18.5 94.5
Very Remote 398.8 0.8 5.3 11.7 20.7 25.4 20.3 15.8 93.9

Refer to the introduction for explanatory notes.

9

NAPLAN Year 3 Reading

Table 3.R8: Achievement of Year 3 Students in Reading, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Bachelor 473.3 1.1 0.7 2.6 7.1 16.7 25.1 46.7 98.2
Diploma 426.6 1.3 2.2 6.2 14.9 25.6 25.7 24.0 96.5
Certificate 405.0 1.7 4.0 9.6 19.4 26.7 22.1 16.5 94.3
Year 12 407.2 2.4 4.1 8.9 18.7 26.1 22.4 17.2 93.4
Year 11 368.8 4.5 8.9 16.5 24.7 24.1 14.5 6.7 86.6
Not stated (4%) 420.3 3.5 4.2 8.5 16.3 22.2 20.6 24.6 92.2

Vic

Bachelor 474.4 1.6 0.4 2.0 7.4 17.5 24.8 46.3 98.0
Diploma 432.8 2.1 1.3 5.3 14.3 25.0 26.2 25.8 96.6
Certificate 417.5 3.0 2.4 7.5 17.4 25.9 23.7 20.1 94.6
Year 12 417.3 4.1 2.0 7.2 17.4 26.4 24.0 19.0 93.8
Year 11 387.6 7.6 5.0 12.3 22.4 25.7 16.9 10.1 87.4
Not stated (2%) 446.4 5.7 1.7 5.2 11.2 19.8 23.6 32.8 92.6

Qld

Bachelor 465.3 0.8 0.6 2.8 8.4 18.5 26.1 42.7 98.6
Diploma 422.1 0.9 2.4 7.0 15.9 26.0 25.6 22.2 96.8
Certificate 407.4 1.1 3.7 9.4 19.0 26.8 23.4 16.6 95.2
Year 12 399.4 1.9 4.8 11.1 20.2 25.9 21.1 14.9 93.3
Year 11 371.2 2.3 9.3 16.8 24.2 24.1 15.4 8.0 88.5
Not stated (7%) 395.7 2.8 7.5 12.6 19.2 22.0 19.2 16.7 89.7

WA

Bachelor 460.2 1.0 1.2 3.4 9.1 19.2 25.5 40.5 97.8
Diploma 418.1 1.4 3.2 7.1 17.2 25.9 24.3 20.9 95.4
Certificate 399.8 1.4 4.9 10.9 19.4 26.9 22.0 14.5 93.8
Year 12 393.3 1.9 6.6 11.8 19.8 25.5 20.9 13.5 91.5
Year 11 358.0 1.9 13.4 18.8 23.8 22.2 13.5 6.5 84.7
Not stated (10%) 397.4 2.4 9.4 11.5 17.1 21.4 18.7 19.5 88.2

SA

Bachelor 454.3 1.6 0.9 3.4 9.9 20.6 26.9 36.7 97.5
Diploma 414.3 2.5 3.2 7.6 16.2 26.9 25.0 18.5 94.3
Certificate 398.7 2.2 4.7 10.5 19.9 27.4 21.6 13.8 93.1
Year 12 399.7 3.7 4.7 11.0 18.6 25.9 21.8 14.5 91.7
Year 11 365.1 6.3 10.4 16.9 23.3 23.0 13.6 6.4 83.3
Not stated (9%) 392.3 5.3 9.3 11.4 16.6 22.6 19.4 15.5 85.5

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

10

NAPLAN Year 3 Reading

Table 3.R8 (cont.): Achievement of Year 3 Students in Reading, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Bachelor 471.4 0.9 1.3 2.8 7.9 16.1 23.7 47.3 97.8
Diploma 430.7 1.1 2.6 6.7 12.3 25.4 24.8 27.1 96.3
Certificate 408.7 1.3 4.6 9.7 17.6 25.6 22.5 18.8 94.1
Year 12 413.7 1.6 3.2 9.7 17.6 23.9 23.1 20.9 95.2
Year 11 373.2 2.0 8.3 17.7 23.2 24.9 15.4 8.5 89.7
Not stated (14%) 419.2 2.7 5.7 9.5 15.1 21.2 21.0 24.9 91.7

ACT

Bachelor 465.3 1.5 1.1 3.4 8.6 18.3 24.1 43.1 97.4
Diploma 417.1 2.0 3.9 8.5 15.5 24.9 23.4 21.7 94.1
Certificate 402.7 1.2 4.9 9.7 19.8 28.1 20.1 16.3 94.0
Year 12 420.6 3.4 3.8 10.8 16.8 20.1 18.7 26.4 92.9
Year 11 391.9 3.8 9.9 16.0 17.3 19.9 13.9 19.2 86.4
Not stated (4%) 429.0 3.5 5.3 9.4 13.4 14.9 21.3 32.3 91.2

NT

Bachelor 427.0 1.9 5.2 7.5 12.7 20.3 23.1 29.2 92.9
Diploma 383.0 1.4 12.2 12.0 16.3 22.1 19.7 16.3 86.4
Certificate 366.5 1.9 15.2 14.4 18.9 22.1 16.5 11.1 83.0
Year 12 346.3 3.5 23.8 11.0 15.8 18.8 18.4 8.7 72.7
Year 11 243.3 2.5 55.2 17.5 11.2 8.1 3.9 1.6 42.3
Not stated (17%) 281.4 2.1 43.2 14.6 13.9 12.5 8.2 5.4 54.6

Aust

Bachelor 469.2 1.2 0.7 2.7 7.9 17.8 25.3 44.5 98.0
Diploma 425.2 1.5 2.3 6.4 15.3 25.6 25.5 23.4 96.2
Certificate 407.1 1.8 3.8 9.3 18.8 26.5 22.7 17.0 94.4
Year 12 404.9 2.7 4.3 9.7 18.8 25.8 22.1 16.5 92.9
Year 11 368.5 4.4 10.0 16.0 23.4 23.7 14.8 7.7 85.6
Not stated (5%) 403.6 3.4 7.9 10.4 16.6 21.3 19.6 20.7 88.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

11

NAPLAN Year 3 Reading

Table 3.R9: Achievement of Year 3 Students in Reading, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Group 1 474.7 1.0 0.7 2.5 7.0 16.5 24.9 47.4 98.3
Group 2 449.2 1.0 1.4 4.2 10.9 21.7 25.9 34.9 97.6
Group 3 418.8 1.3 2.9 7.6 16.8 25.8 24.1 21.5 95.8
Group 4 397.2 2.2 4.9 11.5 21.1 25.8 19.9 14.5 92.9
Not in paid work 378.3 5.4 8.1 14.9 22.6 23.5 15.5 10.0 86.4
Not stated (5%) 418.1 2.8 4.4 8.5 16.6 23.2 21.2 23.2 92.8

Vic

Group 1 479.8 1.2 0.3 1.7 6.6 16.4 24.8 49.1 98.6
Group 2 455.7 1.4 0.7 3.2 10.1 21.2 26.5 36.9 97.9
Group 3 431.0 2.2 1.5 5.5 15.0 25.2 25.4 25.4 96.3
Group 4 411.1 3.5 2.7 8.6 19.0 26.7 22.0 17.5 93.8
Not in paid work 399.6 8.4 4.3 10.6 20.0 24.0 18.2 14.5 87.4
Not stated (2%) 443.1 6.2 2.0 5.8 12.0 20.2 22.1 31.7 91.8

Qld

Group 1 464.9 0.7 0.7 2.9 8.5 18.7 26.1 42.4 98.6
Group 2 439.9 0.7 1.6 5.0 12.8 23.2 26.6 30.2 97.8
Group 3 415.3 0.9 2.9 8.2 17.5 26.4 24.4 19.7 96.2
Group 4 396.5 1.5 5.0 11.7 20.9 26.2 21.0 13.7 93.4
Not in paid work 377.0 2.7 8.5 16.0 23.9 23.1 15.6 10.2 88.9
Not stated (17%) 399.7 2.3 6.2 11.6 19.2 23.7 19.9 17.0 91.5

WA

Group 1 459.4 0.8 1.3 3.4 9.4 19.5 25.3 40.2 97.9
Group 2 431.6 1.0 2.3 6.0 14.5 24.0 25.2 27.0 96.7
Group 3 407.6 1.4 4.2 9.6 18.1 26.3 22.7 17.7 94.5
Group 4 391.5 1.6 6.7 12.8 20.7 25.2 19.7 13.3 91.7
Not in paid work 367.4 3.2 13.2 17.6 20.6 20.5 14.7 10.3 83.7
Not stated (17%) 397.4 2.3 8.5 11.6 17.7 22.3 19.2 18.5 89.2

SA

Group 1 454.6 1.2 0.9 3.4 10.1 20.5 27.1 36.8 97.9
Group 2 430.0 1.3 1.8 6.1 13.7 25.5 26.4 25.3 96.9
Group 3 408.2 2.0 3.5 9.0 18.4 26.8 23.2 16.9 94.4
Group 4 393.4 3.3 5.9 11.3 20.3 26.4 20.1 12.7 90.8
Not in paid work 374.4 7.4 9.2 15.4 20.7 22.7 15.2 9.3 83.4
Not stated (15%) 383.6 5.7 9.5 13.1 19.1 22.9 17.1 12.7 84.8

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

12

NAPLAN Year 3 Reading

Table 3.R9 (cont.): Achievement of Year 3 Students in Reading, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Group 1 461.1 0.7 1.7 3.8 9.5 17.8 23.7 42.8 97.6
Group 2 438.7 0.8 2.0 6.1 13.0 21.9 24.9 31.2 97.2
Group 3 421.2 1.2 3.1 8.3 15.4 25.3 23.7 23.0 95.6
Group 4 398.5 1.2 6.2 11.9 19.3 26.1 18.6 16.6 92.6
Not in paid work 375.9 3.6 8.7 16.9 21.5 22.8 17.5 9.1 87.7
Not stated (19%) 412.0 2.5 5.9 10.7 16.5 21.9 19.9 22.6 91.6

ACT

Group 1 468.4 1.3 0.9 3.4 8.4 17.5 24.1 44.5 97.8
Group 2 442.5 1.2 2.2 5.2 11.9 22.7 24.0 32.8 96.6
Group 3 418.1 1.7 4.5 8.9 16.3 24.1 19.9 24.6 93.8
Group 4 397.6 2.8 6.0 12.5 18.5 24.5 20.4 15.3 91.2
Not in paid work 388.5 5.9 8.5 13.0 20.9 20.6 15.3 15.8 85.6
Not stated (11%) 418.8 3.3 4.3 9.6 15.7 21.9 20.9 24.2 92.4

NT

Group 1 424.0 1.1 4.9 7.6 13.7 22.4 23.1 27.2 94.0
Group 2 415.0 2.4 6.3 9.0 14.1 21.4 23.3 23.4 91.2
Group 3 371.1 1.5 14.1 13.9 19.0 22.1 17.6 11.9 84.4
Group 4 314.1 3.6 33.3 14.0 15.9 16.0 10.5 6.7 63.1
Not in paid work 258.7 3.0 49.6 18.5 11.7 9.5 4.8 2.9 47.4
Not stated (23%) 271.3 2.1 46.5 14.8 12.9 10.6 7.9 5.2 51.4

Aust

Group 1 470.4 1.0 0.7 2.6 7.8 17.6 25.2 45.1 98.3
Group 2 445.7 1.1 1.4 4.5 11.6 22.3 26.1 33.0 97.5
Group 3 418.8 1.5 2.8 7.6 16.7 25.8 24.2 21.4 95.7
Group 4 399.4 2.4 4.9 10.9 20.3 26.0 20.6 14.9 92.7
Not in paid work 381.2 5.8 8.2 14.0 21.4 23.0 16.1 11.4 86.0
Not stated (10%) 400.6 3.0 7.5 10.9 17.7 22.6 19.5 18.8 89.5

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

13

NAPLAN Year 3 Writing

Figure 3.W1: Achievement of Year 3 Students in Writing, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

420.8
(62.1)

426.9
(57.6)

402.4
(65.8)

409.4
(69.9)

391.3
(66.2)

404.6
(68.3)

414.9
(63.8)

324.5
(118.5)

413.6
(65.7)

Table 3.W1: Achievement of Year 3 Students in Writing, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW
8yrs 7mths
3yrs 4mths

96.8 1.7 1.5 1.8 1.7 4.3 14.4 29.0 32.1 16.7 96.5

Vic
8yrs 8mths
3yrs 4mths

94.3 2.8 2.9 2.7 0.9 2.9 12.8 28.9 34.0 17.6 96.3

Qld
8yrs 5mths
3yrs 4mths

92.7 2.3 5.1 1.3 3.2 6.9 20.0 31.3 26.2 11.1 95.5

WA
8yrs 4mths
3yrs 4mths

95.3 2.9 1.9 1.5 3.6 5.2 16.3 29.9 29.8 13.7 94.9

SA
8yrs 7mths
3yrs 4mths

92.8 3.2 4.0 2.8 4.1 8.1 22.3 32.7 23.1 6.9 93.1

Tas
8yrs 10mths
3yrs 4mths

94.8 2.5 2.7 1.4 3.5 6.5 19.2 29.9 27.3 12.2 95.1

ACT
8yrs 7mths
3yrs 4mths

93.6 2.5 3.9 1.8 2.2 5.2 15.7 29.5 31.3 14.4 96.0

NT
8yrs 5mths
3yrs 4mths

89.0 8.6 2.5 2.1 26.2 13.0 19.7 21.4 12.5 5.3 71.7

Aust
8yrs 7mths
3yrs 4mths

94.7 2.4 2.9 1.9 2.5 5.0 16.1 29.8 30.1 14.5 95.5

Refer to the introduction for explanatory notes and how to read the graph.

14

NAPLAN Year 3 Writing

Figure 3.W2: Achievement of Year 3 Students in Writing, by Sex, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

408.9
(64.5)

415.9
(59.0)

389.4
(68.2)

396.9
(73.0)

377.4
(68.8)

388.6
(71.0)

401.9
(66.1)

307.4
(120.4)

401.3
(68.2)

Female
Mean scale
score / (S.D.)

433.0
(56.9)

438.2
(53.7)

416.1
(60.4)

422.5
(63.9)

405.7
(60.0)

421.4
(61.0)

429.0
(57.9)

343.0
(113.6)

426.4
(60.4)

Table 3.W2: Achievement of Year 3 Students in Writing, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW Male 2.2 2.7 6.0 17.6 30.6 28.4 12.6 95.1
Female 1.3 0.8 2.5 11.0 27.4 36.0 21.0 98.0

Vic Male 3.7 1.4 4.2 16.0 31.1 30.5 13.2 94.9
Female 1.8 0.4 1.6 9.5 26.5 37.8 22.3 97.8

Qld Male 1.7 4.7 9.2 23.3 31.4 21.9 7.9 93.6
Female 0.9 1.6 4.5 16.4 31.3 30.8 14.5 97.5

WA Male 1.9 5.0 6.9 19.4 31.1 25.6 10.2 93.1
Female 1.0 2.2 3.4 13.0 28.7 34.3 17.4 96.8

SA Male 3.8 5.9 10.8 25.3 31.2 18.5 4.4 90.2
Female 1.7 2.1 5.3 19.2 34.2 28.0 9.6 96.2

Tas Male 1.7 5.3 9.1 23.9 29.6 22.0 8.3 93.0
Female 1.1 1.6 3.8 14.3 30.2 32.8 16.3 97.3

ACT Male 2.4 3.3 7.1 19.0 31.3 26.7 10.3 94.3
Female 1.2 1.1 3.1 12.1 27.5 36.3 18.8 97.7

NT Male 2.6 30.4 14.3 20.4 18.9 10.0 3.5 67.1
Female 1.5 21.7 11.6 18.8 24.0 15.2 7.2 76.8

Aust Male 2.5 3.7 6.8 19.3 30.8 26.2 10.7 93.8
Female 1.3 1.3 3.1 12.7 28.6 34.3 18.5 97.3

Refer to the introduction for explanatory notes and how to read the graph.

15

NAPLAN Year 3 Writing

Figure 3.W3: Achievement of Year 3 Students in Writing, by Indigenous Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

372.6
(67.2)

383.9
(62.5)

353.9
(75.7)

326.5
(93.5)

326.5
(84.0)

372.0
(70.2)

365.2
(78.1)

236.9
(114.8)

348.4
(87.3)

Non-Indigenous
Mean scale
score / (S.D.)

423.7
(60.4)

427.8
(57.1)

406.8
(63.1)

416.3
(63.2)

394.6
(63.9)

407.5
(67.0)

416.3
(62.9)

386.3
(73.5)

417.8
(61.8)

Table 3.W3: Achievement of Year 3 Students in Writing, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
Indigenous 2.9 6.7 12.2 27.2 30.6 16.7 3.7 90.4
Non-Indigenous 1.7 1.4 3.8 13.6 29.0 33.1 17.5 96.9

Vic
Indigenous 5.2 3.9 10.3 25.3 30.8 19.3 5.1 90.9
Non-Indigenous 2.6 0.9 2.8 12.6 28.8 34.4 17.9 96.5

Qld
Indigenous 2.3 11.7 15.6 29.6 25.7 12.1 3.0 86.0
Non-Indigenous 1.2 2.4 6.1 19.1 31.8 27.5 11.8 96.4

WA
Indigenous 1.6 22.8 17.5 25.5 20.1 10.6 2.0 75.7
Non-Indigenous 1.4 2.1 4.2 15.4 30.7 31.5 14.8 96.5

SA
Indigenous 6.2 18.5 20.4 26.8 19.7 7.5 0.9 75.3
Non-Indigenous 2.7 3.4 7.5 22.0 33.0 24.1 7.3 93.9

Tas
Indigenous 1.5 6.7 12.4 29.0 29.3 16.8 4.3 91.8
Non-Indigenous 1.5 3.3 5.7 18.4 30.0 28.5 12.7 95.3

ACT
Indigenous 2.7 9.7 11.6 25.6 31.6 14.9 3.7 87.5
Non-Indigenous 1.8 2.0 5.0 15.4 29.4 31.7 14.7 96.2

NT
Indigenous 2.2 56.0 16.2 14.4 8.2 2.5 0.5 41.8
Non-Indigenous 1.9 5.2 10.7 23.4 30.6 19.5 8.7 92.9

Aust
Indigenous 2.8 14.6 14.5 26.6 25.4 13.1 3.0 82.6
Non-Indigenous 1.9 1.8 4.4 15.4 30.0 31.3 15.3 96.4

Refer to the introduction for explanatory notes and how to read the graph.

16

NAPLAN Year 3 Writing

Figure 3.W4: Achievement of Year 3 Students in Writing, by LBOTE Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

432.3
(60.4)

432.4
(57.8)

407.0
(72.3)

418.9
(73.2)

398.8
(70.4)

418.5
(62.8)

421.0
(62.0)

273.3
(130.8)

423.2
(69.2)

Non-LBOTE
Mean scale
score / (S.D.)

414.8
(62.0)

424.5
(57.3)

401.6
(64.7)

408.7
(67.2)

389.9
(65.1)

402.4
(68.5)

413.0
(64.2)

374.1
(79.8)

410.7
(63.6)

Table 3.W4: Achievement of Year 3 Students in Writing, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
LBOTE 2.5 1.1 3.0 11.6 25.9 33.9 22.1 96.4
Non-LBOTE 1.4 2.0 5.0 15.8 30.6 31.2 13.9 96.6

Vic
LBOTE 3.8 0.7 2.4 11.5 27.1 33.7 20.8 95.4
Non-LBOTE 2.3 1.0 3.2 13.4 29.6 34.2 16.3 96.7

Qld
LBOTE 2.1 3.9 6.6 17.8 27.6 27.1 14.9 93.9
Non-LBOTE 1.2 3.1 7.0 20.3 31.9 26.0 10.5 95.8

WA
LBOTE 2.2 3.9 3.9 12.7 26.8 31.9 18.7 93.9
Non-LBOTE 1.2 3.3 5.1 16.7 31.2 30.0 12.5 95.5

SA
LBOTE 5.2 4.0 6.8 18.5 30.8 24.8 9.9 90.7
Non-LBOTE 2.3 4.1 8.4 23.1 33.1 22.8 6.3 93.7

Tas
LBOTE 2.6 1.7 3.5 15.6 30.8 31.0 14.9 95.8
Non-LBOTE 1.3 3.8 6.9 19.8 29.7 26.9 11.6 94.9

ACT
LBOTE 3.6 1.6 4.0 14.3 28.3 31.9 16.4 94.9
Non-LBOTE 1.2 2.5 5.5 16.1 29.9 31.1 13.7 96.3

NT
LBOTE 2.0 45.2 13.2 14.6 13.3 7.9 3.8 52.8
Non-LBOTE 2.1 8.1 12.3 24.3 29.1 17.2 7.0 89.8

Aust
LBOTE 2.9 2.6 3.7 12.9 26.6 31.8 19.4 94.5
Non-LBOTE 1.6 2.4 5.4 17.2 30.9 29.7 12.8 96.0

Refer to the introduction for explanatory notes and how to read the graph.

17

NAPLAN Year 3 Writing

Table 3.W5: Achievement of Year 3 Students in Writing, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 427.8 1.8 1.3 3.5 12.4 27.5 33.9 19.6 96.9
Inner Regional 402.8 1.6 2.8 6.2 19.3 33.3 27.7 9.0 95.6
Outer Regional 393.8 1.4 3.9 7.7 22.3 33.1 24.7 7.0 94.7
Remote 389.5 1.5 3.7 10.5 22.1 33.0 21.9 7.3 94.8
Very Remote 374.5 2.5 8.6 8.1 25.5 35.0 17.2 3.1 88.9

Vic

Major Cities 431.8 2.8 0.8 2.5 11.3 27.4 35.2 20.0 96.4
Inner Regional 411.6 2.5 1.4 4.4 17.7 32.9 30.4 10.7 96.1
Outer Regional 412.7 3.4 1.0 3.7 16.8 34.2 31.1 9.7 95.5
Remote 400.3 0.0 0.4 1.8 29.3 38.7 26.2 3.6 99.6
Very Remote - - - - - - - - -

Qld

Major Cities 409.8 1.3 2.4 5.9 17.9 30.8 28.6 13.2 96.3
Inner Regional 393.5 1.4 3.4 8.1 23.5 33.0 22.9 7.7 95.2
Outer Regional 392.6 1.2 4.2 8.3 22.7 32.3 22.9 8.4 94.6
Remote 377.1 2.0 8.0 11.3 23.2 29.6 19.5 6.4 90.1
Very Remote 334.4 1.6 20.0 17.0 26.5 22.3 10.1 2.6 78.4

WA

Major Cities 418.2 1.6 2.3 4.2 14.4 29.3 32.1 16.0 96.0
Inner Regional 398.7 1.2 3.5 6.2 20.6 34.1 26.2 8.2 95.4
Outer Regional 385.9 0.9 5.6 8.3 23.6 32.9 22.3 6.4 93.4
Remote 375.2 0.5 9.9 9.9 21.0 30.3 22.4 6.1 89.6
Very Remote 323.3 0.3 28.0 14.0 21.8 20.4 12.2 3.2 71.7

SA

Major Cities 396.9 3.0 3.5 7.2 20.8 32.4 25.1 8.1 93.6
Inner Regional 386.9 1.9 3.5 8.5 25.3 36.1 19.8 4.9 94.6
Outer Regional 373.8 2.7 5.9 11.7 27.0 32.5 16.9 3.3 91.5
Remote 371.1 2.9 6.4 11.2 28.0 31.7 17.4 2.3 90.7
Very Remote 313.5 1.4 26.8 18.4 21.2 21.3 9.5 1.4 71.8

Tas

Major Cities - - - - - - - - -
Inner Regional 410.5 1.5 3.0 5.7 17.4 29.4 29.1 13.9 95.5
Outer Regional 391.3 1.1 4.6 8.3 23.5 30.8 23.2 8.4 94.2
Remote 400.3 1.4 5.7 6.9 18.6 29.7 27.4 10.3 92.9
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 415.0 1.8 2.2 5.2 15.7 29.5 31.3 14.4 96.0
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 374.7 2.5 8.7 12.2 23.5 28.4 17.1 7.6 88.9
Remote 335.5 2.5 20.4 15.5 23.9 21.1 12.1 4.6 77.1
Very Remote 207.9 0.8 69.3 12.6 7.9 6.1 2.6 0.7 29.9

Aust

Major Cities 421.8 2.0 1.7 4.1 14.1 28.7 32.3 17.1 96.3
Inner Regional 402.8 1.8 2.6 6.2 20.0 33.0 27.1 9.3 95.6
Outer Regional 391.2 1.7 4.4 8.3 22.6 32.4 23.1 7.5 93.9
Remote 370.4 1.6 10.1 11.2 23.1 29.1 19.4 5.5 88.4
Very Remote 293.3 1.0 37.1 14.5 19.1 17.5 8.7 2.1 61.9

Refer to the introduction for explanatory notes.

18

NAPLAN Year 3 Writing

Table 3.W6: Achievement of Year 3 Indigenous Students in Writing, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 380.5 3.3 4.9 10.9 25.9 31.4 18.6 4.9 91.8
Inner Regional 372.0 2.8 6.7 12.2 27.3 31.1 16.7 3.2 90.5
Outer Regional 357.7 2.2 10.6 14.6 29.5 27.9 12.9 2.2 87.2
Remote 352.6 2.4 7.7 19.8 32.0 27.1 10.2 0.8 89.9
Very Remote 356.3 4.2 11.4 11.4 30.6 31.4 10.6 0.6 84.4

Vic

Major Cities 390.4 3.8 3.1 9.7 24.6 29.5 22.9 6.3 93.0
Inner Regional 376.9 5.4 5.5 10.9 26.1 31.5 16.6 4.0 89.1
Outer Regional 384.6 8.2 2.0 10.6 25.4 32.5 16.6 4.7 89.8
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 370.1 2.7 7.4 13.1 27.8 29.4 15.2 4.4 89.9
Inner Regional 362.9 2.0 7.8 14.5 31.1 29.1 13.0 2.5 90.2
Outer Regional 351.9 2.1 11.6 16.6 31.2 23.8 11.8 2.9 86.3
Remote 321.5 3.2 21.9 20.4 28.3 19.5 5.7 1.0 74.9
Very Remote 300.6 1.5 31.4 20.9 27.4 14.7 3.4 0.8 67.1

WA

Major Cities 356.9 2.5 12.2 15.0 26.6 24.8 15.1 3.7 85.3
Inner Regional 342.0 0.5 14.3 18.0 32.1 24.8 9.1 1.2 85.2
Outer Regional 326.3 1.3 20.4 18.4 28.2 21.2 9.3 1.2 78.3
Remote 308.9 1.2 28.8 20.5 22.8 16.3 9.6 0.8 70.0
Very Remote 264.4 0.5 49.1 18.9 19.3 9.4 2.6 0.3 50.4

SA

Major Cities 343.7 5.4 13.0 19.6 28.1 22.6 9.9 1.3 81.6
Inner Regional 346.9 8.8 7.5 19.5 35.5 20.5 8.3 0.0 83.8
Outer Regional 314.5 8.6 22.1 21.7 23.9 18.6 4.5 0.4 69.3
Remote 288.3 6.4 30.2 16.2 34.5 11.9 0.9 0.0 63.4
Very Remote 253.1 2.2 47.7 24.4 14.7 7.9 2.9 0.2 50.1

Tas

Major Cities - - - - - - - - -
Inner Regional 372.5 1.3 6.8 12.0 29.5 29.2 16.6 4.7 91.9
Outer Regional 371.3 1.8 6.5 12.5 28.6 29.8 17.3 3.5 91.6
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 366.9 2.8 9.3 11.8 25.1 32.0 15.2 3.8 87.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 320.5 3.6 22.7 20.2 26.8 19.7 5.6 1.5 73.8
Remote 271.3 4.2 41.2 20.3 20.8 9.4 4.0 0.2 54.6
Very Remote 185.5 0.8 77.5 12.7 6.1 2.4 0.4 0.1 21.7

Aust

Major Cities 371.5 3.2 7.3 12.8 26.6 28.9 16.7 4.4 89.4
Inner Regional 368.3 2.8 7.2 13.0 28.7 30.0 15.2 3.1 90.0
Outer Regional 349.0 2.9 12.9 16.3 29.3 24.7 11.5 2.5 84.2
Remote 306.6 2.7 28.1 20.1 25.0 16.3 7.0 0.7 69.2
Very Remote 244.5 1.1 54.4 16.9 16.3 8.8 2.2 0.4 44.5

Refer to the introduction for explanatory notes.

19

NAPLAN Year 3 Writing

Table 3.W7: Achievement of Year 3 Non-Indigenous Students in Writing, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW

Major Cities 429.3 1.8 1.2 3.2 12.0 27.5 34.4 20.0 97.1
Inner Regional 406.7 1.4 2.3 5.4 18.3 33.6 29.2 9.7 96.3
Outer Regional 401.8 1.2 2.4 6.1 20.7 34.2 27.3 8.1 96.4
Remote 411.5 1.0 1.2 4.8 16.1 36.9 29.1 11.0 97.9
Very Remote 404.3 0.0 2.6 3.5 18.7 41.3 26.5 7.4 97.4

Vic

Major Cities 432.4 2.7 0.8 2.4 11.1 27.4 35.4 20.2 96.6
Inner Regional 413.0 2.4 1.2 4.1 17.3 33.0 31.0 11.0 96.4
Outer Regional 415.0 3.0 0.9 3.2 16.0 34.5 32.3 10.2 96.1
Remote 400.3 0.0 0.4 1.8 29.3 38.7 26.2 3.6 99.6
Very Remote - - - - - - - - -

Qld

Major Cities 411.5 1.2 2.2 5.5 17.5 30.9 29.2 13.6 96.6
Inner Regional 396.5 1.4 2.9 7.4 22.8 33.4 23.9 8.2 95.7
Outer Regional 400.8 1.0 2.7 6.6 20.9 34.0 25.2 9.5 96.3
Remote 400.1 1.5 2.1 7.4 21.2 34.0 25.1 8.7 96.5
Very Remote 384.4 1.7 3.5 10.9 25.1 33.5 20.1 5.3 94.8

WA

Major Cities 421.1 1.5 1.9 3.7 13.8 29.4 33.0 16.7 96.6
Inner Regional 403.2 1.3 2.6 5.2 19.6 35.1 27.6 8.6 96.2
Outer Regional 395.9 0.9 3.1 6.6 22.8 35.0 24.4 7.3 96.0
Remote 400.1 0.3 2.8 5.9 20.3 35.4 27.1 8.2 97.0
Very Remote 391.3 0.0 4.2 7.9 24.1 33.3 23.9 6.6 95.8

SA

Major Cities 399.2 2.9 3.2 6.7 20.3 32.3 26.0 8.6 93.9
Inner Regional 388.4 1.8 3.4 8.0 24.7 36.5 20.4 5.1 94.8
Outer Regional 378.0 2.0 4.4 11.0 27.9 33.5 17.7 3.4 93.6
Remote 378.5 2.8 4.1 10.6 27.5 33.7 18.8 2.5 93.1
Very Remote 364.8 0.9 7.9 14.7 26.2 33.2 14.9 2.2 91.2

Tas

Major Cities - - - - - - - - -
Inner Regional 412.9 1.6 2.8 5.2 16.5 29.4 30.3 14.2 95.6
Outer Regional 394.7 1.1 4.4 7.1 22.9 31.2 23.9 9.3 94.4
Remote 406.3 1.8 4.0 5.5 17.8 30.9 29.8 10.2 94.2
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 416.3 1.8 2.0 5.0 15.5 29.4 31.6 14.7 96.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 387.2 2.2 5.4 10.4 22.7 30.5 19.8 9.1 92.4
Remote 384.8 1.3 3.9 11.8 26.3 30.2 18.4 8.0 94.8
Very Remote 379.1 1.0 6.8 11.8 21.7 34.0 19.6 5.0 92.2

Aust

Major Cities 423.6 2.0 1.5 3.8 13.6 28.7 32.9 17.6 96.6
Inner Regional 405.7 1.7 2.2 5.6 19.2 33.3 28.2 9.8 96.1
Outer Regional 398.7 1.5 2.9 6.8 21.4 33.7 25.2 8.5 95.6
Remote 395.3 1.2 2.9 7.7 22.4 34.2 24.3 7.5 95.9
Very Remote 385.3 0.8 4.5 9.9 24.1 34.0 21.2 5.5 94.6

Refer to the introduction for explanatory notes.

20

NAPLAN Year 3 Writing

Table 3.W8: Achievement of Year 3 Students in Writing, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Bachelor 443.5 1.2 0.4 1.6 7.9 24.3 38.4 26.1 98.4
Diploma 418.4 1.3 1.2 3.8 15.0 32.3 33.2 13.3 97.5
Certificate 402.3 1.7 2.5 6.3 19.9 33.9 27.1 8.6 95.9
Year 12 406.4 2.4 2.4 5.9 18.5 32.2 28.1 10.6 95.2
Year 11 376.2 4.5 6.3 11.0 25.6 31.1 17.3 4.2 89.3
Not stated (4%) 409.0 3.6 2.9 5.7 18.1 28.7 27.5 13.5 93.5

Vic

Bachelor 443.5 1.6 0.3 1.3 7.9 24.7 38.6 25.5 98.0
Diploma 422.2 2.1 0.9 2.9 13.8 31.8 34.5 14.0 97.0
Certificate 410.1 3.0 1.5 4.4 18.1 33.2 29.8 9.9 95.5
Year 12 415.1 4.1 1.2 3.9 15.7 32.6 31.1 11.5 94.7
Year 11 392.9 7.6 3.0 7.3 22.7 31.8 21.4 6.3 89.4
Not stated (2%) 428.3 5.7 0.9 2.9 12.4 27.6 32.3 18.2 93.3

Qld

Bachelor 429.5 0.8 0.8 2.7 11.9 29.4 35.2 19.2 98.4
Diploma 403.2 0.9 2.5 6.1 20.1 34.0 27.1 9.4 96.6
Certificate 391.7 1.2 3.3 8.3 24.3 33.7 22.2 7.0 95.5
Year 12 386.0 1.9 4.6 9.7 24.4 32.5 20.3 6.6 93.5
Year 11 360.2 2.4 9.3 15.1 29.7 27.4 12.9 3.2 88.3
Not stated (7%) 379.3 3.0 7.0 10.7 24.4 28.9 19.3 6.7 90.0

WA

Bachelor 437.0 1.0 0.7 1.8 9.4 26.5 38.0 22.5 98.3
Diploma 412.0 1.4 2.1 4.5 16.0 33.0 30.8 12.1 96.4
Certificate 397.7 1.4 3.5 6.2 20.8 33.9 26.3 7.9 95.1
Year 12 392.5 1.9 4.9 7.5 21.2 32.4 24.4 7.8 93.2
Year 11 363.0 1.9 11.2 12.6 25.1 28.8 16.3 4.1 86.9
Not stated (10%) 387.8 2.4 8.4 7.3 19.3 28.7 23.4 10.4 89.1

SA

Bachelor 418.6 1.6 1.0 3.3 14.7 33.5 33.0 12.8 97.4
Diploma 392.9 2.5 2.8 7.3 23.4 35.3 23.2 5.5 94.7
Certificate 379.3 2.2 4.5 10.2 27.7 34.1 17.8 3.6 93.4
Year 12 380.8 3.7 4.4 10.0 26.0 32.5 19.8 3.6 91.9
Year 11 348.7 6.3 11.5 16.7 28.4 26.3 9.4 1.4 82.2
Not stated (9%) 369.3 5.3 8.7 11.1 24.9 28.3 17.2 4.5 86.0

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

21

NAPLAN Year 3 Writing

Table 3.W8 (cont.): Achievement of Year 3 Students in Writing, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Bachelor 433.3 0.8 0.9 2.2 11.0 28.3 35.8 21.0 98.3
Diploma 411.3 1.1 2.5 5.0 17.2 30.4 31.3 12.5 96.4
Certificate 397.3 1.2 3.5 8.1 21.3 30.7 26.0 9.2 95.3
Year 12 399.4 1.6 3.8 6.2 22.6 30.8 24.7 10.3 94.6
Year 11 370.2 2.0 8.1 11.8 28.4 28.4 16.8 4.5 89.9
Not stated (14%) 398.3 2.6 4.4 7.0 20.8 31.6 23.0 10.6 93.0

ACT

Bachelor 425.7 1.5 1.2 3.4 12.4 29.3 35.1 17.0 97.2
Diploma 406.6 2.2 2.4 5.5 19.0 30.9 29.7 10.4 95.5
Certificate 389.6 1.2 4.6 10.1 23.0 29.7 23.1 8.3 94.2
Year 12 405.7 3.4 2.5 6.8 20.1 28.7 26.6 12.0 94.2
Year 11 388.1 3.8 6.8 10.7 21.4 25.8 19.1 12.4 89.4
Not stated (4%) 408.7 3.0 3.4 5.3 16.9 31.0 26.4 14.0 93.7

NT

Bachelor 393.9 1.9 6.0 8.3 20.2 28.3 22.9 12.3 92.1
Diploma 365.3 1.4 12.5 10.1 22.7 31.0 15.7 6.7 86.1
Certificate 352.7 1.9 13.6 15.2 26.6 26.2 12.7 3.7 84.6
Year 12 328.8 3.5 21.4 14.7 22.7 22.5 11.7 3.5 75.0
Year 11 231.4 2.5 56.9 16.2 13.0 8.5 2.7 0.2 40.6
Not stated (17%) 273.9 2.0 43.9 14.5 15.8 14.6 6.7 2.4 54.1

Aust

Bachelor 437.9 1.3 0.6 2.0 9.4 26.3 37.3 23.2 98.2
Diploma 413.2 1.5 1.7 4.4 16.5 32.7 31.1 11.9 96.8
Certificate 398.6 1.9 2.8 6.8 21.4 33.5 25.6 8.0 95.3
Year 12 398.5 2.7 3.4 7.0 20.4 32.2 25.4 8.8 93.9
Year 11 368.6 4.4 8.6 11.8 25.7 29.1 16.2 4.2 87.0
Not stated (5%) 388.8 3.5 7.1 8.1 20.2 28.3 22.8 10.0 89.4

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

22

NAPLAN Year 3 Writing

Table 3.W9: Achievement of Year 3 Students in Writing, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Group 1 443.0 1.0 0.4 1.7 8.1 24.5 38.3 26.0 98.6
Group 2 430.6 1.0 0.7 2.6 11.5 28.4 36.5 19.2 98.2
Group 3 412.7 1.3 1.7 4.7 16.8 33.0 30.7 11.8 97.0
Group 4 399.7 2.2 2.8 7.0 21.2 33.0 24.8 9.1 95.1
Not in paid work 380.2 5.5 5.9 10.4 23.8 30.5 18.6 5.3 88.6
Not stated (5%) 410.5 2.9 2.8 5.8 17.7 28.9 27.5 14.5 94.3

Vic

Group 1 445.1 1.2 0.3 1.2 7.5 24.2 39.2 26.4 98.5
Group 2 433.9 1.5 0.5 2.0 10.4 28.4 37.3 19.9 98.0
Group 3 421.4 2.2 0.9 3.1 14.2 31.8 33.9 13.9 96.9
Group 4 409.4 3.5 1.5 4.8 18.5 32.8 28.6 10.4 95.0
Not in paid work 397.8 8.4 2.7 6.4 21.2 30.9 22.6 7.8 88.9
Not stated (2%) 427.3 6.3 1.1 3.2 12.3 27.5 31.5 18.2 92.6

Qld

Group 1 429.2 0.8 0.8 2.8 11.9 29.6 35.2 19.0 98.5
Group 2 414.9 0.7 1.6 4.3 16.7 32.5 31.0 13.3 97.8
Group 3 398.2 1.0 2.8 7.1 22.0 34.2 24.2 8.7 96.2
Group 4 382.9 1.7 4.6 10.2 26.2 32.4 19.1 5.9 93.7
Not in paid work 363.1 2.8 8.9 14.7 28.8 27.0 14.2 3.6 88.3
Not stated (17%) 382.6 2.5 5.9 10.4 24.9 29.5 19.8 6.9 91.6

WA

Group 1 436.2 0.8 0.9 2.0 9.3 26.6 38.3 22.1 98.3
Group 2 419.9 1.0 1.5 3.4 14.2 31.7 33.3 14.9 97.5
Group 3 404.8 1.4 2.8 5.2 18.5 33.8 28.1 10.1 95.8
Group 4 390.3 1.6 4.8 8.3 22.3 32.2 22.9 7.9 93.6
Not in paid work 366.2 3.2 12.1 11.7 23.0 25.4 18.2 6.4 84.8
Not stated (17%) 390.4 2.3 7.0 7.4 20.2 29.3 23.7 10.0 90.7

SA

Group 1 417.6 1.2 1.1 3.5 15.1 33.5 32.8 12.7 97.7
Group 2 402.9 1.3 1.8 5.5 20.5 35.6 27.5 7.7 96.8
Group 3 388.4 2.1 3.1 8.2 25.6 34.8 21.3 4.9 94.8
Group 4 374.5 3.4 5.2 11.7 27.7 33.1 15.8 3.2 91.5
Not in paid work 352.7 7.3 10.8 15.9 28.3 24.3 10.9 2.4 81.8
Not stated (15%) 366.1 5.6 9.0 12.4 25.3 28.2 15.4 4.0 85.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

23

NAPLAN Year 3 Writing

Table 3.W9 (cont.): Achievement of Year 3 Students in Writing, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Group 1 429.6 0.7 1.3 2.9 11.7 27.8 36.3 19.4 98.0
Group 2 416.7 0.6 1.8 4.1 16.8 31.0 30.4 15.3 97.6
Group 3 404.8 1.2 2.7 6.7 19.1 31.7 27.5 11.2 96.2
Group 4 386.5 1.2 5.3 9.7 24.6 30.0 21.7 7.5 93.4
Not in paid work 366.9 3.6 8.9 12.4 27.9 26.4 16.5 4.2 87.5
Not stated (19%) 395.4 2.4 4.4 7.4 22.0 31.1 23.3 9.4 93.2

ACT

Group 1 427.4 1.3 1.4 3.2 12.0 28.4 35.4 18.4 97.3
Group 2 416.4 1.2 1.6 5.2 15.6 30.2 32.2 14.0 97.1
Group 3 401.0 1.7 3.2 7.1 21.1 30.3 26.3 10.3 95.1
Group 4 389.2 2.8 5.3 8.7 23.8 28.0 23.3 8.1 91.9
Not in paid work 371.0 6.4 9.2 13.9 19.8 27.5 18.4 4.8 84.5
Not stated (11%) 406.4 3.1 1.9 6.0 18.8 32.2 27.5 10.5 95.0

NT

Group 1 395.0 1.1 4.1 8.7 22.8 30.1 21.8 11.4 94.9
Group 2 387.9 2.4 5.7 8.4 21.9 33.0 20.2 8.4 91.9
Group 3 358.4 1.5 12.5 15.0 24.4 26.4 14.5 5.7 86.0
Group 4 300.8 3.6 31.2 19.2 19.6 17.0 8.0 1.4 65.2
Not in paid work 242.6 3.0 53.9 15.3 15.2 9.3 2.7 0.7 43.1
Not stated (23%) 261.7 2.0 48.0 13.6 14.9 12.8 6.5 2.3 50.1

Aust

Group 1 437.5 1.0 0.6 2.1 9.5 26.4 37.3 23.0 98.4
Group 2 424.9 1.1 1.0 3.1 13.3 30.1 34.5 16.9 97.9
Group 3 408.3 1.5 2.1 5.3 18.3 33.0 28.9 10.9 96.4
Group 4 395.2 2.5 3.5 7.6 22.0 32.5 23.7 8.2 94.1
Not in paid work 377.3 5.8 7.1 10.3 23.8 28.8 18.4 5.7 87.0
Not stated (10%) 387.4 3.1 6.6 8.7 21.6 28.8 22.0 9.2 90.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

24

NAPLAN Year 3 Spelling

Figure 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

426.2
(86.0)

422.4
(81.2)

408.8
(81.9)

408.4
(85.5)

404.2
(81.1)

395.7
(86.7)

412.7
(82.3)

328.6
(125.4)

416.1
(85.1)

Table 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW
8yrs 7mths
3yrs 4mths

97.0 1.6 1.5 1.7 3.7 7.7 14.9 21.8 23.0 27.2 94.5

Vic
8yrs 8mths
3yrs 4mths

94.6 2.6 2.8 2.7 3.1 7.6 15.8 23.4 23.4 23.9 94.2

Qld
8yrs 5mths
3yrs 4mths

93.0 2.1 4.9 1.3 5.2 9.6 17.1 24.5 22.8 19.6 93.6

WA
8yrs 4mths
3yrs 4mths

95.5 2.7 1.8 1.4 5.9 9.2 17.1 24.0 22.5 19.8 92.6

SA
8yrs 7mths
3yrs 4mths

93.2 2.9 3.9 2.8 5.5 9.5 17.8 25.1 22.2 17.2 91.7

Tas
8yrs 10mths
3yrs 4mths

94.8 2.5 2.7 1.4 7.9 11.6 18.7 23.5 20.3 16.6 90.6

ACT
8yrs 7mths
3yrs 4mths

94.0 2.1 3.9 1.8 4.3 9.5 17.1 23.8 22.3 21.1 93.9

NT
8yrs 5mths
3yrs 4mths

89.3 8.3 2.4 2.1 30.4 12.1 15.9 16.6 13.1 9.9 67.6

Aust
8yrs 7mths
3yrs 4mths

94.9 2.2 2.8 1.9 4.6 8.5 16.1 23.2 22.8 22.8 93.4

Refer to the introduction for explanatory notes and how to read the graph.

25

NAPLAN Year 3 Spelling

Figure 3.S2: Achievement of Year 3 Students in Spelling, by Sex, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

418.4
(88.5)

417.0
(83.4)

400.0
(84.0)

401.3
(88.0)

394.5
(83.3)

383.9
(88.3)

405.3
(84.2)

316.8
(126.5)

408.5
(87.5)

Female
Mean scale
score / (S.D.)

434.2
(82.6)

427.9
(78.5)

418.0
(78.7)

415.9
(82.1)

414.4
(77.4)

407.9
(83.3)

420.7
(79.4)

341.3
(123.1)

424.1
(81.8)

Table 3.S2: Achievement of Year 3 Students in Spelling, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW Male 2.2 4.9 9.2 15.6 21.3 21.9 24.9 92.9
Female 1.3 2.5 6.2 14.1 22.2 24.2 29.5 96.2

Vic Male 3.6 3.9 8.7 16.3 22.7 22.3 22.5 92.5
Female 1.8 2.2 6.4 15.4 24.3 24.6 25.4 96.0

Qld Male 1.6 6.7 11.2 18.3 23.8 20.9 17.5 91.7
Female 0.9 3.5 7.9 15.9 25.3 24.7 21.8 95.6

WA Male 1.9 7.3 10.6 17.8 23.1 21.1 18.3 90.8
Female 1.0 4.4 7.8 16.3 25.1 24.1 21.4 94.6

SA Male 3.8 7.1 11.3 19.0 23.9 20.2 14.7 89.1
Female 1.7 3.8 7.6 16.5 26.4 24.3 19.7 94.5

Tas Male 1.7 10.5 13.9 18.8 22.8 18.6 13.7 87.8
Female 1.1 5.3 9.2 18.7 24.1 22.0 19.6 93.6

ACT Male 2.4 5.6 10.7 18.0 23.2 20.9 19.3 92.0
Female 1.2 2.8 8.1 16.3 24.5 23.9 23.2 96.0

NT Male 2.6 33.3 13.0 15.4 15.1 12.5 8.2 64.2
Female 1.5 27.2 11.2 16.4 18.2 13.8 11.7 71.3

Aust Male 2.5 5.9 10.0 16.9 22.5 21.4 20.8 91.6
Female 1.3 3.3 7.0 15.3 24.0 24.2 24.8 95.4

Refer to the introduction for explanatory notes and how to read the graph.

26

NAPLAN Year 3 Spelling

Figure 3.S3: Achievement of Year 3 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

363.4
(83.4)

364.0
(81.5)

363.0
(85.2)

330.2
(93.4)

338.7
(87.8)

360.2
(85.0)

359.9
(74.7)

235.6
(114.5)

347.4
(94.8)

Non-Indigenous
Mean scale
score / (S.D.)

429.9
(84.7)

423.6
(80.8)

412.8
(80.3)

414.9
(81.7)

407.6
(79.5)

398.5
(86.0)

414.5
(82.0)

393.8
(85.1)

420.5
(82.6)

Table 3.S3: Achievement of Year 3 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
Indigenous 2.9 13.5 17.1 21.7 22.1 14.8 7.9 83.5
Non-Indigenous 1.6 3.1 7.2 14.5 21.7 23.5 28.3 95.2

Vic
Indigenous 5.2 12.1 17.2 22.4 21.6 13.9 7.6 82.7
Non-Indigenous 2.6 2.9 7.4 15.7 23.5 23.6 24.3 94.5

Qld
Indigenous 2.1 15.1 16.5 20.5 22.0 15.5 8.4 82.9
Non-Indigenous 1.2 4.3 9.0 16.8 24.8 23.4 20.6 94.5

WA
Indigenous 1.5 27.3 19.5 18.4 17.8 10.5 5.1 71.2
Non-Indigenous 1.4 4.2 8.3 16.9 24.6 23.6 21.1 94.4

SA
Indigenous 6.3 21.6 17.2 21.1 18.8 10.3 4.7 72.1
Non-Indigenous 2.6 4.7 9.2 17.5 25.2 22.8 17.9 92.7

Tas
Indigenous 1.5 14.7 18.1 22.0 20.0 15.7 8.0 83.8
Non-Indigenous 1.5 7.4 11.0 18.5 23.8 20.7 17.1 91.1

ACT
Indigenous 2.7 11.8 17.0 25.5 23.8 14.4 4.8 85.5
Non-Indigenous 1.8 4.0 9.2 16.9 23.8 22.6 21.7 94.1

NT
Indigenous 2.2 63.1 12.2 10.3 7.3 3.3 1.6 34.7
Non-Indigenous 1.9 7.4 12.1 19.9 23.1 20.0 15.7 90.7

Aust
Indigenous 2.7 20.0 16.9 20.1 20.1 13.2 7.0 77.2
Non-Indigenous 1.8 3.7 8.0 15.9 23.4 23.4 23.8 94.5

Refer to the introduction for explanatory notes and how to read the graph.

27

NAPLAN Year 3 Spelling

Figure 3.S4: Achievement of Year 3 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

452.2
(86.8)

440.0
(84.0)

431.8
(89.5)

434.8
(91.7)

427.1
(88.3)

416.2
(83.8)

436.2
(83.7)

282.0
(140.7)

439.6
(91.3)

Non-LBOTE
Mean scale
score / (S.D.)

412.9
(82.7)

415.0
(78.9)

404.8
(79.9)

402.7
(80.8)

400.0
(78.6)

392.4
(86.5)

405.0
(80.2)

375.2
(88.0)

408.6
(81.0)

Table 3.S4: Achievement of Year 3 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
LBOTE 2.5 2.1 5.1 10.7 18.4 23.0 38.2 95.5
Non-LBOTE 1.4 4.6 9.2 17.0 23.4 22.9 21.5 94.0

Vic
LBOTE 3.8 2.1 5.9 12.8 20.6 23.1 31.7 94.1
Non-LBOTE 2.3 3.5 8.3 17.1 24.7 23.5 20.6 94.2

Qld
LBOTE 2.0 4.6 7.2 12.4 19.7 23.1 30.9 93.4
Non-LBOTE 1.1 5.3 10.0 17.9 25.3 22.7 17.7 93.6

WA
LBOTE 2.2 4.8 6.1 11.8 19.8 23.8 31.5 93.0
Non-LBOTE 1.2 5.8 9.7 18.4 25.8 22.5 16.6 93.0

SA
LBOTE 5.2 4.5 7.0 12.9 20.4 23.0 27.1 90.3
Non-LBOTE 2.2 5.6 10.0 18.7 26.1 22.1 15.2 92.1

Tas
LBOTE 2.6 4.6 7.8 14.9 24.8 25.4 20.0 92.9
Non-LBOTE 1.3 8.5 12.1 19.4 23.3 19.5 15.9 90.2

ACT
LBOTE 3.5 2.6 6.3 12.8 20.2 24.8 29.8 93.9
Non-LBOTE 1.2 4.8 10.5 18.7 25.1 21.5 18.2 94.0

NT
LBOTE 2.0 50.0 10.0 9.8 10.2 8.9 9.2 48.0
Non-LBOTE 2.1 11.8 13.5 21.3 22.8 17.5 11.0 86.1

Aust
LBOTE 2.9 3.7 5.9 11.8 19.4 22.9 33.5 93.4
Non-LBOTE 1.6 4.8 9.4 17.6 24.6 22.8 19.1 93.6

Refer to the introduction for explanatory notes and how to read the graph.

28

NAPLAN Year 3 Spelling

Table 3.S5: Achievement of Year 3 Students in Spelling, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 437.1 1.8 2.7 6.3 13.1 21.0 23.9 31.3 95.5
Inner Regional 397.8 1.6 6.0 11.5 20.0 24.0 20.8 16.0 92.3
Outer Regional 386.5 1.4 8.7 13.6 20.0 23.6 19.6 13.2 89.9
Remote 369.1 1.5 11.7 16.9 22.4 24.0 15.4 8.2 86.8
Very Remote 364.7 2.5 14.0 13.9 23.1 25.5 14.4 6.6 83.5

Vic

Major Cities 430.1 2.8 2.4 6.4 14.5 22.9 24.3 26.8 94.8
Inner Regional 398.4 2.5 5.3 11.4 19.9 25.0 20.7 15.3 92.2
Outer Regional 401.5 3.4 4.0 10.2 20.4 25.5 21.4 15.0 92.5
Remote 380.5 0.0 3.1 12.0 31.1 31.6 16.9 5.3 96.9
Very Remote - - - - - - - - -

Qld

Major Cities 417.1 1.2 3.9 8.4 16.0 24.3 23.9 22.3 94.8
Inner Regional 397.5 1.4 6.2 11.3 19.0 25.6 21.3 15.3 92.5
Outer Regional 398.2 1.1 6.8 11.1 18.6 24.9 21.4 16.1 92.1
Remote 377.6 1.7 13.2 14.6 18.7 19.4 18.7 13.8 85.2
Very Remote 347.2 1.7 20.8 18.9 19.2 19.1 12.7 7.6 77.5

WA

Major Cities 419.4 1.6 4.0 7.8 15.7 23.8 24.1 22.9 94.4
Inner Regional 389.6 1.1 7.3 11.8 21.0 26.5 20.1 12.2 91.6
Outer Regional 380.6 0.9 9.3 14.1 21.9 25.0 17.6 11.2 89.8
Remote 367.0 0.6 14.3 14.5 21.5 23.0 17.3 8.8 85.1
Very Remote 317.9 0.3 33.5 17.3 17.6 17.9 9.1 4.3 66.2

SA

Major Cities 410.8 3.0 4.6 8.6 16.7 24.8 23.2 19.1 92.4
Inner Regional 396.1 1.9 5.3 10.5 20.0 27.5 21.8 12.9 92.8
Outer Regional 383.6 2.6 8.5 13.0 21.4 24.7 18.2 11.6 88.9
Remote 390.2 2.8 6.6 11.6 21.6 25.3 19.4 12.7 90.6
Very Remote 318.9 1.4 33.8 15.9 14.1 18.2 12.3 4.3 64.8

Tas

Major Cities - - - - - - - - -
Inner Regional 400.6 1.6 7.2 10.6 17.9 23.8 21.4 17.7 91.3
Outer Regional 384.1 1.1 9.7 14.1 20.6 22.7 18.0 13.8 89.1
Remote 405.2 1.4 9.7 9.1 18.9 17.4 18.0 25.4 88.9
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 412.7 1.8 4.3 9.5 17.1 23.8 22.3 21.1 93.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 383.0 2.5 11.4 12.6 19.4 21.2 18.8 14.2 86.2
Remote 337.0 2.5 26.2 15.6 18.2 17.9 11.1 8.5 71.3
Very Remote 205.0 0.8 75.4 8.4 6.3 5.3 2.3 1.6 23.8

Aust

Major Cities 426.9 2.0 3.2 7.1 14.7 22.8 23.9 26.3 94.8
Inner Regional 397.6 1.8 6.0 11.3 19.6 24.9 20.9 15.4 92.2
Outer Regional 391.2 1.6 7.8 12.3 19.8 24.3 20.0 14.2 90.6
Remote 368.7 1.5 14.5 14.3 20.5 21.8 16.8 10.6 84.0
Very Remote 294.7 1.0 41.4 14.8 14.7 14.9 8.6 4.6 57.6

Refer to the introduction for explanatory notes.

29

NAPLAN Year 3 Spelling

Table 3.S6: Achievement of Year 3 Indigenous Students in Spelling, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 373.7 3.3 10.7 15.6 21.3 22.9 16.5 9.7 86.0
Inner Regional 362.0 2.8 13.3 17.3 22.7 21.9 14.8 7.3 83.9
Outer Regional 345.9 2.2 20.1 19.2 19.9 20.9 11.7 6.0 77.7
Remote 332.4 2.4 20.3 26.0 23.0 16.9 8.5 3.0 77.3
Very Remote 343.8 4.2 19.7 16.9 21.9 24.7 10.3 2.2 76.1

Vic

Major Cities 373.1 3.8 10.3 15.9 20.9 24.7 14.9 9.4 85.9
Inner Regional 354.6 5.6 14.9 18.7 22.5 19.0 12.7 6.5 79.5
Outer Regional 363.7 8.2 9.5 16.6 26.3 19.7 14.5 5.3 82.4
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 376.1 2.4 10.5 15.0 20.4 23.7 17.5 10.4 87.0
Inner Regional 368.3 1.9 12.3 15.6 22.5 23.7 15.4 8.6 85.8
Outer Regional 365.0 1.9 14.9 16.0 20.1 22.7 16.1 8.3 83.2
Remote 322.5 2.5 29.4 21.3 19.5 13.6 10.3 3.4 68.1
Very Remote 320.0 1.5 30.2 22.8 17.8 14.3 9.5 3.9 68.3

WA

Major Cities 361.4 2.4 15.5 17.7 20.4 21.2 14.2 8.6 82.1
Inner Regional 332.6 0.5 23.8 21.6 18.4 22.6 9.3 3.8 75.7
Outer Regional 334.7 1.3 23.0 22.0 20.5 18.8 10.7 3.6 75.6
Remote 311.9 1.2 35.5 19.9 16.7 15.0 9.1 2.7 63.3
Very Remote 269.3 0.5 53.4 20.0 13.2 8.8 3.2 0.9 46.1

SA

Major Cities 352.9 5.4 16.5 17.4 21.4 20.9 12.2 6.1 78.1
Inner Regional 353.0 8.8 12.3 18.5 25.5 19.3 10.8 5.0 79.0
Outer Regional 332.6 9.0 23.3 15.7 21.6 18.7 8.6 3.0 67.6
Remote 328.7 6.4 20.9 17.0 28.5 17.4 6.8 3.0 72.8
Very Remote 260.5 2.2 58.0 18.2 10.3 6.4 4.4 0.4 39.8

Tas

Major Cities - - - - - - - - -
Inner Regional 356.5 1.3 15.3 19.8 22.5 18.1 15.4 7.7 83.4
Outer Regional 365.5 1.8 13.2 16.1 21.4 23.0 16.6 7.8 84.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 360.4 2.8 11.8 17.2 24.6 23.8 14.8 4.9 85.4
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 320.4 3.6 30.0 18.3 18.8 16.3 9.7 3.4 66.4
Remote 273.3 4.2 49.5 16.5 16.0 8.3 3.1 2.4 46.3
Very Remote 182.4 0.8 84.0 7.6 4.0 2.7 0.4 0.5 15.2

Aust

Major Cities 370.4 3.2 11.8 16.0 21.0 22.9 15.9 9.3 85.0
Inner Regional 360.9 2.8 13.9 17.4 22.5 21.7 14.4 7.4 83.4
Outer Regional 352.1 2.8 18.2 17.5 20.5 21.0 13.5 6.4 78.9
Remote 307.9 2.6 35.4 19.8 18.3 13.2 7.6 3.0 62.0
Very Remote 249.5 1.1 58.6 15.4 10.9 8.3 4.1 1.6 40.3

Refer to the introduction for explanatory notes.

30

NAPLAN Year 3 Spelling

Table 3.S7: Achievement of Year 3 Non-Indigenous Students in Spelling, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW

Major Cities 439.1 1.7 2.4 6.0 12.8 20.9 24.1 32.0 95.8
Inner Regional 402.2 1.4 5.1 10.8 19.7 24.3 21.5 17.1 93.4
Outer Regional 395.5 1.2 6.2 12.2 20.0 24.2 21.4 14.8 92.6
Remote 391.3 1.0 6.3 11.3 22.1 28.1 19.7 11.4 92.7
Very Remote 394.4 0.0 4.3 9.6 26.1 27.8 19.6 12.6 95.7

Vic

Major Cities 430.9 2.6 2.3 6.3 14.4 22.9 24.4 27.0 95.0
Inner Regional 400.1 2.4 4.9 11.1 19.7 25.3 21.0 15.7 92.8
Outer Regional 404.6 2.9 3.6 9.6 19.9 26.0 22.1 15.8 93.5
Remote 380.5 0.0 3.1 12.0 31.1 31.6 16.9 5.3 96.9
Very Remote - - - - - - - - -

Qld

Major Cities 418.8 1.2 3.7 8.1 15.8 24.3 24.1 22.8 95.2
Inner Regional 400.3 1.3 5.6 10.9 18.7 25.8 21.8 15.9 93.1
Outer Regional 404.6 0.9 5.1 10.2 18.4 25.5 22.4 17.6 94.0
Remote 400.5 1.3 6.3 11.7 18.2 21.9 22.2 18.3 92.3
Very Remote 388.5 2.0 6.5 13.1 21.2 26.5 17.7 13.1 91.6

WA

Major Cities 422.2 1.5 3.5 7.2 15.5 24.0 24.6 23.7 95.0
Inner Regional 393.3 1.2 6.2 11.1 21.0 26.9 21.1 12.6 92.6
Outer Regional 388.5 0.9 6.9 12.8 22.0 26.2 18.8 12.5 92.3
Remote 387.6 0.3 6.4 12.5 23.2 26.2 20.5 10.9 93.3
Very Remote 374.4 0.0 10.5 14.1 22.8 28.3 15.8 8.5 89.5

SA

Major Cities 413.5 2.9 4.1 8.3 16.3 24.9 23.6 19.9 93.0
Inner Regional 397.2 1.8 5.1 10.3 19.9 27.8 22.1 13.1 93.1
Outer Regional 387.0 1.9 7.3 13.1 21.5 25.0 18.9 12.3 90.8
Remote 395.0 2.7 5.4 11.5 21.4 25.1 20.3 13.7 92.0
Very Remote 378.6 0.9 9.5 13.0 18.5 29.2 20.6 8.3 89.5

Tas

Major Cities - - - - - - - - -
Inner Regional 403.4 1.6 6.6 9.8 17.7 24.3 21.8 18.2 91.8
Outer Regional 386.3 1.1 9.3 13.9 20.4 22.6 18.3 14.4 89.6
Remote 410.7 1.8 6.5 9.1 19.3 18.2 18.9 26.2 91.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 414.4 1.8 4.1 9.2 16.9 23.8 22.6 21.7 94.1
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 397.3 2.2 7.0 11.3 19.6 22.4 20.9 16.7 90.8
Remote 385.4 1.3 8.0 14.9 19.9 25.3 17.4 13.2 90.8
Very Remote 374.7 1.0 10.5 14.4 23.3 25.0 16.3 9.5 88.5

Aust

Major Cities 428.8 1.9 2.9 6.8 14.5 22.8 24.2 26.9 95.2
Inner Regional 400.5 1.7 5.3 10.8 19.4 25.2 21.5 16.1 93.0
Outer Regional 397.9 1.4 5.9 11.4 19.7 24.9 21.1 15.6 92.7
Remote 392.0 1.1 6.4 12.3 21.3 25.0 20.3 13.6 92.5
Very Remote 381.1 0.9 8.5 13.5 22.0 27.4 17.2 10.5 90.6

Refer to the introduction for explanatory notes.

31

NAPLAN Year 3 Spelling

Table 3.S8: Achievement of Year 3 Students in Spelling, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Bachelor 458.9 1.1 1.0 3.4 9.8 19.2 25.0 40.5 97.9
Diploma 419.9 1.3 2.8 7.5 16.4 25.0 24.8 22.2 95.9
Certificate 398.4 1.7 5.6 11.7 19.9 23.9 21.6 15.7 92.8
Year 12 407.2 2.5 5.0 10.1 17.6 23.7 22.1 19.0 92.5
Year 11 367.3 4.4 12.4 16.8 21.2 21.3 14.6 9.2 83.1
Not stated (4%) 412.3 3.5 5.8 9.2 16.0 22.0 21.7 21.8 90.6

Vic

Bachelor 446.0 1.6 1.2 4.1 12.2 21.7 25.8 33.3 97.2
Diploma 413.5 2.1 3.0 8.4 17.9 25.2 24.1 19.3 94.9
Certificate 397.9 3.0 5.1 11.4 19.4 25.5 21.1 14.5 91.9
Year 12 405.8 4.1 3.9 9.4 18.8 25.6 21.7 16.5 92.0
Year 11 380.1 7.6 8.1 14.2 20.9 22.8 16.3 10.2 84.3
Not stated (2%) 428.7 5.7 2.7 6.8 14.0 21.8 22.8 26.3 91.6

Qld

Bachelor 438.9 0.8 1.4 4.9 13.0 22.9 26.8 30.1 97.8
Diploma 407.4 0.8 4.1 9.4 18.0 26.6 23.8 17.2 95.0
Certificate 395.9 1.1 5.9 11.7 19.7 25.9 21.4 14.3 93.0
Year 12 392.5 1.9 7.3 12.4 18.5 25.4 20.3 14.3 90.8
Year 11 364.2 2.3 14.0 16.4 21.6 22.6 14.9 8.2 83.7
Not stated (7%) 386.3 2.9 10.2 13.3 17.6 23.0 18.6 14.4 86.8

WA

Bachelor 441.0 1.0 1.7 4.5 12.6 22.8 26.4 31.1 97.3
Diploma 407.3 1.4 4.1 8.7 19.0 26.9 23.2 16.7 94.5
Certificate 391.5 1.3 6.6 11.6 20.8 26.6 20.8 12.3 92.1
Year 12 390.6 1.9 7.9 12.2 19.3 24.0 21.4 13.2 90.1
Year 11 358.3 1.9 16.0 17.6 21.3 20.6 14.9 7.6 82.0
Not stated (10%) 389.3 2.5 11.1 11.6 16.7 22.4 19.4 16.4 86.4

SA

Bachelor 434.6 1.6 1.5 4.9 13.4 24.3 27.3 26.9 96.9
Diploma 402.4 2.5 4.0 9.5 18.6 28.1 23.0 14.3 93.5
Certificate 388.9 2.2 6.4 11.7 21.4 26.9 20.4 11.1 91.4
Year 12 395.1 3.6 6.6 11.0 19.3 25.2 19.4 14.9 89.8
Year 11 358.8 6.2 14.2 17.1 21.3 21.1 13.4 6.7 79.6
Not stated (9%) 386.5 5.3 10.4 11.6 17.5 22.4 18.5 14.3 84.3

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

32

NAPLAN Year 3 Spelling

Table 3.S8 (cont.): Achievement of Year 3 Students in Spelling, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Bachelor 430.5 0.8 2.5 5.7 14.8 23.9 24.8 27.5 96.7
Diploma 405.7 1.1 5.1 10.2 18.6 24.0 22.7 18.3 93.8
Certificate 387.4 1.2 8.3 13.5 20.0 24.0 20.1 12.9 90.5
Year 12 389.0 1.6 7.6 13.0 19.9 25.6 19.7 12.7 90.9
Year 11 352.6 2.0 17.4 18.1 22.0 21.1 12.9 6.5 80.6
Not stated (14%) 386.4 2.6 10.2 12.4 19.5 22.4 18.2 14.8 87.2

ACT

Bachelor 428.6 1.6 2.1 6.9 14.9 23.8 24.3 26.5 96.3
Diploma 395.8 2.0 6.0 10.5 20.3 27.0 20.8 13.5 92.0
Certificate 378.0 1.2 8.3 14.9 23.0 25.9 18.1 8.7 90.6
Year 12 397.1 3.4 5.7 13.3 19.5 21.2 20.2 16.8 90.9
Year 11 384.5 3.8 12.0 17.3 17.2 14.6 18.5 16.6 84.2
Not stated (4%) 399.2 3.0 8.1 12.2 17.6 20.5 18.8 19.8 88.9

NT

Bachelor 404.5 1.9 6.8 9.2 18.1 22.8 20.8 20.6 91.4
Diploma 371.3 1.4 14.8 12.4 19.5 20.8 20.0 11.2 83.8
Certificate 352.9 1.9 19.3 15.8 20.6 19.0 14.8 8.7 78.9
Year 12 334.8 3.5 26.0 12.4 18.2 20.6 11.6 7.6 70.4
Year 11 235.8 2.5 63.1 12.2 9.7 7.3 3.7 1.6 34.4
Not stated (17%) 270.3 2.0 50.0 12.1 11.5 11.6 7.4 5.4 48.0

Aust

Bachelor 447.0 1.2 1.3 4.2 11.8 21.4 25.8 34.2 97.5
Diploma 412.3 1.5 3.5 8.5 17.6 25.8 24.0 19.1 95.0
Certificate 395.4 1.8 5.9 11.7 20.0 25.2 21.2 14.2 92.2
Year 12 398.7 2.7 6.1 11.0 18.5 24.7 21.1 15.9 91.2
Year 11 363.6 4.4 13.9 16.2 20.9 21.3 14.7 8.6 81.7
Not stated (5%) 392.7 3.5 10.1 11.1 16.6 22.0 19.4 17.4 86.4

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

33

NAPLAN Year 3 Spelling

Table 3.S9: Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Group 1 454.9 1.0 1.1 3.7 10.5 20.0 25.3 38.5 97.9
Group 2 438.0 1.0 2.0 5.8 13.4 22.0 25.0 30.9 97.0
Group 3 414.5 1.3 3.8 9.1 17.6 23.7 23.0 21.4 94.9
Group 4 400.8 2.2 6.0 12.1 19.0 22.5 20.2 18.0 91.8
Not in paid work 376.2 5.5 11.5 15.2 19.2 21.0 16.0 11.8 83.1
Not stated (5%) 412.1 2.9 5.9 9.0 16.7 21.9 21.5 22.1 91.2

Vic

Group 1 445.5 1.2 1.1 4.1 12.3 22.1 26.2 33.1 97.7
Group 2 430.4 1.4 2.0 6.1 14.9 24.0 25.4 26.3 96.6
Group 3 413.0 2.2 3.3 8.8 17.9 25.1 22.9 19.8 94.4
Group 4 402.6 3.4 4.7 10.9 19.0 24.6 20.9 16.5 91.9
Not in paid work 387.3 8.4 7.7 13.0 19.2 21.8 17.0 12.9 83.9
Not stated (2%) 431.9 6.2 3.1 6.4 13.8 20.4 22.0 28.1 90.7

Qld

Group 1 436.5 0.7 1.6 5.3 13.3 23.6 26.8 28.8 97.7
Group 2 419.5 0.6 2.9 7.6 16.3 25.4 24.8 22.3 96.4
Group 3 402.6 0.9 5.0 10.5 18.5 26.2 22.6 16.3 94.1
Group 4 391.8 1.6 7.5 12.4 19.6 24.5 20.2 14.3 90.9
Not in paid work 370.3 2.6 12.8 15.9 20.2 22.3 16.2 9.8 84.6
Not stated (17%) 390.3 2.4 8.8 12.6 18.6 23.3 19.1 15.1 88.8

WA

Group 1 437.8 0.8 1.9 4.7 13.1 24.0 26.3 29.3 97.4
Group 2 417.2 1.0 3.2 7.4 17.3 25.7 24.3 21.1 95.8
Group 3 400.1 1.4 5.6 10.2 19.7 25.6 22.2 15.3 93.1
Group 4 390.8 1.6 7.9 12.8 19.6 23.8 20.3 14.0 90.5
Not in paid work 364.4 3.2 16.4 16.3 19.0 19.6 14.8 10.8 80.4
Not stated (17%) 390.7 2.3 10.0 11.9 17.6 22.6 19.6 16.0 87.7

SA

Group 1 430.9 1.2 1.7 5.3 14.2 25.2 27.2 25.2 97.1
Group 2 414.9 1.3 2.9 7.5 17.4 26.8 25.2 18.9 95.8
Group 3 401.2 2.1 4.5 9.9 19.5 27.4 21.5 15.1 93.4
Group 4 387.8 3.3 7.5 12.9 20.4 24.2 19.1 12.5 89.2
Not in paid work 365.8 7.3 13.3 14.9 20.3 21.1 14.3 8.8 79.4
Not stated (15%) 379.5 5.7 11.1 13.0 18.6 22.5 17.3 11.9 83.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

34

NAPLAN Year 3 Spelling

Table 3.S9 (cont.): Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Group 1 424.8 0.7 3.4 6.9 14.4 24.0 25.5 25.2 95.9
Group 2 408.6 0.6 4.2 9.3 18.7 26.7 21.7 18.7 95.1
Group 3 399.0 1.2 5.5 12.0 19.7 24.2 21.5 15.9 93.2
Group 4 374.9 1.2 11.9 15.3 20.7 22.3 17.3 11.2 86.9
Not in paid work 353.2 3.6 18.2 16.9 21.6 18.9 13.0 7.8 78.2
Not stated (19%) 382.2 2.4 10.9 13.4 19.9 22.1 17.7 13.7 86.7

ACT

Group 1 428.5 1.3 1.9 6.4 15.7 24.3 24.1 26.3 96.8
Group 2 413.5 1.3 3.5 9.7 16.6 25.0 23.5 20.3 95.2
Group 3 395.9 1.8 7.0 12.0 19.5 24.3 19.4 16.0 91.2
Group 4 386.3 2.8 10.2 15.3 16.9 20.3 19.4 15.2 87.0
Not in paid work 370.3 5.9 11.1 16.1 22.5 18.6 17.6 8.1 83.0
Not stated (11%) 395.9 3.1 6.8 13.0 18.9 22.0 19.7 16.6 90.1

NT

Group 1 402.0 1.1 6.2 11.0 18.5 23.7 21.1 18.3 92.7
Group 2 392.8 2.4 8.1 10.5 21.1 22.3 20.3 15.4 89.5
Group 3 363.1 1.5 17.0 14.7 20.6 19.0 16.1 11.2 81.5
Group 4 301.9 3.6 38.3 13.8 15.6 13.9 9.2 5.6 58.1
Not in paid work 251.8 3.0 57.1 12.3 10.9 10.0 4.1 2.6 39.9
Not stated (23%) 260.0 2.0 54.1 11.3 10.5 10.4 7.0 4.7 43.9

Aust

Group 1 443.9 1.0 1.4 4.5 12.3 22.2 26.0 32.7 97.6
Group 2 427.7 1.1 2.4 6.6 15.2 24.0 24.9 25.8 96.5
Group 3 408.1 1.5 4.4 9.6 18.3 25.0 22.6 18.6 94.1
Group 4 396.0 2.4 6.7 12.1 19.2 23.6 20.2 15.8 90.9
Not in paid work 374.2 5.8 12.0 14.7 19.3 21.0 15.9 11.3 82.2
Not stated (10%) 391.6 3.0 9.7 11.5 17.7 22.3 19.2 16.6 87.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

35

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

444.8
(92.9)

449.7
(87.2)

436.8
(91.6)

428.3
(98.6)

420.3
(93.6)

425.9
(94.6)

445.6
(87.9)

328.6
(153.4)

439.2
(94.0)

Table 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW
8yrs 7mths
3yrs 4mths

97.0 1.6 1.5 1.7 3.1 6.5 12.2 19.1 21.9 35.5 95.2

Vic
8yrs 8mths
3yrs 4mths

94.6 2.6 2.8 2.7 1.9 5.2 11.6 19.3 22.9 36.4 95.3

Qld
8yrs 5mths
3yrs 4mths

93.0 2.1 4.9 1.3 3.5 7.3 13.2 20.1 22.4 32.1 95.2

WA
8yrs 4mths
3yrs 4mths

95.5 2.7 1.8 1.4 5.8 8.1 13.7 19.4 21.0 30.5 92.8

SA
8yrs 7mths
3yrs 4mths

93.2 2.9 3.9 2.8 5.8 8.3 14.4 21.0 21.5 26.2 91.4

Tas
8yrs 10mths
3yrs 4mths

94.8 2.5 2.7 1.4 5.1 9.1 13.9 20.5 21.3 28.7 93.4

ACT
8yrs 7mths
3yrs 4mths

94.0 2.1 3.9 1.8 2.5 5.9 11.8 18.9 23.4 35.6 95.7

NT
8yrs 5mths
3yrs 4mths

89.3 8.3 2.4 2.1 31.0 11.7 12.7 14.1 13.5 14.9 67.0

Aust
8yrs 7mths
3yrs 4mths

94.9 2.2 2.8 1.9 3.7 6.8 12.6 19.5 22.0 33.5 94.4

Refer to the introduction for explanatory notes and how to read the graph.

36

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G2: Achievement of Year 3 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

434.2
(95.0)

440.6
(88.7)

425.6
(93.0)

417.5
(100.7)

407.9
(95.0)

411.8
(95.6)

435.1
(89.5)

314.1
(155.0)

428.5
(95.9)

Female
Mean scale
score / (S.D.)

455.7
(89.4)

459.2
(84.7)

448.6
(88.6)

439.6
(95.0)

433.3
(90.2)

440.6
(91.3)

456.9
(84.8)

344.2
(150.1)

450.3
(90.7)

Table 3.G2: Achievement of Year 3 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW Male 2.2 4.1 8.0 13.7 19.4 21.1 31.5 93.7
Female 1.3 1.9 5.0 10.7 18.8 22.6 39.7 96.8

Vic Male 3.6 2.6 6.2 13.0 20.0 22.2 32.4 93.8
Female 1.8 1.2 4.0 10.2 18.5 23.7 40.6 97.0

Qld Male 1.6 4.6 8.9 15.0 20.7 21.2 28.0 93.7
Female 0.9 2.3 5.6 11.4 19.5 23.7 36.5 96.8

WA Male 1.9 7.3 9.6 14.9 19.5 19.9 27.0 90.8
Female 1.0 4.1 6.6 12.5 19.2 22.3 34.3 94.9

SA Male 3.8 7.4 9.9 16.1 21.0 19.8 22.1 88.8
Female 1.7 4.2 6.6 12.7 21.0 23.4 30.5 94.1

Tas Male 1.7 7.1 10.9 15.2 21.3 19.8 24.1 91.2
Female 1.1 3.1 7.2 12.5 19.7 22.8 33.6 95.8

ACT Male 2.4 3.4 7.3 13.0 19.1 23.5 31.2 94.2
Female 1.2 1.5 4.4 10.4 18.7 23.3 40.3 97.3

NT Male 2.6 34.0 12.3 12.7 13.7 12.1 12.6 63.4
Female 1.5 27.6 11.1 12.7 14.6 14.9 17.5 70.8

Aust Male 2.5 4.8 8.1 14.1 19.9 21.1 29.5 92.7
Female 1.3 2.5 5.3 11.1 19.0 23.1 37.7 96.2

Refer to the introduction for explanatory notes and how to read the graph.

37

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G3: Achievement of Year 3 Students in Grammar and Punctuation, by Indigenous Status, by State
and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

371.1
(86.2)

379.0
(84.9)

367.9
(91.7)

321.4
(103.0)

334.1
(99.4)

380.0
(88.5)

371.1
(85.5)

214.4
(141.1)

350.1
(105.7)

Non-Indigenous
Mean scale
score / (S.D.)

449.2
(91.3)

451.2
(86.7)

443.0
(89.0)

437.1
(93.1)

425.1
(91.4)

429.3
(93.6)

447.7
(87.1)

408.9
(102.3)

444.9
(90.2)

Table 3.G3: Achievement of Year 3 Students in Grammar and Punctuation, by Indigenous Status, by State and
Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
Indigenous 2.9 11.8 16.5 21.7 21.0 15.6 10.4 85.2
Non-Indigenous 1.6 2.5 5.9 11.6 19.0 22.2 37.0 95.8

Vic
Indigenous 5.2 9.4 14.6 21.5 21.8 16.0 11.4 85.4
Non-Indigenous 2.6 1.8 5.0 11.4 19.2 23.1 36.9 95.6

Qld
Indigenous 2.1 14.0 17.1 20.8 20.0 14.7 11.3 83.9
Non-Indigenous 1.2 2.5 6.4 12.6 20.2 23.1 34.0 96.3

WA
Indigenous 1.5 30.2 20.5 18.0 14.9 8.9 5.9 68.2
Non-Indigenous 1.4 3.8 7.1 13.3 19.7 22.1 32.6 94.8

SA
Indigenous 6.3 23.3 18.6 18.2 16.7 11.0 5.9 70.4
Non-Indigenous 2.6 4.9 7.8 14.2 21.0 22.0 27.5 92.5

Tas
Indigenous 1.5 10.0 16.8 19.7 22.3 16.8 12.9 88.5
Non-Indigenous 1.5 4.7 8.4 13.4 20.4 21.7 29.9 93.8

ACT
Indigenous 2.7 12.3 14.5 24.4 19.3 16.0 10.7 84.9
Non-Indigenous 1.8 2.2 5.7 11.4 18.9 23.6 36.3 95.9

NT
Indigenous 2.2 62.0 14.4 9.7 5.8 3.9 1.9 35.8
Non-Indigenous 1.9 9.1 9.8 14.8 20.1 20.2 24.1 89.0

Aust
Indigenous 2.7 19.2 17.0 19.8 18.6 13.3 9.4 78.0
Non-Indigenous 1.8 2.7 6.1 12.2 19.5 22.6 35.1 95.5

Refer to the introduction for explanatory notes and how to read the graph.

38

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G4: Achievement of Year 3 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

455.8
(94.7)

451.6
(90.5)

439.5
(102.1)

440.8
(105.8)

426.6
(101.5)

432.8
(90.3)

449.9
(89.4)

263.5
(167.1)

446.0
(101.2)

Non-LBOTE
Mean scale
score / (S.D.)

438.8
(91.5)

448.9
(85.8)

436.4
(89.7)

427.5
(94.2)

419.4
(91.5)

423.7
(94.3)

444.4
(87.2)

393.6
(107.0)

437.6
(90.5)

Table 3.G4: Achievement of Year 3 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
LBOTE 2.5 2.4 5.5 11.1 17.8 21.2 39.5 95.1
Non-LBOTE 1.4 3.4 7.1 12.8 19.8 22.2 33.3 95.2

Vic
LBOTE 3.8 1.9 5.3 11.9 18.8 21.4 37.0 94.3
Non-LBOTE 2.3 1.9 5.1 11.5 19.5 23.6 36.1 95.8

Qld
LBOTE 2.0 5.1 7.7 12.2 17.8 19.8 35.3 92.8
Non-LBOTE 1.1 3.2 7.3 13.4 20.5 22.8 31.6 95.7

WA
LBOTE 2.2 5.8 6.5 11.4 17.4 20.5 36.2 91.9
Non-LBOTE 1.2 5.2 8.0 14.2 20.1 21.7 29.6 93.6

SA
LBOTE 5.2 6.1 7.6 13.1 18.9 19.6 29.4 88.7
Non-LBOTE 2.2 5.7 8.4 14.7 21.5 21.9 25.6 92.1

Tas
LBOTE 2.6 3.7 6.7 13.4 21.7 23.1 28.8 93.8
Non-LBOTE 1.3 5.4 9.5 14.1 20.5 21.1 28.2 93.3

ACT
LBOTE 3.5 2.4 5.4 11.0 18.1 23.2 36.3 94.1
Non-LBOTE 1.2 2.5 6.1 12.0 19.2 23.5 35.3 96.2

NT
LBOTE 2.0 50.1 11.5 9.4 9.0 8.6 9.5 47.9
Non-LBOTE 2.1 12.5 11.6 15.5 18.9 18.7 20.8 85.5

Aust
LBOTE 2.9 4.0 6.0 11.6 18.0 20.8 36.8 93.1
Non-LBOTE 1.6 3.4 6.9 13.0 20.0 22.6 32.5 95.0

Refer to the introduction for explanatory notes and how to read the graph.

39

NAPLAN Year 3 Grammar and Punctuation

Table 3.G5: Achievement of Year 3 Students in Grammar and Punctuation, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 455.0 1.8 2.3 5.4 10.8 18.1 22.1 39.5 95.9
Inner Regional 419.6 1.6 4.7 9.1 15.8 22.1 21.5 25.2 93.7
Outer Regional 403.9 1.4 7.2 11.7 17.3 21.6 19.9 20.9 91.4
Remote 377.5 1.5 13.0 14.2 19.6 22.3 16.9 12.6 85.5
Very Remote 375.5 2.5 13.1 14.5 18.7 24.1 14.2 12.9 84.5

Vic

Major Cities 456.5 2.8 1.6 4.4 10.6 18.5 22.9 39.3 95.6
Inner Regional 428.8 2.5 3.0 7.5 15.0 21.6 22.7 27.7 94.5
Outer Regional 430.7 3.4 2.4 7.0 14.1 22.2 23.8 27.0 94.1
Remote 392.9 0.0 4.0 14.7 20.9 23.1 25.8 11.6 96.0
Very Remote - - - - - - - - -

Qld

Major Cities 446.7 1.2 2.5 6.0 12.1 19.5 22.9 35.7 96.3
Inner Regional 427.2 1.4 3.8 8.6 14.7 21.4 22.4 27.8 94.9
Outer Regional 420.8 1.1 4.8 9.4 15.3 21.7 21.9 25.9 94.1
Remote 398.1 1.7 11.4 13.0 15.5 18.2 17.0 23.3 87.0
Very Remote 342.3 1.7 24.3 19.6 17.7 15.5 11.0 10.2 74.0

WA

Major Cities 440.3 1.6 3.9 6.8 12.7 19.0 21.7 34.2 94.5
Inner Regional 410.7 1.1 6.6 10.1 16.3 21.7 21.3 22.9 92.3
Outer Regional 399.8 0.9 8.6 12.8 17.4 20.5 19.1 20.6 90.5
Remote 378.8 0.6 15.0 12.7 17.1 21.0 18.0 15.7 84.4
Very Remote 315.3 0.3 35.3 17.0 15.4 13.7 10.1 8.3 64.5

SA

Major Cities 427.3 3.0 4.9 7.5 13.7 20.6 22.0 28.4 92.1
Inner Regional 419.2 1.9 5.0 8.1 15.2 22.6 22.8 24.4 93.1
Outer Regional 395.6 2.6 8.7 12.1 17.7 21.8 18.7 18.4 88.7
Remote 397.4 2.8 7.5 11.8 18.2 22.5 19.6 17.6 89.7
Very Remote 310.4 1.4 37.7 14.2 11.1 15.3 11.8 8.6 60.9

Tas

Major Cities - - - - - - - - -
Inner Regional 432.8 1.6 4.5 8.3 13.0 19.7 21.6 31.4 93.9
Outer Regional 410.4 1.1 6.6 10.9 16.0 22.2 20.6 22.6 92.3
Remote 423.5 1.4 7.7 7.4 9.4 24.3 20.6 29.1 90.9
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 445.7 1.8 2.5 5.9 11.8 18.9 23.5 35.6 95.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 392.8 2.5 13.1 11.5 14.9 18.6 18.4 20.9 84.4
Remote 342.6 2.5 26.3 15.3 14.1 14.8 13.1 14.0 71.2
Very Remote 179.3 0.8 73.8 9.4 6.7 3.9 2.9 2.6 25.5

Aust

Major Cities 450.0 2.0 2.5 5.6 11.4 18.8 22.5 37.2 95.5
Inner Regional 424.3 1.8 4.1 8.5 15.2 21.6 22.0 26.8 94.1
Outer Regional 411.5 1.6 6.5 10.4 16.0 21.4 20.8 23.3 91.9
Remote 380.6 1.5 14.6 13.1 16.5 19.7 17.2 17.3 83.9
Very Remote 284.6 1.0 42.6 15.1 13.4 11.9 8.5 7.4 56.3

Refer to the introduction for explanatory notes.

40

NAPLAN Year 3 Grammar and Punctuation

Table 3.G6: Achievement of Year 3 Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 384.0 3.3 8.8 14.4 21.0 22.1 17.4 12.9 87.9
Inner Regional 368.8 2.8 11.8 17.0 22.4 21.1 15.5 9.5 85.4
Outer Regional 351.5 2.2 17.6 19.8 21.9 18.3 12.2 8.0 80.1
Remote 326.3 2.4 24.4 22.8 23.0 17.2 8.3 1.9 73.2
Very Remote 341.4 4.2 19.2 18.1 23.1 21.9 10.8 2.8 76.7

Vic

Major Cities 388.6 3.8 8.8 11.7 21.3 23.0 17.2 14.1 87.4
Inner Regional 368.3 5.6 10.7 17.5 22.0 20.9 14.4 8.9 83.7
Outer Regional 380.7 8.2 7.5 15.4 20.8 21.0 16.5 10.6 84.4
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 391.1 2.4 8.1 13.0 20.3 22.4 18.3 15.5 89.4
Inner Regional 382.0 1.9 9.8 14.8 21.4 22.5 16.7 13.0 88.4
Outer Regional 362.9 1.9 13.5 19.5 22.2 20.1 13.3 9.5 84.6
Remote 321.2 2.5 30.0 21.8 18.6 13.1 9.0 5.0 67.5
Very Remote 295.5 1.5 37.9 26.1 17.5 9.2 5.4 2.3 60.6

WA

Major Cities 356.2 2.4 18.2 19.6 19.9 18.0 11.9 10.0 79.4
Inner Regional 329.4 0.5 25.5 20.3 20.5 17.0 11.1 5.1 74.0
Outer Regional 328.4 1.3 24.4 24.4 20.8 16.9 8.3 3.9 74.3
Remote 299.6 1.2 39.9 20.1 15.4 13.0 7.0 3.4 59.0
Very Remote 250.0 0.5 57.5 20.0 12.0 6.6 2.7 0.7 42.0

SA

Major Cities 353.5 5.4 17.1 17.3 20.7 18.5 13.2 7.8 77.4
Inner Regional 360.1 8.8 13.8 17.5 18.8 21.3 12.3 7.8 77.5
Outer Regional 323.2 9.0 25.2 21.4 16.6 14.8 9.4 3.7 65.8
Remote 311.3 6.4 26.8 23.8 17.9 16.6 8.1 0.4 66.8
Very Remote 232.5 2.2 64.0 18.5 6.8 5.9 1.5 1.1 33.8

Tas

Major Cities - - - - - - - - -
Inner Regional 376.9 1.3 10.1 18.2 21.1 20.6 16.2 12.4 88.6
Outer Regional 384.2 1.8 9.5 14.7 17.8 25.2 17.9 13.1 88.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 373.5 2.8 11.5 14.1 24.5 19.6 16.5 11.0 85.6
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 316.7 3.6 30.8 20.1 17.0 13.0 10.1 5.5 65.7
Remote 257.3 4.2 49.0 20.1 13.1 8.0 4.4 1.3 46.9
Very Remote 151.2 0.8 81.9 9.5 4.9 1.6 0.8 0.5 17.3

Aust

Major Cities 379.4 3.2 10.8 14.8 20.7 21.3 16.4 12.8 86.0
Inner Regional 371.0 2.8 11.7 16.7 21.8 21.2 15.5 10.3 85.6
Outer Regional 353.2 2.8 17.0 19.6 20.8 18.9 12.5 8.3 80.2
Remote 297.9 2.6 37.6 20.9 16.5 12.3 7.0 3.2 59.8
Very Remote 224.0 1.1 61.0 17.2 10.8 5.8 2.9 1.2 37.9

Refer to the introduction for explanatory notes.

41

NAPLAN Year 3 Grammar and Punctuation

Table 3.G7: Achievement of Year 3 Non-Indigenous Students in Grammar and Punctuation, by Geolocation,
by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW

Major Cities 457.2 1.7 2.1 5.1 10.5 18.0 22.3 40.4 96.2
Inner Regional 425.8 1.4 3.8 8.1 15.1 22.3 22.2 27.1 94.8
Outer Regional 415.4 1.2 5.0 9.9 16.2 22.3 21.6 23.7 93.8
Remote 408.3 1.0 6.0 8.9 17.6 25.6 21.9 19.1 93.0
Very Remote 424.7 0.0 3.0 9.1 13.0 27.8 19.6 27.4 97.0

Vic

Major Cities 457.5 2.6 1.5 4.3 10.4 18.4 23.0 39.6 95.8
Inner Regional 431.2 2.4 2.7 7.1 14.8 21.6 23.0 28.5 95.0
Outer Regional 434.7 2.9 2.0 6.3 13.6 22.3 24.4 28.4 95.1
Remote 392.9 0.0 4.0 14.7 20.9 23.1 25.8 11.6 96.0
Very Remote - - - - - - - - -

Qld

Major Cities 449.2 1.2 2.2 5.7 11.8 19.4 23.1 36.6 96.6
Inner Regional 431.6 1.3 3.2 7.9 14.0 21.3 23.0 29.2 95.5
Outer Regional 432.2 0.9 3.0 7.3 13.9 22.0 23.6 29.2 96.0
Remote 430.2 1.3 3.4 9.4 14.3 20.3 20.3 31.0 95.2
Very Remote 412.7 2.0 3.5 10.3 18.1 24.8 19.3 21.9 94.5

WA

Major Cities 444.4 1.5 3.2 6.2 12.3 19.0 22.2 35.5 95.2
Inner Regional 415.8 1.2 5.2 9.4 16.0 22.0 22.3 23.8 93.6
Outer Regional 411.8 0.9 5.9 11.0 16.9 21.2 20.9 23.4 93.3
Remote 408.2 0.3 5.7 9.8 17.7 24.1 22.1 20.2 94.0
Very Remote 391.2 0.0 9.5 13.5 18.9 21.8 18.9 17.4 90.5

SA

Major Cities 430.8 2.9 4.5 7.1 13.2 20.5 22.4 29.5 92.6
Inner Regional 421.1 1.8 4.7 7.7 15.2 22.7 23.1 24.9 93.6
Outer Regional 401.1 1.9 7.4 11.6 18.0 22.0 19.4 19.8 90.8
Remote 404.9 2.7 5.7 10.8 18.3 23.1 20.2 19.3 91.6
Very Remote 392.9 0.9 9.9 10.3 15.6 25.1 22.2 16.0 89.2

Tas

Major Cities - - - - - - - - -
Inner Regional 435.9 1.6 4.2 7.4 12.5 19.9 21.9 32.4 94.2
Outer Regional 413.7 1.1 6.1 10.7 15.7 21.3 21.2 23.8 92.8
Remote 428.5 1.8 5.5 5.5 9.1 27.3 21.8 29.1 92.7
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 447.8 1.8 2.3 5.7 11.4 18.9 23.6 36.3 95.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 410.3 2.2 9.1 9.4 14.5 20.0 20.4 24.5 88.8
Remote 407.8 1.3 8.4 11.5 14.8 20.1 19.9 24.0 90.3
Very Remote 393.0 1.0 11.5 8.9 20.8 21.2 18.8 17.9 87.6

Aust

Major Cities 452.4 1.9 2.2 5.3 11.1 18.7 22.7 38.1 95.8
Inner Regional 428.6 1.7 3.5 7.8 14.6 21.7 22.6 28.1 94.8
Outer Regional 421.7 1.4 4.6 8.8 15.1 21.8 22.3 25.9 94.0
Remote 412.6 1.1 5.5 10.1 16.5 22.7 21.1 22.9 93.3
Very Remote 401.1 0.9 7.2 11.3 18.2 23.5 19.4 19.4 91.9

Refer to the introduction for explanatory notes.

42

NAPLAN Year 3 Grammar and Punctuation

Table 3.G8: Achievement of Year 3 Students in Grammar and Punctuation, by Parental Education, by State
and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Bachelor 486.2 1.1 0.6 2.1 6.5 14.0 22.2 53.4 98.2
Diploma 436.2 1.3 2.1 6.3 13.1 22.3 25.1 29.8 96.6
Certificate 411.1 1.7 4.6 10.1 17.0 24.1 21.9 20.7 93.8
Year 12 415.3 2.5 4.4 9.2 16.3 23.5 21.9 22.2 93.1
Year 11 370.5 4.4 11.2 16.3 21.9 21.4 15.1 9.6 84.3
Not stated (4%) 428.2 3.5 4.6 8.4 14.7 20.1 19.7 29.0 91.8

Vic

Bachelor 481.0 1.6 0.6 2.1 6.7 15.3 23.0 50.6 97.8
Diploma 438.3 2.1 1.7 5.4 13.4 22.1 24.6 30.6 96.2
Certificate 420.7 3.0 3.1 7.9 16.3 23.1 23.0 23.6 93.9
Year 12 422.1 4.1 2.6 7.5 15.8 23.3 23.7 22.9 93.2
Year 11 389.1 7.6 6.2 12.6 20.5 23.1 18.0 12.0 86.2
Not stated (2%) 452.4 5.7 2.2 5.2 9.9 17.7 22.6 36.7 92.1

Qld

Bachelor 479.4 0.8 0.6 2.4 7.5 15.3 23.3 50.1 98.6
Diploma 435.1 0.8 2.3 6.8 13.3 22.3 24.8 29.7 96.9
Certificate 419.3 1.1 3.8 9.0 15.8 23.6 23.3 23.5 95.1
Year 12 410.3 1.9 5.3 10.4 17.3 22.7 21.0 21.4 92.8
Year 11 376.2 2.3 11.0 16.0 21.1 21.8 16.1 11.8 86.7
Not stated (7%) 403.2 2.9 8.4 11.9 16.8 19.9 18.6 21.4 88.7

WA

Bachelor 472.8 1.0 1.4 3.1 8.3 16.1 22.5 47.6 97.6
Diploma 427.4 1.4 3.7 7.3 15.0 21.7 23.5 27.3 94.9
Certificate 406.0 1.3 6.2 10.7 17.2 23.1 21.6 19.9 92.5
Year 12 401.3 1.9 7.8 11.6 17.3 21.2 20.3 19.8 90.3
Year 11 360.2 1.9 16.4 16.9 20.7 19.5 14.8 9.7 81.6
Not stated (10%) 400.8 2.5 11.8 10.8 14.4 18.5 17.7 24.3 85.8

SA

Bachelor 461.2 1.6 1.7 3.6 8.6 18.6 24.5 41.4 96.7
Diploma 417.6 2.5 4.6 7.8 15.4 23.5 23.4 23.0 92.9
Certificate 402.0 2.2 6.5 10.3 17.9 24.0 20.8 18.3 91.3
Year 12 402.4 3.6 7.0 10.0 18.3 21.8 20.5 18.7 89.4
Year 11 362.3 6.2 14.3 16.7 20.7 19.5 13.3 9.3 79.5
Not stated (9%) 391.8 5.3 11.5 11.2 15.5 18.8 18.7 18.9 83.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

43

NAPLAN Year 3 Grammar and Punctuation

Table 3.G8 (cont.): Achievement of Year 3 Students in Grammar and Punctuation, by Parental Education, by
State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Bachelor 475.6 0.8 1.4 3.3 6.8 14.8 22.9 49.9 97.8
Diploma 432.6 1.1 3.4 6.8 13.3 22.0 23.6 29.8 95.5
Certificate 412.2 1.2 5.3 9.9 16.1 23.8 22.3 21.4 93.5
Year 12 415.3 1.6 4.4 10.1 15.7 22.8 22.7 22.7 94.0
Year 11 370.6 2.0 11.3 18.4 21.0 21.9 15.6 9.8 86.7
Not stated (14%) 416.8 2.6 7.4 9.8 14.5 20.2 19.4 26.1 90.0

ACT

Bachelor 467.0 1.6 0.8 3.1 8.6 17.2 24.5 44.3 97.7
Diploma 422.1 2.0 3.2 8.4 14.2 22.5 26.9 22.9 94.8
Certificate 405.2 1.2 4.7 10.3 18.7 25.5 21.7 17.8 94.1
Year 12 416.3 3.4 5.3 11.4 17.0 17.4 19.1 26.4 91.3
Year 11 396.3 3.8 11.7 13.7 18.2 18.1 12.9 21.6 84.5
Not stated (4%) 431.9 3.0 6.2 8.9 13.2 13.7 20.5 34.6 90.8

NT

Bachelor 423.9 1.9 8.4 8.3 11.5 17.5 21.3 31.1 89.7
Diploma 382.0 1.4 15.7 11.3 14.2 19.6 17.3 20.7 83.0
Certificate 356.7 1.9 20.5 13.8 17.9 17.9 15.8 12.2 77.6
Year 12 332.6 3.5 26.5 11.3 15.1 17.6 14.7 11.2 69.9
Year 11 214.9 2.5 62.8 13.0 8.8 6.2 4.2 2.4 34.7
Not stated (17%) 256.2 2.0 49.2 13.3 11.3 9.8 7.4 7.0 48.8

Aust

Bachelor 479.7 1.2 0.8 2.4 7.1 15.2 22.9 50.3 97.9
Diploma 433.9 1.5 2.5 6.5 13.6 22.2 24.6 29.2 96.0
Certificate 413.6 1.8 4.5 9.4 16.7 23.6 22.3 21.7 93.7
Year 12 412.0 2.7 5.1 9.5 16.7 22.7 21.7 21.6 92.2
Year 11 369.6 4.4 12.4 15.5 20.8 21.1 15.5 10.5 83.3
Not stated (5%) 407.5 3.5 9.4 10.1 14.6 18.9 18.8 24.8 87.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

44

NAPLAN Year 3 Grammar and Punctuation

Table 3.G9: Achievement of Year 3 Students in Grammar and Punctuation, by Parental Occupation, by State
and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Group 1 486.3 1.0 0.7 2.1 6.4 14.2 22.2 53.5 98.4
Group 2 460.5 1.0 1.3 4.1 9.7 18.5 24.2 41.2 97.7
Group 3 427.8 1.3 3.0 7.8 14.5 23.0 23.3 27.0 95.6
Group 4 404.5 2.2 5.7 11.5 18.8 22.9 19.8 19.2 92.1
Not in paid work 381.0 5.5 9.9 14.9 20.1 20.7 15.9 13.0 84.6
Not stated (5%) 425.0 2.9 4.8 8.8 14.8 20.9 20.1 27.7 92.3

Vic

Group 1 485.1 1.2 0.5 2.0 6.1 14.6 22.9 52.7 98.4
Group 2 461.6 1.4 1.0 3.3 9.5 18.7 24.6 41.5 97.5
Group 3 437.4 2.2 1.9 5.6 13.6 22.1 24.4 30.3 95.9
Group 4 415.8 3.4 3.3 8.9 17.5 23.4 22.0 21.4 93.2
Not in paid work 400.7 8.4 5.5 10.9 18.5 21.8 18.3 16.6 86.1
Not stated (2%) 452.6 6.2 2.4 5.4 10.5 17.1 21.5 36.8 91.4

Qld

Group 1 478.2 0.7 0.6 2.6 7.6 15.5 23.4 49.5 98.6
Group 2 454.4 0.6 1.4 4.6 10.8 19.3 24.9 38.3 98.0
Group 3 428.1 0.9 3.0 7.7 14.5 22.9 24.0 27.0 96.1
Group 4 406.7 1.6 5.6 10.8 17.8 23.7 20.9 19.6 92.8
Not in paid work 379.5 2.6 10.6 15.8 21.2 20.9 15.4 13.4 86.7
Not stated (17%) 409.8 2.4 6.7 11.0 16.4 21.3 19.7 22.6 91.0

WA

Group 1 472.5 0.8 1.5 3.0 8.5 16.2 22.7 47.3 97.8
Group 2 442.7 1.0 2.5 5.9 12.8 20.3 23.5 34.0 96.5
Group 3 415.5 1.4 5.0 9.4 16.3 22.3 21.9 23.6 93.6
Group 4 396.5 1.6 8.5 12.7 18.1 21.4 19.6 18.1 89.9
Not in paid work 367.9 3.2 16.6 16.1 18.0 18.0 14.5 13.6 80.2
Not stated (17%) 401.8 2.3 10.6 10.9 15.3 19.3 18.3 23.2 87.1

SA

Group 1 460.1 1.2 1.7 3.7 8.9 18.7 24.8 41.0 97.2
Group 2 435.4 1.3 3.0 5.9 13.0 21.9 24.6 30.3 95.6
Group 3 414.4 2.1 5.0 8.3 16.6 24.0 21.8 22.2 92.9
Group 4 396.0 3.3 8.0 11.4 18.7 22.3 19.3 17.1 88.8
Not in paid work 372.9 7.3 12.4 15.6 18.5 19.3 14.6 12.3 80.3
Not stated (15%) 381.9 5.7 12.3 12.8 17.4 19.8 16.8 15.3 82.0

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

45

NAPLAN Year 3 Grammar and Punctuation

Table 3.G9 (cont.): Achievement of Year 3 Students in Grammar and Punctuation, by Parental Occupation, by
State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Group 1 464.3 0.7 2.0 4.6 8.6 16.0 22.9 45.3 97.3
Group 2 441.8 0.6 2.5 6.6 11.3 21.7 23.6 33.6 96.8
Group 3 423.1 1.2 4.1 8.1 15.4 23.2 23.0 25.0 94.7
Group 4 403.5 1.2 6.8 12.6 16.5 23.1 20.0 19.6 91.9
Not in paid work 371.0 3.6 12.2 16.6 20.7 19.9 16.5 10.4 84.2
Not stated (19%) 411.2 2.4 7.6 11.0 15.7 20.3 18.9 24.2 90.0

ACT

Group 1 468.4 1.3 0.8 3.1 8.5 17.1 24.4 44.9 98.0
Group 2 446.7 1.3 1.7 5.1 11.5 20.0 26.1 34.3 97.0
Group 3 417.0 1.8 4.8 9.8 15.3 22.2 21.5 24.6 93.3
Group 4 397.1 2.8 7.3 13.3 18.5 21.9 18.3 17.9 89.9
Not in paid work 391.3 5.9 8.7 13.8 18.5 19.0 17.4 16.6 85.4
Not stated (11%) 428.2 3.1 4.1 8.1 15.8 18.5 20.8 29.7 92.8

NT

Group 1 424.9 1.1 7.2 8.5 12.2 19.4 22.0 29.7 91.7
Group 2 414.4 2.4 8.3 9.8 14.3 17.9 19.8 27.5 89.3
Group 3 365.8 1.5 18.7 13.1 17.3 18.3 16.4 14.7 79.9
Group 4 290.8 3.6 38.7 14.0 13.7 13.5 9.8 6.7 57.7
Not in paid work 229.0 3.0 58.9 13.3 10.2 7.7 4.2 2.8 38.1
Not stated (23%) 244.1 2.0 53.1 12.7 10.1 8.6 7.5 6.1 44.9

Aust

Group 1 479.9 1.0 0.8 2.5 7.1 15.2 22.9 50.5 98.2
Group 2 455.4 1.1 1.6 4.4 10.4 19.2 24.4 39.0 97.4
Group 3 427.3 1.5 3.3 7.5 14.6 22.7 23.4 27.0 95.2
Group 4 405.6 2.4 5.8 10.8 18.0 22.9 20.5 19.5 91.8
Not in paid work 382.2 5.8 10.3 13.9 19.3 20.5 16.2 14.0 83.9
Not stated (10%) 406.2 3.0 8.7 10.5 15.5 20.0 19.0 23.4 88.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

46

NAPLAN Year 3 Numeracy

Figure 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

414.9
(74.5)

420.1
(71.6)

402.2
(72.1)

402.3
(74.0)

390.7
(71.1)

401.8
(68.8)

418.1
(70.0)

341.3
(91.2)

409.4
(73.9)

Table 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW
8yrs 7mths
3yrs 4mths

96.6 2.0 1.4 1.7 2.3 8.0 18.6 26.5 23.3 19.5 96.0

Vic
8yrs 8mths
3yrs 4mths

94.6 2.8 2.6 2.7 1.3 6.6 17.7 27.4 24.3 20.0 96.0

Qld
8yrs 5mths
3yrs 4mths

92.7 2.6 4.7 1.2 3.1 10.0 21.5 28.3 21.7 14.3 95.7

WA
8yrs 4mths
3yrs 4mths

95.0 3.2 1.7 1.4 3.5 10.0 21.0 27.4 21.7 15.0 95.1

SA
8yrs 7mths
3yrs 4mths

92.7 3.5 3.8 2.7 4.3 11.9 23.7 27.6 19.3 10.5 93.0

Tas
8yrs 10mths
3yrs 4mths

94.5 2.9 2.6 1.4 2.3 10.2 21.8 28.5 22.5 13.3 96.2

ACT
8yrs 7mths
3yrs 4mths

93.7 2.7 3.6 1.7 1.6 6.5 18.1 28.2 24.5 19.4 96.7

NT
8yrs 5mths
3yrs 4mths

86.6 11.0 2.4 2.1 21.6 17.4 21.4 20.3 11.6 5.7 76.3

Aust
8yrs 7mths
3yrs 4mths

94.6 2.7 2.7 1.9 2.7 8.7 19.7 27.3 22.7 17.1 95.4

Refer to the introduction for explanatory notes and how to read the graph.

47

NAPLAN Year 3 Numeracy

Figure 3.N2: Achievement of Year 3 Students in Numeracy, by Sex, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

417.9
(77.3)

424.9
(73.8)

404.7
(74.3)

404.5
(76.6)

393.1
(73.7)

403.2
(70.6)

422.8
(71.9)

342.0
(92.8)

412.5
(76.5)

Female
Mean scale
score / (S.D.)

411.9
(71.5)

415.2
(69.0)

399.5
(69.6)

400.0
(71.0)

388.2
(68.2)

400.3
(66.9)

413.1
(67.5)

340.6
(89.3)

406.2
(71.1)

Table 3.N2: Achievement of Year 3 Students in Numeracy, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW Male 2.1 2.4 8.1 17.8 25.2 22.9 21.4 95.5
Female 1.2 2.3 8.0 19.4 27.8 23.8 17.6 96.5

Vic Male 3.5 1.3 6.2 16.5 26.0 24.1 22.3 95.2
Female 1.7 1.4 7.0 19.0 28.7 24.6 17.5 96.9

Qld Male 1.6 3.1 10.1 20.7 27.0 21.7 15.9 95.3
Female 0.8 3.1 9.9 22.3 29.6 21.7 12.6 96.1

WA Male 1.9 3.7 10.1 20.0 26.3 21.4 16.6 94.4
Female 1.0 3.3 9.9 22.0 28.5 22.0 13.4 95.7

SA Male 3.7 4.3 11.8 22.6 26.5 19.0 12.1 92.0
Female 1.7 4.2 11.9 24.8 28.9 19.6 8.9 94.1

Tas Male 1.7 2.3 10.5 21.4 27.3 22.4 14.4 96.0
Female 1.1 2.4 9.9 22.2 29.7 22.5 12.2 96.5

ACT Male 2.2 1.5 6.1 17.1 26.6 24.5 21.9 96.2
Female 1.2 1.7 6.9 19.1 30.1 24.5 16.6 97.2

NT Male 2.6 21.8 16.9 21.3 19.7 11.3 6.5 75.6
Female 1.5 21.4 18.0 21.5 20.9 11.9 4.8 77.1

Aust Male 2.4 2.7 8.6 18.8 26.0 22.4 19.0 94.8
Female 1.3 2.7 8.7 20.6 28.6 22.9 15.2 96.1

Refer to the introduction for explanatory notes and how to read the graph.

48

NAPLAN Year 3 Numeracy

Figure 3.N3: Achievement of Year 3 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

357.5
(65.8)

368.8
(65.7)

343.7
(70.1)

324.2
(74.2)

322.5
(70.8)

368.9
(62.1)

360.7
(67.2)

271.6
(76.2)

341.5
(73.5)

Non-Indigenous
Mean scale
score / (S.D.)

418.3
(73.5)

421.2
(71.3)

407.4
(69.8)

408.7
(70.4)

394.6
(69.5)

404.1
(68.4)

419.8
(69.5)

390.5
(65.1)

413.8
(71.8)

Table 3.N3: Achievement of Year 3 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
Indigenous 2.9 8.5 20.5 29.8 23.8 11.3 3.3 88.6
Non-Indigenous 1.6 1.9 7.3 17.9 26.7 24.1 20.5 96.5

Vic
Indigenous 5.0 5.2 17.9 29.2 24.8 12.5 5.3 89.7
Non-Indigenous 2.5 1.2 6.3 17.5 27.4 24.6 20.3 96.2

Qld
Indigenous 2.0 13.7 24.5 27.8 20.2 8.5 3.1 84.3
Non-Indigenous 1.1 2.1 8.7 20.9 29.0 22.9 15.3 96.7

WA
Indigenous 1.5 21.1 28.5 25.3 15.5 5.9 2.2 77.4
Non-Indigenous 1.4 2.1 8.5 20.6 28.3 23.0 16.1 96.5

SA
Indigenous 6.0 21.2 26.1 24.7 15.4 5.6 1.0 72.8
Non-Indigenous 2.6 3.3 11.1 23.4 28.2 20.1 11.2 94.1

Tas
Indigenous 1.5 5.1 16.8 31.9 27.3 13.3 4.2 93.4
Non-Indigenous 1.5 2.1 9.7 20.9 28.8 23.3 13.8 96.4

ACT
Indigenous 2.7 10.0 17.3 30.3 22.9 12.6 4.2 87.3
Non-Indigenous 1.7 1.4 6.2 17.7 28.3 24.8 19.9 96.9

NT
Indigenous 2.2 48.1 25.5 15.5 6.8 1.8 0.2 49.7
Non-Indigenous 1.9 2.9 11.7 25.6 29.8 18.5 9.6 95.1

Aust
Indigenous 2.7 15.1 23.1 27.2 20.0 8.9 2.9 82.2
Non-Indigenous 1.8 1.9 7.8 19.2 27.7 23.6 18.1 96.3

Refer to the introduction for explanatory notes and how to read the graph.

49

NAPLAN Year 3 Numeracy

Figure 3.N4: Achievement of Year 3 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6
and
above

600

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

424.2
(78.1)

421.7
(76.0)

404.7
(82.2)

409.1
(80.0)

393.5
(78.8)

407.4
(68.0)

420.0
(73.5)

300.3
(96.0)

415.7
(80.6)

Non-LBOTE
Mean scale
score / (S.D.)

409.9
(72.1)

419.5
(69.7)

401.8
(70.2)

402.0
(70.6)

390.4
(69.2)

400.1
(68.3)

417.6
(68.7)

381.6
(67.0)

407.7
(71.1)

Table 3.N4: Achievement of Year 3 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW
LBOTE 2.4 2.0 7.2 16.7 24.6 22.9 24.2 95.6
Non-LBOTE 1.3 2.5 8.5 19.6 27.5 23.5 17.0 96.2

Vic
LBOTE 3.7 1.5 7.0 18.2 25.4 22.5 21.7 94.8
Non-LBOTE 2.2 1.3 6.4 17.6 28.2 25.1 19.2 96.5

Qld
LBOTE 1.9 5.0 10.7 18.7 24.5 20.6 18.4 93.1
Non-LBOTE 1.1 2.7 9.9 21.9 28.9 21.9 13.6 96.2

WA
LBOTE 2.2 4.0 9.0 18.7 25.0 22.3 18.8 93.8
Non-LBOTE 1.2 3.0 9.7 21.4 28.5 22.1 14.1 95.8

SA
LBOTE 5.1 5.3 11.5 21.5 25.1 18.2 13.4 89.7
Non-LBOTE 2.2 4.0 11.9 24.1 28.2 19.6 9.9 93.8

Tas
LBOTE 2.6 2.1 7.7 20.3 29.9 23.5 14.0 95.4
Non-LBOTE 1.3 2.4 10.6 22.2 28.5 22.3 12.7 96.3

ACT
LBOTE 3.4 1.6 7.1 17.9 25.2 23.5 21.3 95.1
Non-LBOTE 1.2 1.6 6.2 18.1 29.3 24.9 18.8 97.2

NT
LBOTE 2.0 39.9 20.7 15.2 11.4 6.6 4.2 58.1
Non-LBOTE 2.1 4.8 13.6 26.2 28.7 17.0 7.6 93.1

Aust
LBOTE 2.8 3.3 8.2 17.8 24.7 22.0 21.3 93.9
Non-LBOTE 1.6 2.4 8.8 20.3 28.2 23.0 15.8 96.0

Refer to the introduction for explanatory notes and how to read the graph.

50

NAPLAN Year 3 Numeracy

Table 3.N5: Achievement of Year 3 Students in Numeracy, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 422.0 1.7 1.9 7.0 16.9 25.8 24.2 22.4 96.3
Inner Regional 397.3 1.6 3.1 10.5 22.8 28.9 21.2 11.9 95.3
Outer Regional 387.2 1.3 4.5 13.0 24.6 27.6 19.5 9.4 94.2
Remote 369.8 1.5 7.3 16.9 27.9 25.5 15.8 5.2 91.2
Very Remote 355.1 2.5 11.4 18.8 28.8 22.0 12.9 3.6 86.1

Vic

Major Cities 424.5 2.7 1.2 6.0 16.7 26.8 24.9 21.8 96.1
Inner Regional 406.5 2.4 1.8 8.5 21.2 29.0 22.6 14.4 95.7
Outer Regional 408.7 3.3 1.4 7.8 20.4 30.0 23.0 14.1 95.3
Remote 409.6 0.0 2.7 7.6 21.8 27.1 19.6 21.3 97.3
Very Remote - - - - - - - - -

Qld

Major Cities 409.9 1.2 2.2 8.4 20.1 28.3 23.2 16.6 96.6
Inner Regional 395.8 1.3 3.0 11.1 23.5 29.3 20.3 11.6 95.7
Outer Regional 387.9 1.1 4.5 13.1 24.2 28.3 18.9 9.9 94.4
Remote 374.0 1.7 9.4 16.3 23.4 24.1 15.9 9.3 89.0
Very Remote 326.9 1.7 24.0 25.9 21.1 15.5 8.1 3.7 74.3

WA

Major Cities 410.8 1.6 2.3 8.4 19.6 27.4 23.3 17.3 96.1
Inner Regional 389.8 1.1 3.8 11.8 24.8 29.8 19.1 9.6 95.1
Outer Regional 380.9 1.0 5.3 14.9 26.0 27.3 17.0 8.6 93.8
Remote 370.3 0.4 9.0 16.2 25.2 26.4 15.8 6.9 90.5
Very Remote 322.6 0.3 25.3 24.4 22.4 16.1 8.4 3.2 74.5

SA

Major Cities 395.0 2.9 3.7 11.1 22.9 27.7 20.0 11.7 93.4
Inner Regional 391.4 1.8 3.1 11.3 24.7 29.8 20.1 9.1 95.1
Outer Regional 374.2 2.5 6.3 15.9 27.1 25.8 16.0 6.4 91.2
Remote 380.4 2.6 4.5 13.5 26.6 28.7 18.1 6.2 92.9
Very Remote 314.6 1.4 31.9 20.6 17.6 15.9 9.3 3.4 66.7

Tas

Major Cities - - - - - - - - -
Inner Regional 405.8 1.6 2.1 9.6 20.5 28.2 23.3 14.8 96.3
Outer Regional 392.3 1.1 2.9 11.5 24.9 29.2 20.5 9.9 96.0
Remote 408.2 1.4 2.3 11.7 15.1 27.4 28.0 14.0 96.3
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 418.1 1.7 1.6 6.5 18.1 28.2 24.5 19.4 96.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 379.0 2.5 5.9 14.2 25.9 27.4 16.0 8.1 91.6
Remote 346.8 2.5 16.1 21.9 25.0 18.7 10.7 5.1 81.4
Very Remote 255.9 0.8 60.4 20.8 8.6 5.9 2.6 0.9 38.8

Aust

Major Cities 417.1 2.0 1.9 7.4 18.2 26.9 23.8 19.8 96.1
Inner Regional 399.4 1.7 2.7 10.2 22.5 29.0 21.4 12.5 95.6
Outer Regional 387.7 1.6 4.4 12.9 24.5 28.0 18.9 9.7 94.0
Remote 369.7 1.4 9.3 16.6 25.0 24.9 15.5 7.2 89.2
Very Remote 304.8 1.0 35.3 23.1 17.8 13.2 6.9 2.8 63.6

Refer to the introduction for explanatory notes.

51

NAPLAN Year 3 Numeracy

Table 3.N6: Achievement of Year 3 Indigenous Students in Numeracy, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Major Cities 365.1 3.3 7.2 18.1 28.8 25.3 13.0 4.4 89.5
Inner Regional 356.6 2.8 7.9 20.8 30.5 24.5 10.8 2.9 89.3
Outer Regional 345.3 2.1 11.6 24.5 31.0 19.2 9.2 2.3 86.3
Remote 329.9 2.4 15.9 28.3 30.9 17.6 4.9 0.0 81.7
Very Remote 332.4 4.2 15.8 25.3 27.8 20.3 6.1 0.6 80.0

Vic

Major Cities 373.0 3.8 4.4 18.3 27.4 26.3 13.2 6.5 91.7
Inner Regional 362.1 5.2 6.7 18.3 31.1 23.4 11.5 3.9 88.1
Outer Regional 375.1 7.7 3.6 15.8 29.0 24.6 13.3 5.9 88.6
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 362.1 2.4 7.9 19.1 29.4 24.7 11.8 4.6 89.7
Inner Regional 356.5 1.7 7.7 22.7 29.9 24.4 9.6 3.9 90.6
Outer Regional 336.9 1.9 14.6 27.8 28.8 17.7 7.0 2.3 83.5
Remote 312.3 2.5 27.1 29.0 23.0 13.1 4.7 0.7 70.5
Very Remote 288.0 1.7 37.6 34.5 17.1 6.8 1.9 0.5 60.7

WA

Major Cities 347.9 2.5 11.6 25.6 27.7 19.6 8.8 4.1 85.9
Inner Regional 330.3 0.0 17.1 29.3 28.1 17.4 6.4 1.8 82.9
Outer Regional 326.4 1.3 17.7 30.3 28.5 16.5 4.2 1.5 81.0
Remote 312.3 1.2 26.0 30.9 23.1 13.0 5.1 0.7 72.8
Very Remote 274.4 0.5 44.4 30.8 16.9 6.0 1.2 0.2 55.1

SA

Major Cities 334.9 5.4 16.2 25.1 26.8 18.0 7.3 1.2 78.4
Inner Regional 345.5 8.8 13.0 20.3 27.0 21.0 8.0 2.0 78.3
Outer Regional 315.3 7.7 22.4 29.3 24.0 12.4 3.4 0.8 69.9
Remote 306.8 6.4 24.3 30.6 24.7 11.9 1.7 0.4 69.4
Very Remote 253.4 2.2 55.6 27.5 11.0 3.3 0.4 0.0 42.2

Tas

Major Cities - - - - - - - - -
Inner Regional 365.2 1.3 5.3 18.5 31.7 27.5 12.3 3.3 93.4
Outer Regional 373.3 1.8 4.9 14.3 32.0 27.4 14.6 5.0 93.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 361.6 2.8 10.0 16.5 30.8 22.8 12.7 4.4 87.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 324.4 3.6 18.6 27.9 29.9 14.8 4.6 0.7 77.9
Remote 295.9 4.2 32.7 31.1 21.0 9.1 1.9 0.1 63.1
Very Remote 238.1 0.8 68.1 22.1 6.5 2.1 0.4 0.0 31.2

Aust

Major Cities 359.7 3.2 8.6 20.1 28.5 23.7 11.6 4.3 88.2
Inner Regional 356.5 2.6 8.0 21.2 30.3 24.2 10.4 3.2 89.4
Outer Regional 339.9 2.7 13.7 25.8 29.3 18.4 7.7 2.3 83.6
Remote 310.4 2.6 26.7 30.1 23.4 12.5 4.1 0.6 70.7
Very Remote 264.2 1.2 51.7 27.8 12.8 5.1 1.2 0.2 47.1

Refer to the introduction for explanatory notes.

52

NAPLAN Year 3 Numeracy

Table 3.N7: Achievement of Year 3 Non-Indigenous Students in Numeracy, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6

and above

NSW

Major Cities 423.8 1.7 1.8 6.6 16.5 25.8 24.6 23.0 96.6
Inner Regional 402.2 1.4 2.5 9.2 21.8 29.5 22.6 13.0 96.1
Outer Regional 396.3 1.2 3.0 10.5 23.2 29.4 21.8 11.0 95.9
Remote 394.0 1.0 2.0 9.9 26.0 30.1 22.5 8.4 97.0
Very Remote 388.9 0.0 3.9 9.1 31.7 24.3 22.2 8.7 96.1

Vic

Major Cities 425.2 2.6 1.1 5.8 16.5 26.8 25.1 22.1 96.3
Inner Regional 408.2 2.3 1.6 8.1 20.8 29.2 23.1 14.8 96.1
Outer Regional 411.4 2.9 1.2 7.1 19.7 30.4 23.9 14.8 95.9
Remote 409.6 0.0 2.7 7.6 21.8 27.1 19.6 21.3 97.3
Very Remote - - - - - - - - -

Qld

Major Cities 412.0 1.1 1.9 7.9 19.7 28.5 23.7 17.1 96.9
Inner Regional 399.7 1.3 2.5 9.9 22.8 29.8 21.4 12.3 96.2
Outer Regional 398.1 0.9 2.4 10.1 23.3 30.4 21.4 11.5 96.6
Remote 399.6 1.3 2.0 10.8 23.7 28.7 20.6 12.9 96.7
Very Remote 385.1 1.7 3.5 13.1 27.2 28.5 17.5 8.5 94.8

WA

Major Cities 413.8 1.5 1.9 7.6 19.2 27.7 24.0 18.0 96.6
Inner Regional 393.4 1.2 2.9 10.6 24.6 30.8 20.2 9.7 95.9
Outer Regional 389.8 0.9 3.1 12.4 25.7 29.3 19.1 9.6 96.0
Remote 392.0 0.2 2.7 10.3 26.0 31.6 19.9 9.3 97.1
Very Remote 378.1 0.0 3.1 17.1 28.6 27.9 16.8 6.5 96.9

SA

Major Cities 398.0 2.9 3.2 10.5 22.4 28.1 20.6 12.4 94.0
Inner Regional 392.7 1.6 2.8 10.9 24.8 30.2 20.5 9.3 95.6
Outer Regional 378.9 1.9 4.9 14.9 27.5 26.9 17.0 6.9 93.2
Remote 387.0 2.5 2.7 11.8 26.4 30.2 20.0 6.4 94.8
Very Remote 379.0 0.9 5.3 15.0 25.5 28.4 18.0 6.8 93.8

Tas

Major Cities - - - - - - - - -
Inner Regional 407.8 1.6 1.9 9.0 19.7 28.5 24.0 15.1 96.4
Outer Regional 394.8 1.1 2.6 11.2 23.8 29.3 21.5 10.4 96.3
Remote 410.0 1.8 2.2 9.8 14.2 30.2 28.4 13.5 96.0
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 419.7 1.7 1.4 6.2 17.8 28.3 24.8 19.9 96.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 391.7 2.2 3.0 11.0 25.0 30.3 18.6 9.9 94.8
Remote 385.8 1.3 2.9 14.7 28.1 26.2 17.6 9.2 95.8
Very Remote 391.2 1.0 2.1 10.9 24.5 34.8 19.2 7.6 96.9

Aust

Major Cities 419.0 1.9 1.7 7.0 17.9 27.0 24.3 20.3 96.4
Inner Regional 402.9 1.6 2.2 9.2 21.9 29.5 22.3 13.2 96.1
Outer Regional 396.1 1.4 2.7 10.6 23.6 29.7 20.9 11.0 95.9
Remote 392.8 1.0 2.5 11.2 25.6 29.8 20.1 9.8 96.4
Very Remote 383.0 0.8 3.4 14.2 27.4 28.7 17.8 7.7 95.7

Refer to the introduction for explanatory notes.

53

NAPLAN Year 3 Numeracy

Table 3.N8: Achievement of Year 3 Students in Numeracy, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Bachelor 449.1 1.1 0.5 2.9 10.0 23.3 28.8 33.4 98.4
Diploma 407.1 1.3 1.7 7.6 20.8 30.5 25.0 13.2 97.0
Certificate 387.1 1.6 3.3 11.9 26.4 30.0 18.9 7.8 95.1
Year 12 390.1 2.4 3.6 11.0 24.8 29.7 19.4 9.0 94.0
Year 11 355.2 4.4 8.3 20.8 30.1 23.8 9.9 2.7 87.3
Not stated (4%) 402.6 3.5 3.8 10.4 21.1 25.5 19.5 16.3 92.8

Vic

Bachelor 446.4 1.6 0.3 2.8 11.1 24.2 29.1 30.9 98.1
Diploma 408.4 2.0 1.3 7.4 20.7 31.5 23.4 13.8 96.7
Certificate 396.3 2.9 2.1 9.8 23.9 30.6 20.5 10.1 94.9
Year 12 396.0 4.0 2.2 9.1 23.9 31.1 20.3 9.4 93.8
Year 11 372.1 7.5 4.3 15.9 28.7 25.9 12.7 5.1 88.2
Not stated (2%) 424.4 5.6 1.6 5.9 15.7 25.2 24.7 21.2 92.8

Qld

Bachelor 437.2 0.7 0.5 3.5 13.0 26.5 29.6 26.2 98.8
Diploma 399.9 0.9 2.1 9.1 23.0 31.5 22.4 11.0 97.0
Certificate 388.0 1.1 3.1 12.0 26.1 31.0 18.4 8.2 95.7
Year 12 379.1 1.9 4.9 14.6 27.0 28.2 16.3 7.1 93.3
Year 11 354.0 2.2 9.6 21.7 30.1 23.0 10.0 3.4 88.2
Not stated (7%) 375.1 2.8 8.1 16.0 24.0 25.0 15.1 9.0 89.1

WA

Bachelor 436.5 1.0 0.7 4.1 12.9 26.1 28.4 27.0 98.4
Diploma 399.5 1.4 2.3 8.6 23.9 30.6 22.2 10.9 96.3
Certificate 385.3 1.4 3.6 12.3 26.6 30.3 18.4 7.4 95.0
Year 12 381.0 1.9 4.7 14.0 26.0 28.5 17.8 7.2 93.4
Year 11 351.3 1.9 10.0 22.6 29.8 23.1 9.9 2.7 88.1
Not stated (10%) 383.1 2.4 8.3 13.4 21.8 24.2 18.0 11.9 89.3

SA

Bachelor 423.8 1.6 0.8 4.7 16.6 29.2 27.2 19.8 97.6
Diploma 390.4 2.4 2.7 10.8 25.4 31.7 18.8 8.2 95.0
Certificate 374.8 2.1 4.8 14.7 29.4 28.6 15.4 5.0 93.1
Year 12 375.2 3.6 4.9 16.2 26.9 26.6 16.5 5.3 91.5
Year 11 343.4 6.2 12.0 24.0 28.5 19.3 7.7 2.2 81.7
Not stated (9%) 369.6 5.1 9.3 16.3 23.7 22.8 15.5 7.2 85.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

54

NAPLAN Year 3 Numeracy

Table 3.N8 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Education, by State and
Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Bachelor 439.8 0.8 0.4 3.5 11.3 25.0 32.1 26.8 98.7
Diploma 405.4 1.1 1.8 8.2 19.9 31.3 25.6 12.1 97.1
Certificate 390.8 1.2 2.5 10.9 25.4 31.4 20.4 8.2 96.3
Year 12 389.5 1.6 2.8 12.4 23.3 31.8 20.5 7.7 95.7
Year 11 363.0 2.0 4.8 19.8 33.0 26.5 10.6 3.3 93.2
Not stated (14%) 395.3 2.7 3.3 11.8 22.8 27.2 19.7 12.5 94.0

ACT

Bachelor 436.1 1.4 0.5 3.1 13.5 27.2 28.7 25.7 98.1
Diploma 396.3 2.0 2.2 8.4 24.5 33.5 19.8 9.6 95.8
Certificate 382.9 1.2 3.1 12.7 28.5 31.6 16.3 6.5 95.7
Year 12 402.7 3.4 1.8 11.5 21.3 28.2 18.8 15.0 94.8
Year 11 369.9 3.8 9.2 19.5 25.0 19.3 13.1 10.0 87.0
Not stated (4%) 409.1 3.0 3.3 8.5 18.9 24.4 25.1 16.8 93.8

NT

Bachelor 401.1 1.9 4.1 9.1 20.4 28.4 21.9 14.3 94.0
Diploma 374.1 1.4 7.5 15.3 25.7 25.5 17.7 6.9 91.1
Certificate 357.6 1.9 10.4 18.0 28.7 26.4 11.1 3.6 87.7
Year 12 345.5 3.5 17.0 17.3 24.6 24.3 9.8 3.4 79.5
Year 11 272.4 2.5 48.7 25.1 14.5 6.7 2.3 0.3 48.8
Not stated (17%) 294.5 2.0 38.2 21.2 19.0 12.7 4.8 2.1 59.8

Aust

Bachelor 442.7 1.2 0.5 3.2 11.7 24.9 28.9 29.6 98.3
Diploma 403.7 1.5 1.8 8.2 21.9 31.0 23.2 12.2 96.7
Certificate 388.1 1.8 3.2 11.7 26.0 30.3 18.8 8.1 95.0
Year 12 386.0 2.7 3.9 12.4 25.4 29.2 18.3 8.1 93.4
Year 11 355.3 4.3 9.1 20.4 29.2 23.3 10.2 3.4 86.5
Not stated (5%) 385.6 3.4 7.4 13.1 21.7 24.4 17.7 12.3 89.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

55

NAPLAN Year 3 Numeracy

Table 3.N9: Achievement of Year 3 Students in Numeracy, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

NSW

Group 1 448.5 0.9 0.5 2.9 10.4 23.3 28.7 33.2 98.5
Group 2 428.1 1.0 1.0 4.9 15.4 27.6 27.4 22.8 98.0
Group 3 400.2 1.3 2.3 9.2 23.2 30.4 21.7 11.9 96.4
Group 4 382.7 2.1 4.3 14.0 26.8 27.7 16.9 8.1 93.6
Not in paid work 363.4 5.3 7.3 19.1 27.8 23.7 12.1 4.7 87.4
Not stated (5%) 400.3 2.8 3.9 10.6 22.1 26.1 19.1 15.5 93.3

Vic

Group 1 449.4 1.1 0.3 2.6 10.4 23.5 29.6 32.6 98.6
Group 2 429.8 1.4 0.6 4.3 15.0 28.5 27.6 22.7 98.0
Group 3 409.1 2.2 1.3 7.3 20.9 30.7 23.4 14.3 96.6
Group 4 392.0 3.4 2.5 11.1 25.5 29.8 18.1 9.6 94.1
Not in paid work 381.2 8.2 3.9 13.8 25.9 25.8 15.1 7.4 87.9
Not stated (2%) 422.3 6.0 1.8 6.8 16.9 24.0 23.4 21.1 92.2

Qld

Group 1 436.6 0.7 0.5 3.6 13.2 26.8 29.2 26.0 98.8
Group 2 416.5 0.6 1.1 6.1 18.8 30.2 25.9 17.2 98.2
Group 3 394.6 0.9 2.5 10.4 24.6 31.3 20.5 9.8 96.6
Group 4 376.7 1.6 4.7 15.5 28.0 28.5 15.1 6.6 93.7
Not in paid work 356.6 2.6 9.5 21.8 29.1 21.6 10.8 4.7 88.0
Not stated (17%) 379.9 2.3 6.2 14.8 25.0 26.5 16.1 9.1 91.5

WA

Group 1 435.8 0.8 0.8 4.1 13.3 26.2 28.1 26.8 98.5
Group 2 412.8 1.0 1.6 6.7 19.8 29.5 25.0 16.4 97.4
Group 3 391.6 1.4 2.9 11.1 25.4 30.0 20.0 9.2 95.7
Group 4 377.8 1.6 4.5 15.6 27.7 27.8 15.9 6.8 93.9
Not in paid work 357.6 3.2 10.7 20.9 26.2 22.3 11.2 5.5 86.1
Not stated (17%) 383.8 2.2 7.0 13.5 22.9 25.5 17.9 11.0 90.8

SA

Group 1 423.5 1.2 0.9 4.8 17.0 29.2 27.2 19.8 97.9
Group 2 403.6 1.3 1.6 7.8 23.1 31.3 22.9 12.1 97.1
Group 3 384.4 2.0 3.5 12.7 26.9 29.7 18.1 7.1 94.5
Group 4 369.4 3.2 5.8 17.4 28.7 26.4 13.7 4.9 91.0
Not in paid work 352.5 7.2 10.2 21.9 26.8 20.1 10.5 3.3 82.7
Not stated (15%) 360.9 5.5 10.2 18.4 25.7 22.5 12.2 5.5 84.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

56

NAPLAN Year 3 Numeracy

Table 3.N9 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 1 Band 2 Band 3 Band 4 Band 5 Band 6
and above

Tas

Group 1 431.5 0.7 0.7 4.9 13.3 26.7 30.2 23.6 98.6
Group 2 415.2 0.7 0.9 7.3 18.3 28.9 27.4 16.5 98.4
Group 3 398.6 1.2 1.7 8.7 23.5 32.7 22.5 9.7 97.2
Group 4 381.4 1.2 3.9 13.9 27.7 29.9 16.1 7.3 94.9
Not in paid work 364.8 3.5 5.2 18.3 31.0 27.1 11.6 3.5 91.4
Not stated (19%) 389.8 2.5 3.6 13.6 24.3 26.2 18.9 10.9 93.9

ACT

Group 1 438.5 1.3 0.5 2.9 13.2 26.6 28.0 27.6 98.2
Group 2 416.1 1.0 1.1 5.9 18.0 31.6 26.4 15.9 97.9
Group 3 395.6 1.7 2.5 10.7 24.9 29.2 19.8 11.1 95.8
Group 4 383.0 2.8 3.0 13.6 28.8 28.6 14.3 9.0 94.3
Not in paid work 369.6 5.9 7.4 17.9 24.9 24.0 12.8 7.1 86.7
Not stated (11%) 401.8 3.1 3.0 9.2 21.7 28.1 21.2 13.8 93.9

NT

Group 1 403.0 1.1 2.5 9.1 22.2 29.8 21.5 13.9 96.5
Group 2 393.0 2.4 3.4 11.7 22.4 29.7 19.5 11.0 94.2
Group 3 361.6 1.5 9.2 17.7 29.4 25.1 13.4 3.8 89.4
Group 4 319.3 3.6 27.2 20.8 22.4 17.4 6.7 1.8 69.2
Not in paid work 281.6 3.0 43.7 25.1 16.4 8.5 2.6 0.6 53.3
Not stated (23%) 288.2 2.0 41.8 21.4 16.9 11.6 4.6 1.7 56.2

Aust

Group 1 442.5 0.9 0.5 3.3 11.9 24.9 28.8 29.7 98.5
Group 2 422.6 1.0 1.0 5.4 17.0 28.9 26.6 20.1 97.9
Group 3 398.8 1.5 2.3 9.5 23.5 30.6 21.4 11.3 96.2
Group 4 382.2 2.4 4.2 13.9 26.9 28.3 16.5 7.8 93.4
Not in paid work 365.3 5.7 7.6 18.2 27.0 23.5 12.5 5.5 86.7
Not stated (10%) 382.9 3.0 6.9 13.8 23.4 25.3 16.9 10.8 90.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

57

NAPLAN Year 3 Participation

Table 3.P1: Year 3 Student Participation in Assessment, by State and Territory, 2017.

State/
Territory

 Reading Writing Spelling Grammar and
Punctuation

Numeracy

NSW Number 95748 95723 95867 95867 95465
Participation Rate (%) 96.8 96.8 97.0 97.0 96.6

Vic Number 72919 72633 72857 72857 72845
Participation Rate (%) 94.7 94.3 94.6 94.6 94.6

Qld Number 62265 62147 62365 62365 62147
Participation Rate (%) 92.8 92.7 93.0 93.0 92.7

WA Number 32371 32370 32455 32455 32295
Participation Rate (%) 95.3 95.3 95.5 95.5 95.0

SA Number 19553 19510 19581 19581 19482
Participation Rate (%) 93.1 92.8 93.2 93.2 92.7

Tas Number 6469 6471 6476 6476 6455
Participation Rate (%) 94.7 94.8 94.8 94.8 94.5

ACT Number 5114 5104 5128 5128 5112
Participation Rate (%) 93.7 93.6 94.0 94.0 93.7

NT Number 3120 3141 3151 3151 3056
Participation Rate (%) 88.4 89.0 89.3 89.3 86.6

Aust Number 297559 297099 297880 297880 296857
Participation Rate (%) 94.8 94.7 94.9 94.9 94.6

Refer to the introduction for explanatory notes.

58

NAPLAN Year 3 Participation

Table 3.P2: Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Reading Writing Spelling Grammar and
Punctuation

Numeracy

Number % Number % Number % Number % Number %

NSW
Indigenous 5507 94.1 5516 94.2 5529 94.4 5529 94.4 5448 93.1

Non-Indig. 89067 97.1 89038 97.1 89168 97.2 89168 97.2 88843 96.8

Vic
Indigenous 1251 89.9 1236 88.8 1256 90.2 1256 90.2 1244 89.4

Non-Indig. 71358 94.9 71104 94.5 71306 94.8 71306 94.8 71290 94.8

Qld
Indigenous 4893 87.3 4893 87.3 4916 87.7 4916 87.7 4828 86.2

Non-Indig. 56977 93.6 56858 93.4 57054 93.7 57054 93.7 56922 93.5

WA
Indigenous 2061 85.5 2069 85.8 2086 86.5 2086 86.5 2038 84.5

Non-Indig. 29297 96.3 29292 96.3 29352 96.5 29352 96.5 29242 96.2

SA
Indigenous 868 84.9 861 84.2 872 85.3 872 85.3 864 84.5

Non-Indig. 17309 93.6 17281 93.4 17325 93.7 17325 93.7 17242 93.2

Tas
Indigenous 627 94.1 624 93.7 623 93.5 623 93.5 622 93.4

Non-Indig. 5347 96.2 5355 96.3 5359 96.4 5359 96.4 5340 96.0

ACT
Indigenous 125 85.6 127 87.0 128 87.7 128 87.7 126 86.3

Non-Indig. 4933 94.0 4919 93.7 4942 94.2 4942 94.2 4929 93.9

NT
Indigenous 1154 79.1 1170 80.2 1176 80.7 1176 80.7 1095 75.1

Non-Indig. 1959 94.9 1965 95.2 1969 95.4 1969 95.4 1954 94.6

Aust
Indigenous 16486 88.9 16496 88.9 16586 89.4 16586 89.4 16265 87.7

Non-Indig. 276247 95.4 275812 95.2 276475 95.4 276475 95.4 275762 95.2

Refer to the introduction for explanatory notes.

59

NAPLAN Year 3 Participation

Table 3.P3: Percentage of Year 3 Student Exemptions, Absences and Withdrawals by State and Territory,
2017.

State/
Territory

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW 1.7 1.7 1.5 1.8 1.7 1.5 1.7 1.6 1.5 1.7 1.6 1.5 1.7 2.0 1.4

Vic 2.7 2.5 2.8 2.7 2.8 2.9 2.7 2.6 2.8 2.7 2.6 2.8 2.7 2.8 2.6

Qld 1.2 2.2 5.0 1.3 2.3 5.1 1.3 2.1 4.9 1.3 2.1 4.9 1.2 2.6 4.7

WA 1.4 2.9 1.9 1.5 2.9 1.9 1.4 2.7 1.8 1.4 2.7 1.8 1.4 3.2 1.7

SA 2.8 3.0 4.0 2.8 3.2 4.0 2.8 2.9 3.9 2.8 2.9 3.9 2.7 3.5 3.8

Tas 1.5 2.5 2.7 1.4 2.5 2.7 1.4 2.5 2.7 1.4 2.5 2.7 1.4 2.9 2.6

ACT 1.8 2.2 4.0 1.8 2.5 3.9 1.8 2.1 3.9 1.8 2.1 3.9 1.7 2.7 3.6

NT 2.1 9.2 2.5 2.1 8.6 2.5 2.1 8.3 2.4 2.1 8.3 2.4 2.1 11.0 2.4

Aust 1.9 2.3 2.8 1.9 2.4 2.9 1.9 2.2 2.8 1.9 2.2 2.8 1.9 2.7 2.7

Refer to the introduction for explanatory notes.

60

NAPLAN Year 3 Participation

Table 3.P4: Percentage of Year 3 Student Exemptions, Absences and Withdrawals by Indigenous Status, by
State and Territory, 2017.

State/
Territory

Indigenous
status

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW
Indigenous 2.9 3.4 2.5 2.9 3.2 2.5 2.9 3.0 2.5 2.9 3.0 2.5 2.9 4.6 2.4

Non-Indigenous 1.6 1.6 1.3 1.7 1.6 1.4 1.6 1.5 1.3 1.6 1.5 1.3 1.6 1.9 1.3

Vic
Indigenous 5.1 4.9 5.2 5.2 5.9 5.3 5.2 4.7 5.0 5.2 4.7 5.0 5.0 6.0 4.7

Non-Indigenous 2.6 2.4 2.7 2.6 2.7 2.7 2.6 2.5 2.7 2.6 2.5 2.7 2.5 2.7 2.5

Qld
Indigenous 2.0 5.1 7.6 2.3 5.2 7.5 2.1 4.9 7.4 2.1 4.9 7.4 2.0 6.6 7.3

Non-Indigenous 1.2 1.9 4.6 1.2 2.0 4.7 1.2 1.8 4.5 1.2 1.8 4.5 1.1 2.2 4.3

WA
Indigenous 1.5 12.7 1.9 1.6 12.3 1.9 1.5 11.6 1.9 1.5 11.6 1.9 1.5 13.7 1.8

Non-Indigenous 1.4 1.9 1.8 1.4 1.9 1.8 1.4 1.7 1.8 1.4 1.7 1.8 1.4 2.2 1.7

SA
Indigenous 6.4 8.8 6.3 6.2 9.9 5.9 6.3 8.9 5.8 6.3 8.9 5.8 6.0 9.7 5.8

Non-Indigenous 2.7 2.6 3.8 2.7 2.7 3.9 2.6 2.5 3.8 2.6 2.5 3.8 2.6 3.1 3.7

Tas
Indigenous 1.5 2.9 3.0 1.5 3.5 2.9 1.5 3.6 2.9 1.5 3.6 2.9 1.5 4.1 2.6

Non-Indigenous 1.5 2.5 1.3 1.5 2.4 1.3 1.5 2.4 1.3 1.5 2.4 1.3 1.5 2.8 1.2

ACT
Indigenous 2.7 6.8 7.5 2.7 5.5 7.5 2.7 4.8 7.5 2.7 4.8 7.5 2.7 6.2 7.5

Non-Indigenous 1.8 2.1 3.9 1.8 2.5 3.8 1.8 2.0 3.8 1.8 2.0 3.8 1.7 2.6 3.5

NT
Indigenous 2.2 19.3 1.6 2.2 18.2 1.6 2.2 17.8 1.5 2.2 17.8 1.5 2.2 23.4 1.5

Non-Indigenous 2.0 2.0 3.1 1.9 1.7 3.1 1.9 1.5 3.1 1.9 1.5 3.1 1.9 2.4 3.0

Aust
Indigenous 2.7 6.8 4.3 2.8 6.8 4.3 2.7 6.3 4.3 2.7 6.3 4.3 2.7 8.2 4.1

Non-Indigenous 1.8 2.0 2.6 1.9 2.1 2.7 1.8 1.9 2.6 1.8 1.9 2.6 1.8 2.3 2.5

Refer to the introduction for explanatory notes.

61

NAPLAN Year 3 Comparative Achievement

Table 3.CR: Comparative Achievement of Year 3 Students in Reading, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 435.4 444.5 424.9 419.8 416.7 424.1 443.7 342.5 431.3
NSW 435.4 ■ ■ ■ ■ ■ ▲ ■

Vic 444.5 ■ ■ ▲ ■

Qld 424.9 ■ ■ ■ ■ ▲ ■

WA 419.8 ■ ■ ■ ■ ▲ ■

SA 416.7 ■ ■ ■ ▲ ■

Tas 424.1 ■ ■ ■ ■ ▲ ■

ACT 443.7 ■ ■ ▲ ■

NT 342.5 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 431.3 ■ ■ ■ ■ ■ ■ ■ ▲

Table 3.CW: Comparative Achievement of Year 3 Students in Writing, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 420.8 426.9 402.4 409.4 391.3 404.6 414.9 324.5 413.6
NSW 420.8 ■ ■ ■ ▲ ■

Vic 426.9 ■ ▲ ▲

Qld 402.4 ■ ■ ■ ■ ▲ ■

WA 409.4 ■ ■ ■ ■ ▲ ■

SA 391.3 ▼ ■ ▲

Tas 404.6 ■ ■ ■ ▲ ■

ACT 414.9 ■ ■ ■ ■ ▲ ■

NT 324.5 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 413.6 ■ ■ ■ ■ ■ ▲

Table 3.CS: Comparative Achievement of Year 3 Students in Spelling, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 426.2 422.4 408.8 408.4 404.2 395.7 412.7 328.6 416.1
NSW 426.2 ■ ■ ▲ ■

Vic 422.4 ■ ■ ■ ■ ▲ ■

Qld 408.8 ■ ■ ■ ■ ■ ▲ ■

WA 408.4 ■ ■ ■ ■ ■ ▲ ■

SA 404.2 ■ ■ ■ ■ ▲ ■

Tas 395.7 ■ ■ ■ ▲

ACT 412.7 ■ ■ ■ ■ ■ ▲ ■

NT 328.6 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 416.1 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

62

NAPLAN Year 3 Comparative Achievement

Table 3.CG: Comparative Achievement of Year 3 Students in Grammar and Punctuation, by State and
Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 444.8 449.7 436.8 428.3 420.3 425.9 445.6 328.6 439.2
NSW 444.8 ■ ■ ■ ■ ▲ ■

Vic 449.7 ■ ■ ■ ▲ ■

Qld 436.8 ■ ■ ■ ■ ■ ■ ▲ ■

WA 428.3 ■ ■ ■ ■ ■ ▲ ■

SA 420.3 ■ ■ ■ ▲

Tas 425.9 ■ ■ ■ ▲ ■

ACT 445.6 ■ ■ ■ ■ ▲ ■

NT 328.6 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 439.2 ■ ■ ■ ■ ■ ■ ▲

Table 3.CN: Comparative Achievement of Year 3 Students in Numeracy, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 414.9 420.1 402.2 402.3 390.7 401.8 418.1 341.3 409.4
NSW 414.9 ■ ■ ■ ■ ■ ▲ ■

Vic 420.1 ■ ■ ▲ ■

Qld 402.2 ■ ■ ■ ■ ▲ ■

WA 402.3 ■ ■ ■ ■ ▲ ■

SA 390.7 ■ ■ ■ ▲

Tas 401.8 ■ ■ ■ ■ ▲ ■

ACT 418.1 ■ ■ ▲ ■

NT 341.3 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 409.4 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

63

NAPLAN Year 3 Commentary

Overall national and jurisdiction
results (Year 3)

Achievement scores
Distributions of achievement scores in reading, writing, spelling,
grammar and punctuation, and numeracy are presented in
Figures 3.R1, 3.W1, 3.S1, 3.G1 and 3.N1, respectively, for each
jurisdiction and for Australia overall. The table below each figure
presents the mean scale score and standard deviation for each
jurisdiction and for Australia overall.

For most jurisdictions, mean scale scores are not substantially
different from the national mean scale scores in most domains.
The exceptions are:

• The mean scale score for Victoria is above and statistically
significantly different from the national mean scale score in
writing.

• The mean scale scores for South Australia are below and
statistically significantly different from the national mean
scale scores in writing, grammar and punctuation, and
numeracy.

• The mean scale score for Tasmania is below and statistically
significantly different from the national mean scale score in
spelling.

• The mean scale scores for the Northern Territory are
substantially below and statistically significantly different
from the national mean scale scores in all five domains.

For the Northern Territory, the spread of scale scores in all
achievement domains, as indicated by the standard deviation, is
greater than in all the other jurisdictions. This is also evident in the
bars in the figures, which are longer for the Northern Territory.

Achievement bands
For further descriptive reporting, achievement scores are
grouped into ten bands across Years 3, 5, 7 and 9. For students
in Year 3, Band 1 (the lowest band) indicates a scale score below
the national minimum standard and Band 2 (the next lowest
band) indicates a scale score at the national minimum standard
(see p. v). Band 6 represents high achievement for Year 3 and is
reported as Band 6 and above. Exempt students do not receive an
achievement score and are not included in the calculation of means
and standard deviations, but they are included below the national
minimum standard in reporting band percentages.

Tables 3.R1, 3.W1, 3.S1, 3.G1 and 3.N1 show the percentages
of students in each band for each jurisdiction and for Australia
overall in each of the five achievement domains. The last column
of each table shows the percentage of students who achieved at or
above the national minimum standard in the achievement domain.
The percentage of students in Australia overall who achieved at
or above the national minimum standard is high: across the five
achievement domains, between 93% and 96% of students scored
at or above the national minimum standard.

There is little variation across most jurisdictions in the percentage
of students who achieved at or above the national minimum
standard, with the exception of the Northern Territory. In the
Northern Territory between 67% and 77% of students achieved
at or above the national minimum in all domains. In all other
jurisdictions and in all domains, at least 90% of students achieved
at or above the national minimum standard.

Sex
Mean scale scores and scale score distributions by sex are shown
in Figures 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2. There is a consistent
pattern in reading, writing, and grammar and punctuation:
the mean scale scores for female students are higher than the
mean scale scores for male students for Australia overall and in
each jurisdiction, although there is substantial overlap in the
distribution of scale scores between the two sexes. Nationally,
the differences range from 19 score points in reading to 25 score
points in writing.

In numeracy, the pattern is quite different. For Australia overall
and in all jurisdictions, there is no difference between the mean
scale score for male students and the mean scale score for female
students.

Tables 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2 present the percentages
of male and female students in each achievement band. For
Australia overall, in reading, writing, spelling, and grammar and
punctuation, higher percentages of female students achieved at or
above the national minimum standard compared to male students,
with differences between three and four percentage points.

Indigenous students
Figures 3.R3, 3.W3, 3.S3, 3.G3 and 3.N3 show the distributions
of scores, mean scale scores and standard deviations separately
for Indigenous students and non-Indigenous students. In all
achievement domains and for all jurisdictions, the mean scale
scores for non-Indigenous students are higher than the mean scale
scores for Indigenous students. Differences for Australia overall
range from 69 score points in writing to 95 score points in grammar
and punctuation. In most domains and for all jurisdictions except
Tasmania, the mean scale score for Indigenous students is close
to or below the 20th percentile score for non-Indigenous students.
For Tasmania, the mean scale scores for Indigenous students are
between the 20th and the 50th percentile scores in all domains.

Tables 3.R3, 3.W3, 3.S3, 3.G3 and 3.N3 show the percentages of
Indigenous and non-Indigenous students in each achievement
band in each domain for all jurisdictions and for Australia overall.
For Australia, in all domains, at least 77% of Indigenous students
achieved at or above the national minimum standard, compared
to more than 94% of non-Indigenous students. Differences
between Indigenous and non-Indigenous students were smallest
in Tasmania, ranging from a difference of three percentage points
in numeracy to a difference of more than seven percentage points
in spelling.

Language background other than
English
Figures 3.R4, 3.W4, 3.S4, 3.G4 and 3.N4 show the distributions of
scores, mean scale scores and standard deviations for students
by language background. Students from a language background
other than English (LBOTE) are shown separately from those whose
language background is English. For Australia overall, the mean
scale score for LBOTE students is higher than the mean scale score
for non-LBOTE students in spelling, a difference of 31 score points.
In reading, the mean scale score for LBOTE students is close to the
mean scale score for non-LBOTE students.

Within jurisdictions, differences between these two groups of
students are similar to the national differences, except for the
Northern Territory. In the Northern Territory, mean scale scores for
LBOTE students are substantially lower than mean scale scores for
non-LBOTE students in all five domains. These differences range
from 81 score points in numeracy to 130 score points in grammar
and punctuation.

Tables 3.R4, 3.W4, 3.S4, 3.G4 and 3.N4 provide information on
the percentage of students in each achievement band in each
domain for each jurisdiction, separately for LBOTE and non-
LBOTE students. For Australia overall in most domains, there are
some differences between these two groups in the percentage of
students who achieved below the national minimum standard.
In the Northern Territory, the proportion of LBOTE students who
achieved below the national minimum standard across the five
domains is three to six times as high as for non-LBOTE students.

Geolocation
Beginning in 2016, NAPLAN results are reported using the
Australian Statistical Geography Standard (ASGS) to classify
each school’s geographic location (geolocation). Tables 3.R5,
3.W5, 3.S5, 3.G5 and 3.N5 present summary results for students
attending schools in major cities, inner regional, outer regional,
remote and very remote geolocations for each jurisdiction and
for Australia overall. These tables include mean scale scores, as
well as the percentage of students in each achievement band. In
Victoria, there are no schools in the very remote geolocation; in

64

NAPLAN Year 3 Commentary

Tasmania, there are no schools in the major cities geolocation;
in the ACT, there are no schools in the outer regional, remote or
very remote geolocations; and in the Northern Territory, there
are no schools in the major cities or inner regional geolocations.
In addition, there are too few students for reporting in the very
remote geolocation in Tasmania and inner regional geolocation in
the ACT, as indicated by ‘n.p.’ in the tables.

Across all five achievement domains, there is a consistent
pattern in the results for Australia overall. Students attending
schools in major cities geolocations have the highest mean
scale score, followed by students attending schools in inner
regional geolocations, then students attending schools in outer
regional geolocations, then students attending schools in remote
geolocations, and then students attending schools in very remote
geolocations. This pattern is not always replicated within each
jurisdiction. In Victoria and Queensland, there is little difference
between mean scale scores for students attending schools in
inner regional and students attending schools in outer regional
geolocations in all domains. In South Australia, there is little
difference between mean scale scores for students attending
schools in outer regional and students attending schools in remote
geolocations in all domains.

The distributions of students in achievement bands are similar.
For Australia overall, the highest percentage of students achieving
at or above the national minimum standard attend schools in the
major cities and the lowest percentage attend schools in very
remote geolocations. As for achievement scores, this pattern is
inconsistent across jurisdictions.

Results by geolocation are also reported by Indigenous status.
Results for Indigenous students by geolocation are provided in
Tables 3.R6, 3.W6, 3.S6, 3.G6 and 3.N6, and for non-Indigenous
students in Tables 3.R7, 3.W7, 3.S7, 3.G7 and 3.N7. For Indigenous
students, the patterns of mean scale scores and percentage of
students who achieved at or above the national minimum standard
by geolocation differ from the patterns for non-Indigenous
students for Australia overall. For Indigenous students for
Australia overall, there is little difference between students
attending schools in major cities geolocations and those attending
schools in inner regional geolocations; the remaining geolocations
follow the pattern for all students by geolocation. Among non-
Indigenous students for Australia overall, those attending schools
in major cities geolocations achieved the highest mean scale
scores and greatest percentages of students at or above the
national minimum standard; there was little difference among
students attending schools in the other geolocations.

Parental education
Tables 3.R8, 3.W8, 3.S8, 3.G8 and 3.N8 provide results for each
jurisdiction and for Australia overall by parental education.
Parental education refers to the highest level of education
completed by one parent or guardian. It includes secondary school
and post-school qualifications, such as certificates, diplomas
and degrees. The percentage of parents who did not report this
information on their child’s school enrolment form varies across
jurisdictions, from 2% in Victoria to 17% in the Northern Territory.
For Australia overall, there is no information on parental education
for 5% of students, so these results should be treated with caution.
The tables include results for students whose parental education is
identified as ‘Not stated’.

In all domains, mean scale scores are higher for students whose
parents have higher levels of education. For each jurisdiction
and for Australia overall, students whose parents hold a bachelor
degree or higher have the highest mean scale scores and the
greatest percentage of students who achieved at or above the
national minimum standard. Nationally, there is little difference
in the mean scale scores between students with parents whose
highest level of education is a certificate and those with parents
whose highest level of education is Year 12 completion. Students
with parents whose education is not stated are excluded from
these comparisons.

Parental occupation
Tables 3.R9, 3.W9, 3.S9, 3.G9 and 3.N9 show results for each
jurisdiction and Australia overall by parental occupation. Parental
occupation group is defined by the main work undertaken by

one parent or guardian. If a parent/guardian has more than one
job, the occupation group reflects the main job. If both parents/
guardians are working, the higher of the two occupation groups is
used. Occupations are classified into four groups; a fifth group
represents those not in paid work. The percentage of parents who
did not report this information on their child’s school enrolment
form varies across jurisdictions, from 2% in Victoria to 23% in the
Northern Territory. For Australia overall, there is no information on
parental occupation for 10% of students, so these results should
be treated with caution. The tables include results for students
whose parental occupation is identified as ‘Not stated’.

Students with parents in Occupation Group 1, which includes
senior managers and qualified professionals, have the highest
mean scale scores in all domains for all jurisdictions and for
Australia overall. The next highest mean scale scores were
achieved by students with parents in Occupation Group 2, which
includes other business managers and associate professionals,
followed by Occupation Group 3 (tradespeople, clerks, and skilled
office, sales and service staff) and Occupation Group 4 (machine
operators, hospitality staff, assistants and labourers). Students
whose parents are not in paid work have the lowest mean scale
scores in all domains across Australia and for all jurisdictions.
Students with parents whose occupation is not stated are excluded
from these comparisons.

The percentage of students who scored at or above the national
minimum standard is also related to parental occupation. For
Australia overall, students with parents in Occupation Groups 1
and 2 most frequently achieved at or above the national minimum
standard (between 96% and 99% across the five domains), with
small differences between Group 1 and Group 2. Among students
whose parents are not in paid work, the percentage who achieved
at or above the national minimum standard is lowest in spelling
(82%) and highest in writing (87%).

Participation
Tables 3.P1, 3.P2, 3.P3 and 3.P4 provide data on participation
in each domain for each jurisdiction and for Australia overall.
Table 3.P1 provides the overall rates; Table 3.P2 provides rates
separately for Indigenous and non-Indigenous students; Table 3.P3
provides exemption, absence and withdrawal rates for the tests
in each domain; and Table 3.P4 provides exemption, absence and
withdrawal rates separately for Indigenous and non-Indigenous
students. Students who are absent or withdrawn are considered
non-participating. Students who are exempt do not receive a scale
score but are considered to have achieved below the national
minimum standard.

The overall participation rate for Australia is quite uniform across
domains, ranging from 94.6% in numeracy to 94.9% in spelling,
and grammar and punctuation. Among the eight jurisdictions,
New South Wales has the highest participation rate (96.6% to
97.0% across domains) and the Northern Territory the lowest
(86.6% to 89.3% across domains). Participation rates are lower
among Indigenous students, ranging nationally from 87.7% in
numeracy to 89.4% in spelling, and grammar and punctuation.

For Australia overall, 1.9% of students were granted exemptions
for each domain. Exemptions were granted to 2.7% to 2.8%
of Indigenous students and 1.8% to 1.9% of non-Indigenous
students. The highest proportions of exemptions across all
domains and jurisdictions were granted in South Australia (2.7%
to 2.8% overall, and 6.0% to 6.4% for Indigenous students). The
lowest proportions of exemptions were granted in Queensland
(1.2% to 1.3%) and Western Australia (1.4% to 1.5%). In Tasmania,
there was no difference between Indigenous and non-Indigenous
students in the proportion of students granted exemptions.

For Australia overall, withdrawal rates (2.8% to 2.9%) were higher
than absence rates (2.2% to 2.4%) for reading, writing, spelling,
and grammar and punctuation. For numeracy, the withdrawal and
the absence rates for Australia were 2.7%. In most jurisdictions
and for Australia overall, the absence rate was higher and the
withdrawal rate was lower for numeracy than for the other
domains.

65

2017 Results
NAPLAN Year 5

Year 5 Reading 66
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 5 Writing 77
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 5 Spelling 88
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 5 Grammar and Punctuation 99
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 5 Numeracy110
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 5 Participation121
• by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
Indigenous Status, by State and Territory, 2017

Year 5 Comparative Achievement125
• in Reading by State and Territory, 2017

• in Writing, by State and Territory, 2017

• in Spelling, by State and Territory, 2017

• in Grammar and Punctuation, by State and
Territory, 2017

• in Numeracy, by State and Territory, 2017

Year 5 Commentary127

66

NAPLAN Year 5 Reading

Figure 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

508.0
(78.3)

514.6
(71.6)

502.8
(75.0)

498.9
(78.5)

494.3
(75.0)

499.1
(81.7)

520.0
(75.6)

429.9
(113.2)

505.7
(77.0)

Table 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW
10yrs 7mths
5yrs 4mths

97.3 1.7 1.0 1.6 4.1 10.7 20.2 25.2 21.2 16.9 94.3

Vic
10yrs 9mths
5yrs 4mths

95.4 2.4 2.2 2.7 2.1 8.3 19.9 27.2 22.8 16.9 95.2

Qld
10yrs 5mths
5yrs 4mths

93.2 2.2 4.6 1.4 4.3 11.0 21.4 26.4 21.1 14.5 94.3

WA
10yrs 4mths
5yrs 4mths

95.9 2.8 1.3 1.2 5.8 11.3 21.0 26.1 20.6 14.0 93.0

SA
10yrs 7mths
5yrs 4mths

93.9 3.2 2.9 2.6 5.4 12.4 22.7 25.6 19.3 12.0 92.1

Tas
10yrs 10mths
5yrs 4mths

94.7 2.9 2.4 1.3 6.4 12.1 20.7 24.4 19.7 15.3 92.3

ACT
10yrs 7mths
5yrs 4mths

94.4 2.2 3.4 1.9 2.5 8.2 18.2 24.6 24.5 20.1 95.6

NT
10yrs 6mths
5yrs 4mths

88.6 10.0 1.4 2.4 29.1 13.7 18.3 18.1 12.1 6.3 68.6

Aust
10yrs 7mths
5yrs 4mths

95.4 2.3 2.3 1.9 4.2 10.4 20.6 26.0 21.3 15.7 93.9

Refer to the introduction for explanatory notes and how to read the graph.

67

NAPLAN Year 5 Reading

Figure 5.R2: Achievement of Year 5 Students in Reading, by Sex, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

502.3
(80.8)

509.3
(73.6)

497.0
(77.2)

492.5
(81.0)

486.5
(76.1)

489.2
(83.9)

514.8
(78.0)

423.7
(115.5)

499.8
(79.3)

Female
Mean scale
score / (S.D.)

514.0
(75.1)

520.0
(69.0)

508.9
(72.0)

505.7
(75.3)

502.1
(73.1)

509.5
(78.0)

525.7
(72.5)

436.1
(110.4)

511.9
(74.1)

Table 5.R2: Achievement of Year 5 Students in Reading, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Male 2.1 5.3 12.1 20.7 24.0 19.7 16.0 92.6
Female 1.1 2.8 9.2 19.7 26.5 22.7 17.9 96.1

Vic Male 3.5 2.7 9.9 20.8 26.0 21.2 15.9 93.8
Female 1.8 1.4 6.7 19.0 28.5 24.5 18.0 96.7

Qld Male 1.8 5.5 12.5 21.6 25.1 19.8 13.5 92.7
Female 0.9 3.0 9.3 21.1 27.7 22.5 15.6 96.2

WA Male 1.5 7.2 12.9 21.5 24.8 18.8 13.2 91.3
Female 0.8 4.3 9.6 20.5 27.4 22.4 14.9 94.9

SA Male 3.5 6.8 14.1 23.4 24.1 17.8 10.3 89.8
Female 1.7 3.9 10.7 22.0 27.2 20.8 13.7 94.4

Tas Male 1.7 8.6 14.1 21.4 23.0 17.5 13.6 89.7
Female 0.8 4.1 9.9 20.0 25.9 22.0 17.2 95.0

ACT Male 2.5 3.3 9.1 19.3 24.4 22.5 19.0 94.3
Female 1.3 1.7 7.2 17.0 24.8 26.8 21.3 97.1

NT Male 3.2 31.0 14.1 17.6 16.9 11.3 6.0 65.8
Female 1.5 27.1 13.4 19.1 19.4 12.9 6.6 71.4

Aust Male 2.4 5.3 11.9 21.2 24.8 19.8 14.6 92.2
Female 1.3 3.0 8.8 20.0 27.3 22.9 16.7 95.7

Refer to the introduction for explanatory notes and how to read the graph.

68

NAPLAN Year 5 Reading

Figure 5.R3: Achievement of Year 5 Students in Reading, by Indigenous Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

446.4
(70.0)

462.4
(66.5)

443.6
(73.7)

405.5
(78.1)

424.6
(75.9)

458.8
(78.5)

464.6
(73.0)

341.9
(98.4)

432.1
(81.3)

Non-Indigenous
Mean scale
score / (S.D.)

511.6
(77.1)

515.5
(71.3)

507.8
(72.9)

506.4
(73.9)

497.9
(73.4)

500.4
(79.6)

521.7
(75.0)

493.9
(73.2)

510.2
(74.4)

Table 5.R3: Achievement of Year 5 Students in Reading, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Indigenous 2.6 14.7 23.7 28.1 19.1 8.8 3.0 82.7
Non-Indigenous 1.6 3.4 9.9 19.8 25.6 22.0 17.7 95.0

Vic Indigenous 6.6 8.2 19.3 29.3 22.4 10.1 4.2 85.2
Non-Indigenous 2.6 2.0 8.1 19.8 27.3 23.1 17.2 95.5

Qld Indigenous 2.4 17.2 22.9 26.4 19.0 9.1 2.9 80.3
Non-Indigenous 1.3 3.2 10.0 21.0 27.0 22.1 15.5 95.5

WA Indigenous 1.2 33.3 27.3 20.6 12.4 4.3 1.1 65.5
Non-Indigenous 1.2 3.7 10.0 21.0 27.2 21.8 15.1 95.2

SA Indigenous 5.5 23.7 24.7 23.6 14.2 6.5 1.7 70.7
Non-Indigenous 2.4 4.4 11.8 22.6 26.1 20.1 12.5 93.1

Tas Indigenous 1.7 12.7 22.0 24.9 20.9 11.4 6.3 85.5
Non-Indigenous 1.3 6.0 11.4 20.8 25.0 20.5 15.0 92.7

ACT Indigenous 4.6 9.5 20.0 25.2 23.6 12.5 4.6 85.9
Non-Indigenous 1.8 2.3 7.8 18.0 24.6 24.9 20.6 95.9

NT Indigenous 3.7 61.5 15.9 10.7 5.6 2.1 0.5 34.8
Non-Indigenous 1.4 4.9 12.2 23.9 27.5 19.5 10.7 93.7

Aust Indigenous 2.9 21.6 23.0 24.9 17.2 7.8 2.6 75.5
Non-Indigenous 1.8 3.1 9.6 20.4 26.5 22.2 16.5 95.1

Refer to the introduction for explanatory notes and how to read the graph.

69

NAPLAN Year 5 Reading

Figure 5.R4: Achievement of Year 5 Students in Reading, by LBOTE Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

511.2
(81.7)

510.4
(74.8)

498.2
(84.0)

501.7
(84.7)

491.9
(80.2)

510.7
(78.0)

515.7
(77.2)

371.8
(118.4)

505.0
(83.5)

Non-LBOTE
Mean scale
score / (S.D.)

505.9
(76.5)

516.3
(70.2)

503.4
(73.4)

501.1
(76.0)

494.7
(73.7)

495.5
(80.6)

521.1
(75.1)

484.4
(78.8)

506.4
(74.4)

Table 5.R4: Achievement of Year 5 Students in Reading, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW LBOTE 2.3 4.1 10.9 19.4 23.8 20.6 19.0 93.6
Non-LBOTE 1.3 4.1 10.8 20.7 26.0 21.4 15.7 94.6

Vic LBOTE 3.4 2.7 9.7 20.9 25.8 20.8 16.6 93.9
Non-LBOTE 2.4 1.8 7.7 19.6 27.8 23.6 17.1 95.8

Qld LBOTE 1.8 7.1 12.4 20.1 23.3 19.0 16.3 91.2
Non-LBOTE 1.3 3.8 10.8 21.6 26.8 21.4 14.2 94.8

WA LBOTE 1.8 6.6 10.7 19.1 24.6 21.0 16.2 91.6
Non-LBOTE 1.1 5.0 10.7 21.3 26.7 21.2 14.0 93.9

SA LBOTE 4.6 6.8 12.5 21.8 23.2 18.5 12.6 88.6
Non-LBOTE 2.1 5.0 12.5 23.0 26.1 19.5 11.7 92.9

Tas LBOTE 2.4 4.3 10.1 17.2 25.4 23.2 17.4 93.3
Non-LBOTE 1.2 6.8 12.5 21.6 24.6 19.3 14.0 92.0

ACT LBOTE 3.7 2.9 9.0 18.7 24.8 22.4 18.4 93.4
Non-LBOTE 1.3 2.4 7.9 18.1 24.6 25.2 20.5 96.3

NT LBOTE 2.7 52.2 13.0 12.1 10.0 6.7 3.3 45.1
Non-LBOTE 1.8 7.9 14.0 23.1 26.0 17.7 9.6 90.4

Aust LBOTE 2.6 5.3 10.8 19.8 24.1 20.2 17.1 92.0
Non-LBOTE 1.6 3.7 10.2 20.9 26.6 21.8 15.2 94.7

Refer to the introduction for explanatory notes and how to read the graph.

70

NAPLAN Year 5 Reading

Table 5.R5: Achievement of Year 5 Students in Reading, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 514.7 1.7 3.4 9.6 19.0 24.9 22.2 19.2 94.9
Inner Regional 492.9 1.5 5.3 13.1 23.1 26.6 19.1 11.3 93.2
Outer Regional 478.8 1.2 7.5 16.0 25.8 25.7 16.0 7.8 91.3
Remote 462.0 2.2 11.7 20.9 25.4 20.6 13.4 5.9 86.1
Very Remote 439.5 2.5 18.8 21.8 25.5 20.0 8.1 3.3 78.7

Vic

Major Cities 518.6 2.8 1.9 7.7 19.0 26.9 23.4 18.5 95.4
Inner Regional 503.1 2.5 2.6 10.1 22.8 28.5 21.2 12.3 94.9
Outer Regional 501.6 2.8 3.0 10.5 22.9 27.7 20.9 12.2 94.2
Remote 501.5 0.0 2.6 15.9 19.0 19.5 33.3 9.7 97.4
Very Remote - - - - - - - - -

Qld

Major Cities 510.6 1.3 3.1 9.5 20.3 26.4 22.5 16.8 95.6
Inner Regional 494.5 1.6 4.6 12.6 23.3 26.9 19.7 11.3 93.7
Outer Regional 490.8 1.4 5.8 13.3 23.3 26.6 18.8 10.8 92.9
Remote 471.6 1.2 11.0 16.2 24.1 23.3 16.4 7.8 87.8
Very Remote 430.1 2.3 27.6 21.1 20.7 15.2 8.9 4.3 70.1

WA

Major Cities 507.6 1.3 3.8 10.0 20.3 26.8 21.9 15.9 94.9
Inner Regional 486.4 0.8 6.6 13.7 24.4 26.4 18.7 9.4 92.6
Outer Regional 481.2 1.2 8.8 15.0 23.6 24.5 17.2 9.8 90.1
Remote 465.5 0.6 14.4 16.7 22.5 22.6 15.2 7.9 84.9
Very Remote 403.1 0.4 39.2 19.8 18.3 13.1 6.6 2.5 60.4

SA

Major Cities 500.0 2.8 4.3 11.4 22.2 25.5 20.1 13.6 92.9
Inner Regional 491.2 1.5 5.1 13.1 23.8 27.2 19.5 9.8 93.4
Outer Regional 473.1 2.6 8.8 16.7 25.0 25.3 15.2 6.3 88.6
Remote 482.6 1.8 7.0 14.5 23.7 26.3 19.1 7.6 91.2
Very Remote 413.5 2.2 35.7 15.7 17.4 17.1 10.1 1.7 62.0

Tas

Major Cities - - - - - - - - -
Inner Regional 504.9 1.7 5.8 11.2 19.5 24.0 20.4 17.4 92.5
Outer Regional 486.2 0.4 7.8 13.9 23.7 25.5 18.1 10.5 91.8
Remote 488.6 1.5 6.1 14.8 23.9 23.6 18.5 11.5 92.4
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 520.1 1.9 2.5 8.1 18.2 24.6 24.5 20.2 95.6
Inner Regional 499.1 2.9 2.3 12.0 19.4 32.6 21.1 9.7 94.9
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 483.8 2.3 7.8 14.2 23.8 24.6 17.7 9.6 90.0
Remote 432.9 3.5 27.2 16.1 19.8 18.9 10.3 4.1 69.3
Very Remote 312.4 1.7 76.3 10.9 5.3 3.5 1.4 0.8 22.0

Aust

Major Cities 513.2 1.9 3.0 9.2 19.6 26.0 22.5 17.8 95.0
Inner Regional 496.4 1.8 4.5 12.1 22.9 27.0 19.9 11.8 93.7
Outer Regional 486.2 1.6 6.7 14.1 24.0 26.0 17.9 9.8 91.7
Remote 464.5 1.5 14.2 16.5 22.9 22.5 15.3 7.1 84.3
Very Remote 386.2 1.6 45.7 17.2 15.3 11.5 6.0 2.6 52.7

Refer to the introduction for explanatory notes.

71

NAPLAN Year 5 Reading

Table 5.R6: Achievement of Year 5 Indigenous Students in Reading, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 455.1 2.6 12.1 21.3 28.6 21.5 10.0 4.0 85.3
Inner Regional 444.0 2.5 14.9 25.0 28.4 18.2 8.4 2.5 82.6
Outer Regional 435.1 2.4 19.1 26.0 27.0 16.4 7.2 1.9 78.5
Remote 421.1 5.3 21.6 29.2 25.5 12.2 5.4 0.8 73.2
Very Remote 408.5 2.8 28.5 28.5 22.8 14.6 1.4 1.4 68.7

Vic

Major Cities 466.2 7.0 8.8 17.2 27.7 23.5 10.2 5.6 84.2
Inner Regional 459.8 5.7 7.2 20.8 31.7 22.5 9.1 3.0 87.1
Outer Regional 457.3 8.1 9.2 21.2 27.5 19.1 12.4 2.4 82.6
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 460.1 2.5 11.4 20.8 27.1 21.6 11.9 4.7 86.1
Inner Regional 455.4 2.6 11.6 20.8 29.2 22.3 10.7 2.7 85.7
Outer Regional 440.6 2.0 17.1 25.1 26.9 18.4 8.0 2.4 80.9
Remote 406.5 2.3 31.4 26.7 23.7 11.9 3.4 0.6 66.3
Very Remote 387.0 2.9 43.7 26.3 16.7 8.1 2.2 0.1 53.3

WA

Major Cities 431.8 1.8 20.2 27.9 23.9 17.7 6.9 1.7 78.1
Inner Regional 422.1 0.9 22.3 31.1 25.1 13.9 5.4 1.3 76.8
Outer Regional 406.4 1.6 31.4 29.8 21.8 12.2 2.7 0.5 67.1
Remote 394.9 0.7 39.0 27.1 19.6 9.7 3.0 1.0 60.3
Very Remote 354.5 0.4 61.0 22.2 11.5 3.6 1.1 0.1 38.5

SA

Major Cities 440.7 6.1 16.4 23.8 25.8 17.5 8.1 2.2 77.5
Inner Regional 439.8 2.3 17.7 24.2 24.2 20.9 9.3 1.4 80.0
Outer Regional 412.0 6.4 28.5 27.7 23.7 8.7 4.0 1.0 65.2
Remote 413.3 5.0 26.0 30.5 21.0 10.0 6.0 1.5 69.0
Very Remote 359.4 3.4 57.0 19.8 11.7 5.7 1.8 0.5 39.5

Tas

Major Cities - - - - - - - - -
Inner Regional 463.1 2.8 11.2 22.2 24.1 19.5 13.4 6.9 86.0
Outer Regional 453.6 0.4 14.5 22.0 26.6 22.3 8.7 5.5 85.0
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 465.1 4.2 9.9 19.6 25.1 23.0 13.2 4.8 85.8
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 426.6 6.8 22.5 23.1 23.7 15.3 6.7 1.9 70.7
Remote 370.7 4.8 50.2 21.6 14.9 6.3 1.9 0.2 45.0
Very Remote 295.1 1.9 83.3 10.5 3.3 0.9 0.2 0.0 14.8

Aust

Major Cities 453.2 3.1 13.1 21.9 27.1 20.9 10.0 3.9 83.8
Inner Regional 449.0 2.9 13.3 23.5 28.4 19.7 9.3 2.9 83.9
Outer Regional 434.6 3.0 19.6 25.4 26.0 16.7 7.2 2.2 77.4
Remote 395.7 2.8 37.5 25.8 20.0 9.8 3.3 0.8 59.7
Very Remote 340.9 1.9 64.1 18.6 10.0 4.2 1.1 0.1 34.0

Refer to the introduction for explanatory notes.

72

NAPLAN Year 5 Reading

Table 5.R7: Achievement of Year 5 Non-Indigenous Students in Reading, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 516.5 1.7 3.1 9.2 18.7 25.0 22.6 19.7 95.2
Inner Regional 498.8 1.4 4.1 11.6 22.5 27.6 20.4 12.3 94.5
Outer Regional 488.0 1.0 5.0 13.9 25.5 27.6 17.8 9.1 94.0
Remote 490.1 0.0 4.6 15.1 25.2 25.9 19.5 9.7 95.4
Very Remote 488.2 2.4 3.3 11.4 31.0 27.1 17.6 7.1 94.3

Vic

Major Cities 519.1 2.6 1.8 7.6 18.9 26.9 23.5 18.7 95.6
Inner Regional 504.6 2.4 2.4 9.7 22.5 28.7 21.6 12.6 95.2
Outer Regional 504.8 2.4 2.5 9.7 22.6 28.3 21.5 13.0 95.1
Remote 498.9 0.0 2.7 16.8 18.9 19.5 34.6 7.6 97.3
Very Remote - - - - - - - - -

Qld

Major Cities 512.7 1.3 2.8 9.1 20.0 26.6 23.0 17.3 96.0
Inner Regional 498.3 1.5 3.9 11.8 22.7 27.4 20.6 12.1 94.5
Outer Regional 499.9 1.3 3.7 11.1 22.6 28.1 20.8 12.3 95.0
Remote 497.1 0.7 3.0 11.9 24.3 27.8 21.6 10.7 96.3
Very Remote 489.6 1.4 5.2 13.6 26.3 25.2 18.1 10.2 93.4

WA

Major Cities 510.8 1.3 3.2 9.2 20.0 27.2 22.5 16.6 95.6
Inner Regional 490.0 0.7 5.5 12.7 24.7 27.2 19.6 9.6 93.8
Outer Regional 493.2 1.1 5.1 12.5 23.8 26.6 19.5 11.2 93.8
Remote 494.9 0.6 4.6 11.9 23.5 28.0 20.4 11.0 94.8
Very Remote 474.2 0.4 6.2 16.7 29.5 27.6 13.6 6.1 93.4

SA

Major Cities 502.4 2.6 3.9 10.9 22.0 25.8 20.7 14.1 93.4
Inner Regional 493.7 1.5 4.5 12.6 23.8 27.2 20.1 10.3 94.0
Outer Regional 478.2 2.3 7.0 15.8 25.3 26.5 16.3 6.7 90.7
Remote 488.2 1.4 5.6 13.3 23.5 27.1 20.7 8.2 92.9
Very Remote 473.4 1.2 11.2 11.2 23.8 30.0 19.5 3.1 87.6

Tas

Major Cities - - - - - - - - -
Inner Regional 504.6 1.7 5.6 10.8 19.6 24.6 20.9 16.7 92.7
Outer Regional 490.7 0.4 6.8 12.8 23.3 25.9 19.7 11.1 92.8
Remote 491.7 1.7 3.4 15.9 25.5 23.1 19.3 11.0 94.8
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 521.8 1.8 2.3 7.8 18.0 24.6 24.9 20.7 95.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 496.5 1.2 4.3 12.2 23.8 26.8 20.3 11.5 94.5
Remote 486.6 2.3 6.7 11.4 24.3 30.1 17.6 7.6 91.0
Very Remote 476.5 0.0 9.5 15.3 24.0 28.5 13.5 9.3 90.5

Aust

Major Cities 515.0 1.9 2.7 8.8 19.3 26.1 22.9 18.3 95.4
Inner Regional 500.1 1.7 3.8 11.2 22.5 27.6 20.8 12.4 94.5
Outer Regional 494.6 1.4 4.5 12.3 23.7 27.5 19.7 11.0 94.1
Remote 492.9 1.0 4.6 12.5 23.9 27.7 20.5 9.9 94.4
Very Remote 481.3 0.9 6.6 14.4 27.1 26.9 16.1 7.9 92.5

Refer to the introduction for explanatory notes.

73

NAPLAN Year 5 Reading

Table 5.R8: Achievement of Year 5 Students in Reading, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Bachelor 546.2 1.1 0.7 4.0 12.5 23.1 28.6 30.1 98.2
Diploma 501.4 1.3 3.1 10.5 22.6 29.4 21.4 11.7 95.6
Certificate 479.5 1.5 5.8 15.8 26.8 27.9 15.6 6.6 92.7
Year 12 482.1 2.2 6.2 15.0 25.7 27.1 16.1 7.8 91.6
Year 11 447.4 4.0 13.7 23.2 28.5 19.4 8.3 2.9 82.4
Not stated (4%) 498.1 3.5 6.1 12.6 20.4 24.7 18.4 14.4 90.5

Vic

Bachelor 542.8 1.4 0.6 3.6 12.8 25.3 28.7 27.6 98.0
Diploma 506.1 2.5 1.8 8.4 22.9 30.2 22.0 12.2 95.7
Certificate 491.7 2.8 2.8 11.7 26.3 30.3 18.4 7.7 94.4
Year 12 491.6 3.5 3.4 11.8 25.9 28.6 18.2 8.6 93.1
Year 11 465.5 7.9 6.6 19.0 28.7 23.0 11.1 3.7 85.5
Not stated (3%) 522.7 4.9 2.1 7.3 17.0 24.2 24.8 19.7 93.0

Qld

Bachelor 539.7 0.6 0.8 4.2 13.7 25.8 27.6 27.3 98.6
Diploma 501.9 1.1 2.8 10.2 23.0 28.9 22.2 11.8 96.1
Certificate 487.6 1.3 4.7 13.5 25.5 28.2 18.7 8.0 94.0
Year 12 482.8 1.6 6.1 14.5 26.3 26.3 17.8 7.5 92.3
Year 11 448.7 3.0 13.7 22.8 28.1 20.2 9.5 2.7 83.3
Not stated (7%) 480.1 3.3 8.3 15.5 23.5 23.8 16.2 9.4 88.4

WA

Bachelor 537.6 0.8 1.1 4.5 13.4 26.0 28.3 25.9 98.2
Diploma 498.1 0.9 3.7 10.4 23.2 30.4 20.6 10.8 95.4
Certificate 481.7 1.0 5.9 14.3 26.8 28.3 17.0 6.8 93.1
Year 12 479.4 1.3 7.7 14.6 26.2 26.4 16.2 7.7 91.1
Year 11 440.9 2.3 16.9 23.7 27.1 19.0 8.4 2.5 80.7
Not stated (11%) 476.7 2.1 11.9 14.2 21.8 22.6 17.3 10.1 86.0

SA

Bachelor 529.7 1.4 1.3 5.6 16.0 26.0 26.9 22.7 97.2
Diploma 492.1 2.0 4.2 12.7 24.5 27.5 20.0 9.2 93.9
Certificate 480.6 2.0 5.3 15.1 27.4 27.6 16.2 6.4 92.7
Year 12 479.5 3.2 6.3 15.8 24.8 26.7 16.8 6.5 90.6
Year 11 444.7 5.7 14.4 22.2 28.1 19.3 8.5 1.8 80.0
Not stated (9%) 471.3 5.2 11.1 15.6 24.0 22.0 13.5 8.5 83.7

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

74

NAPLAN Year 5 Reading

Table 5.R8 (cont.): Achievement of Year 5 Students in Reading, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Bachelor 545.0 0.7 1.3 4.2 11.8 23.0 28.5 30.5 97.9
Diploma 509.5 0.4 3.4 8.7 19.9 28.2 23.7 15.7 96.2
Certificate 482.6 1.4 6.8 14.0 25.1 27.6 17.5 7.6 91.8
Year 12 473.7 1.7 9.6 16.4 26.9 22.7 14.6 8.1 88.7
Year 11 444.0 1.6 16.8 23.9 26.9 18.8 8.8 3.2 81.6
Not stated (8%) 519.1 2.9 4.3 9.8 18.0 23.3 18.1 23.6 92.7

ACT

Bachelor 541.1 1.7 0.7 4.4 13.3 23.8 28.7 27.3 97.6
Diploma 504.1 1.3 1.9 9.6 24.3 29.0 21.9 11.9 96.8
Certificate 480.5 1.8 6.0 15.9 26.4 25.9 17.1 6.9 92.2
Year 12 498.4 2.5 5.1 11.3 22.4 25.3 20.7 12.7 92.4
Year 11 474.9 4.6 9.8 16.4 27.1 19.0 12.8 10.3 85.7
Not stated (5%) 515.4 2.2 2.3 10.9 18.7 24.0 22.9 19.0 95.5

NT

Bachelor 511.7 1.8 4.2 8.5 18.1 27.0 23.7 16.7 94.0
Diploma 478.0 1.8 8.5 12.9 25.8 26.9 17.5 6.5 89.7
Certificate 446.0 1.8 17.8 18.5 23.9 22.0 12.5 3.5 80.4
Year 12 427.9 3.3 24.8 16.4 22.6 21.3 8.2 3.4 71.9
Year 11 335.1 2.7 65.5 14.6 10.0 5.0 1.8 0.4 31.8
Not stated (15%) 381.3 3.7 46.5 13.7 16.6 10.6 6.0 2.9 49.7

Aust

Bachelor 541.8 1.1 0.8 4.1 13.1 24.7 28.3 27.9 98.1
Diploma 501.8 1.6 2.8 10.0 22.9 29.4 21.6 11.6 95.6
Certificate 484.3 1.8 5.0 14.1 26.3 28.4 17.2 7.2 93.3
Year 12 483.7 2.3 5.9 14.1 25.8 27.0 17.1 7.8 91.8
Year 11 447.7 4.5 14.0 21.9 27.7 19.9 9.1 2.9 81.5
Not stated (6%) 485.9 3.5 9.1 13.4 21.3 23.2 17.5 12.1 87.4

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

75

NAPLAN Year 5 Reading

Table 5.R9: Achievement of Year 5 Students in Reading, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Group 1 546.7 0.8 0.7 4.1 12.5 22.9 28.3 30.8 98.6
Group 2 521.0 1.0 1.8 7.3 18.1 27.7 25.3 18.9 97.3
Group 3 491.9 1.2 4.1 12.9 25.1 28.8 18.4 9.6 94.7
Group 4 471.4 2.0 7.9 18.3 27.5 24.8 13.1 6.3 90.0
Not in paid work 453.8 5.2 12.9 21.7 26.5 19.6 9.7 4.5 82.0
Not stated (5%) 497.9 3.2 5.7 12.5 20.7 24.8 19.1 13.9 91.0

Vic

Group 1 547.5 1.0 0.4 3.1 11.6 24.6 29.3 29.9 98.5
Group 2 524.3 1.4 1.0 5.5 18.0 28.7 26.5 18.9 97.6
Group 3 502.0 1.9 2.0 9.5 24.0 30.8 20.8 10.9 96.1
Group 4 487.8 3.6 3.8 13.2 26.6 28.1 16.7 8.0 92.7
Not in paid work 473.7 8.8 5.9 17.1 26.6 23.3 12.4 6.0 85.4
Not stated (2%) 515.3 5.9 2.4 8.4 19.3 24.0 22.8 17.2 91.7

Qld

Group 1 539.9 0.7 0.9 4.1 13.6 25.7 27.6 27.4 98.5
Group 2 515.6 0.8 1.7 7.8 19.7 28.5 24.7 16.7 97.4
Group 3 493.3 1.2 3.9 12.2 25.0 28.2 19.9 9.7 95.0
Group 4 475.4 1.9 7.1 16.8 27.3 25.3 15.3 6.4 91.1
Not in paid work 454.9 2.7 13.5 21.8 25.8 20.6 11.1 4.6 83.8
Not stated (15%) 481.1 2.7 7.6 15.2 24.0 25.0 16.6 8.8 89.7

WA

Group 1 536.3 0.6 1.3 4.8 13.8 25.8 28.0 25.7 98.1
Group 2 510.3 0.7 2.8 8.6 20.1 29.3 23.0 15.4 96.5
Group 3 489.2 0.9 4.6 12.7 25.6 29.0 18.9 8.3 94.5
Group 4 471.7 1.2 9.0 16.7 27.1 25.1 14.8 6.2 89.8
Not in paid work 448.5 3.2 17.1 21.3 23.9 19.1 9.9 5.5 79.7
Not stated (18%) 477.2 2.0 10.5 15.1 23.1 23.1 16.6 9.6 87.5

SA

Group 1 530.8 1.0 1.3 5.9 15.7 25.7 26.5 23.8 97.7
Group 2 505.7 1.4 2.3 9.9 22.4 28.0 22.5 13.4 96.2
Group 3 486.9 1.6 4.5 13.3 26.3 28.3 18.3 7.5 93.8
Group 4 473.6 2.7 7.6 16.2 26.9 25.8 15.2 5.6 89.7
Not in paid work 457.9 7.3 11.2 20.0 25.9 20.4 11.1 4.1 81.5
Not stated (16%) 464.8 5.3 11.6 17.6 24.8 21.6 12.8 6.3 83.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

76

NAPLAN Year 5 Reading

Table 5.R9 (cont.): Achievement of Year 5 Students in Reading, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Group 1 542.8 0.7 1.4 4.7 12.6 23.2 27.5 30.0 98.0
Group 2 510.1 0.4 3.7 9.2 19.0 27.2 24.7 15.8 95.8
Group 3 490.5 1.0 5.1 12.5 25.1 27.9 18.1 10.3 93.8
Group 4 465.9 1.2 11.5 17.8 26.1 24.1 13.7 5.5 87.2
Not in paid work 441.8 4.2 18.1 23.3 24.8 17.4 8.3 3.8 77.6
Not stated (11%) 503.7 2.1 5.8 12.9 21.2 22.7 16.8 18.5 92.1

ACT

Group 1 542.5 1.5 0.8 4.6 13.5 23.1 27.7 28.8 97.8
Group 2 521.0 1.7 1.7 6.7 18.0 26.7 26.8 18.3 96.5
Group 3 492.8 1.0 4.3 13.0 24.5 27.2 20.4 9.6 94.7
Group 4 470.0 3.0 8.7 18.2 26.2 22.8 15.7 5.3 88.3
Not in paid work 479.2 6.2 6.7 16.4 26.3 21.6 14.4 8.5 87.1
Not stated (15%) 506.3 2.7 3.8 10.3 20.9 25.0 21.7 15.6 93.5

NT

Group 1 513.4 1.9 4.6 8.0 17.6 26.3 23.8 17.7 93.5
Group 2 486.0 1.4 6.3 12.9 24.5 28.6 18.4 7.9 92.3
Group 3 456.7 2.3 13.7 16.7 25.9 24.7 12.5 4.3 84.0
Group 4 411.9 2.8 32.4 17.9 18.7 15.0 9.9 3.3 64.8
Not in paid work 349.6 2.8 59.2 16.3 11.8 6.4 2.6 1.0 38.0
Not stated (23%) 365.3 2.8 53.8 13.0 13.5 9.1 5.5 2.2 43.4

Aust

Group 1 543.0 0.8 0.8 4.1 12.9 24.4 28.2 28.7 98.4
Group 2 518.3 1.1 1.8 7.3 18.9 28.3 25.1 17.6 97.2
Group 3 493.8 1.4 3.7 11.9 24.9 29.1 19.3 9.7 94.9
Group 4 476.2 2.4 7.0 16.3 27.0 25.8 14.8 6.7 90.6
Not in paid work 457.9 5.8 11.9 20.0 25.9 20.6 10.7 5.0 82.3
Not stated (9%) 481.6 3.1 9.1 14.3 22.6 23.6 16.8 10.4 87.7

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

77

NAPLAN Year 5 Writing

Figure 5.W1: Achievement of Year 5 Students in Writing, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

477.6
(62.3)

485.6
(56.3)

461.5
(65.1)

468.6
(66.5)

455.5
(64.6)

465.2
(68.5)

479.4
(60.4)

395.4
(116.8)

472.5
(64.4)

Table 5.W1: Achievement of Year 5 Students in Writing, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW
10yrs 7mths
5yrs 4mths

97.3 1.7 1.0 1.7 5.3 12.0 30.1 33.4 13.5 4.1 93.0

Vic
10yrs 9mths
5yrs 4mths

95.2 2.6 2.2 2.7 3.1 9.3 29.7 36.1 15.1 4.1 94.2

Qld
10yrs 5mths
5yrs 4mths

93.1 2.3 4.6 1.5 8.8 17.1 32.0 28.1 9.9 2.7 89.7

WA
10yrs 4mths
5yrs 4mths

95.8 2.9 1.3 1.2 7.4 13.3 31.3 32.7 11.4 2.8 91.4

SA
10yrs 7mths
5yrs 4mths

93.8 3.3 2.9 2.6 9.4 17.5 34.5 26.2 7.9 1.8 88.0

Tas
10yrs 10mths
5yrs 4mths

94.8 2.8 2.4 1.3 9.1 14.9 30.9 28.9 11.5 3.4 89.6

ACT
10yrs 7mths
5yrs 4mths

94.3 2.0 3.6 1.9 4.5 11.4 30.5 34.2 13.5 3.9 93.6

NT
10yrs 6mths
5yrs 4mths

89.1 9.4 1.4 2.4 35.2 16.5 21.2 16.7 6.1 2.0 62.5

Aust
10yrs 7mths
5yrs 4mths

95.3 2.4 2.3 1.9 6.4 13.0 30.7 32.1 12.4 3.4 91.7

Refer to the introduction for explanatory notes and how to read the graph.

78

NAPLAN Year 5 Writing

Figure 5.W2: Achievement of Year 5 Students in Writing, by Sex, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

465.5
(64.4)

474.4
(57.8)

448.3
(66.3)

456.3
(69.9)

441.7
(66.2)

448.3
(70.3)

467.2
(62.1)

380.1
(117.7)

460.1
(66.3)

Female
Mean scale
score / (S.D.)

490.2
(57.4)

497.1
(52.3)

475.5
(60.9)

481.6
(60.2)

469.3
(59.9)

483.1
(61.8)

492.9
(55.4)

410.8
(113.9)

485.4
(59.7)

Table 5.W2: Achievement of Year 5 Students in Writing, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Male 2.2 7.8 15.2 31.9 29.9 10.3 2.8 90.0
Female 1.1 2.7 8.7 28.2 37.1 16.8 5.4 96.1

Vic Male 3.6 4.7 12.3 32.5 32.7 11.3 2.9 91.8
Female 1.8 1.4 6.0 26.7 39.7 19.0 5.3 96.7

Qld Male 1.9 12.2 20.6 32.5 24.0 7.0 1.6 85.8
Female 0.9 5.2 13.3 31.4 32.4 13.0 3.8 93.9

WA Male 1.5 10.2 16.5 32.5 28.6 8.7 1.9 88.2
Female 0.8 4.4 9.9 30.0 36.9 14.2 3.8 94.8

SA Male 3.4 13.1 21.1 34.5 21.6 5.2 1.0 83.5
Female 1.7 5.8 13.9 34.4 31.0 10.8 2.5 92.5

Tas Male 1.8 13.4 19.0 31.6 24.7 7.7 1.8 84.8
Female 0.8 4.5 10.6 30.1 33.4 15.5 5.1 94.6

ACT Male 2.5 6.5 14.4 33.7 30.5 9.6 2.8 91.0
Female 1.3 2.3 8.1 26.9 38.4 18.0 5.1 96.5

NT Male 3.2 39.3 17.7 20.2 13.8 4.4 1.3 57.4
Female 1.5 30.9 15.3 22.1 19.6 7.9 2.7 67.6

Aust Male 2.5 9.0 16.3 32.3 28.4 9.2 2.3 88.5
Female 1.3 3.7 9.6 29.1 36.1 15.7 4.6 95.1

Refer to the introduction for explanatory notes and how to read the graph.

79

NAPLAN Year 5 Writing

Figure 5.W3: Achievement of Year 5 Students in Writing, by Indigenous Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

426.7
(67.8)

442.9
(61.5)

412.8
(71.2)

383.1
(91.4)

390.7
(84.0)

435.4
(71.6)

434.8
(63.2)

308.8
(111.1)

406.8
(84.1)

Non-Indigenous
Mean scale
score / (S.D.)

480.7
(60.5)

486.4
(55.9)

465.7
(62.9)

475.5
(59.3)

458.7
(62.1)

466.8
(66.9)

480.9
(59.7)

458.5
(72.0)

476.6
(60.7)

Table 5.W3: Achievement of Year 5 Students in Writing, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Indigenous 2.6 18.5 25.1 33.2 17.0 3.1 0.5 78.9
Non-Indigenous 1.6 4.5 11.2 29.9 34.4 14.1 4.2 93.9

Vic Indigenous 6.6 12.1 21.1 33.6 21.0 5.0 0.6 81.3
Non-Indigenous 2.6 2.9 9.1 29.6 36.4 15.3 4.1 94.5

Qld Indigenous 2.5 25.9 27.3 28.4 12.8 2.6 0.5 71.6
Non-Indigenous 1.4 7.3 16.2 32.3 29.4 10.5 2.9 91.3

WA Indigenous 1.3 39.6 23.2 23.7 10.8 1.3 0.1 59.1
Non-Indigenous 1.2 4.8 12.4 31.8 34.5 12.2 3.1 94.0

SA Indigenous 5.5 33.6 26.4 23.8 8.6 1.6 0.4 60.8
Non-Indigenous 2.4 8.3 17.0 34.9 27.1 8.3 1.9 89.3

Tas Indigenous 1.7 16.4 22.0 33.1 20.4 5.0 1.3 81.9
Non-Indigenous 1.3 8.5 14.4 31.1 29.9 11.6 3.3 90.1

ACT Indigenous 4.6 16.0 21.3 34.1 20.5 3.1 0.5 79.4
Non-Indigenous 1.8 4.2 11.1 30.4 34.7 13.9 4.0 94.0

NT Indigenous 3.7 68.4 14.3 8.7 3.7 0.9 0.2 27.9
Non-Indigenous 1.4 10.5 18.1 30.4 26.3 10.1 3.3 88.2

Aust Indigenous 2.9 27.8 24.3 28.0 13.8 2.7 0.5 69.3
Non-Indigenous 1.8 5.1 12.3 30.9 33.3 13.0 3.6 93.1

Refer to the introduction for explanatory notes and how to read the graph.

80

NAPLAN Year 5 Writing

Figure 5.W4: Achievement of Year 5 Students in Writing, by LBOTE Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

489.7
(61.8)

491.9
(56.8)

465.0
(72.2)

476.6
(72.7)

462.6
(69.9)

478.1
(63.8)

486.9
(60.6)

345.7
(127.2)

481.9
(68.7)

Non-LBOTE
Mean scale
score / (S.D.)

471.6
(61.7)

483.1
(55.9)

460.8
(64.0)

469.2
(63.7)

454.1
(63.2)

462.6
(68.3)

477.1
(60.1)

444.7
(79.9)

469.8
(62.3)

Table 5.W4: Achievement of Year 5 Students in Writing, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW LBOTE 2.3 3.6 9.5 26.6 34.8 17.0 6.3 94.1
Non-LBOTE 1.3 6.2 13.3 31.8 32.7 11.7 3.0 92.5

Vic LBOTE 3.5 2.3 8.1 27.6 36.1 16.9 5.5 94.2
Non-LBOTE 2.4 3.4 9.8 30.5 36.1 14.3 3.5 94.2

Qld LBOTE 1.8 10.2 15.3 28.7 27.8 12.2 4.1 88.0
Non-LBOTE 1.4 8.6 17.4 32.5 28.1 9.5 2.4 90.0

WA LBOTE 1.8 6.9 10.8 27.4 34.0 14.6 4.5 91.3
Non-LBOTE 1.1 6.7 13.2 32.2 33.1 11.1 2.6 92.2

SA LBOTE 4.6 8.4 14.6 31.5 27.7 10.4 2.8 86.9
Non-LBOTE 2.1 9.6 18.2 35.1 26.0 7.4 1.6 88.3

Tas LBOTE 2.4 5.9 11.7 28.6 32.4 14.9 4.1 91.7
Non-LBOTE 1.2 9.6 15.4 31.4 28.6 10.7 3.0 89.1

ACT LBOTE 3.7 3.7 9.5 27.8 34.9 15.2 5.4 92.7
Non-LBOTE 1.3 4.8 12.0 31.4 34.0 13.1 3.4 93.9

NT LBOTE 2.7 56.3 13.0 11.6 10.6 4.3 1.7 41.1
Non-LBOTE 1.8 15.2 19.1 30.1 23.1 8.4 2.4 83.0

Aust LBOTE 2.7 5.6 10.2 27.2 33.4 15.6 5.3 91.7
Non-LBOTE 1.7 6.6 13.9 31.9 31.7 11.4 2.8 91.8

Refer to the introduction for explanatory notes and how to read the graph.

81

NAPLAN Year 5 Writing

Table 5.W5: Achievement of Year 5 Students in Writing, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 485.2 1.7 4.0 10.1 28.3 35.2 15.6 5.0 94.3
Inner Regional 459.3 1.6 8.3 16.4 34.8 29.3 8.2 1.5 90.2
Outer Regional 447.4 1.2 11.2 20.2 35.6 25.4 5.5 0.8 87.5
Remote 436.2 2.2 15.6 24.9 31.8 19.1 5.3 1.0 82.2
Very Remote 434.7 2.5 15.4 25.1 32.9 19.2 4.5 0.5 82.1

Vic

Major Cities 490.9 2.8 2.5 7.9 27.9 37.2 16.8 4.8 94.8
Inner Regional 470.4 2.5 4.9 13.1 34.8 32.8 10.0 1.9 92.6
Outer Regional 468.2 2.8 4.9 13.8 35.5 32.9 8.4 1.6 92.3
Remote 473.9 0.0 2.6 15.9 32.8 35.4 11.8 1.5 97.4
Very Remote - - - - - - - - -

Qld

Major Cities 469.0 1.4 6.9 15.2 31.3 30.3 11.6 3.3 91.7
Inner Regional 451.1 1.8 10.6 20.2 33.9 24.8 7.0 1.6 87.6
Outer Regional 451.8 1.4 11.2 19.6 33.2 25.2 7.7 1.7 87.4
Remote 434.2 1.2 17.3 21.1 32.1 21.2 5.5 1.6 81.5
Very Remote 402.3 2.5 32.5 24.2 24.7 12.4 2.6 1.0 65.0

WA

Major Cities 477.6 1.3 4.8 11.6 30.9 34.9 13.0 3.5 93.9
Inner Regional 454.5 0.8 9.1 18.3 35.3 28.2 7.3 1.0 90.2
Outer Regional 449.7 1.2 12.2 18.3 32.4 27.1 7.4 1.3 86.6
Remote 438.1 0.7 17.9 17.4 31.0 25.9 6.2 0.9 81.4
Very Remote 367.6 0.4 46.5 18.7 19.3 12.4 2.5 0.2 53.1

SA

Major Cities 461.3 2.8 7.8 16.0 34.4 27.9 9.0 2.1 89.4
Inner Regional 450.8 1.4 9.8 20.6 36.9 23.9 6.2 1.3 88.8
Outer Regional 436.5 2.6 15.0 22.9 33.5 20.9 4.5 0.7 82.4
Remote 437.8 1.8 14.9 20.5 36.3 21.1 4.6 0.8 83.3
Very Remote 373.2 2.2 38.8 17.9 22.4 15.3 3.4 0.1 59.0

Tas

Major Cities - - - - - - - - -
Inner Regional 469.8 1.7 8.4 13.7 29.5 29.9 12.8 4.1 89.9
Outer Regional 455.3 0.4 10.6 17.8 34.1 26.7 8.4 1.9 88.9
Remote 452.2 1.5 12.1 17.9 31.5 27.3 9.1 0.6 86.4
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 479.4 1.9 4.5 11.4 30.5 34.2 13.5 3.9 93.6
Inner Regional 482.7 2.9 2.9 9.1 31.4 34.9 17.1 1.7 94.3
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 446.9 2.3 15.0 18.6 28.8 23.3 9.1 3.0 82.7
Remote 398.9 3.5 34.2 20.2 20.1 15.9 4.9 1.3 62.4
Very Remote 282.7 1.7 79.2 9.4 5.6 3.0 0.8 0.3 19.0

Aust

Major Cities 480.9 2.0 4.5 11.1 29.5 34.2 14.3 4.2 93.5
Inner Regional 460.6 1.8 8.0 16.4 34.3 29.0 8.6 1.8 90.2
Outer Regional 451.0 1.6 11.2 19.1 33.6 25.8 7.2 1.5 87.2
Remote 431.5 1.5 19.5 19.7 30.3 22.2 5.6 1.1 79.0
Very Remote 355.9 1.7 50.2 17.7 17.7 10.0 2.2 0.5 48.1

Refer to the introduction for explanatory notes.

82

NAPLAN Year 5 Writing

Table 5.W6: Achievement of Year 5 Indigenous Students in Writing, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 437.1 2.7 14.6 22.6 34.8 20.4 4.2 0.8 82.8
Inner Regional 422.4 2.5 20.2 26.3 32.3 15.4 2.8 0.4 77.3
Outer Regional 413.1 2.3 23.5 27.6 31.7 13.3 1.5 0.2 74.2
Remote 403.6 5.3 26.6 30.5 27.5 9.6 0.4 0.1 68.2
Very Remote 412.9 2.8 22.0 33.5 29.9 10.4 1.4 0.0 75.2

Vic

Major Cities 450.8 7.0 10.1 19.1 32.2 24.4 6.5 0.7 82.9
Inner Regional 437.9 5.7 13.3 22.4 35.3 19.4 3.3 0.6 81.1
Outer Regional 433.2 8.1 14.6 22.9 33.6 15.8 4.6 0.3 77.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 425.7 2.5 20.8 25.5 30.4 16.0 4.0 0.8 76.7
Inner Regional 420.7 2.9 20.1 29.6 31.8 13.1 2.0 0.4 77.0
Outer Regional 413.3 2.0 26.1 28.3 28.1 12.4 2.6 0.4 71.8
Remote 372.2 2.3 42.6 25.8 22.1 5.7 1.1 0.5 55.2
Very Remote 369.1 3.3 48.3 25.2 17.1 5.5 0.5 0.0 48.4

WA

Major Cities 414.9 1.8 23.8 25.2 30.9 16.1 2.1 0.1 74.4
Inner Regional 399.0 0.9 33.7 25.8 27.7 10.4 1.4 0.0 65.3
Outer Regional 387.0 1.6 39.8 23.1 24.3 10.4 0.9 0.1 58.6
Remote 375.1 0.9 45.3 22.4 21.3 8.9 1.2 0.1 53.8
Very Remote 316.5 0.4 68.6 18.9 9.1 2.7 0.3 0.0 30.9

SA

Major Cities 409.1 5.9 25.2 27.5 28.0 10.7 2.2 0.5 68.9
Inner Regional 409.2 2.3 30.5 27.0 26.5 12.1 1.4 0.2 67.2
Outer Regional 382.9 6.8 38.1 28.6 19.7 5.8 0.9 0.3 55.2
Remote 373.7 5.0 48.0 20.5 21.5 2.0 2.0 1.0 47.0
Very Remote 299.7 3.4 65.7 16.8 9.2 4.6 0.2 0.0 30.8

Tas

Major Cities - - - - - - - - -
Inner Regional 435.7 2.8 16.3 21.5 31.6 20.5 5.4 1.9 80.9
Outer Regional 435.2 0.4 16.6 22.6 35.3 19.9 4.5 0.7 82.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 435.0 4.2 16.2 21.0 34.2 20.6 3.3 0.5 79.5
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 387.3 6.8 35.6 22.8 21.4 10.0 2.7 0.6 57.6
Remote 336.1 4.8 59.8 20.2 10.5 3.9 0.8 0.1 35.4
Very Remote 265.1 1.9 86.4 8.1 2.4 0.8 0.2 0.2 11.7

Aust

Major Cities 429.7 3.1 18.1 23.8 32.3 18.2 3.9 0.7 78.8
Inner Regional 423.1 2.9 20.0 26.5 32.1 15.3 2.7 0.5 77.1
Outer Regional 408.9 3.0 27.3 26.5 28.1 12.4 2.3 0.3 69.7
Remote 368.6 2.9 46.0 23.5 19.5 6.9 1.1 0.2 51.2
Very Remote 312.1 2.0 68.5 16.6 9.3 3.1 0.3 0.1 29.4

Refer to the introduction for explanatory notes.

83

NAPLAN Year 5 Writing

Table 5.W7: Achievement of Year 5 Non-Indigenous Students in Writing, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 486.8 1.7 3.7 9.7 28.1 35.7 15.9 5.1 94.7
Inner Regional 463.8 1.4 6.8 15.2 35.2 31.0 8.8 1.6 91.8
Outer Regional 454.5 1.0 8.6 18.6 36.4 28.0 6.4 1.0 90.3
Remote 458.1 0.0 7.7 20.9 35.3 25.8 8.6 1.7 92.3
Very Remote 469.5 2.4 4.3 11.4 40.0 30.5 10.0 1.4 93.3

Vic

Major Cities 491.3 2.6 2.4 7.8 27.9 37.4 17.0 4.9 95.0
Inner Regional 471.5 2.4 4.6 12.7 34.8 33.3 10.3 1.9 93.0
Outer Regional 470.6 2.4 4.2 13.1 35.6 34.2 8.8 1.7 93.4
Remote 473.9 0.0 2.7 14.6 34.1 36.8 10.3 1.6 97.3
Very Remote - - - - - - - - -

Qld

Major Cities 470.9 1.3 6.3 14.8 31.3 30.9 11.9 3.4 92.3
Inner Regional 454.1 1.6 9.7 19.3 34.1 26.0 7.5 1.8 88.7
Outer Regional 459.0 1.3 8.4 18.0 34.2 27.6 8.7 1.9 90.3
Remote 458.7 0.7 7.2 19.1 36.2 27.5 7.2 2.0 92.1
Very Remote 447.8 1.4 10.6 22.6 35.2 22.2 5.5 2.5 88.0

WA

Major Cities 480.4 1.3 4.0 10.9 30.9 35.8 13.5 3.6 94.7
Inner Regional 458.0 0.7 7.4 17.7 36.1 29.4 7.5 1.1 91.9
Outer Regional 459.8 1.1 7.7 17.7 33.7 29.9 8.4 1.6 91.2
Remote 464.4 0.6 6.6 14.8 34.9 33.5 8.3 1.2 92.7
Very Remote 443.0 0.4 13.2 19.4 34.0 26.8 5.8 0.5 86.4

SA

Major Cities 463.3 2.7 7.3 15.5 34.5 28.6 9.3 2.2 90.1
Inner Regional 452.8 1.4 8.9 20.2 37.3 24.4 6.5 1.3 89.7
Outer Regional 440.5 2.2 13.0 22.7 34.8 21.9 4.7 0.7 84.8
Remote 443.4 1.4 11.9 20.3 37.8 22.8 5.1 0.8 86.7
Very Remote 450.1 1.2 9.3 19.3 35.5 27.6 6.9 0.2 89.5

Tas

Major Cities - - - - - - - - -
Inner Regional 470.6 1.7 7.9 13.2 29.9 30.8 12.6 3.8 90.4
Outer Regional 458.4 0.4 9.7 17.0 34.0 27.8 9.0 2.1 89.9
Remote 454.4 1.7 11.4 18.3 32.1 27.9 7.9 0.7 86.9
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 480.8 1.8 4.2 11.1 30.4 34.6 13.8 4.0 94.0
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 460.2 1.2 10.2 17.5 30.5 26.4 10.6 3.6 88.5
Remote 453.2 2.3 11.4 20.1 28.7 26.4 8.6 2.4 86.3
Very Remote 448.8 0.0 10.3 20.8 36.8 23.8 7.3 1.3 89.8

Aust

Major Cities 482.5 1.9 4.1 10.7 29.5 34.8 14.7 4.4 94.0
Inner Regional 463.6 1.7 7.0 15.6 34.6 30.2 9.1 1.8 91.3
Outer Regional 457.9 1.4 8.5 17.8 34.5 28.1 8.0 1.7 90.1
Remote 457.7 1.0 8.3 17.9 34.9 28.8 7.6 1.5 90.7
Very Remote 447.4 0.9 11.2 20.3 35.2 24.6 6.3 1.4 87.9

Refer to the introduction for explanatory notes.

84

NAPLAN Year 5 Writing

Table 5.W8: Achievement of Year 5 Students in Writing, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Bachelor 502.0 1.1 1.6 5.9 23.9 39.2 20.8 7.5 97.4
Diploma 475.9 1.3 4.4 11.7 33.2 34.8 12.1 2.6 94.3
Certificate 459.0 1.6 7.6 16.9 36.1 29.1 7.4 1.4 90.9
Year 12 464.5 2.3 6.7 15.5 33.9 30.6 9.2 1.8 91.0
Year 11 434.9 4.0 15.4 22.8 32.9 20.2 3.9 0.7 80.6
Not stated (4%) 467.5 3.5 8.2 13.7 29.5 30.6 11.1 3.4 88.3

Vic

Bachelor 503.4 1.4 1.2 4.9 23.8 40.2 21.6 6.8 97.3
Diploma 481.3 2.5 2.9 9.7 32.6 36.8 12.7 2.8 94.6
Certificate 469.7 2.8 4.7 13.0 35.4 33.1 9.3 1.6 92.5
Year 12 474.5 3.5 3.5 11.8 34.1 34.7 10.5 1.9 93.0
Year 11 453.9 7.8 7.9 17.7 34.9 24.9 5.7 1.0 84.2
Not stated (3%) 489.9 5.0 2.8 9.0 26.8 34.1 17.4 4.9 92.2

Qld

Bachelor 488.7 0.7 2.9 9.6 28.6 36.0 16.6 5.5 96.4
Diploma 462.4 1.2 7.2 16.9 34.5 29.5 8.9 1.9 91.7
Certificate 450.1 1.4 10.2 20.7 35.3 24.8 6.4 1.3 88.4
Year 12 448.4 1.6 11.8 20.7 33.8 24.3 6.5 1.2 86.6
Year 11 419.1 3.3 22.3 27.5 29.1 14.3 3.1 0.5 74.5
Not stated (7%) 443.0 3.4 14.2 21.5 30.7 21.9 7.1 1.3 82.4

WA

Bachelor 496.0 0.8 1.8 6.5 26.5 40.4 18.5 5.5 97.4
Diploma 472.2 0.9 4.6 12.8 34.3 34.7 10.7 2.0 94.4
Certificate 458.1 1.0 7.5 17.4 36.3 29.8 6.8 1.2 91.5
Year 12 456.9 1.3 9.1 16.2 34.9 29.3 8.1 1.1 89.6
Year 11 422.6 2.4 21.1 23.0 31.2 18.5 3.4 0.5 76.6
Not stated (11%) 447.0 2.1 14.7 16.0 30.0 26.5 8.3 2.3 83.2

SA

Bachelor 481.7 1.4 3.2 10.4 32.5 35.2 13.7 3.6 95.4
Diploma 457.8 2.0 7.1 17.6 37.7 27.1 7.3 1.3 90.9
Certificate 445.7 2.0 10.6 21.3 37.5 23.2 4.8 0.7 87.4
Year 12 446.4 3.2 11.1 20.3 36.7 22.7 5.2 0.8 85.7
Year 11 415.9 5.7 22.1 26.5 30.3 12.8 2.3 0.2 72.2
Not stated (9%) 433.5 5.2 16.7 20.7 31.2 19.2 5.4 1.5 78.0

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

85

NAPLAN Year 5 Writing

Table 5.W8 (cont.): Achievement of Year 5 Students in Writing, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Bachelor 496.0 0.7 2.7 7.0 26.6 36.7 19.5 6.8 96.6
Diploma 477.3 0.4 5.1 11.1 33.0 34.4 12.2 3.8 94.5
Certificate 454.3 1.4 10.2 17.4 34.0 28.0 7.7 1.2 88.3
Year 12 449.1 1.7 14.3 19.2 30.6 22.4 9.0 2.7 84.0
Year 11 427.9 1.7 19.5 24.2 32.1 17.5 4.1 0.9 78.8
Not stated (8%) 471.2 2.9 8.3 16.0 27.6 25.5 14.1 5.6 88.8

ACT

Bachelor 492.3 1.7 2.3 7.7 27.5 38.7 17.0 5.1 96.1
Diploma 470.8 1.3 4.4 14.1 35.5 32.0 10.2 2.5 94.3
Certificate 454.0 1.8 8.8 18.1 37.3 26.4 6.3 1.4 89.4
Year 12 468.2 2.7 5.6 16.0 33.1 29.1 11.1 2.4 91.7
Year 11 449.9 4.6 14.0 19.9 27.8 22.3 7.8 3.5 81.4
Not stated (5%) 476.9 2.2 6.6 10.6 30.6 32.3 13.8 3.8 91.2

NT

Bachelor 473.7 1.8 7.7 14.5 26.2 30.5 13.9 5.4 90.5
Diploma 443.7 1.8 15.4 19.8 31.1 22.0 7.8 2.1 82.8
Certificate 415.9 1.8 26.7 19.7 27.8 17.4 5.6 1.0 71.5
Year 12 402.1 3.3 28.8 23.3 24.3 17.2 3.0 0.1 67.9
Year 11 305.0 2.7 71.0 14.0 8.8 2.9 0.4 0.3 26.3
Not stated (15%) 336.1 3.7 54.1 14.3 14.3 9.7 2.9 1.0 42.2

Aust

Bachelor 497.6 1.1 1.9 6.8 25.7 38.7 19.4 6.4 97.0
Diploma 472.7 1.6 4.9 12.8 33.7 33.6 11.1 2.4 93.6
Certificate 457.7 1.8 8.0 17.3 35.7 28.5 7.3 1.3 90.2
Year 12 459.8 2.4 8.1 16.5 34.1 29.0 8.4 1.5 89.5
Year 11 429.4 4.6 17.8 22.6 31.5 18.8 3.9 0.7 77.6
Not stated (6%) 451.6 3.5 12.9 16.6 29.3 25.8 9.4 2.5 83.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

86

NAPLAN Year 5 Writing

Table 5.W9: Achievement of Year 5 Students in Writing, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Group 1 501.5 0.8 1.7 6.0 24.2 39.2 20.7 7.4 97.5
Group 2 486.7 1.0 2.9 9.4 29.7 37.2 15.3 4.5 96.2
Group 3 469.3 1.2 5.4 13.9 34.8 32.5 9.9 2.2 93.4
Group 4 456.3 2.1 9.1 18.1 34.4 27.0 7.5 1.8 88.8
Not in paid work 437.3 5.2 15.1 21.9 31.7 20.4 4.8 0.8 79.7
Not stated (5%) 469.3 3.3 7.6 13.8 29.6 30.3 12.1 3.4 89.2

Vic

Group 1 505.1 1.0 1.1 4.7 23.1 40.4 22.4 7.2 97.9
Group 2 492.0 1.4 1.9 7.1 28.9 39.4 16.9 4.4 96.7
Group 3 479.2 2.0 3.3 10.2 33.4 36.2 12.4 2.6 94.7
Group 4 469.6 3.5 4.8 13.7 34.3 32.3 9.4 1.9 91.6
Not in paid work 457.5 8.8 7.3 16.5 33.9 25.5 6.5 1.5 83.9
Not stated (2%) 488.8 5.9 2.9 9.5 27.3 32.0 17.0 5.4 91.1

Qld

Group 1 488.3 0.7 3.0 9.5 28.9 36.2 16.5 5.3 96.3
Group 2 472.9 0.9 5.1 14.1 32.6 32.5 11.6 3.2 94.0
Group 3 456.0 1.2 8.6 19.4 34.7 26.8 7.7 1.6 90.2
Group 4 440.7 2.0 13.8 23.0 34.0 21.0 5.2 1.0 84.3
Not in paid work 420.9 2.9 22.5 26.4 29.2 14.7 3.6 0.7 74.6
Not stated (15%) 444.0 2.8 13.8 21.2 31.7 22.2 6.7 1.6 83.4

WA

Group 1 494.0 0.6 2.3 7.0 27.0 39.7 18.0 5.4 97.1
Group 2 479.0 0.7 3.8 11.2 32.4 36.4 12.6 3.1 95.5
Group 3 465.3 1.0 5.8 15.3 35.1 32.5 8.8 1.5 93.2
Group 4 450.9 1.2 10.7 18.6 35.1 26.8 6.7 1.1 88.2
Not in paid work 425.6 3.2 21.0 20.7 29.9 19.5 4.8 0.9 75.8
Not stated (18%) 450.3 2.0 13.3 16.5 30.5 27.1 8.4 2.2 84.7

SA

Group 1 481.8 1.0 3.1 10.7 33.2 33.9 14.2 3.8 95.9
Group 2 466.6 1.4 5.3 14.9 36.3 31.0 9.1 1.9 93.2
Group 3 452.7 1.7 8.5 19.4 37.3 26.5 5.6 1.0 89.8
Group 4 439.3 2.6 13.4 22.5 35.5 20.9 4.3 0.7 84.0
Not in paid work 423.6 7.3 19.2 24.3 30.5 14.7 3.5 0.4 73.4
Not stated (16%) 431.0 5.2 17.5 21.8 31.7 18.1 4.7 1.0 77.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

87

NAPLAN Year 5 Writing

Table 5.W9 (cont.): Achievement of Year 5 Students in Writing, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Group 1 496.5 0.7 2.7 7.2 25.6 37.6 19.3 7.0 96.6
Group 2 475.1 0.4 5.5 12.0 33.3 32.6 12.9 3.3 94.1
Group 3 460.3 1.0 9.0 15.4 34.9 29.6 8.4 1.6 90.0
Group 4 443.8 1.2 14.1 20.6 32.0 24.0 6.6 1.4 84.7
Not in paid work 422.8 4.4 21.5 23.4 29.9 15.8 4.1 1.0 74.1
Not stated (11%) 460.7 2.1 10.6 19.0 29.3 22.3 11.8 4.8 87.3

ACT

Group 1 492.4 1.5 2.4 8.2 27.4 37.8 17.1 5.7 96.1
Group 2 481.2 1.7 3.6 10.1 32.0 35.5 13.4 3.5 94.6
Group 3 466.5 1.0 5.7 15.3 34.7 32.5 8.9 1.9 93.2
Group 4 449.4 3.0 10.5 20.7 34.8 21.4 7.6 2.1 86.5
Not in paid work 443.6 6.2 14.6 17.0 36.1 18.0 6.1 2.1 79.2
Not stated (15%) 470.7 2.7 6.1 14.3 30.6 31.9 12.0 2.4 91.2

NT

Group 1 474.4 1.9 7.9 14.0 26.8 29.6 14.1 5.8 90.2
Group 2 451.9 1.4 11.2 20.0 31.1 26.0 8.3 2.1 87.4
Group 3 426.1 2.3 22.8 19.9 28.2 19.4 6.2 1.1 74.8
Group 4 383.8 2.8 39.3 18.7 21.7 12.8 3.3 1.4 57.9
Not in paid work 314.9 2.8 67.0 15.2 9.3 4.1 1.5 0.1 30.3
Not stated (23%) 328.4 2.8 59.1 14.0 12.6 8.2 2.5 0.8 38.1

Aust

Group 1 497.2 0.9 2.0 6.9 25.8 38.5 19.4 6.4 97.1
Group 2 482.8 1.1 3.4 10.4 30.9 36.2 14.2 3.9 95.5
Group 3 466.6 1.4 6.1 14.9 34.6 31.5 9.6 2.0 92.5
Group 4 454.2 2.4 9.7 18.3 34.3 26.7 7.3 1.5 87.9
Not in paid work 436.7 5.9 15.5 20.8 31.4 20.4 5.0 1.0 78.6
Not stated (9%) 449.2 3.2 13.2 17.7 30.2 24.7 8.6 2.3 83.6

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

88

NAPLAN Year 5 Spelling

Figure 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

508.5
(73.5)

503.5
(65.9)

496.3
(68.6)

498.2
(73.2)

490.6
(68.6)

483.4
(75.5)

498.5
(67.6)

431.2
(103.8)

500.8
(71.3)

Table 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW
10yrs 7mths
5yrs 4mths

97.4 1.6 1.0 1.7 4.0 8.9 19.2 27.4 23.7 15.2 94.4

Vic
10yrs 9mths
5yrs 4mths

95.4 2.5 2.2 2.7 2.7 9.1 21.5 29.8 23.2 10.9 94.6

Qld
10yrs 5mths
5yrs 4mths

93.4 2.1 4.5 1.4 4.6 10.1 22.4 30.1 21.8 9.7 94.0

WA
10yrs 4mths
5yrs 4mths

96.0 2.7 1.3 1.2 5.4 10.3 20.8 28.2 22.5 11.6 93.4

SA
10yrs 7mths
5yrs 4mths

94.2 2.9 2.9 2.6 5.0 11.5 23.6 29.2 19.8 8.3 92.5

Tas
10yrs 10mths
5yrs 4mths

95.2 2.4 2.4 1.3 8.3 12.9 22.9 27.6 18.5 8.5 90.4

ACT
10yrs 7mths
5yrs 4mths

94.6 1.9 3.5 1.9 3.5 10.9 22.0 29.3 21.9 10.3 94.6

NT
10yrs 6mths
5yrs 4mths

89.3 9.3 1.4 2.4 28.0 13.4 20.2 19.3 12.2 4.5 69.7

Aust
10yrs 7mths
5yrs 4mths

95.5 2.2 2.3 1.9 4.4 9.7 21.1 28.7 22.5 11.8 93.8

Refer to the introduction for explanatory notes and how to read the graph.

89

NAPLAN Year 5 Spelling

Figure 5.S2: Achievement of Year 5 Students in Spelling, by Sex, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

499.8
(75.7)

496.7
(67.4)

487.7
(70.4)

489.7
(75.2)

481.5
(69.8)

470.0
(77.6)

491.9
(69.8)

419.6
(106.4)

492.5
(73.2)

Female
Mean scale
score / (S.D.)

517.6
(70.0)

510.5
(63.5)

505.3
(65.4)

507.2
(69.8)

499.9
(66.1)

497.5
(70.5)

505.9
(64.2)

442.9
(99.8)

509.4
(68.1)

Table 5.S2: Achievement of Year 5 Students in Spelling, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Male 2.2 5.4 10.6 20.8 26.6 21.2 13.3 92.4
Female 1.1 2.5 7.1 17.5 28.3 26.2 17.2 96.4

Vic Male 3.5 3.6 10.6 22.9 28.9 20.8 9.6 92.8
Female 1.8 1.8 7.6 20.1 30.9 25.6 12.3 96.4

Qld Male 1.9 6.1 11.7 24.2 28.7 19.2 8.2 92.0
Female 0.9 3.0 8.3 20.4 31.5 24.6 11.3 96.1

WA Male 1.5 7.0 12.0 22.3 27.1 20.0 10.0 91.4
Female 0.8 3.7 8.5 19.3 29.3 25.1 13.3 95.5

SA Male 3.4 6.6 13.3 25.2 27.7 17.2 6.6 90.0
Female 1.7 3.3 9.7 22.0 30.8 22.5 10.0 95.0

Tas Male 1.8 11.4 15.6 24.0 25.2 15.4 6.6 86.8
Female 0.8 4.9 10.0 21.8 30.1 21.8 10.5 94.3

ACT Male 2.5 4.9 12.2 23.2 28.2 19.6 9.3 92.6
Female 1.3 2.0 9.5 20.7 30.6 24.6 11.5 96.8

NT Male 3.2 31.3 13.7 20.1 17.5 10.4 3.7 65.4
Female 1.5 24.5 13.1 20.4 21.1 14.1 5.3 74.0

Aust Male 2.5 5.8 11.3 22.6 27.6 20.0 10.2 91.8
Female 1.3 2.9 8.0 19.4 29.9 25.1 13.4 95.8

Refer to the introduction for explanatory notes and how to read the graph.

90

NAPLAN Year 5 Spelling

Figure 5.S3: Achievement of Year 5 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

454.8
(72.3)

459.2
(65.0)

458.9
(72.0)

423.1
(80.4)

434.0
(71.7)

453.3
(76.8)

459.6
(71.1)

354.2
(93.0)

442.9
(80.3)

Non-Indigenous
Mean scale
score / (S.D.)

511.7
(72.3)

504.3
(65.6)

499.4
(67.3)

504.4
(69.2)

493.6
(67.3)

484.6
(74.0)

499.9
(67.0)

486.9
(70.1)

504.3
(69.1)

Table 5.S3: Achievement of Year 5 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Indigenous 2.6 13.8 19.1 26.0 23.7 11.8 2.9 83.6
Non-Indigenous 1.6 3.4 8.3 18.8 27.6 24.4 16.0 95.0

Vic Indigenous 6.8 9.4 18.1 28.2 25.1 10.0 2.3 83.8
Non-Indigenous 2.6 2.6 8.9 21.4 30.0 23.4 11.1 94.8

Qld Indigenous 2.4 12.6 17.6 26.1 25.8 12.2 3.2 85.0
Non-Indigenous 1.3 3.9 9.4 22.1 30.4 22.6 10.2 94.8

WA Indigenous 1.2 28.6 21.5 22.2 17.1 7.6 1.8 70.2
Non-Indigenous 1.2 3.6 9.4 20.6 29.0 23.8 12.5 95.3

SA Indigenous 5.5 19.0 22.5 27.4 17.0 6.9 1.6 75.5
Non-Indigenous 2.4 4.3 10.9 23.4 29.8 20.5 8.7 93.3

Tas Indigenous 1.7 15.2 18.3 25.8 23.7 11.5 3.7 83.0
Non-Indigenous 1.3 7.8 12.5 23.0 28.0 19.0 8.3 90.9

ACT Indigenous 4.6 11.7 20.1 21.4 26.1 13.7 2.4 83.7
Non-Indigenous 1.8 3.2 10.6 22.0 29.4 22.3 10.6 95.0

NT Indigenous 3.7 57.6 15.8 13.2 7.1 2.2 0.4 38.7
Non-Indigenous 1.4 5.9 11.6 25.5 28.3 19.7 7.6 92.7

Aust Indigenous 2.9 19.0 18.8 24.7 21.9 10.2 2.6 78.1
Non-Indigenous 1.8 3.5 9.1 20.8 29.2 23.3 12.3 94.7

Refer to the introduction for explanatory notes and how to read the graph.

91

NAPLAN Year 5 Spelling

Figure 5.S4: Achievement of Year 5 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

527.9
(75.5)

516.4
(68.5)

511.4
(74.5)

518.2
(78.3)

506.1
(73.7)

496.8
(72.0)

517.7
(68.0)

391.3
(116.1)

517.6
(77.0)

Non-LBOTE
Mean scale
score / (S.D.)

499.1
(70.7)

498.4
(64.1)

493.7
(67.3)

495.8
(70.0)

487.6
(66.8)

480.3
(75.0)

492.7
(66.3)

470.4
(74.0)

495.6
(68.2)

Table 5.S4: Achievement of Year 5 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW LBOTE 2.3 2.7 6.3 15.0 24.6 25.7 23.4 94.9
Non-LBOTE 1.3 4.6 10.2 21.2 28.8 22.6 11.2 94.0

Vic LBOTE 3.4 2.1 7.3 17.9 27.6 25.5 16.1 94.4
Non-LBOTE 2.4 2.9 9.9 23.0 30.8 22.2 8.8 94.6

Qld LBOTE 1.8 4.4 8.4 17.2 26.8 24.8 16.6 93.8
Non-LBOTE 1.4 4.6 10.4 23.2 30.6 21.3 8.6 94.0

WA LBOTE 1.8 4.5 7.3 15.1 25.0 26.3 19.9 93.7
Non-LBOTE 1.1 5.1 10.5 21.8 29.3 22.4 9.8 93.8

SA LBOTE 4.6 4.5 8.9 17.6 27.2 23.5 13.6 90.9
Non-LBOTE 2.1 5.0 12.1 24.9 29.7 19.1 7.1 92.9

Tas LBOTE 2.4 5.7 10.3 20.0 29.1 21.9 10.7 91.9
Non-LBOTE 1.2 8.7 13.3 23.7 27.6 17.8 7.7 90.1

ACT LBOTE 3.7 2.1 7.1 17.7 26.1 26.6 16.7 94.2
Non-LBOTE 1.4 4.0 12.1 23.4 30.4 20.5 8.4 94.7

NT LBOTE 2.7 47.0 12.2 13.0 10.9 9.9 4.4 50.4
Non-LBOTE 1.8 9.9 14.2 27.0 26.8 15.2 5.1 88.3

Aust LBOTE 2.7 3.9 7.2 16.3 25.7 25.2 19.1 93.4
Non-LBOTE 1.6 4.4 10.5 22.6 29.8 21.7 9.3 93.9

Refer to the introduction for explanatory notes and how to read the graph.

92

NAPLAN Year 5 Spelling

Table 5.S5: Achievement of Year 5 Students in Spelling, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 517.3 1.7 3.0 7.3 17.4 27.2 25.4 18.0 95.3
Inner Regional 486.9 1.6 6.1 12.6 24.0 28.1 19.7 8.0 92.3
Outer Regional 475.0 1.2 8.3 15.5 25.2 27.6 16.7 5.6 90.5
Remote 461.2 2.2 12.2 18.1 25.7 25.5 11.4 4.9 85.6
Very Remote 463.7 2.5 12.4 17.5 24.0 24.8 13.4 5.5 85.1

Vic

Major Cities 509.0 2.8 2.2 7.9 20.3 29.9 24.5 12.4 95.0
Inner Regional 486.6 2.5 4.3 12.8 25.4 29.9 18.9 6.2 93.1
Outer Regional 490.4 2.8 3.9 12.4 24.9 28.6 20.0 7.5 93.3
Remote 486.5 0.0 4.1 14.4 23.1 30.8 23.1 4.6 95.9
Very Remote - - - - - - - - -

Qld

Major Cities 502.8 1.3 3.6 8.8 20.9 30.5 23.5 11.3 95.0
Inner Regional 486.4 1.7 5.6 12.4 24.7 29.1 19.2 7.2 92.7
Outer Regional 488.3 1.3 5.6 11.1 24.5 30.6 19.6 7.3 93.0
Remote 470.7 1.3 9.9 14.2 26.8 27.2 16.0 4.6 88.9
Very Remote 452.3 2.3 16.4 17.9 25.1 23.5 11.0 3.9 81.4

WA

Major Cities 507.4 1.3 3.4 8.8 19.7 28.8 24.5 13.5 95.3
Inner Regional 482.7 0.8 7.1 13.5 24.5 28.2 18.7 7.2 92.1
Outer Regional 477.6 1.2 8.7 14.2 24.6 27.9 16.9 6.5 90.1
Remote 464.7 0.6 13.2 15.8 25.0 24.7 15.4 5.2 86.1
Very Remote 411.7 0.4 35.0 21.4 18.5 15.9 7.3 1.5 64.6

SA

Major Cities 496.0 2.8 4.1 10.4 22.5 29.6 21.2 9.4 93.1
Inner Regional 483.6 1.4 5.3 12.6 26.9 30.4 17.6 5.8 93.3
Outer Regional 473.7 2.6 7.5 15.7 26.7 27.0 15.2 5.3 89.9
Remote 478.4 1.8 6.6 14.3 24.8 29.9 17.8 4.7 91.6
Very Remote 427.5 2.2 27.5 16.0 25.8 18.2 9.2 1.0 70.2

Tas

Major Cities - - - - - - - - -
Inner Regional 488.0 1.7 7.6 11.8 21.9 27.7 19.7 9.6 90.7
Outer Regional 473.1 0.4 9.6 15.3 25.2 27.4 15.7 6.2 90.0
Remote 471.2 1.5 10.0 13.0 25.2 30.0 15.8 4.5 88.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 498.5 1.9 3.5 11.0 22.0 29.3 22.0 10.3 94.6
Inner Regional 508.0 2.9 1.7 6.3 22.3 33.7 18.9 14.3 95.4
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 478.1 2.3 9.2 12.6 25.0 25.8 18.2 6.9 88.5
Remote 430.7 3.5 26.2 16.3 21.2 20.8 9.0 3.0 70.3
Very Remote 331.4 1.7 69.7 13.0 9.3 4.0 1.8 0.5 28.6

Aust

Major Cities 509.3 1.9 3.1 8.2 19.6 28.9 24.3 13.9 95.0
Inner Regional 486.4 1.8 5.7 12.6 24.5 28.9 19.2 7.3 92.5
Outer Regional 481.7 1.6 6.9 13.2 25.0 28.6 18.0 6.6 91.5
Remote 462.6 1.5 13.4 15.5 24.8 25.6 14.6 4.6 85.1
Very Remote 403.1 1.6 38.3 17.2 18.5 15.1 7.2 2.1 60.1

Refer to the introduction for explanatory notes.

93

NAPLAN Year 5 Spelling

Table 5.S6: Achievement of Year 5 Indigenous Students in Spelling, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 464.7 2.6 11.0 16.6 25.5 26.5 14.1 3.7 86.3
Inner Regional 450.5 2.5 14.6 20.6 26.9 21.8 10.9 2.6 82.8
Outer Regional 443.0 2.4 17.8 21.5 25.7 21.8 9.2 1.7 79.8
Remote 428.3 5.3 21.4 22.8 25.7 20.0 4.2 0.7 73.3
Very Remote 444.9 2.8 18.6 20.8 23.1 21.7 9.0 3.9 78.6

Vic

Major Cities 465.8 7.0 8.7 15.9 26.5 27.1 12.0 2.8 84.3
Inner Regional 454.0 6.1 9.8 19.5 31.1 23.6 8.1 1.9 84.1
Outer Regional 453.8 8.1 10.7 20.3 26.0 23.9 9.0 2.0 81.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 464.4 2.5 10.9 17.4 25.4 26.4 13.2 4.2 86.6
Inner Regional 464.0 2.7 9.7 16.9 27.7 27.6 12.5 3.0 87.6
Outer Regional 463.3 1.9 11.4 17.2 25.3 27.3 13.4 3.6 86.7
Remote 426.5 2.7 22.9 21.3 30.4 16.2 6.0 0.6 74.5
Very Remote 431.1 2.9 23.9 19.5 25.0 19.5 8.1 1.1 73.2

WA

Major Cities 450.3 1.8 17.1 19.6 23.8 22.6 11.9 3.2 81.1
Inner Regional 436.0 0.9 20.6 21.8 26.5 19.4 9.3 1.3 78.4
Outer Regional 423.6 1.6 27.3 22.5 22.4 18.4 6.9 0.9 71.1
Remote 410.5 0.7 33.6 22.5 23.3 13.9 4.8 1.2 65.8
Very Remote 374.5 0.4 52.1 23.3 15.2 6.8 1.6 0.5 47.5

SA

Major Cities 446.0 5.9 13.9 20.5 30.3 18.8 8.1 2.5 80.2
Inner Regional 441.7 2.3 17.9 23.7 21.6 22.8 10.9 0.7 79.8
Outer Regional 424.1 6.8 19.9 27.6 26.0 14.4 4.3 0.9 73.3
Remote 425.4 5.0 20.0 27.0 25.5 14.0 8.5 0.0 75.0
Very Remote 390.2 3.4 45.7 16.6 21.4 9.2 3.0 0.7 50.8

Tas

Major Cities - - - - - - - - -
Inner Regional 457.6 2.8 14.8 16.8 25.7 22.8 12.2 5.0 82.5
Outer Regional 448.8 0.4 15.6 20.6 25.6 24.5 11.1 2.2 83.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 457.8 4.2 12.0 21.0 22.2 25.2 12.8 2.5 83.8
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 424.7 6.8 24.5 18.5 25.6 17.0 6.3 1.3 68.7
Remote 376.0 4.8 48.1 20.0 14.5 9.7 2.6 0.2 47.0
Very Remote 316.1 1.9 76.1 13.0 7.1 1.7 0.2 0.0 22.0

Aust

Major Cities 461.1 3.1 11.9 17.6 25.6 25.3 12.9 3.6 85.0
Inner Regional 454.3 2.9 13.1 19.3 27.3 23.6 11.1 2.7 84.0
Outer Regional 447.4 3.0 16.4 19.9 25.2 23.0 10.2 2.3 80.6
Remote 408.2 2.9 32.9 21.7 23.0 14.2 4.6 0.7 64.2
Very Remote 368.8 1.9 52.8 17.6 15.1 8.8 3.1 0.6 45.2

Refer to the introduction for explanatory notes.

94

NAPLAN Year 5 Spelling

Table 5.S7: Achievement of Year 5 Non-Indigenous Students in Spelling, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 519.0 1.7 2.8 7.0 17.1 27.2 25.7 18.5 95.6
Inner Regional 491.4 1.4 5.1 11.6 23.6 28.9 20.8 8.6 93.5
Outer Regional 481.7 1.0 6.2 14.2 25.1 28.8 18.2 6.4 92.8
Remote 483.4 0.0 5.6 14.6 25.9 29.4 16.5 8.0 94.4
Very Remote 493.0 2.4 3.3 12.9 25.2 25.7 21.4 9.0 94.3

Vic

Major Cities 509.5 2.6 2.1 7.8 20.2 30.0 24.7 12.6 95.3
Inner Regional 487.7 2.4 4.1 12.5 25.2 30.1 19.3 6.3 93.5
Outer Regional 493.1 2.4 3.4 11.7 24.7 29.1 20.9 7.9 94.2
Remote 486.4 0.0 4.3 12.4 24.3 32.4 21.6 4.9 95.7
Very Remote - - - - - - - - -

Qld

Major Cities 504.4 1.3 3.3 8.5 20.8 30.6 23.9 11.6 95.4
Inner Regional 488.6 1.6 5.2 12.0 24.5 29.2 19.9 7.7 93.2
Outer Regional 492.5 1.3 4.6 10.0 24.5 31.2 20.6 7.9 94.1
Remote 488.1 0.7 4.7 11.1 25.5 31.6 20.1 6.2 94.5
Very Remote 481.5 1.4 6.0 15.6 25.0 29.2 15.1 7.8 92.7

WA

Major Cities 510.1 1.3 2.9 8.3 19.4 29.0 25.2 14.0 95.9
Inner Regional 485.4 0.7 6.3 12.9 24.6 28.8 19.4 7.3 93.0
Outer Regional 486.4 1.1 5.7 12.8 25.0 29.4 18.7 7.4 93.2
Remote 487.5 0.6 4.8 12.9 25.8 28.8 20.1 7.0 94.6
Very Remote 466.6 0.4 9.7 18.5 23.7 29.4 15.3 3.0 90.0

SA

Major Cities 497.9 2.6 3.8 10.0 22.1 30.0 21.8 9.7 93.6
Inner Regional 485.8 1.4 4.8 12.0 26.8 30.7 18.1 6.2 93.8
Outer Regional 477.8 2.3 6.5 14.6 26.9 28.1 16.0 5.7 91.2
Remote 482.8 1.4 5.4 13.3 25.0 31.0 18.6 5.2 93.2
Very Remote 471.6 1.2 5.0 15.5 31.4 29.0 16.4 1.4 93.8

Tas

Major Cities - - - - - - - - -
Inner Regional 488.2 1.7 7.4 11.7 22.0 28.2 20.0 9.0 90.9
Outer Regional 476.6 0.4 8.7 14.5 25.4 27.8 16.5 6.7 90.9
Remote 475.9 1.7 7.6 14.1 25.5 30.0 17.2 3.8 90.7
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 499.8 1.8 3.2 10.7 22.0 29.4 22.3 10.6 94.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 489.7 1.2 5.7 11.2 24.9 27.9 21.0 8.1 93.1
Remote 477.8 2.3 6.8 13.0 27.1 30.8 14.5 5.5 90.9
Very Remote 474.0 0.0 7.3 13.8 31.3 25.8 16.3 5.8 92.8

Aust

Major Cities 510.7 1.9 2.8 7.9 19.4 29.1 24.7 14.3 95.3
Inner Regional 488.9 1.7 5.1 12.1 24.3 29.3 19.9 7.6 93.2
Outer Regional 487.2 1.4 5.4 12.1 25.0 29.5 19.3 7.3 93.2
Remote 485.2 1.0 5.2 12.7 25.7 30.2 18.9 6.3 93.8
Very Remote 475.1 0.9 7.2 16.4 25.8 28.3 15.9 5.5 91.9

Refer to the introduction for explanatory notes.

95

NAPLAN Year 5 Spelling

Table 5.S8: Achievement of Year 5 Students in Spelling, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Bachelor 537.5 1.0 1.2 3.9 13.2 26.1 29.1 25.5 97.8
Diploma 504.6 1.3 3.1 8.7 21.4 30.0 23.9 11.6 95.6
Certificate 485.9 1.6 5.6 12.8 24.6 29.0 19.5 6.9 92.8
Year 12 494.0 2.3 5.1 11.0 22.4 28.1 21.6 9.5 92.6
Year 11 461.2 4.0 12.1 18.1 24.8 24.2 12.8 4.1 83.9
Not stated (4%) 497.8 3.5 6.3 10.3 19.5 26.3 21.8 12.3 90.2

Vic

Bachelor 523.5 1.4 1.1 4.9 17.0 29.6 28.8 17.1 97.5
Diploma 498.0 2.5 2.5 9.7 23.6 31.7 22.0 8.0 95.0
Certificate 485.2 2.8 4.0 12.9 26.4 30.6 18.1 5.3 93.2
Year 12 490.3 3.5 3.7 11.7 24.2 30.4 20.0 6.5 92.8
Year 11 469.4 7.8 7.0 16.8 26.0 25.7 13.0 3.7 85.2
Not stated (3%) 512.6 5.0 2.0 7.8 18.0 28.3 25.1 13.7 92.9

Qld

Bachelor 521.9 0.7 1.3 5.5 16.6 30.6 28.5 16.8 98.1
Diploma 495.4 1.1 3.5 9.9 23.8 31.8 22.2 7.7 95.4
Certificate 484.9 1.4 5.5 11.8 25.9 30.7 18.6 6.1 93.1
Year 12 485.9 1.6 5.9 11.9 24.3 30.4 19.3 6.7 92.5
Year 11 457.4 3.1 12.5 18.0 27.0 24.6 11.7 3.1 84.4
Not stated (7%) 481.4 3.3 7.2 13.0 24.6 27.6 17.5 6.8 89.5

WA

Bachelor 527.6 0.8 1.2 4.9 16.1 27.5 29.6 19.9 98.0
Diploma 499.5 0.9 3.6 9.5 22.2 31.0 23.1 9.8 95.5
Certificate 484.4 1.0 5.3 13.3 25.2 30.3 18.7 6.2 93.7
Year 12 486.9 1.3 7.1 12.7 22.2 28.6 19.9 8.3 91.7
Year 11 453.9 2.3 15.5 19.0 23.9 23.8 12.3 3.2 82.2
Not stated (11%) 478.2 2.1 10.8 13.3 21.5 26.1 17.5 8.7 87.1

SA

Bachelor 516.6 1.4 1.4 6.2 18.1 31.4 27.0 14.4 97.1
Diploma 491.3 2.0 4.1 10.9 24.5 31.3 19.9 7.3 93.9
Certificate 479.8 2.0 5.2 13.8 28.0 29.8 16.4 4.8 92.8
Year 12 481.3 3.2 5.5 13.3 26.2 28.9 17.8 5.0 91.2
Year 11 454.7 5.7 11.4 19.9 27.6 22.2 10.8 2.4 82.9
Not stated (9%) 471.2 5.2 10.6 14.3 23.5 25.1 14.9 6.3 84.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

96

NAPLAN Year 5 Spelling

Table 5.S8 (cont.): Achievement of Year 5 Students in Spelling, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Bachelor 514.8 0.7 2.4 6.9 18.1 30.5 25.5 15.9 96.9
Diploma 495.8 0.4 4.9 9.5 22.7 30.9 23.1 8.5 94.7
Certificate 472.7 1.4 9.1 14.8 25.7 28.1 16.2 4.7 89.5
Year 12 466.0 1.7 12.3 15.6 26.6 23.3 14.6 5.9 86.0
Year 11 442.4 1.7 18.1 21.2 26.3 21.8 8.8 2.2 80.2
Not stated (8%) 493.0 2.9 7.7 12.3 19.2 25.6 19.3 13.1 89.4

ACT

Bachelor 514.2 1.7 1.4 7.1 19.4 30.5 25.8 14.2 97.0
Diploma 487.8 1.3 2.7 13.9 27.3 29.7 18.7 6.4 96.0
Certificate 468.9 1.9 8.0 17.7 26.7 28.4 13.6 3.6 90.1
Year 12 483.4 2.7 5.1 15.2 23.6 27.8 19.7 5.9 92.2
Year 11 462.4 4.6 12.3 17.8 25.4 21.4 13.8 4.8 83.2
Not stated (5%) 494.8 2.2 5.3 12.9 19.0 28.2 23.2 9.2 92.5

NT

Bachelor 499.8 1.8 4.7 9.1 21.6 28.1 23.7 11.1 93.5
Diploma 473.6 1.8 7.5 13.9 29.7 26.6 15.2 5.3 90.7
Certificate 447.2 1.8 18.7 15.2 26.8 22.0 12.4 3.2 79.5
Year 12 435.2 3.3 22.3 15.9 24.0 20.4 11.5 2.6 74.4
Year 11 351.7 2.7 60.7 15.4 10.9 7.0 2.6 0.6 36.6
Not stated (15%) 383.4 3.7 46.1 13.6 15.0 14.1 5.9 1.6 50.2

Aust

Bachelor 527.4 1.1 1.2 4.9 15.7 28.5 28.7 19.8 97.7
Diploma 499.0 1.6 3.2 9.5 22.9 31.0 22.6 9.2 95.2
Certificate 484.0 1.8 5.4 12.8 25.7 29.9 18.4 6.0 92.8
Year 12 487.9 2.4 5.5 12.0 23.7 29.2 19.9 7.3 92.1
Year 11 457.2 4.5 12.9 18.0 25.3 23.9 12.0 3.4 82.6
Not stated (6%) 484.3 3.5 8.7 12.0 21.4 26.4 18.8 9.2 87.8

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

97

NAPLAN Year 5 Spelling

Table 5.S9: Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Group 1 534.9 0.8 1.2 4.3 13.8 26.5 29.2 24.2 98.0
Group 2 518.2 1.0 2.2 6.8 18.0 28.6 26.4 17.1 96.8
Group 3 498.0 1.2 4.0 10.3 22.7 29.6 21.7 10.5 94.7
Group 4 486.5 2.1 6.6 13.2 23.5 27.3 18.6 8.8 91.4
Not in paid work 465.0 5.2 11.5 17.2 23.9 23.5 13.6 5.1 83.4
Not stated (5%) 499.8 3.3 5.9 10.2 19.5 26.1 21.8 13.1 90.8

Vic

Group 1 523.8 1.0 1.1 4.9 16.9 29.8 29.2 17.1 97.9
Group 2 509.5 1.4 1.7 7.3 20.9 31.5 25.3 11.8 96.8
Group 3 496.2 1.9 2.7 10.4 24.6 31.2 21.1 8.2 95.4
Group 4 488.9 3.5 4.2 12.5 24.0 29.6 19.1 7.0 92.2
Not in paid work 473.2 8.8 6.8 15.6 25.2 25.2 14.0 4.6 84.5
Not stated (2%) 511.1 6.0 2.1 9.0 18.5 26.3 23.9 14.2 91.9

Qld

Group 1 520.4 0.7 1.4 5.7 16.9 30.9 28.1 16.3 97.9
Group 2 505.3 0.8 2.5 8.0 21.5 31.7 24.4 11.0 96.6
Group 3 490.4 1.2 4.4 10.8 25.2 31.2 20.0 7.2 94.4
Group 4 480.0 1.9 7.0 13.4 25.6 28.7 17.5 6.0 91.2
Not in paid work 459.2 2.9 13.0 17.6 25.9 24.2 12.8 3.6 84.1
Not stated (15%) 482.0 2.7 7.2 12.9 24.0 28.3 18.1 6.7 90.1

WA

Group 1 523.4 0.6 1.6 5.6 16.9 28.4 28.6 18.4 97.8
Group 2 506.7 0.7 2.9 8.7 21.1 29.5 24.5 12.7 96.4
Group 3 492.6 0.9 4.5 11.3 23.3 31.0 21.0 8.1 94.6
Group 4 483.4 1.2 7.5 13.5 23.4 27.7 19.0 7.6 91.3
Not in paid work 458.9 3.2 15.9 16.7 22.6 22.5 13.7 5.5 81.0
Not stated (18%) 481.6 2.0 9.4 13.6 21.5 26.0 18.4 9.1 88.5

SA

Group 1 514.8 1.0 1.6 6.4 19.2 31.3 26.4 14.0 97.4
Group 2 500.0 1.4 2.6 9.3 23.0 31.9 22.5 9.2 95.9
Group 3 486.7 1.7 4.2 12.7 26.0 30.7 18.4 6.3 94.1
Group 4 478.2 2.7 6.9 13.6 26.2 28.6 16.8 5.2 90.4
Not in paid work 460.9 7.3 10.7 17.0 27.3 22.1 11.8 3.7 81.9
Not stated (16%) 468.9 5.2 9.7 16.2 24.6 24.6 14.3 5.4 85.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

98

NAPLAN Year 5 Spelling

Table 5.S9 (cont.): Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Group 1 513.4 0.7 2.9 6.6 19.2 29.4 25.3 15.9 96.5
Group 2 493.6 0.4 4.9 10.6 22.8 31.7 21.0 8.6 94.7
Group 3 481.7 1.0 6.7 13.4 25.8 28.1 18.7 6.2 92.3
Group 4 458.7 1.2 13.8 17.8 24.3 26.1 13.0 3.7 85.0
Not in paid work 438.4 4.4 19.4 21.3 24.5 19.4 8.6 2.3 76.2
Not stated (11%) 482.2 2.1 9.7 13.8 22.3 24.9 17.0 10.2 88.2

ACT

Group 1 513.2 1.5 1.5 7.6 19.5 30.4 25.5 14.0 97.1
Group 2 498.8 1.7 2.8 10.9 22.1 30.4 22.2 9.7 95.4
Group 3 482.6 1.0 5.7 15.0 25.5 28.5 17.2 7.0 93.3
Group 4 470.0 3.4 9.4 15.6 26.8 24.4 15.6 4.9 87.2
Not in paid work 468.0 6.2 8.2 15.0 29.0 24.7 13.9 3.1 85.6
Not stated (15%) 488.3 2.7 5.2 13.9 22.3 28.4 20.0 7.6 92.2

NT

Group 1 498.8 1.9 5.1 9.1 22.0 28.8 21.7 11.5 93.0
Group 2 476.5 1.4 7.3 14.1 25.9 28.6 18.2 4.6 91.3
Group 3 457.3 2.3 13.7 15.5 28.6 22.6 13.8 3.5 84.0
Group 4 430.3 2.8 28.0 12.8 22.1 17.7 12.3 4.2 69.1
Not in paid work 355.5 2.8 59.2 14.9 11.5 7.4 3.3 1.0 38.0
Not stated (23%) 375.7 2.8 50.3 14.4 13.6 11.8 5.4 1.7 46.9

Aust

Group 1 525.6 0.8 1.4 5.2 16.2 28.9 28.5 19.1 97.8
Group 2 510.0 1.1 2.3 7.7 20.3 30.4 25.1 13.1 96.6
Group 3 493.7 1.4 4.0 10.9 24.1 30.4 20.7 8.5 94.6
Group 4 483.6 2.4 6.5 13.3 24.2 28.2 18.2 7.2 91.1
Not in paid work 463.2 5.9 11.5 16.7 24.5 23.6 13.2 4.5 82.6
Not stated (9%) 482.6 3.2 8.6 12.8 22.0 26.3 18.4 8.7 88.2

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

99

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

505.7
(83.2)

504.7
(73.7)

495.8
(79.3)

492.5
(83.7)

487.2
(77.7)

488.3
(81.2)

507.0
(74.1)

415.2
(122.3)

499.3
(80.9)

Table 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW
10yrs 7mths
5yrs 4mths

97.4 1.6 1.0 1.7 5.4 11.3 20.1 24.1 19.9 17.6 93.0

Vic
10yrs 9mths
5yrs 4mths

95.4 2.5 2.2 2.7 3.5 10.3 21.4 26.7 21.0 14.3 93.7

Qld
10yrs 5mths
5yrs 4mths

93.4 2.1 4.5 1.4 6.3 12.4 21.7 25.2 19.4 13.6 92.3

WA
10yrs 4mths
5yrs 4mths

96.0 2.7 1.3 1.2 8.1 12.3 21.0 24.7 19.0 13.7 90.7

SA
10yrs 7mths
5yrs 4mths

94.2 2.9 2.9 2.6 7.2 13.4 22.9 25.8 17.7 10.5 90.2

Tas
10yrs 10mths
5yrs 4mths

95.2 2.4 2.4 1.3 8.2 13.7 22.4 24.4 18.0 12.0 90.5

ACT
10yrs 7mths
5yrs 4mths

94.6 1.9 3.5 1.9 3.8 10.0 20.1 26.3 22.7 15.1 94.3

NT
10yrs 6mths
5yrs 4mths

89.3 9.3 1.4 2.4 32.8 14.3 17.6 16.4 10.4 6.1 64.8

Aust
10yrs 7mths
5yrs 4mths

95.5 2.2 2.3 1.9 5.9 11.6 21.1 25.1 19.7 14.7 92.3

Refer to the introduction for explanatory notes and how to read the graph.

100

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G2: Achievement of Year 5 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

494.4
(85.0)

493.7
(74.8)

484.5
(80.7)

480.5
(85.6)

474.1
(78.1)

473.0
(82.0)

497.3
(75.5)

404.6
(124.2)

487.8
(82.4)

Female
Mean scale
score / (S.D.)

517.4
(79.7)

516.1
(70.9)

507.8
(76.0)

505.1
(79.7)

500.2
(75.0)

504.3
(77.1)

517.7
(70.9)

425.9
(119.4)

511.2
(77.6)

Table 5.G2: Achievement of Year 5 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Male 2.2 7.4 13.5 21.3 23.1 17.6 14.9 90.4
Female 1.1 3.2 8.9 18.9 25.2 22.3 20.3 95.6

Vic Male 3.5 5.0 12.8 23.2 25.5 18.4 11.6 91.5
Female 1.8 2.1 7.7 19.5 28.0 23.7 17.2 96.1

Qld Male 1.9 8.4 14.7 22.8 23.9 17.2 11.2 89.7
Female 0.9 3.9 9.8 20.6 26.6 21.8 16.3 95.1

WA Male 1.5 10.7 14.5 22.1 23.4 16.5 11.4 87.8
Female 0.8 5.3 10.0 20.0 26.0 21.7 16.2 93.8

SA Male 3.4 9.6 15.9 24.2 24.2 14.9 7.8 86.9
Female 1.7 4.8 10.8 21.6 27.4 20.5 13.3 93.6

Tas Male 1.8 11.4 17.0 23.5 22.3 14.7 9.3 86.9
Female 0.8 4.7 10.2 21.2 26.6 21.5 14.9 94.4

ACT Male 2.5 5.0 11.7 22.3 25.9 19.7 12.8 92.5
Female 1.3 2.4 8.1 17.7 26.8 26.1 17.7 96.4

NT Male 3.2 35.5 14.7 17.3 15.1 9.0 5.1 61.2
Female 1.5 30.0 13.9 17.9 17.7 11.8 7.2 68.5

Aust Male 2.5 7.9 13.9 22.4 23.9 17.3 12.2 89.7
Female 1.3 3.7 9.1 19.7 26.4 22.3 17.5 95.0

Refer to the introduction for explanatory notes and how to read the graph.

101

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G3: Achievement of Year 5 Students in Grammar and Punctuation, by Indigenous Status, by State
and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

436.5
(74.5)

446.6
(68.7)

431.7
(77.9)

388.5
(84.2)

406.6
(79.0)

448.4
(76.9)

442.0
(72.3)

319.9
(106.2)

418.8
(86.7)

Non-Indigenous
Mean scale
score / (S.D.)

509.7
(81.8)

505.7
(73.4)

501.2
(77.0)

501.0
(78.1)

491.3
(75.5)

489.1
(78.1)

509.0
(73.2)

484.4
(79.0)

504.2
(77.8)

Table 5.G3: Achievement of Year 5 Students in Grammar and Punctuation, by Indigenous Status, by State and
Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Indigenous 2.6 19.6 24.5 25.5 17.1 8.0 2.6 77.8
Non-Indigenous 1.6 4.5 10.5 19.8 24.6 20.6 18.4 93.9

Vic Indigenous 6.8 13.8 21.8 28.0 19.7 7.0 2.9 79.4
Non-Indigenous 2.6 3.4 10.1 21.3 26.9 21.2 14.5 94.1

Qld Indigenous 2.4 22.5 23.2 24.9 17.0 7.4 2.6 75.1
Non-Indigenous 1.3 4.9 11.4 21.5 25.9 20.4 14.6 93.8

WA Indigenous 1.2 43.4 22.9 18.1 9.9 3.6 0.9 55.4
Non-Indigenous 1.2 5.3 11.3 21.2 25.9 20.3 14.8 93.5

SA Indigenous 5.5 31.4 25.6 20.9 10.4 4.7 1.3 63.0
Non-Indigenous 2.4 6.0 12.8 22.9 26.5 18.4 11.0 91.6

Tas Indigenous 1.7 16.4 22.1 26.0 18.8 10.4 4.5 81.9
Non-Indigenous 1.3 7.5 13.3 22.5 25.2 18.8 11.4 91.2

ACT Indigenous 4.6 17.4 21.7 27.6 18.7 7.2 2.8 78.0
Non-Indigenous 1.8 3.3 9.6 19.9 26.6 23.2 15.5 94.8

NT Indigenous 3.7 66.6 14.1 9.3 4.3 1.5 0.5 29.7
Non-Indigenous 1.4 7.7 14.5 23.8 25.3 17.0 10.4 91.0

Aust Indigenous 2.9 27.5 22.8 23.0 15.0 6.5 2.2 69.6
Non-Indigenous 1.8 4.5 10.9 21.0 25.8 20.5 15.5 93.7

Refer to the introduction for explanatory notes and how to read the graph.

102

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G4: Achievement of Year 5 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

518.4
(87.6)

508.2
(78.3)

498.0
(90.4)

503.3
(91.3)

492.0
(84.5)

498.0
(76.3)

513.5
(76.7)

356.3
(130.9)

507.0
(89.4)

Non-LBOTE
Mean scale
score / (S.D.)

499.1
(80.2)

503.3
(71.8)

495.4
(77.4)

493.4
(80.4)

486.2
(75.8)

484.4
(79.2)

504.9
(73.1)

470.4
(86.0)

497.3
(77.3)

Table 5.G4: Achievement of Year 5 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW LBOTE 2.3 4.5 10.1 17.7 22.2 20.3 22.9 93.2
Non-LBOTE 1.3 5.9 12.0 21.4 25.1 19.6 14.8 92.8

Vic LBOTE 3.4 3.8 10.5 20.4 24.7 20.3 16.8 92.7
Non-LBOTE 2.4 3.4 10.3 21.8 27.6 21.2 13.3 94.1

Qld LBOTE 1.8 8.7 12.5 18.8 21.9 18.5 17.8 89.5
Non-LBOTE 1.4 5.9 12.4 22.2 25.7 19.5 13.0 92.8

WA LBOTE 1.8 7.9 10.5 17.9 23.0 20.2 18.8 90.3
Non-LBOTE 1.1 7.3 12.0 21.6 25.4 19.5 13.1 91.6

SA LBOTE 4.6 7.8 12.4 20.3 23.4 18.3 13.2 87.6
Non-LBOTE 2.1 7.0 13.7 23.5 26.3 17.6 9.9 90.9

Tas LBOTE 2.4 5.8 11.3 20.4 26.2 21.9 12.0 91.8
Non-LBOTE 1.2 8.6 14.2 23.1 24.4 17.6 10.8 90.2

ACT LBOTE 3.7 3.4 8.9 19.3 24.3 22.1 18.3 92.9
Non-LBOTE 1.4 3.9 10.4 20.4 27.0 22.9 14.1 94.8

NT LBOTE 2.7 55.5 11.4 10.6 9.5 6.3 3.9 41.8
Non-LBOTE 1.8 11.9 16.6 23.4 22.9 14.6 8.8 86.3

Aust LBOTE 2.7 6.3 10.6 18.6 22.8 19.8 19.2 91.1
Non-LBOTE 1.6 5.6 11.8 21.9 26.0 19.8 13.3 92.8

Refer to the introduction for explanatory notes and how to read the graph.

103

NAPLAN Year 5 Grammar and Punctuation

Table 5.G5: Achievement of Year 5 Students in Grammar and Punctuation, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 515.3 1.7 4.2 9.7 18.6 24.0 21.3 20.6 94.1
Inner Regional 482.6 1.6 7.9 14.9 24.0 25.1 16.6 9.9 90.5
Outer Regional 468.0 1.2 10.8 18.1 26.2 23.0 13.6 7.1 87.9
Remote 446.0 2.2 17.9 23.9 23.9 17.5 9.0 5.6 79.9
Very Remote 433.3 2.5 22.8 21.2 23.3 21.2 5.8 3.3 74.7

Vic

Major Cities 510.3 2.8 3.0 9.3 20.2 26.6 21.9 16.1 94.2
Inner Regional 488.6 2.5 5.0 13.3 25.0 27.1 18.2 8.9 92.5
Outer Regional 486.1 2.8 5.8 13.8 24.4 27.1 17.6 8.5 91.4
Remote 491.0 0.0 4.6 18.5 16.4 27.7 26.7 6.2 95.4
Very Remote - - - - - - - - -

Qld

Major Cities 503.8 1.3 4.9 11.1 20.7 25.4 20.7 15.9 93.8
Inner Regional 487.4 1.7 6.9 13.8 23.7 25.3 18.0 10.6 91.4
Outer Regional 483.6 1.3 8.1 14.4 23.5 25.3 17.4 9.9 90.6
Remote 463.7 1.3 14.1 17.4 22.8 22.7 14.8 6.9 84.6
Very Remote 417.7 2.3 31.5 21.9 19.9 12.9 7.7 3.9 66.3

WA

Major Cities 502.9 1.3 5.5 11.0 20.5 25.4 20.5 15.8 93.2
Inner Regional 476.8 0.8 9.7 15.8 23.7 24.9 16.7 8.4 89.6
Outer Regional 468.4 1.2 13.2 16.0 23.7 23.2 14.4 8.4 85.6
Remote 454.7 0.6 19.1 16.2 22.3 21.2 13.6 7.0 80.3
Very Remote 387.4 0.4 46.4 17.2 15.2 12.6 6.1 2.0 53.2

SA

Major Cities 493.6 2.8 5.9 12.4 22.2 25.8 18.8 12.0 91.3
Inner Regional 481.7 1.4 7.2 14.6 24.5 27.4 17.0 7.9 91.4
Outer Regional 464.1 2.6 11.9 17.5 25.4 24.5 12.7 5.5 85.5
Remote 473.3 1.8 10.1 15.7 23.5 26.4 16.1 6.4 88.1
Very Remote 407.8 2.2 36.0 15.6 19.3 16.3 9.2 1.3 61.8

Tas

Major Cities - - - - - - - - -
Inner Regional 494.8 1.7 7.5 12.4 21.2 24.3 19.0 14.0 90.8
Outer Regional 473.3 0.4 9.8 16.9 25.2 24.7 15.6 7.5 89.8
Remote 483.7 1.5 6.4 14.5 27.9 20.3 18.8 10.6 92.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 507.0 1.9 3.8 10.0 20.1 26.3 22.8 15.1 94.3
Inner Regional 505.0 2.9 1.7 10.3 21.7 32.6 13.1 17.7 95.4
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 471.7 2.3 11.6 16.4 22.8 22.9 14.8 9.2 86.1
Remote 420.9 3.5 31.3 16.1 19.4 15.8 9.8 4.1 65.2
Very Remote 290.2 1.7 79.6 8.5 4.9 2.9 1.3 1.1 18.7

Aust

Major Cities 508.6 1.9 4.3 10.2 19.9 25.3 21.1 17.2 93.8
Inner Regional 485.8 1.8 6.9 14.1 24.0 25.7 17.6 9.9 91.3
Outer Regional 476.0 1.6 9.6 15.8 24.4 24.6 15.6 8.4 88.8
Remote 454.0 1.5 18.3 17.0 22.3 21.1 13.4 6.4 80.2
Very Remote 370.7 1.6 50.0 16.0 14.3 10.4 5.4 2.3 48.4

Refer to the introduction for explanatory notes.

104

NAPLAN Year 5 Grammar and Punctuation

Table 5.G6: Achievement of Year 5 Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 448.6 2.6 15.3 22.2 27.0 19.0 10.2 3.7 82.1
Inner Regional 432.0 2.5 20.8 26.1 25.0 16.6 7.0 2.0 76.7
Outer Regional 422.3 2.4 25.4 26.6 23.9 14.2 6.0 1.5 72.2
Remote 401.7 5.3 33.3 28.2 20.3 10.5 2.1 0.4 61.4
Very Remote 403.4 2.8 34.1 23.9 22.0 14.1 1.7 1.4 63.1

Vic

Major Cities 452.9 7.0 12.4 19.9 27.0 21.9 7.9 3.9 80.6
Inner Regional 443.0 6.1 14.0 22.9 30.4 18.5 6.0 2.1 80.0
Outer Regional 437.6 8.1 17.4 24.0 24.9 16.5 7.1 2.0 74.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 445.6 2.5 17.8 21.9 25.3 19.2 9.2 4.2 79.8
Inner Regional 444.6 2.7 15.6 22.1 29.3 19.4 8.5 2.5 81.7
Outer Regional 430.7 1.9 22.5 24.3 25.1 17.1 7.0 2.2 75.6
Remote 394.7 2.7 36.9 26.7 19.0 11.1 3.1 0.5 60.5
Very Remote 374.8 2.9 48.1 24.9 15.4 6.4 2.1 0.3 49.0

WA

Major Cities 417.3 1.8 29.4 24.2 23.1 14.0 5.7 1.7 68.8
Inner Regional 404.4 0.9 33.4 28.3 20.8 12.2 3.9 0.6 65.7
Outer Regional 386.9 1.6 44.2 24.6 17.6 9.3 2.7 0.1 54.3
Remote 378.0 0.7 49.1 22.6 16.3 7.9 2.6 0.9 50.2
Very Remote 334.7 0.4 70.4 16.3 8.9 3.0 0.9 0.1 29.1

SA

Major Cities 421.7 5.9 23.3 26.7 24.3 12.2 5.8 1.8 70.8
Inner Regional 420.4 2.3 27.7 22.6 23.3 15.8 7.2 1.2 70.0
Outer Regional 393.1 6.8 38.6 27.1 16.6 7.7 2.2 1.0 54.7
Remote 394.4 5.0 39.0 24.0 19.0 6.5 6.0 0.5 56.0
Very Remote 350.8 3.4 57.9 19.3 12.6 4.4 2.3 0.0 38.6

Tas

Major Cities - - - - - - - - -
Inner Regional 453.3 2.8 15.2 21.4 24.5 19.3 11.6 5.2 82.0
Outer Regional 442.2 0.4 17.8 23.5 28.0 17.8 8.9 3.5 81.8
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 441.6 4.2 18.1 21.6 27.0 18.5 7.6 2.9 77.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 404.7 6.8 30.4 24.6 20.5 11.4 4.5 1.8 62.8
Remote 353.5 4.8 57.0 18.5 13.0 4.6 1.8 0.3 38.2
Very Remote 271.3 1.9 86.6 7.6 2.9 1.0 0.1 0.0 11.5

Aust

Major Cities 441.4 3.1 18.4 22.6 25.8 18.1 8.7 3.4 78.5
Inner Regional 436.5 2.9 18.9 24.3 26.5 17.5 7.5 2.3 78.1
Outer Regional 420.9 3.0 26.5 25.0 23.3 14.6 5.9 1.8 70.6
Remote 379.4 2.9 46.0 23.1 16.7 8.2 2.6 0.6 51.2
Very Remote 322.5 1.9 69.1 15.5 8.8 3.6 1.0 0.2 29.0

Refer to the introduction for explanatory notes.

105

NAPLAN Year 5 Grammar and Punctuation

Table 5.G7: Achievement of Year 5 Non-Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 517.4 1.7 3.8 9.3 18.3 24.2 21.7 21.1 94.5
Inner Regional 488.7 1.4 6.3 13.6 24.0 26.1 17.8 10.8 92.3
Outer Regional 477.6 1.0 7.7 16.3 26.7 24.7 15.2 8.3 91.3
Remote 476.3 0.0 6.9 20.8 26.7 22.5 13.7 9.5 93.1
Very Remote 481.3 2.4 5.2 15.7 26.2 30.5 12.9 7.1 92.4

Vic

Major Cities 510.9 2.6 2.9 9.2 20.2 26.7 22.1 16.3 94.5
Inner Regional 490.1 2.4 4.6 13.0 24.8 27.5 18.6 9.1 93.0
Outer Regional 489.5 2.4 4.9 13.0 24.4 27.9 18.4 9.0 92.7
Remote 491.2 0.0 4.9 18.4 15.7 27.6 27.6 5.9 95.1
Very Remote - - - - - - - - -

Qld

Major Cities 506.3 1.3 4.3 10.6 20.5 25.7 21.2 16.4 94.4
Inner Regional 491.8 1.6 6.0 13.0 23.1 25.9 19.0 11.4 92.4
Outer Regional 493.1 1.3 5.5 12.6 23.2 26.8 19.3 11.3 93.3
Remote 490.8 0.7 5.1 13.6 24.2 27.3 19.5 9.5 94.2
Very Remote 476.9 1.4 8.4 17.5 26.2 22.0 15.6 8.9 90.3

WA

Major Cities 506.8 1.3 4.5 10.3 20.3 25.9 21.2 16.6 94.2
Inner Regional 481.1 0.7 8.0 15.1 24.2 25.7 17.6 8.7 91.3
Outer Regional 481.5 1.1 8.2 14.6 24.5 25.6 16.3 9.6 90.7
Remote 486.7 0.6 6.8 13.4 24.5 26.6 18.4 9.7 92.5
Very Remote 464.9 0.4 10.3 19.1 25.5 27.0 13.1 4.7 89.3

SA

Major Cities 496.5 2.6 5.3 11.8 22.1 26.3 19.4 12.5 92.1
Inner Regional 484.8 1.4 6.3 14.1 24.3 27.9 17.5 8.4 92.3
Outer Regional 470.0 2.3 9.5 16.7 26.2 25.9 13.7 5.8 88.3
Remote 479.8 1.4 7.8 14.9 23.5 28.2 17.0 7.1 90.7
Very Remote 472.1 1.2 9.5 12.6 26.7 30.0 17.1 2.9 89.3

Tas

Major Cities - - - - - - - - -
Inner Regional 493.9 1.7 7.1 12.2 21.4 25.1 19.7 12.9 91.2
Outer Regional 477.6 0.4 8.5 16.1 24.8 25.8 16.5 7.9 91.0
Remote 487.5 1.7 3.8 15.9 28.3 19.7 20.7 10.0 94.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 509.0 1.8 3.4 9.6 20.0 26.6 23.2 15.5 94.8
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 486.5 1.2 7.2 14.4 23.5 25.5 17.2 10.9 91.5
Remote 478.9 2.3 8.5 14.1 25.1 25.7 16.7 7.6 89.2
Very Remote 469.6 0.0 12.3 17.5 25.3 19.5 13.8 11.8 87.8

Aust

Major Cities 510.7 1.9 3.8 9.8 19.8 25.5 21.5 17.7 94.3
Inner Regional 489.6 1.7 5.9 13.3 23.9 26.4 18.4 10.4 92.4
Outer Regional 484.8 1.4 6.8 14.3 24.5 26.2 17.3 9.5 91.8
Remote 484.9 1.0 6.7 14.4 24.5 26.5 18.0 8.9 92.3
Very Remote 471.9 0.9 9.4 17.3 26.1 24.7 14.6 7.1 89.7

Refer to the introduction for explanatory notes.

106

NAPLAN Year 5 Grammar and Punctuation

Table 5.G8: Achievement of Year 5 Students in Grammar and Punctuation, by Parental Education, by State
and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Bachelor 546.3 1.0 1.2 4.4 12.5 23.3 26.4 31.1 97.7
Diploma 497.9 1.3 4.3 11.5 23.0 28.1 19.7 12.1 94.4
Certificate 475.1 1.6 7.7 16.5 27.1 25.3 15.0 6.8 90.7
Year 12 481.6 2.3 7.2 15.3 24.8 25.6 15.8 9.1 90.6
Year 11 441.6 4.0 17.1 23.6 26.3 17.6 8.3 3.2 78.9
Not stated (4%) 493.7 3.5 8.0 13.1 20.4 23.1 17.1 14.8 88.5

Vic

Bachelor 533.8 1.4 1.1 4.9 15.0 26.3 27.1 24.1 97.4
Diploma 496.0 2.5 3.2 11.1 24.4 29.3 19.9 9.6 94.3
Certificate 479.3 2.8 5.2 14.9 27.8 28.0 15.8 5.5 92.0
Year 12 482.8 3.5 5.4 14.3 25.8 27.3 16.8 6.9 91.1
Year 11 456.5 7.8 10.2 20.3 27.6 21.0 9.8 3.2 82.0
Not stated (3%) 514.5 5.0 3.2 8.9 17.4 25.4 22.4 17.6 91.8

Qld

Bachelor 534.9 0.7 1.4 5.3 15.1 25.3 26.3 25.9 98.0
Diploma 494.8 1.1 4.5 11.9 23.6 27.7 20.4 10.8 94.3
Certificate 479.3 1.4 7.2 15.4 25.6 26.5 16.6 7.4 91.4
Year 12 474.9 1.6 8.7 16.1 25.6 25.5 15.6 7.0 89.7
Year 11 439.4 3.1 18.3 23.1 26.2 18.1 8.4 2.7 78.5
Not stated (7%) 472.1 3.3 11.2 16.5 23.3 22.5 14.4 8.7 85.4

WA

Bachelor 533.8 0.8 1.7 5.6 14.9 24.9 26.6 25.6 97.6
Diploma 492.2 0.9 5.6 12.2 23.1 28.5 19.4 10.2 93.5
Certificate 473.9 1.0 8.5 16.0 26.3 26.8 15.2 6.3 90.5
Year 12 471.1 1.3 11.0 16.2 24.5 24.9 14.9 7.2 87.8
Year 11 432.1 2.3 23.0 21.6 25.2 17.3 7.9 2.7 74.7
Not stated (11%) 467.9 2.1 15.3 14.8 21.0 21.7 15.0 10.0 82.6

SA

Bachelor 524.4 1.4 1.7 6.7 16.4 27.6 26.2 20.0 96.9
Diploma 486.0 2.0 5.8 13.2 24.9 28.4 17.4 8.3 92.2
Certificate 471.5 2.0 7.8 16.7 28.0 26.7 13.5 5.4 90.2
Year 12 474.4 3.2 8.6 15.2 25.2 26.1 15.8 5.8 88.1
Year 11 436.2 5.7 18.1 23.2 26.7 17.6 7.1 1.7 76.2
Not stated (9%) 461.0 5.2 14.3 16.6 23.4 21.7 11.9 7.0 80.5

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

107

NAPLAN Year 5 Grammar and Punctuation

Table 5.G8 (cont.): Achievement of Year 5 Students in Grammar and Punctuation, by Parental Education, by
State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Bachelor 532.7 0.7 1.9 4.7 14.7 26.1 27.9 24.0 97.4
Diploma 498.9 0.4 4.0 10.4 22.2 30.1 21.0 11.8 95.6
Certificate 472.3 1.4 8.2 16.8 26.6 26.4 15.0 5.5 90.4
Year 12 465.4 1.7 11.9 17.7 27.8 21.3 12.8 6.9 86.4
Year 11 431.7 1.7 22.1 24.8 26.1 15.8 7.7 1.9 76.2
Not stated (8%) 511.7 2.9 6.0 12.1 20.6 21.0 15.9 21.5 91.1

ACT

Bachelor 527.5 1.7 1.4 5.4 16.2 26.8 28.0 20.5 96.9
Diploma 490.4 1.3 3.1 13.1 26.8 29.3 17.6 8.9 95.6
Certificate 467.3 1.9 8.4 19.1 28.1 23.9 13.7 4.8 89.6
Year 12 485.6 2.7 6.9 14.5 21.9 27.0 18.1 9.0 90.4
Year 11 466.1 4.6 12.8 18.3 23.8 19.9 11.8 8.8 82.6
Not stated (5%) 506.6 2.2 4.2 11.9 17.8 26.8 21.4 15.7 93.6

NT

Bachelor 503.6 1.8 5.8 10.9 18.8 26.0 20.4 16.5 92.5
Diploma 461.7 1.8 11.8 17.4 26.4 24.9 12.4 5.4 86.5
Certificate 432.9 1.8 23.1 19.0 23.2 18.1 10.8 4.0 75.1
Year 12 414.5 3.3 30.0 18.5 19.9 15.2 9.9 3.2 66.7
Year 11 316.8 2.7 69.3 12.2 8.9 5.0 1.5 0.4 28.0
Not stated (15%) 359.8 3.7 51.3 12.7 14.0 10.3 5.7 2.3 45.0

Aust

Bachelor 537.3 1.1 1.3 5.1 14.3 25.0 26.6 26.6 97.6
Diploma 495.1 1.6 4.3 11.7 23.7 28.4 19.7 10.7 94.1
Certificate 476.1 1.8 7.3 15.9 26.8 26.4 15.4 6.4 91.0
Year 12 477.5 2.4 8.0 15.4 25.2 25.8 15.8 7.5 89.7
Year 11 439.4 4.5 18.1 22.2 26.0 18.0 8.4 2.8 77.4
Not stated (6%) 477.8 3.5 11.7 14.3 21.1 22.4 15.6 11.4 84.8

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

108

NAPLAN Year 5 Grammar and Punctuation

Table 5.G9: Achievement of Year 5 Students in Grammar and Punctuation, by Parental Occupation, by State
and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Group 1 544.4 0.8 1.3 4.8 13.1 23.3 26.2 30.6 97.9
Group 2 519.5 1.0 2.6 8.1 18.3 26.9 23.1 19.9 96.4
Group 3 489.1 1.2 5.6 13.5 25.3 26.5 17.2 10.6 93.2
Group 4 470.4 2.1 9.5 18.5 26.6 22.3 13.5 7.6 88.5
Not in paid work 448.1 5.2 16.3 21.9 24.4 18.1 9.4 4.7 78.5
Not stated (5%) 495.7 3.3 7.5 12.8 20.5 22.9 18.0 15.1 89.3

Vic

Group 1 537.1 1.0 0.9 4.6 14.2 25.9 27.7 25.6 98.1
Group 2 514.2 1.4 1.9 7.7 20.2 28.9 23.9 16.0 96.6
Group 3 493.0 1.9 3.6 11.6 25.9 29.0 19.0 9.0 94.5
Group 4 478.2 3.5 6.1 15.8 26.7 26.2 15.3 6.3 90.4
Not in paid work 462.4 8.8 9.5 19.3 25.7 21.4 10.6 4.8 81.8
Not stated (2%) 510.9 6.0 3.6 9.8 18.3 24.1 21.2 17.0 90.4

Qld

Group 1 535.1 0.7 1.5 5.3 14.9 25.3 26.2 26.1 97.9
Group 2 509.2 0.8 2.9 9.4 20.8 27.6 22.9 15.5 96.2
Group 3 486.0 1.2 5.9 14.0 25.2 26.8 17.9 9.1 92.9
Group 4 467.2 1.9 10.4 18.1 26.3 23.5 13.6 6.2 87.7
Not in paid work 443.5 2.9 18.7 22.1 24.2 18.7 9.2 4.3 78.4
Not stated (15%) 473.0 2.7 10.4 16.5 24.0 23.3 15.0 8.1 86.9

WA

Group 1 530.2 0.6 2.3 5.9 15.8 24.9 26.0 24.5 97.0
Group 2 505.5 0.7 4.1 10.4 20.4 27.4 22.0 15.0 95.2
Group 3 483.1 0.9 6.7 14.4 24.9 27.6 17.2 8.3 92.4
Group 4 465.7 1.2 12.1 17.1 26.1 23.5 13.5 6.5 86.7
Not in paid work 437.2 3.2 23.5 19.4 22.4 17.1 9.1 5.2 73.3
Not stated (18%) 470.0 2.0 13.8 15.6 21.7 22.3 14.7 9.9 84.1

SA

Group 1 523.0 1.0 1.9 7.0 17.2 26.9 25.5 20.4 97.0
Group 2 501.8 1.4 3.3 10.7 22.2 29.1 20.8 12.5 95.2
Group 3 480.4 1.7 6.3 14.4 26.6 28.3 15.9 6.8 92.0
Group 4 464.4 2.7 10.5 18.0 26.6 24.7 13.1 4.5 86.9
Not in paid work 448.8 7.3 14.7 20.5 25.6 18.7 9.4 3.6 77.9
Not stated (16%) 456.2 5.2 14.8 18.4 23.9 20.9 11.4 5.4 79.9

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

109

NAPLAN Year 5 Grammar and Punctuation

Table 5.G9 (cont.): Achievement of Year 5 Students in Grammar and Punctuation, by Parental Occupation, by
State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Group 1 530.8 0.7 2.2 5.1 14.9 26.4 27.1 23.6 97.2
Group 2 497.0 0.4 4.7 11.1 22.2 29.3 20.9 11.4 94.8
Group 3 480.6 1.0 6.2 15.9 26.0 26.3 16.9 7.7 92.8
Group 4 457.3 1.2 13.8 19.7 27.0 21.6 12.0 4.7 85.0
Not in paid work 429.6 4.4 22.9 23.9 24.3 14.5 7.9 2.0 72.7
Not stated (11%) 495.6 2.1 8.4 14.2 23.3 20.7 14.3 16.9 89.4

ACT

Group 1 529.5 1.5 1.3 5.5 15.9 26.3 27.2 22.3 97.2
Group 2 508.7 1.7 2.3 9.1 21.0 28.0 24.5 13.3 96.0
Group 3 483.6 1.0 6.1 14.5 25.7 27.2 17.4 8.1 92.9
Group 4 456.5 3.4 12.1 21.3 25.6 20.6 13.2 3.8 84.5
Not in paid work 460.4 6.2 10.7 21.3 25.3 20.4 11.0 5.1 83.1
Not stated (15%) 490.2 2.7 6.1 13.0 22.5 26.6 19.0 10.1 91.2

NT

Group 1 500.0 1.9 7.0 11.4 19.2 25.1 18.9 16.4 91.0
Group 2 477.7 1.4 9.0 16.3 22.7 25.1 16.8 8.6 89.6
Group 3 448.7 2.3 16.7 17.8 25.9 21.4 11.4 4.5 80.9
Group 4 400.2 2.8 36.9 16.2 18.1 13.6 8.8 3.5 60.3
Not in paid work 329.2 2.8 65.1 14.1 9.5 5.2 2.4 0.9 32.1
Not stated (23%) 343.0 2.8 58.1 12.1 11.7 8.8 4.7 1.9 39.1

Aust

Group 1 536.9 0.8 1.5 5.2 14.4 24.9 26.5 26.7 97.7
Group 2 512.7 1.1 2.8 8.8 19.9 27.8 23.0 16.7 96.2
Group 3 487.6 1.4 5.4 13.4 25.5 27.3 17.7 9.2 93.2
Group 4 470.0 2.4 9.4 17.5 26.5 23.8 13.9 6.5 88.2
Not in paid work 448.4 5.9 16.0 20.7 24.4 18.9 9.6 4.5 78.1
Not stated (9%) 474.3 3.2 11.8 15.1 22.1 22.4 15.3 10.1 85.0

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

110

NAPLAN Year 5 Numeracy

Figure 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

498.3
(68.2)

501.7
(62.4)

490.4
(62.6)

488.6
(66.1)

477.0
(61.3)

481.3
(62.9)

497.5
(60.9)

432.1
(78.5)

493.8
(65.5)

Table 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW
10yrs 7mths
5yrs 4mths

97.0 2.1 1.0 1.6 2.6 11.7 24.7 28.6 19.6 11.2 95.8

Vic
10yrs 9mths
5yrs 4mths

95.1 2.8 2.1 2.7 1.4 9.2 25.0 31.2 20.5 10.1 96.0

Qld
10yrs 5mths
5yrs 4mths

92.8 2.7 4.5 1.3 2.8 12.2 27.5 30.4 18.4 7.5 95.9

WA
10yrs 4mths
5yrs 4mths

95.5 3.3 1.2 1.2 3.9 12.9 26.8 29.3 17.9 8.0 95.0

SA
10yrs 7mths
5yrs 4mths

93.4 3.8 2.8 2.5 4.2 15.8 30.2 28.5 14.3 4.6 93.3

Tas
10yrs 10mths
5yrs 4mths

94.3 3.4 2.3 1.3 3.7 15.6 29.0 29.1 15.4 5.9 95.0

ACT
10yrs 7mths
5yrs 4mths

93.9 2.8 3.4 1.8 1.8 10.4 24.7 32.1 20.8 8.4 96.3

NT
10yrs 6mths
5yrs 4mths

87.0 11.6 1.4 2.4 23.2 21.4 24.8 18.1 8.0 2.2 74.5

Aust
10yrs 7mths
5yrs 4mths

95.0 2.8 2.2 1.8 2.8 11.8 26.0 29.7 18.8 9.1 95.4

Refer to the introduction for explanatory notes and how to read the graph.

111

NAPLAN Year 5 Numeracy

Figure 5.N2: Achievement of Year 5 Students in Numeracy, by Sex, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

502.0
(71.0)

506.8
(64.6)

494.1
(65.1)

492.6
(69.0)

480.9
(62.9)

483.1
(65.0)

503.3
(63.0)

434.0
(81.9)

497.9
(68.1)

Female
Mean scale
score / (S.D.)

494.4
(64.9)

496.4
(59.5)

486.5
(59.6)

484.4
(62.6)

473.1
(59.5)

479.5
(60.6)

491.2
(57.8)

430.3
(75.0)

489.6
(62.4)

Table 5.N2: Achievement of Year 5 Students in Numeracy, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Male 2.1 2.7 11.5 23.1 27.1 20.3 13.2 95.2
Female 1.1 2.5 11.8 26.3 30.2 18.9 9.1 96.4

Vic Male 3.5 1.2 8.7 23.1 29.7 21.6 12.2 95.3
Female 1.8 1.5 9.8 26.9 32.9 19.3 7.9 96.7

Qld Male 1.8 2.8 11.9 25.7 29.2 19.5 9.1 95.5
Female 0.9 2.7 12.4 29.3 31.8 17.1 5.8 96.4

WA Male 1.5 3.9 12.8 24.7 28.2 19.0 9.9 94.6
Female 0.8 3.8 13.0 29.1 30.4 16.9 6.0 95.4

SA Male 3.4 3.9 14.9 28.5 28.2 15.6 5.6 92.7
Female 1.7 4.5 16.6 31.9 28.8 13.0 3.6 93.9

Tas Male 1.7 3.7 15.9 27.9 27.9 16.1 6.9 94.6
Female 0.8 3.7 15.3 30.1 30.5 14.7 4.8 95.4

ACT Male 2.4 1.8 9.0 23.5 30.6 22.0 10.7 95.8
Female 1.2 1.9 11.9 26.1 33.7 19.5 5.7 96.9

NT Male 3.2 23.0 20.9 23.6 17.6 8.7 3.0 73.7
Female 1.5 23.3 21.9 26.0 18.7 7.3 1.4 75.3

Aust Male 2.4 2.8 11.4 24.3 28.4 19.8 10.9 94.8
Female 1.2 2.8 12.1 27.9 31.1 17.8 7.2 95.9

Refer to the introduction for explanatory notes and how to read the graph.

112

NAPLAN Year 5 Numeracy

Figure 5.N3: Achievement of Year 5 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

442.1
(57.8)

457.1
(55.3)

439.0
(59.3)

410.5
(62.5)

419.6
(58.3)

449.8
(57.0)

449.3
(55.9)

371.1
(61.4)

431.4
(62.9)

Non-Indigenous
Mean scale
score / (S.D.)

501.7
(67.1)

502.4
(62.2)

494.7
(60.9)

494.9
(62.4)

480.0
(60.2)

482.3
(61.2)

499.1
(60.4)

476.5
(56.9)

497.7
(63.7)

Table 5.N3: Achievement of Year 5 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW Indigenous 2.5 10.8 29.0 32.2 18.7 5.6 1.2 86.7
Non-Indigenous 1.5 2.1 10.6 24.3 29.3 20.4 11.8 96.4

Vic Indigenous 6.6 5.5 21.5 34.9 22.3 7.6 1.6 87.9
Non-Indigenous 2.5 1.3 9.0 24.8 31.4 20.7 10.3 96.2

Qld Indigenous 2.4 13.2 27.9 32.1 17.9 5.6 1.0 84.4
Non-Indigenous 1.3 1.8 10.8 27.1 31.5 19.4 8.0 96.9

WA Indigenous 1.3 27.4 33.8 23.7 10.5 2.9 0.4 71.3
Non-Indigenous 1.2 2.1 11.2 27.0 30.8 19.2 8.6 96.8

SA Indigenous 5.5 19.9 33.9 25.8 11.4 3.0 0.5 74.6
Non-Indigenous 2.4 3.4 14.8 30.2 29.4 14.9 4.8 94.2

Tas Indigenous 1.7 8.7 25.2 34.8 21.2 7.1 1.2 89.5
Non-Indigenous 1.3 3.3 14.9 29.0 30.0 16.0 5.5 95.4

ACT Indigenous 4.6 8.2 24.3 33.7 22.5 5.2 1.6 87.2
Non-Indigenous 1.7 1.6 9.9 24.5 32.4 21.3 8.6 96.6

NT Indigenous 3.7 50.9 28.8 12.2 3.8 0.5 0.1 45.4
Non-Indigenous 1.4 2.5 15.9 34.1 28.6 13.7 3.8 96.1

Aust Indigenous 2.8 17.0 28.9 29.4 16.1 4.9 0.9 80.2
Non-Indigenous 1.7 1.9 10.7 25.8 30.5 19.7 9.6 96.3

Refer to the introduction for explanatory notes and how to read the graph.

113

NAPLAN Year 5 Numeracy

Figure 5.N4: Achievement of Year 5 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

Band 3
and
below

Band 4

Band 5

Band 6

Band 7

Band 8
and
above

ACTQld SAWA TasVicNSW NT Aust

700

600

400

500

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

510.3
(73.2)

506.1
(67.0)

492.4
(72.0)

497.8
(72.6)

482.2
(67.2)

488.3
(60.2)

503.0
(63.9)

397.3
(80.9)

502.0
(72.9)

Non-LBOTE
Mean scale
score / (S.D.)

492.2
(64.8)

499.9
(60.3)

490.0
(61.0)

489.1
(63.3)

475.8
(59.7)

478.6
(61.7)

495.8
(59.8)

466.7
(60.6)

491.5
(62.4)

Table 5.N4: Achievement of Year 5 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 3

and below
Band 4 Band 5 Band 6 Band 7 Band 8

and above

NSW LBOTE 2.2 2.1 10.3 21.4 26.4 20.9 16.7 95.7
Non-LBOTE 1.3 2.9 12.4 26.3 29.7 18.9 8.5 95.8

Vic LBOTE 3.3 1.5 9.5 23.4 28.7 20.7 13.0 95.2
Non-LBOTE 2.4 1.3 9.1 25.6 32.3 20.4 8.9 96.3

Qld LBOTE 1.6 4.8 13.2 23.9 26.4 19.1 11.0 93.6
Non-LBOTE 1.3 2.4 12.0 28.1 31.0 18.2 6.9 96.3

WA LBOTE 1.8 4.5 10.7 22.7 28.0 20.2 12.1 93.7
Non-LBOTE 1.1 3.2 12.5 27.5 30.2 18.3 7.2 95.8

SA LBOTE 4.6 5.2 14.1 26.3 26.8 16.3 6.6 90.2
Non-LBOTE 2.0 3.9 16.1 31.1 28.9 13.8 4.1 94.0

Tas LBOTE 2.2 2.7 13.1 24.9 33.3 18.1 5.6 95.1
Non-LBOTE 1.2 3.9 16.1 29.9 28.8 14.9 5.1 94.9

ACT LBOTE 3.4 1.8 9.8 21.9 31.0 21.2 10.8 94.7
Non-LBOTE 1.3 1.8 10.5 25.6 32.4 20.7 7.6 96.8

NT LBOTE 2.7 41.7 23.6 14.8 10.6 5.1 1.5 55.6
Non-LBOTE 1.8 5.6 18.6 33.6 25.8 11.5 3.1 92.6

Aust LBOTE 2.6 3.4 10.9 22.5 27.0 20.0 13.6 94.1
Non-LBOTE 1.6 2.5 11.9 27.2 30.6 18.5 7.6 95.9

Refer to the introduction for explanatory notes and how to read the graph.

114

NAPLAN Year 5 Numeracy

Table 5.N5: Achievement of Year 5 Students in Numeracy, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 505.8 1.6 2.0 10.1 22.7 28.6 21.3 13.5 96.3
Inner Regional 480.6 1.5 3.7 15.2 29.4 29.2 15.6 5.3 94.8
Outer Regional 468.7 1.2 5.4 18.6 32.4 27.1 11.8 3.5 93.4
Remote 454.6 1.9 9.4 23.5 31.5 21.0 9.7 2.8 88.6
Very Remote 436.7 2.5 16.7 24.1 31.9 18.5 5.0 1.3 80.8

Vic

Major Cities 506.2 2.7 1.2 8.3 23.4 31.2 21.7 11.5 96.1
Inner Regional 488.2 2.5 1.8 11.8 29.9 31.6 16.5 5.9 95.7
Outer Regional 489.0 2.6 1.9 12.0 29.1 30.4 18.0 6.0 95.5
Remote 495.8 0.0 0.5 13.3 22.1 33.3 27.7 3.1 99.5
Very Remote - - - - - - - - -

Qld

Major Cities 497.6 1.3 1.9 10.4 25.8 31.1 20.4 9.2 96.8
Inner Regional 482.9 1.7 2.7 13.8 30.5 30.3 15.9 5.1 95.6
Outer Regional 478.7 1.2 4.0 15.2 30.2 29.6 15.1 4.7 94.8
Remote 460.0 1.0 9.6 18.8 32.2 25.3 10.4 2.8 89.5
Very Remote 429.3 2.0 21.3 28.8 23.8 16.4 5.6 2.0 76.7

WA

Major Cities 496.9 1.3 2.2 10.9 25.9 30.4 19.8 9.5 96.5
Inner Regional 475.6 0.8 4.0 16.6 31.4 28.8 14.5 3.9 95.3
Outer Regional 468.7 1.2 6.6 18.8 30.6 26.3 12.6 4.0 92.3
Remote 458.1 0.6 11.7 20.1 28.2 24.6 11.4 3.2 87.6
Very Remote 409.0 0.4 34.2 26.5 19.4 13.4 5.0 1.1 65.4

SA

Major Cities 481.3 2.7 3.4 14.8 29.3 28.9 15.5 5.4 93.8
Inner Regional 473.4 1.3 3.8 16.3 32.8 29.9 13.1 2.9 94.9
Outer Regional 461.4 2.6 6.8 20.4 32.8 25.3 9.9 2.3 90.6
Remote 468.9 1.6 5.6 17.2 31.8 29.5 11.1 3.1 92.7
Very Remote 419.8 2.2 28.8 20.2 25.5 17.6 4.9 0.7 69.0

Tas

Major Cities - - - - - - - - -
Inner Regional 485.4 1.6 3.5 14.5 27.6 29.0 16.6 7.1 94.9
Outer Regional 472.3 0.4 4.2 18.1 31.9 29.5 12.7 3.2 95.4
Remote 469.0 1.5 6.4 17.9 29.4 28.2 15.8 0.9 92.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 497.7 1.8 1.8 10.3 24.7 32.1 20.9 8.4 96.3
Inner Regional 475.8 2.9 1.7 14.9 33.7 32.0 13.7 1.1 95.4
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 467.4 2.3 5.6 18.6 32.7 26.0 11.6 3.3 92.2
Remote 429.9 3.5 20.6 26.4 26.1 15.4 6.7 1.3 75.9
Very Remote 358.5 1.7 62.9 23.4 6.8 3.3 1.3 0.5 35.4

Aust

Major Cities 501.4 1.9 1.9 10.1 24.4 30.1 20.6 11.0 96.2
Inner Regional 482.9 1.8 3.0 14.1 29.9 30.1 15.8 5.4 95.2
Outer Regional 474.1 1.5 4.7 16.8 31.1 28.2 13.6 4.1 93.8
Remote 455.8 1.4 11.5 20.6 29.5 23.8 10.5 2.7 87.1
Very Remote 402.0 1.5 37.7 25.7 18.0 11.8 4.1 1.2 60.7

Refer to the introduction for explanatory notes.

115

NAPLAN Year 5 Numeracy

Table 5.N6: Achievement of Year 5 Indigenous Students in Numeracy, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 450.4 2.5 8.0 26.3 33.5 20.8 7.0 1.8 89.4
Inner Regional 439.1 2.5 11.7 30.2 31.8 18.0 5.0 0.8 85.9
Outer Regional 432.5 2.3 13.8 32.4 30.7 16.4 4.0 0.4 83.9
Remote 419.0 4.6 18.7 35.3 27.5 12.4 1.4 0.1 76.7
Very Remote 409.1 2.8 24.8 34.6 29.9 6.5 1.4 0.0 72.4

Vic

Major Cities 461.4 6.8 5.5 18.8 33.4 25.1 8.6 1.9 87.7
Inner Regional 455.3 5.7 4.7 23.0 37.8 21.0 6.5 1.4 89.7
Outer Regional 449.5 8.6 7.6 25.7 31.6 17.8 7.5 1.2 83.8
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 452.9 2.5 8.1 24.5 33.6 21.5 8.0 1.7 89.4
Inner Regional 450.2 2.9 7.9 23.8 36.7 21.7 6.1 0.9 89.2
Outer Regional 434.5 1.8 13.7 30.7 32.5 16.1 4.5 0.6 84.5
Remote 406.6 1.9 27.6 34.5 27.0 7.7 1.1 0.3 70.5
Very Remote 395.0 2.5 34.5 37.6 17.7 6.4 1.2 0.0 63.0

WA

Major Cities 432.4 1.8 14.9 32.7 30.2 14.5 5.4 0.6 83.4
Inner Regional 424.8 0.9 16.9 35.6 29.9 13.6 2.9 0.3 82.2
Outer Regional 409.6 1.6 25.9 36.9 23.7 10.7 1.2 0.0 72.5
Remote 401.0 0.9 32.7 36.0 20.0 7.9 2.0 0.4 66.4
Very Remote 370.1 0.4 53.9 30.5 11.2 3.3 0.4 0.2 45.6

SA

Major Cities 430.8 5.9 13.7 32.3 30.4 13.2 3.9 0.6 80.4
Inner Regional 428.1 2.3 18.4 30.7 26.3 18.4 3.3 0.7 79.3
Outer Regional 409.4 6.8 23.6 38.8 20.5 8.2 1.8 0.3 69.7
Remote 415.7 5.0 17.0 46.5 20.5 5.0 4.5 1.5 78.0
Very Remote 378.6 3.4 47.8 26.4 15.9 5.7 0.7 0.0 48.7

Tas

Major Cities - - - - - - - - -
Inner Regional 451.0 2.8 9.7 23.3 33.5 21.2 7.5 2.0 87.5
Outer Regional 448.7 0.4 6.9 28.3 36.2 21.3 6.6 0.2 92.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 449.5 4.2 8.2 24.8 32.7 22.8 5.5 1.7 87.5
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 419.8 6.8 19.5 31.9 28.2 11.3 1.8 0.5 73.7
Remote 383.1 4.8 40.7 36.5 14.1 3.6 0.2 0.0 54.5
Very Remote 345.8 1.9 68.8 24.4 4.2 0.6 0.1 0.0 29.3

Aust

Major Cities 447.9 3.1 9.2 26.5 32.8 20.0 6.9 1.5 87.7
Inner Regional 443.7 2.9 10.1 27.4 33.7 19.4 5.5 1.0 87.0
Outer Regional 430.4 2.9 15.3 31.9 30.3 15.1 3.9 0.5 81.7
Remote 400.8 2.7 31.3 35.8 21.1 7.3 1.5 0.3 66.0
Very Remote 368.6 1.8 53.4 29.8 11.1 3.2 0.5 0.1 44.7

Refer to the introduction for explanatory notes.

116

NAPLAN Year 5 Numeracy

Table 5.N7: Achievement of Year 5 Non-Indigenous Students in Numeracy, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Major Cities 507.5 1.6 1.8 9.6 22.4 28.9 21.8 13.8 96.6
Inner Regional 485.6 1.4 2.7 13.4 29.1 30.6 16.9 5.9 95.9
Outer Regional 476.4 0.9 3.6 15.7 32.7 29.4 13.5 4.1 95.5
Remote 479.0 0.0 2.8 14.8 34.9 27.3 15.5 4.7 97.2
Very Remote 480.8 2.4 3.3 7.1 36.7 36.2 11.0 3.3 94.3

Vic

Major Cities 506.6 2.6 1.1 8.2 23.3 31.3 21.8 11.6 96.3
Inner Regional 489.3 2.4 1.7 11.4 29.6 32.0 16.9 6.1 95.9
Outer Regional 491.8 2.2 1.5 10.9 28.9 31.4 18.8 6.3 96.3
Remote 496.0 0.0 0.5 14.1 20.5 35.1 26.5 3.2 99.5
Very Remote - - - - - - - - -

Qld

Major Cities 499.5 1.2 1.6 9.8 25.5 31.5 20.9 9.5 97.1
Inner Regional 486.1 1.5 2.2 12.8 29.9 31.1 16.9 5.5 96.2
Outer Regional 486.7 1.1 2.2 12.5 29.7 32.1 16.9 5.4 96.7
Remote 481.1 0.6 2.3 12.6 34.1 32.4 14.1 3.8 97.1
Very Remote 476.7 1.4 2.8 16.6 32.3 30.3 11.8 4.8 95.8

WA

Major Cities 499.7 1.3 1.7 9.9 25.6 31.1 20.5 9.9 97.0
Inner Regional 478.4 0.7 3.1 15.4 31.8 30.0 15.1 4.0 96.2
Outer Regional 478.0 1.1 3.5 16.0 31.7 28.7 14.3 4.7 95.4
Remote 481.9 0.5 3.2 13.4 31.3 31.6 15.5 4.5 96.3
Very Remote 466.3 0.4 4.5 21.1 32.3 28.6 10.8 2.4 95.2

SA

Major Cities 483.4 2.6 3.1 14.1 29.1 29.5 16.0 5.6 94.3
Inner Regional 475.4 1.3 3.2 15.7 33.0 30.3 13.5 3.0 95.5
Outer Regional 465.8 2.2 5.3 18.8 33.8 26.9 10.6 2.4 92.5
Remote 473.4 1.2 5.0 14.7 32.3 31.7 11.8 3.3 93.8
Very Remote 466.0 1.2 6.9 13.1 36.4 31.2 9.8 1.4 91.9

Tas

Major Cities - - - - - - - - -
Inner Regional 485.3 1.6 3.1 14.2 27.9 29.7 17.1 6.3 95.2
Outer Regional 475.7 0.4 3.7 16.5 31.5 30.8 13.5 3.6 95.9
Remote 472.1 1.7 3.8 19.0 30.0 27.6 16.9 1.0 94.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 499.2 1.7 1.6 9.8 24.5 32.4 21.3 8.7 96.6
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 477.8 1.2 2.3 15.6 33.7 29.3 13.9 4.0 96.5
Remote 470.4 2.3 2.8 17.5 36.6 25.7 12.6 2.5 94.9
Very Remote 477.9 0.0 5.8 13.5 31.8 29.5 14.0 5.5 94.3

Aust

Major Cities 503.0 1.8 1.7 9.6 24.1 30.4 21.1 11.3 96.5
Inner Regional 485.9 1.7 2.4 13.0 29.6 31.0 16.7 5.7 95.9
Outer Regional 481.1 1.3 2.9 14.3 31.2 30.4 15.2 4.7 95.8
Remote 478.7 0.9 3.2 14.1 32.8 30.8 14.4 3.8 95.9
Very Remote 472.4 0.9 4.2 16.8 33.0 30.0 11.4 3.7 94.9

Refer to the introduction for explanatory notes.

117

NAPLAN Year 5 Numeracy

Table 5.N8: Achievement of Year 5 Students in Numeracy, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Bachelor 532.0 1.0 0.4 4.0 15.4 29.4 28.5 21.3 98.6
Diploma 492.3 1.3 1.9 10.9 27.9 33.1 18.2 6.7 96.9
Certificate 472.5 1.5 3.7 17.2 33.2 28.8 12.5 3.2 94.8
Year 12 477.6 2.2 3.7 15.9 30.7 28.8 14.2 4.7 94.2
Year 11 446.1 3.9 9.2 27.7 32.4 18.7 6.3 1.6 86.8
Not stated (4%) 488.7 3.4 4.1 14.5 25.4 25.8 17.5 9.2 92.4

Vic

Bachelor 526.3 1.4 0.3 3.9 16.8 31.9 28.3 17.4 98.3
Diploma 492.9 2.5 1.3 9.7 29.1 33.3 17.8 6.3 96.3
Certificate 480.6 2.7 1.9 13.5 32.6 31.8 13.8 3.6 95.4
Year 12 484.0 3.4 2.1 12.6 30.6 31.5 15.1 4.6 94.5
Year 11 461.3 7.8 4.6 20.6 33.5 22.9 8.3 2.2 87.6
Not stated (3%) 510.4 4.7 1.2 7.6 20.9 30.2 22.9 12.5 94.1

Qld

Bachelor 521.9 0.6 0.5 4.3 18.1 32.9 28.0 15.6 98.9
Diploma 489.6 1.1 1.6 11.0 29.6 33.3 18.1 5.2 97.3
Certificate 476.9 1.3 2.9 15.1 32.7 31.0 13.8 3.2 95.8
Year 12 473.4 1.5 3.9 16.2 33.4 28.6 13.1 3.3 94.6
Year 11 446.2 2.9 9.4 25.8 35.0 19.6 6.4 1.0 87.7
Not stated (7%) 471.5 3.1 5.8 18.1 29.2 26.0 13.0 4.7 91.0

WA

Bachelor 521.9 0.8 0.5 4.7 18.1 32.4 27.6 16.0 98.8
Diploma 488.4 0.9 2.1 11.2 30.3 32.7 17.5 5.2 97.0
Certificate 472.5 1.0 3.6 16.7 33.7 29.8 12.2 2.9 95.4
Year 12 472.4 1.3 4.7 17.6 31.5 28.0 13.3 3.6 94.0
Year 11 441.2 2.3 12.1 27.4 32.5 18.3 6.1 1.1 85.5
Not stated (11%) 468.8 2.1 9.3 16.9 28.0 24.5 13.5 5.8 88.6

SA

Bachelor 506.8 1.4 0.9 6.6 22.8 35.3 23.6 9.4 97.7
Diploma 475.8 1.9 2.6 15.9 33.0 30.7 13.2 2.8 95.6
Certificate 464.3 2.0 4.2 19.3 36.6 26.2 9.8 1.9 93.8
Year 12 465.4 3.1 4.9 19.2 33.5 26.9 10.3 2.2 92.0
Year 11 435.4 5.6 11.9 29.4 33.0 15.8 3.8 0.5 82.4
Not stated (9%) 459.2 5.0 9.4 20.7 28.7 22.4 9.9 3.9 85.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

118

NAPLAN Year 5 Numeracy

Table 5.N8 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Education, by State and
Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Bachelor 514.5 0.7 0.6 5.4 19.4 35.8 26.3 11.7 98.7
Diploma 490.6 0.4 1.8 11.6 27.8 33.9 19.4 5.2 97.8
Certificate 469.6 1.4 3.7 17.3 35.1 29.2 10.7 2.6 94.9
Year 12 458.5 1.7 6.3 25.7 31.6 22.1 9.8 2.8 92.0
Year 11 441.5 1.6 10.5 29.3 34.4 17.9 5.5 0.8 87.9
Not stated (8%) 496.4 2.7 2.0 14.5 25.5 26.3 16.3 12.7 95.3

ACT

Bachelor 515.5 1.6 0.6 5.0 19.2 34.8 26.8 12.1 97.9
Diploma 483.1 1.3 1.2 13.1 33.1 32.2 15.1 3.9 97.5
Certificate 466.4 1.9 4.0 21.0 32.8 27.3 10.8 2.2 94.1
Year 12 477.3 2.7 3.9 15.2 32.1 26.9 15.3 3.9 93.4
Year 11 459.3 4.6 7.8 23.2 29.6 21.3 8.9 4.6 87.6
Not stated (5%) 491.1 1.9 1.9 12.1 26.2 33.1 17.9 6.8 96.2

NT

Bachelor 491.2 1.8 2.4 10.9 27.0 32.8 18.8 6.4 95.9
Diploma 463.0 1.8 5.1 18.0 39.2 24.2 9.9 1.8 93.1
Certificate 441.7 1.8 12.5 25.8 32.4 20.5 6.0 1.0 85.7
Year 12 430.0 3.3 19.3 24.4 29.8 16.3 6.2 0.7 77.4
Year 11 368.8 2.7 53.2 28.1 12.2 3.2 0.5 0.2 44.1
Not stated (15%) 395.3 3.7 40.8 23.3 17.6 9.7 3.9 1.0 55.5

Aust

Bachelor 525.1 1.1 0.5 4.3 17.2 31.6 27.8 17.5 98.5
Diploma 490.1 1.5 1.7 11.0 29.3 33.0 17.7 5.8 96.7
Certificate 474.4 1.7 3.2 16.1 33.3 29.8 12.8 3.1 95.1
Year 12 475.8 2.3 3.7 15.8 31.7 28.9 13.6 3.9 94.0
Year 11 445.9 4.4 10.0 25.8 32.7 19.2 6.4 1.4 85.6
Not stated (6%) 476.5 3.4 6.9 16.1 26.6 25.4 14.8 6.9 89.7

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

119

NAPLAN Year 5 Numeracy

Table 5.N9: Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

NSW

Group 1 530.4 0.7 0.5 4.3 15.9 29.5 28.4 20.6 98.8
Group 2 509.7 0.9 1.1 7.5 22.6 32.3 22.9 12.6 98.0
Group 3 485.0 1.2 2.4 13.4 30.9 30.4 15.6 6.1 96.4
Group 4 468.7 2.0 4.8 20.2 32.1 25.4 11.2 4.3 93.2
Not in paid work 451.1 5.1 8.8 25.8 30.5 19.7 7.6 2.5 86.1
Not stated (5%) 489.0 3.2 4.0 14.1 25.8 26.1 17.5 9.2 92.8

Vic

Group 1 528.3 1.0 0.3 3.6 16.4 31.8 28.9 18.1 98.7
Group 2 510.0 1.4 0.6 6.4 22.9 34.0 23.5 11.3 98.1
Group 3 491.6 1.9 1.3 10.3 29.6 33.4 17.4 6.1 96.8
Group 4 479.6 3.5 2.4 14.8 31.8 29.5 13.5 4.6 94.1
Not in paid work 467.1 8.7 4.1 18.8 32.0 23.1 9.6 3.6 87.1
Not stated (2%) 505.8 5.6 1.3 8.7 21.9 30.2 21.3 11.1 93.1

Qld

Group 1 521.6 0.7 0.5 4.4 18.2 33.0 27.6 15.7 98.8
Group 2 501.7 0.8 0.9 8.1 25.6 34.2 22.0 8.3 98.3
Group 3 482.5 1.1 2.3 13.3 31.8 31.6 15.5 4.3 96.6
Group 4 466.8 1.7 4.6 18.7 34.8 26.5 11.1 2.5 93.7
Not in paid work 449.6 2.8 9.8 25.3 32.3 20.3 7.6 2.0 87.5
Not stated (15%) 472.2 2.6 5.1 17.7 30.5 26.8 13.1 4.3 92.4

WA

Group 1 519.1 0.6 0.7 5.5 19.0 32.2 26.7 15.3 98.7
Group 2 498.6 0.7 1.5 9.6 26.2 33.1 20.5 8.5 97.8
Group 3 479.8 0.9 2.7 14.8 31.8 31.0 14.6 4.2 96.4
Group 4 466.8 1.2 5.7 19.0 33.4 25.9 11.7 3.2 93.1
Not in paid work 446.9 3.2 13.1 24.7 28.9 19.5 7.9 2.6 83.7
Not stated (18%) 470.9 2.0 7.8 17.2 28.9 24.8 13.5 5.8 90.2

SA

Group 1 505.7 1.0 1.1 7.1 23.4 34.4 23.4 9.6 97.9
Group 2 488.4 1.4 1.6 11.4 30.4 32.8 17.1 5.3 97.1
Group 3 470.9 1.6 3.1 17.2 35.2 29.1 11.5 2.3 95.3
Group 4 460.0 2.5 6.0 20.8 34.7 25.2 9.1 1.7 91.5
Not in paid work 441.4 7.3 10.4 27.8 30.8 17.3 5.4 0.9 82.3
Not stated (16%) 454.3 5.1 9.1 23.3 30.1 21.1 8.5 2.7 85.8

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

120

NAPLAN Year 5 Numeracy

Table 5.N9 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 3
and below

Band 4 Band 5 Band 6 Band 7 Band 8
and above

Tas

Group 1 513.2 0.7 0.9 6.0 19.8 34.7 26.8 11.3 98.5
Group 2 490.9 0.4 1.7 11.5 27.8 35.1 17.7 5.8 97.9
Group 3 476.7 1.0 2.6 15.4 34.0 29.9 13.7 3.5 96.4
Group 4 455.9 1.2 6.5 23.7 35.3 24.1 7.3 1.9 92.3
Not in paid work 437.7 4.2 11.7 29.7 32.9 15.5 5.3 0.8 84.1
Not stated (11%) 482.6 2.0 4.0 18.0 27.9 25.3 13.0 9.8 94.1

ACT

Group 1 515.4 1.4 0.5 5.2 20.3 33.7 26.0 12.9 98.1
Group 2 498.2 1.6 1.0 9.3 25.8 33.9 21.4 6.9 97.4
Group 3 475.2 1.0 3.5 17.1 31.0 29.8 14.5 3.1 95.5
Group 4 460.1 3.4 6.4 23.5 29.5 25.0 9.6 2.6 90.2
Not in paid work 456.7 6.2 5.6 24.2 32.3 21.4 7.1 3.1 88.2
Not stated (15%) 488.9 2.5 2.8 12.4 26.2 31.9 18.4 5.8 94.6

NT

Group 1 490.4 1.9 2.7 11.2 27.7 31.6 18.1 6.8 95.4
Group 2 472.0 1.4 4.0 16.2 33.9 29.2 12.4 3.0 94.6
Group 3 448.8 2.3 9.2 23.2 35.6 22.3 6.4 1.0 88.4
Group 4 422.4 2.8 25.2 25.6 24.0 15.0 6.0 1.3 71.9
Not in paid work 374.1 2.8 49.3 29.2 13.3 3.7 1.7 0.0 48.0
Not stated (23%) 388.4 2.8 44.5 24.4 16.2 8.0 3.4 0.7 52.7

Aust

Group 1 524.4 0.8 0.5 4.5 17.5 31.6 27.7 17.3 98.7
Group 2 504.9 1.0 1.0 7.9 24.3 33.3 22.1 10.3 98.0
Group 3 484.1 1.3 2.3 13.1 31.3 31.3 15.5 5.1 96.4
Group 4 469.8 2.3 4.5 18.5 32.8 26.6 11.6 3.6 93.2
Not in paid work 453.3 5.8 8.6 23.6 30.9 20.4 8.0 2.6 85.6
Not stated (9%) 473.4 3.1 6.7 17.1 28.1 25.4 13.8 5.8 90.3

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

121

NAPLAN Year 5 Participation

Table 5.P1: Year 5 Student Participation in Assessment, by State and Territory, 2017.

State/
Territory

 Reading Writing Spelling Grammar and
Punctuation

Numeracy

NSW Number 95424 95442 95564 95564 95135
Participation Rate (%) 97.3 97.3 97.4 97.4 97.0

Vic Number 72753 72577 72733 72733 72506
Participation Rate (%) 95.4 95.2 95.4 95.4 95.1

Qld Number 62249 62157 62334 62334 61955
Participation Rate (%) 93.2 93.1 93.4 93.4 92.8

WA Number 32794 32758 32824 32824 32632
Participation Rate (%) 95.9 95.8 96.0 96.0 95.5

SA Number 19348 19328 19405 19405 19254
Participation Rate (%) 93.9 93.8 94.2 94.2 93.4

Tas Number 6288 6297 6320 6320 6263
Participation Rate (%) 94.7 94.8 95.2 95.2 94.3

ACT Number 5086 5082 5098 5098 5057
Participation Rate (%) 94.4 94.3 94.6 94.6 93.9

NT Number 3031 3049 3056 3056 2975
Participation Rate (%) 88.6 89.1 89.3 89.3 87.0

Aust Number 296973 296690 297334 297334 295777
Participation Rate (%) 95.4 95.3 95.5 95.5 95.0

Refer to the introduction for explanatory notes.

122

NAPLAN Year 5 Participation

Table 5.P2: Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Reading Writing Spelling Grammar and
Punctuation

Numeracy

Number % Number % Number % Number % Number %

NSW
Indigenous 5524 94.0 5537 94.2 5547 94.4 5547 94.4 5487 93.4

Non-Indig. 88494 97.5 88497 97.5 88608 97.6 88608 97.6 88244 97.2

Vic
Indigenous 1095 88.5 1098 88.8 1107 89.5 1107 89.5 1105 89.3

Non-Indig. 71441 95.6 71279 95.4 71426 95.5 71426 95.5 71184 95.2

Qld
Indigenous 4665 87.9 4662 87.8 4676 88.1 4676 88.1 4589 86.4

Non-Indig. 56991 93.9 56901 93.8 57064 94.0 57064 94.0 56775 93.5

WA
Indigenous 2056 85.9 2049 85.6 2064 86.3 2064 86.3 1992 83.2

Non-Indig. 29568 97.0 29541 96.9 29589 97.1 29589 97.1 29477 96.7

SA
Indigenous 774 82.5 769 82.0 780 83.2 780 83.2 752 80.2

Non-Indig. 17811 94.5 17796 94.4 17858 94.7 17858 94.7 17741 94.1

Tas
Indigenous 528 92.3 534 93.4 537 93.9 537 93.9 527 92.1

Non-Indig. 5584 96.2 5591 96.4 5609 96.7 5609 96.7 5562 95.9

ACT
Indigenous 147 84.5 147 84.5 148 85.1 148 85.1 142 81.6

Non-Indig. 4908 94.7 4904 94.7 4919 95.0 4919 95.0 4884 94.3

NT
Indigenous 1144 78.6 1153 79.2 1159 79.7 1159 79.7 1103 75.8

Non-Indig. 1876 96.1 1885 96.6 1885 96.6 1885 96.6 1860 95.3

Aust
Indigenous 15933 88.7 15949 88.8 16018 89.2 16018 89.2 15697 87.4

Non-Indig. 276673 95.9 276394 95.8 276958 96.0 276958 96.0 275727 95.6

Refer to the introduction for explanatory notes.

123

NAPLAN Year 5 Participation

Table 5.P3: Percentage of Year 5 Student Exemptions, Absences and Withdrawals by State and Territory,
2017.

State/
Territory

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW 1.6 1.7 1.0 1.7 1.7 1.0 1.7 1.6 1.0 1.7 1.6 1.0 1.6 2.1 1.0

Vic 2.7 2.4 2.2 2.7 2.6 2.2 2.7 2.5 2.2 2.7 2.5 2.2 2.7 2.8 2.1

Qld 1.4 2.2 4.6 1.5 2.3 4.6 1.4 2.1 4.5 1.4 2.1 4.5 1.3 2.7 4.5

WA 1.2 2.8 1.3 1.2 2.9 1.3 1.2 2.7 1.3 1.2 2.7 1.3 1.2 3.3 1.2

SA 2.6 3.2 2.9 2.6 3.3 2.9 2.6 2.9 2.9 2.6 2.9 2.9 2.5 3.8 2.8

Tas 1.3 2.9 2.4 1.3 2.8 2.4 1.3 2.4 2.4 1.3 2.4 2.4 1.3 3.4 2.3

ACT 1.9 2.2 3.4 1.9 2.0 3.6 1.9 1.9 3.5 1.9 1.9 3.5 1.8 2.8 3.4

NT 2.4 10.0 1.4 2.4 9.4 1.4 2.4 9.3 1.4 2.4 9.3 1.4 2.4 11.6 1.4

Aust 1.9 2.3 2.3 1.9 2.4 2.3 1.9 2.2 2.3 1.9 2.2 2.3 1.8 2.8 2.2

Refer to the introduction for explanatory notes.

124

NAPLAN Year 5 Participation

Table 5.P4: Percentage of Year 5 Student Exemptions, Absences and Withdrawals by Indigenous Status, by
State and Territory, 2017.

State/
Territory

Indigenous
status

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW
Indigenous 2.6 4.2 1.8 2.6 3.9 1.8 2.6 3.8 1.8 2.6 3.8 1.8 2.5 4.8 1.8

Non-Indigenous 1.6 1.6 0.9 1.6 1.5 0.9 1.6 1.4 0.9 1.6 1.4 0.9 1.5 1.9 0.9

Vic
Indigenous 6.6 6.1 5.4 6.6 5.9 5.3 6.8 5.4 5.1 6.8 5.4 5.1 6.6 5.6 5.1

Non-Indigenous 2.6 2.3 2.1 2.6 2.5 2.1 2.6 2.4 2.1 2.6 2.4 2.1 2.5 2.8 2.0

Qld
Indigenous 2.4 5.1 7.0 2.5 5.3 6.9 2.4 5.1 6.8 2.4 5.1 6.8 2.4 6.7 6.9

Non-Indigenous 1.3 1.9 4.2 1.4 2.0 4.3 1.3 1.8 4.2 1.3 1.8 4.2 1.3 2.4 4.1

WA
Indigenous 1.2 12.5 1.5 1.3 12.8 1.5 1.2 12.2 1.5 1.2 12.2 1.5 1.3 15.2 1.5

Non-Indigenous 1.2 1.7 1.2 1.2 1.8 1.2 1.2 1.7 1.2 1.2 1.7 1.2 1.2 2.1 1.2

SA
Indigenous 5.5 12.0 5.4 5.5 12.7 5.3 5.5 11.4 5.4 5.5 11.4 5.4 5.5 14.3 5.5

Non-Indigenous 2.4 2.7 2.8 2.4 2.8 2.8 2.4 2.5 2.7 2.4 2.5 2.7 2.4 3.2 2.7

Tas
Indigenous 1.7 5.6 2.1 1.7 4.5 2.1 1.7 4.0 2.1 1.7 4.0 2.1 1.7 6.1 1.7

Non-Indigenous 1.3 2.7 1.1 1.3 2.6 1.1 1.3 2.3 1.1 1.3 2.3 1.1 1.3 3.2 1.0

ACT
Indigenous 4.6 4.6 10.9 4.6 3.4 12.1 4.6 3.4 11.5 4.6 3.4 11.5 4.6 7.5 10.9

Non-Indigenous 1.8 2.1 3.2 1.8 2.0 3.4 1.8 1.8 3.3 1.8 1.8 3.3 1.7 2.6 3.1

NT
Indigenous 3.7 20.3 1.1 3.7 19.7 1.1 3.7 19.2 1.1 3.7 19.2 1.1 3.7 23.1 1.1

Non-Indigenous 1.4 2.2 1.7 1.4 1.7 1.7 1.4 1.8 1.6 1.4 1.8 1.6 1.4 3.1 1.6

Aust
Indigenous 2.9 7.5 3.8 2.9 7.4 3.8 2.9 7.1 3.7 2.9 7.1 3.7 2.8 8.8 3.7

Non-Indigenous 1.8 2.0 2.1 1.8 2.0 2.1 1.8 1.9 2.1 1.8 1.9 2.1 1.7 2.4 2.0

Refer to the introduction for explanatory notes.

125

NAPLAN Year 5 Comparative Achievement

Table 5.CR: Comparative Achievement of Year 5 Students in Reading, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 508.0 514.6 502.8 498.9 494.3 499.1 520.0 429.9 505.7
NSW 508.0 ■ ■ ■ ■ ■ ■ ▲ ■

Vic 514.6 ■ ■ ■ ▲ ■

Qld 502.8 ■ ■ ■ ■ ■ ▲ ■

WA 498.9 ■ ■ ■ ■ ▲ ■

SA 494.3 ■ ■ ■ ■ ▲ ■

Tas 499.1 ■ ■ ■ ■ ▲ ■

ACT 520.0 ■ ■ ▲ ■

NT 429.9 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 505.7 ■ ■ ■ ■ ■ ■ ■ ▲

Table 5.CW: Comparative Achievement of Year 5 Students in Writing, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 477.6 485.6 461.5 468.6 455.5 465.2 479.4 395.4 472.5
NSW 477.6 ■ ■ ■ ▲ ■

Vic 485.6 ■ ▲ ■ ▲

Qld 461.5 ■ ■ ■ ▲ ■

WA 468.6 ■ ■ ■ ■ ▲ ■

SA 455.5 ▼ ■ ■ ▲

Tas 465.2 ■ ■ ■ ▲ ■

ACT 479.4 ■ ■ ■ ▲ ■

NT 395.4 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 472.5 ■ ■ ■ ■ ■ ▲

Table 5.CS: Comparative Achievement of Year 5 Students in Spelling, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 508.5 503.5 496.3 498.2 490.6 483.4 498.5 431.2 500.8
NSW 508.5 ■ ■ ■ ■ ▲ ■

Vic 503.5 ■ ■ ■ ■ ■ ▲ ■

Qld 496.3 ■ ■ ■ ■ ■ ■ ▲ ■

WA 498.2 ■ ■ ■ ■ ■ ▲ ■

SA 490.6 ■ ■ ■ ■ ■ ▲ ■

Tas 483.4 ■ ■ ▲

ACT 498.5 ■ ■ ■ ■ ■ ▲ ■

NT 431.2 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 500.8 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

126

NAPLAN Year 5 Comparative Achievement

Table 5.CG: Comparative Achievement of Year 5 Students in Grammar and Punctuation, by State and
Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 505.7 504.7 495.8 492.5 487.2 488.3 507.0 415.2 499.3
NSW 505.7 ■ ■ ■ ■ ▲ ■

Vic 504.7 ■ ■ ■ ■ ▲ ■

Qld 495.8 ■ ■ ■ ■ ■ ■ ▲ ■

WA 492.5 ■ ■ ■ ■ ■ ■ ▲ ■

SA 487.2 ■ ■ ■ ▲ ■

Tas 488.3 ■ ■ ■ ▲ ■

ACT 507.0 ■ ■ ■ ■ ▲ ■

NT 415.2 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 499.3 ■ ■ ■ ■ ■ ■ ■ ▲

Table 5.CN: Comparative Achievement of Year 5 Students in Numeracy, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 498.3 501.7 490.4 488.6 477.0 481.3 497.5 432.1 493.8
NSW 498.3 ■ ■ ■ ■ ▲ ■

Vic 501.7 ■ ■ ■ ▲ ■

Qld 490.4 ■ ■ ■ ■ ■ ▲ ■

WA 488.6 ■ ■ ■ ■ ■ ▲ ■

SA 477.0 ■ ■ ▲

Tas 481.3 ■ ■ ■ ▲ ■

ACT 497.5 ■ ■ ■ ■ ▲ ■

NT 432.1 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 493.8 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

127

NAPLAN Year 5 Commentary

Overall national and jurisdiction
results (Year 5)

Achievement scores
Distributions of achievement scores in reading, writing, spelling,
grammar and punctuation, and numeracy are presented in Figures
5.R1, 5.W1, 5.S1, 5.G1 and 5.N1, respectively, for each jurisdiction
and for Australia overall. The table below each figure presents the
mean scale score and standard deviation for each jurisdiction and
for Australia overall.

For most jurisdictions, mean scale scores are not substantially
different from the national mean scale scores in most domains.
The exceptions are:

• The mean scale score for Victoria is above and statistically
significantly different from the national mean scale score in
writing.

• The mean scale scores for South Australia are below and
statistically significantly different from the national mean scale
scores in writing and numeracy.

• The mean scale score for Tasmania is below and statistically
significantly different from the national mean scale score in
spelling.

• The mean scale scores for the Northern Territory are
substantially below and statistically significantly different from
the national mean scale scores in all five domains.

For the Northern Territory, the spread of scores in all achievement
domains, as indicated by the standard deviation, is greater than
in the other jurisdictions. This is also indicated by the bars in the
figures, which are longer for the Northern Territory.

Achievement bands
For further descriptive reporting, achievement scores are grouped
into ten bands across Years 3, 5, 7 and 9. For students in Year 5,
Band 3 and below is the lowest band that is reported and indicates a
score below the national minimum standard. Band 4, the next lowest
band, indicates a score at the national minimum standard (see p. v).
Band 8 is the highest reported band, representing high achievement
for Year 5, and is reported as Band 8 and above. Exempt students
do not receive an achievement score and are not included in
the calculation of means and standard deviations, but they are
considered as below the national minimum standard for the reporting
of percentages of students in each achievement band.

Tables 5.R1, 5.W1, 5.S1, 5.G1 and 5.N1 show the percentages of
students in each band for each jurisdiction and for Australia overall
in each of the five achievement domains. The last column of each
table shows the percentage of students who achieved at or above
the national minimum standard in the achievement domain. The
percentage of students across Australia who achieved at or above
the national minimum standard is high, with approximately 92%
achieving the standard in writing and grammar and punctuation,
approximately 94% achieving the standard in reading and spelling,
and more than 95% achieving the standard in numeracy.

In all jurisdictions aside from the Northern Territory, more than 90%
of students achieved at or above the national minimum standard in
reading, spelling, grammar and punctuation, and numeracy. In the
Northern Territory, 75% of students achieved at or above the national
minimum standard in numeracy, and at least 62% of students achieved
at or above the national minimum standard in the other domains.

Sex
Mean scale scores and score distributions are shown in Figures 5.R2,
5.W2, 5.S2, 5.G2 and 5.N2 separately for male and female students.
In writing, mean scale scores for female students are higher than
mean scale scores for male students, for Australia overall and for
all jurisdictions. In spelling, and grammar and punctuation, mean
scale scores for female students are higher than mean scale scores
for male students, for Australia overall and for all jurisdictions except
the Northern Territory. In all domains, there is considerable overlap of
scores between male students and female students.

Tables 5.R2, 5.W2, 5.S2, 5.G2 and 5.N2 present the percentages of
male and female students in each achievement band. For Australia

overall and for all jurisdictions except the Northern Territory, higher
percentages of female students achieved at or above the national
minimum standard than did male students in the four literacy
domains, with the smallest difference in reading and the largest
difference in writing. In the Northern Territory, a higher percentage of
female students achieved at or above the national minimum standard
in writing than did male students. In numeracy in most jurisdictions,
the percentage of female students who achieved at or above the
national minimum standard was close to the percentage of male
students who achieved at or above the national minimum standard.
In all jurisdictions and for Australia overall, higher percentages of
male students than female students achieved scale scores in Band 7
and Band 8 and above.

Indigenous students
Figures 5.R3, 5.W3, 5.S3, 5.G3 and 5.N3 show the distributions
of scores, mean scale scores and standard deviations separately
for Indigenous students and non-Indigenous students. In each
achievement domain and for all jurisdictions, the mean scale score
for Indigenous students is lower than the mean scale score for
non-Indigenous students. Differences for Australia overall range
from 61 score points in spelling to 85 score points in grammar and
punctuation.

Tables 5.R3, 5.W3, 5.S3, 5.G3 and 5.N3 show the percentages of
Indigenous and non-Indigenous students in each achievement
band in each domain for all jurisdictions and Australia overall. For
Australia overall, more than 80% of Indigenous students achieved
at or above the national minimum standard in numeracy, more than
78% in spelling, and more than 75% in reading. Across the five
domains, the percentage of Indigenous students who achieved at or
above the national minimum standard is lower than the percentage
of non-Indigenous students by between 16 percentage points in
numeracy and 24 percentage points in grammar and punctuation
for Australia overall. For every jurisdiction except Tasmania, the
percentage of Indigenous students who achieved below the national
minimum standard is more than twice the percentage of non-
Indigenous students who achieved below the national minimum
standard in all domains.

Language background other than
English
Figures 5.R4, 5.W4, 5.S4, 5.G4 and 5.N4 show the distributions
of scores, mean scale scores and standard deviations for LBOTE
students and non-LBOTE students. For Australia overall, the mean
scale score for LBOTE students is higher than the mean scale score
for non-LBOTE students in spelling. In reading, the mean scale score
for LBOTE students is close to the mean scale score for non-LBOTE
students for Australia overall.

Across jurisdictions, differences between these two groups
of students are similar to the national differences, with some
exceptions. For New South Wales, mean scale scores for LBOTE
students are higher than mean scale scores for non-LBOTE students
in writing, spelling, grammar and punctuation, and numeracy. For
the Northern Territory, mean scale scores for LBOTE students are
substantially lower than mean scale scores for non-LBOTE students
in all five domains. These differences in the Northern Territory range
from 69 score points in numeracy to 114 score points in grammar and
punctuation.

Tables 5.R4, 5.W4, 5.S4, 5.G4 and 5.N4 provide information on the
percentage of students in each achievement band in each domain
for each jurisdiction, separately for LBOTE and non-LBOTE students.
For most jurisdictions, there is little difference between these
two groups in the percentage of students who are at or above the
national minimum standard in any domain. For Australia overall, the
difference is less than three percentage points in all domains.

Geolocation
Beginning in 2016, NAPLAN results are reported using the Australian
Statistical Geography Standard (ASGS) to classify each school’s
geographic location (geolocation). Tables 5.R5, 5.W5, 5.S5, 5.G5
and 5.N5 present summary results for students from schools in
major cities, inner regional, outer regional, remote and very remote
geolocations for each jurisdiction and for Australia overall. These
tables include the mean scale score, as well as the percentage

128

NAPLAN Year 5 Commentary

of students in each achievement band. In Victoria, there are no
schools in the very remote geolocation; in Tasmania, there are no
schools in the major cities geolocation; in the ACT, there are no
schools in the outer regional, remote or very remote geolocations;
and in the Northern Territory, there are no schools in the major
cities or inner regional geolocations. In addition, there are too few
students for reporting in the very remote geolocation in Tasmania,
as indicated by ‘n.p.’ in the tables.

Across all five achievement domains, there is a consistent pattern in
the results for Australia overall. Students attending schools in major
cities geolocations have the highest mean scale score, followed
by students attending schools in inner regional geolocations,
then students attending schools in outer regional geolocations,
then students attending schools in remote geolocations, and then
students attending schools in very remote geolocations. This pattern
is not always replicated within each jurisdiction. For Victoria, there
is little difference in mean scale scores among students attending
schools in inner regional, outer regional and remote geolocations in
all domains. For Queensland, there is little difference in mean scale
scores among students attending schools in inner regional and outer
regional geolocations in all domains. For South Australia, students
attending schools in remote geolocations have mean scale scores
close to mean scale scores for students attending schools in outer
regional geolocations in all domains.

The distributions of students in achievement bands are similar. For
Australia overall, the highest percentage of students achieving at or
above the national minimum standard attend schools in the major
cities geolocations and the lowest percentage attend schools in
very remote geolocations. As for achievement scores, this pattern is
inconsistent across jurisdictions.

Results by geolocation are also reported by Indigenous status.
Results for Indigenous students by geolocation are provided
in Tables 5.R6, 5.W6, 5.S6, 5.G6 and 5.N6, and results for non-
Indigenous students in Tables 5.R7, 5.W7, 5.S7, 5.G7 and 5.N7. For
Indigenous students for Australia overall, there is little difference
between students attending schools in major cities geolocations and
those attending schools in inner regional geolocations; the remaining
geolocations follow the pattern for all students by geolocation. For
Australia overall, more than 83% of Indigenous students from major
cities and inner regional geolocations achieved at or above the
national minimum standard in reading, 84% achieved at or above
the national minimum standard in spelling, and 87% at or above the
national minimum standard in numeracy.

Among non-Indigenous students for Australia overall, those
attending schools in major cities geolocations achieved the highest
mean scale scores and the highest percentage of students at or
above the national minimum standard in all achievement domains.
Differences across the other geolocations were smaller for both the
mean scale score and the percentage of students at or above the
national minimum standard in all domains.

Parental education
Tables 5.R8, 5.W8, 5.S8, 5.G8 and 5.N8 provide results for each
jurisdiction and for Australia overall by parental education. Parental
education refers to the highest level of education completed by either
parent or guardian. It includes secondary school and post-school
qualifications, such as certificates, diplomas and degrees. The
percentage of parents who did not report this information on their
child’s school enrolment form varies across jurisdictions, from 3% in
Victoria to 15% in the Northern Territory. For Australia overall, there
is no information on parental education for 6% of Year 5 students, so
these results should be treated with caution. The tables include results
for students whose parental education is identified as ‘Not stated’.

In all domains, mean scale scores are higher for students whose
parents have higher levels of education. Students whose parents
hold a bachelor degree or higher have the highest mean scale scores
for most jurisdictions and for Australia overall, and the greatest
percentage of students who achieved at or above the national
minimum standard. In most jurisdictions, there is little difference in
the mean scale scores between students with parents whose highest
level of education is a certificate and those with parents whose
highest level of education is Year 12 completion. For Australia overall,
more than 91% of students whose parents completed Year 12 or
higher achieved at or above the national minimum standard in reading
compared to less than 82% of students whose parents had not
completed Year 12. Students with parents whose level of education is
not stated are excluded from all comparisons.

Parental occupation
Tables 5.R9, 5.W9, 5.S9, 5.G9 and 5.N9 show results for each
jurisdiction and Australia overall by parental occupation. Parental
occupation group is defined by the main work undertaken by one
parent or guardian. If a parent or guardian has more than one job,
the occupation group reflecting the main job is reported. If both
parents/guardians are working, the higher of the two occupation
groups is used. Occupations are classified into four groups; a fifth
group represents those not in paid work. The percentage of parents
who did not report this information on their child’s school enrolment
form varies across jurisdictions, from 2% in Victoria to 23% in the
Northern Territory. For Australia overall, there is no information on
parental occupation for 9% of students, so these results should be
treated with caution. The tables include results for students whose
parental occupation is identified as ‘Not stated’.

Students with parents in Occupation Group 1, which includes senior
managers and qualified professionals, have the highest mean scale
scores in all domains for most jurisdictions and for Australia overall.
The next highest mean scale scores were achieved by students
with parents in Occupation Group 2, which includes other business
managers and associate professionals, followed by Occupation
Group 3 (tradespeople; clerks; and skilled office, sales and service
staff) and Occupation Group 4 (machine operators, hospitality staff,
assistants and labourers). Students whose parents were not in
paid work have the lowest mean scale scores in all domains across
Australia, and in all jurisdictions except the ACT, where results are
similar to students with parents in Occupation Group 4. Students
with parents whose occupation is not stated are excluded from these
comparisons.

The percentage of students who scored at or above the national
minimum standard is also related to parental occupation. For
Australia overall, students with parents in Occupation Group 1 most
frequently achieved at or above the national minimum standard
(between 97% and 99%). For Australia overall, 86% of students
whose parents are not in paid work achieved at or above the national
minimum standard in numeracy.

Participation
Tables 5.P1, 5.P2, 5.P3 and 5.P4 provide data on participation in the
tests in each domain for each jurisdiction and for Australia overall.
Table 5.P1 provides the overall rates and Table 5.P2 provides rates
separately for Indigenous and non-Indigenous students. Tables 5.P3
and 5.P4 provide exemption, absence and withdrawal rates for the
tests in each domain, with Table 5.P4 showing these rates separately
for Indigenous and non-Indigenous students. Students who are
absent or withdrawn are considered non-participating. Students who
are exempt do not receive a scale score but are considered to have
achieved below the national minimum standard.

Nationally, the overall participation rate is quite uniform across
domains, between 95.0% in numeracy and 95.5% in spelling and
grammar and punctuation. Year 5 has the highest participation
rates among the four year levels that were tested in 2017. Among the
eight jurisdictions, New South Wales has the highest participation
rate (97.0% to 97.4% across domains) and the Northern Territory the
lowest (87.0% to 89.3% across domains). Participation rates are
lower among Indigenous students, ranging nationally from 87.4% to
89.2% across domains.

For Australia overall, 1.9% of students were granted exemptions
in the literacy domains (reading, writing, spelling, and grammar
and punctuation) and 1.8% in numeracy. The lowest percentages
of exemptions were granted in Western Australia (1.2%), Tasmania
(1.3%) and Queensland (1.3% to 1.5%). Across Australia, exemptions
were granted to 2.8% to 2.9% of Indigenous students and 1.7%
to 1.8% of non-Indigenous students. The highest percentages of
exemptions were recorded in Victoria (6.6% to 6.8% of Indigenous
students and 2.5% to 2.6% of non-Indigenous students).

For Australia overall and for all jurisdictions, the absence rate in
numeracy was higher than the absence rate in all other domains.
Among Indigenous students, absence rates, which range from 7.1%
in spelling and grammar and punctuation to 8.8% in numeracy, are
considerably higher than rates of exemption or withdrawal, and are
more than three times the absence rates among non-Indigenous
students. For all students, withdrawal rates are similar to absence
rates, except in numeracy.

129

2017 Results
NAPLAN Year 7

Year 7 Reading 130
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 7 Writing 141
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 7 Spelling 152
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 7 Grammar and Punctuation 163
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 7 Numeracy 174
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 7 Participation 185
• by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
Indigenous Status, by State and Territory, 2017

Year 7 Comparative Achievement 189
• in Reading by State and Territory, 2017

• in Writing, by State and Territory, 2017

• in Spelling, by State and Territory, 2017

• in Grammar and Punctuation, by State and
Territory, 2017

• in Numeracy, by State and Territory, 2017

Year 7 Commentary 191

130

NAPLAN Year 7 Reading

Figure 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

800

700

500

600

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

547.6
(70.2)

550.7
(65.5)

540.2
(67.6)

538.6
(70.5)

542.1
(66.6)

540.7
(71.5)

561.7
(67.6)

472.9
(108.6)

544.7
(69.4)

Table 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW
12yrs 7mths
7yrs 4mths

96.8 2.5 0.7 1.5 3.9 11.9 24.0 28.2 19.5 11.0 94.5

Vic
12yrs 9mths
7yrs 4mths

94.7 3.7 1.7 2.3 2.8 10.3 23.8 29.9 20.8 10.1 94.9

Qld
12yrs 5mths
7yrs 4mths

91.0 3.9 5.1 1.5 4.5 13.0 25.4 28.9 18.6 8.0 93.9

WA
12yrs 4mths
7yrs 4mths

95.4 4.0 0.5 1.2 5.9 12.6 24.8 29.0 18.3 8.2 92.9

SA
12yrs 7mths
7yrs 4mths

93.8 3.4 2.7 2.4 3.9 12.3 25.3 29.4 18.6 8.1 93.7

Tas
12yrs 10mths
7yrs 4mths

93.9 3.7 2.4 1.4 5.5 13.5 24.2 27.5 18.5 9.5 93.1

ACT
12yrs 7mths
7yrs 4mths

95.3 2.6 2.1 1.5 2.4 8.4 20.5 29.1 24.0 14.1 96.2

NT
12yrs 6mths
7yrs 4mths

84.7 14.5 0.8 2.4 31.0 14.6 19.1 18.3 10.2 4.3 66.6

Aust
12yrs 7mths
7yrs 4mths

94.5 3.5 2.1 1.8 4.3 11.9 24.3 28.8 19.4 9.6 94.0

Refer to the introduction for explanatory notes and how to read the graph.

131

NAPLAN Year 7 Reading

Figure 7.R2: Achievement of Year 7 Students in Reading, by Sex, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

541.3
(72.0)

544.5
(66.9)

532.8
(69.4)

532.0
(71.8)

535.9
(67.9)

534.4
(73.6)

555.6
(69.4)

461.9
(110.5)

538.1
(71.1)

Female
Mean scale
score / (S.D.)

554.3
(67.5)

557.2
(63.4)

548.0
(64.8)

545.5
(68.3)

548.6
(64.5)

547.3
(68.6)

568.3
(65.0)

484.7
(105.3)

551.7
(66.8)

Table 7.R2: Achievement of Year 7 Students in Reading, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Male 2.0 5.2 13.7 24.7 26.6 17.8 10.1 92.9
Female 1.0 2.6 10.0 23.3 29.9 21.3 11.9 96.3

Vic Male 3.1 3.6 12.1 24.7 28.5 19.1 9.0 93.3
Female 1.6 1.8 8.5 22.9 31.3 22.6 11.4 96.6

Qld Male 1.9 6.1 15.1 25.9 27.3 16.8 6.9 92.0
Female 1.1 2.9 10.8 24.8 30.6 20.6 9.1 96.0

WA Male 1.5 7.3 14.1 25.6 27.6 16.7 7.2 91.2
Female 0.8 4.4 11.0 24.1 30.4 20.0 9.2 94.7

SA Male 3.2 5.0 14.0 25.8 28.0 17.0 7.0 91.8
Female 1.5 2.8 10.4 24.8 30.9 20.2 9.3 95.6

Tas Male 2.0 7.0 15.3 24.5 25.4 16.9 8.9 91.1
Female 0.8 4.0 11.6 23.7 29.7 20.2 10.1 95.3

ACT Male 1.9 3.1 9.8 22.3 27.8 22.4 12.8 95.0
Female 1.0 1.6 6.8 18.7 30.5 25.8 15.6 97.4

NT Male 3.3 33.6 15.3 18.8 17.0 8.9 3.1 63.1
Female 1.4 28.2 13.9 19.5 19.8 11.7 5.6 70.4

Aust Male 2.3 5.5 13.6 25.0 27.3 17.7 8.6 92.2
Female 1.2 3.0 10.0 23.6 30.4 21.2 10.7 95.8

Refer to the introduction for explanatory notes and how to read the graph.

132

NAPLAN Year 7 Reading

Figure 7.R3: Achievement of Year 7 Students in Reading, by Indigenous Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

490.7
(65.2)

496.8
(63.8)

483.4
(67.2)

455.4
(72.9)

474.2
(65.8)

503.1
(66.5)

505.1
(64.8)

388.4
(93.6)

476.0
(75.0)

Non-Indigenous
Mean scale
score / (S.D.)

550.9
(68.9)

551.7
(65.1)

544.9
(65.3)

545.1
(66.3)

545.7
(64.9)

541.9
(70.2)

563.4
(67.1)

537.0
(67.9)

548.9
(66.7)

Table 7.R3: Achievement of Year 7 Students in Reading, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Indigenous 2.7 15.3 26.9 29.0 17.7 6.7 1.6 82.0
Non-Indigenous 1.5 3.2 11.0 23.7 28.9 20.2 11.5 95.3

Vic Indigenous 5.3 12.5 24.7 28.8 20.1 7.1 1.5 82.2
Non-Indigenous 2.3 2.6 10.0 23.7 30.1 21.0 10.3 95.2

Qld Indigenous 3.1 18.8 26.9 27.4 17.2 5.6 1.2 78.2
Non-Indigenous 1.4 3.3 11.9 25.3 29.9 19.7 8.5 95.3

WA Indigenous 1.5 34.3 27.9 21.5 10.6 3.2 1.0 64.2
Non-Indigenous 1.1 3.8 11.4 25.1 30.3 19.5 8.8 95.2

SA Indigenous 5.1 21.6 27.4 27.4 14.0 3.8 0.8 73.3
Non-Indigenous 2.3 3.0 11.4 25.2 30.2 19.3 8.6 94.7

Tas Indigenous 1.6 12.4 21.7 29.8 23.1 9.3 2.2 86.0
Non-Indigenous 1.4 5.0 13.1 24.1 28.1 18.9 9.4 93.6

ACT Indigenous 1.9 10.5 22.9 28.2 26.8 7.8 1.9 87.5
Non-Indigenous 1.5 2.2 8.0 20.3 29.0 24.5 14.5 96.4

NT Indigenous 3.0 64.8 15.9 10.3 4.3 1.3 0.4 32.2
Non-Indigenous 2.0 5.2 13.7 25.8 28.9 17.2 7.3 92.8

Aust Indigenous 2.9 22.6 25.8 26.0 15.8 5.4 1.3 74.4
Non-Indigenous 1.7 3.1 11.0 24.3 29.6 20.2 10.1 95.2

Refer to the introduction for explanatory notes and how to read the graph.

133

NAPLAN Year 7 Reading

Figure 7.R4: Achievement of Year 7 Students in Reading, by LBOTE Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

548.9
(74.0)

544.6
(69.8)

535.6
(75.8)

540.2
(75.8)

542.2
(73.2)

543.2
(72.7)

559.5
(70.7)

412.7
(113.2)

542.3
(76.5)

Non-LBOTE
Mean scale
score / (S.D.)

546.4
(68.4)

552.9
(63.7)

540.9
(66.1)

542.4
(67.4)

541.8
(64.8)

538.4
(70.6)

562.3
(66.8)

525.7
(70.2)

545.9
(66.6)

Table 7.R4: Achievement of Year 7 Students in Reading, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW LBOTE 2.1 4.2 12.7 23.7 25.7 18.6 13.0 93.7
Non-LBOTE 1.3 3.9 11.7 24.3 29.2 19.7 9.9 94.8

Vic LBOTE 2.9 4.1 12.8 24.3 26.9 18.7 10.3 93.0
Non-LBOTE 2.1 2.3 9.4 23.6 31.0 21.5 10.1 95.6

Qld LBOTE 1.6 7.2 14.8 23.9 24.8 18.0 9.5 91.2
Non-LBOTE 1.5 4.1 12.8 25.7 29.5 18.7 7.7 94.4

WA LBOTE 1.1 7.1 11.9 23.3 27.6 19.3 9.7 91.8
Non-LBOTE 1.2 4.7 11.6 24.9 30.2 19.3 8.1 94.1

SA LBOTE 4.0 5.5 12.3 23.0 27.7 17.5 10.0 90.5
Non-LBOTE 2.1 3.6 12.3 26.0 29.9 18.7 7.5 94.4

Tas LBOTE 3.8 5.4 11.9 23.4 27.6 18.2 9.7 90.8
Non-LBOTE 1.2 5.7 13.9 24.7 27.6 18.2 8.7 93.2

ACT LBOTE 2.8 3.0 9.5 20.1 26.9 23.3 14.5 94.2
Non-LBOTE 1.1 2.2 8.1 20.7 29.6 24.2 14.0 96.7

NT LBOTE 2.9 56.3 13.4 11.1 8.9 4.9 2.5 40.9
Non-LBOTE 1.8 8.1 16.0 26.8 26.9 14.8 5.7 90.2

Aust LBOTE 2.3 5.9 12.9 23.5 25.9 18.4 11.1 91.8
Non-LBOTE 1.6 3.6 11.5 24.6 29.8 19.8 9.1 94.8

Refer to the introduction for explanatory notes and how to read the graph.

134

NAPLAN Year 7 Reading

Table 7.R5: Achievement of Year 7 Students in Reading, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 553.6 1.6 3.2 10.7 22.8 28.4 20.8 12.6 95.3
Inner Regional 533.4 1.4 5.4 14.4 27.2 28.5 16.5 6.4 93.1
Outer Regional 515.1 1.1 8.9 20.3 28.9 25.1 12.1 3.7 90.1
Remote 488.1 5.8 17.9 24.2 29.6 14.7 5.4 2.4 76.3
Very Remote 463.5 0.0 35.4 22.0 20.2 13.9 6.1 2.4 64.6

Vic

Major Cities 555.0 2.4 2.4 9.4 22.6 29.9 21.9 11.4 95.2
Inner Regional 537.9 2.1 3.6 13.0 27.7 30.0 17.2 6.4 94.2
Outer Regional 530.3 2.6 5.0 15.1 28.0 28.8 15.9 4.6 92.5
Remote 534.5 0.0 3.3 12.9 37.6 22.9 15.7 7.6 96.7
Very Remote - - - - - - - - -

Qld

Major Cities 549.1 1.4 3.1 10.9 24.1 30.0 20.8 9.7 95.5
Inner Regional 528.8 1.8 5.4 16.2 28.3 27.8 15.4 5.1 92.9
Outer Regional 525.4 1.6 7.2 16.5 27.5 27.1 14.9 5.1 91.2
Remote 499.2 2.2 17.1 20.0 25.2 22.1 10.7 2.8 80.7
Very Remote 457.5 1.9 35.3 23.0 19.8 13.7 5.4 1.0 62.8

WA

Major Cities 545.8 1.3 4.1 11.3 24.3 29.7 19.9 9.3 94.6
Inner Regional 529.6 1.0 6.0 15.0 27.5 29.6 15.8 5.1 93.0
Outer Regional 521.4 0.8 8.9 17.0 27.5 27.6 13.3 5.0 90.4
Remote 502.2 0.5 16.1 19.7 26.5 23.5 11.1 2.6 83.4
Very Remote 440.4 0.4 47.7 19.4 15.9 11.5 3.9 1.2 52.0

SA

Major Cities 547.8 2.5 3.2 11.0 24.0 29.7 20.1 9.4 94.3
Inner Regional 536.7 1.8 3.4 13.9 27.0 30.9 17.6 5.5 94.9
Outer Regional 522.7 2.3 6.3 16.6 30.3 27.9 12.5 4.0 91.4
Remote 529.7 2.4 5.1 14.6 29.4 28.3 14.5 5.6 92.5
Very Remote 465.9 1.3 33.6 21.5 22.8 11.2 6.5 3.1 65.1

Tas

Major Cities - - - - - - - - -
Inner Regional 547.2 1.4 5.0 12.0 22.3 27.8 20.4 11.2 93.7
Outer Regional 524.0 1.4 6.7 17.2 29.0 26.9 13.7 5.0 91.9
Remote 493.9 5.0 18.0 19.5 30.5 17.0 8.5 1.5 77.0
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 561.7 1.5 2.4 8.4 20.5 29.1 24.0 14.1 96.2
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 519.9 2.7 10.5 16.7 25.0 25.9 13.7 5.6 86.8
Remote 485.4 2.7 27.8 16.2 20.9 15.9 11.1 5.4 69.5
Very Remote 353.9 1.5 81.8 8.3 4.0 2.6 1.4 0.4 16.7

Aust

Major Cities 552.0 1.8 3.0 10.4 23.2 29.4 21.0 11.2 95.2
Inner Regional 534.5 1.7 4.9 14.3 27.2 28.8 16.8 6.4 93.5
Outer Regional 523.0 1.7 7.5 17.1 28.0 27.0 14.0 4.7 90.8
Remote 502.4 1.9 16.6 18.6 26.1 22.0 11.2 3.6 81.5
Very Remote 417.8 1.2 54.7 16.6 13.5 9.2 3.8 1.1 44.1

Refer to the introduction for explanatory notes.

135

NAPLAN Year 7 Reading

Table 7.R6: Achievement of Year 7 Indigenous Students in Reading, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 501.3 2.6 11.7 24.2 30.5 20.4 8.4 2.3 85.7
Inner Regional 487.1 3.2 16.0 28.0 28.6 17.0 6.1 1.2 80.9
Outer Regional 474.2 1.1 21.1 33.0 27.0 13.3 3.7 0.8 77.9
Remote 455.2 9.9 30.1 28.1 24.0 7.7 0.2 0.0 60.0
Very Remote 426.3 0.0 53.8 26.2 13.1 3.8 1.2 1.9 46.2

Vic

Major Cities 505.7 5.6 10.3 21.5 29.4 22.2 8.9 2.3 84.2
Inner Regional 491.4 5.1 13.5 26.6 29.0 19.2 5.6 1.0 81.4
Outer Regional 484.2 5.4 16.5 29.2 26.7 16.2 5.3 0.6 78.1
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 502.3 2.8 11.0 24.5 29.8 21.4 8.2 2.3 86.2
Inner Regional 494.1 3.2 12.8 27.2 29.1 19.9 6.7 1.0 84.0
Outer Regional 475.1 3.2 21.0 29.2 28.0 14.5 3.5 0.5 75.8
Remote 444.6 4.7 41.3 24.0 15.8 10.7 2.7 0.8 54.0
Very Remote 420.5 2.1 51.5 27.1 14.0 4.6 0.7 0.1 46.4

WA

Major Cities 476.6 2.4 22.6 28.7 26.2 13.0 5.3 1.8 75.0
Inner Regional 469.3 1.7 25.4 31.3 22.9 14.0 3.4 1.2 72.9
Outer Regional 463.9 0.6 28.3 29.9 24.2 14.1 1.9 0.9 71.1
Remote 443.0 0.8 39.7 30.6 20.4 6.7 1.6 0.2 59.5
Very Remote 401.7 0.6 67.8 19.5 7.6 4.0 0.5 0.0 31.6

SA

Major Cities 485.5 6.4 15.8 26.5 29.8 15.8 4.9 0.8 77.9
Inner Regional 488.9 4.5 15.7 26.3 28.3 17.8 6.1 1.3 79.8
Outer Regional 467.8 4.1 23.3 30.9 26.5 12.2 2.3 0.8 72.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 416.7 1.4 57.0 22.5 14.2 4.4 0.5 0.0 41.6

Tas

Major Cities - - - - - - - - -
Inner Regional 505.3 0.7 11.7 21.5 29.2 25.0 10.1 1.8 87.6
Outer Regional 501.7 2.9 12.7 21.9 30.0 21.6 8.3 2.7 84.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 505.1 1.9 10.5 22.9 28.2 26.8 7.8 1.9 87.5
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 458.7 4.7 30.3 27.8 21.9 11.6 2.8 0.9 65.1
Remote 422.1 4.0 52.0 20.7 15.5 4.7 2.3 0.8 44.0
Very Remote 339.4 1.6 87.9 7.7 2.2 0.5 0.1 0.0 10.5

Aust

Major Cities 497.4 3.1 13.2 24.8 29.5 19.6 7.7 2.1 83.7
Inner Regional 490.0 3.2 15.0 27.3 28.6 18.4 6.4 1.2 81.9
Outer Regional 473.9 2.8 22.0 29.6 26.9 14.3 3.7 0.8 75.2
Remote 439.6 3.6 42.0 26.0 18.8 7.2 1.9 0.5 54.4
Very Remote 379.3 1.4 72.2 16.2 7.2 2.6 0.4 0.1 26.4

Refer to the introduction for explanatory notes.

136

NAPLAN Year 7 Reading

Table 7.R7: Achievement of Year 7 Non-Indigenous Students in Reading, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 555.3 1.5 2.9 10.2 22.6 28.7 21.1 13.0 95.6
Inner Regional 539.0 1.2 4.1 12.8 27.1 30.0 17.8 7.1 94.7
Outer Regional 524.6 1.1 6.0 17.4 29.2 27.8 14.1 4.4 92.9
Remote 513.7 2.4 7.6 21.1 34.2 20.2 10.1 4.6 90.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 555.6 2.3 2.3 9.3 22.5 30.0 22.1 11.5 95.4
Inner Regional 539.6 2.0 3.2 12.5 27.7 30.4 17.7 6.6 94.8
Outer Regional 533.9 2.4 4.1 14.0 28.1 29.8 16.7 4.9 93.6
Remote 534.6 0.0 3.4 13.2 37.1 22.4 16.1 7.8 96.6
Very Remote - - - - - - - - -

Qld

Major Cities 550.8 1.4 2.7 10.4 23.9 30.3 21.3 10.0 95.9
Inner Regional 532.2 1.6 4.6 15.1 28.3 28.7 16.2 5.5 93.8
Outer Regional 536.6 1.3 4.1 13.6 27.3 30.0 17.4 6.2 94.6
Remote 528.3 1.0 3.7 17.9 30.2 28.2 15.1 4.0 95.4
Very Remote 523.0 1.6 6.1 15.9 30.1 29.9 13.8 2.6 92.3

WA

Major Cities 548.8 1.2 3.4 10.6 24.2 30.4 20.6 9.7 95.4
Inner Regional 532.6 0.9 4.7 14.3 28.1 30.5 16.2 5.2 94.3
Outer Regional 530.7 0.4 5.7 15.1 28.2 29.7 15.2 5.7 93.9
Remote 528.3 0.3 5.6 15.2 29.3 30.5 15.4 3.7 94.1
Very Remote 516.0 0.0 9.2 17.5 31.7 27.5 10.5 3.6 90.8

SA

Major Cities 550.2 2.4 2.8 10.4 23.7 30.2 20.7 9.8 94.8
Inner Regional 539.1 1.6 2.8 13.1 27.1 31.4 18.2 5.7 95.5
Outer Regional 528.4 2.2 4.5 15.0 30.8 29.6 13.5 4.4 93.3
Remote 533.7 2.3 3.7 14.1 29.2 29.4 15.1 6.1 94.0
Very Remote 517.7 1.4 8.7 19.2 33.2 18.9 12.1 6.5 89.9

Tas

Major Cities - - - - - - - - -
Inner Regional 547.3 1.4 4.7 11.9 22.5 28.2 20.4 10.9 93.9
Outer Regional 527.5 1.1 5.7 16.5 28.8 27.7 14.8 5.3 93.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 563.4 1.5 2.2 8.0 20.3 29.0 24.5 14.5 96.4
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 534.9 2.2 5.6 14.0 25.6 29.3 16.5 6.8 92.2
Remote 546.8 1.3 3.6 11.8 26.2 27.1 19.9 10.0 95.1
Very Remote 535.4 0.0 5.0 15.0 26.2 29.2 19.6 5.0 95.0

Aust

Major Cities 553.6 1.7 2.7 10.0 23.0 29.6 21.4 11.5 95.5
Inner Regional 537.9 1.5 4.0 13.2 27.3 29.7 17.5 6.7 94.5
Outer Regional 532.1 1.4 4.8 14.8 28.2 29.4 15.9 5.5 93.8
Remote 530.8 1.2 4.8 15.3 29.4 28.6 15.5 5.2 94.0
Very Remote 522.3 0.8 7.1 16.4 30.8 27.7 13.3 3.9 92.1

Refer to the introduction for explanatory notes.

137

NAPLAN Year 7 Reading

Table 7.R8: Achievement of Year 7 Students in Reading, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Bachelor 582.5 0.8 0.9 4.2 15.0 29.4 29.0 20.7 98.3
Diploma 542.3 1.4 2.8 11.4 27.4 32.5 17.9 6.7 95.9
Certificate 522.4 1.7 5.4 17.4 31.8 27.9 12.2 3.6 92.9
Year 12 524.2 1.8 5.2 17.7 31.2 26.4 13.1 4.6 92.9
Year 11 492.6 3.9 13.5 26.5 30.3 18.0 6.2 1.6 82.6
Not stated (5%) 543.3 2.4 6.0 12.9 22.7 26.0 19.0 11.0 91.6

Vic

Bachelor 578.1 1.3 0.7 4.4 16.2 30.4 28.8 18.1 98.0
Diploma 543.3 1.9 2.4 10.6 27.0 33.0 19.1 5.9 95.7
Certificate 527.9 2.6 3.9 15.1 31.2 30.1 13.6 3.4 93.5
Year 12 531.6 3.1 3.5 14.6 29.4 30.2 15.0 4.2 93.4
Year 11 504.8 6.9 9.1 22.1 30.8 21.1 8.2 1.8 84.0
Not stated (5%) 561.8 1.8 2.8 8.0 19.3 29.7 24.6 13.8 95.4

Qld

Bachelor 575.2 0.8 0.9 4.9 17.0 30.9 28.6 16.9 98.3
Diploma 539.0 1.2 3.1 12.1 28.3 31.9 18.3 5.2 95.8
Certificate 524.8 1.4 5.0 16.8 30.6 29.2 13.6 3.3 93.6
Year 12 520.6 1.8 6.9 17.5 29.9 27.4 13.1 3.4 91.3
Year 11 494.1 3.6 13.4 25.1 30.3 19.7 6.6 1.3 83.0
Not stated (8%) 523.0 3.1 8.6 16.9 26.0 25.0 15.0 5.3 88.3

WA

Bachelor 572.9 0.6 1.2 5.2 17.6 31.2 28.2 16.0 98.1
Diploma 540.4 1.1 3.2 11.1 27.6 33.1 18.4 5.5 95.7
Certificate 522.8 0.9 6.0 16.4 31.1 29.5 12.5 3.4 93.0
Year 12 518.4 1.3 7.9 18.1 29.4 27.2 12.1 3.9 90.7
Year 11 485.5 2.2 18.1 25.8 29.2 18.3 5.4 1.0 79.7
Not stated (12%) 525.3 2.4 11.0 14.0 23.1 26.3 16.2 7.1 86.6

SA

Bachelor 575.7 0.9 0.9 4.6 17.0 31.0 28.7 17.0 98.2
Diploma 542.5 1.8 2.3 11.2 27.1 32.9 19.2 5.6 96.0
Certificate 529.4 2.0 3.8 14.7 31.0 30.7 14.1 3.8 94.2
Year 12 528.9 3.1 3.8 15.2 30.0 30.0 14.0 3.8 93.1
Year 11 497.2 6.1 11.3 24.3 30.6 19.8 6.6 1.2 82.6
Not stated (10%) 525.5 4.2 8.2 16.1 24.5 26.6 14.6 5.9 87.7

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

138

NAPLAN Year 7 Reading

Table 7.R8 (cont.): Achievement of Year 7 Students in Reading, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Bachelor 585.7 0.8 0.9 3.6 13.1 28.5 32.0 21.1 98.3
Diploma 547.4 1.4 2.8 10.7 24.5 32.8 19.2 8.7 95.8
Certificate 527.6 1.2 5.2 15.6 29.5 29.8 14.1 4.6 93.5
Year 12 525.9 1.4 6.1 18.0 26.2 29.4 14.7 4.2 92.5
Year 11 492.1 1.8 14.9 25.9 30.6 18.5 6.9 1.4 83.3
Not stated (7%) 556.3 3.3 5.3 9.7 21.3 23.7 20.8 15.9 91.3

ACT

Bachelor 581.4 1.0 0.7 4.2 15.6 28.7 30.2 19.7 98.3
Diploma 543.6 1.8 2.4 10.5 27.7 32.8 18.3 6.5 95.8
Certificate 530.1 1.4 4.2 15.6 29.4 30.8 13.1 5.5 94.4
Year 12 548.1 2.2 3.8 11.4 23.1 29.1 19.3 11.1 94.0
Year 11 511.5 2.9 13.1 21.6 25.3 18.2 12.8 6.2 84.0
Not stated (4%) 566.3 3.4 1.8 8.6 18.0 28.2 25.5 14.6 94.8

NT

Bachelor 548.0 1.6 4.6 12.0 19.9 31.3 20.4 10.2 93.8
Diploma 515.9 1.4 10.4 18.2 27.8 24.3 14.0 4.0 88.2
Certificate 498.9 2.0 15.8 19.5 29.3 21.7 8.8 3.0 82.2
Year 12 486.7 2.5 21.1 18.0 28.4 18.7 9.5 1.8 76.3
Year 11 383.2 3.1 65.9 14.6 10.5 4.1 1.3 0.5 31.0
Not stated (22%) 437.0 3.2 47.5 11.8 13.9 13.0 7.5 3.2 49.3

Aust

Bachelor 578.3 0.9 0.9 4.5 16.1 30.2 28.8 18.5 98.2
Diploma 541.6 1.5 2.8 11.3 27.4 32.6 18.4 6.0 95.7
Certificate 524.7 1.8 5.0 16.4 31.2 29.1 13.1 3.5 93.3
Year 12 525.1 2.2 5.5 16.6 29.8 28.1 13.7 4.1 92.3
Year 11 492.5 4.4 14.2 24.6 29.8 18.9 6.6 1.5 81.4
Not stated (7%) 533.1 2.7 8.7 13.4 22.8 26.0 17.7 8.7 88.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

139

NAPLAN Year 7 Reading

Table 7.R9: Achievement of Year 7 Students in Reading, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Group 1 581.3 0.7 0.9 4.5 15.4 29.3 28.6 20.5 98.4
Group 2 558.6 1.0 1.7 7.8 22.9 32.2 22.8 11.6 97.3
Group 3 532.6 1.3 4.0 14.5 30.1 29.7 14.6 5.7 94.7
Group 4 515.2 1.9 7.4 20.8 31.4 23.9 10.7 3.9 90.7
Not in paid work 495.9 5.0 13.2 25.8 28.5 17.9 7.2 2.4 81.8
Not stated (6%) 542.6 2.4 5.4 13.0 23.9 26.4 18.6 10.3 92.2

Vic

Group 1 581.6 0.9 0.5 3.7 15.5 30.2 29.8 19.4 98.6
Group 2 558.7 1.2 1.5 7.3 22.5 33.3 23.8 10.5 97.4
Group 3 540.0 1.8 2.4 11.9 28.6 32.2 17.4 5.7 95.8
Group 4 521.6 3.6 5.0 17.6 31.8 27.0 11.9 3.2 91.4
Not in paid work 507.6 8.3 8.8 21.4 29.2 20.8 8.9 2.6 82.9
Not stated (4%) 557.1 2.0 3.3 9.6 20.1 29.3 22.6 13.0 94.7

Qld

Group 1 574.5 0.8 1.0 5.0 17.3 30.9 28.2 16.9 98.2
Group 2 551.3 0.8 2.1 9.2 24.5 32.8 22.1 8.5 97.1
Group 3 529.4 1.4 4.2 15.6 30.1 29.3 15.2 4.1 94.4
Group 4 512.8 1.8 7.5 20.6 32.0 25.4 10.3 2.4 90.7
Not in paid work 495.8 4.3 14.3 23.7 28.2 20.3 7.1 2.1 81.3
Not stated (14%) 520.5 2.7 8.4 18.0 26.9 25.3 13.9 4.7 88.8

WA

Group 1 570.7 0.6 1.6 6.0 17.9 30.6 27.4 15.9 97.8
Group 2 547.4 0.6 2.6 9.7 25.6 33.6 20.7 7.3 96.8
Group 3 528.6 0.8 5.2 14.7 30.2 30.6 14.2 4.4 94.0
Group 4 511.4 1.4 9.4 19.6 31.5 25.3 9.9 2.9 89.2
Not in paid work 484.8 3.2 19.6 26.2 27.0 15.9 6.0 2.1 77.2
Not stated (16%) 520.6 2.5 11.6 15.8 23.8 25.1 14.8 6.4 85.9

SA

Group 1 574.5 1.0 1.1 4.8 17.3 30.8 28.3 16.8 97.9
Group 2 551.9 1.2 1.6 9.0 24.9 32.8 22.1 8.4 97.1
Group 3 536.2 0.9 3.1 13.0 29.3 32.2 16.7 4.8 96.0
Group 4 523.0 2.9 4.6 18.1 30.8 27.9 12.0 3.7 92.5
Not in paid work 506.9 8.2 9.4 20.5 28.9 22.5 8.2 2.3 82.4
Not stated (18%) 520.1 4.4 8.6 17.7 26.7 24.6 12.7 5.3 86.9

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

140

NAPLAN Year 7 Reading

Table 7.R9 (cont.): Achievement of Year 7 Students in Reading, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Group 1 577.7 0.4 1.6 5.6 14.8 28.6 29.5 19.4 97.9
Group 2 556.1 0.7 2.1 9.2 22.4 31.6 22.9 11.2 97.2
Group 3 533.5 1.6 4.1 13.9 28.6 30.8 15.6 5.3 94.3
Group 4 510.7 1.1 8.8 20.7 31.2 25.8 9.9 2.5 90.1
Not in paid work 488.2 3.4 17.2 27.2 27.1 16.6 7.1 1.4 79.4
Not stated (12%) 536.9 2.8 7.0 14.1 25.6 23.9 16.0 10.6 90.2

ACT

Group 1 581.2 1.4 1.0 4.5 15.8 27.7 29.3 20.4 97.7
Group 2 558.2 0.9 1.6 7.6 22.1 33.6 23.7 10.5 97.5
Group 3 539.1 1.6 3.6 13.0 27.1 30.2 17.1 7.4 94.8
Group 4 508.6 3.5 9.1 23.3 26.7 25.4 9.5 2.6 87.4
Not in paid work 505.2 3.8 11.5 23.2 27.1 23.3 7.1 4.0 84.6
Not stated (15%) 554.3 1.5 3.0 9.8 23.3 27.8 22.5 12.0 95.5

NT

Group 1 554.7 1.7 3.4 8.9 20.1 33.6 21.1 11.2 94.9
Group 2 535.2 0.8 5.8 14.6 24.0 29.5 17.7 7.6 93.4
Group 3 505.8 1.7 11.8 20.6 29.4 22.6 10.5 3.3 86.5
Group 4 456.6 3.7 35.0 18.0 21.2 13.1 6.9 2.0 61.3
Not in paid work 400.9 3.8 56.8 17.2 13.6 5.7 2.3 0.5 39.4
Not stated (33%) 430.1 2.6 50.1 12.5 13.8 11.8 6.5 2.6 47.3

Aust

Group 1 578.2 0.8 0.9 4.7 16.2 30.0 28.6 18.7 98.3
Group 2 555.4 1.0 1.9 8.3 23.5 32.8 22.6 10.0 97.2
Group 3 533.3 1.4 3.8 14.1 29.7 30.4 15.5 5.2 94.8
Group 4 516.0 2.4 7.0 19.6 31.5 25.4 10.9 3.2 90.6
Not in paid work 497.4 5.9 13.1 23.7 28.2 19.1 7.6 2.4 81.0
Not stated (10%) 526.9 2.7 9.2 15.2 24.4 25.4 15.8 7.3 88.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

141

NAPLAN Year 7 Writing

Figure 7.W1: Achievement of Year 7 Students in Writing, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

516.8
(73.6)

524.0
(69.3)

502.4
(76.2)

508.2
(79.5)

510.1
(73.5)

505.7
(80.2)

522.3
(73.6)

420.8
(140.4)

512.9
(76.0)

Table 7.W1: Achievement of Year 7 Students in Writing, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW
12yrs 7mths
7yrs 4mths

97.0 2.3 0.7 1.5 9.3 17.6 30.0 24.0 12.7 4.9 89.2

Vic
12yrs 9mths
7yrs 4mths

94.6 3.7 1.6 2.4 6.9 15.8 29.8 26.5 13.6 5.1 90.8

Qld
12yrs 5mths
7yrs 4mths

91.2 3.8 5.0 1.6 13.6 20.8 29.3 20.9 10.3 3.6 84.8

WA
12yrs 4mths
7yrs 4mths

95.5 3.9 0.5 1.2 11.6 18.2 30.0 23.7 11.4 3.9 87.2

SA
12yrs 7mths
7yrs 4mths

93.9 3.4 2.7 2.4 10.2 19.2 30.4 22.9 11.2 3.7 87.4

Tas
12yrs 10mths
7yrs 4mths

94.0 3.6 2.4 1.4 12.8 19.5 29.1 21.8 11.1 4.3 85.8

ACT
12yrs 7mths
7yrs 4mths

95.4 2.5 2.1 1.5 8.3 15.6 29.8 25.1 13.8 5.8 90.2

NT
12yrs 6mths
7yrs 4mths

86.4 12.8 0.8 2.3 41.9 15.7 18.4 12.8 6.3 2.6 55.7

Aust
12yrs 7mths
7yrs 4mths

94.6 3.4 2.1 1.8 10.4 18.0 29.7 23.7 12.1 4.4 87.9

Refer to the introduction for explanatory notes and how to read the graph.

142

NAPLAN Year 7 Writing

Figure 7.W2: Achievement of Year 7 Students in Writing, by Sex, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

501.3
(75.4)

508.6
(70.2)

485.4
(78.2)

492.0
(82.3)

494.9
(74.8)

485.0
(81.6)

505.3
(75.2)

398.6
(139.5)

496.8
(77.8)

Female
Mean scale
score / (S.D.)

533.0
(67.9)

540.0
(64.5)

520.2
(69.8)

525.2
(72.7)

525.9
(68.6)

527.4
(72.6)

540.5
(67.3)

444.4
(137.6)

529.7
(70.2)

Table 7.W2: Achievement of Year 7 Students in Writing, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Male 2.0 13.4 21.0 30.4 20.3 9.5 3.4 84.6
Female 1.0 5.0 14.0 29.6 28.0 16.0 6.5 94.0

Vic Male 3.1 10.1 19.6 31.2 22.6 10.0 3.3 86.8
Female 1.6 3.5 11.7 28.2 30.7 17.5 6.9 94.9

Qld Male 2.0 18.9 24.2 28.3 16.9 7.3 2.4 79.1
Female 1.1 8.0 17.2 30.2 25.2 13.4 4.9 90.9

WA Male 1.5 15.9 21.5 30.4 19.7 8.4 2.6 82.6
Female 0.8 7.0 14.8 29.5 28.0 14.6 5.3 92.2

SA Male 3.2 14.0 22.8 30.6 19.0 8.0 2.4 82.8
Female 1.6 6.2 15.3 30.3 27.0 14.6 5.0 92.2

Tas Male 2.0 18.6 23.6 29.0 16.7 7.5 2.6 79.4
Female 0.8 6.7 15.2 29.2 27.1 14.8 6.1 92.6

ACT Male 1.9 12.2 19.4 31.6 21.2 9.8 3.9 85.9
Female 1.1 4.1 11.6 27.9 29.4 18.1 7.8 94.8

NT Male 3.2 48.1 17.0 16.2 10.1 4.0 1.4 48.7
Female 1.4 35.3 14.2 20.8 15.6 8.8 3.9 63.4

Aust Male 2.3 14.5 21.5 30.0 19.8 8.9 3.0 83.1
Female 1.2 5.9 14.3 29.3 27.8 15.5 6.0 92.9

Refer to the introduction for explanatory notes and how to read the graph.

143

NAPLAN Year 7 Writing

Figure 7.W3: Achievement of Year 7 Students in Writing, by Indigenous Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

454.9
(78.1)

464.2
(76.5)

444.6
(84.9)

411.6
(101.4)

431.6
(95.5)

469.7
(83.1)

465.8
(83.4)

316.6
(131.4)

435.4
(97.2)

Non-Indigenous
Mean scale
score / (S.D.)

520.4
(71.4)

525.1
(68.6)

507.2
(73.1)

515.6
(72.7)

514.0
(70.2)

507.7
(79.1)

523.9
(72.8)

499.9
(84.7)

517.6
(71.7)

Table 7.W3: Achievement of Year 7 Students in Writing, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Indigenous 2.7 30.2 28.2 24.9 10.2 3.2 0.6 67.1
Non-Indigenous 1.5 8.0 17.0 30.4 24.9 13.2 5.1 90.5

Vic Indigenous 5.3 25.4 26.1 26.4 11.8 4.3 0.7 69.2
Non-Indigenous 2.3 6.5 15.6 29.8 26.8 13.8 5.2 91.2

Qld Indigenous 3.1 35.0 26.6 22.5 9.7 2.8 0.5 62.0
Non-Indigenous 1.4 11.8 20.4 29.9 21.8 10.9 3.8 86.8

WA Indigenous 1.4 48.5 24.5 17.4 6.2 1.5 0.4 50.1
Non-Indigenous 1.1 8.8 17.7 30.9 25.1 12.2 4.2 90.2

SA Indigenous 5.1 37.9 25.9 20.8 7.9 2.1 0.3 56.9
Non-Indigenous 2.3 8.8 18.8 30.8 23.6 11.7 3.9 88.9

Tas Indigenous 1.6 24.8 25.4 26.1 16.6 4.1 1.5 73.6
Non-Indigenous 1.4 12.0 19.2 29.7 22.0 11.4 4.4 86.7

ACT Indigenous 1.9 25.8 24.2 29.9 12.2 3.8 2.2 72.2
Non-Indigenous 1.5 7.8 15.3 29.8 25.4 14.2 5.9 90.6

NT Indigenous 2.9 76.1 10.0 6.5 2.6 1.4 0.5 21.0
Non-Indigenous 1.9 15.8 20.0 27.4 20.6 10.1 4.3 82.3

Aust Indigenous 2.9 37.4 25.4 21.7 9.1 2.8 0.6 59.7
Non-Indigenous 1.7 8.7 17.6 30.2 24.6 12.6 4.7 89.6

Refer to the introduction for explanatory notes and how to read the graph.

144

NAPLAN Year 7 Writing

Figure 7.W4: Achievement of Year 7 Students in Writing, by LBOTE Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

529.8
(72.2)

529.2
(70.3)

506.8
(82.8)

519.0
(80.8)

518.7
(81.0)

508.6
(79.7)

531.5
(70.1)

352.9
(151.5)

521.6
(80.6)

Non-LBOTE
Mean scale
score / (S.D.)

510.6
(73.4)

522.1
(68.8)

501.6
(75.0)

510.2
(76.1)

507.9
(71.3)

504.3
(80.2)

520.1
(74.3)

486.2
(91.5)

510.7
(73.6)

Table 7.W4: Achievement of Year 7 Students in Writing, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW LBOTE 2.1 6.6 15.0 28.3 25.7 15.4 6.9 91.3
Non-LBOTE 1.3 10.6 18.9 30.8 23.1 11.4 3.9 88.1

Vic LBOTE 2.9 6.4 14.7 28.0 26.6 15.0 6.3 90.7
Non-LBOTE 2.1 7.1 16.2 30.4 26.5 13.2 4.6 90.8

Qld LBOTE 1.6 14.3 18.6 27.3 20.8 12.1 5.3 84.1
Non-LBOTE 1.6 13.5 21.2 29.6 20.9 9.9 3.3 84.9

WA LBOTE 1.1 9.6 15.4 28.5 25.5 14.3 5.6 89.3
Non-LBOTE 1.2 10.5 18.1 30.8 24.6 11.2 3.7 88.3

SA LBOTE 4.0 9.1 15.8 27.8 24.3 13.4 5.6 86.9
Non-LBOTE 2.1 10.4 20.0 31.1 22.5 10.6 3.2 87.5

Tas LBOTE 3.8 11.7 17.8 30.0 21.9 10.3 4.6 84.5
Non-LBOTE 1.2 13.2 19.8 29.2 21.6 10.9 4.1 85.7

ACT LBOTE 2.8 5.7 15.0 28.0 26.1 15.0 7.4 91.5
Non-LBOTE 1.2 9.0 15.8 30.2 24.9 13.5 5.4 89.9

NT LBOTE 2.8 64.1 10.3 9.4 7.3 3.9 2.2 33.1
Non-LBOTE 1.7 20.3 20.7 27.0 18.4 8.5 3.4 78.0

Aust LBOTE 2.3 9.0 15.4 27.7 24.9 14.4 6.2 88.6
Non-LBOTE 1.6 10.6 18.8 30.3 23.4 11.4 3.9 87.8

Refer to the introduction for explanatory notes and how to read the graph.

145

NAPLAN Year 7 Writing

Table 7.W5: Achievement of Year 7 Students in Writing, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 525.3 1.6 7.2 15.7 29.6 25.8 14.4 5.8 91.2
Inner Regional 495.2 1.4 14.2 22.7 31.8 19.7 7.9 2.3 84.3
Outer Regional 475.1 1.1 21.2 26.9 29.5 15.1 5.3 1.0 77.8
Remote 448.5 5.8 31.1 29.0 22.8 8.3 2.9 0.1 63.1
Very Remote 428.6 0.0 45.4 17.6 18.8 12.2 5.9 0.2 54.6

Vic

Major Cities 530.8 2.4 5.6 14.1 28.7 28.0 15.3 5.9 92.0
Inner Regional 502.7 2.1 11.0 21.1 32.9 22.1 8.6 2.3 86.9
Outer Regional 497.7 2.6 12.2 22.5 33.8 19.6 7.4 2.1 85.3
Remote 509.3 0.0 8.1 24.3 35.7 17.1 11.4 3.3 91.9
Very Remote - - - - - - - - -

Qld

Major Cities 511.9 1.4 10.8 19.0 29.5 22.9 11.9 4.4 87.8
Inner Regional 488.3 1.8 17.1 24.6 29.4 17.5 7.5 2.2 81.1
Outer Regional 487.9 1.7 17.9 23.4 28.9 17.9 7.8 2.4 80.4
Remote 463.5 1.9 27.9 22.2 24.7 13.9 7.2 2.1 70.2
Very Remote 418.0 1.7 47.6 21.7 17.4 8.3 2.8 0.5 50.6

WA

Major Cities 517.5 1.3 8.8 16.8 30.0 25.5 12.9 4.6 89.9
Inner Regional 492.9 1.0 14.4 21.6 33.0 20.4 7.7 1.9 84.6
Outer Regional 485.6 0.9 17.3 24.3 30.6 18.6 6.8 1.4 81.8
Remote 467.1 0.5 25.2 25.3 27.9 15.3 4.7 1.1 74.3
Very Remote 385.5 0.4 58.1 17.6 13.8 7.5 2.5 0.2 41.6

SA

Major Cities 518.0 2.5 8.1 17.5 30.0 24.6 12.7 4.4 89.3
Inner Regional 498.4 1.8 12.1 24.2 31.8 20.0 8.0 2.2 86.2
Outer Regional 488.3 2.4 16.5 22.7 31.8 17.9 7.3 1.4 81.1
Remote 486.5 2.4 15.5 25.2 32.2 17.0 5.5 1.9 82.0
Very Remote 393.6 1.3 50.7 18.7 18.1 6.8 3.7 0.7 48.0

Tas

Major Cities - - - - - - - - -
Inner Regional 511.3 1.4 11.7 17.8 28.7 23.0 12.2 5.1 86.9
Outer Regional 491.8 1.4 15.4 23.7 30.3 18.8 8.2 2.2 83.2
Remote 459.8 5.0 27.5 29.5 20.5 10.5 6.5 0.5 67.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 522.3 1.5 8.3 15.6 29.8 25.1 13.8 5.8 90.2
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 482.9 2.6 21.5 20.1 25.2 18.0 8.5 4.2 75.9
Remote 420.4 2.7 44.6 17.0 17.7 10.9 5.9 1.1 52.7
Very Remote 277.1 1.5 87.7 4.2 3.1 2.0 1.4 0.2 10.8

Aust

Major Cities 522.7 1.8 7.7 16.1 29.4 25.7 13.8 5.3 90.5
Inner Regional 496.8 1.7 13.8 22.3 31.3 20.1 8.3 2.5 84.5
Outer Regional 486.6 1.7 17.7 23.7 29.9 17.8 7.3 2.0 80.6
Remote 460.5 1.9 27.9 23.6 25.8 14.0 5.5 1.4 70.3
Very Remote 358.5 1.2 64.5 14.0 11.6 6.0 2.4 0.3 34.3

Refer to the introduction for explanatory notes.

146

NAPLAN Year 7 Writing

Table 7.W6: Achievement of Year 7 Indigenous Students in Writing, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 467.8 2.6 24.5 27.6 28.0 12.2 4.1 1.0 72.9
Inner Regional 449.6 3.1 32.6 28.3 23.2 9.5 2.7 0.5 64.2
Outer Regional 436.2 1.1 38.4 31.0 21.1 6.6 1.6 0.1 60.5
Remote 414.3 9.9 45.6 27.2 15.3 1.8 0.2 0.0 44.5
Very Remote 383.7 0.0 64.6 18.1 10.4 5.4 1.5 0.0 35.4

Vic

Major Cities 475.3 5.6 21.3 25.1 28.1 13.7 5.4 0.8 73.2
Inner Regional 458.2 5.1 27.3 26.6 25.0 12.0 3.5 0.5 67.6
Outer Regional 446.4 5.4 33.1 27.7 24.8 5.8 2.7 0.5 61.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 463.8 2.8 27.3 26.7 25.3 12.9 4.2 0.7 69.8
Inner Regional 453.9 3.4 29.7 28.8 24.9 10.2 2.6 0.5 66.9
Outer Regional 438.6 3.2 37.5 27.4 21.4 7.8 2.2 0.3 59.2
Remote 396.6 3.3 56.2 18.7 13.3 6.6 1.9 0.1 40.6
Very Remote 380.8 1.8 64.0 19.3 11.1 3.4 0.4 0.0 34.2

WA

Major Cities 439.8 2.3 36.9 26.6 21.9 8.6 2.9 0.8 60.8
Inner Regional 425.7 1.7 38.3 29.9 22.4 6.2 0.9 0.6 60.0
Outer Regional 423.1 0.6 45.6 26.2 18.9 7.7 1.1 0.0 53.8
Remote 402.3 0.8 54.5 26.1 14.7 3.7 0.2 0.1 44.7
Very Remote 334.8 0.6 78.5 13.6 5.2 1.8 0.3 0.0 21.0

SA

Major Cities 451.0 6.4 29.9 27.1 23.5 10.4 2.3 0.5 63.7
Inner Regional 449.0 4.5 32.4 26.5 27.4 7.6 1.1 0.4 63.1
Outer Regional 430.9 4.1 41.7 27.3 18.6 5.7 2.4 0.1 54.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 311.9 1.4 79.2 12.1 5.2 0.8 1.4 0.0 19.5

Tas

Major Cities - - - - - - - - -
Inner Regional 470.3 0.7 24.6 24.4 29.0 15.8 3.9 1.7 74.7
Outer Regional 470.5 2.9 24.5 25.8 22.6 18.4 4.6 1.3 72.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 465.8 1.9 25.8 24.2 29.9 12.2 3.8 2.2 72.2
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 407.7 4.4 47.4 20.6 16.2 6.2 3.7 1.6 48.2
Remote 346.8 4.0 69.5 14.0 7.6 3.4 1.5 0.0 26.4
Very Remote 258.7 1.6 93.5 2.9 1.2 0.4 0.2 0.1 4.8

Aust

Major Cities 462.2 3.2 27.1 26.9 26.2 11.9 4.0 0.9 69.7
Inner Regional 452.1 3.2 30.9 28.0 24.3 10.2 2.7 0.6 65.8
Outer Regional 435.6 2.8 38.6 27.3 20.7 7.8 2.3 0.4 58.6
Remote 387.2 3.3 57.7 21.5 12.5 4.0 0.9 0.1 39.0
Very Remote 311.2 1.3 81.6 10.1 5.0 1.6 0.4 0.0 17.1

Refer to the introduction for explanatory notes.

147

NAPLAN Year 7 Writing

Table 7.W7: Achievement of Year 7 Non-Indigenous Students in Writing, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 527.2 1.5 6.6 15.3 29.7 26.2 14.8 5.9 91.9
Inner Regional 500.8 1.2 11.9 22.1 32.9 20.9 8.5 2.5 86.9
Outer Regional 484.3 1.1 17.1 25.8 31.6 17.0 6.1 1.2 81.8
Remote 475.6 2.4 18.6 30.6 29.1 13.9 5.4 0.2 79.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 531.5 2.3 5.4 13.9 28.8 28.2 15.4 6.0 92.3
Inner Regional 504.4 2.0 10.4 20.9 33.2 22.4 8.8 2.4 87.7
Outer Regional 501.4 2.4 10.6 22.0 34.4 20.6 7.8 2.2 87.0
Remote 508.8 0.0 8.3 24.9 35.1 16.6 11.7 3.4 91.7
Very Remote - - - - - - - - -

Qld

Major Cities 513.6 1.4 10.2 18.7 29.7 23.3 12.1 4.5 88.5
Inner Regional 491.9 1.7 15.8 24.2 29.9 18.2 7.9 2.3 82.5
Outer Regional 499.3 1.4 13.3 22.3 30.7 20.3 9.2 2.8 85.3
Remote 500.3 1.2 12.5 23.8 31.3 17.8 10.1 3.3 86.2
Very Remote 483.8 1.6 18.6 25.8 28.9 16.8 7.0 1.3 79.8

WA

Major Cities 520.7 1.2 7.7 16.4 30.3 26.2 13.4 4.8 91.1
Inner Regional 496.4 0.9 12.9 21.4 33.9 21.1 7.9 1.9 86.2
Outer Regional 495.9 0.5 12.8 24.2 32.6 20.6 7.7 1.7 86.8
Remote 494.8 0.3 12.2 25.3 33.7 20.1 6.7 1.6 87.4
Very Remote 482.2 0.0 17.3 25.3 31.4 20.0 5.8 0.2 82.7

SA

Major Cities 520.4 2.4 7.4 17.2 30.1 25.1 13.1 4.6 90.2
Inner Regional 500.8 1.6 11.2 24.0 32.1 20.4 8.4 2.3 87.2
Outer Regional 494.4 2.3 13.7 22.2 33.2 19.4 7.7 1.6 84.0
Remote 490.6 2.3 13.8 25.2 33.3 17.7 6.0 1.7 83.9
Very Remote 475.8 1.4 20.6 25.1 32.4 12.7 6.5 1.4 78.0

Tas

Major Cities - - - - - - - - -
Inner Regional 512.6 1.4 11.0 17.8 29.1 23.1 12.3 5.1 87.5
Outer Regional 495.0 1.1 14.2 23.2 31.3 19.0 8.8 2.3 84.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 523.9 1.5 7.8 15.3 29.8 25.4 14.2 5.9 90.6
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 501.4 2.1 15.0 20.0 27.3 21.0 9.7 4.9 82.9
Remote 491.7 1.3 19.8 20.1 27.8 18.3 10.4 2.3 78.9
Very Remote 508.1 0.0 11.9 19.2 26.9 23.1 17.3 1.5 88.1

Aust

Major Cities 524.5 1.7 7.2 15.8 29.5 26.1 14.1 5.5 91.1
Inner Regional 500.4 1.6 12.3 21.9 32.0 20.9 8.7 2.6 86.1
Outer Regional 496.1 1.5 13.8 22.9 31.6 19.7 8.2 2.4 84.8
Remote 493.4 1.2 14.1 24.6 32.1 18.5 7.7 1.9 84.7
Very Remote 485.6 0.8 17.4 24.8 30.0 18.3 7.8 0.9 81.9

Refer to the introduction for explanatory notes.

148

NAPLAN Year 7 Writing

Table 7.W8: Achievement of Year 7 Students in Writing, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Bachelor 547.2 0.8 3.0 10.1 27.0 30.3 19.8 9.0 96.2
Diploma 514.3 1.4 7.8 18.5 33.4 24.9 11.1 3.0 90.9
Certificate 493.3 1.7 13.6 24.1 33.1 19.0 6.9 1.6 84.8
Year 12 502.3 1.9 11.3 21.8 32.9 20.7 8.8 2.5 86.8
Year 11 465.5 3.9 24.7 27.5 27.0 12.1 4.0 0.8 71.4
Not stated (5%) 512.5 2.5 12.0 16.7 27.9 23.4 12.2 5.3 85.5

Vic

Bachelor 548.9 1.3 2.7 9.3 25.8 31.7 20.3 8.9 95.9
Diploma 518.3 1.9 6.6 17.3 32.8 26.9 11.4 3.2 91.5
Certificate 501.8 2.6 10.2 21.7 34.1 22.0 7.6 1.8 87.2
Year 12 510.5 3.1 8.1 19.6 33.4 23.8 9.3 2.7 88.8
Year 11 480.6 6.9 17.4 25.7 28.7 15.0 5.0 1.1 75.6
Not stated (5%) 534.9 1.8 5.5 12.7 27.4 28.7 17.2 6.7 92.7

Qld

Bachelor 535.0 0.8 5.2 13.2 28.4 28.1 17.1 7.2 94.0
Diploma 503.2 1.2 11.5 21.7 31.8 22.1 9.1 2.6 87.3
Certificate 488.1 1.4 16.4 25.2 30.8 17.6 6.8 1.7 82.2
Year 12 486.9 1.8 17.7 24.6 29.8 17.2 7.0 1.9 80.5
Year 11 454.7 3.7 29.8 27.9 24.6 9.9 3.3 0.7 66.5
Not stated (8%) 483.4 3.2 20.1 23.0 26.8 16.6 7.7 2.7 76.8

WA

Bachelor 542.1 0.6 3.3 10.9 28.2 31.0 18.6 7.4 96.1
Diploma 511.2 1.0 8.5 18.4 34.0 25.0 10.4 2.7 90.4
Certificate 492.6 0.9 13.3 23.9 33.1 20.3 6.9 1.4 85.7
Year 12 491.7 1.4 14.0 23.4 33.0 18.9 7.4 2.0 84.6
Year 11 452.7 2.2 30.5 26.6 25.2 11.4 3.3 0.8 67.4
Not stated (12%) 493.8 2.5 18.0 17.6 26.0 21.5 10.4 4.1 79.5

SA

Bachelor 543.0 0.9 3.2 11.1 28.0 30.0 19.0 7.8 95.9
Diploma 511.8 1.8 8.1 19.5 32.8 24.6 10.6 2.6 90.2
Certificate 497.9 2.0 11.5 24.0 33.1 19.9 7.6 1.8 86.5
Year 12 502.8 3.2 9.9 20.7 35.0 21.4 7.8 1.9 86.8
Year 11 464.2 6.1 23.5 28.0 27.1 11.4 3.4 0.4 70.4
Not stated (10%) 488.1 4.2 17.5 20.5 27.6 19.7 8.1 2.3 78.3

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

149

NAPLAN Year 7 Writing

Table 7.W8 (cont.): Achievement of Year 7 Students in Writing, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Bachelor 547.4 0.8 3.7 10.5 25.8 28.8 20.1 10.3 95.5
Diploma 512.9 1.4 8.6 18.2 33.2 23.9 11.3 3.4 90.1
Certificate 495.4 1.2 13.4 22.6 32.2 20.5 8.1 2.0 85.4
Year 12 492.1 1.4 16.0 21.8 29.3 21.9 7.3 2.3 82.6
Year 11 462.0 1.8 26.9 27.4 26.4 12.5 4.2 0.8 71.3
Not stated (7%) 506.4 3.3 13.7 18.9 26.6 20.7 11.7 5.2 83.0

ACT

Bachelor 540.1 1.1 4.0 11.2 29.4 28.7 17.6 7.9 94.9
Diploma 507.4 2.0 9.1 20.6 33.7 22.6 9.6 2.4 89.0
Certificate 492.5 1.3 15.3 23.2 31.9 19.0 7.2 2.1 83.5
Year 12 512.1 2.2 12.6 16.7 27.6 24.0 11.4 5.6 85.2
Year 11 475.2 3.3 25.8 23.1 21.6 13.2 9.1 3.9 70.9
Not stated (4%) 524.5 3.4 6.5 17.5 27.9 25.4 12.7 6.6 90.1

NT

Bachelor 512.7 1.6 11.9 18.0 27.3 23.0 11.8 6.4 86.6
Diploma 477.2 1.1 23.7 18.7 26.5 17.7 9.6 2.7 75.2
Certificate 458.4 2.0 28.6 22.4 25.0 14.3 5.4 2.3 69.3
Year 12 449.7 2.5 32.8 20.6 22.0 12.5 7.8 1.6 64.7
Year 11 314.8 3.0 77.1 8.9 5.9 3.7 1.2 0.3 20.0
Not stated (22%) 364.6 3.2 59.7 12.5 12.1 7.2 4.1 1.2 37.1

Aust

Bachelor 544.1 1.0 3.5 10.7 27.2 30.2 19.1 8.4 95.5
Diploma 512.1 1.5 8.5 18.9 32.9 24.7 10.6 2.9 90.0
Certificate 494.0 1.8 13.4 23.8 32.7 19.6 7.1 1.7 84.8
Year 12 498.7 2.2 12.7 21.9 32.1 20.5 8.2 2.4 85.1
Year 11 461.2 4.4 26.0 26.6 26.1 12.0 4.0 0.8 69.5
Not stated (7%) 498.1 2.7 16.2 18.0 26.6 21.3 10.9 4.2 81.0

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

150

NAPLAN Year 7 Writing

Table 7.W9: Achievement of Year 7 Students in Writing, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Group 1 545.5 0.7 3.3 10.9 27.1 29.7 19.5 8.8 96.0
Group 2 526.6 1.0 5.9 15.1 31.5 27.2 14.2 5.1 93.2
Group 3 504.8 1.3 10.3 21.4 33.6 21.8 8.9 2.6 88.4
Group 4 490.4 1.9 15.8 24.3 31.0 17.8 7.1 2.1 82.4
Not in paid work 467.0 5.0 24.5 26.6 26.1 12.3 4.4 1.1 70.5
Not stated (6%) 513.2 2.4 11.3 17.1 28.3 23.6 12.1 5.1 86.3

Vic

Group 1 550.8 0.9 2.5 9.1 25.4 31.9 21.0 9.2 96.6
Group 2 531.8 1.2 4.6 13.6 30.7 29.4 15.2 5.4 94.3
Group 3 514.0 1.8 7.5 18.4 33.5 25.6 10.2 3.0 90.7
Group 4 499.8 3.6 11.2 22.4 32.6 20.4 7.6 2.1 85.1
Not in paid work 482.8 8.3 16.7 24.6 28.3 15.5 5.2 1.3 75.0
Not stated (4%) 533.6 2.0 5.7 13.4 27.3 28.1 16.7 6.8 92.3

Qld

Group 1 533.9 0.8 5.3 13.6 28.6 27.9 16.8 6.9 93.9
Group 2 514.2 0.8 8.8 19.1 31.4 24.3 11.7 3.9 90.4
Group 3 493.6 1.5 14.6 24.2 31.0 18.9 7.8 2.1 83.9
Group 4 476.4 1.8 21.2 26.7 29.1 14.6 5.2 1.4 77.0
Not in paid work 456.5 4.4 29.9 26.2 23.9 10.4 4.1 1.0 65.7
Not stated (14%) 482.5 2.7 20.6 23.8 26.7 16.1 7.4 2.7 76.7

WA

Group 1 539.0 0.6 4.1 11.8 28.3 30.0 18.0 7.2 95.3
Group 2 517.9 0.6 6.8 17.1 33.6 26.5 11.9 3.5 92.6
Group 3 499.5 0.8 11.7 22.3 33.0 21.9 8.3 2.0 87.5
Group 4 482.0 1.4 18.1 24.4 30.8 17.6 6.0 1.6 80.4
Not in paid work 450.8 3.2 32.5 26.3 21.9 10.6 3.9 1.5 64.2
Not stated (16%) 489.9 2.5 18.9 18.9 26.5 20.1 9.6 3.5 78.6

SA

Group 1 540.3 1.0 3.9 11.8 27.9 29.2 18.4 7.8 95.1
Group 2 521.6 1.2 6.0 17.0 32.5 26.2 13.2 3.8 92.7
Group 3 506.2 1.0 9.2 21.6 34.5 22.4 8.8 2.5 89.8
Group 4 493.7 2.9 13.0 25.0 31.2 19.5 6.9 1.4 84.1
Not in paid work 472.8 8.2 20.3 25.4 27.0 13.6 4.5 0.9 71.4
Not stated (18%) 485.3 4.4 18.4 22.1 27.8 17.4 7.6 2.2 77.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

151

NAPLAN Year 7 Writing

Table 7.W9 (cont.): Achievement of Year 7 Students in Writing, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Group 1 542.7 0.4 4.4 12.2 25.9 28.7 18.7 9.7 95.2
Group 2 519.7 0.7 8.2 17.2 31.5 24.3 13.1 4.9 91.1
Group 3 500.0 1.6 11.9 21.1 31.9 23.0 8.6 2.0 86.5
Group 4 479.7 1.1 19.6 24.5 31.3 16.1 6.1 1.3 79.3
Not in paid work 449.3 3.4 31.8 26.9 23.2 10.2 3.7 0.8 64.8
Not stated (12%) 499.5 2.8 13.9 22.1 28.3 19.4 9.8 3.8 83.3

ACT

Group 1 538.4 1.4 5.1 11.9 28.6 27.3 17.2 8.6 93.6
Group 2 522.4 1.1 7.1 16.2 31.0 26.6 13.4 4.6 91.8
Group 3 505.1 1.7 11.8 19.7 31.3 22.1 10.4 3.0 86.5
Group 4 477.3 2.9 20.9 23.5 27.8 20.0 4.0 0.8 76.1
Not in paid work 473.5 3.8 23.3 24.4 29.0 12.4 4.9 2.2 72.8
Not stated (15%) 511.7 1.5 10.1 18.2 30.9 23.5 11.8 4.0 88.4

NT

Group 1 517.5 1.7 10.6 15.6 28.6 23.8 12.9 6.7 87.7
Group 2 499.5 0.8 15.7 19.6 28.0 21.3 10.1 4.3 83.5
Group 3 471.2 1.7 25.4 23.4 24.8 16.2 6.0 2.5 72.9
Group 4 415.5 3.4 44.6 18.0 15.5 9.8 6.9 1.8 52.0
Not in paid work 334.4 3.6 68.9 11.8 9.8 3.8 1.6 0.4 27.5
Not stated (33%) 359.5 2.6 61.8 11.6 11.6 7.4 3.6 1.3 35.6

Aust

Group 1 543.0 0.8 3.7 11.2 27.2 29.8 19.0 8.3 95.5
Group 2 523.8 1.0 6.4 15.9 31.5 27.0 13.6 4.7 92.7
Group 3 503.6 1.4 10.9 21.4 32.8 22.1 8.9 2.5 87.7
Group 4 488.6 2.4 16.0 24.3 31.0 17.9 6.7 1.8 81.6
Not in paid work 466.4 6.0 24.2 25.5 25.8 12.8 4.5 1.2 69.8
Not stated (10%) 492.5 2.7 17.6 19.7 26.8 19.7 9.8 3.7 79.6

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

152

NAPLAN Year 7 Spelling

Figure 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

558.4
(74.8)

548.7
(68.1)

545.9
(69.9)

546.9
(76.3)

544.5
(70.4)

533.0
(73.2)

549.6
(68.6)

471.1
(124.5)

549.5
(73.3)

Table 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW
12yrs 7mths
7yrs 4mths

97.1 2.2 0.7 1.5 4.5 9.5 19.3 27.4 22.8 15.0 94.0

Vic
12yrs 9mths
7yrs 4mths

94.9 3.5 1.6 2.4 4.0 10.4 23.0 29.4 21.0 9.9 93.7

Qld
12yrs 5mths
7yrs 4mths

91.4 3.7 5.0 1.5 5.1 11.0 22.6 29.1 21.3 9.4 93.4

WA
12yrs 4mths
7yrs 4mths

95.8 3.6 0.5 1.2 6.4 10.7 21.2 27.8 21.3 11.4 92.4

SA
12yrs 7mths
7yrs 4mths

94.2 3.1 2.7 2.4 5.4 11.0 22.1 29.4 20.9 8.9 92.2

Tas
12yrs 10mths
7yrs 4mths

94.4 3.2 2.4 1.4 7.6 14.1 23.9 27.8 18.0 7.2 91.0

ACT
12yrs 7mths
7yrs 4mths

95.5 2.5 2.1 1.5 4.3 10.5 21.6 29.4 22.5 10.2 94.2

NT
12yrs 6mths
7yrs 4mths

86.8 12.5 0.8 2.3 31.4 12.7 17.1 18.9 11.5 6.1 66.2

Aust
12yrs 7mths
7yrs 4mths

94.8 3.2 2.0 1.8 5.1 10.4 21.4 28.4 21.5 11.4 93.1

Refer to the introduction for explanatory notes and how to read the graph.

153

NAPLAN Year 7 Spelling

Figure 7.S2: Achievement of Year 7 Students in Spelling, by Sex, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

550.4
(77.2)

541.3
(70.0)

537.0
(71.9)

538.3
(78.4)

537.2
(72.4)

523.1
(76.8)

544.3
(71.0)

456.3
(126.2)

541.4
(75.5)

Female
Mean scale
score / (S.D.)

566.8
(71.2)

556.5
(65.2)

555.2
(66.5)

556.0
(72.8)

552.1
(67.5)

543.4
(67.8)

555.2
(65.5)

486.9
(120.8)

558.1
(69.9)

Table 7.S2: Achievement of Year 7 Students in Spelling, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Male 2.0 5.9 11.1 20.6 26.3 20.5 13.5 92.1
Female 1.0 2.9 7.7 18.0 28.5 25.2 16.6 96.0

Vic Male 3.1 5.2 12.2 24.2 27.8 18.9 8.7 91.7
Female 1.6 2.7 8.5 21.7 31.2 23.2 11.2 95.7

Qld Male 2.0 6.7 13.0 23.9 27.6 18.7 8.0 91.3
Female 1.1 3.3 8.8 21.2 30.6 24.1 10.9 95.6

WA Male 1.5 8.1 12.5 22.4 26.4 19.2 9.9 90.3
Female 0.8 4.5 8.9 20.0 29.3 23.4 13.0 94.7

SA Male 3.2 6.9 12.6 22.9 28.0 18.7 7.8 89.9
Female 1.5 3.9 9.4 21.2 30.8 23.2 10.0 94.6

Tas Male 2.0 10.3 16.6 24.6 24.2 15.8 6.5 87.8
Female 0.8 4.7 11.4 23.1 31.7 20.3 8.0 94.6

ACT Male 2.0 5.4 12.1 22.2 27.8 20.8 9.7 92.7
Female 1.1 3.1 8.8 21.0 31.0 24.2 10.8 95.8

NT Male 3.2 34.7 13.5 16.9 17.7 9.6 4.4 62.1
Female 1.4 27.8 11.7 17.4 20.1 13.7 7.9 70.8

Aust Male 2.3 6.6 12.2 22.6 27.0 19.2 10.1 91.1
Female 1.2 3.5 8.5 20.2 29.9 23.9 12.8 95.3

Refer to the introduction for explanatory notes and how to read the graph.

154

NAPLAN Year 7 Spelling

Figure 7.S3: Achievement of Year 7 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

503.4
(73.8)

495.7
(69.8)

505.9
(73.4)

471.5
(85.0)

485.8
(77.4)

504.5
(72.6)

496.7
(71.6)

381.7
(116.9)

489.0
(86.0)

Non-Indigenous
Mean scale
score / (S.D.)

561.8
(73.5)

549.7
(67.7)

549.2
(68.5)

553.0
(72.5)

547.4
(68.9)

533.6
(72.4)

551.1
(68.1)

539.3
(78.8)

553.2
(70.8)

Table 7.S3: Achievement of Year 7 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Indigenous 2.7 14.8 19.7 26.9 22.0 10.8 3.1 82.5
Non-Indigenous 1.5 3.8 8.8 18.9 27.7 23.5 15.7 94.7

Vic Indigenous 5.3 14.6 22.4 27.4 19.9 8.6 1.8 80.0
Non-Indigenous 2.3 3.8 10.2 22.9 29.6 21.2 10.0 93.9

Qld Indigenous 3.0 14.1 18.7 26.4 23.4 11.5 3.0 82.9
Non-Indigenous 1.4 4.3 10.3 22.3 29.6 22.1 9.9 94.3

WA Indigenous 1.4 30.2 20.6 22.1 16.3 7.3 2.1 68.4
Non-Indigenous 1.1 4.6 9.9 21.1 28.6 22.4 12.3 94.4

SA Indigenous 5.1 20.7 21.2 23.7 20.0 7.9 1.4 74.2
Non-Indigenous 2.3 4.7 10.5 21.9 29.8 21.5 9.3 93.1

Tas Indigenous 1.6 13.8 19.1 28.1 23.2 11.9 2.3 84.7
Non-Indigenous 1.4 7.3 14.0 23.8 28.3 18.1 7.1 91.4

ACT Indigenous 1.9 17.0 21.6 25.6 21.6 11.2 1.2 81.0
Non-Indigenous 1.6 4.0 10.2 21.4 29.5 22.8 10.5 94.5

NT Indigenous 2.9 61.8 13.1 11.2 7.5 2.8 0.7 35.3
Non-Indigenous 1.9 8.0 12.3 21.7 27.6 18.3 10.3 90.0

Aust Indigenous 2.9 20.5 19.2 24.8 20.3 9.7 2.5 76.6
Non-Indigenous 1.7 4.2 9.9 21.3 28.9 22.2 11.9 94.2

Refer to the introduction for explanatory notes and how to read the graph.

155

NAPLAN Year 7 Spelling

Figure 7.S4: Achievement of Year 7 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

577.8
(77.7)

560.0
(72.8)

560.5
(77.0)

567.7
(81.8)

558.7
(76.5)

543.3
(75.4)

566.9
(69.1)

417.5
(141.7)

565.2
(81.3)

Non-LBOTE
Mean scale
score / (S.D.)

549.5
(72.0)

544.6
(65.8)

543.5
(68.4)

545.2
(72.5)

541.3
(68.5)

530.2
(72.5)

545.2
(67.8)

520.9
(79.4)

545.0
(69.5)

Table 7.S4: Achievement of Year 7 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW LBOTE 2.1 3.1 7.2 15.0 24.3 24.8 23.4 94.7
Non-LBOTE 1.3 5.1 10.5 21.3 28.7 21.8 11.2 93.6

Vic LBOTE 2.9 3.8 9.1 19.1 26.9 23.3 14.8 93.2
Non-LBOTE 2.1 4.1 10.9 24.4 30.4 20.1 8.1 93.8

Qld LBOTE 1.6 5.1 9.2 17.9 25.3 24.5 16.5 93.3
Non-LBOTE 1.5 5.1 11.3 23.4 29.7 20.8 8.3 93.4

WA LBOTE 1.1 5.6 6.9 15.8 25.0 25.8 19.8 93.3
Non-LBOTE 1.2 5.8 10.9 22.2 29.1 21.0 9.8 93.0

SA LBOTE 4.0 5.3 8.3 17.2 26.3 24.5 14.3 90.7
Non-LBOTE 2.1 5.4 11.6 23.2 30.0 20.1 7.6 92.5

Tas LBOTE 3.8 6.3 11.3 22.0 27.3 19.5 9.9 90.0
Non-LBOTE 1.2 7.9 14.7 24.3 28.0 17.4 6.4 90.9

ACT LBOTE 2.9 2.7 7.4 17.6 26.6 26.4 16.3 94.4
Non-LBOTE 1.2 4.7 11.3 22.7 30.1 21.5 8.7 94.1

NT LBOTE 2.8 52.3 10.0 10.2 10.8 7.9 6.0 44.9
Non-LBOTE 1.7 11.7 15.3 23.9 26.6 14.5 6.3 86.6

Aust LBOTE 2.3 4.9 8.1 16.7 25.1 24.1 18.7 92.8
Non-LBOTE 1.6 5.0 11.1 22.9 29.5 20.8 9.1 93.4

Refer to the introduction for explanatory notes and how to read the graph.

156

NAPLAN Year 7 Spelling

Table 7.S5: Achievement of Year 7 Students in Spelling, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 566.8 1.6 3.4 8.1 17.7 27.3 24.6 17.5 95.1
Inner Regional 536.0 1.4 7.0 13.0 24.3 28.2 18.2 7.9 91.5
Outer Regional 521.1 1.0 10.6 16.3 25.6 26.0 15.1 5.4 88.4
Remote 496.6 5.8 17.0 21.0 23.3 21.0 9.2 2.8 77.2
Very Remote 479.4 0.0 31.0 18.5 19.5 18.0 9.0 3.9 69.0

Vic

Major Cities 554.4 2.4 3.3 9.1 21.6 29.8 22.5 11.2 94.3
Inner Regional 530.2 2.1 6.1 14.5 27.4 28.4 16.1 5.3 91.7
Outer Regional 529.8 2.6 6.6 14.6 27.2 27.4 15.6 6.1 90.9
Remote 528.8 0.0 2.9 21.0 32.4 20.0 18.6 5.2 97.1
Very Remote - - - - - - - - -

Qld

Major Cities 553.5 1.4 3.7 9.4 21.5 29.8 23.2 11.0 94.9
Inner Regional 533.0 1.8 7.0 13.7 24.9 28.2 17.8 6.5 91.2
Outer Regional 536.4 1.6 6.6 13.0 24.1 28.1 19.1 7.4 91.8
Remote 510.9 2.1 15.1 17.6 22.7 23.9 13.6 5.1 82.9
Very Remote 482.3 1.5 25.8 20.8 22.0 17.1 10.3 2.4 72.7

WA

Major Cities 555.2 1.3 4.6 9.4 20.3 28.5 22.9 13.0 94.2
Inner Regional 533.6 1.0 7.3 13.1 25.2 28.2 18.0 7.1 91.6
Outer Regional 525.8 0.8 9.6 16.0 24.3 26.3 16.3 6.7 89.6
Remote 508.7 0.5 15.5 18.0 24.8 22.9 13.8 4.6 84.1
Very Remote 447.7 0.4 44.9 16.1 16.0 13.9 6.9 1.8 54.7

SA

Major Cities 550.7 2.5 4.5 9.8 20.7 29.7 22.6 10.1 93.0
Inner Regional 535.6 1.8 5.9 13.5 25.1 28.8 18.1 6.8 92.3
Outer Regional 524.4 2.3 8.6 14.7 26.2 28.7 15.1 4.5 89.1
Remote 534.6 2.4 5.7 13.2 26.2 28.5 17.2 6.8 91.9
Very Remote 476.3 1.3 28.8 19.6 20.0 18.5 7.6 4.1 69.9

Tas

Major Cities - - - - - - - - -
Inner Regional 538.6 1.4 6.8 12.7 22.9 28.2 19.7 8.3 91.8
Outer Regional 518.8 1.4 9.2 17.7 26.6 27.0 13.7 4.4 89.4
Remote 501.3 5.0 18.5 20.5 19.5 18.0 13.5 5.0 76.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 549.6 1.5 4.3 10.5 21.6 29.4 22.5 10.2 94.2
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 525.7 2.6 12.2 13.6 21.7 25.5 15.9 8.5 85.3
Remote 484.9 2.7 26.8 15.7 19.0 18.7 11.1 5.9 70.5
Very Remote 333.3 1.5 80.4 7.8 4.9 3.3 1.6 0.5 18.1

Aust

Major Cities 558.1 1.8 3.7 8.9 20.1 28.8 23.4 13.4 94.6
Inner Regional 533.9 1.7 6.8 13.5 25.2 28.3 17.7 6.9 91.6
Outer Regional 528.9 1.7 8.3 14.6 24.9 27.3 16.8 6.4 90.0
Remote 508.3 1.9 15.8 17.0 23.5 23.0 13.6 5.2 82.3
Very Remote 419.8 1.1 50.6 14.7 14.2 11.6 6.0 1.7 48.3

Refer to the introduction for explanatory notes.

157

NAPLAN Year 7 Spelling

Table 7.S6: Achievement of Year 7 Indigenous Students in Spelling, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 513.8 2.6 11.8 17.4 26.9 24.1 13.1 4.1 85.6
Inner Regional 499.0 3.2 15.7 20.4 27.2 21.4 9.6 2.4 81.1
Outer Regional 489.1 0.9 19.0 23.7 28.1 18.2 7.8 2.3 80.1
Remote 468.4 9.9 24.0 27.9 19.1 15.3 3.8 0.0 66.1
Very Remote 447.7 0.0 46.2 21.5 15.4 8.5 4.6 3.8 53.8

Vic

Major Cities 507.5 5.6 11.5 19.2 26.9 23.8 10.9 2.2 82.9
Inner Regional 485.6 5.1 17.6 24.8 27.2 17.1 6.9 1.3 77.3
Outer Regional 486.1 5.4 16.3 25.9 29.2 15.2 5.9 1.9 78.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 516.8 2.8 10.4 16.8 27.0 25.4 13.7 3.8 86.7
Inner Regional 512.5 3.4 11.0 18.0 27.5 25.0 11.9 3.2 85.6
Outer Regional 505.8 3.1 13.4 19.2 26.9 23.9 10.7 2.7 83.5
Remote 463.9 3.3 32.0 22.4 20.0 15.5 6.1 0.7 64.7
Very Remote 457.2 1.8 34.8 24.6 21.0 10.5 6.4 0.9 63.4

WA

Major Cities 493.3 2.3 20.2 19.7 25.3 19.7 9.5 3.4 77.5
Inner Regional 485.0 1.7 23.9 20.1 25.0 19.8 7.4 2.1 74.4
Outer Regional 484.1 0.6 24.2 23.3 22.6 18.4 8.7 2.2 75.2
Remote 460.4 0.8 32.8 24.3 22.2 14.3 5.1 0.5 66.5
Very Remote 411.4 0.6 61.1 16.7 12.1 6.1 3.0 0.3 38.3

SA

Major Cities 496.4 6.4 17.2 20.1 22.4 22.5 9.6 1.8 76.4
Inner Regional 497.2 4.5 15.5 20.9 23.8 26.5 6.3 2.5 80.0
Outer Regional 482.1 4.1 20.0 24.3 26.9 16.6 7.4 0.8 75.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 427.8 1.4 49.3 19.7 17.3 8.8 3.6 0.0 49.3

Tas

Major Cities - - - - - - - - -
Inner Regional 507.1 0.7 12.8 18.5 28.5 24.7 12.5 2.3 86.5
Outer Regional 502.9 2.9 13.9 20.0 27.3 22.2 11.5 2.2 83.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 496.7 1.9 17.0 21.6 25.6 21.6 11.2 1.2 81.0
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 469.9 4.4 29.2 19.2 21.4 16.7 7.6 1.5 66.5
Remote 428.0 4.0 45.2 19.1 16.4 10.8 3.2 1.3 50.7
Very Remote 318.4 1.6 85.6 7.5 3.7 1.4 0.1 0.0 12.8

Aust

Major Cities 509.5 3.1 13.1 18.1 26.3 23.6 12.2 3.5 83.8
Inner Regional 501.1 3.2 14.8 20.1 27.2 22.1 10.0 2.5 82.0
Outer Regional 494.7 2.7 17.5 21.2 26.4 20.7 9.3 2.3 79.8
Remote 453.3 3.3 34.9 22.6 20.2 13.6 4.6 0.7 61.8
Very Remote 381.4 1.3 65.3 14.5 10.7 5.2 2.5 0.4 33.4

Refer to the introduction for explanatory notes.

158

NAPLAN Year 7 Spelling

Table 7.S7: Achievement of Year 7 Non-Indigenous Students in Spelling, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 568.7 1.5 3.1 7.7 17.4 27.4 24.9 18.0 95.4
Inner Regional 540.6 1.2 5.9 12.0 24.0 29.0 19.3 8.5 92.8
Outer Regional 528.5 1.1 8.7 14.5 24.9 27.9 16.8 6.1 90.3
Remote 517.8 2.4 11.2 15.3 26.8 26.0 14.0 4.4 86.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 555.0 2.3 3.2 9.0 21.6 29.9 22.6 11.3 94.5
Inner Regional 531.8 2.0 5.7 14.1 27.4 28.8 16.4 5.5 92.3
Outer Regional 533.1 2.4 5.8 13.6 27.0 28.4 16.4 6.4 91.8
Remote 528.0 0.0 2.9 21.5 33.2 18.0 19.0 5.4 97.1
Very Remote - - - - - - - - -

Qld

Major Cities 554.9 1.4 3.4 9.1 21.3 30.0 23.6 11.2 95.2
Inner Regional 535.0 1.7 6.6 13.2 24.8 28.6 18.3 6.8 91.7
Outer Regional 543.2 1.3 5.1 11.6 23.5 29.1 21.0 8.4 93.6
Remote 536.2 1.2 6.0 15.0 23.9 28.5 17.8 7.6 92.8
Very Remote 527.0 1.1 9.4 14.1 24.0 29.0 17.4 5.1 89.6

WA

Major Cities 557.9 1.2 3.9 8.9 20.1 28.8 23.5 13.6 94.9
Inner Regional 536.3 0.9 6.2 12.8 25.5 28.7 18.7 7.2 92.8
Outer Regional 532.8 0.4 7.2 15.0 24.6 27.4 17.7 7.6 92.4
Remote 530.1 0.3 7.5 15.4 26.2 26.6 17.5 6.4 92.2
Very Remote 518.8 0.0 12.9 13.6 24.4 29.9 14.9 4.3 87.1

SA

Major Cities 552.6 2.4 4.1 9.5 20.6 29.9 23.1 10.5 93.5
Inner Regional 537.4 1.6 5.5 13.2 25.3 28.7 18.8 7.0 92.9
Outer Regional 528.8 2.2 7.4 13.6 26.0 30.0 15.8 4.9 90.4
Remote 538.3 2.3 4.7 12.6 25.8 29.4 17.8 7.3 93.0
Very Remote 528.5 1.4 7.0 18.0 23.4 29.0 12.4 8.7 91.5

Tas

Major Cities - - - - - - - - -
Inner Regional 538.3 1.4 6.7 12.8 22.8 28.6 19.6 8.0 91.8
Outer Regional 521.1 1.1 8.6 17.3 26.6 27.6 14.0 4.8 90.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 551.1 1.6 4.0 10.2 21.4 29.5 22.8 10.5 94.5
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 539.6 2.1 7.9 12.2 21.7 27.8 18.0 10.3 90.0
Remote 540.5 1.3 8.3 12.5 21.7 26.6 18.9 10.6 90.4
Very Remote 524.9 0.0 10.8 12.7 20.8 28.1 21.2 6.5 89.2

Aust

Major Cities 559.6 1.7 3.4 8.7 19.9 28.9 23.7 13.7 94.9
Inner Regional 536.3 1.5 6.1 13.0 25.2 28.8 18.3 7.1 92.4
Outer Regional 535.3 1.4 6.7 13.3 24.6 28.6 18.2 7.2 91.9
Remote 533.4 1.2 6.9 14.5 25.1 27.3 17.6 7.2 91.8
Very Remote 523.8 0.6 10.2 14.4 24.3 29.5 15.9 5.1 89.3

Refer to the introduction for explanatory notes.

159

NAPLAN Year 7 Spelling

Table 7.S8: Achievement of Year 7 Students in Spelling, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Bachelor 587.9 0.8 1.3 4.8 12.8 26.2 29.3 24.8 97.9
Diploma 555.1 1.4 3.6 9.1 20.9 30.8 22.6 11.7 95.1
Certificate 535.8 1.7 6.4 13.0 25.2 28.7 17.7 7.3 91.9
Year 12 544.6 1.9 5.4 11.6 23.1 28.6 19.5 9.9 92.7
Year 11 510.2 3.8 13.2 18.1 26.3 22.3 11.9 4.4 83.0
Not stated (5%) 553.0 2.4 6.4 10.5 18.4 25.7 22.6 14.0 91.2

Vic

Bachelor 570.9 1.3 1.6 5.7 17.9 30.6 27.1 15.8 97.1
Diploma 542.3 1.9 3.8 11.3 25.9 30.9 19.2 7.0 94.3
Certificate 529.1 2.6 5.7 14.5 28.2 28.9 15.5 4.5 91.7
Year 12 537.4 3.1 4.7 13.1 25.4 29.5 17.6 6.6 92.2
Year 11 512.0 6.9 10.4 18.7 26.6 22.7 11.5 3.3 82.7
Not stated (5%) 558.1 1.8 3.5 8.0 20.1 29.8 24.2 12.5 94.6

Qld

Bachelor 572.5 0.8 1.6 5.8 16.8 29.7 28.8 16.4 97.6
Diploma 545.0 1.2 3.9 11.0 23.9 31.1 21.0 7.8 94.9
Certificate 533.6 1.4 6.0 13.2 26.4 29.6 17.7 5.8 92.5
Year 12 534.2 1.8 7.0 13.3 24.1 28.8 18.3 6.6 91.2
Year 11 508.3 3.7 12.6 18.7 26.9 23.6 11.6 2.9 83.7
Not stated (8%) 532.9 3.2 7.7 13.2 23.9 27.2 17.7 7.1 89.1

WA

Bachelor 577.4 0.6 1.8 5.2 16.1 28.5 28.1 19.7 97.6
Diploma 547.2 1.0 4.1 10.4 23.6 30.3 21.6 9.0 94.9
Certificate 532.4 0.9 7.0 13.9 25.3 29.0 17.5 6.3 92.0
Year 12 532.5 1.4 8.5 13.9 24.0 26.2 18.0 8.0 90.1
Year 11 501.2 2.1 16.4 19.6 25.5 22.0 11.2 3.1 81.4
Not stated (12%) 534.5 2.5 11.2 11.3 19.6 26.2 19.2 10.1 86.4

SA

Bachelor 572.7 0.9 1.6 5.9 16.2 30.2 29.4 15.9 97.5
Diploma 546.9 1.8 3.4 10.2 23.4 32.4 21.4 7.4 94.8
Certificate 533.8 2.0 5.8 13.2 26.4 29.3 17.6 5.8 92.2
Year 12 537.0 3.1 5.7 11.5 23.8 32.1 18.2 5.5 91.1
Year 11 503.9 6.1 13.7 19.2 25.3 22.5 10.8 2.3 80.1
Not stated (10%) 527.6 4.2 9.6 13.6 22.7 28.0 15.3 6.6 86.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

160

NAPLAN Year 7 Spelling

Table 7.S8 (cont.): Achievement of Year 7 Students in Spelling, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Bachelor 566.7 0.8 2.4 6.3 18.2 30.2 28.5 13.7 96.8
Diploma 536.4 1.4 5.1 14.4 24.9 29.5 17.5 7.2 93.5
Certificate 524.5 1.2 7.5 16.3 26.7 28.9 15.0 4.4 91.2
Year 12 521.9 1.4 9.5 17.0 24.9 26.5 16.2 4.4 89.0
Year 11 492.6 1.8 17.5 21.9 27.5 21.8 7.5 2.0 80.7
Not stated (7%) 550.4 3.3 5.0 11.0 20.0 27.1 21.6 12.0 91.7

ACT

Bachelor 565.0 1.1 1.7 7.4 19.0 30.5 26.2 14.0 97.1
Diploma 537.1 2.0 4.1 13.0 27.1 29.3 19.5 5.1 93.9
Certificate 522.4 1.3 8.8 16.3 25.9 28.0 15.3 4.4 89.9
Year 12 539.7 2.2 7.4 10.8 22.9 27.8 20.5 8.4 90.4
Year 11 506.0 3.3 14.8 21.7 20.2 23.2 13.6 3.2 81.9
Not stated (4%) 559.8 3.4 2.6 7.6 20.5 29.3 25.1 11.5 94.0

NT

Bachelor 551.4 1.6 6.3 9.7 20.6 27.6 20.9 13.4 92.2
Diploma 519.6 1.1 13.5 15.3 21.2 28.1 13.9 7.0 85.5
Certificate 500.6 2.0 17.6 17.1 25.3 22.6 10.5 4.8 80.4
Year 12 505.6 2.5 18.6 15.6 20.0 21.6 14.4 7.2 78.9
Year 11 375.9 3.0 63.7 11.9 9.7 7.8 3.2 0.7 33.3
Not stated (22%) 425.4 3.2 47.6 11.7 12.4 13.0 8.5 3.5 49.2

Aust

Bachelor 577.3 0.9 1.6 5.5 15.8 28.7 28.3 19.2 97.5
Diploma 547.5 1.5 3.8 10.4 23.4 30.9 21.0 8.9 94.7
Certificate 532.6 1.8 6.3 13.6 26.3 29.0 17.0 6.0 91.9
Year 12 537.3 2.2 6.2 12.8 24.1 28.8 18.4 7.5 91.5
Year 11 504.5 4.4 14.3 18.6 25.9 22.2 11.2 3.3 81.3
Not stated (7%) 538.4 2.7 8.8 11.2 20.6 26.8 19.8 10.1 88.4

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

161

NAPLAN Year 7 Spelling

Table 7.S9: Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Group 1 583.8 0.7 1.4 5.2 14.0 27.0 28.7 23.0 97.8
Group 2 566.9 1.0 2.6 7.7 18.1 29.1 25.2 16.3 96.5
Group 3 547.9 1.3 4.8 10.9 22.9 29.1 20.2 10.7 93.9
Group 4 536.7 1.9 7.5 13.7 23.7 26.5 17.2 9.6 90.6
Not in paid work 512.7 5.0 13.1 17.2 25.1 22.0 12.5 5.2 81.9
Not stated (6%) 553.9 2.4 5.8 10.3 18.9 26.1 22.6 13.9 91.8

Vic

Group 1 571.1 0.9 1.6 5.5 18.0 31.1 27.0 15.9 97.5
Group 2 553.8 1.2 2.8 8.7 22.9 31.5 22.8 10.1 96.0
Group 3 541.2 1.8 4.1 11.8 26.1 30.3 18.8 7.2 94.2
Group 4 530.4 3.6 5.7 15.4 26.5 27.4 15.7 5.7 90.7
Not in paid work 513.0 8.3 10.4 17.8 26.2 21.8 11.6 3.9 81.3
Not stated (4%) 557.5 2.0 3.7 8.8 19.8 29.2 24.0 12.6 94.3

Qld

Group 1 570.3 0.8 1.7 6.1 17.5 30.2 28.2 15.5 97.5
Group 2 554.6 0.7 3.1 9.0 21.5 31.1 24.2 10.4 96.1
Group 3 538.1 1.4 5.4 12.4 25.3 30.1 18.4 7.0 93.2
Group 4 527.4 1.8 7.6 15.2 26.6 27.1 16.2 5.4 90.6
Not in paid work 512.0 4.4 12.7 17.2 25.7 22.9 12.8 4.3 82.9
Not stated (14%) 530.6 2.7 8.2 14.0 24.2 26.8 17.3 6.8 89.0

WA

Group 1 571.8 0.6 2.4 6.2 17.1 29.2 26.6 17.9 97.0
Group 2 553.8 0.6 3.6 9.3 22.2 29.7 23.1 11.6 95.8
Group 3 540.9 0.8 6.0 12.1 23.7 29.0 20.1 8.4 93.2
Group 4 527.1 1.4 9.1 15.1 25.1 26.5 16.1 6.7 89.5
Not in paid work 499.9 3.2 17.9 20.2 24.0 19.6 10.5 4.6 78.9
Not stated (16%) 531.5 2.5 11.5 12.5 20.4 25.2 18.4 9.6 86.0

SA

Group 1 569.5 1.0 1.9 6.4 17.1 30.5 28.2 15.0 97.1
Group 2 553.2 1.2 3.2 9.2 21.8 31.5 23.2 9.9 95.6
Group 3 542.5 0.9 4.5 11.6 24.3 30.9 20.5 7.2 94.5
Group 4 530.9 2.9 6.8 13.7 25.6 28.5 17.5 4.9 90.3
Not in paid work 513.1 8.2 11.9 15.9 23.8 24.7 11.9 3.6 80.0
Not stated (18%) 524.3 4.4 10.0 14.8 23.3 26.2 15.0 6.2 85.5

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

162

NAPLAN Year 7 Spelling

Table 7.S9 (cont.): Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Group 1 561.6 0.4 3.0 7.8 19.5 29.5 26.8 12.8 96.5
Group 2 542.2 0.7 4.8 12.2 23.8 30.7 19.9 7.9 94.5
Group 3 529.2 1.6 6.8 14.9 26.0 29.5 15.5 5.7 91.6
Group 4 508.8 1.1 11.7 19.9 27.4 25.6 11.7 2.5 87.2
Not in paid work 489.6 3.4 18.7 21.8 26.9 19.3 8.1 1.8 77.9
Not stated (12%) 535.7 2.8 7.7 13.9 21.6 26.8 18.6 8.6 89.6

ACT

Group 1 561.8 1.4 2.5 7.9 19.6 29.6 25.8 13.2 96.1
Group 2 549.3 1.1 2.7 10.6 24.4 30.2 21.5 9.6 96.2
Group 3 536.3 1.7 6.2 13.3 23.8 29.3 18.9 6.7 92.1
Group 4 504.6 2.9 14.5 18.6 25.1 24.7 12.2 2.0 82.6
Not in paid work 499.0 3.8 16.3 20.5 25.3 21.4 9.2 3.5 79.9
Not stated (15%) 546.7 1.5 5.2 11.4 20.4 29.9 22.5 9.1 93.3

NT

Group 1 549.8 1.7 5.4 10.5 20.7 29.8 20.3 11.7 92.9
Group 2 536.1 0.8 8.0 13.2 22.3 27.9 17.8 10.0 91.2
Group 3 513.8 1.7 15.0 13.5 24.3 25.7 12.9 6.8 83.2
Group 4 466.2 3.4 32.6 16.0 17.1 16.1 9.2 5.7 64.0
Not in paid work 400.7 3.6 54.1 14.4 11.6 8.6 5.6 2.2 42.4
Not stated (33%) 420.4 2.6 49.9 11.4 12.6 12.4 7.7 3.3 47.4

Aust

Group 1 574.6 0.8 1.8 5.8 16.5 29.2 27.7 18.2 97.4
Group 2 557.8 0.9 3.0 8.7 21.0 30.4 23.8 12.3 96.1
Group 3 542.2 1.4 5.0 11.8 24.5 29.7 19.3 8.4 93.6
Group 4 530.4 2.4 7.5 14.8 25.4 26.9 16.3 6.8 90.2
Not in paid work 509.0 5.9 13.4 17.6 25.2 21.8 11.8 4.3 80.7
Not stated (10%) 534.0 2.7 9.5 12.4 21.3 26.2 18.8 9.2 87.8

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

163

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

545.3
(76.3)

545.9
(68.3)

537.9
(74.0)

537.2
(77.1)

539.0
(70.6)

532.4
(75.5)

552.7
(68.1)

459.4
(117.5)

541.5
(74.6)

Table 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW
12yrs 7mths
7yrs 4mths

97.1 2.2 0.7 1.5 5.9 12.9 22.7 26.1 18.8 12.1 92.6

Vic
12yrs 9mths
7yrs 4mths

94.9 3.5 1.6 2.4 3.9 11.7 23.8 29.1 19.6 9.5 93.7

Qld
12yrs 5mths
7yrs 4mths

91.4 3.7 5.0 1.5 6.6 13.7 24.1 26.6 18.2 9.3 91.9

WA
12yrs 4mths
7yrs 4mths

95.8 3.6 0.5 1.2 7.8 13.3 23.5 26.6 18.0 9.7 91.1

SA
12yrs 7mths
7yrs 4mths

94.2 3.1 2.7 2.4 5.6 12.8 24.8 28.1 18.0 8.4 92.0

Tas
12yrs 10mths
7yrs 4mths

94.4 3.2 2.4 1.4 8.0 15.3 24.5 25.3 16.9 8.6 90.7

ACT
12yrs 7mths
7yrs 4mths

95.5 2.5 2.1 1.5 3.3 10.4 22.3 28.7 22.1 11.6 95.2

NT
12yrs 6mths
7yrs 4mths

86.8 12.5 0.8 2.3 34.6 15.5 18.1 15.9 9.4 4.1 63.1

Aust
12yrs 7mths
7yrs 4mths

94.8 3.2 2.0 1.8 6.0 12.8 23.5 27.1 18.6 10.2 92.2

Refer to the introduction for explanatory notes and how to read the graph.

164

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G2: Achievement of Year 7 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

533.1
(77.5)

534.2
(69.1)

524.8
(75.1)

524.8
(77.9)

527.6
(71.4)

518.8
(77.3)

542.7
(69.6)

441.9
(118.5)

529.2
(75.8)

Female
Mean scale
score / (S.D.)

558.2
(72.8)

558.1
(65.2)

551.7
(70.3)

550.2
(74.0)

551.0
(67.6)

546.8
(70.8)

563.3
(64.7)

478.1
(113.5)

554.4
(71.2)

Table 7.G2: Achievement of Year 7 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Male 2.0 8.2 15.5 24.0 24.5 16.0 9.7 89.8
Female 1.0 3.4 10.0 21.2 27.8 21.8 14.7 95.6

Vic Male 3.1 5.6 14.7 25.8 27.3 16.4 7.2 91.3
Female 1.6 2.1 8.6 21.7 31.0 23.0 11.9 96.3

Qld Male 2.0 9.2 16.5 25.5 24.6 15.1 7.0 88.8
Female 1.1 3.8 10.6 22.5 28.8 21.4 11.8 95.1

WA Male 1.5 10.2 15.9 25.1 24.8 15.2 7.4 88.3
Female 0.8 5.2 10.6 21.8 28.5 21.0 12.2 94.0

SA Male 3.2 7.6 15.5 26.1 26.3 14.9 6.5 89.2
Female 1.5 3.5 9.9 23.4 30.0 21.2 10.5 95.0

Tas Male 2.0 11.3 18.5 25.2 22.6 13.5 6.9 86.7
Female 0.8 4.4 11.9 23.8 28.3 20.4 10.4 94.8

ACT Male 2.0 4.5 13.2 24.2 27.3 19.4 9.4 93.5
Female 1.1 2.0 7.5 20.4 30.3 25.0 13.9 96.9

NT Male 3.2 38.3 16.9 17.9 14.1 7.2 2.3 58.5
Female 1.4 30.5 14.0 18.3 17.9 11.8 6.1 68.1

Aust Male 2.3 8.3 15.6 25.0 25.3 15.7 7.9 89.4
Female 1.2 3.6 9.9 21.8 29.0 21.8 12.6 95.2

Refer to the introduction for explanatory notes and how to read the graph.

165

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G3: Achievement of Year 7 Students in Grammar and Punctuation, by Indigenous Status, by State
and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

480.6
(70.3)

486.9
(66.3)

477.2
(73.7)

448.3
(79.7)

465.7
(70.9)

492.4
(71.2)

489.2
(65.3)

370.9
(104.3)

466.9
(81.4)

Non-Indigenous
Mean scale
score / (S.D.)

549.2
(74.8)

547.0
(67.8)

542.9
(71.6)

544.1
(72.7)

542.7
(68.7)

533.8
(74.0)

554.7
(67.4)

526.5
(75.1)

546.0
(71.7)

Table 7.G3: Achievement of Year 7 Students in Grammar and Punctuation, by Indigenous Status, by State and
Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Indigenous 2.7 21.4 26.6 25.7 16.2 5.8 1.6 75.9
Non-Indigenous 1.5 4.9 12.0 22.5 26.7 19.6 12.8 93.7

Vic Indigenous 5.3 16.4 26.6 27.2 17.2 6.2 1.2 78.3
Non-Indigenous 2.3 3.7 11.4 23.7 29.4 19.9 9.6 94.0

Qld Indigenous 3.0 23.1 25.5 25.5 15.5 6.0 1.4 73.9
Non-Indigenous 1.4 5.2 12.7 24.0 27.6 19.2 9.9 93.4

WA Indigenous 1.4 39.4 25.1 19.0 10.2 3.7 1.1 59.1
Non-Indigenous 1.1 5.3 12.4 23.8 27.8 19.1 10.5 93.6

SA Indigenous 5.1 27.0 26.0 23.9 13.8 3.6 0.6 67.9
Non-Indigenous 2.3 4.6 12.1 24.7 28.8 18.7 8.9 93.2

Tas Indigenous 1.6 17.1 23.3 29.1 18.5 8.6 1.8 81.3
Non-Indigenous 1.4 7.4 14.9 24.6 25.9 17.3 8.5 91.3

ACT Indigenous 1.9 17.7 23.1 32.5 17.0 7.0 0.8 80.4
Non-Indigenous 1.6 2.9 10.1 21.9 29.0 22.6 12.0 95.6

NT Indigenous 2.9 68.3 13.8 9.3 4.3 1.2 0.3 28.9
Non-Indigenous 1.9 8.9 16.8 24.8 24.8 15.7 7.1 89.2

Aust Indigenous 2.9 27.6 24.9 23.7 14.3 5.2 1.3 69.4
Non-Indigenous 1.7 4.7 12.1 23.5 27.9 19.4 10.7 93.6

Refer to the introduction for explanatory notes and how to read the graph.

166

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G4: Achievement of Year 7 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

557.6
(81.0)

547.9
(74.0)

540.8
(84.1)

547.9
(83.5)

547.5
(78.4)

536.8
(76.6)

558.0
(70.9)

399.5
(126.0)

548.1
(83.4)

Non-LBOTE
Mean scale
score / (S.D.)

539.3
(73.6)

545.2
(66.0)

537.4
(72.2)

538.6
(73.5)

536.8
(68.4)

529.9
(74.5)

551.3
(67.3)

512.6
(76.8)

539.8
(71.1)

Table 7.G4: Achievement of Year 7 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW LBOTE 2.1 4.9 11.4 20.2 24.2 19.6 17.6 92.9
Non-LBOTE 1.3 6.4 13.6 23.9 26.9 18.2 9.7 92.4

Vic LBOTE 2.9 4.8 12.3 22.4 26.1 19.2 12.2 92.2
Non-LBOTE 2.1 3.6 11.5 24.3 30.2 19.7 8.5 94.3

Qld LBOTE 1.6 8.7 13.6 20.9 23.5 18.4 13.3 89.6
Non-LBOTE 1.5 6.3 13.7 24.6 27.1 18.1 8.6 92.2

WA LBOTE 1.1 7.6 11.1 20.5 25.2 20.5 14.0 91.3
Non-LBOTE 1.2 6.7 12.8 24.1 27.9 18.2 9.1 92.1

SA LBOTE 4.0 6.3 10.9 20.3 27.0 18.8 12.7 89.7
Non-LBOTE 2.1 5.4 13.2 25.9 28.4 17.7 7.3 92.5

Tas LBOTE 3.8 7.1 13.8 24.1 25.2 16.6 9.4 89.1
Non-LBOTE 1.2 8.3 15.7 25.0 25.4 16.6 7.8 90.5

ACT LBOTE 2.9 3.4 9.9 19.9 26.0 23.9 14.1 93.7
Non-LBOTE 1.2 3.3 10.6 23.0 29.4 21.7 10.9 95.6

NT LBOTE 2.8 58.4 12.2 10.4 8.3 4.9 3.0 38.8
Non-LBOTE 1.7 13.0 18.5 25.5 23.3 13.1 4.9 85.3

Aust LBOTE 2.3 6.7 11.9 20.8 24.6 19.1 14.5 90.9
Non-LBOTE 1.6 5.7 13.1 24.4 28.0 18.5 8.8 92.8

Refer to the introduction for explanatory notes and how to read the graph.

167

NAPLAN Year 7 Grammar and Punctuation

Table 7.G5: Achievement of Year 7 Students in Grammar and Punctuation, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 553.6 1.6 4.6 11.3 21.4 26.5 20.4 14.3 93.9
Inner Regional 524.3 1.4 8.7 16.8 26.3 25.8 15.0 6.0 89.9
Outer Regional 505.9 1.0 13.2 21.7 27.4 22.4 10.5 3.8 85.8
Remote 476.1 5.8 24.3 23.3 26.0 13.8 4.6 2.1 69.8
Very Remote 448.1 0.0 42.9 19.3 18.8 12.2 6.1 0.7 57.1

Vic

Major Cities 551.3 2.4 3.3 10.5 22.6 29.4 21.0 10.8 94.3
Inner Regional 528.7 2.1 5.7 15.7 27.9 28.3 15.2 5.1 92.1
Outer Regional 525.9 2.6 6.2 16.4 27.9 27.6 14.7 4.7 91.2
Remote 534.9 0.0 4.3 12.9 36.2 20.0 19.5 7.1 95.7
Very Remote - - - - - - - - -

Qld

Major Cities 546.5 1.4 4.9 11.9 23.2 27.6 19.9 11.0 93.7
Inner Regional 526.6 1.8 8.0 16.4 26.1 25.8 15.4 6.5 90.2
Outer Regional 524.6 1.6 9.4 16.5 25.4 24.9 15.6 6.7 89.0
Remote 497.6 2.1 19.2 19.2 23.9 19.7 11.6 4.3 78.7
Very Remote 448.7 1.5 39.4 22.2 17.0 12.6 5.7 1.5 59.1

WA

Major Cities 545.2 1.3 5.7 12.1 22.9 27.4 19.6 11.1 93.0
Inner Regional 525.0 1.0 8.7 15.8 26.9 27.1 14.3 6.2 90.2
Outer Regional 518.1 0.8 11.4 17.8 25.9 24.4 13.8 5.9 87.8
Remote 496.6 0.5 19.4 20.5 24.4 20.4 11.2 3.7 80.2
Very Remote 436.9 0.4 49.4 17.6 15.1 10.3 5.7 1.5 50.3

SA

Major Cities 546.2 2.5 4.6 11.1 23.5 28.6 19.7 10.0 92.9
Inner Regional 529.6 1.8 5.6 15.8 26.9 28.9 15.8 5.2 92.6
Outer Regional 515.2 2.3 9.1 18.0 29.6 25.8 11.6 3.7 88.6
Remote 524.3 2.4 6.7 17.1 28.5 25.9 14.3 5.0 90.8
Very Remote 463.3 1.3 35.7 20.8 17.3 13.9 7.9 3.1 62.9

Tas

Major Cities - - - - - - - - -
Inner Regional 539.2 1.4 7.1 13.8 23.1 26.0 18.5 10.2 91.5
Outer Regional 514.6 1.4 10.1 19.4 28.4 23.7 12.5 4.5 88.6
Remote 503.3 5.0 18.0 20.5 22.5 17.0 13.5 3.5 77.0
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 552.7 1.5 3.3 10.4 22.3 28.7 22.1 11.6 95.2
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 510.1 2.6 14.6 18.4 23.7 22.5 12.8 5.4 82.8
Remote 469.1 2.7 32.4 17.5 19.0 14.0 9.2 5.1 65.0
Very Remote 334.1 1.5 83.1 7.2 4.2 2.1 1.6 0.3 15.4

Aust

Major Cities 550.1 1.8 4.4 11.2 22.4 27.8 20.4 12.0 93.8
Inner Regional 527.4 1.7 7.5 16.1 26.5 26.7 15.4 6.2 90.8
Outer Regional 518.3 1.7 10.3 18.0 26.5 24.6 13.7 5.4 88.1
Remote 495.5 1.9 19.8 19.3 24.3 19.5 11.1 4.2 78.3
Very Remote 406.8 1.1 57.2 15.3 12.3 8.5 4.5 1.2 41.7

Refer to the introduction for explanatory notes.

168

NAPLAN Year 7 Grammar and Punctuation

Table 7.G6: Achievement of Year 7 Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 492.0 2.6 16.8 24.8 27.4 19.0 7.1 2.4 80.6
Inner Regional 476.3 3.2 23.1 26.6 25.3 15.5 5.3 1.0 73.7
Outer Regional 463.5 0.9 27.5 32.9 23.1 11.2 3.7 0.6 71.5
Remote 444.4 9.9 37.1 25.6 20.0 6.8 0.5 0.0 53.0
Very Remote 410.4 0.0 64.2 20.4 8.8 1.9 3.8 0.8 35.8

Vic

Major Cities 495.9 5.6 13.2 24.5 29.0 18.5 7.5 1.7 81.3
Inner Regional 480.2 5.1 19.4 27.3 25.6 16.5 5.6 0.5 75.6
Outer Regional 477.3 5.4 18.3 31.0 25.5 14.7 3.9 1.2 76.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 494.1 2.8 16.2 23.7 28.1 18.6 7.9 2.7 80.9
Inner Regional 489.3 3.4 16.9 25.7 26.8 18.2 7.8 1.2 79.8
Outer Regional 471.1 3.1 24.8 27.6 25.8 13.6 4.3 0.7 72.1
Remote 436.8 3.3 44.3 22.2 17.3 9.2 3.1 0.7 52.4
Very Remote 409.6 1.8 56.3 24.5 11.1 5.0 1.3 0.0 41.9

WA

Major Cities 469.4 2.3 28.5 26.1 23.0 13.0 5.3 1.8 69.2
Inner Regional 461.6 1.7 31.1 28.2 21.0 14.0 2.2 1.8 67.2
Outer Regional 459.3 0.6 33.5 27.3 20.9 12.0 5.0 0.7 65.9
Remote 433.3 0.8 45.5 27.7 18.0 5.9 1.8 0.2 53.7
Very Remote 395.7 0.6 69.9 16.4 7.3 4.3 1.4 0.1 29.5

SA

Major Cities 477.7 6.4 21.2 24.5 26.7 16.0 4.6 0.7 72.4
Inner Regional 480.4 4.5 18.9 28.3 25.8 16.9 4.7 0.9 76.6
Outer Regional 457.5 4.1 30.0 29.4 22.0 11.4 2.5 0.5 65.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 409.7 1.4 61.4 18.4 10.7 7.9 0.3 0.0 37.3

Tas

Major Cities - - - - - - - - -
Inner Regional 493.7 0.7 16.5 23.5 29.1 20.2 8.5 1.5 82.8
Outer Regional 491.4 2.9 17.6 22.7 29.0 16.7 9.0 2.2 79.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 489.2 1.9 17.7 23.1 32.5 17.0 7.0 0.8 80.4
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 447.5 4.4 37.0 24.4 19.7 11.0 3.0 0.5 58.7
Remote 404.5 4.0 57.2 18.2 13.0 5.1 1.8 0.7 38.7
Very Remote 318.9 1.6 89.0 6.4 2.4 0.5 0.1 0.0 9.4

Aust

Major Cities 488.7 3.1 18.3 24.6 27.2 17.7 6.9 2.2 78.6
Inner Regional 480.9 3.2 20.8 26.3 25.8 16.6 6.1 1.1 76.0
Outer Regional 467.0 2.7 26.8 28.4 24.2 12.8 4.3 0.8 70.5
Remote 428.1 3.3 47.0 23.9 16.9 6.5 2.0 0.4 49.7
Very Remote 365.2 1.3 74.9 13.9 6.2 2.8 0.8 0.1 23.8

Refer to the introduction for explanatory notes.

169

NAPLAN Year 7 Grammar and Punctuation

Table 7.G7: Achievement of Year 7 Non-Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 555.6 1.5 4.1 10.8 21.2 26.8 20.8 14.7 94.3
Inner Regional 530.1 1.2 6.8 15.6 26.5 27.1 16.2 6.6 92.0
Outer Regional 515.8 1.1 9.9 19.1 28.2 25.0 12.2 4.5 89.1
Remote 500.7 2.4 13.5 21.7 30.9 19.4 8.2 3.9 84.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 552.0 2.3 3.2 10.3 22.5 29.6 21.1 11.0 94.4
Inner Regional 530.5 2.0 5.3 15.3 27.9 28.7 15.6 5.2 92.8
Outer Regional 529.5 2.4 5.3 15.2 28.1 28.6 15.5 5.0 92.4
Remote 535.0 0.0 4.4 13.2 35.6 19.5 20.0 7.3 95.6
Very Remote - - - - - - - - -

Qld

Major Cities 548.3 1.4 4.4 11.5 23.1 27.9 20.4 11.3 94.2
Inner Regional 530.2 1.7 7.1 15.5 26.1 26.7 16.1 6.9 91.3
Outer Regional 536.5 1.3 5.9 14.0 25.3 27.5 18.1 8.0 92.8
Remote 530.4 1.2 5.6 17.6 27.5 25.5 16.3 6.3 93.2
Very Remote 517.8 1.1 9.0 18.3 27.6 26.1 13.7 4.2 89.9

WA

Major Cities 548.5 1.2 4.8 11.4 22.9 28.0 20.2 11.6 94.1
Inner Regional 528.1 0.9 7.4 15.2 27.4 28.0 14.9 6.2 91.7
Outer Regional 527.7 0.4 7.8 16.5 26.6 26.5 15.4 6.8 91.7
Remote 524.4 0.3 7.7 17.7 27.3 26.5 15.2 5.3 92.0
Very Remote 516.6 0.0 9.6 18.8 29.7 23.8 14.0 4.1 90.4

SA

Major Cities 548.7 2.4 4.0 10.6 23.3 29.1 20.2 10.4 93.6
Inner Regional 531.9 1.6 5.0 15.2 26.9 29.3 16.5 5.4 93.4
Outer Regional 521.0 2.2 7.0 16.7 30.4 27.3 12.6 3.9 90.9
Remote 528.7 2.3 5.3 16.2 28.4 27.4 14.8 5.5 92.4
Very Remote 519.1 1.4 9.0 22.0 25.1 19.7 16.3 6.5 89.6

Tas

Major Cities - - - - - - - - -
Inner Regional 539.4 1.4 6.8 13.5 23.3 26.4 18.7 9.8 91.8
Outer Regional 518.2 1.1 8.9 18.8 28.4 24.7 13.2 4.9 90.0
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 554.7 1.6 2.9 10.1 21.9 29.0 22.6 12.0 95.6
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 525.3 2.1 9.1 16.8 24.7 25.3 15.2 6.6 88.7
Remote 532.0 1.3 7.5 16.9 25.1 22.9 16.6 9.6 91.2
Very Remote 523.4 0.0 10.0 16.2 25.8 22.7 21.5 3.8 90.0

Aust

Major Cities 551.9 1.7 4.0 10.8 22.3 28.1 20.8 12.3 94.3
Inner Regional 530.9 1.5 6.4 15.3 26.6 27.5 16.1 6.5 92.1
Outer Regional 527.8 1.4 7.2 16.0 27.0 26.8 15.4 6.2 91.4
Remote 526.1 1.2 7.2 17.4 27.5 25.4 15.2 6.0 91.6
Very Remote 518.4 0.6 9.0 18.3 28.6 24.5 14.8 4.2 90.4

Refer to the introduction for explanatory notes.

170

NAPLAN Year 7 Grammar and Punctuation

Table 7.G8: Achievement of Year 7 Students in Grammar and Punctuation, by Parental Education, by State
and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Bachelor 582.6 0.8 1.3 5.1 15.5 27.3 27.4 22.6 97.8
Diploma 540.0 1.4 4.4 12.9 25.8 30.0 17.7 7.9 94.3
Certificate 516.9 1.7 8.6 19.1 29.1 25.5 12.0 4.0 89.8
Year 12 523.8 1.9 7.5 17.6 27.9 25.9 13.4 5.8 90.7
Year 11 486.9 3.8 18.5 25.5 27.1 16.8 6.2 2.1 77.7
Not stated (5%) 541.7 2.4 7.9 13.4 20.9 24.3 19.3 11.8 89.7

Vic

Bachelor 574.8 1.3 1.2 5.3 16.8 30.4 27.9 17.2 97.5
Diploma 537.1 1.9 3.6 12.6 27.5 32.1 17.3 5.1 94.5
Certificate 521.2 2.6 5.6 17.4 31.0 28.3 12.1 3.0 91.7
Year 12 527.9 3.1 5.1 15.5 28.6 29.6 14.2 4.1 91.8
Year 11 497.9 6.9 12.1 23.7 28.7 19.5 7.4 1.7 81.0
Not stated (5%) 559.9 1.8 3.2 8.2 19.4 29.7 24.3 13.4 95.0

Qld

Bachelor 575.7 0.8 1.7 5.6 16.5 29.1 27.4 19.0 97.6
Diploma 535.8 1.2 4.9 13.6 26.7 29.7 17.5 6.4 94.0
Certificate 521.4 1.4 7.6 17.4 29.2 26.3 13.9 4.3 91.0
Year 12 519.3 1.8 9.4 17.3 27.5 25.7 13.6 4.7 88.8
Year 11 487.2 3.7 17.9 25.1 27.3 17.4 7.0 1.6 78.4
Not stated (8%) 518.3 3.2 11.4 17.3 24.7 23.0 14.0 6.4 85.4

WA

Bachelor 574.1 0.6 1.9 5.7 17.4 29.6 26.3 18.5 97.5
Diploma 537.7 1.0 4.7 12.5 27.2 29.8 18.0 6.7 94.2
Certificate 519.5 0.9 8.3 18.2 28.7 26.5 13.2 4.2 90.7
Year 12 517.8 1.4 10.3 18.7 26.0 24.8 13.5 5.3 88.3
Year 11 479.6 2.1 22.7 24.8 26.0 17.1 5.8 1.4 75.1
Not stated (12%) 524.8 2.5 13.0 13.7 22.0 22.9 17.0 8.9 84.5

SA

Bachelor 576.7 0.9 1.1 4.9 16.2 30.3 28.5 18.0 98.0
Diploma 539.4 1.8 3.4 11.4 27.8 32.2 17.3 6.1 94.8
Certificate 524.8 2.0 5.6 15.7 30.8 28.8 13.3 3.8 92.4
Year 12 524.8 3.1 6.0 15.3 29.7 28.3 14.0 3.5 90.9
Year 11 488.6 6.1 16.2 24.7 27.8 17.9 6.4 1.0 77.7
Not stated (10%) 519.7 4.2 10.5 16.5 24.6 24.7 13.7 5.8 85.3

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

171

NAPLAN Year 7 Grammar and Punctuation

Table 7.G8 (cont.): Achievement of Year 7 Students in Grammar and Punctuation, by Parental Education, by
State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Bachelor 579.1 0.8 1.6 4.9 15.3 28.6 29.8 19.1 97.7
Diploma 537.6 1.4 4.6 13.2 27.7 29.3 16.5 7.3 94.0
Certificate 519.1 1.2 7.8 18.1 30.1 25.6 12.9 4.3 90.9
Year 12 515.0 1.4 10.1 20.1 26.1 25.6 13.2 3.5 88.5
Year 11 483.2 1.8 19.7 26.8 26.7 17.5 6.1 1.4 78.5
Not stated (7%) 550.2 3.3 7.6 11.1 20.1 23.9 18.5 15.4 89.1

ACT

Bachelor 573.7 1.1 0.8 5.8 17.3 30.1 28.1 16.8 98.1
Diploma 533.5 2.0 3.0 13.9 30.5 29.6 16.2 4.8 95.0
Certificate 518.6 1.3 7.4 18.6 30.2 26.9 12.2 3.4 91.4
Year 12 536.6 2.2 5.3 13.8 24.8 29.7 15.9 8.2 92.5
Year 11 503.5 3.3 15.9 22.7 23.7 17.4 12.4 4.6 80.8
Not stated (4%) 556.0 3.4 2.7 7.9 25.2 24.8 24.7 11.3 93.9

NT

Bachelor 539.6 1.6 7.2 13.5 21.8 27.2 19.1 9.6 91.2
Diploma 505.1 1.1 15.7 20.0 24.5 22.5 11.7 4.6 83.3
Certificate 487.1 2.0 20.2 22.6 25.7 18.7 7.9 2.9 77.8
Year 12 471.7 2.5 27.6 18.2 25.1 17.5 7.7 1.4 69.9
Year 11 364.0 3.0 69.5 12.8 9.5 3.7 1.1 0.3 27.5
Not stated (22%) 421.5 3.2 50.0 12.9 12.9 10.6 7.3 3.1 46.8

Aust

Bachelor 577.4 0.9 1.4 5.4 16.4 29.0 27.5 19.5 97.6
Diploma 537.7 1.5 4.3 12.9 26.8 30.5 17.5 6.5 94.2
Certificate 519.6 1.8 7.5 18.0 29.6 26.6 12.7 3.8 90.7
Year 12 522.8 2.2 7.7 16.9 27.8 26.9 13.7 4.8 90.1
Year 11 485.6 4.4 18.5 24.5 26.9 17.4 6.5 1.7 77.1
Not stated (7%) 529.9 2.7 10.6 13.7 21.9 24.3 17.5 9.3 86.7

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

172

NAPLAN Year 7 Grammar and Punctuation

Table 7.G9: Achievement of Year 7 Students in Grammar and Punctuation, by Parental Occupation, by State
and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Group 1 579.3 0.7 1.5 5.8 16.4 27.3 26.7 21.5 97.8
Group 2 556.8 1.0 2.9 9.5 22.1 29.5 21.8 13.1 96.1
Group 3 529.7 1.3 6.4 16.2 27.4 27.5 14.6 6.7 92.3
Group 4 513.9 1.9 10.6 20.6 27.8 22.6 11.0 5.5 87.5
Not in paid work 489.9 5.0 18.1 24.4 25.8 16.6 7.4 2.8 76.9
Not stated (6%) 542.2 2.4 7.1 13.6 21.5 24.8 18.9 11.7 90.5

Vic

Group 1 576.5 0.9 1.0 4.9 16.6 30.5 28.3 17.8 98.1
Group 2 553.4 1.2 2.2 9.1 23.1 32.5 22.2 9.6 96.6
Group 3 535.0 1.8 3.8 13.7 28.5 30.7 16.1 5.5 94.5
Group 4 518.0 3.6 6.8 19.0 30.0 25.8 11.4 3.4 89.6
Not in paid work 501.2 8.3 11.6 22.4 27.8 19.2 8.1 2.5 80.1
Not stated (4%) 557.9 2.0 3.6 9.2 19.4 29.3 23.0 13.5 94.3

Qld

Group 1 573.9 0.8 1.8 6.1 17.2 28.9 26.7 18.5 97.5
Group 2 549.9 0.7 3.6 10.1 23.6 30.6 21.3 10.2 95.7
Group 3 526.7 1.4 6.5 16.4 28.3 27.0 15.0 5.4 92.1
Group 4 509.7 1.8 10.9 20.5 29.3 22.9 11.2 3.4 87.3
Not in paid work 491.2 4.4 17.8 23.1 25.8 18.3 8.0 2.5 77.8
Not stated (14%) 516.1 2.7 11.5 18.4 25.2 22.8 13.5 5.8 85.8

WA

Group 1 570.0 0.6 2.5 6.8 17.9 29.3 25.2 17.7 96.9
Group 2 545.9 0.6 4.1 11.0 25.0 30.1 20.1 9.2 95.3
Group 3 527.2 0.8 7.0 16.1 27.6 27.9 15.1 5.5 92.2
Group 4 509.0 1.4 12.2 20.3 28.4 23.2 10.5 4.1 86.4
Not in paid work 478.9 3.2 24.4 25.4 23.2 14.5 6.5 2.8 72.4
Not stated (16%) 520.1 2.5 13.9 15.2 22.5 22.1 15.7 8.1 83.6

SA

Group 1 573.9 1.0 1.4 5.5 16.9 30.2 27.9 17.1 97.6
Group 2 549.4 1.2 2.8 9.4 25.4 31.4 20.8 9.0 96.0
Group 3 533.0 0.9 4.8 13.4 29.1 31.0 15.5 5.3 94.3
Group 4 520.1 2.9 6.5 18.5 29.5 26.3 12.5 3.8 90.5
Not in paid work 500.0 8.2 13.2 20.7 26.9 21.0 7.9 2.3 78.7
Not stated (18%) 514.5 4.4 11.5 18.4 25.6 22.6 12.1 5.4 84.0

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

173

NAPLAN Year 7 Grammar and Punctuation

Table 7.G9 (cont.): Achievement of Year 7 Students in Grammar and Punctuation, by Parental Occupation, by
State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Group 1 571.7 0.4 2.3 6.7 17.0 28.4 27.5 17.7 97.2
Group 2 547.1 0.7 3.8 11.1 25.1 29.3 20.1 9.9 95.5
Group 3 521.3 1.6 7.5 17.4 29.4 26.4 13.1 4.6 90.9
Group 4 503.6 1.1 12.1 22.5 29.6 22.7 9.5 2.4 86.8
Not in paid work 476.2 3.4 23.0 27.8 24.4 14.1 6.5 0.9 73.5
Not stated (12%) 533.3 2.8 8.8 15.4 23.3 23.5 15.8 10.4 88.4

ACT

Group 1 570.8 1.4 1.3 6.7 18.2 29.0 26.9 16.6 97.3
Group 2 553.9 1.1 1.8 9.8 23.5 31.4 22.0 10.4 97.1
Group 3 529.9 1.7 5.2 16.1 27.7 28.4 15.3 5.6 93.1
Group 4 504.1 2.9 12.5 18.1 31.7 23.2 9.7 1.9 84.6
Not in paid work 493.1 3.8 16.8 23.2 27.7 19.7 5.9 2.8 79.4
Not stated (15%) 542.5 1.5 4.4 12.7 24.5 27.6 21.0 8.3 94.1

NT

Group 1 544.3 1.7 5.5 12.9 22.4 27.7 19.6 10.3 92.8
Group 2 521.4 0.8 10.7 16.4 23.9 27.1 14.3 6.8 88.5
Group 3 490.7 1.7 17.8 23.9 26.5 18.1 8.8 3.2 80.5
Group 4 448.6 3.4 38.4 17.0 16.5 14.9 7.3 2.6 58.2
Not in paid work 384.1 3.6 61.0 13.9 13.4 5.2 2.4 0.5 35.4
Not stated (33%) 415.9 2.6 52.5 12.9 12.6 10.1 6.6 2.6 44.8

Aust

Group 1 575.6 0.8 1.6 5.8 16.9 28.9 27.0 19.1 97.6
Group 2 552.4 0.9 3.0 9.7 23.3 30.7 21.5 10.8 96.0
Group 3 529.8 1.4 5.8 15.5 28.0 28.3 15.1 5.8 92.8
Group 4 513.2 2.4 9.8 20.0 28.8 23.8 11.1 4.2 87.8
Not in paid work 491.1 5.9 17.1 23.3 26.1 17.5 7.6 2.5 77.0
Not stated (10%) 523.8 2.7 11.4 15.5 22.9 23.4 15.8 8.2 85.9

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

174

NAPLAN Year 7 Numeracy

Figure 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

558.4
(74.9)

559.7
(67.9)

549.3
(67.8)

551.3
(72.2)

544.0
(64.4)

538.9
(66.1)

558.5
(64.2)

489.0
(91.6)

553.9
(71.1)

Table 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW
12yrs 7mths
7yrs 4mths

96.4 2.9 0.7 1.5 2.7 11.2 22.4 26.7 20.0 15.5 95.8

Vic
12yrs 9mths
7yrs 4mths

94.2 4.2 1.7 2.4 1.6 9.3 22.5 29.2 21.4 13.6 96.0

Qld
12yrs 5mths
7yrs 4mths

90.6 4.4 5.0 1.5 3.1 11.6 23.8 29.1 20.3 10.6 95.4

WA
12yrs 4mths
7yrs 4mths

95.1 4.4 0.5 1.2 4.0 11.5 22.4 27.7 20.8 12.4 94.9

SA
12yrs 7mths
7yrs 4mths

93.3 4.0 2.7 2.4 2.8 12.0 26.4 30.0 18.3 8.1 94.9

Tas
12yrs 10mths
7yrs 4mths

92.9 4.7 2.4 1.4 3.8 14.5 26.7 28.3 17.9 7.5 94.9

ACT
12yrs 7mths
7yrs 4mths

94.3 3.6 2.1 1.5 1.6 8.5 23.0 30.6 23.0 11.9 96.9

NT
12yrs 6mths
7yrs 4mths

83.6 15.6 0.8 2.4 23.5 19.0 21.2 19.1 10.3 4.5 74.1

Aust
12yrs 7mths
7yrs 4mths

94.0 4.0 2.1 1.7 2.9 11.0 23.1 28.2 20.3 12.8 95.4

Refer to the introduction for explanatory notes and how to read the graph.

175

NAPLAN Year 7 Numeracy

Figure 7.N2: Achievement of Year 7 Students in Numeracy, by Sex, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

560.2
(77.6)

562.4
(70.5)

550.2
(70.6)

552.4
(74.4)

548.0
(66.7)

541.2
(69.4)

563.1
(66.7)

485.7
(94.2)

555.8
(73.8)

Female
Mean scale
score / (S.D.)

556.4
(71.9)

556.8
(65.1)

548.3
(64.8)

550.3
(69.7)

539.9
(61.7)

536.4
(62.2)

553.7
(60.9)

492.5
(88.5)

551.8
(68.2)

Table 7.N2: Achievement of Year 7 Students in Numeracy, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Male 2.0 2.9 11.5 21.4 25.1 20.0 17.1 95.1
Female 1.0 2.4 10.9 23.4 28.3 20.0 13.9 96.5

Vic Male 3.1 1.7 9.4 21.3 27.6 21.6 15.3 95.2
Female 1.6 1.5 9.1 23.9 30.9 21.1 11.9 96.9

Qld Male 1.9 3.5 12.0 22.8 27.7 20.3 11.8 94.5
Female 1.1 2.7 11.2 24.9 30.5 20.3 9.4 96.3

WA Male 1.5 4.1 12.0 21.7 26.4 20.7 13.6 94.3
Female 0.8 3.8 11.0 23.2 29.2 20.9 11.1 95.4

SA Male 3.2 2.7 11.6 24.8 28.6 19.3 9.8 94.1
Female 1.5 2.8 12.5 28.1 31.4 17.3 6.4 95.7

Tas Male 2.0 4.1 14.8 24.9 26.4 18.6 9.2 93.9
Female 0.7 3.4 14.0 28.6 30.4 17.1 5.7 95.9

ACT Male 1.8 1.5 8.2 21.9 28.7 23.4 14.4 96.6
Female 1.0 1.7 8.8 24.1 32.7 22.4 9.2 97.2

NT Male 3.3 24.0 19.7 20.6 17.4 10.5 4.5 72.7
Female 1.4 23.0 18.2 21.7 21.1 10.0 4.6 75.6

Aust Male 2.3 3.1 11.3 22.0 26.7 20.4 14.3 94.6
Female 1.2 2.7 10.8 24.3 29.8 20.1 11.3 96.2

Refer to the introduction for explanatory notes and how to read the graph.

176

NAPLAN Year 7 Numeracy

Figure 7.N3: Achievement of Year 7 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

495.2
(62.1)

501.1
(61.8)

490.8
(64.6)

469.2
(68.6)

479.3
(58.9)

506.6
(58.5)

503.4
(57.7)

420.1
(75.7)

484.7
(67.9)

Non-Indigenous
Mean scale
score / (S.D.)

562.1
(73.9)

560.7
(67.6)

554.0
(65.6)

558.0
(68.7)

547.4
(63.1)

539.7
(64.8)

560.4
(63.9)

541.5
(63.8)

558.0
(69.1)

Table 7.N3: Achievement of Year 7 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW Indigenous 2.6 11.7 28.6 29.6 19.1 6.6 1.7 85.7
Non-Indigenous 1.4 2.1 10.2 22.0 27.1 20.8 16.3 96.4

Vic Indigenous 5.3 9.5 26.0 29.9 19.6 7.6 2.1 85.1
Non-Indigenous 2.3 1.5 9.0 22.4 29.4 21.6 13.8 96.3

Qld Indigenous 3.0 14.2 28.3 29.0 17.3 6.7 1.5 82.8
Non-Indigenous 1.4 2.1 10.2 23.5 30.1 21.4 11.3 96.5

WA Indigenous 1.5 25.3 31.9 23.4 12.4 4.1 1.4 73.2
Non-Indigenous 1.1 2.3 9.9 22.3 28.9 22.1 13.5 96.6

SA Indigenous 5.0 16.9 30.7 29.7 13.2 3.9 0.6 78.0
Non-Indigenous 2.3 2.1 11.0 26.2 30.8 19.2 8.5 95.7

Tas Indigenous 1.6 7.6 23.6 33.9 22.9 8.9 1.5 90.8
Non-Indigenous 1.3 3.5 14.0 26.5 29.1 18.4 7.2 95.1

ACT Indigenous 1.9 8.4 24.4 36.1 19.2 8.6 1.3 89.6
Non-Indigenous 1.5 1.5 8.0 22.5 30.8 23.4 12.4 97.1

NT Indigenous 2.9 50.7 26.5 13.1 5.6 1.2 0.0 46.4
Non-Indigenous 2.0 2.8 13.1 27.3 29.5 17.3 8.1 95.2

Aust Indigenous 2.9 17.2 28.5 27.5 16.5 5.9 1.5 79.9
Non-Indigenous 1.7 2.0 10.0 22.9 28.9 21.1 13.5 96.3

Refer to the introduction for explanatory notes and how to read the graph.

177

NAPLAN Year 7 Numeracy

Figure 7.N4: Achievement of Year 7 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

Band 4
and
below

Band 5

Band 6

Band 7

Band 8

Band 9
and
above

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

575.5
(83.5)

567.8
(75.6)

554.6
(78.7)

565.4
(80.2)

555.8
(72.5)

547.1
(68.2)

568.2
(68.2)

446.7
(97.6)

565.9
(81.9)

Non-LBOTE
Mean scale
score / (S.D.)

550.2
(69.5)

556.7
(64.7)

548.3
(65.8)

552.3
(68.1)

540.9
(61.7)

535.9
(64.5)

556.1
(62.9)

527.2
(63.8)

550.4
(66.7)

Table 7.N4: Achievement of Year 7 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 4

and below
Band 5 Band 6 Band 7 Band 8 Band 9

and above

NSW LBOTE 2.1 2.0 9.7 19.4 23.2 19.6 23.9 95.9
Non-LBOTE 1.3 3.0 12.1 23.9 28.2 20.0 11.6 95.7

Vic LBOTE 2.9 1.8 9.5 21.0 25.0 20.7 19.2 95.3
Non-LBOTE 2.1 1.6 9.2 23.1 30.8 21.6 11.6 96.3

Qld LBOTE 1.6 4.5 12.5 20.6 24.7 19.7 16.4 93.8
Non-LBOTE 1.5 2.9 11.5 24.4 29.8 20.4 9.6 95.6

WA LBOTE 1.1 4.1 9.6 18.5 24.8 22.2 19.7 94.8
Non-LBOTE 1.2 3.2 10.7 22.7 29.2 21.9 11.2 95.6

SA LBOTE 3.9 3.0 10.8 21.4 27.1 20.3 13.5 93.0
Non-LBOTE 2.0 2.7 12.3 27.7 30.7 17.9 6.7 95.2

Tas LBOTE 3.6 3.7 11.4 24.2 28.2 19.4 9.6 92.7
Non-LBOTE 1.1 3.9 15.1 27.4 28.6 17.4 6.4 95.0

ACT LBOTE 2.5 1.7 7.9 18.6 28.2 24.5 16.7 95.8
Non-LBOTE 1.2 1.6 8.6 24.1 31.3 22.6 10.7 97.2

NT LBOTE 2.8 42.6 22.4 13.1 9.6 5.7 3.8 54.6
Non-LBOTE 1.8 5.5 16.5 29.0 28.4 13.7 5.1 92.8

Aust LBOTE 2.3 3.3 10.3 19.9 24.1 20.0 20.1 94.4
Non-LBOTE 1.6 2.6 11.2 24.1 29.5 20.4 10.5 95.8

Refer to the introduction for explanatory notes and how to read the graph.

178

NAPLAN Year 7 Numeracy

Table 7.N5: Achievement of Year 7 Students in Numeracy, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 566.7 1.5 2.0 9.6 20.8 26.4 21.2 18.4 96.4
Inner Regional 536.6 1.4 4.1 14.9 27.0 28.2 17.2 7.2 94.5
Outer Regional 520.9 1.0 6.2 20.7 29.3 25.1 13.4 4.5 92.9
Remote 494.1 5.8 11.9 27.0 29.8 18.5 4.8 2.3 82.3
Very Remote 471.1 0.0 24.9 32.2 21.7 13.7 6.6 1.0 75.1

Vic

Major Cities 565.3 2.4 1.4 8.2 21.1 28.9 22.7 15.5 96.2
Inner Regional 541.6 2.2 2.4 13.0 27.5 30.2 17.1 7.6 95.4
Outer Regional 540.3 2.6 2.7 13.2 26.5 30.8 17.3 7.0 94.7
Remote 554.8 0.0 0.0 7.1 33.8 28.1 19.0 11.9 100.0
Very Remote - - - - - - - - -

Qld

Major Cities 558.6 1.4 2.0 9.4 22.0 29.7 22.5 13.0 96.6
Inner Regional 537.0 1.8 3.6 14.5 27.3 28.9 17.3 6.6 94.6
Outer Regional 533.4 1.5 5.0 15.6 26.9 27.8 16.6 6.7 93.5
Remote 507.5 2.2 13.4 19.7 25.7 23.4 12.6 3.0 84.4
Very Remote 467.7 1.5 28.1 26.5 22.7 14.6 5.5 1.2 70.4

WA

Major Cities 559.1 1.3 2.6 10.0 21.3 28.1 22.3 14.3 96.1
Inner Regional 538.2 1.0 4.4 13.3 27.3 29.1 17.8 7.1 94.6
Outer Regional 533.0 0.8 5.7 15.8 26.1 27.6 17.0 6.9 93.5
Remote 511.6 0.5 11.1 21.3 26.0 23.6 13.9 3.5 88.4
Very Remote 461.6 0.4 34.9 25.8 18.0 13.1 6.4 1.5 64.8

SA

Major Cities 550.1 2.5 2.2 10.6 24.7 30.4 19.8 9.7 95.3
Inner Regional 533.2 1.7 2.9 14.1 30.8 30.7 15.6 4.1 95.4
Outer Regional 525.6 2.3 4.5 16.1 31.8 28.5 13.2 3.6 93.2
Remote 533.5 2.4 3.3 16.0 28.0 28.4 16.7 5.2 94.3
Very Remote 483.8 1.3 23.1 26.9 22.5 15.3 9.1 1.7 75.6

Tas

Major Cities - - - - - - - - -
Inner Regional 544.6 1.3 3.5 12.9 25.3 28.3 19.7 9.0 95.2
Outer Regional 523.7 1.4 4.6 18.5 30.5 28.5 13.1 3.5 94.0
Remote 513.1 5.0 5.5 29.5 23.5 20.5 12.0 4.0 89.5
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 558.5 1.5 1.6 8.5 23.0 30.6 23.0 11.9 96.9
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 526.3 2.7 6.4 17.5 27.2 26.4 13.3 6.5 90.9
Remote 495.1 2.5 21.3 20.0 22.1 18.0 11.9 4.2 76.2
Very Remote 397.6 1.5 65.4 21.6 6.3 3.1 1.9 0.2 33.1

Aust

Major Cities 562.5 1.8 1.9 9.3 21.5 28.3 21.9 15.4 96.3
Inner Regional 538.6 1.7 3.5 14.0 27.2 29.0 17.4 7.2 94.9
Outer Regional 530.1 1.6 5.0 16.6 27.9 27.7 15.3 5.8 93.3
Remote 510.7 1.9 12.0 20.3 25.9 23.0 13.1 3.8 86.1
Very Remote 443.4 1.1 42.4 24.6 15.6 10.4 4.9 0.9 56.5

Refer to the introduction for explanatory notes.

179

NAPLAN Year 7 Numeracy

Table 7.N6: Achievement of Year 7 Indigenous Students in Numeracy, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 504.4 2.5 8.9 25.8 30.4 21.7 8.2 2.4 88.6
Inner Regional 492.2 3.1 12.6 28.9 29.4 18.8 5.9 1.2 84.3
Outer Regional 479.9 0.9 15.7 36.0 28.7 13.4 4.4 0.8 83.4
Remote 464.8 9.9 20.7 34.1 25.2 9.9 0.2 0.0 69.4
Very Remote 441.5 0.0 38.8 37.3 15.0 4.6 3.5 0.8 61.2

Vic

Major Cities 508.7 5.6 7.3 23.4 30.8 21.6 8.3 3.0 87.1
Inner Regional 495.8 5.1 12.1 27.0 28.0 19.5 7.2 1.2 82.9
Outer Regional 491.5 5.4 9.8 31.0 31.8 13.7 6.3 1.9 84.8
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 509.8 2.7 7.6 24.1 30.3 22.6 9.5 3.2 89.7
Inner Regional 500.3 3.3 9.5 26.2 32.0 19.4 8.0 1.5 87.2
Outer Regional 482.1 3.2 15.7 32.5 29.3 14.2 4.6 0.5 81.1
Remote 453.6 4.2 33.2 29.7 20.1 9.7 3.1 0.0 62.5
Very Remote 432.9 1.8 42.4 33.0 16.1 5.9 0.7 0.1 55.8

WA

Major Cities 487.7 2.4 16.6 29.9 27.6 15.3 5.8 2.5 81.1
Inner Regional 479.9 1.7 21.4 30.0 26.4 14.1 4.6 1.8 76.9
Outer Regional 476.9 0.6 19.9 33.2 26.2 14.7 4.5 0.9 79.5
Remote 453.8 0.8 29.6 37.6 21.2 8.4 2.2 0.3 69.7
Very Remote 428.1 0.6 49.7 30.3 11.5 6.1 1.6 0.1 49.7

SA

Major Cities 485.2 6.2 13.5 29.5 31.5 14.3 4.5 0.6 80.4
Inner Regional 491.9 4.5 11.7 26.1 32.8 20.4 3.6 0.9 83.8
Outer Regional 475.5 4.1 18.5 31.1 31.9 10.2 3.3 0.8 77.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 442.7 1.4 41.6 35.9 12.3 6.6 2.2 0.0 57.0

Tas

Major Cities - - - - - - - - -
Inner Regional 506.4 0.7 7.6 22.9 36.3 22.1 9.4 1.0 91.7
Outer Regional 507.3 2.9 7.6 24.2 30.6 24.3 8.7 1.8 89.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 503.4 1.9 8.4 24.4 36.1 19.2 8.6 1.3 89.6
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 471.1 4.7 20.8 32.2 26.2 13.4 2.7 0.1 74.6
Remote 440.5 3.7 40.4 29.5 17.2 7.2 2.0 0.0 55.9
Very Remote 386.3 1.6 70.4 22.3 4.7 0.9 0.0 0.0 28.0

Aust

Major Cities 502.5 3.1 9.8 26.0 30.2 20.5 8.0 2.5 87.1
Inner Regional 495.2 3.2 11.7 27.6 30.4 19.1 6.7 1.3 85.1
Outer Regional 481.6 2.8 15.9 32.6 29.0 14.3 4.6 0.7 81.3
Remote 452.2 3.4 31.7 33.4 20.3 8.8 2.1 0.2 64.8
Very Remote 411.5 1.3 56.6 27.7 9.7 3.7 0.8 0.1 42.0

Refer to the introduction for explanatory notes.

180

NAPLAN Year 7 Numeracy

Table 7.N7: Achievement of Year 7 Non-Indigenous Students in Numeracy, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Major Cities 568.7 1.5 1.8 9.1 20.5 26.6 21.6 18.9 96.7
Inner Regional 541.9 1.2 3.0 13.2 26.7 29.4 18.6 7.8 95.8
Outer Regional 530.3 1.0 4.0 17.1 29.4 27.7 15.5 5.4 95.0
Remote 517.4 2.4 4.4 21.3 32.6 26.3 8.8 4.3 93.2
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 565.9 2.3 1.3 8.0 21.0 29.0 22.8 15.6 96.4
Inner Regional 543.2 2.0 2.1 12.5 27.5 30.6 17.5 7.9 95.9
Outer Regional 544.0 2.4 2.2 11.7 26.1 32.1 18.1 7.3 95.4
Remote 555.3 0.0 0.0 7.3 33.7 27.3 19.5 12.2 100.0
Very Remote - - - - - - - - -

Qld

Major Cities 560.3 1.4 1.8 8.9 21.7 30.0 22.9 13.4 96.8
Inner Regional 540.5 1.6 3.0 13.3 26.9 30.0 18.2 7.0 95.4
Outer Regional 544.7 1.2 2.6 11.7 26.4 30.8 19.2 8.0 96.3
Remote 536.6 1.2 2.6 14.0 28.9 31.0 17.8 4.6 96.2
Very Remote 529.1 1.1 2.9 14.4 34.4 30.1 14.0 3.1 96.0

WA

Major Cities 562.5 1.2 2.0 9.1 21.0 28.6 23.0 15.1 96.8
Inner Regional 541.1 0.9 3.4 12.4 27.6 30.0 18.4 7.3 95.7
Outer Regional 542.4 0.4 3.3 13.2 26.4 29.6 19.1 8.1 96.3
Remote 537.4 0.3 2.8 14.1 28.1 30.5 19.2 5.0 96.9
Very Remote 527.7 0.0 5.6 16.3 29.8 28.2 16.0 4.1 94.4

SA

Major Cities 552.5 2.4 1.8 9.9 24.4 30.9 20.5 10.1 95.8
Inner Regional 535.3 1.6 2.5 13.4 30.5 31.4 16.3 4.3 95.9
Outer Regional 530.7 2.2 3.1 14.4 31.9 30.4 14.4 3.8 94.8
Remote 537.3 2.3 2.6 14.2 28.3 29.2 17.6 5.8 95.1
Very Remote 526.8 1.4 4.5 17.2 32.4 23.9 16.9 3.7 94.1

Tas

Major Cities - - - - - - - - -
Inner Regional 544.5 1.4 3.3 12.7 25.2 29.0 20.0 8.5 95.3
Outer Regional 526.1 1.1 4.1 17.7 30.4 29.3 13.7 3.7 94.7
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 560.4 1.5 1.5 8.0 22.5 30.8 23.4 12.4 97.1
Inner Regional - - - - - - - - -
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 540.0 2.2 2.9 13.7 27.4 29.6 16.0 8.2 94.9
Remote 548.3 1.3 2.1 10.8 27.0 28.8 21.7 8.3 96.5
Very Remote 541.0 0.0 3.5 10.8 26.2 30.8 26.5 2.3 96.5

Aust

Major Cities 564.3 1.7 1.7 8.8 21.2 28.5 22.3 15.8 96.6
Inner Regional 541.8 1.5 2.8 13.0 27.1 29.9 18.2 7.5 95.7
Outer Regional 539.0 1.4 3.0 13.6 27.8 30.1 17.4 6.8 95.6
Remote 537.7 1.2 2.7 14.1 28.4 29.7 18.3 5.6 96.1
Very Remote 530.0 0.6 3.8 15.1 31.4 29.4 16.4 3.3 95.6

Refer to the introduction for explanatory notes.

181

NAPLAN Year 7 Numeracy

Table 7.N8: Achievement of Year 7 Students in Numeracy, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Bachelor 597.0 0.8 0.5 3.3 13.0 26.1 27.6 28.8 98.7
Diploma 551.8 1.4 1.7 10.3 25.6 31.0 19.9 10.1 96.9
Certificate 528.5 1.6 3.8 17.3 30.6 27.8 13.9 5.0 94.5
Year 12 536.4 1.8 3.2 15.7 28.8 27.2 15.7 7.6 95.0
Year 11 500.7 3.9 9.8 27.2 30.4 18.6 7.3 2.8 86.4
Not stated (5%) 555.3 2.4 4.1 11.9 21.6 23.7 20.6 15.7 93.5

Vic

Bachelor 588.8 1.3 0.3 3.5 14.5 28.2 28.8 23.5 98.4
Diploma 549.8 1.9 1.3 9.8 26.1 33.2 19.4 8.3 96.8
Certificate 534.3 2.6 2.4 14.1 30.4 30.7 14.8 5.0 95.0
Year 12 541.8 3.1 2.0 12.5 27.5 31.3 16.7 6.8 94.9
Year 11 513.1 6.9 5.8 21.6 31.6 21.6 9.2 3.3 87.3
Not stated (5%) 576.4 1.8 1.6 6.0 16.3 28.1 26.8 19.5 96.6

Qld

Bachelor 585.0 0.8 0.6 3.8 14.3 29.2 30.0 21.3 98.7
Diploma 547.4 1.2 1.9 10.6 25.6 33.0 20.0 7.7 96.9
Certificate 533.5 1.4 3.2 14.5 29.7 30.4 15.9 4.9 95.4
Year 12 530.1 1.8 4.6 15.9 28.6 28.9 15.2 5.0 93.7
Year 11 502.3 3.5 9.6 25.0 31.3 20.6 8.0 1.9 86.9
Not stated (8%) 531.0 3.2 6.8 16.0 25.4 25.2 15.6 7.8 90.0

WA

Bachelor 588.2 0.6 0.6 4.1 13.6 28.0 29.1 24.0 98.7
Diploma 550.8 1.1 2.1 9.5 25.2 31.6 21.7 8.8 96.8
Certificate 533.2 0.9 3.8 14.8 29.0 30.2 16.0 5.2 95.2
Year 12 533.6 1.3 5.3 15.1 27.1 27.7 17.0 6.6 93.4
Year 11 496.8 2.2 12.5 26.1 30.3 19.2 7.8 1.9 85.3
Not stated (12%) 538.0 2.5 7.9 14.3 21.4 24.7 18.8 10.5 89.7

SA

Bachelor 577.9 0.9 0.4 4.1 16.7 31.6 29.3 17.0 98.7
Diploma 544.0 1.7 1.6 10.0 27.9 35.4 17.6 5.8 96.7
Certificate 530.1 2.0 2.7 14.3 32.9 31.0 13.6 3.4 95.3
Year 12 531.2 3.1 3.0 14.5 31.0 30.0 14.3 4.1 93.8
Year 11 500.0 6.0 8.2 25.3 33.2 20.3 5.8 1.1 85.8
Not stated (10%) 529.0 4.2 6.0 16.7 27.1 25.6 14.0 6.6 89.9

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

182

NAPLAN Year 7 Numeracy

Table 7.N8 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Education, by State and
Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Bachelor 578.3 0.8 0.8 3.9 16.1 30.2 31.4 16.7 98.4
Diploma 543.0 1.2 1.5 11.3 29.0 32.2 18.9 5.9 97.3
Certificate 527.8 1.2 3.2 16.7 32.0 29.9 13.5 3.6 95.6
Year 12 524.8 1.4 4.1 17.9 30.0 29.6 13.9 3.1 94.5
Year 11 495.3 1.7 10.9 28.5 31.4 20.4 6.2 0.8 87.4
Not stated (7%) 557.0 3.3 3.8 10.7 22.0 25.4 19.4 15.4 92.9

ACT

Bachelor 578.6 1.0 0.3 3.8 17.0 31.3 29.1 17.5 98.6
Diploma 541.3 2.0 1.4 10.9 29.9 33.8 17.2 4.9 96.6
Certificate 525.6 1.3 3.7 16.5 33.4 28.8 13.1 3.2 95.0
Year 12 544.3 2.0 2.5 11.5 27.7 29.5 18.9 7.9 95.5
Year 11 509.5 2.9 9.2 24.4 30.0 18.4 11.4 3.8 87.9
Not stated (4%) 559.2 3.4 1.0 8.0 21.8 34.4 19.9 11.5 95.7

NT

Bachelor 555.1 1.6 2.2 10.5 22.4 30.0 21.5 11.8 96.2
Diploma 519.0 1.4 6.5 18.9 29.8 27.9 11.8 3.8 92.1
Certificate 503.6 2.0 11.0 22.3 30.1 24.8 7.8 2.0 87.0
Year 12 498.2 2.5 13.5 23.4 26.7 24.2 7.1 2.5 83.9
Year 11 419.0 3.0 51.4 24.9 13.9 4.7 1.3 0.7 45.6
Not stated (22%) 458.6 3.2 37.9 19.1 15.6 12.6 8.6 3.0 58.9

Aust

Bachelor 589.5 0.9 0.5 3.6 14.1 28.0 28.7 24.2 98.6
Diploma 549.3 1.5 1.7 10.2 26.0 32.4 19.7 8.5 96.8
Certificate 531.3 1.7 3.3 15.5 30.4 29.6 14.7 4.8 94.9
Year 12 535.0 2.2 3.6 14.8 28.4 29.0 15.8 6.2 94.3
Year 11 501.1 4.4 10.1 25.1 30.7 19.6 7.7 2.4 85.5
Not stated (7%) 543.8 2.7 6.4 13.0 21.9 25.0 19.0 12.0 90.9

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

183

NAPLAN Year 7 Numeracy

Table 7.N9: Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

NSW

Group 1 592.6 0.7 0.6 4.0 13.9 26.6 27.2 27.0 98.7
Group 2 569.6 0.9 1.1 7.1 20.7 30.0 23.5 16.7 98.0
Group 3 542.0 1.3 2.6 13.8 28.3 28.8 16.4 8.8 96.1
Group 4 528.1 1.9 5.0 19.3 29.7 24.1 12.2 7.8 93.1
Not in paid work 503.3 4.9 9.6 26.6 28.9 18.5 8.0 3.5 85.5
Not stated (6%) 554.7 2.4 3.7 12.3 22.3 23.9 20.0 15.4 93.9

Vic

Group 1 589.5 0.9 0.3 3.1 14.4 28.4 29.1 23.7 98.8
Group 2 567.8 1.2 0.7 6.3 20.7 32.3 24.3 14.5 98.1
Group 3 547.9 1.8 1.4 10.8 27.0 32.2 18.3 8.5 96.9
Group 4 532.6 3.6 2.9 16.0 30.0 27.6 13.7 6.2 93.5
Not in paid work 515.6 8.3 5.8 20.7 30.2 21.3 9.8 4.0 85.9
Not stated (4%) 572.6 2.0 1.7 7.2 18.0 27.2 24.9 18.9 96.2

Qld

Group 1 583.6 0.8 0.6 4.2 14.6 29.2 29.6 21.0 98.6
Group 2 561.0 0.8 1.2 7.5 21.7 33.2 23.9 11.8 98.0
Group 3 538.5 1.4 2.6 13.2 28.8 31.0 17.0 6.1 96.0
Group 4 521.4 1.8 5.3 19.1 31.4 26.2 12.5 3.8 93.0
Not in paid work 503.7 4.3 10.3 24.1 29.6 20.2 8.8 2.7 85.3
Not stated (14%) 529.1 2.7 6.4 16.7 26.6 25.7 15.1 6.7 90.9

WA

Group 1 584.0 0.6 1.0 5.1 14.7 27.6 28.3 22.7 98.4
Group 2 560.8 0.6 1.5 7.8 21.8 32.1 23.9 12.3 97.9
Group 3 540.4 0.8 3.2 12.7 28.0 30.0 18.1 7.2 96.0
Group 4 522.9 1.4 6.2 18.6 29.8 26.5 12.8 4.8 92.4
Not in paid work 495.9 3.2 13.4 28.7 27.0 17.2 7.1 3.4 83.4
Not stated (16%) 533.9 2.5 8.4 15.2 22.8 24.0 17.5 9.6 89.1

SA

Group 1 575.5 1.0 0.7 4.8 16.8 31.8 28.5 16.4 98.3
Group 2 554.9 1.2 1.0 7.4 25.1 35.1 21.5 8.8 97.8
Group 3 537.3 0.9 1.9 12.7 30.6 33.7 15.4 4.8 97.1
Group 4 524.1 2.9 3.4 17.4 33.7 27.1 12.1 3.6 93.7
Not in paid work 508.5 8.0 7.0 21.7 32.1 20.9 8.0 2.3 85.0
Not stated (18%) 523.2 4.4 6.4 18.5 28.8 23.4 12.9 5.5 89.2

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

184

NAPLAN Year 7 Numeracy

Table 7.N9 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 4
and below

Band 5 Band 6 Band 7 Band 8 Band 9
and above

Tas

Group 1 572.6 0.4 1.0 5.5 17.9 30.6 29.2 15.4 98.6
Group 2 553.3 0.6 1.4 8.6 25.2 33.1 22.8 8.2 97.9
Group 3 529.8 1.6 3.1 16.5 30.3 30.0 14.9 3.7 95.3
Group 4 510.3 1.0 6.1 22.5 33.8 27.4 7.6 1.7 92.9
Not in paid work 492.4 3.4 11.4 30.3 31.0 16.7 6.3 0.9 85.2
Not stated (12%) 539.4 2.8 5.1 14.8 26.7 24.0 16.3 10.4 92.1

ACT

Group 1 576.6 1.3 0.5 4.4 17.7 30.9 27.6 17.5 98.2
Group 2 554.8 1.1 1.0 8.4 24.8 33.2 22.7 8.8 97.9
Group 3 536.6 1.6 2.5 12.5 31.5 30.4 16.4 5.1 95.9
Group 4 512.1 2.9 6.9 20.9 33.0 24.7 9.1 2.5 90.2
Not in paid work 505.6 3.8 9.4 24.1 32.2 20.1 6.7 3.7 86.8
Not stated (15%) 552.7 1.4 2.1 10.6 23.7 29.7 22.3 10.1 96.5

NT

Group 1 557.8 1.7 1.7 8.6 22.7 31.5 22.4 11.6 96.6
Group 2 540.0 0.8 4.0 13.0 25.9 30.8 16.6 8.8 95.1
Group 3 513.5 1.7 7.9 20.5 30.3 27.0 9.3 3.3 90.4
Group 4 478.4 3.7 24.8 22.4 24.6 14.5 6.9 3.2 71.5
Not in paid work 429.9 3.8 44.7 26.0 16.2 6.4 2.5 0.4 51.5
Not stated (33%) 453.5 2.6 38.9 21.4 15.5 12.1 7.1 2.4 58.5

Aust

Group 1 587.0 0.8 0.6 4.1 14.7 28.2 28.4 23.3 98.6
Group 2 564.8 0.9 1.1 7.1 21.5 31.9 23.7 13.8 98.0
Group 3 541.7 1.4 2.4 12.8 28.3 30.6 17.0 7.5 96.2
Group 4 526.3 2.3 4.7 18.3 30.5 25.9 12.5 5.8 93.0
Not in paid work 505.3 5.9 9.3 24.2 29.3 19.4 8.5 3.3 84.8
Not stated (10%) 537.1 2.7 6.7 14.7 24.0 24.5 17.2 10.1 90.6

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

185

NAPLAN Year 7 Participation

Table 7.P1: Year 7 Student Participation in Assessment, by State and Territory, 2017.

State/
Territory

 Reading Writing Spelling Grammar and
Punctuation

Numeracy

NSW Number 87726 87909 87997 87997 87333
Participation Rate (%) 96.8 97.0 97.1 97.1 96.4

Vic Number 66914 66881 67098 67098 66558
Participation Rate (%) 94.7 94.6 94.9 94.9 94.2

Qld Number 57136 57240 57366 57366 56882
Participation Rate (%) 91.0 91.2 91.4 91.4 90.6

WA Number 29888 29923 30014 30014 29774
Participation Rate (%) 95.4 95.5 95.8 95.8 95.1

SA Number 18004 18017 18074 18074 17896
Participation Rate (%) 93.8 93.9 94.2 94.2 93.3

Tas Number 5670 5676 5698 5698 5613
Participation Rate (%) 93.9 94.0 94.4 94.4 92.9

ACT Number 4975 4978 4982 4982 4923
Participation Rate (%) 95.3 95.4 95.5 95.5 94.3

NT Number 2584 2638 2648 2648 2551
Participation Rate (%) 84.7 86.4 86.8 86.8 83.6

Aust Number 272897 273262 273877 273877 271530
Participation Rate (%) 94.5 94.6 94.8 94.8 94.0

Refer to the introduction for explanatory notes.

186

NAPLAN Year 7 Participation

Table 7.P2: Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Reading Writing Spelling Grammar and
Punctuation

Numeracy

Number % Number % Number % Number % Number %

NSW
Indigenous 5073 91.0 5113 91.7 5127 92.0 5127 92.0 5018 90.0

Non-Indig. 80556 97.2 80690 97.4 80761 97.5 80761 97.5 80223 96.8

Vic
Indigenous 1035 85.1 1023 84.1 1053 86.6 1053 86.6 1015 83.5

Non-Indig. 65741 94.9 65735 94.9 65923 95.2 65923 95.2 65399 94.4

Qld
Indigenous 4118 82.2 4144 82.8 4145 82.8 4145 82.8 4069 81.3

Non-Indig. 52166 92.1 52239 92.2 52364 92.5 52364 92.5 51961 91.8

WA
Indigenous 1702 80.3 1702 80.3 1730 81.6 1730 81.6 1664 78.5

Non-Indig. 27047 96.9 27074 96.9 27138 97.2 27138 97.2 26979 96.6

SA
Indigenous 697 81.3 709 82.7 716 83.5 716 83.5 687 80.2

Non-Indig. 16723 94.5 16728 94.5 16776 94.8 16776 94.8 16622 93.9

Tas
Indigenous 466 91.2 463 90.6 469 91.8 469 91.8 457 89.4

Non-Indig. 4983 95.5 4995 95.7 5009 96.0 5009 96.0 4939 94.7

ACT
Indigenous 130 84.4 129 83.8 127 82.5 127 82.5 130 84.4

Non-Indig. 4745 95.7 4749 95.8 4755 95.9 4755 95.9 4693 94.7

NT
Indigenous 917 69.4 971 73.5 975 73.8 975 73.8 896 67.8

Non-Indig. 1656 96.4 1654 96.3 1660 96.7 1660 96.7 1645 95.8

Aust
Indigenous 14138 84.4 14254 85.0 14342 85.6 14342 85.6 13936 83.1

Non-Indig. 253617 95.2 253864 95.3 254386 95.5 254386 95.5 252461 94.8

Refer to the introduction for explanatory notes.

187

NAPLAN Year 7 Participation

Table 7.P3: Percentage of Year 7 Student Exemptions, Absences and Withdrawals by State and Territory,
2017.

State/
Territory

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW 1.5 2.5 0.7 1.5 2.3 0.7 1.5 2.2 0.7 1.5 2.2 0.7 1.5 2.9 0.7

Vic 2.3 3.7 1.7 2.4 3.7 1.6 2.4 3.5 1.6 2.4 3.5 1.6 2.4 4.2 1.7

Qld 1.5 3.9 5.1 1.6 3.8 5.0 1.5 3.7 5.0 1.5 3.7 5.0 1.5 4.4 5.0

WA 1.2 4.0 0.5 1.2 3.9 0.5 1.2 3.6 0.5 1.2 3.6 0.5 1.2 4.4 0.5

SA 2.4 3.4 2.7 2.4 3.4 2.7 2.4 3.1 2.7 2.4 3.1 2.7 2.4 4.0 2.7

Tas 1.4 3.7 2.4 1.4 3.6 2.4 1.4 3.2 2.4 1.4 3.2 2.4 1.4 4.7 2.4

ACT 1.5 2.6 2.1 1.5 2.5 2.1 1.5 2.5 2.1 1.5 2.5 2.1 1.5 3.6 2.1

NT 2.4 14.5 0.8 2.3 12.8 0.8 2.3 12.5 0.8 2.3 12.5 0.8 2.4 15.6 0.8

Aust 1.8 3.5 2.1 1.8 3.4 2.1 1.8 3.2 2.0 1.8 3.2 2.0 1.7 4.0 2.1

Refer to the introduction for explanatory notes.

188

NAPLAN Year 7 Participation

Table 7.P4: Percentage of Year 7 Student Exemptions, Absences and Withdrawals by Indigenous Status, by
State and Territory, 2017.

State/
Territory

Indigenous
status

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW
Indigenous 2.7 7.5 1.5 2.7 6.8 1.5 2.7 6.6 1.4 2.7 6.6 1.4 2.6 8.5 1.5

Non-Indigenous 1.5 2.1 0.6 1.5 2.0 0.6 1.5 1.9 0.6 1.5 1.9 0.6 1.4 2.5 0.6

Vic
Indigenous 5.3 11.5 3.4 5.3 12.7 3.2 5.3 10.4 3.0 5.3 10.4 3.0 5.3 13.2 3.4

Non-Indigenous 2.3 3.5 1.6 2.3 3.5 1.6 2.3 3.3 1.5 2.3 3.3 1.5 2.3 4.0 1.6

Qld
Indigenous 3.1 11.1 6.6 3.1 10.6 6.6 3.0 10.7 6.5 3.0 10.7 6.5 3.0 12.0 6.7

Non-Indigenous 1.4 3.3 4.6 1.4 3.2 4.6 1.4 3.0 4.5 1.4 3.0 4.5 1.4 3.7 4.6

WA
Indigenous 1.5 19.2 0.5 1.4 19.2 0.5 1.4 17.9 0.5 1.4 17.9 0.5 1.5 21.0 0.5

Non-Indigenous 1.1 2.6 0.5 1.1 2.5 0.5 1.1 2.3 0.5 1.1 2.3 0.5 1.1 2.9 0.5

SA
Indigenous 5.1 13.7 5.0 5.1 12.1 5.1 5.1 11.6 4.9 5.1 11.6 4.9 5.0 14.7 5.1

Non-Indigenous 2.3 2.9 2.6 2.3 2.9 2.6 2.3 2.6 2.6 2.3 2.6 2.6 2.3 3.5 2.6

Tas
Indigenous 1.6 8.2 0.6 1.6 8.8 0.6 1.6 7.6 0.6 1.6 7.6 0.6 1.6 10.0 0.6

Non-Indigenous 1.4 3.4 1.1 1.4 3.1 1.2 1.4 2.8 1.2 1.4 2.8 1.2 1.3 4.2 1.1

ACT
Indigenous 1.9 11.0 4.5 1.9 12.3 3.9 1.9 13.6 3.9 1.9 13.6 3.9 1.9 11.7 3.9

Non-Indigenous 1.5 2.2 2.0 1.5 2.1 2.1 1.6 2.0 2.0 1.6 2.0 2.0 1.5 3.3 2.0

NT
Indigenous 3.0 30.2 0.4 2.9 26.1 0.4 2.9 25.8 0.4 2.9 25.8 0.4 2.9 31.7 0.5

Non-Indigenous 2.0 2.5 1.0 1.9 2.6 1.0 1.9 2.3 1.0 1.9 2.3 1.0 2.0 3.2 1.0

Aust
Indigenous 2.9 12.5 3.1 2.9 11.9 3.1 2.9 11.4 3.0 2.9 11.4 3.0 2.9 13.7 3.2

Non-Indigenous 1.7 2.9 1.9 1.7 2.8 1.9 1.7 2.6 1.9 1.7 2.6 1.9 1.7 3.3 1.9

Refer to the introduction for explanatory notes.

189

NAPLAN Year 7 Comparative Achievement

Table 7.CR: Comparative Achievement of Year 7 Students in Reading, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 547.6 550.7 540.2 538.6 542.1 540.7 561.7 472.9 544.7
NSW 547.6 ■ ■ ■ ■ ■ ▲ ■

Vic 550.7 ■ ■ ■ ■ ■ ■ ▲ ■

Qld 540.2 ■ ■ ■ ■ ■ ▲ ■

WA 538.6 ■ ■ ■ ■ ■ ▲ ■

SA 542.1 ■ ■ ■ ■ ■ ▲ ■

Tas 540.7 ■ ■ ■ ■ ■ ▲ ■

ACT 561.7 ■ ▲

NT 472.9 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 544.7 ■ ■ ■ ■ ■ ■ ▲

Table 7.CW: Comparative Achievement of Year 7 Students in Writing, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 516.8 524.0 502.4 508.2 510.1 505.7 522.3 420.8 512.9
NSW 516.8 ■ ■ ■ ■ ■ ■ ▲ ■

Vic 524.0 ■ ■ ▲ ■

Qld 502.4 ■ ■ ■ ■ ▲ ■

WA 508.2 ■ ■ ■ ■ ■ ▲ ■

SA 510.1 ■ ■ ■ ■ ■ ▲ ■

Tas 505.7 ■ ■ ■ ■ ▲ ■

ACT 522.3 ■ ■ ■ ■ ▲ ■

NT 420.8 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 512.9 ■ ■ ■ ■ ■ ■ ■ ▲

Table 7.CS: Comparative Achievement of Year 7 Students in Spelling, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 558.4 548.7 545.9 546.9 544.5 533.0 549.6 471.1 549.5
NSW 558.4 ■ ■ ■ ■ ■ ▲ ■

Vic 548.7 ■ ■ ■ ■ ■ ▲ ■

Qld 545.9 ■ ■ ■ ■ ■ ■ ▲ ■

WA 546.9 ■ ■ ■ ■ ■ ■ ▲ ■

SA 544.5 ■ ■ ■ ■ ■ ■ ▲ ■

Tas 533.0 ■ ■ ■ ▲

ACT 549.6 ■ ■ ■ ■ ■ ▲ ■

NT 471.1 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 549.5 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

190

NAPLAN Year 7 Comparative Achievement

Table 7.CG: Comparative Achievement of Year 7 Students in Grammar and Punctuation, by State and
Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 545.3 545.9 537.9 537.2 539.0 532.4 552.7 459.4 541.5
NSW 545.3 ■ ■ ■ ■ ■ ■ ▲ ■

Vic 545.9 ■ ■ ■ ■ ■ ▲ ■

Qld 537.9 ■ ■ ■ ■ ■ ▲ ■

WA 537.2 ■ ■ ■ ■ ■ ▲ ■

SA 539.0 ■ ■ ■ ■ ■ ■ ▲ ■

Tas 532.4 ■ ■ ■ ■ ▲ ■

ACT 552.7 ■ ■ ■ ▲ ■

NT 459.4 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 541.5 ■ ■ ■ ■ ■ ■ ■ ▲

Table 7.CN: Comparative Achievement of Year 7 Students in Numeracy, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 558.4 559.7 549.3 551.3 544.0 538.9 558.5 489.0 553.9
NSW 558.4 ■ ■ ■ ■ ▲ ■

Vic 559.7 ■ ■ ■ ■ ▲ ■

Qld 549.3 ■ ■ ■ ■ ■ ■ ▲ ■

WA 551.3 ■ ■ ■ ■ ■ ■ ▲ ■

SA 544.0 ■ ■ ■ ▲ ■

Tas 538.9 ■ ■ ■ ▲

ACT 558.5 ■ ■ ■ ■ ▲ ■

NT 489.0 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 553.9 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

191

NAPLAN Year 7 Commentary

Overall national and jurisdiction
results (Year 7)
Year 7 marks the beginning of secondary education in most
Australian jurisdictions. In South Australia, Year 7 is the last year
of primary education in most schools.

Achievement scores
Figures 7.R1, 7.W1, 7.S1, 7.G1 and 7.N1 show the distributions of
achievement scores in reading, writing, spelling, grammar and
punctuation, and numeracy, respectively, for each jurisdiction and
for Australia overall. The table below each figure presents the
mean scale score and standard deviation for each jurisdiction and
for Australia overall.

For most jurisdictions, mean scale scores are not substantially
different from the national mean scale scores in most domains.
The exceptions are:

• The mean scale score for the ACT is above and statistically
significantly different from the national mean scale score in
reading.

• The mean scale scores for Tasmania are below and statistically
significantly different from the national mean scale scores in
spelling and numeracy.

• The mean scale scores for the Northern Territory are
substantially below and statistically significantly different
from the national mean scale scores in all five domains.

For the Northern Territory, the spread of scores, as indicated by the
standard deviation, is much greater than in the other jurisdictions.
This is also indicated by the length of the bars in the figures, which
shows that much of the spread is between the 80th percentile and
the 20th percentile, and between the 20th percentile and the 5th
percentile in all domains.

Achievement bands
For further descriptive reporting, achievement scores are grouped
into ten bands across Years 3, 5, 7 and 9. For students in Year 7,
Band 4 and below is the lowest band that is reported and indicates
a score below the national minimum standard. Band 5 (the next
lowest band) indicates a score at the national minimum standard
(see p. v). Band 9 is the highest reported band, representing high
achievement for Year 7, and is reported as Band 9 and above.
Exempt students do not receive an achievement score and are
not included in the calculation of means and standard deviations,
but they are included below the national minimum standard in
reporting band percentages.

Tables 7.R1, 7.W1, 7.S1, 7.G1 and 7.N1 present the percentages of
students in each band for each jurisdiction and Australia overall
in each of the five achievement domains. The last column of each
table shows the percentage of students who achieved at or above
the national minimum standard in the achievement domain. For
Australia overall, the percentage of students who achieved at or
above the national minimum standard is high, ranging from 88%
in writing to 95% in numeracy. For Queensland, Western Australia,
South Australia and Tasmania, 95% of students achieved at or
above the national minimum standard in numeracy, as did 96% of
students in New South Wales and Victoria, and 97% of students in
the ACT.

Sex
Mean scale scores and score distributions are shown separately
for male and female students in Figures 7.R2, 7.W2, 7.S2, 7.G2
and 7.N2. In writing, spelling, and grammar and punctuation, the
mean scale scores for female students are higher than the mean
scale scores for male students, for Australia overall and for almost
all jurisdictions. For Queensland, the mean scale score in reading
for female students is higher than the mean scale score for male
students. In numeracy, the mean scale scores for male students
are close to the mean scale scores for female students in all
jurisdictions and for Australia overall.

Tables 7.R2, 7.W2, 7.S2, 7.G2 and 7.N2 present the percentages of
male and female students in each achievement band. Nationally,

in reading, writing, spelling, grammar and punctuation, and
numeracy, a higher percentage of female students achieved at
or above the national minimum standard compared with male
students. For Australia overall and for most jurisdictions, the
differences in writing are approximately 10 percentage points.
The differences in numeracy were much smaller, with greater
percentages of male students than female students scoring in
the highest achievement band for Australia overall and for all
jurisdictions except the Northern Territory.

Indigenous students
Figures 7.R3, 7.W3, 7.S3, 7.G3 and 7.N3 display the distributions
of scores, mean scale scores and standard deviations separately
for Indigenous students and non-Indigenous students. In all
achievement domains and for all jurisdictions, the mean scale
scores for Indigenous students are below the mean scale scores for
non-Indigenous students. Differences for Australia overall range
from 64 score points in spelling to 82 score points in writing.

Tables 7.R3, 7.W3, 7.S3, 7.G3 and 7.N3 show the percentages of
Indigenous and non-Indigenous students in each achievement
band in each domain for all jurisdictions and Australia overall.
For Australia overall, 74% of Indigenous students achieved at or
above the national minimum standard in reading, 77% achieved
at or above the national minimum standard in spelling, and 80%
achieved at or above the national minimum standard in numeracy.

Language background other than
English
Figures 7.R4, 7.W4, 7.S4, 7.G4 and 7.N4 provide the distributions
of scores, mean scale scores and standard deviations separately
for LBOTE students and non-LBOTE students, for each jurisdiction
and for Australia overall. The mean scale scores in reading for
LBOTE students are close to the mean scale scores for non-LBOTE
students in most jurisdictions and for Australia overall. In spelling,
the mean scale scores for LBOTE students are higher than the
mean scale scores for non-LBOTE students in most jurisdictions
except Tasmania, where the mean scale scores are close to one
another, and in the Northern Territory, where the mean scale
scores for non-LBOTE students are higher than the mean scale
scores for LBOTE students. For New South Wales, the mean
scale scores for LBOTE students are higher than the mean scale
scores for non-LBOTE students in writing, spelling, grammar and
punctuation, and numeracy. For the Northern Territory, the mean
scale scores for non-LBOTE students are substantially higher than
the mean scale scores for LBOTE students in all domains.

Tables 7.R4, 7.W4, 7.S4, 7.G4 and 7.N4 provide information on the
percentage of students in each achievement band in each domain
for each jurisdiction, separately for LBOTE students and non-LBOTE
students. For Australia overall, there is a small difference between
the two groups in the percentage of students who scored at or
above the national minimum standard in reading (three percentage
points).

Geolocation
Beginning in 2016, NAPLAN results are reported using the
Australian Statistical Geography Standard (ASGS) to classify each
school’s geographic location (geolocation). Tables 7.R5, 7.W5,
7.S5, 7.G5 and 7.N5 present summary results for students from
schools in major cities, inner regional, outer regional, remote and
very remote geolocations for each jurisdiction and for Australia
overall. These tables include the mean scale score, as well as the
percentage of students in each achievement band. In Victoria,
there are no schools in the very remote geolocation; in Tasmania,
there are no schools in the major cities geolocation; in the ACT,
there are no schools in the inner regional, outer regional, remote
or very remote geolocations; and in the Northern Territory, there
are no schools in the major cities or inner regional geolocations.
In addition, there are too few students for reporting in the very
remote geolocation in Tasmania, as indicated by ‘n.p.’ in the
tables.

Across all five achievement domains, there is a consistent
pattern in the results for Australia overall. Students attending
schools in major cities geolocations have the highest mean scale

192

NAPLAN Year 7 Commentary

scores, followed by students from inner regional geolocations,
then students from outer regional geolocations, then students
from remote geolocations, and then students from very remote
geolocations. This pattern is not always replicated within each
jurisdiction. For Victoria and South Australia, mean scale scores for
students from remote geolocations are close to mean scale scores
for students from inner regional and outer regional geolocations in
most achievement domains. For Queensland, mean scale scores
for students from outer regional geolocations are close to mean
scale scores for students from inner regional geolocations in all
achievement domains.

The national distributions of achievement bands show similar
results, with students attending schools in major cities
geolocations having the highest percentage of students achieving
at or above the national minimum standard and students attending
schools in very remote geolocations having the lowest percentage.
In reading and numeracy, at least 95% of students in major cities
geolocations achieved at or above the national minimum standard.
In all domains for Australia overall, greater percentages of students
attending schools in major cities geolocations achieved at both
Band 8 and Band 9 and above than did students attending schools
in other geolocations.

Results by geolocation are also reported by Indigenous status,
in Tables 7.R6, 7.W6, 7.S6, 7.G6 and 7.N6 for Indigenous students
and in Tables 7.R7, 7.W7, 7.S7, 7.G7 and 7.N7 for non-Indigenous
students. Among Indigenous students for Australia overall, the
pattern of mean scale scores by geolocation is notionally the
same as the pattern for all students. For Indigenous students
in Tasmania and Western Australia, mean scale scores and the
percentage achieving at or above the national minimum standard
for those attending schools in outer regional geolocations are
close to the results for those attending schools in inner regional
geolocations in all domains. For South Australia, there is little
difference in results for Indigenous students attending schools in
inner regional geolocations and those attending schools in major
cities geolocations in most domains. For non-Indigenous students
for Australia overall, there are small differences in results among
students attending schools in inner regional, outer regional and
remote locations.

Parental education
Tables 7.R8, 7.W8, 7.S8, 7.G8 and 7.N8 provide results for each
jurisdiction and Australia overall by parental education. Parental
education refers to the highest level of education completed by
either parent or guardian. It includes secondary school and post-
school qualifications, such as certificates, diplomas and degrees.
The percentage of parents who did not report this information on
their child’s school enrolment form varies across jurisdictions,
from 4% in the ACT to 22% in the Northern Territory. For Australia
overall, there is no information on parental education for 7% of
Year 7 students, so these results should be treated with caution.
The tables include results for students whose parental education is
identified as ‘Not stated’.

In all domains, mean scale scores are higher for students whose
parents have higher levels of education. Students whose parents
hold a bachelor degree or higher have the highest mean scale
scores for each jurisdiction and for Australia overall, and the
greatest percentage of students who achieved at or above the
national minimum standard. For most jurisdictions and in most
domains, there is little difference in the mean scale scores
between students with parents whose highest level of education is
a certificate and those with parents whose highest level is Year 12
completion. For Australia overall, more than 95% of students
whose parents completed a bachelor degree or higher achieved at
or above the national minimum standard in each domain. Students
with parents whose education is not stated are excluded from
these comparisons.

Parental occupation
Tables 7.R9, 7.W9, 7.S9, 7.G9 and 7.N9 show results for each
jurisdiction and Australia overall by parental occupation. Parental
occupation group is defined by the main work undertaken by one
parent or guardian. If a parent/guardian has more than one job,
the occupation group reflecting the main job is reported. If both
parents/guardians are working, the higher of the two occupation

groups is used. Occupations are classified into four groups; a
fifth group represents those not in paid work. The percentage of
parents who did not report this information on their child’s school
enrolment form varies across jurisdictions, from 4% in Victoria
to 33% in the Northern Territory. For Australia overall, there is no
information on parental occupation for 10% of students, so these
results should be treated with caution. The tables include results
for students whose parental occupation is identified as ‘Not
stated’.

Students with parents in Occupation Group 1, which includes
senior managers and qualified professionals, have the highest
mean scale scores in most domains for most jurisdictions and
for Australia overall. The next highest mean scale scores were
achieved by students with parents in Occupation Group 2, which
includes other business managers and associate professionals,
followed by Occupation Group 3 (tradespeople; clerks; and
skilled office, sales and service staff) and Occupation Group 4
(machine operators, hospitality staff, assistants and labourers).
Students whose parents are not in paid work have the lowest
mean scale scores in all domains for Australia overall and for
most jurisdictions. Students with parents whose occupation is not
stated are excluded from these comparisons.

The percentage of students who achieved at or above the national
minimum standard is also related to parental occupation. Students
with parents in Occupation Group 1 most frequently achieved at
or above the national minimum standard (between 95% and 99%
nationally). For Australia overall, 90% of students with at least one
parent in paid work achieved at or above the national minimum
standard in reading, spelling and numeracy.

Participation
Tables 7.P1, 7.P2, 7.P3 and 7.P4 provide data on participation in
the tests in each domain for each jurisdiction and for Australia
overall. Table 7.P1 provides the overall rates and Table 7.P2
provides rates separately for Indigenous and non-Indigenous
students. Tables 7.P3 and 7.P4 provide exemption, absence and
withdrawal rates for the tests in each domain, with Table 7.P4
showing these rates separately for Indigenous and non-Indigenous
students. Students who are absent or withdrawn are considered
non-participating. Students who are exempt do not receive a scale
score but are considered to have achieved below the national
minimum standard.

The national participation rate is lowest in numeracy at 94.0%
and highest in spelling and grammar and punctuation at 94.8%.
Among the eight jurisdictions, New South Wales has the highest
participation rate (97.1% in spelling and grammar and punctuation)
and Northern Territory the lowest (83.6% in numeracy). For
Australia overall, participation rates are lower among Indigenous
students (between 83.1% in numeracy and 85.6% in spelling and
grammar and punctuation) compared to non-Indigenous students
(between 94.8% in numeracy and 95.5% in spelling and grammar
and punctuation).

Across Australia, 1.7% of students were granted exemptions from
the assessment in numeracy and 1.8% in all other achievement
domains. Exemption rates vary across jurisdictions. Western
Australia has the lowest rates at 1.2% across all five domains
while Victoria, South Australian and the Northern Territory have
the highest rates at 2.3% to 2.4%. For Australia overall, students
were absent most frequently for the numeracy assessment
(4.0%). Withdrawal rates were highest in Queensland among both
Indigenous (6.5% to 6.7%) and non-Indigenous students (4.5% to
4.6%), and lowest in Western Australia (0.5% for both Indigenous
and non-Indigenous students).

193

2017 Results
NAPLAN Year 9

Year 9 Reading 194
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 9 Writing 205
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 9 Spelling 216
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 9 Grammar and Punctuation 227
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 9 Numeracy 238
• by State and Territory, 2017

• by Sex, by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• by LBOTE Status, by State and Territory, 2017

• by Geolocation, by State and Territory, 2017

• Indigenous Students by Geolocation, by State and
Territory, 2017

• Non-Indigenous Students by Geolocation, by State
and Territory, 2017

• by Parental Education, by State and Territory, 2017

• by Parental Occupation, by State and Territory, 2017

Year 9 Participation 249
• by State and Territory, 2017

• by Indigenous Status, by State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
State and Territory, 2017

• Student Exemptions, Absences and Withdrawals, by
Indigenous Status, by State and Territory, 2017

Year 9 Comparative Achievement 253
• in Reading by State and Territory, 2017

• in Writing, by State and Territory, 2017

• in Spelling, by State and Territory, 2017

• in Grammar and Punctuation, by State and
Territory, 2017

• in Numeracy, by State and Territory, 2017

Year 9 Commentary 255

194

NAPLAN Year 9 Reading

Figure 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust
Mean scale
score / (S.D.)

587.5
(64.7)

582.4
(63.4)

574.9
(66.5)

582.5
(64.9)

570.9
(63.8)

570.4
(69.5)

595.9
(63.6)

515.2
(103.5)

580.9
(66.0)

Table 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW
14yrs 7mths
9yrs 4mths

95.2 4.0 0.8 1.7 5.1 13.8 25.1 30.1 18.7 5.5 93.2

Vic
14yrs 9mths
9yrs 4mths

90.4 6.9 2.6 2.8 5.3 14.5 27.1 29.9 16.4 4.1 92.0

Qld
14yrs 5mths
9yrs 4mths

86.8 6.6 6.6 1.5 7.7 16.6 27.3 28.4 14.7 3.8 90.8

WA
14yrs 5mths
9yrs 4mths

94.1 5.6 0.3 1.2 6.1 14.1 26.1 30.8 17.5 4.1 92.7

SA
14yrs 7mths
9yrs 4mths

89.1 7.5 3.4 3.0 7.9 16.9 28.6 28.1 12.9 2.7 89.1

Tas
14yrs 10mths
9yrs 4mths

90.1 7.9 2.0 1.7 9.6 18.0 27.2 25.5 13.6 4.4 88.7

ACT
14yrs 7mths
9yrs 4mths

89.9 5.7 4.4 2.1 4.0 10.8 23.8 31.4 21.0 6.8 93.9

NT
14yrs 6mths
9yrs 4mths

78.0 20.7 1.3 2.4 32.0 17.3 19.9 18.0 8.4 1.9 65.6

Aust
14yrs 7mths
9yrs 4mths

91.3 6.0 2.7 2.0 6.4 14.9 26.4 29.4 16.6 4.4 91.7

Refer to the introduction for explanatory notes and how to read the graph.

195

NAPLAN Year 9 Reading

Figure 9.R2: Achievement of Year 9 Students in Reading, by Sex, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

581.8
(66.4)

576.5
(65.0)

566.5
(68.0)

576.9
(66.0)

563.9
(66.2)

564.8
(70.7)

590.1
(64.9)

504.5
(105.0)

574.5
(67.7)

Female
Mean scale
score / (S.D.)

593.5
(62.4)

588.6
(61.1)

583.6
(63.7)

588.3
(63.4)

578.2
(60.4)

576.2
(67.6)

601.8
(61.8)

525.9
(100.8)

587.6
(63.5)

Table 9.R2: Achievement of Year 9 Students in Reading, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Male 2.1 6.4 15.5 25.5 28.5 17.2 4.9 91.5
Female 1.2 3.7 12.0 24.8 31.8 20.3 6.1 95.0

Vic Male 3.4 6.6 16.1 27.3 28.1 14.7 3.7 90.0
Female 2.1 3.8 12.8 26.9 31.7 18.1 4.6 94.1

Qld Male 2.0 9.8 18.9 27.6 25.9 12.7 3.1 88.2
Female 1.1 5.5 14.1 27.0 30.9 16.9 4.5 93.4

WA Male 1.5 7.4 15.7 26.7 29.3 15.9 3.5 91.1
Female 0.8 4.9 12.5 25.4 32.5 19.1 4.8 94.3

SA Male 3.6 10.3 18.5 28.0 25.7 11.7 2.3 86.1
Female 2.4 5.4 15.1 29.2 30.7 14.2 3.0 92.2

Tas Male 1.9 11.5 19.7 26.6 23.5 12.9 3.9 86.6
Female 1.4 7.7 16.3 27.7 27.7 14.2 4.9 90.9

ACT Male 2.7 5.1 12.1 24.9 29.9 19.3 6.0 92.2
Female 1.4 2.9 9.4 22.7 33.0 22.9 7.7 95.7

NT Male 3.0 35.2 18.8 18.8 15.5 7.1 1.6 61.8
Female 1.8 28.8 15.9 21.0 20.6 9.7 2.2 69.4

Aust Male 2.5 7.9 16.6 26.6 27.5 14.9 3.9 89.6
Female 1.5 4.7 13.0 26.1 31.4 18.3 5.0 93.8

Refer to the introduction for explanatory notes and how to read the graph.

196

NAPLAN Year 9 Reading

Figure 9.R3: Achievement of Year 9 Students in Reading, by Indigenous Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

533.5
(61.5)

540.1
(64.9)

519.5
(66.3)

504.2
(70.4)

510.4
(68.2)

533.3
(65.1)

544.6
(60.6)

434.3
(92.8)

516.9
(73.0)

Non-Indigenous
Mean scale
score / (S.D.)

590.5
(63.5)

583.3
(63.1)

579.3
(64.3)

588.3
(60.8)

573.6
(62.2)

572.3
(67.9)

597.5
(63.1)

572.8
(64.9)

584.6
(63.6)

Table 9.R3: Achievement of Year 9 Students in Reading, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Indigenous 3.0 17.7 29.5 28.0 16.9 4.4 0.5 79.4
Non-Indigenous 1.6 4.4 12.9 25.0 30.8 19.4 5.8 94.0

Vic Indigenous 5.2 14.1 26.9 30.3 16.8 5.4 1.2 80.6
Non-Indigenous 2.6 5.1 14.2 27.1 30.2 16.6 4.2 92.3

Qld Indigenous 3.0 25.4 29.9 24.9 12.5 3.9 0.4 71.6
Non-Indigenous 1.4 6.2 15.5 27.6 29.6 15.6 4.1 92.4

WA Indigenous 1.6 34.5 28.5 22.1 10.4 2.7 0.2 63.9
Non-Indigenous 1.0 4.1 13.1 26.4 32.3 18.6 4.5 94.9

SA Indigenous 4.8 29.5 27.8 24.3 11.0 2.5 0.2 65.8
Non-Indigenous 3.0 6.9 16.3 28.7 28.9 13.4 2.7 90.0

Tas Indigenous 2.2 20.4 26.4 29.7 15.3 4.8 1.1 77.3
Non-Indigenous 1.5 8.8 17.6 27.3 26.6 14.1 4.1 89.7

ACT Indigenous 3.5 12.6 26.0 31.9 18.9 6.7 0.4 83.8
Non-Indigenous 2.0 3.8 10.3 23.5 31.8 21.5 7.0 94.2

NT Indigenous 3.0 65.7 17.2 9.3 4.0 0.9 0.0 31.3
Non-Indigenous 2.1 7.8 17.5 27.5 28.1 13.8 3.2 90.1

Aust Indigenous 3.1 26.4 28.0 24.9 13.4 3.7 0.5 70.6
Non-Indigenous 1.9 5.2 14.1 26.5 30.4 17.3 4.6 92.9

Refer to the introduction for explanatory notes and how to read the graph.

197

NAPLAN Year 9 Reading

Figure 9.R4: Achievement of Year 9 Students in Reading, by LBOTE Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

587.8
(67.2)

578.8
(65.8)

570.5
(71.5)

580.1
(69.2)

568.9
(70.1)

576.2
(64.0)

590.4
(66.6)

457.0
(109.5)

579.0
(70.9)

Non-LBOTE
Mean scale
score / (S.D.)

587.0
(63.7)

583.7
(62.5)

575.4
(65.6)

587.1
(62.4)

570.5
(62.1)

567.5
(69.4)

597.1
(62.9)

565.2
(68.9)

581.7
(64.1)

Table 9.R4: Achievement of Year 9 Students in Reading, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW LBOTE 2.4 5.6 14.3 24.2 28.3 18.7 6.5 92.0
Non-LBOTE 1.4 5.0 13.7 25.6 30.8 18.5 5.0 93.6

Vic LBOTE 3.4 6.6 15.8 26.6 27.6 15.6 4.4 89.9
Non-LBOTE 2.5 4.8 14.0 27.3 30.7 16.7 4.0 92.7

Qld LBOTE 1.7 10.1 17.7 25.6 26.2 14.2 4.4 88.2
Non-LBOTE 1.5 7.3 16.4 27.6 28.7 14.7 3.7 91.1

WA LBOTE 1.1 7.5 14.3 25.5 29.5 17.9 4.2 91.4
Non-LBOTE 1.0 4.9 12.9 25.9 32.3 18.7 4.3 94.1

SA LBOTE 6.9 9.9 16.3 24.9 25.0 14.2 2.8 83.2
Non-LBOTE 2.3 7.5 17.2 29.5 28.7 12.2 2.4 90.1

Tas LBOTE 2.7 6.8 15.2 28.2 29.5 14.0 3.5 90.5
Non-LBOTE 1.5 10.4 18.9 27.3 24.8 13.1 4.0 88.1

ACT LBOTE 2.6 5.0 13.3 23.5 28.7 20.8 6.1 92.4
Non-LBOTE 1.9 3.8 10.2 23.9 32.0 21.1 7.0 94.2

NT LBOTE 2.4 57.4 14.1 12.2 9.0 4.0 0.9 40.2
Non-LBOTE 2.6 10.0 19.8 26.6 25.5 12.3 3.1 87.3

Aust LBOTE 2.7 7.8 15.2 25.0 27.4 16.7 5.1 89.5
Non-LBOTE 1.8 5.8 14.7 26.9 30.1 16.5 4.2 92.4

Refer to the introduction for explanatory notes and how to read the graph.

198

NAPLAN Year 9 Reading

Table 9.R5: Achievement of Year 9 Students in Reading, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 592.7 1.7 4.3 12.6 24.1 30.6 20.3 6.5 94.0
Inner Regional 575.5 1.7 6.5 16.4 28.1 29.9 14.5 2.8 91.8
Outer Regional 558.6 1.2 10.8 21.7 29.5 24.5 10.8 1.4 88.0
Remote 533.7 4.2 19.2 27.3 27.2 16.0 5.2 0.9 76.6
Very Remote 501.8 0.0 39.5 22.4 19.8 16.0 2.4 0.0 60.5

Vic

Major Cities 586.0 2.8 4.8 13.5 26.3 30.5 17.6 4.6 92.4
Inner Regional 571.2 2.7 6.8 17.6 29.9 27.8 12.7 2.6 90.6
Outer Regional 570.8 2.6 6.7 17.9 29.2 28.9 12.2 2.4 90.6
Remote 612.4 0.0 5.2 5.7 17.5 32.1 28.9 10.5 94.8
Very Remote - - - - - - - - -

Qld

Major Cities 583.5 1.5 5.7 14.4 26.4 30.2 17.1 4.7 92.8
Inner Regional 563.9 1.5 9.3 19.7 29.8 26.2 11.1 2.4 89.2
Outer Regional 560.2 1.6 11.4 20.3 28.5 25.0 11.0 2.2 87.0
Remote 523.0 2.2 26.4 24.4 25.6 15.9 4.8 0.7 71.4
Very Remote 506.9 2.8 33.9 28.4 17.1 14.2 3.0 0.6 63.3

WA

Major Cities 588.9 1.3 4.4 12.9 25.5 31.9 19.2 4.7 94.3
Inner Regional 573.7 1.1 6.5 17.2 28.5 30.4 13.6 2.7 92.4
Outer Regional 564.2 0.8 10.0 18.4 29.3 28.3 11.3 1.9 89.2
Remote 546.7 0.6 16.8 22.4 27.5 22.8 8.4 1.4 82.6
Very Remote 489.4 0.0 45.9 19.9 19.5 11.1 3.4 0.1 54.1

SA

Major Cities 576.8 2.9 6.5 15.4 28.0 29.4 14.6 3.2 90.5
Inner Regional 563.5 3.1 8.5 19.3 31.4 26.1 9.7 1.9 88.4
Outer Regional 551.7 3.9 11.8 22.8 29.8 23.9 7.0 0.8 84.3
Remote 561.0 1.0 9.9 18.9 31.7 27.0 10.3 1.2 89.1
Very Remote 480.7 2.4 51.9 17.3 12.0 10.6 5.7 0.1 45.7

Tas

Major Cities - - - - - - - - -
Inner Regional 576.1 1.7 8.7 16.3 26.3 26.5 15.1 5.3 89.6
Outer Regional 556.1 1.6 12.0 22.5 29.4 22.8 9.6 2.1 86.4
Remote 553.3 6.0 13.6 18.0 27.2 27.2 5.6 2.4 80.4
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 596.0 2.1 4.0 10.8 23.8 31.4 21.1 6.9 93.9
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 558.6 2.7 13.2 20.7 25.3 23.8 11.4 2.9 84.1
Remote 529.0 2.7 27.4 19.4 21.9 19.4 8.4 0.9 69.9
Very Remote 392.3 1.6 84.5 6.8 4.2 2.0 0.7 0.1 13.9

Aust

Major Cities 587.8 2.0 4.9 13.3 25.5 30.6 18.5 5.2 93.1
Inner Regional 571.3 1.9 7.5 17.6 29.0 28.1 13.1 2.8 90.6
Outer Regional 560.4 1.9 10.8 20.5 28.8 25.4 10.7 2.0 87.3
Remote 543.2 1.7 19.1 21.3 26.4 21.6 8.6 1.5 79.3
Very Remote 458.5 1.5 57.0 17.2 12.8 8.8 2.5 0.3 41.5

Refer to the introduction for explanatory notes.

199

NAPLAN Year 9 Reading

Table 9.R6: Achievement of Year 9 Indigenous Students in Reading, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 542.5 2.4 14.8 27.6 28.3 20.2 5.9 0.8 82.8
Inner Regional 531.9 3.8 16.7 30.7 29.3 15.7 3.4 0.5 79.5
Outer Regional 515.4 2.5 25.1 33.4 25.7 11.1 2.2 0.1 72.4
Remote 506.9 6.9 30.9 30.3 21.8 7.9 2.2 0.0 62.2
Very Remote 462.3 0.0 61.5 24.1 12.2 2.2 0.0 0.0 38.5

Vic

Major Cities 543.4 4.9 12.8 25.7 30.5 18.7 6.1 1.3 82.3
Inner Regional 537.5 5.0 15.2 28.2 30.3 15.0 5.2 1.1 79.8
Outer Regional 535.9 6.9 15.7 27.8 29.4 15.0 4.1 1.1 77.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 537.8 2.5 17.0 27.0 29.3 17.4 5.9 1.0 80.5
Inner Regional 524.2 3.1 21.7 31.4 26.5 13.2 3.8 0.3 75.2
Outer Regional 510.8 3.3 29.2 32.2 22.7 9.6 2.8 0.1 67.5
Remote 485.5 4.4 45.5 23.7 17.5 6.8 1.9 0.2 50.1
Very Remote 474.5 3.3 48.4 31.6 12.0 4.1 0.6 0.0 48.2

WA

Major Cities 521.0 2.5 25.3 29.9 25.4 12.8 3.8 0.5 72.2
Inner Regional 513.4 1.7 26.8 33.5 23.9 12.6 1.5 0.0 71.5
Outer Regional 505.7 1.0 32.5 30.5 24.2 9.3 2.6 0.0 66.6
Remote 500.7 1.4 36.4 30.8 20.0 9.5 1.9 0.0 62.2
Very Remote 456.9 0.0 63.8 17.1 12.7 5.1 1.3 0.0 36.2

SA

Major Cities 524.2 5.2 21.6 28.6 28.2 13.1 2.8 0.4 73.1
Inner Regional 520.9 6.3 24.1 27.6 25.1 14.2 2.8 0.0 69.6
Outer Regional 509.7 4.2 29.6 31.6 22.7 10.0 2.0 0.0 66.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 435.2 3.2 72.0 17.5 6.5 0.6 0.2 0.0 24.8

Tas

Major Cities - - - - - - - - -
Inner Regional 532.8 2.6 20.9 24.9 30.8 14.5 5.1 1.1 76.5
Outer Regional 533.7 1.8 19.4 28.6 28.7 16.4 4.4 0.7 78.8
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 545.0 3.6 12.7 25.6 31.9 19.0 6.8 0.4 83.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 502.7 4.9 32.9 31.0 20.3 9.3 1.7 0.1 62.2
Remote 471.9 3.2 54.0 24.1 11.9 5.1 1.7 0.0 42.8
Very Remote 379.8 1.7 90.1 6.1 1.6 0.5 0.0 0.0 8.2

Aust

Major Cities 537.1 2.9 17.1 27.6 28.4 17.8 5.4 0.8 80.0
Inner Regional 529.5 3.6 18.8 30.2 28.5 14.7 3.7 0.5 77.6
Outer Regional 513.1 3.3 27.8 31.7 23.9 10.6 2.7 0.2 69.0
Remote 491.5 3.1 42.1 27.1 17.8 7.8 2.1 0.1 54.8
Very Remote 422.7 1.7 73.6 15.1 6.9 2.3 0.4 0.0 24.7

Refer to the introduction for explanatory notes.

200

NAPLAN Year 9 Reading

Table 9.R7: Achievement of Year 9 Non-Indigenous Students in Reading, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 594.3 1.7 4.0 12.1 24.0 30.8 20.7 6.6 94.4
Inner Regional 580.5 1.4 5.3 14.8 28.0 31.6 15.9 3.1 93.3
Outer Regional 567.2 0.9 7.9 19.5 30.3 27.2 12.5 1.7 91.2
Remote 556.4 1.8 8.7 24.6 32.0 23.2 8.0 1.8 89.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 586.6 2.7 4.6 13.3 26.2 30.7 17.8 4.7 92.6
Inner Regional 572.4 2.5 6.4 17.2 30.0 28.3 12.9 2.7 91.1
Outer Regional 573.3 2.3 6.0 17.2 29.2 29.9 12.8 2.5 91.7
Remote 612.8 0.0 5.2 5.8 16.9 32.3 29.2 10.6 94.8
Very Remote - - - - - - - - -

Qld

Major Cities 585.2 1.5 5.2 13.9 26.3 30.7 17.5 4.9 93.3
Inner Regional 567.7 1.4 8.1 18.6 30.1 27.5 11.8 2.6 90.5
Outer Regional 570.0 1.2 7.8 17.9 29.8 28.1 12.6 2.6 91.0
Remote 547.4 0.9 13.5 24.6 31.3 22.0 6.6 1.0 85.6
Very Remote 551.3 2.1 13.8 23.8 23.9 28.4 6.4 1.6 84.1

WA

Major Cities 591.5 1.1 3.7 12.2 25.5 32.6 19.9 4.9 95.2
Inner Regional 578.3 0.9 4.8 16.1 29.0 31.8 14.7 2.8 94.3
Outer Regional 572.1 0.6 6.7 16.6 30.5 31.2 12.5 1.9 92.7
Remote 571.1 0.3 6.3 18.1 31.1 30.1 11.9 2.3 93.4
Very Remote 557.1 0.0 8.1 24.5 34.4 24.2 8.4 0.5 91.9

SA

Major Cities 578.5 3.0 6.1 14.9 27.9 29.9 15.0 3.2 91.0
Inner Regional 564.8 3.1 7.9 19.1 31.8 26.4 9.9 2.0 89.1
Outer Regional 554.3 4.1 10.5 22.0 30.7 25.0 6.9 0.8 85.4
Remote 563.8 0.9 8.7 19.1 31.7 27.7 10.7 1.3 90.5
Very Remote 552.6 1.6 19.7 16.6 20.3 26.9 14.7 0.3 78.8

Tas

Major Cities - - - - - - - - -
Inner Regional 577.1 1.5 8.0 16.1 26.5 27.6 15.5 4.8 90.5
Outer Regional 559.8 1.5 10.9 21.5 29.2 23.9 10.6 2.4 87.5
Remote 554.5 5.1 9.7 19.5 31.8 27.2 6.2 0.5 85.1
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 597.5 2.0 3.8 10.3 23.4 31.8 21.6 7.0 94.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 573.5 2.1 7.8 17.9 26.7 27.8 14.1 3.7 90.1
Remote 571.1 2.4 7.7 16.0 28.8 30.1 13.4 1.5 89.9
Very Remote 562.9 0.0 8.3 14.8 41.3 22.6 10.9 2.2 91.7

Aust

Major Cities 589.2 2.0 4.5 12.9 25.5 30.9 18.8 5.4 93.6
Inner Regional 574.4 1.7 6.5 16.7 29.1 29.2 13.8 2.9 91.7
Outer Regional 568.1 1.7 8.0 18.6 29.7 27.8 12.0 2.2 90.4
Remote 566.9 1.0 8.4 18.7 30.2 28.0 11.6 2.1 90.6
Very Remote 555.3 1.1 11.7 21.9 28.7 27.3 8.4 1.0 87.3

Refer to the introduction for explanatory notes.

201

NAPLAN Year 9 Reading

Table 9.R8: Achievement of Year 9 Students in Reading, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Bachelor 620.8 1.0 1.1 5.2 16.8 34.0 30.4 11.6 97.9
Diploma 587.4 1.3 3.3 12.6 28.1 34.0 17.4 3.4 95.4
Certificate 567.0 1.5 6.5 19.3 32.3 28.2 10.8 1.4 92.0
Year 12 570.2 2.6 7.1 18.2 29.1 28.4 12.4 2.2 90.4
Year 11 536.8 4.1 16.1 28.2 28.9 17.6 4.5 0.5 79.8
Not stated (5%) 573.5 3.7 8.4 17.1 25.1 26.8 15.5 3.4 88.0

Vic

Bachelor 610.1 1.5 1.5 6.9 20.8 35.0 26.2 8.0 97.0
Diploma 577.6 2.2 4.4 15.7 30.2 31.6 13.5 2.5 93.5
Certificate 562.4 2.8 7.4 20.0 32.8 26.6 9.0 1.3 89.8
Year 12 566.7 3.8 6.7 18.6 31.8 27.2 10.2 1.8 89.5
Year 11 541.4 6.8 14.2 25.4 29.7 17.6 5.6 0.7 79.0
Not stated (4%) 592.1 4.5 5.0 10.6 22.9 31.1 20.3 5.5 90.5

Qld

Bachelor 609.2 0.9 2.0 7.2 20.6 34.7 26.4 8.2 97.1
Diploma 575.2 1.0 5.8 16.2 29.9 31.1 13.2 2.6 93.1
Certificate 561.2 1.3 9.0 20.3 32.0 26.4 9.2 1.8 89.7
Year 12 561.2 1.9 9.9 20.3 29.7 26.2 10.1 1.9 88.1
Year 11 530.9 3.3 19.1 28.8 28.1 15.9 4.3 0.6 77.6
Not stated (9%) 557.0 3.1 12.0 21.2 27.8 23.2 10.0 2.7 84.9

WA

Bachelor 615.2 0.6 1.3 5.7 18.5 35.8 29.3 8.8 98.1
Diploma 584.3 0.9 3.3 13.1 29.9 34.1 16.0 2.7 95.9
Certificate 570.1 0.9 5.8 18.2 31.8 30.5 11.3 1.5 93.3
Year 12 565.8 1.0 8.1 18.7 30.5 29.1 11.1 1.5 90.9
Year 11 534.9 1.9 18.2 26.5 30.8 17.7 4.5 0.3 79.9
Not stated (13%) 568.7 2.9 11.1 16.2 24.2 27.2 14.8 3.5 86.0

SA

Bachelor 602.9 1.0 1.9 8.5 23.5 35.2 23.9 6.0 97.1
Diploma 572.7 1.8 5.5 16.2 31.8 31.9 11.0 1.8 92.7
Certificate 559.2 2.2 8.8 20.4 33.2 26.6 7.9 0.9 89.0
Year 12 560.2 2.3 9.6 19.7 31.4 26.4 9.4 1.1 88.1
Year 11 532.5 4.6 17.8 28.1 29.0 16.4 3.8 0.3 77.6
Not stated (9%) 554.9 11.6 13.8 17.7 23.6 20.7 9.9 2.6 74.6

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

202

NAPLAN Year 9 Reading

Table 9.R8 (cont.): Achievement of Year 9 Students in Reading, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Bachelor 615.1 0.8 1.7 6.0 19.6 33.9 27.2 10.8 97.5
Diploma 582.5 1.1 5.7 14.0 28.4 29.6 16.7 4.5 93.2
Certificate 559.0 1.4 9.3 21.6 32.1 25.1 9.1 1.5 89.3
Year 12 554.2 2.0 12.8 22.3 28.7 23.7 8.4 2.1 85.1
Year 11 526.5 2.8 22.2 28.4 28.2 14.5 3.5 0.4 75.1
Not stated (9%) 582.2 3.3 8.0 16.2 23.8 24.7 15.5 8.5 88.7

ACT

Bachelor 613.8 0.9 1.7 6.3 19.4 33.7 28.2 9.7 97.4
Diploma 581.1 1.5 4.8 13.1 30.1 33.7 13.8 2.9 93.7
Certificate 563.8 1.3 7.4 19.1 33.8 27.1 10.0 1.2 91.2
Year 12 597.0 2.6 3.9 11.1 22.8 31.6 20.6 7.3 93.5
Year 11 564.7 5.7 10.9 18.6 25.7 24.1 10.5 4.4 83.4
Not stated (7%) 597.4 5.8 3.8 10.1 23.1 28.7 21.2 7.2 90.3

NT

Bachelor 589.0 2.0 6.0 12.2 22.8 31.1 20.2 5.6 92.0
Diploma 557.2 2.3 11.7 20.6 27.6 26.6 8.7 2.5 86.0
Certificate 534.3 3.0 19.3 23.1 27.5 18.9 7.1 1.0 77.7
Year 12 516.1 3.4 26.9 24.1 23.4 16.2 4.7 1.2 69.7
Year 11 440.9 1.9 64.2 15.8 11.0 5.5 1.6 0.0 33.9
Not stated (25%) 484.4 2.7 45.2 16.1 15.9 13.7 5.6 0.8 52.2

Aust

Bachelor 613.7 1.1 1.5 6.4 19.3 34.6 27.9 9.3 97.4
Diploma 580.6 1.5 4.4 14.6 29.5 32.5 14.8 2.8 94.2
Certificate 563.9 1.8 7.5 19.7 32.4 27.4 9.8 1.4 90.7
Year 12 566.2 2.5 8.1 18.8 29.9 27.4 11.1 2.1 89.3
Year 11 534.0 4.3 17.8 27.1 28.7 16.9 4.7 0.6 77.9
Not stated (7%) 566.5 4.3 11.2 16.9 24.7 25.5 13.8 3.6 84.5

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

203

NAPLAN Year 9 Reading

Table 9.R9: Achievement of Year 9 Students in Reading, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Group 1 620.6 0.7 1.1 5.2 17.3 33.7 30.3 11.7 98.2
Group 2 598.7 1.0 2.2 10.1 24.5 34.8 21.6 5.8 96.8
Group 3 575.8 1.5 4.9 16.7 30.6 30.4 13.4 2.5 93.6
Group 4 558.0 2.0 9.7 22.5 30.9 24.3 9.1 1.5 88.3
Not in paid work 539.3 5.3 16.1 26.8 27.4 17.8 5.8 0.9 78.6
Not stated (6%) 575.2 3.3 7.7 16.9 25.5 27.4 15.7 3.5 89.0

Vic

Group 1 613.0 1.1 1.2 6.3 19.9 35.3 27.5 8.6 97.7
Group 2 590.8 1.5 3.1 11.7 27.0 33.8 18.5 4.4 95.5
Group 3 571.7 2.0 5.5 17.3 31.6 29.9 11.5 2.1 92.4
Group 4 557.4 3.5 9.1 22.0 32.2 23.4 8.4 1.3 87.4
Not in paid work 543.8 8.9 13.3 24.1 28.9 17.7 6.0 1.0 77.8
Not stated (3%) 582.9 5.5 6.1 13.0 24.8 29.6 17.1 3.9 88.4

Qld

Group 1 608.1 0.9 2.2 7.4 21.2 34.4 25.9 8.1 96.9
Group 2 585.4 0.8 4.3 13.5 27.9 32.8 16.9 4.0 95.0
Group 3 565.6 1.3 7.9 19.3 31.1 27.8 10.5 2.1 90.8
Group 4 548.1 2.1 13.3 24.4 30.4 21.3 7.1 1.3 84.5
Not in paid work 532.2 4.2 19.2 27.6 26.9 16.0 5.1 1.0 76.6
Not stated (15%) 555.5 2.7 12.4 21.5 28.4 23.1 9.5 2.4 84.9

WA

Group 1 613.5 0.5 1.4 6.4 19.4 34.8 28.8 8.7 98.1
Group 2 591.9 0.7 2.7 10.7 27.1 36.1 19.1 3.6 96.6
Group 3 573.3 0.9 5.2 17.1 31.6 30.8 12.5 1.9 93.9
Group 4 556.6 1.1 10.3 22.2 31.7 25.2 8.0 1.4 88.7
Not in paid work 532.6 2.3 21.2 26.4 26.6 16.7 5.8 1.0 76.4
Not stated (18%) 563.8 2.8 11.6 18.3 25.4 26.1 13.0 2.9 85.6

SA

Group 1 600.7 1.0 2.5 9.2 23.6 34.6 22.9 6.1 96.5
Group 2 579.8 1.1 4.5 14.1 30.7 32.8 14.4 2.4 94.4
Group 3 566.2 1.9 6.8 18.9 32.3 28.8 10.0 1.3 91.4
Group 4 553.4 2.7 10.6 22.2 32.6 24.1 6.9 0.9 86.6
Not in paid work 534.8 5.8 17.7 26.1 28.6 16.5 4.5 0.8 76.4
Not stated (16%) 548.2 8.8 15.0 21.1 25.4 19.8 8.1 1.8 76.2

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

204

NAPLAN Year 9 Reading

Table 9.R9 (cont.): Achievement of Year 9 Students in Reading, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Group 1 608.9 0.7 2.6 8.1 20.7 32.9 24.8 10.2 96.7
Group 2 584.9 0.7 5.3 13.0 28.5 30.8 16.9 4.7 94.0
Group 3 562.6 0.9 8.0 22.1 30.6 26.3 10.2 1.9 91.0
Group 4 543.0 2.1 13.9 26.0 32.4 19.1 5.9 0.5 83.9
Not in paid work 522.8 3.9 25.5 27.1 26.2 12.9 4.0 0.5 70.6
Not stated (13%) 569.3 3.4 12.2 18.0 23.9 22.7 12.9 6.9 84.4

ACT

Group 1 613.4 1.1 1.8 7.0 19.4 32.3 28.4 10.0 97.1
Group 2 593.2 1.2 3.2 9.6 28.2 33.6 18.7 5.4 95.6
Group 3 577.8 0.8 5.9 14.4 29.8 32.0 14.1 2.9 93.3
Group 4 555.7 2.7 9.8 21.8 31.3 26.4 7.8 0.2 87.5
Not in paid work 550.9 5.2 14.4 21.9 26.2 21.4 9.7 1.2 80.4
Not stated (32%) 591.1 3.7 5.1 12.5 23.3 30.1 18.7 6.6 91.2

NT

Group 1 593.2 1.2 4.4 11.8 24.0 32.6 19.4 6.6 94.4
Group 2 581.3 2.4 7.1 13.2 24.6 31.2 17.9 3.6 90.5
Group 3 548.7 1.3 14.9 22.1 27.9 23.6 8.8 1.4 83.8
Group 4 508.3 3.5 30.9 21.3 22.9 15.0 5.3 1.2 65.6
Not in paid work 453.4 4.0 57.5 18.5 12.9 5.0 1.9 0.3 38.6
Not stated (38%) 477.9 2.5 47.0 17.2 15.7 12.2 4.7 0.7 50.5

Aust

Group 1 613.7 0.9 1.5 6.4 19.5 34.4 27.9 9.4 97.6
Group 2 591.5 1.1 3.2 11.6 26.7 34.0 18.9 4.6 95.8
Group 3 571.2 1.5 6.0 17.7 31.1 29.5 11.9 2.1 92.4
Group 4 554.7 2.4 10.6 22.7 31.3 23.3 8.1 1.4 86.9
Not in paid work 537.1 6.1 17.0 25.8 27.5 17.0 5.6 0.9 76.9
Not stated (10%) 561.5 3.8 12.1 18.5 25.7 24.6 12.2 3.0 84.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

205

NAPLAN Year 9 Writing

Figure 9.W1: Achievement of Year 9 Students in Writing, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

558.6
(83.0)

561.0
(80.3)

538.8
(86.4)

555.3
(86.8)

540.4
(87.2)

536.8
(93.1)

564.7
(85.0)

458.2
(153.7)

552.0
(86.2)

Table 9.W1: Achievement of Year 9 Students in Writing, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW
14yrs 7mths
9yrs 4mths

95.4 3.8 0.8 1.7 14.6 20.3 24.3 22.4 11.1 5.7 83.7

Vic
14yrs 9mths
9yrs 4mths

90.6 6.9 2.5 2.8 12.9 19.2 25.9 22.6 11.4 5.2 84.4

Qld
14yrs 5mths
9yrs 4mths

87.2 6.3 6.5 1.6 21.2 22.6 23.6 18.4 9.2 3.4 77.2

WA
14yrs 5mths
9yrs 4mths

94.2 5.5 0.3 1.2 15.0 19.4 25.9 22.2 11.3 5.0 83.8

SA
14yrs 7mths
9yrs 4mths

89.8 6.9 3.3 3.0 19.6 21.4 24.4 19.5 9.0 3.1 77.3

Tas
14yrs 10mths
9yrs 4mths

90.3 7.7 2.0 1.7 22.4 21.0 23.2 18.7 9.0 4.0 75.9

ACT
14yrs 7mths
9yrs 4mths

90.4 5.3 4.4 2.1 13.2 19.1 23.8 22.2 12.5 7.0 84.7

NT
14yrs 6mths
9yrs 4mths

79.8 18.9 1.3 2.4 47.0 15.3 13.9 10.9 6.5 4.0 50.6

Aust
14yrs 7mths
9yrs 4mths

91.6 5.8 2.6 2.0 16.4 20.4 24.6 21.2 10.6 4.8 81.6

Refer to the introduction for explanatory notes and how to read the graph.

206

NAPLAN Year 9 Writing

Figure 9.W2: Achievement of Year 9 Students in Writing, by Sex, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

542.3
(85.3)

544.4
(82.4)

518.4
(88.2)

537.7
(89.0)

521.7
(90.2)

514.5
(95.4)

546.6
(85.5)

429.0
(152.4)

534.2
(88.5)

Female
Mean scale
score / (S.D.)

575.7
(77.0)

578.3
(74.3)

559.9
(79.3)

573.5
(80.5)

560.1
(79.3)

559.9
(84.6)

583.2
(80.4)

487.5
(149.3)

570.5
(79.6)

Table 9.W2: Achievement of Year 9 Students in Writing, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Male 2.1 19.8 23.1 23.5 18.8 8.6 4.2 78.1
Female 1.2 9.1 17.3 25.2 26.2 13.7 7.2 89.6

Vic Male 3.4 17.7 22.3 25.3 19.0 8.6 3.6 78.9
Female 2.1 7.7 16.0 26.5 26.4 14.5 6.9 90.2

Qld Male 2.0 28.6 25.1 21.6 14.4 6.2 2.1 69.5
Female 1.1 13.5 20.0 25.7 22.6 12.4 4.7 85.4

WA Male 1.6 20.2 22.4 25.3 19.0 8.4 3.2 78.2
Female 0.8 9.6 16.4 26.7 25.5 14.3 6.8 89.6

SA Male 3.6 26.2 23.7 22.4 15.6 6.3 2.1 70.2
Female 2.4 12.6 19.0 26.4 23.6 11.8 4.2 85.0

Tas Male 1.9 30.4 23.4 20.9 14.6 6.3 2.5 67.7
Female 1.4 14.2 18.6 25.5 22.9 11.9 5.5 84.4

ACT Male 2.8 17.7 22.6 24.2 18.9 9.3 4.6 79.6
Female 1.4 8.6 15.6 23.5 25.6 15.8 9.5 90.0

NT Male 3.0 55.3 15.5 11.8 7.8 4.3 2.3 41.7
Female 1.8 38.6 15.1 16.0 14.1 8.7 5.8 59.6

Aust Male 2.5 22.2 23.2 23.5 17.5 7.8 3.3 75.4
Female 1.5 10.4 17.5 25.7 25.0 13.5 6.3 88.1

Refer to the introduction for explanatory notes and how to read the graph.

207

NAPLAN Year 9 Writing

Figure 9.W3: Achievement of Year 9 Students in Writing, by Indigenous Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

486.3
(88.3)

498.7
(88.0)

472.1
(96.3)

451.6
(105.1)

451.7
(109.3)

488.9
(97.6)

504.1
(93.2)

345.0
(140.7)

465.4
(106.8)

Non-Indigenous
Mean scale
score / (S.D.)

562.8
(80.6)

562.3
(79.7)

544.0
(83.1)

562.8
(80.5)

544.1
(83.8)

540.7
(91.7)

566.4
(84.1)

539.2
(103.3)

557.0
(82.0)

Table 9.W3: Achievement of Year 9 Students in Writing, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Indigenous 3.0 41.3 26.1 16.9 9.2 2.9 0.6 55.7
Non-Indigenous 1.6 13.0 20.0 24.8 23.1 11.5 6.0 85.4

Vic Indigenous 5.3 34.3 25.8 20.4 9.5 3.6 1.2 60.4
Non-Indigenous 2.7 12.4 19.1 26.0 22.9 11.6 5.3 84.9

Qld Indigenous 3.0 47.6 24.2 14.7 7.2 2.6 0.6 49.4
Non-Indigenous 1.4 19.1 22.5 24.4 19.3 9.8 3.5 79.5

WA Indigenous 1.6 55.4 20.9 13.8 5.9 2.0 0.5 43.0
Non-Indigenous 1.1 12.1 19.3 26.8 23.4 12.0 5.3 86.9

SA Indigenous 4.7 52.3 21.6 13.5 6.0 1.5 0.4 43.0
Non-Indigenous 3.0 18.3 21.3 24.8 20.1 9.3 3.2 78.7

Tas Indigenous 2.2 40.1 24.9 18.0 9.9 3.2 1.6 57.7
Non-Indigenous 1.5 20.9 20.8 23.6 19.4 9.6 4.1 77.6

ACT Indigenous 3.5 33.3 23.5 22.4 12.1 2.6 2.6 63.1
Non-Indigenous 2.1 12.6 19.0 23.9 22.5 12.8 7.1 85.3

NT Indigenous 3.0 79.1 8.4 5.0 3.2 1.0 0.4 18.0
Non-Indigenous 2.1 23.9 20.1 20.2 16.5 10.4 6.7 74.0

Aust Indigenous 3.1 47.9 23.1 15.1 7.6 2.5 0.6 49.0
Non-Indigenous 1.9 14.6 20.3 25.2 22.0 11.1 5.0 83.5

Refer to the introduction for explanatory notes and how to read the graph.

208

NAPLAN Year 9 Writing

Figure 9.W4: Achievement of Year 9 Students in Writing, by LBOTE Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

571.8
(80.8)

568.0
(79.7)

542.9
(89.7)

563.4
(87.9)

547.4
(92.1)

550.8
(86.8)

569.0
(81.1)

388.7
(160.7)

561.6
(88.9)

Non-LBOTE
Mean scale
score / (S.D.)

552.3
(83.4)

558.5
(80.4)

537.9
(85.9)

558.7
(83.9)

538.0
(85.8)

533.4
(94.0)

563.8
(85.8)

525.3
(116.8)

549.4
(84.6)

Table 9.W4: Achievement of Year 9 Students in Writing, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW LBOTE 2.4 11.2 18.3 23.6 23.7 13.0 7.8 86.4
Non-LBOTE 1.4 16.2 21.3 24.6 21.6 10.1 4.7 82.3

Vic LBOTE 3.4 11.7 18.2 24.7 23.1 12.3 6.7 84.9
Non-LBOTE 2.6 13.3 19.6 26.3 22.4 11.1 4.7 84.2

Qld LBOTE 1.6 20.5 21.7 22.6 18.9 10.3 4.4 77.9
Non-LBOTE 1.6 21.4 22.7 23.8 18.3 9.0 3.2 77.0

WA LBOTE 1.1 13.8 17.4 24.5 23.9 12.9 6.3 85.1
Non-LBOTE 1.0 13.5 19.2 26.9 22.8 11.6 5.0 85.5

SA LBOTE 6.9 17.3 18.9 22.4 20.0 10.4 4.1 75.8
Non-LBOTE 2.3 20.3 22.0 24.9 19.2 8.5 2.8 77.4

Tas LBOTE 2.7 16.6 19.5 24.0 21.6 11.0 4.4 80.6
Non-LBOTE 1.5 23.7 21.5 23.1 17.9 8.6 3.8 74.8

ACT LBOTE 2.7 12.1 19.2 22.7 21.9 13.9 7.4 85.2
Non-LBOTE 2.0 13.4 19.1 24.1 22.3 12.2 6.9 84.6

NT LBOTE 2.4 66.1 10.7 8.2 6.5 3.9 2.2 31.5
Non-LBOTE 2.6 29.1 18.2 18.5 15.5 9.5 6.6 68.2

Aust LBOTE 2.7 14.1 18.5 23.5 22.4 12.1 6.6 83.2
Non-LBOTE 1.8 17.0 21.0 25.0 20.8 10.1 4.2 81.2

Refer to the introduction for explanatory notes and how to read the graph.

209

NAPLAN Year 9 Writing

Table 9.W5: Achievement of Year 9 Students in Writing, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 568.0 1.7 11.9 18.8 24.4 24.0 12.5 6.8 86.4
Inner Regional 535.2 1.7 21.0 24.1 24.6 18.6 7.4 2.5 77.2
Outer Regional 514.0 1.2 28.9 27.4 22.7 13.9 4.7 1.2 69.9
Remote 476.7 4.2 45.9 25.2 14.2 7.9 2.1 0.5 49.9
Very Remote 439.5 0.0 58.3 19.8 13.8 6.7 1.2 0.2 41.7

Vic

Major Cities 568.5 2.8 10.9 17.8 25.7 24.0 12.8 6.0 86.3
Inner Regional 537.6 2.7 18.9 23.8 26.6 18.1 7.1 2.7 78.4
Outer Regional 536.3 2.7 19.5 23.4 26.9 18.2 7.0 2.4 77.8
Remote 587.8 0.0 7.0 13.6 22.1 30.4 17.7 9.3 93.0
Very Remote - - - - - - - - -

Qld

Major Cities 549.8 1.5 17.3 21.5 24.4 20.4 10.7 4.1 81.1
Inner Regional 524.5 1.5 26.0 24.8 23.1 15.5 6.9 2.2 72.5
Outer Regional 520.4 1.6 27.8 24.2 22.2 15.3 6.8 2.1 70.6
Remote 474.6 2.0 44.5 22.1 17.0 9.6 4.2 0.6 53.5
Very Remote 456.2 2.6 52.1 20.8 13.1 7.4 3.4 0.6 45.3

WA

Major Cities 564.2 1.3 12.2 18.5 26.3 23.5 12.5 5.7 86.5
Inner Regional 538.8 1.2 18.1 22.9 27.9 19.4 8.0 2.5 80.7
Outer Regional 530.1 0.9 22.9 23.1 24.6 18.2 7.6 2.6 76.1
Remote 510.5 0.6 31.3 23.7 21.8 14.7 5.7 2.2 68.1
Very Remote 438.8 0.0 58.9 17.9 15.0 6.6 1.2 0.4 41.1

SA

Major Cities 548.9 2.9 16.9 20.5 24.7 21.0 10.4 3.6 80.2
Inner Regional 529.9 3.1 23.2 23.3 25.1 17.1 6.4 1.9 73.7
Outer Regional 513.5 3.9 28.0 25.1 23.2 14.2 4.1 1.5 68.1
Remote 524.2 1.0 27.1 22.4 23.8 15.5 7.7 2.6 71.9
Very Remote 406.1 2.4 60.5 13.8 10.0 6.0 5.5 1.9 37.1

Tas

Major Cities - - - - - - - - -
Inner Regional 543.3 1.7 20.5 20.4 23.0 19.8 10.0 4.7 77.8
Outer Regional 519.6 1.6 27.6 22.9 23.3 15.9 6.6 2.1 70.8
Remote 535.9 6.0 20.4 20.0 29.6 12.8 5.2 6.0 73.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 564.8 2.1 13.2 19.1 23.8 22.2 12.5 7.0 84.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 521.2 2.7 31.1 18.6 17.9 14.7 9.2 5.9 66.2
Remote 461.6 2.7 46.1 19.0 15.4 10.1 4.7 2.0 51.2
Very Remote 294.3 1.6 88.9 3.5 2.3 1.9 0.8 1.0 9.5

Aust

Major Cities 562.9 2.0 13.0 19.1 24.9 23.0 12.1 5.8 84.9
Inner Regional 534.1 1.9 21.5 23.7 24.9 17.9 7.4 2.7 76.6
Outer Regional 521.6 1.9 26.7 24.1 23.0 15.6 6.4 2.2 71.4
Remote 498.2 1.6 35.7 22.0 19.7 13.1 5.8 2.1 62.7
Very Remote 388.3 1.4 68.0 13.1 9.5 5.1 2.0 0.8 30.5

Refer to the introduction for explanatory notes.

210

NAPLAN Year 9 Writing

Table 9.W6: Achievement of Year 9 Indigenous Students in Writing, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 502.0 2.4 35.6 25.8 19.6 11.6 4.1 0.9 62.0
Inner Regional 480.1 3.8 42.8 26.6 16.2 8.1 2.1 0.4 53.4
Outer Regional 461.3 2.6 51.3 27.3 12.1 5.4 1.2 0.1 46.1
Remote 441.9 6.9 59.4 22.0 7.3 3.0 1.2 0.2 33.7
Very Remote 398.4 0.0 77.4 16.3 5.2 1.1 0.0 0.0 22.6

Vic

Major Cities 511.5 4.9 28.8 25.5 22.8 12.2 4.2 1.6 66.3
Inner Regional 490.7 5.0 38.2 27.3 18.7 6.7 3.0 1.1 56.8
Outer Regional 478.4 7.4 41.5 23.0 17.0 8.2 2.8 0.1 51.1
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 496.1 2.7 38.1 25.2 18.9 10.3 3.7 1.2 59.2
Inner Regional 479.9 3.1 44.0 26.8 15.2 8.1 2.4 0.5 53.0
Outer Regional 461.6 3.2 52.8 23.9 12.6 5.1 2.1 0.3 44.0
Remote 424.7 3.9 64.8 14.8 10.3 4.0 1.9 0.3 31.3
Very Remote 405.7 3.3 71.4 17.4 4.9 1.9 1.0 0.0 25.3

WA

Major Cities 473.0 2.5 47.6 23.0 15.9 7.3 2.9 0.8 49.9
Inner Regional 463.2 1.7 45.7 25.8 18.8 6.3 1.7 0.1 52.6
Outer Regional 451.5 1.0 57.3 22.0 11.3 5.2 2.6 0.7 41.7
Remote 441.6 1.4 59.6 19.6 13.7 4.8 0.9 0.1 39.1
Very Remote 400.2 0.0 75.3 13.0 7.8 3.5 0.4 0.0 24.7

SA

Major Cities 475.1 5.0 44.3 23.4 17.0 7.5 2.2 0.6 50.7
Inner Regional 474.4 6.3 47.6 24.1 12.4 8.1 1.3 0.3 46.1
Outer Regional 450.2 4.2 58.7 21.1 10.7 4.5 0.7 0.1 37.1
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 325.5 3.2 79.8 10.5 5.3 1.3 0.0 0.0 17.1

Tas

Major Cities - - - - - - - - -
Inner Regional 489.8 2.6 40.9 23.4 16.9 10.5 3.6 1.9 56.5
Outer Regional 486.4 1.8 38.8 27.7 19.1 9.5 2.7 0.5 59.4
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 503.8 3.6 33.4 23.7 22.2 12.2 2.3 2.6 63.0
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 441.9 4.9 58.7 16.0 10.6 6.3 2.5 1.0 36.5
Remote 380.7 3.2 72.5 11.5 7.4 4.6 0.7 0.2 24.3
Very Remote 274.7 1.7 94.0 2.6 0.7 0.9 0.2 0.0 4.3

Aust

Major Cities 495.3 2.9 37.9 25.0 19.1 10.4 3.6 1.1 59.2
Inner Regional 481.1 3.6 42.7 26.4 16.3 8.1 2.4 0.6 53.7
Outer Regional 460.3 3.3 52.4 23.5 12.7 5.7 2.0 0.4 44.3
Remote 423.0 3.0 63.7 16.9 10.5 4.4 1.2 0.4 33.3
Very Remote 337.1 1.7 83.7 8.9 3.6 1.7 0.4 0.0 14.6

Refer to the introduction for explanatory notes.

211

NAPLAN Year 9 Writing

Table 9.W7: Achievement of Year 9 Non-Indigenous Students in Writing, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 570.1 1.7 11.1 18.7 24.5 24.3 12.7 7.0 87.3
Inner Regional 541.7 1.4 18.4 23.8 25.7 19.9 8.0 2.8 80.2
Outer Regional 524.6 0.9 24.4 27.5 24.7 15.6 5.5 1.4 74.7
Remote 506.1 1.8 33.8 28.1 20.4 12.2 3.0 0.7 64.4
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 569.3 2.7 10.7 17.7 25.7 24.2 12.9 6.1 86.6
Inner Regional 539.3 2.5 18.2 23.7 27.0 18.5 7.3 2.8 79.3
Outer Regional 540.4 2.3 17.9 23.4 27.6 19.0 7.3 2.5 79.8
Remote 588.8 0.0 6.7 13.2 22.3 30.6 17.8 9.4 93.3
Very Remote - - - - - - - - -

Qld

Major Cities 551.8 1.5 16.6 21.4 24.6 20.8 11.0 4.2 82.0
Inner Regional 528.9 1.3 24.2 24.6 23.8 16.2 7.4 2.4 74.4
Outer Regional 531.8 1.2 22.9 24.4 24.1 17.3 7.7 2.4 75.9
Remote 508.9 0.9 30.8 26.9 21.6 13.3 5.8 0.8 68.3
Very Remote 525.3 1.6 25.2 25.2 24.8 15.0 6.8 1.5 73.3

WA

Major Cities 567.6 1.1 10.9 18.3 26.6 24.2 12.9 5.9 87.9
Inner Regional 544.7 1.0 15.9 22.8 28.6 20.6 8.5 2.7 83.2
Outer Regional 541.2 0.7 18.0 23.5 26.6 20.5 8.1 2.6 81.3
Remote 544.6 0.3 17.0 25.8 25.6 19.7 8.4 3.2 82.7
Very Remote 516.8 0.0 22.3 30.0 28.1 15.2 3.1 1.5 77.7

SA

Major Cities 551.1 3.0 16.0 20.4 24.8 21.6 10.6 3.6 81.0
Inner Regional 531.5 3.1 22.3 23.4 25.6 17.2 6.6 1.9 74.6
Outer Regional 517.1 4.0 26.2 25.3 24.0 14.8 4.2 1.6 69.8
Remote 528.7 0.9 25.5 21.9 25.1 16.1 7.8 2.8 73.7
Very Remote 522.5 1.6 30.9 18.8 16.3 13.4 14.1 5.0 67.5

Tas

Major Cities - - - - - - - - -
Inner Regional 546.5 1.5 19.2 20.3 23.4 20.3 10.4 4.8 79.3
Outer Regional 525.4 1.5 25.5 22.2 23.9 17.2 7.3 2.4 73.0
Remote 537.6 5.1 19.5 21.5 28.2 16.4 6.2 3.1 75.4
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 566.5 2.1 12.6 18.9 23.9 22.5 12.9 7.1 85.3
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 542.6 2.1 23.5 19.1 19.8 17.1 11.1 7.3 74.4
Remote 521.2 2.4 26.4 24.7 21.2 14.3 7.8 3.2 71.2
Very Remote 567.3 0.0 17.4 16.1 24.8 16.5 10.4 14.8 82.6

Aust

Major Cities 564.8 2.0 12.3 19.0 25.1 23.4 12.3 5.9 85.7
Inner Regional 538.3 1.7 19.8 23.6 25.6 18.7 7.8 2.8 78.5
Outer Regional 531.5 1.7 22.5 24.3 24.6 17.3 7.2 2.5 75.8
Remote 531.7 1.0 23.0 24.3 23.7 17.1 7.9 2.9 75.9
Very Remote 525.8 0.9 24.4 24.7 24.8 15.1 7.0 3.2 74.7

Refer to the introduction for explanatory notes.

212

NAPLAN Year 9 Writing

Table 9.W8: Achievement of Year 9 Students in Writing, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Bachelor 595.9 1.0 4.9 12.9 23.4 29.4 17.7 10.8 94.2
Diploma 559.6 1.3 12.1 21.6 26.8 23.6 10.3 4.4 86.6
Certificate 533.9 1.5 20.4 26.1 25.9 17.7 6.4 2.0 78.1
Year 12 544.7 2.6 17.4 24.0 24.9 19.9 7.9 3.4 80.0
Year 11 501.2 4.1 34.0 27.2 19.8 10.8 3.2 1.0 61.9
Not stated (5%) 543.8 3.6 19.7 20.4 22.7 19.4 9.9 4.4 76.7

Vic

Bachelor 592.3 1.5 5.4 12.7 24.4 28.8 17.8 9.4 93.1
Diploma 555.9 2.1 12.6 21.4 28.0 22.5 9.8 3.6 85.3
Certificate 537.2 2.8 18.2 24.6 27.8 18.1 6.5 2.1 79.0
Year 12 546.4 3.8 15.6 22.6 27.5 20.0 7.8 2.9 80.6
Year 11 513.4 6.8 27.1 26.0 22.7 12.0 4.2 1.1 66.0
Not stated (4%) 574.1 4.6 10.1 15.0 25.1 24.0 14.1 7.1 85.3

Qld

Bachelor 576.2 0.9 9.2 16.9 25.3 25.5 15.4 6.8 89.9
Diploma 540.9 1.1 19.2 23.5 25.1 19.6 8.8 2.6 79.7
Certificate 523.7 1.3 25.4 26.2 24.0 15.2 6.2 1.7 73.2
Year 12 526.0 1.9 25.2 24.8 23.1 15.9 6.9 2.2 72.9
Year 11 488.1 3.3 40.1 26.3 17.6 8.9 3.2 0.6 56.6
Not stated (9%) 517.6 3.1 28.8 23.1 21.2 14.9 6.8 2.2 68.1

WA

Bachelor 593.6 0.6 5.0 12.1 25.3 29.0 18.6 9.3 94.4
Diploma 559.1 0.9 10.7 21.7 29.3 23.5 10.4 3.6 88.5
Certificate 540.7 1.0 17.4 23.8 28.4 19.7 7.3 2.4 81.6
Year 12 538.3 1.0 19.3 23.8 26.5 18.6 8.1 2.7 79.7
Year 11 494.9 1.9 35.6 25.9 21.2 11.4 3.1 0.8 62.5
Not stated (13%) 539.9 2.9 21.0 19.6 23.0 18.8 9.8 4.8 76.0

SA

Bachelor 579.9 1.0 7.7 15.4 26.0 27.5 15.9 6.5 91.3
Diploma 547.2 1.8 15.4 23.1 27.4 21.3 8.4 2.6 82.8
Certificate 525.2 2.2 23.5 24.8 25.5 16.8 5.8 1.4 74.2
Year 12 530.4 2.3 22.2 24.5 25.3 18.2 5.8 1.8 75.5
Year 11 489.2 4.5 38.6 25.9 18.6 8.6 3.2 0.6 56.8
Not stated (9%) 517.5 11.7 26.2 19.6 18.2 13.8 7.7 2.8 62.1

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

213

NAPLAN Year 9 Writing

Table 9.W8 (cont.): Achievement of Year 9 Students in Writing, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Bachelor 585.9 0.8 8.4 13.0 23.5 27.8 16.9 9.7 90.9
Diploma 552.7 1.1 15.7 20.9 25.2 21.2 11.4 4.5 83.2
Certificate 524.5 1.4 24.4 25.0 24.4 16.8 6.2 1.8 74.3
Year 12 525.8 2.0 26.0 24.6 21.5 16.5 7.0 2.3 72.0
Year 11 489.3 2.8 40.0 23.1 20.4 9.5 3.2 1.1 57.3
Not stated (9%) 539.5 3.3 21.4 20.3 22.1 19.5 9.7 3.5 75.2

ACT

Bachelor 585.8 0.9 7.4 15.1 24.6 26.2 16.4 9.4 91.7
Diploma 550.0 1.5 15.8 23.7 25.8 20.2 8.8 4.3 82.7
Certificate 534.3 1.3 20.6 26.4 25.3 16.5 7.4 2.5 78.1
Year 12 559.6 2.8 13.8 20.7 24.3 20.9 10.8 6.8 83.4
Year 11 529.9 5.7 26.9 21.2 16.0 15.0 9.5 5.6 67.3
Not stated (7%) 562.5 5.8 14.7 17.6 21.2 22.0 11.4 7.3 79.5

NT

Bachelor 567.7 2.0 16.3 16.4 18.6 20.4 15.7 10.7 81.7
Diploma 533.0 2.3 26.2 17.9 21.2 16.4 8.1 7.7 71.5
Certificate 484.5 3.0 40.4 19.6 16.5 12.0 5.8 2.7 56.7
Year 12 464.8 3.4 47.2 18.0 16.5 8.3 4.8 1.8 49.4
Year 11 352.7 1.9 77.5 9.1 6.2 3.7 1.2 0.3 20.6
Not stated (25%) 404.0 2.7 60.3 14.8 10.9 6.6 3.1 1.5 37.0

Aust

Bachelor 589.5 1.1 6.2 13.7 24.4 28.2 17.2 9.2 92.7
Diploma 553.5 1.5 14.0 22.0 27.0 22.2 9.7 3.6 84.5
Certificate 531.8 1.8 21.2 25.4 26.0 17.3 6.4 1.9 77.0
Year 12 538.3 2.5 19.7 23.7 25.1 18.5 7.6 2.9 77.8
Year 11 496.6 4.3 35.1 25.8 19.8 10.5 3.5 1.0 60.6
Not stated (7%) 533.0 4.3 23.0 19.8 21.8 17.8 9.2 4.0 72.7

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

214

NAPLAN Year 9 Writing

Table 9.W9: Achievement of Year 9 Students in Writing, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Group 1 594.8 0.7 5.3 13.2 23.3 29.2 17.5 10.8 94.0
Group 2 570.5 1.0 9.5 19.0 26.8 25.3 12.6 5.9 89.5
Group 3 545.7 1.5 16.6 24.5 26.2 20.0 8.0 3.3 82.0
Group 4 528.7 2.0 23.8 25.8 23.4 16.3 6.2 2.5 74.2
Not in paid work 503.0 5.3 33.6 25.8 18.8 11.2 3.7 1.5 61.0
Not stated (6%) 546.0 3.3 18.8 20.6 22.7 20.1 10.0 4.5 77.9

Vic

Group 1 594.5 1.1 5.0 12.2 24.3 29.4 18.2 9.8 93.9
Group 2 571.7 1.5 9.1 17.5 27.4 25.7 13.2 5.6 89.4
Group 3 549.0 2.0 14.6 22.6 28.6 20.5 8.5 3.1 83.4
Group 4 533.5 3.5 20.1 25.2 25.9 16.8 6.2 2.3 76.4
Not in paid work 514.6 8.9 26.5 25.1 21.6 12.0 4.4 1.5 64.6
Not stated (3%) 567.1 5.7 11.3 17.1 24.5 23.3 12.2 6.0 83.0

Qld

Group 1 575.2 0.9 9.3 17.1 25.6 25.4 15.3 6.5 89.9
Group 2 551.8 0.8 15.9 21.8 25.8 21.2 10.7 3.8 83.3
Group 3 529.9 1.3 23.3 25.6 24.0 17.0 7.0 1.9 75.5
Group 4 508.9 2.2 31.9 26.4 20.8 12.3 4.9 1.5 65.9
Not in paid work 489.2 4.2 40.0 24.9 17.9 8.5 3.3 1.1 55.8
Not stated (15%) 515.0 2.7 29.6 24.2 21.2 13.8 6.3 2.2 67.7

WA

Group 1 590.1 0.5 6.0 13.1 25.3 28.1 18.1 9.0 93.5
Group 2 567.0 0.7 9.5 19.0 28.7 25.0 12.4 4.6 89.7
Group 3 545.9 0.9 15.6 22.9 28.6 21.0 7.9 3.1 83.5
Group 4 526.4 1.2 23.5 25.3 25.3 16.9 5.8 2.0 75.4
Not in paid work 492.3 2.3 37.6 24.3 19.9 10.2 4.1 1.7 60.1
Not stated (18%) 533.6 2.8 22.9 20.8 22.9 17.7 8.8 4.1 74.3

SA

Group 1 577.5 1.0 8.9 15.5 25.7 27.1 15.5 6.4 90.1
Group 2 553.4 1.1 13.5 21.9 27.7 22.9 9.8 3.1 85.4
Group 3 538.0 1.9 19.0 23.7 26.8 18.9 7.8 2.0 79.2
Group 4 518.3 2.7 26.7 25.5 23.8 14.7 5.2 1.4 70.6
Not in paid work 489.0 5.8 37.8 24.3 19.3 9.4 2.6 0.8 56.3
Not stated (16%) 508.4 8.8 30.5 21.9 18.2 12.7 5.8 2.1 60.7

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

215

NAPLAN Year 9 Writing

Table 9.W9 (cont.): Achievement of Year 9 Students in Writing, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Group 1 582.1 0.7 9.0 14.2 23.4 27.0 16.3 9.3 90.3
Group 2 554.0 0.7 16.2 19.6 25.0 21.8 11.6 5.1 83.1
Group 3 530.5 0.9 21.7 25.5 25.4 17.7 6.9 1.8 77.4
Group 4 505.5 2.1 32.9 24.3 22.2 12.7 4.5 1.3 65.0
Not in paid work 483.3 3.9 42.4 23.6 17.5 9.2 2.5 1.0 53.7
Not stated (13%) 527.9 3.4 25.6 21.1 22.2 17.2 7.7 2.9 71.1

ACT

Group 1 583.9 1.1 8.8 15.3 23.4 25.2 16.5 9.7 90.0
Group 2 565.6 1.2 11.9 20.0 25.0 23.7 11.3 7.0 86.9
Group 3 547.8 0.8 17.2 23.1 26.1 18.2 9.8 4.8 82.0
Group 4 521.4 2.7 28.9 22.2 22.5 17.6 4.7 1.3 68.4
Not in paid work 507.5 5.2 35.5 21.4 15.9 12.8 6.6 2.7 59.4
Not stated (32%) 556.8 3.8 14.4 20.8 23.4 20.8 10.9 5.8 81.8

NT

Group 1 572.0 1.2 14.2 17.3 19.5 19.5 16.4 11.9 84.6
Group 2 551.2 2.4 20.4 18.3 18.4 20.3 12.3 7.9 77.2
Group 3 502.8 1.3 37.0 17.9 19.4 13.9 7.0 3.4 61.6
Group 4 461.2 3.5 45.9 17.7 15.4 8.6 4.8 4.1 50.5
Not in paid work 363.7 4.0 74.6 9.9 5.9 3.4 1.5 0.8 21.5
Not stated (38%) 404.5 2.5 60.8 13.9 10.8 7.3 3.2 1.5 36.7

Aust

Group 1 588.6 0.9 6.5 13.9 24.4 28.1 17.1 9.2 92.7
Group 2 565.0 1.1 11.2 19.4 26.9 24.3 12.1 5.1 87.7
Group 3 541.9 1.5 17.9 24.0 26.5 19.4 7.9 2.8 80.6
Group 4 524.2 2.5 24.9 25.6 23.7 15.5 5.8 2.1 72.7
Not in paid work 500.3 6.1 33.6 24.9 19.5 10.7 3.8 1.4 60.3
Not stated (10%) 526.1 3.8 25.2 21.3 21.5 16.6 8.1 3.5 71.0

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

216

NAPLAN Year 9 Spelling

Figure 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

590.5
(73.4)

579.5
(68.3)

576.8
(67.5)

583.6
(73.5)

572.9
(70.1)

561.6
(74.7)

586.2
(69.3)

507.1
(119.7)

581.4
(72.1)

Table 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW
14yrs 7mths
9yrs 4mths

95.5 3.7 0.8 1.7 6.6 12.5 24.5 27.8 17.8 9.1 91.7

Vic
14yrs 9mths
9yrs 4mths

90.8 6.8 2.5 2.8 6.7 14.9 27.9 27.8 14.3 5.5 90.5

Qld
14yrs 5mths
9yrs 4mths

87.4 6.2 6.4 1.5 7.5 15.4 28.2 28.1 14.7 4.6 91.0

WA
14yrs 5mths
9yrs 4mths

94.4 5.3 0.3 1.2 7.8 13.4 26.1 27.7 16.5 7.4 91.0

SA
14yrs 7mths
9yrs 4mths

90.1 6.7 3.2 3.0 8.9 15.7 27.8 26.6 13.2 4.7 88.1

Tas
14yrs 10mths
9yrs 4mths

90.9 7.0 2.0 1.7 13.3 18.1 27.0 24.1 11.8 4.1 85.1

ACT
14yrs 7mths
9yrs 4mths

90.5 5.1 4.3 2.1 6.2 13.6 25.9 28.2 16.8 7.2 91.7

NT
14yrs 6mths
9yrs 4mths

80.1 18.6 1.3 2.4 34.2 15.5 19.4 16.5 8.4 3.4 63.3

Aust
14yrs 7mths
9yrs 4mths

91.8 5.6 2.6 2.0 7.5 14.2 26.5 27.6 15.6 6.6 90.5

Refer to the introduction for explanatory notes and how to read the graph.

217

NAPLAN Year 9 Spelling

Figure 9.S2: Achievement of Year 9 Students in Spelling, by Sex, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

583.3
(75.4)

573.4
(69.9)

567.9
(68.6)

576.0
(74.6)

564.4
(72.2)

552.9
(76.3)

579.3
(70.5)

493.5
(120.5)

573.9
(73.8)

Female
Mean scale
score / (S.D.)

598.1
(70.5)

585.8
(66.0)

586.1
(65.0)

591.4
(71.5)

581.9
(66.7)

570.6
(71.9)

593.2
(67.4)

520.7
(117.3)

589.2
(69.5)

Table 9.S2: Achievement of Year 9 Students in Spelling, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Male 2.1 8.4 14.1 24.9 26.2 16.1 8.2 89.5
Female 1.2 4.8 10.8 24.1 29.4 19.6 10.1 94.0

Vic Male 3.4 8.1 16.6 28.2 25.9 12.8 5.0 88.5
Female 2.1 5.2 13.2 27.6 29.9 16.0 6.0 92.7

Qld Male 2.0 9.5 17.7 28.9 25.7 12.5 3.7 88.5
Female 1.1 5.3 12.9 27.5 30.6 17.0 5.6 93.6

WA Male 1.5 9.4 15.3 26.7 26.2 14.5 6.3 89.1
Female 0.8 6.2 11.4 25.4 29.2 18.5 8.5 93.0

SA Male 3.6 11.4 17.7 27.7 24.1 11.5 4.1 85.0
Female 2.4 6.3 13.6 28.0 29.3 15.0 5.4 91.3

Tas Male 1.9 16.1 20.4 26.2 21.6 10.4 3.5 82.0
Female 1.4 10.3 15.8 27.9 26.7 13.2 4.7 88.3

ACT Male 2.8 7.6 14.9 27.1 26.3 14.9 6.4 89.6
Female 1.4 4.7 12.2 24.7 30.2 18.8 8.0 93.9

NT Male 3.0 37.9 17.4 18.1 13.9 6.9 2.7 59.0
Female 1.8 30.5 13.6 20.8 19.2 10.0 4.1 67.7

Aust Male 2.5 9.3 16.0 26.9 25.7 13.8 5.8 88.2
Female 1.5 5.7 12.3 26.1 29.6 17.5 7.4 92.9

Refer to the introduction for explanatory notes and how to read the graph.

218

NAPLAN Year 9 Spelling

Figure 9.S3: Achievement of Year 9 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

535.9
(71.4)

534.3
(68.1)

534.6
(69.4)

508.7
(81.6)

513.2
(75.4)

530.8
(77.3)

549.9
(64.5)

417.7
(111.6)

520.9
(83.1)

Non-Indigenous
Mean scale
score / (S.D.)

593.7
(72.3)

580.4
(67.9)

580.3
(66.0)

589.1
(69.9)

575.4
(68.4)

564.5
(73.7)

587.3
(69.0)

570.5
(76.9)

584.9
(69.8)

Table 9.S3: Achievement of Year 9 Students in Spelling, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Indigenous 3.0 20.3 23.1 28.4 17.5 6.3 1.4 76.8
Non-Indigenous 1.6 5.8 11.9 24.2 28.4 18.4 9.6 92.6

Vic Indigenous 5.5 17.2 26.3 29.4 15.4 4.6 1.5 77.3
Non-Indigenous 2.6 6.5 14.7 27.9 28.1 14.6 5.6 90.9

Qld Indigenous 3.0 19.8 24.5 28.4 17.4 6.0 0.9 77.1
Non-Indigenous 1.4 6.4 14.6 28.2 29.0 15.4 4.9 92.2

WA Indigenous 1.5 34.7 23.5 21.9 12.6 4.8 1.0 63.8
Non-Indigenous 1.0 5.9 12.7 26.3 28.8 17.4 7.8 93.1

SA Indigenous 4.7 29.2 25.0 23.2 13.4 4.3 0.4 66.1
Non-Indigenous 3.0 8.0 15.4 28.0 27.3 13.5 4.8 89.0

Tas Indigenous 2.2 25.3 21.5 25.0 18.2 5.7 2.0 72.4
Non-Indigenous 1.5 12.1 17.7 27.4 24.7 12.3 4.3 86.3

ACT Indigenous 3.5 14.0 18.7 32.9 23.8 5.8 1.1 82.4
Non-Indigenous 2.1 5.9 13.4 25.8 28.4 17.1 7.4 92.0

NT Indigenous 3.0 66.8 13.5 10.3 4.8 1.4 0.3 30.3
Non-Indigenous 2.1 10.9 17.1 26.0 24.7 13.5 5.7 87.0

Aust Indigenous 3.1 26.2 23.0 25.8 15.5 5.3 1.1 70.8
Non-Indigenous 1.9 6.4 13.7 26.6 28.3 16.2 6.9 91.7

Refer to the introduction for explanatory notes and how to read the graph.

219

NAPLAN Year 9 Spelling

Figure 9.S4: Achievement of Year 9 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

608.3
(77.0)

589.6
(72.6)

589.1
(73.4)

601.2
(79.9)

582.7
(79.1)

571.0
(72.8)

599.4
(73.7)

452.4
(134.4)

595.4
(80.1)

Non-LBOTE
Mean scale
score / (S.D.)

582.4
(70.5)

575.9
(66.3)

574.9
(66.3)

582.1
(69.5)

570.2
(67.5)

559.7
(74.8)

583.3
(68.0)

558.4
(80.0)

577.3
(68.5)

Table 9.S4: Achievement of Year 9 Students in Spelling, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW LBOTE 2.3 5.1 9.8 20.0 26.1 21.3 15.3 92.5
Non-LBOTE 1.4 7.4 13.8 26.5 28.4 16.1 6.3 91.2

Vic LBOTE 3.4 6.4 13.0 23.9 27.3 17.5 8.5 90.2
Non-LBOTE 2.5 6.8 15.6 29.4 28.0 13.2 4.4 90.6

Qld LBOTE 1.6 7.1 13.1 22.9 28.0 19.1 8.2 91.3
Non-LBOTE 1.5 7.5 15.7 29.1 28.1 14.0 4.0 90.9

WA LBOTE 1.1 6.9 9.8 20.5 26.8 21.4 13.4 92.0
Non-LBOTE 1.0 7.1 13.7 27.6 28.9 15.8 6.0 91.9

SA LBOTE 6.9 9.5 12.6 21.9 24.9 16.3 7.9 83.6
Non-LBOTE 2.3 8.8 16.5 29.2 27.0 12.4 3.7 88.8

Tas LBOTE 2.7 10.6 15.2 25.5 28.8 12.4 4.7 86.7
Non-LBOTE 1.5 13.8 18.5 27.4 23.3 11.5 3.9 84.7

ACT LBOTE 2.7 5.4 11.1 22.3 26.6 20.0 12.0 91.9
Non-LBOTE 2.0 6.4 14.1 26.7 28.6 16.1 6.1 91.7

NT LBOTE 2.4 55.9 11.2 10.8 10.6 6.4 2.7 41.7
Non-LBOTE 2.6 13.8 18.7 27.4 22.3 10.6 4.5 83.5

Aust LBOTE 2.7 7.1 11.4 21.5 26.4 19.3 11.6 90.2
Non-LBOTE 1.8 7.5 15.1 28.2 28.0 14.4 5.0 90.7

Refer to the introduction for explanatory notes and how to read the graph.

220

NAPLAN Year 9 Spelling

Table 9.S5: Achievement of Year 9 Students in Spelling, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 598.5 1.7 5.3 11.0 23.1 28.4 19.6 10.9 93.0
Inner Regional 569.5 1.7 9.7 16.6 28.6 26.6 12.6 4.1 88.6
Outer Regional 556.3 1.1 14.3 19.0 28.4 24.0 10.5 2.7 84.6
Remote 532.2 4.2 21.6 23.9 28.3 14.1 6.3 1.6 74.2
Very Remote 497.2 0.0 38.1 26.0 21.7 9.3 4.8 0.2 61.9

Vic

Major Cities 585.0 2.8 5.7 13.4 27.2 28.9 15.8 6.3 91.5
Inner Regional 561.6 2.7 10.1 19.8 30.3 24.4 9.8 3.0 87.3
Outer Regional 565.3 2.7 9.0 19.0 30.5 24.9 10.5 3.5 88.3
Remote 586.2 0.0 6.6 10.5 28.0 31.1 18.4 5.4 93.4
Very Remote - - - - - - - - -

Qld

Major Cities 584.5 1.5 5.7 13.5 27.5 29.8 16.4 5.7 92.8
Inner Regional 565.9 1.5 9.5 18.2 30.0 25.9 12.1 2.8 89.0
Outer Regional 565.0 1.6 10.2 18.4 29.3 25.3 12.0 3.2 88.2
Remote 538.3 2.0 21.4 21.4 26.0 18.6 9.2 1.4 76.6
Very Remote 523.5 2.6 25.3 25.8 24.5 15.6 5.0 1.2 72.1

WA

Major Cities 590.4 1.3 6.0 12.2 25.7 28.5 17.9 8.4 92.7
Inner Regional 570.5 1.1 9.4 16.7 28.6 27.3 12.4 4.4 89.4
Outer Regional 562.8 0.8 12.6 17.2 28.2 25.8 11.8 3.6 86.6
Remote 552.6 0.6 17.7 19.5 26.1 21.5 10.3 4.3 81.7
Very Remote 493.3 0.0 43.5 19.5 18.4 12.1 5.0 1.4 56.5

SA

Major Cities 579.2 3.0 7.5 14.3 27.3 28.0 14.4 5.5 89.6
Inner Regional 564.0 3.1 9.6 18.7 30.3 24.8 10.8 2.8 87.4
Outer Regional 554.1 3.9 12.9 20.6 28.8 22.6 9.1 2.2 83.3
Remote 556.1 1.0 13.3 19.6 30.2 22.6 11.2 2.1 85.8
Very Remote 486.8 2.4 48.2 16.5 16.4 9.0 5.8 1.5 49.4

Tas

Major Cities - - - - - - - - -
Inner Regional 566.0 1.7 12.1 17.1 26.9 24.7 12.9 4.6 86.3
Outer Regional 550.0 1.6 16.3 21.0 27.2 22.4 8.9 2.7 82.1
Remote 556.8 6.0 14.8 14.0 32.0 20.8 8.4 4.0 79.2
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 586.3 2.1 6.2 13.6 25.9 28.2 16.8 7.2 91.7
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 557.3 2.7 16.3 18.2 24.5 21.8 11.6 5.0 81.1
Remote 524.5 2.7 28.2 19.0 22.2 17.0 8.5 2.4 69.1
Very Remote 363.9 1.6 85.9 5.8 3.8 2.7 0.1 0.1 12.5

Aust

Major Cities 589.7 2.0 5.7 12.5 25.7 28.8 17.4 7.9 92.3
Inner Regional 566.2 1.9 9.9 17.9 29.3 25.7 11.7 3.5 88.1
Outer Regional 560.6 1.9 12.1 18.9 28.7 24.3 11.0 3.2 86.0
Remote 545.3 1.6 19.4 19.7 26.3 20.1 9.9 2.9 79.0
Very Remote 453.6 1.4 54.5 16.0 14.6 9.2 3.4 0.9 44.1

Refer to the introduction for explanatory notes.

221

NAPLAN Year 9 Spelling

Table 9.S6: Achievement of Year 9 Indigenous Students in Spelling, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 545.9 2.4 17.0 21.9 28.6 19.7 8.4 2.1 80.7
Inner Regional 532.4 3.8 20.5 23.8 29.3 16.9 4.8 0.9 75.7
Outer Regional 520.1 2.3 27.2 24.5 27.3 13.8 4.2 0.7 70.4
Remote 509.7 6.9 28.7 27.7 24.6 9.7 2.2 0.2 64.4
Very Remote 461.3 0.0 55.9 27.4 13.0 3.7 0.0 0.0 44.1

Vic

Major Cities 539.5 5.2 14.2 24.8 31.8 17.8 4.6 1.6 80.6
Inner Regional 528.4 5.0 20.4 28.4 27.0 13.6 4.1 1.5 74.6
Outer Regional 532.5 7.4 18.9 26.4 27.4 12.6 6.1 1.2 73.6
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 547.3 2.7 15.0 22.3 29.5 21.3 7.8 1.5 82.4
Inner Regional 535.2 3.1 18.7 25.9 29.3 16.9 5.4 0.7 78.2
Outer Regional 531.1 3.2 20.7 25.3 28.9 16.1 5.1 0.7 76.1
Remote 510.9 3.9 33.9 22.2 22.0 11.5 6.2 0.4 62.2
Very Remote 500.8 3.3 34.6 28.2 20.7 10.0 3.0 0.1 62.1

WA

Major Cities 523.9 2.5 26.7 24.7 24.0 15.0 6.1 1.0 70.8
Inner Regional 515.7 1.7 31.1 24.6 24.5 12.0 4.6 1.7 67.3
Outer Regional 511.0 1.0 34.0 22.8 23.3 14.6 3.0 1.2 65.0
Remote 509.9 1.1 35.2 24.7 21.6 11.2 5.1 1.2 63.7
Very Remote 460.4 0.0 58.8 18.6 13.5 6.2 2.5 0.4 41.2

SA

Major Cities 527.0 5.0 22.6 24.5 26.5 15.8 5.2 0.4 72.5
Inner Regional 526.3 6.3 22.8 26.1 23.0 15.9 5.6 0.3 70.9
Outer Regional 510.8 4.2 29.4 28.8 21.7 12.2 3.3 0.5 66.4
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 444.6 3.2 65.9 16.2 11.8 2.3 0.6 0.0 30.9

Tas

Major Cities - - - - - - - - -
Inner Regional 530.5 2.6 25.1 20.8 25.9 18.6 5.1 1.9 72.3
Outer Regional 530.4 1.8 25.3 23.1 23.7 18.3 6.1 1.7 72.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 549.7 3.6 14.2 18.4 33.1 23.9 5.6 1.2 82.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 497.9 4.9 37.1 22.8 21.4 10.0 3.2 0.6 58.0
Remote 470.3 3.2 50.5 22.0 14.4 7.3 2.1 0.6 46.3
Very Remote 350.6 1.7 91.0 4.5 2.1 0.7 0.0 0.0 7.3

Aust

Major Cities 541.2 3.0 17.9 22.8 28.4 19.1 7.2 1.6 79.1
Inner Regional 531.7 3.6 20.9 24.7 28.5 16.5 4.9 1.0 75.5
Outer Regional 522.2 3.2 25.7 24.8 26.4 14.5 4.5 0.8 71.1
Remote 500.1 2.9 38.1 23.8 20.0 10.0 4.4 0.8 59.0
Very Remote 415.5 1.7 69.6 14.0 9.4 4.0 1.2 0.1 28.7

Refer to the introduction for explanatory notes.

222

NAPLAN Year 9 Spelling

Table 9.S7: Achievement of Year 9 Non-Indigenous Students in Spelling, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 600.3 1.7 4.9 10.6 22.9 28.7 20.0 11.2 93.5
Inner Regional 573.8 1.4 8.4 15.8 28.6 27.9 13.5 4.5 90.3
Outer Regional 563.5 0.9 11.6 17.9 28.6 26.1 11.8 3.1 87.5
Remote 551.2 1.8 15.2 20.5 31.7 18.1 9.9 2.8 83.0
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 585.6 2.7 5.5 13.3 27.1 29.1 15.9 6.4 91.8
Inner Regional 562.8 2.5 9.7 19.5 30.5 24.8 10.0 3.0 87.8
Outer Regional 567.8 2.3 8.2 18.4 30.7 25.8 10.9 3.7 89.4
Remote 586.6 0.0 6.7 10.5 27.6 31.4 18.6 5.4 93.3
Very Remote - - - - - - - - -

Qld

Major Cities 586.0 1.4 5.3 13.1 27.4 30.1 16.8 5.8 93.2
Inner Regional 569.0 1.3 8.6 17.5 30.0 26.8 12.8 3.0 90.1
Outer Regional 571.6 1.2 8.0 17.1 29.6 27.2 13.3 3.6 90.8
Remote 556.2 0.9 12.7 21.4 28.7 22.8 11.3 2.1 86.4
Very Remote 554.7 1.6 12.4 22.3 29.6 23.6 7.9 2.6 86.0

WA

Major Cities 593.1 1.1 5.2 11.8 25.7 29.0 18.5 8.7 93.6
Inner Regional 573.5 0.9 7.8 16.2 29.3 28.9 12.9 4.0 91.3
Outer Regional 569.9 0.6 9.4 16.7 29.0 27.4 13.1 3.8 90.0
Remote 575.0 0.3 8.6 16.9 28.3 26.8 13.1 6.1 91.1
Very Remote 562.3 0.0 11.9 19.8 28.1 23.7 11.9 4.5 88.1

SA

Major Cities 580.7 3.0 7.0 14.0 27.3 28.5 14.7 5.6 90.1
Inner Regional 565.0 3.0 9.2 18.5 30.5 25.2 10.8 2.8 87.8
Outer Regional 556.7 4.0 11.7 20.1 29.3 23.1 9.5 2.2 84.3
Remote 559.2 0.9 12.2 18.8 31.1 23.3 11.4 2.4 86.9
Very Remote 553.2 1.6 19.4 17.8 24.1 18.8 14.4 4.1 79.1

Tas

Major Cities - - - - - - - - -
Inner Regional 568.7 1.5 11.2 16.6 27.1 25.4 13.4 4.8 87.4
Outer Regional 553.4 1.5 14.7 20.7 27.7 22.9 9.5 2.9 83.7
Remote 554.5 5.1 12.3 15.9 36.4 21.0 7.2 2.1 82.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 587.4 2.1 5.9 13.4 25.7 28.4 17.1 7.4 92.0
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 573.1 2.1 10.5 16.9 25.4 24.8 13.9 6.3 87.4
Remote 564.2 2.4 11.7 16.9 28.1 23.9 13.2 3.8 85.9
Very Remote 541.3 0.0 15.2 23.0 28.7 28.7 2.2 2.2 84.8

Aust

Major Cities 591.2 2.0 5.3 12.2 25.6 29.1 17.7 8.1 92.7
Inner Regional 568.9 1.7 9.0 17.4 29.4 26.5 12.2 3.7 89.3
Outer Regional 566.9 1.6 9.8 18.0 29.1 25.9 12.1 3.5 88.6
Remote 565.7 1.0 10.9 17.9 29.3 24.6 12.4 4.0 88.1
Very Remote 555.5 0.9 13.4 21.1 28.4 23.4 9.7 3.1 85.7

Refer to the introduction for explanatory notes.

223

NAPLAN Year 9 Spelling

Table 9.S8: Achievement of Year 9 Students in Spelling, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Bachelor 621.3 1.0 2.1 6.4 18.7 29.9 25.4 16.6 97.0
Diploma 589.3 1.3 5.0 12.4 26.7 30.7 17.0 6.9 93.7
Certificate 570.6 1.5 8.8 16.9 29.1 27.0 12.7 4.0 89.7
Year 12 581.6 2.5 7.4 14.2 26.3 27.9 15.3 6.4 90.1
Year 11 544.9 4.0 17.5 20.8 28.3 19.0 8.0 2.4 78.4
Not stated (5%) 576.1 3.6 10.0 15.4 24.3 24.7 15.3 6.6 86.3

Vic

Bachelor 603.5 1.5 2.7 8.9 24.3 31.9 21.2 9.4 95.7
Diploma 574.7 2.1 6.3 15.9 30.7 28.9 12.3 3.7 91.5
Certificate 561.9 2.8 9.2 19.7 31.5 25.2 9.1 2.6 88.1
Year 12 569.3 3.7 7.8 17.3 29.9 26.7 11.2 3.4 88.4
Year 11 543.9 6.9 15.1 23.2 28.1 18.5 6.1 2.1 78.0
Not stated (4%) 585.1 4.6 6.4 12.8 25.2 27.8 17.0 6.2 89.0

Qld

Bachelor 602.8 0.9 2.6 9.1 24.1 32.8 21.7 8.8 96.5
Diploma 577.1 1.1 6.0 15.2 30.2 30.0 13.9 3.6 92.9
Certificate 566.7 1.3 8.6 18.2 31.0 26.6 11.7 2.6 90.1
Year 12 568.1 1.9 9.5 17.2 29.3 26.6 12.5 3.2 88.7
Year 11 542.5 3.3 16.4 23.4 29.7 19.1 6.9 1.3 80.3
Not stated (9%) 562.2 3.1 11.8 18.1 27.9 23.9 12.0 3.2 85.1

WA

Bachelor 614.0 0.6 2.3 7.1 21.4 30.8 24.2 13.6 97.1
Diploma 584.5 0.9 5.3 13.3 29.0 30.0 15.9 5.6 93.8
Certificate 571.3 0.9 8.5 16.3 29.9 28.3 12.4 3.7 90.6
Year 12 568.5 1.0 10.0 17.7 28.5 26.2 12.3 4.3 89.0
Year 11 541.2 1.9 19.0 22.1 28.3 19.3 7.3 2.1 79.1
Not stated (13%) 570.9 2.9 12.7 14.5 24.5 24.0 14.9 6.6 84.4

SA

Bachelor 602.1 1.0 3.0 9.5 24.0 32.5 20.7 9.3 96.0
Diploma 574.3 1.8 6.8 15.1 31.5 28.9 12.7 3.3 91.4
Certificate 560.8 2.2 10.4 18.9 31.3 25.3 9.7 2.2 87.4
Year 12 566.1 2.3 10.3 16.5 29.9 26.1 11.6 3.4 87.4
Year 11 540.6 4.5 17.4 23.9 27.3 18.6 6.7 1.5 78.1
Not stated (9%) 557.4 11.7 14.3 16.1 23.6 19.7 10.0 4.5 74.0

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

224

NAPLAN Year 9 Spelling

Table 9.S8 (cont.): Achievement of Year 9 Students in Spelling, by Parental Education, by State and Territory,
2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Bachelor 598.6 0.8 3.9 10.2 24.2 31.8 20.0 9.0 95.3
Diploma 573.7 1.1 9.5 15.4 27.3 27.5 14.3 4.9 89.3
Certificate 553.8 1.4 13.4 20.8 30.2 22.9 9.2 2.2 85.2
Year 12 552.2 2.0 16.0 20.5 27.8 21.8 7.9 4.0 81.9
Year 11 524.8 2.8 26.0 23.3 25.9 15.6 5.3 1.1 71.3
Not stated (9%) 560.8 3.3 13.1 19.6 23.9 23.2 13.1 3.9 83.5

ACT

Bachelor 603.3 0.9 2.8 10.3 23.6 30.3 21.4 10.6 96.2
Diploma 573.2 1.5 7.3 16.6 30.5 27.4 12.3 4.4 91.2
Certificate 558.3 1.3 11.6 19.3 31.3 24.9 9.7 1.8 87.0
Year 12 584.3 2.8 6.5 13.1 26.4 28.9 15.8 6.5 90.7
Year 11 558.9 5.7 12.9 19.7 24.6 21.7 12.2 3.2 81.4
Not stated (7%) 585.0 5.8 6.8 13.1 23.0 28.3 16.3 6.6 87.3

NT

Bachelor 588.9 2.0 7.2 13.1 22.7 27.7 18.7 8.6 90.8
Diploma 562.3 2.3 11.9 18.1 27.8 24.9 10.5 4.4 85.8
Certificate 529.7 3.0 22.8 20.4 27.3 17.5 6.7 2.3 74.2
Year 12 518.2 3.4 27.4 19.5 22.9 16.7 7.0 3.2 69.2
Year 11 426.2 1.9 64.6 12.6 11.6 6.5 2.3 0.5 33.5
Not stated (25%) 464.9 2.7 50.1 14.8 13.8 11.4 5.3 1.9 47.2

Aust

Bachelor 610.2 1.1 2.5 8.0 22.0 31.2 23.0 12.2 96.4
Diploma 580.8 1.5 5.9 14.3 29.1 29.7 14.6 4.9 92.7
Certificate 566.2 1.8 9.2 18.1 30.3 26.3 11.2 3.1 89.1
Year 12 571.5 2.5 8.8 16.4 28.4 26.8 12.7 4.3 88.7
Year 11 540.2 4.3 18.2 22.1 27.9 18.5 7.0 1.9 77.5
Not stated (7%) 566.5 4.3 12.5 15.6 24.9 23.8 13.7 5.2 83.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

225

NAPLAN Year 9 Spelling

Table 9.S9: Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Group 1 617.4 0.7 2.2 7.0 20.2 30.2 24.5 15.1 97.1
Group 2 599.2 1.0 4.0 10.6 24.4 30.7 19.4 9.9 95.0
Group 3 580.8 1.5 7.0 15.0 27.1 28.3 14.9 6.2 91.5
Group 4 572.2 2.0 10.2 16.5 27.2 24.6 13.6 5.8 87.7
Not in paid work 546.3 5.3 17.8 20.3 26.6 18.3 8.6 3.1 76.9
Not stated (6%) 577.2 3.3 9.8 14.9 24.7 25.2 15.3 6.8 87.0

Vic

Group 1 603.8 1.1 2.5 8.8 24.6 32.5 21.2 9.3 96.4
Group 2 586.3 1.5 4.8 12.9 28.7 30.5 15.9 5.8 93.8
Group 3 570.8 2.0 7.3 17.5 30.7 27.5 11.5 3.6 90.7
Group 4 562.3 3.5 9.8 19.8 29.9 23.9 9.7 3.4 86.6
Not in paid work 545.7 8.9 15.0 21.8 26.9 18.0 6.9 2.4 76.1
Not stated (3%) 577.9 5.7 7.4 15.6 25.4 25.5 15.0 5.5 86.9

Qld

Group 1 600.8 0.9 2.7 9.5 24.8 32.8 21.1 8.3 96.4
Group 2 584.3 0.8 4.9 13.7 28.7 30.7 16.3 5.0 94.3
Group 3 571.3 1.3 7.5 17.0 30.6 27.7 12.5 3.3 91.3
Group 4 559.0 2.1 11.7 20.2 28.9 23.8 10.8 2.4 86.1
Not in paid work 542.6 4.2 17.0 22.7 28.4 18.9 7.3 1.5 78.8
Not stated (15%) 561.6 2.7 11.8 18.1 28.9 24.1 11.3 3.2 85.5

WA

Group 1 609.1 0.5 2.8 8.3 22.6 30.7 22.8 12.3 96.7
Group 2 589.8 0.7 4.9 11.9 27.2 31.6 16.9 6.9 94.4
Group 3 578.5 0.9 7.0 15.1 29.5 27.6 14.6 5.3 92.1
Group 4 564.3 1.1 12.1 18.3 28.0 24.2 12.1 4.3 86.8
Not in paid work 540.1 2.3 21.7 21.4 25.0 18.2 8.2 3.2 76.1
Not stated (18%) 566.6 2.8 13.3 15.9 25.3 23.4 13.5 5.8 83.9

SA

Group 1 597.2 1.0 3.8 10.7 25.3 31.7 19.2 8.4 95.2
Group 2 580.2 1.0 5.7 14.3 29.7 30.2 14.5 4.5 93.2
Group 3 571.3 1.9 8.0 16.5 30.4 27.4 12.4 3.5 90.2
Group 4 561.3 2.7 10.8 18.6 30.7 24.1 10.1 3.0 86.5
Not in paid work 539.9 5.8 18.4 22.8 26.4 17.8 7.2 1.5 75.7
Not stated (16%) 551.2 8.8 16.0 18.6 24.5 19.6 8.8 3.7 75.2

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

226

NAPLAN Year 9 Spelling

Table 9.S9 (cont.): Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Group 1 596.5 0.7 4.2 11.1 25.3 30.3 19.6 8.8 95.1
Group 2 576.3 0.7 8.4 14.3 28.6 28.8 14.1 5.1 90.9
Group 3 556.0 0.9 12.7 20.3 30.8 23.5 9.4 2.5 86.4
Group 4 541.6 2.1 18.4 22.3 28.3 20.3 7.0 1.5 79.5
Not in paid work 515.6 3.9 29.8 25.3 22.2 13.3 4.3 1.2 66.3
Not stated (13%) 551.7 3.4 16.6 21.0 23.6 21.0 11.3 3.2 80.0

ACT

Group 1 600.6 1.1 3.8 10.5 24.1 30.1 20.1 10.3 95.1
Group 2 587.4 1.2 5.2 13.9 26.5 28.4 17.8 6.9 93.6
Group 3 572.6 0.8 8.3 16.0 29.2 28.2 13.9 3.6 90.9
Group 4 558.5 2.7 11.6 19.6 31.5 22.0 11.3 1.3 85.6
Not in paid work 539.4 5.2 18.1 22.3 28.0 17.1 8.0 1.2 76.7
Not stated (32%) 580.2 3.8 7.2 14.8 25.7 27.4 14.9 6.2 89.0

NT

Group 1 592.2 1.2 4.7 13.7 26.7 27.3 17.2 9.2 94.1
Group 2 572.3 2.4 10.0 15.5 26.3 26.4 13.5 5.8 87.6
Group 3 548.7 1.3 17.8 17.9 26.3 21.7 11.9 3.0 80.9
Group 4 510.6 3.5 31.6 18.2 19.7 15.5 8.4 3.0 64.9
Not in paid work 438.7 4.0 59.7 13.0 13.7 7.0 1.8 0.8 36.3
Not stated (38%) 463.8 2.5 49.9 15.4 14.1 11.5 4.7 1.8 47.6

Aust

Group 1 607.6 0.9 2.6 8.5 23.0 31.4 22.2 11.3 96.5
Group 2 589.8 1.1 4.7 12.4 27.1 30.6 17.1 7.0 94.2
Group 3 574.5 1.5 7.4 16.3 29.3 27.7 13.2 4.5 91.1
Group 4 564.0 2.4 11.0 18.6 28.6 24.0 11.3 4.0 86.5
Not in paid work 542.0 6.1 18.1 21.4 26.5 17.9 7.5 2.4 75.8
Not stated (10%) 562.5 3.8 13.2 16.7 25.7 23.4 12.4 4.7 82.9

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

227

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

581.2
(71.3)

571.8
(63.2)

573.2
(73.7)

571.4
(69.1)

564.1
(69.4)

556.3
(68.7)

584.9
(61.3)

495.6
(115.8)

573.6
(70.7)

Table 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW
14yrs 7mths
9yrs 4mths

95.5 3.7 0.8 1.7 7.7 15.4 25.7 26.6 16.2 6.7 90.6

Vic
14yrs 9mths
9yrs 4mths

90.8 6.8 2.5 2.8 6.7 17.6 30.2 27.1 12.4 3.2 90.6

Qld
14yrs 5mths
9yrs 4mths

87.4 6.2 6.4 1.5 9.9 16.8 26.1 25.6 14.4 5.7 88.6

WA
14yrs 5mths
9yrs 4mths

94.4 5.3 0.3 1.2 9.0 16.8 27.9 27.2 14.1 3.9 89.8

SA
14yrs 7mths
9yrs 4mths

90.1 6.7 3.2 3.0 10.8 17.8 28.6 25.0 11.3 3.4 86.1

Tas
14yrs 10mths
9yrs 4mths

90.9 7.0 2.0 1.7 13.2 20.7 28.6 23.6 9.7 2.6 85.1

ACT
14yrs 7mths
9yrs 4mths

90.5 5.1 4.3 2.1 4.8 13.1 27.7 31.1 17.0 4.1 93.1

NT
14yrs 6mths
9yrs 4mths

80.1 18.6 1.3 2.4 38.4 16.5 18.3 15.2 6.9 2.2 59.1

Aust
14yrs 7mths
9yrs 4mths

91.8 5.6 2.6 2.0 8.7 16.7 27.3 26.4 14.1 4.9 89.4

Refer to the introduction for explanatory notes and how to read the graph.

228

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G2: Achievement of Year 9 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

568.8
(72.5)

561.1
(64.3)

557.7
(74.2)

560.1
(69.6)

551.8
(71.2)

542.9
(69.1)

574.8
(62.1)

475.5
(116.1)

561.0
(71.7)

Female
Mean scale
score / (S.D.)

594.0
(67.7)

582.8
(60.2)

589.3
(69.5)

583.1
(66.6)

577.0
(65.0)

570.3
(65.4)

595.2
(58.8)

515.7
(112.0)

586.6
(67.2)

Table 9.G2: Achievement of Year 9 Students in Grammar and Punctuation, by Sex, by State and Territory,
2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Male 2.1 10.7 18.3 26.3 24.1 13.4 5.0 87.1
Female 1.2 4.5 12.4 25.0 29.2 19.1 8.5 94.3

Vic Male 3.4 9.3 20.8 30.4 23.9 9.8 2.3 87.3
Female 2.1 3.9 14.3 29.9 30.5 15.2 4.1 94.0

Qld Male 2.0 13.8 20.3 27.0 22.1 11.0 3.8 84.2
Female 1.1 5.8 13.2 25.1 29.2 17.9 7.8 93.1

WA Male 1.5 11.8 19.7 28.4 24.6 11.3 2.6 86.7
Female 0.8 6.1 13.7 27.4 30.0 17.0 5.1 93.1

SA Male 3.6 14.7 20.6 28.0 21.6 9.0 2.5 81.7
Female 2.4 6.7 14.9 29.3 28.7 13.8 4.2 90.9

Tas Male 1.9 17.9 24.0 27.2 19.9 7.4 1.7 80.2
Female 1.4 8.4 17.2 29.9 27.3 12.1 3.6 90.2

ACT Male 2.8 6.6 15.6 30.0 28.2 13.9 2.9 90.7
Female 1.4 2.9 10.5 25.5 34.1 20.2 5.4 95.7

NT Male 3.0 44.5 17.7 16.8 11.9 4.8 1.2 52.4
Female 1.8 32.3 15.3 19.8 18.6 9.1 3.2 65.9

Aust Male 2.5 11.9 19.7 27.8 23.4 11.3 3.5 85.7
Female 1.5 5.3 13.4 26.9 29.5 17.0 6.4 93.2

Refer to the introduction for explanatory notes and how to read the graph.

229

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G3: Achievement of Year 9 Students in Grammar and Punctuation, by Indigenous Status, by State
and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

516.1
(65.9)

522.3
(62.6)

509.9
(74.1)

485.0
(73.5)

487.8
(71.7)

520.0
(66.4)

532.4
(58.6)

403.0
(101.3)

500.2
(79.3)

Non-Indigenous
Mean scale
score / (S.D.)

584.9
(69.7)

572.7
(62.8)

578.4
(71.0)

577.7
(64.5)

567.0
(67.1)

558.3
(67.4)

586.6
(60.6)

561.5
(72.1)

577.8
(67.7)

Table 9.G3: Achievement of Year 9 Students in Grammar and Punctuation, by Indigenous Status, by State and
Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Indigenous 3.0 27.4 29.6 24.5 11.7 3.2 0.5 69.6
Non-Indigenous 1.6 6.5 14.6 25.8 27.4 16.9 7.1 91.9

Vic Indigenous 5.5 20.6 32.4 26.8 11.4 2.7 0.6 73.9
Non-Indigenous 2.6 6.4 17.3 30.3 27.5 12.7 3.2 91.0

Qld Indigenous 3.0 32.0 27.5 21.5 11.4 3.9 0.7 64.9
Non-Indigenous 1.4 8.1 15.9 26.5 26.8 15.2 6.1 90.5

WA Indigenous 1.5 45.8 25.2 18.3 7.6 1.5 0.1 52.7
Non-Indigenous 1.0 6.3 16.2 28.6 28.7 15.1 4.1 92.6

SA Indigenous 4.7 40.8 25.9 20.1 7.2 1.2 0.2 54.6
Non-Indigenous 3.0 9.5 17.6 29.0 25.7 11.7 3.4 87.4

Tas Indigenous 2.2 26.5 28.0 26.6 12.6 2.8 1.2 71.3
Non-Indigenous 1.5 12.2 20.3 29.0 24.5 10.0 2.4 86.2

ACT Indigenous 3.5 17.7 28.5 32.2 12.6 5.4 0.0 78.7
Non-Indigenous 2.1 4.4 12.6 27.6 31.8 17.4 4.3 93.6

NT Indigenous 3.0 75.0 11.6 7.1 2.9 0.5 0.0 22.1
Non-Indigenous 2.1 12.2 20.0 26.3 24.2 11.6 3.7 85.7

Aust Indigenous 3.1 35.1 26.9 21.5 10.2 2.8 0.5 61.8
Non-Indigenous 1.9 7.1 16.1 27.7 27.3 14.7 5.2 91.0

Refer to the introduction for explanatory notes and how to read the graph.

230

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G4: Achievement of Year 9 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

593.7
(74.8)

576.4
(67.1)

576.6
(81.1)

579.8
(74.7)

572.0
(78.1)

562.8
(64.9)

588.6
(64.7)

433.6
(123.7)

581.0
(77.8)

Non-LBOTE
Mean scale
score / (S.D.)

575.2
(69.0)

570.1
(61.7)

572.6
(72.3)

573.4
(65.7)

561.4
(66.9)

553.6
(68.6)

584.1
(60.5)

550.3
(78.5)

571.5
(67.8)

Table 9.G4: Achievement of Year 9 Students in Grammar and Punctuation, by LBOTE Status, by State and
Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW LBOTE 2.3 6.3 13.7 22.7 25.1 18.9 11.0 91.4
Non-LBOTE 1.4 8.4 16.3 27.1 27.1 14.8 4.8 90.1

Vic LBOTE 3.4 7.1 16.8 27.4 25.9 14.6 4.9 89.5
Non-LBOTE 2.5 6.5 17.9 31.2 27.6 11.7 2.6 90.9

Qld LBOTE 1.6 11.3 15.9 23.1 24.3 15.4 8.3 87.1
Non-LBOTE 1.5 9.7 17.0 26.6 25.8 14.1 5.3 88.7

WA LBOTE 1.1 8.6 14.9 24.7 27.1 17.7 6.0 90.4
Non-LBOTE 1.0 7.8 16.2 28.9 28.6 14.0 3.5 91.2

SA LBOTE 6.9 11.3 14.9 22.9 23.6 14.9 5.5 81.9
Non-LBOTE 2.3 10.9 18.7 30.0 25.2 10.3 2.6 86.8

Tas LBOTE 2.7 10.0 18.7 29.9 26.1 10.3 2.3 87.3
Non-LBOTE 1.5 14.1 21.4 28.6 22.9 9.1 2.4 84.4

ACT LBOTE 2.7 4.9 13.3 24.7 29.9 19.2 5.4 92.4
Non-LBOTE 2.0 4.7 13.1 28.4 31.4 16.5 3.9 93.3

NT LBOTE 2.4 62.9 11.8 9.7 8.1 4.0 1.1 34.7
Non-LBOTE 2.6 16.9 20.3 25.6 21.3 9.8 3.5 80.5

Aust LBOTE 2.7 8.6 15.0 24.2 25.1 16.6 7.8 88.7
Non-LBOTE 1.8 8.5 17.1 28.4 26.8 13.3 4.0 89.7

Refer to the introduction for explanatory notes and how to read the graph.

231

NAPLAN Year 9 Grammar and Punctuation

Table 9.G5: Achievement of Year 9 Students in Grammar and Punctuation, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 589.2 1.7 6.1 13.7 24.7 27.4 18.2 8.2 92.2
Inner Regional 560.7 1.7 11.2 19.7 29.2 25.1 10.6 2.5 87.1
Outer Regional 544.5 1.1 16.9 24.1 27.6 21.3 7.7 1.4 82.0
Remote 511.5 4.2 30.7 28.4 22.7 10.9 2.5 0.6 65.1
Very Remote 481.5 0.0 48.6 21.7 19.0 8.3 2.1 0.2 51.4

Vic

Major Cities 576.6 2.8 5.7 16.1 29.5 28.3 13.8 3.7 91.5
Inner Regional 555.8 2.7 9.8 22.5 32.2 23.4 8.0 1.4 87.6
Outer Regional 559.2 2.7 9.0 21.6 31.8 24.4 9.0 1.4 88.3
Remote 586.7 0.0 6.1 10.9 26.4 32.1 21.8 2.7 93.9
Very Remote - - - - - - - - -

Qld

Major Cities 582.3 1.5 7.5 15.0 25.5 27.2 16.3 6.9 91.0
Inner Regional 562.0 1.5 11.9 19.7 27.9 23.9 11.4 3.8 86.6
Outer Regional 558.5 1.6 14.2 19.7 26.5 22.8 11.5 3.8 84.2
Remote 516.7 2.0 30.0 22.2 23.9 15.4 5.0 1.5 68.0
Very Remote 493.3 2.6 42.9 22.1 17.1 11.4 3.1 0.8 54.5

WA

Major Cities 578.3 1.3 6.8 15.7 27.9 28.3 15.6 4.5 91.9
Inner Regional 561.4 1.1 10.3 20.0 29.3 27.1 10.1 2.2 88.5
Outer Regional 550.8 0.8 14.4 21.4 29.1 24.1 8.7 1.5 84.7
Remote 535.9 0.6 22.4 22.7 26.5 19.0 7.5 1.4 77.0
Very Remote 473.7 0.0 52.1 17.7 18.5 9.1 2.4 0.2 47.9

SA

Major Cities 570.7 3.0 9.1 16.3 28.3 26.4 12.8 4.1 87.9
Inner Regional 553.5 3.1 12.0 21.7 30.9 22.1 8.4 1.8 85.0
Outer Regional 544.2 3.9 15.7 22.7 29.1 20.8 6.5 1.2 80.4
Remote 550.6 1.0 14.2 20.8 30.2 24.2 8.0 1.6 84.8
Very Remote 474.3 2.4 54.4 16.9 10.1 8.7 6.5 1.0 43.2

Tas

Major Cities - - - - - - - - -
Inner Regional 561.4 1.7 11.9 19.3 28.5 24.6 11.0 3.1 86.5
Outer Regional 543.4 1.6 16.7 24.5 28.6 20.7 6.5 1.5 81.8
Remote 551.3 6.0 12.4 19.2 32.0 23.2 4.8 2.4 81.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 585.0 2.1 4.7 13.1 27.7 31.1 17.1 4.2 93.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 544.1 2.7 20.4 20.8 23.5 20.0 9.2 3.4 76.9
Remote 512.8 2.7 33.9 17.9 20.3 16.7 7.4 1.0 63.4
Very Remote 357.0 1.6 89.0 4.2 3.2 1.4 0.6 0.1 9.4

Aust

Major Cities 581.9 2.0 6.5 15.0 26.8 27.7 16.0 6.0 91.5
Inner Regional 559.6 1.9 11.0 20.5 29.7 24.3 10.0 2.5 87.1
Outer Regional 551.9 1.9 14.8 21.5 27.8 22.3 9.3 2.4 83.3
Remote 531.1 1.6 24.4 21.3 25.3 18.8 7.2 1.4 74.0
Very Remote 436.8 1.4 63.2 14.0 11.9 6.9 2.3 0.4 35.4

Refer to the introduction for explanatory notes.

232

NAPLAN Year 9 Grammar and Punctuation

Table 9.G6: Achievement of Year 9 Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 527.2 2.4 23.0 28.4 25.7 15.0 4.8 0.8 74.6
Inner Regional 512.6 3.8 27.5 30.7 25.5 10.1 2.1 0.3 68.7
Outer Regional 497.8 2.3 36.9 31.4 20.5 7.4 1.4 0.1 60.7
Remote 483.4 6.9 44.8 28.3 16.6 2.4 1.0 0.0 48.3
Very Remote 441.2 0.0 72.2 20.0 6.7 1.1 0.0 0.0 27.8

Vic

Major Cities 526.9 5.2 17.8 30.9 29.4 12.8 3.0 0.8 76.9
Inner Regional 517.4 5.0 23.1 35.1 24.2 9.6 2.4 0.6 71.9
Outer Regional 519.9 7.4 23.3 30.9 24.5 11.0 2.7 0.3 69.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 527.5 2.7 23.6 26.1 25.6 15.2 5.6 1.2 73.7
Inner Regional 515.9 3.1 28.7 28.6 23.7 11.5 3.8 0.7 68.3
Outer Regional 502.9 3.2 35.3 29.9 18.5 9.6 3.2 0.4 61.5
Remote 473.8 3.9 50.2 19.8 17.0 6.8 1.6 0.8 45.9
Very Remote 457.1 3.3 58.7 23.0 10.7 3.9 0.4 0.1 38.0

WA

Major Cities 500.1 2.5 37.5 27.8 20.8 9.4 1.9 0.1 60.0
Inner Regional 494.1 1.7 40.8 27.7 19.9 8.4 1.6 0.0 57.5
Outer Regional 486.7 1.0 44.2 27.7 18.9 6.8 1.4 0.0 54.8
Remote 484.5 1.1 47.9 25.3 17.6 6.7 1.4 0.0 51.0
Very Remote 438.4 0.0 70.4 14.1 10.6 4.3 0.5 0.0 29.6

SA

Major Cities 500.0 5.0 33.8 27.5 24.0 8.0 1.5 0.3 61.3
Inner Regional 498.2 6.3 33.9 28.6 21.8 8.9 0.5 0.0 59.7
Outer Regional 487.0 4.2 42.3 27.7 17.5 7.1 1.2 0.0 53.5
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 422.5 3.2 75.8 14.7 5.1 1.3 0.0 0.0 21.1

Tas

Major Cities - - - - - - - - -
Inner Regional 518.8 2.6 26.6 27.7 27.6 11.4 3.2 0.8 70.8
Outer Regional 521.3 1.8 25.9 29.4 25.3 14.4 2.0 1.3 72.3
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 532.7 3.6 17.4 28.6 32.4 12.5 5.5 0.0 79.0
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 475.5 4.9 49.5 22.7 15.7 6.3 1.0 0.0 45.7
Remote 449.1 3.2 64.4 17.1 9.5 5.0 0.9 0.0 32.4
Very Remote 343.0 1.7 94.5 2.7 0.9 0.1 0.0 0.0 3.8

Aust

Major Cities 521.5 3.0 25.4 27.9 25.3 13.4 4.2 0.8 71.6
Inner Regional 513.3 3.6 28.0 30.2 24.7 10.4 2.6 0.5 68.4
Outer Regional 498.5 3.2 37.2 29.1 19.3 8.8 2.2 0.3 59.6
Remote 473.6 2.9 52.1 21.9 15.5 6.0 1.3 0.3 45.0
Very Remote 396.1 1.7 79.9 10.8 5.5 1.9 0.2 0.0 18.4

Refer to the introduction for explanatory notes.

233

NAPLAN Year 9 Grammar and Punctuation

Table 9.G7: Achievement of Year 9 Non-Indigenous Students in Grammar and Punctuation, by Geolocation, by
State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 591.2 1.7 5.5 13.3 24.7 27.7 18.6 8.5 92.8
Inner Regional 566.3 1.4 9.2 18.4 29.7 26.9 11.6 2.7 89.4
Outer Regional 553.8 0.9 12.8 22.7 28.9 24.1 8.9 1.7 86.3
Remote 535.3 1.8 18.1 28.5 28.1 18.6 3.9 1.1 80.2
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 577.3 2.7 5.6 15.9 29.6 28.5 13.9 3.8 91.7
Inner Regional 557.2 2.5 9.3 22.1 32.5 23.9 8.2 1.5 88.2
Outer Regional 562.0 2.3 8.0 20.9 32.4 25.4 9.5 1.5 89.7
Remote 587.1 0.0 6.1 10.8 25.9 32.4 22.0 2.7 93.9
Very Remote - - - - - - - - -

Qld

Major Cities 584.4 1.4 6.9 14.6 25.6 27.7 16.7 7.2 91.7
Inner Regional 566.6 1.3 10.3 18.8 28.2 25.1 12.2 4.1 88.4
Outer Regional 569.5 1.2 9.9 17.7 28.2 25.4 13.2 4.4 88.9
Remote 544.9 0.9 16.7 23.4 28.6 21.3 7.2 1.9 82.3
Very Remote 543.0 1.6 21.1 20.6 26.0 22.0 6.9 1.8 77.3

WA

Major Cities 581.2 1.1 5.7 15.2 28.1 29.0 16.2 4.6 93.2
Inner Regional 565.9 0.9 8.0 19.4 30.4 28.7 10.5 2.1 91.1
Outer Regional 559.6 0.6 10.1 20.7 31.1 26.1 9.6 1.7 89.3
Remote 562.8 0.3 9.2 21.1 30.9 25.7 10.9 2.1 90.5
Very Remote 546.4 0.0 13.1 24.8 34.2 20.2 6.9 0.8 86.9

SA

Major Cities 572.5 3.0 8.4 16.1 28.4 26.9 13.1 4.1 88.6
Inner Regional 555.1 3.0 11.3 21.5 31.4 22.4 8.6 1.9 85.7
Outer Regional 547.5 4.0 13.8 22.6 30.2 21.6 6.5 1.2 82.2
Remote 554.2 0.9 12.4 21.2 30.6 24.8 8.3 1.8 86.7
Very Remote 552.4 1.6 22.5 17.8 17.8 20.6 17.2 2.5 75.9

Tas

Major Cities - - - - - - - - -
Inner Regional 562.6 1.5 11.1 19.0 29.0 25.5 11.1 2.8 87.4
Outer Regional 547.0 1.5 15.2 23.8 29.0 21.6 7.3 1.5 83.2
Remote 550.5 5.1 9.2 23.1 32.8 25.1 4.1 0.5 85.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 586.7 2.1 4.3 12.5 27.6 31.8 17.4 4.3 93.6
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 562.4 2.1 12.3 20.3 25.5 24.0 11.5 4.3 85.6
Remote 559.8 2.4 11.4 18.5 28.1 25.5 12.4 1.7 86.3
Very Remote 546.7 0.0 13.5 22.6 34.3 20.4 8.3 0.9 86.5

Aust

Major Cities 583.6 2.0 6.0 14.6 26.9 28.1 16.3 6.1 92.1
Inner Regional 563.1 1.7 9.7 19.8 30.2 25.5 10.6 2.6 88.6
Outer Regional 560.6 1.6 11.1 20.4 29.2 24.5 10.4 2.8 87.3
Remote 557.1 1.0 11.8 21.0 29.6 24.7 10.0 1.9 87.2
Very Remote 545.9 0.9 17.8 21.8 28.6 21.3 8.3 1.4 81.4

Refer to the introduction for explanatory notes.

234

NAPLAN Year 9 Grammar and Punctuation

Table 9.G8: Achievement of Year 9 Students in Grammar and Punctuation, by Parental Education, by State
and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Bachelor 618.3 1.0 1.7 6.4 19.3 31.3 26.5 13.9 97.4
Diploma 580.0 1.3 5.4 15.1 29.7 29.8 14.6 4.2 93.3
Certificate 557.3 1.5 10.4 21.9 31.5 23.8 9.0 1.8 88.1
Year 12 564.8 2.5 9.8 19.3 28.8 24.7 11.7 3.1 87.6
Year 11 527.0 4.0 22.5 27.7 25.9 14.5 4.4 0.9 73.4
Not stated (5%) 565.6 3.6 12.1 18.1 24.4 23.7 13.9 4.1 84.3

Vic

Bachelor 599.7 1.5 2.0 8.9 25.9 34.5 20.8 6.4 96.5
Diploma 565.3 2.1 6.0 19.6 34.3 27.0 9.3 1.6 91.8
Certificate 551.4 2.8 9.4 24.6 34.4 21.7 6.2 0.9 87.8
Year 12 558.1 3.7 8.2 22.1 32.7 24.2 7.7 1.4 88.1
Year 11 531.2 6.9 17.7 28.3 28.6 14.2 3.8 0.6 75.4
Not stated (4%) 582.2 4.6 5.5 12.7 27.4 30.3 15.9 3.7 89.9

Qld

Bachelor 609.5 0.9 2.7 8.4 20.9 31.7 23.7 11.6 96.4
Diploma 573.7 1.1 7.8 17.0 28.8 27.6 13.7 4.2 91.2
Certificate 559.1 1.3 11.7 20.3 29.9 23.7 10.1 3.0 87.0
Year 12 559.3 1.9 12.5 20.3 27.5 23.9 10.6 3.3 85.6
Year 11 526.8 3.3 23.6 26.4 25.7 14.7 5.1 1.2 73.1
Not stated (9%) 552.5 3.1 15.9 20.7 26.0 20.3 10.0 3.9 80.9

WA

Bachelor 605.8 0.6 2.1 7.8 23.4 33.7 24.2 8.2 97.3
Diploma 573.2 0.9 5.2 17.3 32.0 29.9 12.3 2.4 93.9
Certificate 557.6 0.9 9.6 21.8 32.5 25.4 8.6 1.2 89.5
Year 12 554.8 1.0 12.1 20.7 31.6 24.6 8.5 1.5 86.9
Year 11 520.8 1.9 24.9 28.5 27.3 13.7 3.5 0.3 73.2
Not stated (13%) 558.7 2.9 14.4 18.0 24.7 23.9 12.5 3.6 82.7

SA

Bachelor 599.9 1.0 3.0 9.6 24.3 33.1 21.3 7.7 96.0
Diploma 565.0 1.8 8.1 18.0 33.1 27.0 10.2 1.8 90.1
Certificate 550.5 2.2 12.3 21.8 33.0 22.7 6.8 1.1 85.5
Year 12 553.2 2.3 12.5 20.9 31.3 23.3 8.2 1.5 85.2
Year 11 522.1 4.5 23.8 27.6 26.2 14.2 3.0 0.6 71.6
Not stated (9%) 547.3 11.7 17.4 17.3 23.5 18.6 7.7 3.8 70.9

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

235

NAPLAN Year 9 Grammar and Punctuation

Table 9.G8 (cont.): Achievement of Year 9 Students in Grammar and Punctuation, by Parental Education, by
State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Bachelor 597.7 0.8 2.8 10.1 24.0 35.6 20.5 6.3 96.4
Diploma 567.5 1.1 8.1 17.9 31.5 27.4 11.3 2.5 90.7
Certificate 548.0 1.4 12.9 24.5 32.1 22.0 6.0 1.2 85.8
Year 12 543.2 2.0 16.2 24.5 30.6 19.8 5.3 1.6 81.8
Year 11 513.0 2.8 29.1 28.3 27.1 10.4 2.0 0.4 68.1
Not stated (9%) 563.2 3.3 12.7 19.0 25.1 23.5 12.6 3.9 84.0

ACT

Bachelor 604.3 0.9 1.6 7.5 23.9 35.5 24.0 6.4 97.4
Diploma 568.6 1.5 5.9 16.8 35.5 29.4 9.2 1.7 92.6
Certificate 550.5 1.3 9.3 25.2 35.6 22.7 5.6 0.2 89.4
Year 12 586.0 2.8 4.3 12.7 27.6 31.8 16.8 4.1 92.9
Year 11 552.4 5.7 13.7 21.7 26.5 21.7 8.8 2.0 80.6
Not stated (7%) 584.7 5.8 5.5 11.7 25.9 30.2 17.1 3.8 88.7

NT

Bachelor 578.4 2.0 10.2 13.5 23.9 27.4 16.4 6.6 87.8
Diploma 544.0 2.3 16.1 23.6 26.8 21.3 8.2 1.7 81.6
Certificate 519.6 3.0 25.8 24.4 23.8 16.1 5.7 1.1 71.2
Year 12 503.8 3.4 32.2 20.3 24.0 13.9 4.1 2.0 64.3
Year 11 406.6 1.9 73.2 12.2 7.2 4.2 1.3 0.0 24.8
Not stated (25%) 461.6 2.7 52.5 13.6 14.2 11.3 4.6 1.2 44.8

Aust

Bachelor 608.4 1.1 2.1 7.9 22.3 32.7 23.7 10.2 96.8
Diploma 572.6 1.5 6.3 17.2 31.2 28.3 12.3 3.1 92.2
Certificate 555.3 1.8 10.7 22.3 32.0 23.2 8.3 1.7 87.6
Year 12 559.7 2.5 10.6 20.4 29.9 24.4 9.8 2.4 86.9
Year 11 524.0 4.3 23.2 27.3 26.3 14.1 4.1 0.8 72.5
Not stated (7%) 557.8 4.3 14.5 17.6 24.9 23.0 12.0 3.7 81.2

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

236

NAPLAN Year 9 Grammar and Punctuation

Table 9.G9: Achievement of Year 9 Students in Grammar and Punctuation, by Parental Occupation, by State
and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Group 1 615.0 0.7 1.9 7.1 20.3 31.3 25.6 13.0 97.3
Group 2 592.9 1.0 3.9 12.1 26.6 30.7 18.4 7.4 95.1
Group 3 568.9 1.5 8.0 18.9 30.4 25.8 11.9 3.6 90.5
Group 4 552.7 2.0 13.8 23.2 28.4 20.9 8.8 3.0 84.2
Not in paid work 530.3 5.3 21.9 26.5 24.6 14.5 5.8 1.4 72.8
Not stated (6%) 567.0 3.3 11.5 18.0 24.9 24.3 13.7 4.4 85.2

Vic

Group 1 600.4 1.1 1.8 8.7 25.9 35.1 21.0 6.4 97.1
Group 2 580.3 1.5 4.0 14.8 31.4 30.9 14.0 3.5 94.5
Group 3 561.3 2.0 7.1 21.3 34.3 25.1 8.5 1.6 90.9
Group 4 548.2 3.5 11.4 25.8 32.3 19.4 6.3 1.3 85.1
Not in paid work 534.4 8.9 16.5 26.9 27.5 14.6 4.7 0.9 74.6
Not stated (3%) 575.1 5.7 6.5 15.2 27.4 28.2 13.9 3.0 87.8

Qld

Group 1 608.0 0.9 2.9 8.7 21.5 31.3 23.4 11.3 96.2
Group 2 584.2 0.8 5.9 14.4 27.4 29.3 16.1 6.2 93.3
Group 3 564.5 1.3 10.2 19.3 29.3 25.1 11.4 3.5 88.6
Group 4 546.3 2.1 16.5 23.7 27.2 19.8 8.4 2.3 81.4
Not in paid work 526.1 4.2 24.2 25.9 24.3 14.5 5.4 1.5 71.6
Not stated (15%) 551.8 2.7 16.1 20.7 26.5 20.7 9.7 3.6 81.2

WA

Group 1 602.0 0.5 2.6 9.1 24.2 32.6 23.1 7.8 96.9
Group 2 581.2 0.7 4.6 13.9 30.3 32.5 14.6 3.4 94.7
Group 3 561.8 0.9 8.5 20.7 32.5 25.8 9.9 1.7 90.6
Group 4 546.9 1.1 14.3 24.4 30.6 20.8 7.2 1.6 84.6
Not in paid work 520.9 2.3 27.6 26.9 23.4 13.3 5.7 0.9 70.2
Not stated (18%) 552.5 2.8 15.8 20.1 25.2 22.3 10.9 3.0 81.4

SA

Group 1 594.8 1.0 4.1 11.0 25.2 31.9 19.6 7.2 94.9
Group 2 572.9 1.0 6.8 16.2 31.3 28.7 12.9 3.0 92.1
Group 3 561.2 1.9 9.1 19.7 32.8 25.5 9.1 2.0 89.1
Group 4 546.3 2.7 14.4 22.9 31.5 20.6 6.7 1.3 82.9
Not in paid work 524.2 5.8 23.8 25.0 25.6 15.2 3.5 1.0 70.3
Not stated (16%) 539.7 8.8 19.5 20.6 24.1 17.4 6.8 2.7 71.7

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

237

NAPLAN Year 9 Grammar and Punctuation

Table 9.G9 (cont.): Achievement of Year 9 Students in Grammar and Punctuation, by Parental Occupation, by
State and Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Group 1 592.5 0.7 3.8 11.7 25.4 33.8 19.0 5.7 95.5
Group 2 571.4 0.7 7.3 16.7 31.8 28.4 11.8 3.2 91.9
Group 3 551.2 0.9 11.6 24.0 32.8 22.6 6.8 1.3 87.5
Group 4 528.6 2.1 20.9 27.7 30.2 15.4 3.2 0.5 77.0
Not in paid work 511.9 3.9 30.6 28.1 23.1 11.0 2.9 0.4 65.5
Not stated (13%) 552.1 3.4 16.4 21.2 24.1 21.6 10.0 3.3 80.2

ACT

Group 1 599.3 1.1 2.3 9.8 24.4 34.1 22.4 6.0 96.6
Group 2 587.6 1.2 3.4 11.2 31.7 31.5 16.9 4.1 95.4
Group 3 567.9 0.8 6.9 16.9 33.8 30.2 9.6 1.7 92.3
Group 4 545.1 2.7 12.9 25.5 34.5 18.9 5.5 0.0 84.4
Not in paid work 535.4 5.2 19.8 23.3 26.2 19.2 5.6 0.8 75.1
Not stated (32%) 580.5 3.8 5.8 14.7 26.6 29.7 15.8 3.7 90.4

NT

Group 1 584.9 1.2 6.5 14.0 26.4 28.1 16.5 7.3 92.3
Group 2 568.4 2.4 11.0 15.5 25.8 27.9 13.0 4.3 86.5
Group 3 535.6 1.3 20.9 23.2 24.8 20.1 8.2 1.4 77.8
Group 4 491.8 3.5 37.6 19.9 20.1 13.1 4.5 1.3 58.9
Not in paid work 418.6 4.0 67.9 15.1 8.1 3.5 1.3 0.2 28.2
Not stated (38%) 454.2 2.5 54.5 14.7 13.8 9.7 3.9 1.0 43.0

Aust

Group 1 606.3 0.9 2.4 8.5 22.9 32.5 23.1 9.7 96.8
Group 2 584.6 1.1 4.7 13.8 28.9 30.4 15.8 5.3 94.3
Group 3 564.2 1.5 8.5 19.9 31.5 25.4 10.4 2.7 90.0
Group 4 548.0 2.4 14.1 24.2 29.7 20.0 7.5 2.0 83.4
Not in paid work 527.5 6.1 21.9 26.3 25.2 14.2 5.1 1.1 72.0
Not stated (10%) 553.0 3.8 15.8 19.0 25.2 22.0 10.8 3.4 80.4

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

238

NAPLAN Year 9 Numeracy

Figure 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

 NSW Vic Qld WA SA Tas ACT NT Aust

Mean scale
score / (S.D.)

600.0
(67.5)

593.3
(61.5)

585.0
(59.0)

595.3
(63.3)

578.2
(56.8)

573.2
(56.3)

595.9
(60.2)

541.5
(71.5)

591.9
(63.5)

Table 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2017.

State/
Territory

Average
age/

Years of
schooling

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t (

%
)

W
it

hd
ra

w
n

(%
) Below national

minimum standard
(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW
14yrs 7mths
9yrs 4mths

94.7 4.5 0.8 1.7 1.9 12.9 26.5 27.9 18.1 11.0 96.4

Vic
14yrs 9mths
9yrs 4mths

89.8 7.6 2.6 2.7 1.8 12.4 29.6 29.8 16.3 7.5 95.5

Qld
14yrs 5mths
9yrs 4mths

86.1 7.3 6.6 1.5 2.4 14.8 31.2 30.2 15.0 4.8 96.0

WA
14yrs 5mths
9yrs 4mths

93.7 6.0 0.3 1.2 2.4 12.7 27.2 30.2 18.3 8.1 96.4

SA
14yrs 7mths
9yrs 4mths

88.2 8.3 3.4 3.0 2.7 16.9 33.1 28.5 12.2 3.6 94.3

Tas
14yrs 10mths
9yrs 4mths

89.1 8.9 2.0 1.7 2.9 20.0 34.5 26.7 11.0 3.3 95.4

ACT
14yrs 7mths
9yrs 4mths

88.7 6.9 4.4 2.1 1.8 11.8 28.2 30.3 18.5 7.3 96.2

NT
14yrs 6mths
9yrs 4mths

77.2 21.5 1.3 2.4 16.3 26.1 26.6 19.2 7.7 1.6 81.2

Aust
14yrs 7mths
9yrs 4mths

90.7 6.6 2.7 2.0 2.3 13.7 29.0 29.1 16.3 7.7 95.8

Refer to the introduction for explanatory notes and how to read the graph.

239

NAPLAN Year 9 Numeracy

Figure 9.N2: Achievement of Year 9 Students in Numeracy, by Sex, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

M F M F M F M F M F M F M F M F M F

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

 NSW Vic Qld WA SA Tas ACT NT Aust

Male
Mean scale
score / (S.D.)

603.4
(69.3)

597.8
(63.3)

587.1
(61.0)

599.4
(64.7)

582.0
(58.9)

577.9
(57.6)

601.7
(61.2)

542.1
(72.9)

595.5
(65.3)

Female
Mean scale
score / (S.D.)

596.5
(65.5)

588.7
(59.3)

582.9
(56.9)

591.0
(61.4)

574.3
(54.2)

568.3
(54.5)

590.0
(58.7)

541.0
(70.0)

588.3
(61.4)

Table 9.N2: Achievement of Year 9 Students in Numeracy, by Sex, by State and Territory, 2017.

State/
Territory

Sex Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Male 2.1 2.0 12.4 24.9 27.4 18.8 12.5 95.9
Female 1.2 1.9 13.3 28.2 28.5 17.3 9.5 96.9

Vic Male 3.4 1.7 11.5 27.4 29.9 17.3 8.9 94.9
Female 2.0 1.9 13.3 31.9 29.7 15.2 6.0 96.1

Qld Male 1.9 2.5 14.6 29.7 29.9 15.8 5.6 95.5
Female 1.1 2.3 15.1 32.7 30.6 14.2 4.0 96.6

WA Male 1.6 2.2 12.1 25.4 29.8 19.3 9.6 96.2
Female 0.8 2.5 13.3 29.0 30.5 17.3 6.6 96.7

SA Male 3.6 2.7 16.3 30.5 29.0 13.6 4.5 93.7
Female 2.4 2.8 17.5 36.0 28.1 10.7 2.7 94.9

Tas Male 1.9 2.4 18.9 32.4 27.6 12.7 4.0 95.7
Female 1.4 3.4 21.2 36.7 25.7 9.2 2.4 95.1

ACT Male 2.7 1.5 10.4 25.8 30.4 20.2 8.9 95.7
Female 1.4 2.0 13.3 30.7 30.2 16.7 5.7 96.6

NT Male 3.0 16.7 25.8 25.4 19.0 8.2 1.9 80.2
Female 1.8 15.9 26.3 27.9 19.5 7.3 1.3 82.3

Aust Male 2.4 2.3 13.1 27.1 28.9 17.2 8.9 95.3
Female 1.5 2.3 14.3 30.9 29.3 15.4 6.4 96.3

Refer to the introduction for explanatory notes and how to read the graph.

240

NAPLAN Year 9 Numeracy

Figure 9.N3: Achievement of Year 9 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

Indig. Non-
Indig.

 NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous
Mean scale
score / (S.D.)

542.2
(54.6)

546.9
(58.7)

537.1
(54.6)

524.3
(60.6)

523.8
(51.6)

546.2
(50.1)

550.3
(54.6)

489.9
(60.3)

533.7
(57.8)

Non-Indigenous
Mean scale
score / (S.D.)

603.3
(66.7)

594.3
(61.2)

588.7
(57.5)

600.6
(60.4)

580.5
(55.7)

574.2
(54.6)

597.3
(59.8)

578.3
(53.9)

595.3
(62.1)

Table 9.N3: Achievement of Year 9 Students in Numeracy, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW Indigenous 2.9 9.0 33.5 33.6 15.7 4.4 1.0 88.1
Non-Indigenous 1.6 1.5 11.7 26.2 28.7 18.7 11.7 96.9

Vic Indigenous 5.4 7.8 29.2 34.9 16.4 4.8 1.5 86.8
Non-Indigenous 2.6 1.6 12.0 29.5 30.1 16.5 7.6 95.8

Qld Indigenous 3.1 10.4 35.1 32.9 14.4 3.7 0.5 86.5
Non-Indigenous 1.4 1.7 13.2 31.1 31.6 15.8 5.1 96.9

WA Indigenous 1.6 18.0 36.7 27.6 12.6 3.2 0.2 80.4
Non-Indigenous 1.1 1.2 10.9 27.1 31.4 19.5 8.8 97.7

SA Indigenous 4.5 15.5 39.2 28.3 10.9 1.4 0.2 80.0
Non-Indigenous 3.0 2.1 15.9 33.4 29.2 12.7 3.7 94.9

Tas Indigenous 2.2 6.4 32.0 38.1 16.4 4.3 0.7 91.4
Non-Indigenous 1.5 2.6 19.1 34.7 28.1 11.2 2.8 95.9

ACT Indigenous 3.5 7.0 29.9 33.0 17.7 8.2 0.6 89.5
Non-Indigenous 2.0 1.6 11.2 28.0 30.7 18.9 7.5 96.3

NT Indigenous 3.0 36.4 38.0 17.0 4.7 0.8 0.0 60.6
Non-Indigenous 2.1 1.8 17.5 33.5 29.8 12.7 2.7 96.1

Aust Indigenous 3.1 13.0 34.6 31.2 13.9 3.6 0.6 84.0
Non-Indigenous 1.9 1.6 12.5 28.9 30.0 17.0 8.1 96.5

Refer to the introduction for explanatory notes and how to read the graph.

241

NAPLAN Year 9 Numeracy

Figure 9.N4: Achievement of Year 9 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

Band 5
and
below

Band 6

Band 7

Band 8

Band 9

Band 10

ACTQld SAWA TasVicNSW NT Aust

800

700

500

600

400

300

100

200

A
ch

ie
ve

m
en

t s
co

re
s

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

LBOTE Non-
LBOTE

 NSW Vic Qld WA SA Tas ACT NT Aust

LBOTE
Mean scale
score / (S.D.)

616.3
(74.5)

604.9
(67.4)

592.1
(66.5)

608.6
(69.6)

588.6
(64.6)

579.4
(50.5)

605.1
(64.3)

509.0
(73.2)

605.5
(72.1)

Non-LBOTE
Mean scale
score / (S.D.)

592.3
(62.9)

589.2
(58.7)

583.7
(57.6)

595.5
(60.0)

575.2
(54.1)

570.1
(55.5)

593.9
(59.2)

569.8
(56.3)

587.8
(59.8)

Table 9.N4: Achievement of Year 9 Students in Numeracy, by LBOTE Status, by State and Territory, 2017.

State/
Territory

LBOTE
status

Below national
minimum standard

(%)

At national
minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)
Exempt Band 5

and below
Band 6 Band 7 Band 8 Band 9 Band 10

NSW LBOTE 2.3 1.3 11.0 22.5 24.5 19.6 18.8 96.4
Non-LBOTE 1.4 2.2 13.8 28.5 29.4 17.1 7.5 96.3

Vic LBOTE 3.4 1.4 11.6 25.7 26.5 18.6 12.9 95.3
Non-LBOTE 2.5 1.9 12.6 31.0 31.0 15.5 5.5 95.6

Qld LBOTE 1.6 3.0 15.1 26.8 27.3 17.6 8.6 95.4
Non-LBOTE 1.5 2.3 14.9 31.9 30.7 14.5 4.2 96.1

WA LBOTE 1.1 2.3 10.4 22.5 28.0 21.8 13.8 96.6
Non-LBOTE 1.0 1.9 11.9 27.7 31.8 18.5 7.1 97.0

SA LBOTE 6.8 2.7 15.1 26.8 25.7 15.9 7.0 90.5
Non-LBOTE 2.3 2.7 17.4 34.8 29.1 11.1 2.5 95.0

Tas LBOTE 2.7 1.6 14.4 36.4 30.8 11.9 2.1 95.6
Non-LBOTE 1.5 3.2 21.4 34.8 26.1 10.3 2.7 95.3

ACT LBOTE 2.7 1.7 10.3 24.7 27.8 22.3 10.4 95.6
Non-LBOTE 1.9 1.8 12.1 29.0 30.9 17.7 6.7 96.3

NT LBOTE 2.4 30.3 33.2 18.7 10.4 3.9 1.2 67.3
Non-LBOTE 2.6 3.9 20.5 33.2 26.7 11.0 2.1 93.4

Aust LBOTE 2.6 2.2 12.3 24.3 25.7 18.7 14.2 95.1
Non-LBOTE 1.8 2.2 14.1 30.5 30.2 15.5 5.6 96.0

Refer to the introduction for explanatory notes and how to read the graph.

242

NAPLAN Year 9 Numeracy

Table 9.N5: Achievement of Year 9 Students in Numeracy, by Geolocation, by State and Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 607.9 1.7 1.5 11.1 24.4 27.9 20.0 13.5 96.9
Inner Regional 579.0 1.7 3.0 17.1 32.3 29.0 13.1 3.8 95.3
Outer Regional 567.0 1.1 4.6 22.3 34.3 25.7 9.5 2.6 94.3
Remote 542.8 4.2 9.7 33.0 30.8 15.7 5.6 0.9 86.1
Very Remote 510.6 0.0 29.3 33.3 25.0 8.8 3.3 0.2 70.7

Vic

Major Cities 598.2 2.8 1.5 11.1 28.0 30.1 17.6 8.8 95.7
Inner Regional 576.7 2.7 2.8 16.7 34.8 28.4 11.6 3.1 94.6
Outer Regional 584.5 2.6 2.0 14.0 33.1 30.1 14.2 4.0 95.4
Remote 614.6 0.0 0.4 5.0 19.3 42.5 26.1 6.8 99.6
Very Remote - - - - - - - - -

Qld

Major Cities 592.8 1.5 1.7 12.2 29.4 31.7 17.4 6.2 96.8
Inner Regional 574.0 1.5 2.9 18.2 35.0 28.9 11.0 2.5 95.6
Outer Regional 573.1 1.5 3.5 19.5 33.3 27.6 11.7 2.8 94.9
Remote 543.1 2.0 11.4 29.4 31.9 19.3 5.2 0.7 86.6
Very Remote 527.9 2.6 15.8 36.3 28.4 13.1 3.6 0.2 81.6

WA

Major Cities 601.6 1.3 1.5 11.0 26.0 30.9 19.8 9.5 97.2
Inner Regional 584.9 1.1 2.3 15.0 31.7 29.8 15.5 4.4 96.6
Outer Regional 574.6 0.8 4.2 17.9 32.4 29.0 12.7 2.9 94.9
Remote 560.9 0.6 7.3 24.4 31.8 24.1 9.3 2.3 92.0
Very Remote 523.0 0.0 25.4 29.1 22.2 16.2 6.1 1.1 74.6

SA

Major Cities 583.7 2.9 2.1 15.2 31.7 29.7 13.8 4.5 94.9
Inner Regional 566.0 3.0 3.0 21.1 37.6 25.7 8.6 1.1 94.0
Outer Regional 563.8 3.9 3.9 21.1 37.2 25.5 7.3 1.1 92.2
Remote 566.2 1.0 3.5 19.5 39.0 28.0 8.0 1.0 95.5
Very Remote 519.1 2.4 27.0 30.2 20.6 13.0 6.0 0.8 70.6

Tas

Major Cities - - - - - - - - -
Inner Regional 577.2 1.7 3.0 18.2 33.2 27.8 12.3 4.0 95.4
Outer Regional 562.8 1.5 2.9 24.8 37.9 23.7 7.8 1.4 95.6
Remote 566.9 6.0 1.2 22.0 40.4 23.2 3.6 3.6 92.8
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 595.9 2.1 1.8 11.8 28.2 30.3 18.5 7.3 96.2
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 566.3 2.7 4.7 22.9 32.1 25.0 10.3 2.4 92.6
Remote 548.6 2.7 11.7 27.1 29.1 20.5 7.6 1.2 85.6
Very Remote 472.2 1.6 50.3 33.4 10.3 3.2 1.2 0.0 48.1

Aust

Major Cities 599.8 2.0 1.6 11.6 27.1 29.7 18.4 9.6 96.4
Inner Regional 577.0 1.9 2.9 17.4 33.8 28.6 12.1 3.3 95.2
Outer Regional 571.5 1.9 3.7 19.9 34.0 27.1 10.9 2.6 94.5
Remote 557.2 1.6 8.1 24.9 32.1 23.3 8.3 1.7 90.3
Very Remote 505.2 1.4 32.2 32.7 19.5 10.2 3.6 0.4 66.4

Refer to the introduction for explanatory notes.

243

NAPLAN Year 9 Numeracy

Table 9.N6: Achievement of Year 9 Indigenous Students in Numeracy, by Geolocation, by State and Territory,
2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 550.3 2.4 7.1 30.7 34.1 18.3 5.9 1.5 90.6
Inner Regional 539.2 3.7 9.0 33.9 34.9 14.8 3.2 0.5 87.3
Outer Regional 529.9 2.2 12.3 40.1 31.2 11.2 2.6 0.5 85.6
Remote 520.0 6.9 15.4 42.8 24.0 8.7 2.2 0.0 77.6
Very Remote 481.2 0.0 45.2 40.0 12.2 1.9 0.7 0.0 54.8

Vic

Major Cities 549.7 5.2 7.8 25.7 35.8 18.5 5.2 1.8 87.0
Inner Regional 542.5 5.0 8.6 32.7 34.6 13.6 4.1 1.4 86.4
Outer Regional 548.5 6.9 6.2 31.9 32.4 16.4 5.3 0.9 86.9
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote - - - - - - - - -

Qld

Major Cities 550.0 2.8 6.9 28.5 36.5 19.2 5.3 0.9 90.3
Inner Regional 540.5 3.1 8.4 34.5 35.0 14.8 3.7 0.5 88.5
Outer Regional 531.2 3.1 11.1 39.6 31.4 11.7 2.9 0.3 85.8
Remote 514.7 4.4 21.3 40.1 21.4 11.2 1.4 0.3 74.3
Very Remote 503.6 3.3 25.0 44.4 22.0 4.4 0.8 0.0 71.6

WA

Major Cities 535.6 2.5 11.8 35.9 30.9 14.4 4.1 0.3 85.7
Inner Regional 532.9 1.7 12.0 37.2 33.3 13.2 2.6 0.1 86.4
Outer Regional 521.6 1.0 18.5 36.8 28.8 13.0 1.9 0.0 80.5
Remote 520.7 1.4 18.5 40.7 26.4 10.3 2.6 0.1 80.1
Very Remote 496.3 0.0 37.4 33.8 15.7 9.5 3.1 0.5 62.6

SA

Major Cities 529.8 4.8 11.5 39.1 31.4 11.1 1.7 0.3 83.7
Inner Regional 528.4 6.3 12.9 39.5 26.3 13.4 1.5 0.0 80.8
Outer Regional 524.3 4.2 14.2 41.8 28.1 10.6 1.1 0.0 81.6
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote 488.2 3.2 40.0 35.8 15.4 5.3 0.4 0.0 56.8

Tas

Major Cities - - - - - - - - -
Inner Regional 544.3 2.6 7.6 32.1 36.7 16.1 4.7 0.3 89.8
Outer Regional 548.1 1.8 5.0 31.6 39.9 16.9 3.9 0.9 93.2
Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 550.6 3.6 6.9 29.8 32.9 17.8 8.3 0.6 89.5
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 523.1 4.9 14.8 40.2 28.7 9.4 2.0 0.0 80.3
Remote 506.5 3.2 25.2 43.2 21.4 6.2 0.8 0.0 71.6
Very Remote 464.2 1.7 53.9 34.7 8.2 1.4 0.1 0.0 44.4

Aust

Major Cities 546.6 3.0 8.1 31.0 34.2 17.5 5.2 1.1 88.9
Inner Regional 539.8 3.6 8.9 34.0 34.8 14.7 3.5 0.5 87.5
Outer Regional 530.8 3.1 11.9 38.7 31.3 12.0 2.7 0.3 85.0
Remote 516.4 3.1 20.3 41.2 23.9 9.6 1.7 0.2 76.6
Very Remote 481.5 1.7 43.1 36.7 13.3 4.0 0.9 0.1 55.2

Refer to the introduction for explanatory notes.

244

NAPLAN Year 9 Numeracy

Table 9.N7: Achievement of Year 9 Non-Indigenous Students in Numeracy, by Geolocation, by State and
Territory, 2017.

State/
Territory

Geolocation Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Major Cities 609.8 1.7 1.3 10.4 24.2 28.2 20.3 14.0 97.1
Inner Regional 583.6 1.4 2.2 15.1 32.1 30.8 14.2 4.2 96.4
Outer Regional 574.5 0.9 3.0 18.8 35.0 28.5 10.8 3.0 96.1
Remote 562.2 1.8 4.6 24.2 37.0 21.9 8.7 1.8 93.6
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

Vic

Major Cities 598.8 2.7 1.4 11.0 28.0 30.3 17.8 8.9 95.9
Inner Regional 577.9 2.5 2.5 16.1 34.8 29.0 11.9 3.2 95.0
Outer Regional 587.1 2.3 1.6 12.8 33.1 31.1 14.8 4.3 96.1
Remote 615.2 0.0 0.4 4.7 18.9 42.9 26.3 6.8 99.6
Very Remote - - - - - - - - -

Qld

Major Cities 594.3 1.5 1.5 11.6 29.2 32.2 17.7 6.3 97.1
Inner Regional 577.3 1.3 2.4 16.6 35.0 30.3 11.7 2.7 96.3
Outer Regional 581.2 1.2 1.9 15.6 33.9 30.9 13.3 3.3 96.9
Remote 561.7 0.6 4.3 22.7 38.8 24.9 7.7 1.0 95.1
Very Remote 561.3 1.6 2.9 25.2 37.1 25.3 7.6 0.4 95.5

WA

Major Cities 604.2 1.1 1.1 10.1 25.8 31.4 20.5 9.9 97.7
Inner Regional 588.9 0.9 1.6 13.4 31.7 31.2 16.7 4.6 97.5
Outer Regional 581.8 0.6 2.1 15.3 33.7 31.1 14.1 3.2 97.3
Remote 582.5 0.3 1.6 15.5 34.0 31.9 13.2 3.5 98.1
Very Remote 580.2 0.0 1.8 14.7 37.1 30.6 13.2 2.6 98.2

SA

Major Cities 585.4 2.9 1.8 14.5 31.6 30.3 14.2 4.6 95.2
Inner Regional 567.2 3.0 2.6 20.5 38.1 25.9 8.8 1.1 94.4
Outer Regional 566.0 4.0 3.0 19.7 38.3 26.4 7.4 1.1 92.9
Remote 568.3 0.9 2.8 19.0 39.6 28.0 8.7 1.1 96.3
Very Remote 568.2 1.6 7.2 19.7 28.8 25.6 15.0 2.2 91.3

Tas

Major Cities - - - - - - - - -
Inner Regional 577.6 1.5 2.6 17.4 33.7 29.3 12.3 3.3 95.9
Outer Regional 565.3 1.5 2.5 23.6 37.6 24.8 8.5 1.5 96.0
Remote 566.4 5.1 1.0 21.0 41.0 25.1 4.6 2.1 93.8
Very Remote n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.

ACT

Major Cities 597.3 2.0 1.6 11.2 28.0 30.7 18.9 7.5 96.3
Inner Regional n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p. n.p.
Outer Regional - - - - - - - - -
Remote - - - - - - - - -
Very Remote - - - - - - - - -

NT

Major Cities - - - - - - - - -
Inner Regional - - - - - - - - -
Outer Regional 577.8 2.1 1.8 18.2 33.0 29.4 12.5 3.0 96.1
Remote 580.0 2.4 1.7 14.8 34.8 31.4 12.8 2.1 95.9
Very Remote 580.3 0.0 0.9 16.1 37.4 29.1 16.1 0.4 99.1

Aust

Major Cities 601.3 1.9 1.4 11.0 27.0 30.1 18.7 9.9 96.7
Inner Regional 579.7 1.7 2.4 16.0 33.9 29.9 12.7 3.4 95.9
Outer Regional 578.1 1.6 2.2 16.9 34.6 29.5 12.2 3.0 96.2
Remote 575.9 1.0 2.4 17.3 35.6 29.8 11.5 2.4 96.6
Very Remote 569.5 0.9 2.8 20.6 36.5 26.9 11.2 1.2 96.4

Refer to the introduction for explanatory notes.

245

NAPLAN Year 9 Numeracy

Table 9.N8: Achievement of Year 9 Students in Numeracy, by Parental Education, by State and Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Bachelor 636.5 1.0 0.3 3.7 15.8 29.6 27.7 21.9 98.8
Diploma 597.1 1.3 1.1 10.8 29.6 32.3 17.5 7.4 97.6
Certificate 575.2 1.5 2.4 18.6 35.7 27.5 10.9 3.4 96.1
Year 12 585.6 2.5 2.3 16.4 30.3 27.8 14.3 6.4 95.2
Year 11 551.4 4.0 6.8 30.2 33.3 17.5 6.2 2.1 89.2
Not stated (5%) 588.0 3.4 4.0 16.3 26.3 25.0 17.1 8.0 92.6

Vic

Bachelor 620.9 1.5 0.4 4.8 20.6 33.9 24.5 14.3 98.1
Diploma 585.9 2.1 1.5 12.6 34.6 31.3 13.8 4.2 96.4
Certificate 571.4 2.8 2.5 18.2 37.8 27.0 9.4 2.2 94.7
Year 12 580.3 3.8 2.1 15.8 33.8 28.3 12.3 3.9 94.2
Year 11 557.1 6.8 5.0 25.2 35.0 19.4 6.7 1.9 88.2
Not stated (4%) 609.0 4.1 1.7 7.8 21.1 32.1 23.2 10.1 94.2

Qld

Bachelor 616.7 0.9 0.4 4.9 21.2 35.8 25.9 10.8 98.7
Diploma 583.9 1.1 1.6 13.3 34.4 32.8 13.7 3.1 97.3
Certificate 571.8 1.3 2.6 18.3 37.1 29.1 9.8 1.7 96.1
Year 12 572.2 1.9 3.0 18.9 35.4 27.7 10.8 2.2 95.2
Year 11 547.3 3.3 7.0 30.2 35.5 18.7 4.6 0.6 89.6
Not stated (9%) 570.0 3.2 4.8 20.5 32.3 24.7 10.8 3.6 92.0

WA

Bachelor 628.7 0.6 0.3 3.9 17.3 32.1 29.2 16.6 99.1
Diploma 594.7 0.9 1.0 10.7 29.9 34.8 17.1 5.7 98.1
Certificate 579.9 0.9 2.0 15.9 34.5 31.2 12.4 3.1 97.1
Year 12 578.4 1.0 2.7 17.1 33.0 30.3 12.4 3.5 96.2
Year 11 550.5 2.0 7.7 28.7 35.2 19.1 6.2 1.1 90.3
Not stated (13%) 585.5 2.9 4.9 15.4 26.0 27.2 16.3 7.3 92.1

SA

Bachelor 608.7 0.9 0.5 6.2 25.0 36.5 22.5 8.3 98.5
Diploma 576.7 1.8 1.6 15.8 37.0 31.6 10.5 1.7 96.6
Certificate 564.9 2.2 3.0 20.4 39.8 26.5 7.3 0.9 94.8
Year 12 569.5 2.3 3.0 20.1 36.0 27.8 8.8 2.0 94.7
Year 11 543.4 4.5 6.9 32.7 36.5 15.1 3.7 0.6 88.6
Not stated (9%) 571.1 11.6 5.0 19.2 27.5 22.4 9.7 4.5 83.3

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

246

NAPLAN Year 9 Numeracy

Table 9.N8 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Education, by State and
Territory, 2017.

State/
Territory

Parental
education

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Bachelor 608.2 0.8 0.4 5.8 24.2 38.9 22.5 7.4 98.8
Diploma 581.5 1.1 1.5 13.4 36.7 32.6 11.6 3.0 97.3
Certificate 564.0 1.3 2.4 22.5 40.3 24.9 7.6 1.0 96.3
Year 12 559.6 2.0 3.2 25.9 37.6 22.5 7.6 1.1 94.8
Year 11 538.8 2.8 7.5 35.7 38.2 13.3 2.2 0.3 89.7
Not stated (9%) 585.3 3.3 3.2 19.2 27.4 24.5 13.8 8.7 93.5

ACT

Bachelor 613.9 0.9 0.7 5.8 23.6 33.1 24.7 11.2 98.4
Diploma 580.0 1.3 2.5 14.0 36.8 30.5 11.6 3.2 96.1
Certificate 567.3 1.2 2.9 21.9 36.6 26.8 9.1 1.5 95.9
Year 12 593.8 2.8 1.6 13.0 28.5 30.3 17.0 6.9 95.7
Year 11 568.8 6.0 5.1 23.5 28.0 21.9 12.0 3.5 89.0
Not stated (7%) 595.4 5.8 1.7 11.7 26.6 28.6 19.6 6.0 92.4

NT

Bachelor 591.4 2.0 2.3 12.3 26.9 32.8 18.9 4.7 95.7
Diploma 567.2 2.3 3.8 19.5 37.2 27.2 8.9 1.2 93.9
Certificate 546.9 3.0 9.0 26.9 36.4 18.7 5.4 0.6 88.1
Year 12 538.0 3.4 12.8 32.1 28.4 18.3 3.9 1.0 83.7
Year 11 496.4 1.9 33.4 38.2 17.5 7.5 1.5 0.0 64.7
Not stated (25%) 523.6 2.7 24.7 28.3 22.9 14.7 5.4 1.3 72.6

Aust

Bachelor 624.9 1.1 0.4 4.5 19.2 32.8 26.1 15.9 98.6
Diploma 589.2 1.5 1.4 12.2 32.7 32.3 15.0 4.9 97.2
Certificate 572.7 1.7 2.5 18.5 36.8 27.9 10.0 2.5 95.7
Year 12 578.4 2.5 2.6 17.4 33.2 28.1 12.2 4.0 94.9
Year 11 549.8 4.3 7.1 29.3 34.4 17.8 5.6 1.5 88.6
Not stated (7%) 582.0 4.2 4.9 16.7 27.0 25.8 15.0 6.4 90.9

Key
Bachelor: Bachelor degree or above
Diploma: Advanced diploma/diploma
Certificate: Certificate I to IV
Year 12: Year 12 or equivalent
Year 11: Year 11 or equivalent or below
Not stated: No data was provided for parental education at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

247

NAPLAN Year 9 Numeracy

Table 9.N9: Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and Territory,
2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

NSW

Group 1 633.0 0.7 0.4 4.2 17.0 30.0 27.4 20.3 98.9
Group 2 610.0 1.0 0.7 8.3 25.2 32.3 20.7 11.9 98.4
Group 3 586.3 1.4 1.7 15.0 33.0 29.2 13.4 6.2 96.8
Group 4 574.0 2.0 3.3 22.1 33.3 23.0 10.6 5.7 94.7
Not in paid work 554.0 5.3 7.2 28.7 31.8 16.8 7.1 3.0 87.5
Not stated (6%) 589.4 3.1 3.6 15.7 26.9 25.4 16.7 8.5 93.2

Vic

Group 1 621.7 1.1 0.4 4.5 20.0 34.5 25.1 14.3 98.5
Group 2 600.6 1.4 0.9 9.0 29.2 33.3 18.2 8.0 97.7
Group 3 580.9 2.0 1.9 14.8 35.8 29.6 12.1 3.8 96.1
Group 4 571.9 3.5 2.8 19.6 36.3 24.6 9.6 3.6 93.7
Not in paid work 558.5 8.8 5.2 24.2 33.5 18.7 7.3 2.3 86.0
Not stated (3%) 603.4 5.1 2.1 9.2 22.7 30.5 21.2 9.1 92.8

Qld

Group 1 615.3 0.8 0.5 5.3 21.9 35.6 25.6 10.4 98.7
Group 2 594.6 0.8 1.0 10.0 30.7 35.2 17.1 5.3 98.3
Group 3 576.1 1.3 2.0 16.6 36.7 30.2 11.0 2.3 96.7
Group 4 561.7 2.1 4.5 24.0 36.5 23.4 8.0 1.5 93.5
Not in paid work 547.1 4.2 7.7 30.4 33.7 17.6 5.1 1.2 88.1
Not stated (15%) 567.3 2.7 4.8 21.7 33.4 24.5 10.0 2.9 92.5

WA

Group 1 625.4 0.5 0.4 4.9 18.8 31.5 28.0 15.9 99.1
Group 2 602.9 0.7 0.9 8.3 26.7 35.9 20.2 7.4 98.4
Group 3 584.5 0.9 1.7 14.3 33.4 31.6 14.0 4.1 97.3
Group 4 570.6 1.1 3.3 22.0 34.9 25.0 10.0 3.7 95.6
Not in paid work 549.0 2.4 9.5 28.7 32.5 18.8 6.4 1.7 88.1
Not stated (18%) 579.9 2.8 5.2 17.6 27.5 26.2 14.6 6.1 92.0

SA

Group 1 605.7 1.0 0.8 7.2 26.0 35.7 21.4 7.9 98.2
Group 2 586.3 1.1 1.3 12.2 34.0 34.2 14.1 3.2 97.6
Group 3 571.5 1.8 2.1 18.2 38.3 29.2 8.7 1.7 96.1
Group 4 560.5 2.7 3.7 23.7 39.1 22.9 6.8 1.1 93.6
Not in paid work 543.6 5.8 7.7 31.5 35.2 15.2 4.0 0.7 86.5
Not stated (16%) 562.3 8.7 5.2 23.9 30.8 20.1 8.0 3.3 86.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

248

NAPLAN Year 9 Numeracy

Table 9.N9 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and
Territory, 2017.

State/
Territory

Parental
occupation

Mean
scale
score

Below national
minimum standard

(%)

At
national

minimum
standard

(%)

Above national minimum standard
(%)

At or
above

national
minimum
standard

(%)Exempt Band 5
and below

Band 6 Band 7 Band 8 Band 9 Band 10

Tas

Group 1 604.7 0.7 0.4 7.1 26.7 36.6 21.5 7.0 98.9
Group 2 585.4 0.7 1.3 11.8 34.9 34.4 13.7 3.1 97.9
Group 3 566.4 0.9 2.2 21.4 40.1 26.6 7.5 1.3 96.8
Group 4 549.7 2.1 3.8 31.3 40.6 17.6 4.2 0.4 94.1
Not in paid work 534.0 3.9 9.4 37.5 35.2 11.5 2.2 0.2 86.7
Not stated (13%) 573.7 3.4 4.3 23.3 29.4 22.1 11.1 6.5 92.3

ACT

Group 1 612.8 1.1 0.7 6.7 23.4 33.0 24.1 11.0 98.2
Group 2 591.8 1.1 1.3 11.3 32.5 32.0 16.3 5.5 97.6
Group 3 574.4 1.0 3.2 16.8 37.8 27.4 10.8 2.9 95.8
Group 4 560.8 2.7 4.4 24.4 36.2 22.7 8.9 0.7 92.9
Not in paid work 555.2 5.2 9.7 23.9 30.1 20.4 9.1 1.6 85.2
Not stated (32%) 593.0 3.8 1.9 13.9 26.8 28.9 17.8 6.9 94.3

NT

Group 1 594.3 1.2 1.3 11.1 29.9 32.7 18.6 5.3 97.5
Group 2 584.2 2.4 1.9 12.7 31.6 33.5 15.4 2.4 95.7
Group 3 560.3 1.3 4.9 24.2 34.2 26.8 7.7 0.7 93.7
Group 4 535.0 3.5 15.4 31.0 28.2 15.1 5.8 1.0 81.1
Not in paid work 498.7 4.0 31.1 38.4 19.2 5.8 1.5 0.1 65.0
Not stated (38%) 519.3 2.5 25.3 30.3 23.3 13.2 4.4 1.1 72.2

Aust

Group 1 622.9 0.9 0.4 4.9 19.9 32.9 25.9 15.0 98.7
Group 2 601.2 1.0 0.9 9.2 28.4 33.7 18.6 8.2 98.1
Group 3 580.9 1.5 1.9 15.7 35.1 29.7 12.1 4.1 96.6
Group 4 568.8 2.4 3.5 22.2 35.5 23.5 9.3 3.6 94.1
Not in paid work 552.0 6.1 7.2 28.0 32.8 17.3 6.4 2.2 86.6
Not stated (10%) 575.9 3.7 5.1 19.0 29.0 24.7 13.1 5.4 91.1

Key
Group 1: Senior management and qualified professionals
Group 2: Other business managers and associate professionals
Group 3: Tradespeople, clerks, skilled office, sales and service staff
Group 4: Machine operators, hospitality staff, assistants, labourers
Not in paid work: Not in paid work in the previous 12 months
Not stated: No data was provided for parental occupation at the time of student enrolment.
The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

249

NAPLAN Year 9 Participation

Table 9.P1: Year 9 Student Participation in Assessment, by State and Territory, 2017.

State/
Territory

 Reading Writing Spelling Grammar and
Punctuation

Numeracy

NSW Number 84932 85102 85228 85228 84474
Participation Rate (%) 95.2 95.4 95.5 95.5 94.7

Vic Number 63123 63211 63347 63347 62681
Participation Rate (%) 90.4 90.6 90.8 90.8 89.8

Qld Number 50689 50928 51034 51034 50284
Participation Rate (%) 86.8 87.2 87.4 87.4 86.1

WA Number 28380 28418 28467 28467 28254
Participation Rate (%) 94.1 94.2 94.4 94.4 93.7

SA Number 17225 17358 17421 17421 17054
Participation Rate (%) 89.1 89.8 90.1 90.1 88.2

Tas Number 5714 5724 5766 5766 5646
Participation Rate (%) 90.1 90.3 90.9 90.9 89.1

ACT Number 4410 4432 4440 4440 4351
Participation Rate (%) 89.9 90.4 90.5 90.5 88.7

NT Number 2397 2453 2463 2463 2373
Participation Rate (%) 78.0 79.8 80.1 80.1 77.2

Aust Number 256870 257626 258166 258166 255117
Participation Rate (%) 91.3 91.6 91.8 91.8 90.7

Refer to the introduction for explanatory notes.

250

NAPLAN Year 9 Participation

Table 9.P2: Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2017.

State/
Territory

Indigenous
status

Reading Writing Spelling Grammar and
Punctuation

Numeracy

Number % Number % Number % Number % Number %

NSW
Indigenous 4320 83.0 4363 83.9 4387 84.3 4387 84.3 4271 82.1

Non-Indig. 78842 96.0 78962 96.1 79063 96.2 79063 96.2 78431 95.5

Vic
Indigenous 835 71.7 853 73.3 863 74.1 863 74.1 832 71.5

Non-Indig. 62097 90.9 62193 91.0 62323 91.2 62323 91.2 61663 90.3

Qld
Indigenous 3286 74.1 3371 76.0 3380 76.2 3380 76.2 3231 72.8

Non-Indig. 46557 88.0 46711 88.3 46807 88.4 46807 88.4 46214 87.3

WA
Indigenous 1349 69.0 1359 69.5 1376 70.4 1376 70.4 1330 68.1

Non-Indig. 25603 96.3 25640 96.4 25666 96.5 25666 96.5 25500 95.9

SA
Indigenous 568 64.5 575 65.3 580 65.9 580 65.9 541 61.5

Non-Indig. 15720 90.3 15838 90.9 15897 91.3 15897 91.3 15581 89.5

Tas
Indigenous 446 82.6 449 83.1 455 84.3 455 84.3 443 82.0

Non-Indig. 4957 91.9 4970 92.2 4994 92.6 4994 92.6 4896 90.8

ACT
Indigenous 97 68.8 95 67.4 95 67.4 95 67.4 95 67.4

Non-Indig. 4279 90.5 4301 91.0 4309 91.1 4309 91.1 4222 89.3

NT
Indigenous 748 58.1 779 60.5 789 61.3 789 61.3 725 56.3

Non-Indig. 1631 92.2 1656 93.6 1656 93.6 1656 93.6 1629 92.1

Aust
Indigenous 11649 74.6 11844 75.9 11925 76.4 11925 76.4 11468 73.5

Non-Indig. 239686 92.4 240271 92.7 240715 92.8 240715 92.8 238136 91.8

Refer to the introduction for explanatory notes.

251

NAPLAN Year 9 Participation

Table 9.P3: Percentage of Year 9 Student Exemptions, Absences and Withdrawals by State and Territory,
2017.

State/
Territory

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW 1.7 4.0 0.8 1.7 3.8 0.8 1.7 3.7 0.8 1.7 3.7 0.8 1.7 4.5 0.8

Vic 2.8 6.9 2.6 2.8 6.9 2.5 2.8 6.8 2.5 2.8 6.8 2.5 2.7 7.6 2.6

Qld 1.5 6.6 6.6 1.6 6.3 6.5 1.5 6.2 6.4 1.5 6.2 6.4 1.5 7.3 6.6

WA 1.2 5.6 0.3 1.2 5.5 0.3 1.2 5.3 0.3 1.2 5.3 0.3 1.2 6.0 0.3

SA 3.0 7.5 3.4 3.0 6.9 3.3 3.0 6.7 3.2 3.0 6.7 3.2 3.0 8.3 3.4

Tas 1.7 7.9 2.0 1.7 7.7 2.0 1.7 7.0 2.0 1.7 7.0 2.0 1.7 8.9 2.0

ACT 2.1 5.7 4.4 2.1 5.3 4.4 2.1 5.1 4.3 2.1 5.1 4.3 2.1 6.9 4.4

NT 2.4 20.7 1.3 2.4 18.9 1.3 2.4 18.6 1.3 2.4 18.6 1.3 2.4 21.5 1.3

Aust 2.0 6.0 2.7 2.0 5.8 2.6 2.0 5.6 2.6 2.0 5.6 2.6 2.0 6.6 2.7

Refer to the introduction for explanatory notes.

252

NAPLAN Year 9 Participation

Table 9.P4: Percentage of Year 9 Student Exemptions, Absences and Withdrawals by Indigenous Status, by
State and Territory, 2017.

State/
Territory

Indigenous
status

Reading
(%)

Writing
(%)

Spelling
(%)

Grammar and
Punctuation

(%)

Numeracy
(%)

E A W E A W E A W E A W E A W

NSW
Indigenous 3.0 15.3 1.6 3.0 14.6 1.6 3.0 14.1 1.6 3.0 14.1 1.6 2.9 16.2 1.7

Non-Indigenous 1.6 3.3 0.7 1.6 3.2 0.7 1.6 3.1 0.7 1.6 3.1 0.7 1.6 3.8 0.7

Vic
Indigenous 5.2 21.4 6.9 5.3 19.6 7.1 5.5 19.2 6.6 5.5 19.2 6.6 5.4 22.2 6.4

Non-Indigenous 2.6 6.6 2.5 2.7 6.6 2.4 2.6 6.4 2.4 2.6 6.4 2.4 2.6 7.2 2.5

Qld
Indigenous 3.0 16.7 9.2 3.0 15.0 9.0 3.0 15.0 8.8 3.0 15.0 8.8 3.1 18.0 9.2

Non-Indigenous 1.4 5.7 6.3 1.4 5.5 6.2 1.4 5.4 6.1 1.4 5.4 6.1 1.4 6.4 6.3

WA
Indigenous 1.6 30.8 0.2 1.6 30.3 0.2 1.5 29.3 0.3 1.5 29.3 0.3 1.6 31.8 0.2

Non-Indigenous 1.0 3.4 0.3 1.1 3.2 0.3 1.0 3.1 0.3 1.0 3.1 0.3 1.1 3.8 0.3

SA
Indigenous 4.8 29.8 5.7 4.7 29.0 5.7 4.7 28.5 5.6 4.7 28.5 5.6 4.5 32.6 5.9

Non-Indigenous 3.0 6.4 3.3 3.0 5.9 3.2 3.0 5.6 3.1 3.0 5.6 3.1 3.0 7.2 3.4

Tas
Indigenous 2.2 16.9 0.6 2.2 16.3 0.6 2.2 15.2 0.6 2.2 15.2 0.6 2.2 17.4 0.6

Non-Indigenous 1.5 7.2 0.9 1.5 7.0 0.9 1.5 6.5 0.9 1.5 6.5 0.9 1.5 8.3 0.9

ACT
Indigenous 3.5 20.6 10.6 3.5 22.0 10.6 3.5 22.0 10.6 3.5 22.0 10.6 3.5 21.3 11.3

Non-Indigenous 2.0 5.2 4.3 2.1 4.8 4.2 2.1 4.7 4.2 2.1 4.7 4.2 2.0 6.5 4.2

NT
Indigenous 3.0 41.0 0.9 3.0 38.6 0.9 3.0 37.8 0.9 3.0 37.8 0.9 3.0 42.8 0.9

Non-Indigenous 2.1 6.1 1.7 2.1 4.7 1.7 2.1 4.7 1.7 2.1 4.7 1.7 2.1 6.2 1.7

Aust
Indigenous 3.1 21.1 4.2 3.1 20.0 4.1 3.1 19.5 4.1 3.1 19.5 4.1 3.1 22.3 4.2

Non-Indigenous 1.9 5.0 2.5 1.9 4.9 2.5 1.9 4.7 2.5 1.9 4.7 2.5 1.9 5.6 2.5

Refer to the introduction for explanatory notes.

253

NAPLAN Year 9 Comparative Achievement

Table 9.CR: Comparative Achievement of Year 9 Students in Reading, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 587.5 582.4 574.9 582.5 570.9 570.4 595.9 515.2 580.9
NSW 587.5 ■ ■ ■ ■ ▲ ■

Vic 582.4 ■ ■ ■ ■ ■ ▲ ■

Qld 574.9 ■ ■ ■ ■ ■ ▲ ■

WA 582.5 ■ ■ ■ ■ ■ ▲ ■

SA 570.9 ■ ■ ■ ■ ▲ ■

Tas 570.4 ■ ■ ■ ■ ▲ ■

ACT 595.9 ■ ▲

NT 515.2 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 580.9 ■ ■ ■ ■ ■ ■ ▲

Table 9.CW: Comparative Achievement of Year 9 Students in Writing, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 558.6 561.0 538.8 555.3 540.4 536.8 564.7 458.2 552.0
NSW 558.6 ■ ■ ■ ▲ ■

Vic 561.0 ■ ■ ■ ▲ ■

Qld 538.8 ■ ■ ■ ▲ ■

WA 555.3 ■ ■ ■ ■ ■ ▲ ■

SA 540.4 ■ ■ ■ ▲ ■

Tas 536.8 ■ ■ ▲ ■

ACT 564.7 ■ ■ ■ ▲ ■

NT 458.2 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 552.0 ■ ■ ■ ■ ■ ■ ■ ▲

Table 9.CS: Comparative Achievement of Year 9 Students in Spelling, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 590.5 579.5 576.8 583.6 572.9 561.6 586.2 507.1 581.4
NSW 590.5 ■ ■ ■ ■ ▲ ■

Vic 579.5 ■ ■ ■ ■ ■ ▲ ■

Qld 576.8 ■ ■ ■ ■ ■ ▲ ■

WA 583.6 ■ ■ ■ ■ ■ ▲ ■

SA 572.9 ■ ■ ■ ■ ■ ▲ ■

Tas 561.6 ■ ▲

ACT 586.2 ■ ■ ■ ■ ■ ▲ ■

NT 507.1 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 581.4 ■ ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

254

NAPLAN Year 9 Comparative Achievement

Table 9.CG: Comparative Achievement of Year 9 Students in Grammar and Punctuation, by State and
Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 581.2 571.8 573.2 571.4 564.1 556.3 584.9 495.6 573.6
NSW 581.2 ■ ■ ■ ■ ▲ ■

Vic 571.8 ■ ■ ■ ■ ▲ ■

Qld 573.2 ■ ■ ■ ■ ■ ▲ ■

WA 571.4 ■ ■ ■ ■ ▲ ■

SA 564.1 ■ ■ ■ ■ ▲ ■

Tas 556.3 ■ ▲

ACT 584.9 ■ ■ ▲ ■

NT 495.6 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 573.6 ■ ■ ■ ■ ■ ■ ▲

Table 9.CN: Comparative Achievement of Year 9 Students in Numeracy, by State and Territory, 2017.

State/
Territory

 NSW Vic Qld WA SA Tas ACT NT Aust

2017 Mean 600.0 593.3 585.0 595.3 578.2 573.2 595.9 541.5 591.9
NSW 600.0 ■ ■ ■ ▲ ■

Vic 593.3 ■ ■ ■ ■ ▲ ■

Qld 585.0 ■ ■ ■ ■ ▲ ■

WA 595.3 ■ ■ ■ ■ ▲ ■

SA 578.2 ■ ■ ▲

Tas 573.2 ■ ▲

ACT 595.9 ■ ■ ■ ■ ▲ ■

NT 541.5 ▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Aust 591.9 ■ ■ ■ ■ ■ ▲

Refer to the introduction for explanatory notes and how to read the table.

255

NAPLAN Year 9 Commentary

Overall national and jurisdiction
results (Year 9)

Achievement scores
Figures 9.R1, 9.W1, 9.S1, 9.G1 and 9.N1 show the distributions
of achievement scores in reading, writing, spelling, grammar and
punctuation, and numeracy, respectively, for each jurisdiction
and for Australia overall. The table below each figure presents the
mean scale score and standard deviation for each jurisdiction and
for Australia overall.

For most jurisdictions, mean scale scores are not substantially
different from the national mean scale scores in most domains.
The exceptions are:

• The mean scale score for the ACT is above and statistically
significantly different from the national mean scale score in
reading.

• The mean scale score for South Australia is below and
statistically significantly different from the national mean
scale score in numeracy.

• The mean scale scores for Tasmania are below and statistically
significantly different from the national mean scale scores in
spelling, grammar and punctuation, and numeracy.

• The mean scale scores for the Northern Territory are
substantially below and statistically significantly different
from the national mean scale scores in all five domains.

In all domains, the spread of scores for the Northern Territory, as
indicated by the standard deviation, is much greater than in the
other jurisdictions. This is also indicated by the length of the bars
in the figures, which shows that much of the spread is between
the 80th percentile and the 20th percentile, and between the
20th percentile and the 5th percentile.

Achievement bands
For further descriptive reporting, achievement scores are grouped
into ten bands across Years 3, 5, 7 and 9. For students in Year 9,
Band 5 and below is the lowest band that is reported and indicates
a score below the national minimum standard. Band 6 (the next
lowest band) indicates a score at the national minimum standard
(see p. v). Band 10 is the highest reported band on the NAPLAN
scale and represents high achievement for Year 9. Exempt students
do not receive an achievement score and are not included in
the calculation of means and standard deviations, but they are
included as below the national minimum standard in reporting
achievement band percentages.

Tables 9.R1, 9.W1, 9.S1, 9.G1 and 9.N1 present the percentages
of students in each band for each jurisdiction and for Australia
overall in each of the five achievement domains. The last column
of each table shows the percentage of students who achieved at or
above the national minimum standard in the achievement domain.
For Australia overall, 92% of students achieved at or above the
national minimum standard in reading, 96% achieved at or above
the national minimum standard in numeracy, and more than 90%
achieved at or above the national minimum standard in spelling. In
writing, however, only 82% of students across Australia achieved
at or above the national minimum standard.

Sex
Mean scale scores and score distributions are shown in
Figures 9.R2, 9.W2, 9.S2, 9.G2 and 9.N2 separately for male and
female students. Mean scale scores for female students are
higher than the mean scale scores for male students in writing,
and grammar and punctuation for Australia overall and for all
jurisdictions. In spelling, the mean scale score for female students
is higher than the mean scale score for male students for Australia
overall and for most jurisdictions. The national differences
are 36 score points in writing, 26 score points in grammar and
punctuation, and 15 score points in spelling.

Tables 9.R2, 9.W2, 9.S2, 9.G2 and 9.N2 present the percentages of
male students and female students in each achievement band. In

numeracy, the percentage of female students who achieved at or
above the national minimum standard is close to the percentage
of male students who achieved at or above the national minimum
standard. In reading, writing, spelling, and grammar and
punctuation, a higher percentage of female students than male
students achieved at or above the national minimum standard
for Australia overall and in most jurisdictions, with differences
between 4 percentage points in reading and 13 percentage points
in writing for Australia overall. In numeracy, for all jurisdictions
and for Australia overall, greater percentages of male students
than female students achieved at Band 9 and Band 10. In all other
assessment domains, greater percentages of female students than
male students achieved in the three highest achievement bands
(Band 8, Band 9 and Band 10).

Indigenous students
Figures 9.R3, 9.W3, 9.S3, 9.G3 and 9.N3 present the distributions
of scores, mean scale scores and standard deviations separately
for Indigenous students and non-Indigenous students. In each
achievement domain and for all jurisdictions, the mean scale
score for Indigenous students is below the mean scale score for
non-Indigenous students. In numeracy, reading and spelling,
differences for Australia overall range between 62 and 68 score
points; in grammar and punctuation, the difference is 78 score
points; and in writing the difference is 92 score points.

Tables 9.R3, 9.W3, 9.S3, 9.G3 and 9.N3 present the percentages
of Indigenous and non-Indigenous students in each achievement
band in each domain for all jurisdictions and Australia overall.
Across Australia, 84% of Indigenous students achieved at or above
the national minimum standard in numeracy, and more than 70%
achieved at or above the national minimum standard in reading
and spelling.

Language background other than
English
Figures 9.R4, 9.W4, 9.S4, 9.G4 and 9.N4 show the distributions
of scores, mean scale scores and standard deviations for LBOTE
students separately from non-LBOTE students for each jurisdiction
and for Australia overall. For Australia overall, mean scale scores
for LBOTE students are close to the mean scale scores for non-
LBOTE students in reading. Mean scale scores for LBOTE students
are higher than mean scale scores for non-LBOTE students in
spelling and numeracy.

In Tasmania, mean scale scores in all domains are similar for the
two groups of students. In New South Wales, mean scale scores
for LBOTE students are higher than mean scale scores for non-
LBOTE students in writing, spelling, grammar and punctuation, and
numeracy. In the Northern Territory, mean scale scores for LBOTE
students are substantially lower than mean scale scores for non-
LBOTE students in all achievement domains.

Tables 9.R4, 9.W4, 9.S4, 9.G4 and 9.N4 provide information on
the percentage of students in each achievement band in each
domain for each jurisdiction, separately for LBOTE students and
non-LBOTE students. For Australia overall, a higher percentage of
non-LBOTE students than LBOTE students achieved at or above the
national minimum standard in reading. In numeracy, 14% of LBOTE
students achieved in Band 10 compared with 6% of non-LBOTE
students for Australia overall.

Geolocation
Beginning in 2016, NAPLAN results are reported using the
Australian Statistical Geography Standard (ASGS) to classify
each school’s geographic location (geolocation). Tables 9.R5,
9.W5, 9.S5, 9.G5 and 9.N5 present summary results for students
attending schools in major cities, inner regional, outer regional,
remote and very remote geolocations for each jurisdiction and for
Australia overall. These tables include the mean scale score and
the percentage of students in each achievement band. In Victoria,
there are no schools in the very remote geolocation; in Tasmania,
there are no schools in the major cities geolocation; in the ACT,
there are no schools in the outer regional, remote or very remote
geolocations; and in the Northern Territory, there are no schools

256

NAPLAN Year 9 Commentary

in the major cities or inner regional geolocations. In addition,
there are too few Year 9 students attending schools in very remote
geolocations in Tasmania or the inner regional geolocation in the
ACT to provide reliable results, as indicated by ‘n.p.’ in the tables.

Across all five achievement domains, there is a consistent
pattern in the results for Australia overall. Students attending
schools in major cities geolocations have the highest mean
scale score, followed by students attending schools in inner
regional geolocations, then students attending schools in outer
regional geolocations, then students attending schools in remote
geolocations, and then students attending schools in very remote
geolocations. This pattern holds for both mean scale scores and
the percentage of students who achieved at or above the national
minimum standard.

Within each jurisdiction, the relationship between geolocation
and mean scale scores differs from the national pattern. For
Victoria and South Australia, mean scale scores are similar among
students attending schools in remote, outer regional and inner
regional geolocations. For Queensland, mean scale scores for
students attending schools in outer regional geolocations are
close to mean scale scores for students attending schools in inner
regional geolocations. The distributions of achievement bands
show similar results within jurisdictions. For Australia overall,
greater percentages of students attending schools in major cities
geolocations achieved at Band 8, Band 9 and Band 10 than did
students attending schools in other geolocations.

Results by geolocation are also reported by Indigenous status, in
Tables 9.R6, 9.W6, 9.S6, 9.G6 and 9.N6 for Indigenous students
and in Tables 9.R7, 9.W7, 9.S7, 9.G7 and 9.N7 for non-Indigenous
students. For both Indigenous and non-Indigenous students, the
national patterns of results by geolocation generally hold. For
Victoria and Tasmania, Indigenous students attending schools in
outer regional geolocations and Indigenous students attending
schools in inner regional geolocations have similar mean scale
scores. For South Australia, Indigenous students attending schools
in major cities geolocations and Indigenous students attending
schools in inner regional geolocations have similar mean scale
scores. Among non-Indigenous students for Australia overall,
results in most domains for students attending schools in remote
geolocations are close to mean scale scores for students attending
schools in inner regional and outer regional geolocations.

Parental education
Tables 9.R8, 9.W8, 9.S8, 9.G8 and 9.N8 provide results for each
jurisdiction and Australia overall by parental education. Parental
education refers to the highest level of education completed by
either parent or guardian. It includes secondary school and post-
school qualifications, such as certificates, diplomas and degrees.
The percentage of parents who did not report this information on
their child’s school enrolment form varies across jurisdictions,
from 4% in Victoria to 25% in the Northern Territory. For Australia
overall, there is no information on parental education for 7% of
Year 9 students, so these results should be treated with caution.
The tables include results for students whose parental education is
identified as ‘Not stated’.

In all domains, mean scale scores are higher for students whose
parents have higher levels of education. Students whose parents
hold a bachelor degree or higher have the highest mean scale
scores for most jurisdictions and for Australia overall, and the
greatest percentage of students who achieved at or above the
national minimum standard. In reading for Australia overall, the
mean scale score for students with parents whose highest level
of education is a certificate are close to the mean scale score for
students with parents whose highest level is Year 12 completion.
Students with parents whose education is not stated are excluded
from these comparisons.

Parental occupation
Tables 9.R9, 9.W9, 9.S9, 9.G9 and 9.N9 show results for each
jurisdiction and Australia overall by parental occupation. Parental
occupation group is defined by the main work undertaken by one
parent or guardian. If a parent/guardian has more than one job,
the occupation group reflecting the main job is reported. If both
parents/guardians are working, the higher of the two occupation

groups is used. Occupations are classified into four groups; a
fifth group represents those not in paid work. The percentage of
parents who did not report this information on their child’s school
enrolment form varies across jurisdictions, from 3% in Victoria to
32% in the ACT and 38% in the Northern Territory. For Australia
overall, there is no information on parental occupation for 10%
of students, so these results should be treated with caution. The
tables contain results for students whose parental occupation is
identified as ‘Not stated’.

Students with parents in Occupation Group 1, which includes
senior managers and qualified professionals, have the highest
mean scale scores in all domains for Australia overall and for most
jurisdictions. The next highest mean scale scores were achieved
by students with parents in Occupation Group 2, which includes
other business managers and associate professionals, followed by
Occupation Group 3 (tradespeople; clerks; and skilled office, sales
and service staff) and Occupation Group 4 (machine operators,
hospitality staff, assistants and labourers). Students whose
parents are not in paid work have the lowest mean scale scores in
all domains for Australia overall and in all jurisdictions. Students
with parents whose occupation is not stated are excluded from
these comparisons.

The percentage of students who achieved at or above the national
minimum standard is also related to parental occupation. For
Australia overall, students with parents in Occupation Group 1
most frequently achieved scores at or above the national minimum
standard. For students with at least one parent in paid work at
any occupation level, more than 86% across Australia achieved at
or above the national minimum standard in reading and spelling,
and more than 94% achieved at or above the national minimum
standard in numeracy.

Participation
Tables 9.P1, 9.P2, 9.P3 and 9.P4 provide data on participation in
the tests in each domain for each jurisdiction and for Australia
overall. Table 9.P1 provides the overall rates and Table 9.P2
provides rates separately for Indigenous and non-Indigenous
students. Table 9.P3 provides exemption, absence and withdrawal
rates for the tests in each domain, and Table 9.P4 shows these
rates separately for Indigenous and non-Indigenous students.
Students who are absent or withdrawn are considered non-
participating. Students who are exempt do not receive a scale
score but are considered to have achieved below the national
minimum standard.

The participation rate is lower in Year 9 than in all other year
levels. For Year 9, the overall participation rate is highest in
spelling, and grammar and punctuation at 91.8% and lowest
in numeracy at 90.7%. Among the eight jurisdictions, New
South Wales has the highest participation rates in each domain
(between 94.7% and 95.5%) and the Northern Territory has the
lowest (between 77.2% and 80.1%). For Australia overall and for
each jurisdiction, participation rates for Indigenous students are
lower than participation rates for non-Indigenous students. For
Australia overall, participation rates for Indigenous students range
from 73.5% in numeracy to 76.4% in spelling, and grammar and
punctuation.

For Australia overall, 2.0% of students were granted exemptions
from the assessments in each domain. Exemption rates for
Indigenous students vary across jurisdictions, from 1.5% in
Western Australia to 5.5% in Victoria. There is also wide variation
in absence and withdrawal rates across jurisdictions and domains.
In all jurisdictions, students were absent most frequently for
the numeracy assessment, with 6.6% of students absent across
Australia. Indigenous student absence rates are highest in the
Northern Territory (37.8% to 42.8%). Overall withdrawal rates are
lowest in Western Australia (0.3%) and highest in Queensland
(6.4% to 6.6%). In the ACT, 10.6% of Indigenous students were
withdrawn for the reading, writing, spelling, and grammar and
punctuation assessments, and 11.3% were withdrawn for the
numeracy assessment.

257

2008, 2012–2017 Time series
NAPLAN Years 3, 5, 7 and 9

Reading .. 258
• Students in Australia

• Year 3 Students by Sex

• Year 5 Students by Sex

• Year 7 Students by Sex

• Year 9 Students by Sex

• Year 3 Students by Indigenous Status

• Year 5 Students by Indigenous Status

• Year 7 Students by Indigenous Status

• Year 9 Students by Indigenous Status

• Year 3 Students by LBOTE Status

• Year 5 Students by LBOTE Status

• Year 7 Students by LBOTE Status

• Year 9 Students by LBOTE Status

• Students in New South Wales

• Students in Victoria

• Students in Queensland

• Students in Western Australia

• Students in South Australia

• Students in Tasmania

• Students in Australian Capital Territory

• Students in Northern Territory

Numeracy 279
• Students in Australia

• Year 3 Students by Sex

• Year 5 Students by Sex

• Year 7 Students by Sex

• Year 9 Students by Sex

• Year 3 Students by Indigenous Status

• Year 5 Students by Indigenous Status

• Year 7 Students by Indigenous Status

• Year 9 Students by Indigenous Status

• Year 3 Students by LBOTE Status

• Year 5 Students by LBOTE Status

• Year 7 Students by LBOTE Status

• Year 9 Students by LBOTE Status

• Students in New South Wales

• Students in Victoria

• Students in Queensland

• Students in Western Australia

• Students in South Australia

• Students in Tasmania

• Students in Australian Capital Territory

• Students in Northern Territory

Commentary 300

Participation 303
• Year 3 Students by State and Territory

• Year 3 Students by Indigenous Status

• Year 5 Students by State and Territory

• Year 5 Students by Indigenous Status

• Year 7 Students by State and Territory

• Year 7 Students by Indigenous Status

• Year 9 Students by State and Territory

• Year 9 Students by Indigenous Status

Commentary 324

258

NAPLAN Reading

Figure TS.R1: Achievement of Students in Reading, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R1: Achievement of Students in Reading, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

578.0
(67.0)

574.8
(66.8)

580.2
(63.4)

580.4
(67.6)

580.2
(67.5)

580.8
(65.8)

580.9
(66.0)

■ ■

% at or above NMS 92.9 91.4 93.4 92.1 92.3 92.8 91.7 ■ ■

Year 7
Mean / (S.D.)

536.5
(68.2)

541.5
(68.3)

540.6
(66.3)

546.1
(69.0)

546.0
(67.3)

540.8
(67.6)

544.7
(69.4)

■ ■

% at or above NMS 94.2 94.1 94.2 94.9 95.4 94.6 94.0 ■ ■

Year 5
Mean / (S.D.)

484.4
(76.5)

493.6
(77.6)

502.3
(64.7)

500.6
(78.0)

498.5
(78.2)

501.5
(77.1)

505.7
(77.0)

■

% at or above NMS 91.0 91.6 96.1 92.9 93.3 93.0 93.9 ■

Year 3
Mean / (S.D.)

400.5
(84.5)

419.6
(87.9)

419.1
(80.6)

418.3
(86.2)

425.5
(86.8)

425.6
(85.6)

431.3
(86.9)

■

% at or above NMS 92.1 93.6 95.3 93.5 94.6 95.1 94.9 ■

Refer to the introduction for explanatory notes and how to read the graph.

259

NAPLAN Reading

Figure TS.R2: Achievement of Year 3 Students in Reading by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R2: Achievement of Year 3 Students in Reading by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

393.1
(86.2)

413.0
(90.3)

411.3
(81.9)

413.2
(88.5)

416.6
(88.1)

415.8
(86.6)

422.0
(88.8)

■

% at or above NMS 90.3 91.9 94.0 92.0 93.0 93.5 93.4 ■

Female
Mean / (S.D.)

408.2
(82.0)

426.6
(84.8)

427.1
(78.4)

423.5
(83.5)

434.8
(84.5)

435.8
(83.5)

440.9
(83.9)

■

% at or above NMS 94.1 95.5 96.8 95.1 96.2 96.7 96.5 ■

Refer to the introduction for explanatory notes and how to read the graph.

260

NAPLAN Reading

Figure TS.R3: Achievement of Year 5 Students in Reading by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R3: Achievement of Year 5 Students in Reading by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

478.4
(77.4)

486.1
(79.2)

497.4
(66.0)

495.1
(79.4)

493.3
(79.9)

494.6
(79.0)

499.8
(79.3)

■

% at or above NMS 89.3 89.5 95.0 91.2 91.7 91.2 92.2 ■

Female
Mean / (S.D.)

490.7
(75.1)

501.4
(75.1)

507.4
(63.0)

506.4
(76.0)

503.9
(76.1)

508.7
(74.5)

511.9
(74.1)

■

% at or above NMS 92.8 93.9 97.3 94.7 95.0 95.0 95.7 ■

Refer to the introduction for explanatory notes and how to read the graph.

261

NAPLAN Reading

Figure TS.R4: Achievement of Year 7 Students in Reading by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R4: Achievement of Year 7 Students in Reading by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

531.9
(69.9)

535.3
(69.4)

536.3
(68.1)

540.8
(70.3)

541.4
(68.9)

536.4
(68.6)

538.1
(71.1)

■ ■

% at or above NMS 92.8 92.5 92.8 93.5 94.2 93.3 92.2 ■ ■

Female
Mean / (S.D.)

541.4
(66.1)

548.0
(66.5)

545.0
(64.1)

551.7
(67.1)

550.7
(65.2)

545.5
(66.2)

551.7
(66.8)

■ ■

% at or above NMS 95.6 95.8 95.7 96.3 96.7 95.9 95.8 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

262

NAPLAN Reading

Figure TS.R5: Achievement of Year 9 Students in Reading by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R5: Achievement of Year 9 Students in Reading by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

575.0
(68.7)

567.7
(67.0)

574.7
(64.2)

573.3
(68.4)

572.2
(67.6)

576.6
(66.5)

574.5
(67.7)

■ ■

% at or above NMS 91.5 89.4 91.8 90.1 90.2 91.6 89.6 ■ ■

Female
Mean / (S.D.)

581.0
(65.0)

582.2
(65.7)

586.0
(61.9)

587.7
(65.9)

588.5
(66.3)

585.2
(64.7)

587.6
(63.5)

■ ■

% at or above NMS 94.4 93.5 95.0 94.2 94.6 94.2 93.8 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

263

NAPLAN Reading

Figure TS.R6: Achievement of Year 3 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R6: Achievement of Year 3 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

313.7
(96.3)

333.3
(93.4)

343.7
(82.9)

332.9
(94.0)

343.4
(91.5)

346.5
(90.9)

352.8
(92.6)

■

% at or above NMS 68.3 74.2 81.5 74.7 78.7 80.6 81.6 ■

Non-
Indigenous

Mean / (S.D.)
405.0
(81.3)

424.2
(85.2)

423.4
(78.2)

423.2
(83.0)

430.7
(84.0)

430.5
(82.9)

436.3
(84.1)

■

% at or above NMS 93.5 94.7 96.2 94.7 95.6 96.0 95.8 ■

Refer to the introduction for explanatory notes and how to read the graph.

264

NAPLAN Reading

Figure TS.R7: Achievement of Year 5 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R7: Achievement of Year 5 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

403.4
(88.9)

409.0
(93.3)

439.4
(67.4)

422.1
(83.8)

425.1
(78.4)

422.1
(89.6)

432.1
(81.3)

■

% at or above NMS 63.4 64.7 83.3 70.3 73.6 70.8 75.5 ■

Non-
Indigenous

Mean / (S.D.)
488.7
(73.3)

498.0
(74.0)

505.9
(62.7)

505.0
(75.2)

502.9
(76.0)

506.2
(73.6)

510.2
(74.4)

■

% at or above NMS 92.6 93.1 96.9 94.2 94.5 94.4 95.1 ■

Refer to the introduction for explanatory notes and how to read the graph.

265

NAPLAN Reading

Figure TS.R8: Achievement of Year 7 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R8: Achievement of Year 7 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

466.5
(76.3)

474.8
(72.5)

472.4
(72.3)

479.0
(72.4)

484.0
(68.1)

476.2
(71.8)

476.0
(75.0)

■ ■

% at or above NMS 71.9 75.4 73.2 77.1 80.8 77.4 74.4 ■ ■

Non-
Indigenous

Mean / (S.D.)
540.2
(65.7)

545.0
(66.1)

544.3
(63.8)

549.8
(66.8)

549.6
(65.4)

544.6
(65.3)

548.9
(66.7)

■ ■

% at or above NMS 95.4 95.1 95.4 95.9 96.3 95.6 95.2 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

266

NAPLAN Reading

Figure TS.R9: Achievement of Year 9 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R9: Achievement of Year 9 Students in Reading by Indigenous Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

513.8
(73.2)

509.8
(69.5)

520.1
(65.0)

517.4
(71.4)

518.3
(67.8)

520.2
(70.2)

516.9
(73.0)

■ ■

% at or above NMS 70.7 67.2 73.9 71.2 71.7 73.6 70.6 ■ ■

Non-
Indigenous

Mean / (S.D.)
581.3
(65.0)

578.0
(64.9)

583.6
(61.4)

583.9
(65.6)

583.8
(65.8)

584.3
(63.7)

584.6
(63.6)

■ ■

% at or above NMS 94.2 92.7 94.5 93.3 93.6 94.0 92.9 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

267

NAPLAN Reading

Figure TS.R10: Achievement of Year 3 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R10: Achievement of Year 3 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

399.3
(88.0)

416.8
(90.8)

416.7
(82.4)

414.1
(88.8)

425.5
(90.5)

428.2
(89.3)

433.3
(92.0)

■

% at or above NMS 90.4 91.9 93.9 91.7 93.3 94.0 93.5 ■

Non-LBOTE
Mean / (S.D.)

401.8
(82.9)

421.0
(86.6)

420.5
(79.7)

420.4
(84.8)

426.6
(85.1)

425.3
(84.0)

431.3
(84.6)

■

% at or above NMS 92.9 94.2 95.9 94.3 95.2 95.5 95.6 ■

Refer to the introduction for explanatory notes and how to read the graph.

268

NAPLAN Reading

Figure TS.R11: Achievement of Year 5 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R11: Achievement of Year 5 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

478.7
(83.7)

486.2
(83.8)

498.7
(68.9)

493.3
(82.3)

495.8
(83.2)

498.0
(83.9)

505.0
(83.5)

■

% at or above NMS 87.5 89.0 94.4 90.2 91.2 91.2 92.0 ■

Non-LBOTE
Mean / (S.D.)

486.6
(74.3)

496.2
(75.1)

503.8
(63.2)

503.4
(76.0)

500.0
(76.2)

503.1
(74.4)

506.4
(74.4)

■

% at or above NMS 92.1 92.5 96.7 93.9 94.1 93.8 94.7 ■

Refer to the introduction for explanatory notes and how to read the graph.

269

NAPLAN Reading

Figure TS.R12: Achievement of Year 7 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R12: Achievement of Year 7 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

528.6
(75.2)

534.9
(75.1)

537.0
(73.8)

542.3
(76.3)

543.9
(72.9)

536.7
(74.4)

542.3
(76.5)

■ ■

% at or above NMS 90.8 91.4 91.7 92.4 93.9 92.4 91.8 ■ ■

Non-LBOTE
Mean / (S.D.)

539.2
(65.9)

543.4
(66.0)

541.8
(63.8)

547.4
(66.5)

547.1
(65.3)

542.3
(65.0)

545.9
(66.6)

■ ■

% at or above NMS 95.2 94.9 95.0 95.6 96.0 95.3 94.8 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

270

NAPLAN Reading

Figure TS.R13: Achievement of Year 9 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R13: Achievement of Year 9 Students in Reading by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

570.7
(71.9)

568.7
(73.2)

577.6
(68.3)

580.7
(74.5)

580.9
(74.2)

574.5
(71.5)

579.0
(70.9)

■ ■

% at or above NMS 90.0 87.6 91.3 89.9 90.4 89.6 89.5 ■ ■

Non-LBOTE
Mean / (S.D.)

580.7
(65.3)

576.7
(64.8)

581.3
(61.9)

580.5
(65.4)

580.4
(65.2)

582.8
(63.6)

581.7
(64.1)

■ ■

% at or above NMS 93.9 92.5 94.0 92.8 93.0 93.8 92.4 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

271

NAPLAN Reading

Figure TS.R14: Achievement of Students in Reading, NSW, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R14: Achievement of Students in Reading, NSW, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

583.1
(66.9)

577.9
(67.5)

584.0
(64.1)

584.3
(69.1)

582.1
(69.3)

581.7
(66.8)

587.5
(64.7)

■ ■

% at or above NMS 94.4 91.9 94.1 92.6 92.6 93.1 93.2 ■ ■

Year 7
Mean / (S.D.)

542.5
(69.0)

546.1
(70.4)

544.1
(67.5)

548.3
(69.9)

548.2
(68.3)

542.1
(67.7)

547.6
(70.2)

■ ■

% at or above NMS 95.4 94.7 94.7 95.4 95.9 95.2 94.5 ■ ■

Year 5
Mean / (S.D.)

494.7
(74.9)

499.8
(77.1)

506.4
(65.0)

504.0
(77.8)

501.0
(78.8)

502.7
(77.1)

508.0
(78.3)

■ ■

% at or above NMS 93.5 92.9 96.8 93.7 93.8 93.5 94.3 ■ ■

Year 3
Mean / (S.D.)

412.3
(80.1)

426.0
(86.5)

424.0
(79.1)

422.9
(84.2)

429.5
(86.1)

428.8
(84.6)

435.4
(86.4)

■

% at or above NMS 95.1 94.8 96.3 94.7 95.3 95.8 95.5 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

272

NAPLAN Reading

Figure TS.R15: Achievement of Students in Reading, Vic, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R15: Achievement of Students in Reading, Vic, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

584.6
(62.6)

581.6
(64.5)

584.6
(60.6)

585.5
(64.7)

586.2
(65.0)

583.9
(62.4)

582.4
(63.4)

■ ■

% at or above NMS 94.7 93.0 94.3 93.3 93.5 93.4 92.0 ■

Year 7
Mean / (S.D.)

543.0
(63.1)

548.3
(64.4)

546.9
(61.6)

550.3
(65.9)

551.1
(64.8)

545.6
(64.2)

550.7
(65.5)

■ ■

% at or above NMS 95.8 95.5 95.6 95.6 95.9 95.3 94.9 ■ ■

Year 5
Mean / (S.D.)

496.7
(69.3)

504.1
(70.6)

510.1
(61.2)

509.8
(73.1)

508.3
(75.0)

511.1
(70.8)

514.6
(71.6)

■

% at or above NMS 93.7 94.1 96.5 94.2 94.3 94.6 95.2 ■ ■

Year 3
Mean / (S.D.)

419.9
(74.9)

432.0
(82.0)

434.1
(76.6)

431.7
(80.8)

439.3
(81.9)

437.7
(80.8)

444.5
(82.9)

■

% at or above NMS 95.2 95.2 96.0 94.6 95.5 95.8 95.8 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

273

NAPLAN Reading

Figure TS.R16: Achievement of Students in Reading, Qld, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R16: Achievement of Students in Reading, Qld, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

568.2
(68.0)

566.8
(63.6)

572.4
(62.0)

571.6
(64.3)

572.2
(64.5)

575.8
(65.2)

574.9
(66.5)

■ ■

% at or above NMS 90.5 90.5 92.7 91.3 91.8 92.4 90.8 ■ ■

Year 7
Mean / (S.D.)

528.1
(67.1)

532.7
(64.9)

533.5
(64.1)

541.6
(66.9)

543.0
(64.5)

538.5
(66.3)

540.2
(67.6)

■ ■

% at or above NMS 92.9 93.3 93.6 94.4 95.8 94.6 93.9 ■ ■

Year 5
Mean / (S.D.)

466.1
(77.5)

480.3
(75.5)

497.0
(63.4)

496.1
(76.6)

494.5
(75.1)

500.1
(75.2)

502.8
(75.0)

■

% at or above NMS 86.9 89.1 96.2 92.8 93.8 93.4 94.3 ▲ ■

Year 3
Mean / (S.D.)

371.1
(84.9)

408.5
(87.4)

407.7
(78.8)

409.4
(84.0)

418.4
(83.7)

419.8
(85.2)

424.9
(84.1)

▲ ■

% at or above NMS 87.1 92.7 95.1 93.4 95.0 95.4 95.5 ▲ ■

Refer to the introduction for explanatory notes and how to read the graph.

274

NAPLAN Reading

Figure TS.R17: Achievement of Students in Reading, WA, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R17: Achievement of Students in Reading, WA, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

569.8
(65.6)

572.2
(67.0)

579.7
(64.4)

584.4
(67.0)

585.1
(67.4)

584.9
(64.1)

582.5
(64.9)

■ ■

% at or above NMS 91.8 90.7 92.9 92.9 93.2 94.0 92.7 ■ ■

Year 7
Mean / (S.D.)

527.0
(67.0)

537.8
(67.4)

538.4
(66.4)

544.1
(69.0)

541.2
(67.6)

537.6
(69.0)

538.6
(70.5)

■ ■

% at or above NMS 92.7 93.7 93.8 94.8 94.7 93.8 92.9 ■ ■

Year 5
Mean / (S.D.)

473.6
(77.2)

482.6
(78.6)

495.4
(64.9)

491.7
(80.5)

488.9
(78.8)

493.7
(80.5)

498.9
(78.5)

■

% at or above NMS 89.1 89.6 96.0 91.2 91.9 91.4 93.0 ■

Year 3
Mean / (S.D.)

386.7
(87.7)

407.6
(90.7)

406.1
(81.6)

406.3
(89.5)

412.5
(90.1)

415.9
(88.1)

419.8
(88.9)

■

% at or above NMS 89.4 91.8 94.3 91.8 93.0 93.8 93.9 ■

Refer to the introduction for explanatory notes and how to read the graph.

275

NAPLAN Reading

Figure TS.R18: Achievement of Students in Reading, SA, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R18: Achievement of Students in Reading, SA, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

574.9
(64.1)

570.1
(64.6)

576.6
(59.7)

573.0
(65.6)

574.0
(63.8)

575.2
(62.4)

570.9
(63.8)

■ ■

% at or above NMS 91.7 90.8 93.2 90.3 91.6 91.9 89.1 ■

Year 7
Mean / (S.D.)

533.5
(65.2)

537.0
(65.2)

535.9
(64.0)

541.1
(65.1)

541.2
(64.4)

537.8
(64.0)

542.1
(66.6)

■ ■

% at or above NMS 93.4 93.7 94.0 95.0 95.0 94.2 93.7 ■ ■

Year 5
Mean / (S.D.)

477.9
(71.3)

483.9
(73.7)

491.9
(60.9)

489.6
(75.6)

487.9
(76.6)

490.6
(75.4)

494.3
(75.0)

■

% at or above NMS 89.9 90.7 95.7 91.6 91.7 91.5 92.1 ■ ■

Year 3
Mean / (S.D.)

400.5
(80.5)

408.9
(85.0)

409.6
(78.9)

407.3
(86.3)

414.8
(85.2)

414.1
(82.4)

416.7
(83.4)

■

% at or above NMS 91.5 92.6 94.3 91.8 93.4 93.4 93.1 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

276

NAPLAN Reading

Figure TS.R19: Achievement of Students in Reading, Tas, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R19: Achievement of Students in Reading, Tas, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

578.8
(67.9)

570.6
(69.0)

575.8
(65.5)

573.4
(68.6)

573.6
(67.2)

578.6
(65.8)

570.4
(69.5)

■ ■

% at or above NMS 93.0 89.9 91.8 90.5 91.4 92.7 88.7

Year 7
Mean / (S.D.)

534.2
(68.5)

540.6
(69.9)

536.3
(67.7)

542.9
(69.1)

540.4
(69.2)

538.0
(70.1)

540.7
(71.5)

■ ■

% at or above NMS 93.9 93.9 93.7 94.7 94.7 93.7 93.1 ■ ■

Year 5
Mean / (S.D.)

476.4
(75.8)

491.7
(80.7)

496.1
(67.7)

497.9
(83.9)

493.6
(82.8)

495.5
(81.2)

499.1
(81.7)

■

% at or above NMS 89.7 90.7 95.5 91.3 92.1 90.8 92.3 ■ ■

Year 3
Mean / (S.D.)

401.2
(84.2)

419.1
(94.0)

414.9
(86.7)

415.7
(93.1)

418.5
(92.7)

414.5
(87.7)

424.1
(89.1)

■

% at or above NMS 92.8 92.9 94.6 92.1 92.9 94.0 94.4 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

277

NAPLAN Reading

Figure TS.R20: Achievement of Students in Reading, ACT, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R20: Achievement of Students in Reading, ACT, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

601.9
(68.4)

597.0
(68.8)

599.5
(61.3)

597.3
(68.4)

598.7
(66.9)

600.8
(65.8)

595.9
(63.6)

■ ■

% at or above NMS 96.6 94.7 96.0 93.9 94.0 95.2 93.9 ■

Year 7
Mean / (S.D.)

558.2
(70.2)

558.6
(68.3)

560.6
(64.6)

567.3
(68.5)

566.1
(69.5)

557.9
(67.2)

561.7
(67.6)

■ ■

% at or above NMS 96.3 95.7 95.9 96.5 96.8 96.2 96.2 ■ ■

Year 5
Mean / (S.D.)

503.3
(72.2)

519.0
(75.5)

519.2
(63.7)

522.0
(76.9)

520.8
(79.3)

514.0
(73.3)

520.0
(75.6)

■

% at or above NMS 94.8 94.9 97.0 95.6 95.2 95.4 95.6 ■ ■

Year 3
Mean / (S.D.)

421.0
(81.5)

443.8
(88.1)

441.9
(81.0)

438.7
(86.4)

442.7
(90.1)

440.8
(85.2)

443.7
(89.4)

■

% at or above NMS 94.4 96.0 96.1 95.4 95.2 96.3 95.6 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

278

NAPLAN Reading

Figure TS.R21: Achievement of Students in Reading, NT, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.R21: Achievement of Students in Reading, NT, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

524.2
(101.8)

516.0
(101.2)

528.2
(92.2)

521.7
(104.8)

519.6
(94.6)

520.5
(102.9)

515.2
(103.5)

■ ■

% at or above NMS 69.9 65.3 70.5 68.8 66.2 68.3 65.6 ■ ■

Year 7
Mean / (S.D.)

468.4
(107.7)

474.3
(107.4)

468.6
(104.6)

478.5
(102.9)

483.4
(96.8)

472.9
(109.0)

472.9
(108.6)

■ ■

% at or above NMS 67.1 69.0 65.7 69.1 72.4 68.4 66.6 ■ ■

Year 5
Mean / (S.D.)

405.1
(123.3)

404.8
(131.7)

437.4
(91.8)

425.5
(112.8)

426.3
(110.2)

421.5
(133.9)

429.9
(113.2)

■ ■

% at or above NMS 62.5 61.3 73.7 66.4 67.7 64.4 68.6 ■ ■

Year 3
Mean / (S.D.)

306.6
(134.1)

332.2
(126.6)

339.1
(110.1)

332.0
(136.2)

336.6
(122.9)

346.2
(128.3)

342.5
(131.0)

■

% at or above NMS 62.7 68.9 74.3 67.0 71.1 73.8 71.9 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

279

NAPLAN Numeracy

Figure TS.N1: Achievement of Students in Numeracy, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N1: Achievement of Students in Numeracy, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

582.2
(70.2)

584.2
(72.4)

583.6
(82.2)

587.8
(70.9)

591.7
(67.8)

588.9
(66.8)

591.9
(63.5)

■ ■

% at or above NMS 93.6 93.7 90.6 94.1 95.7 95.2 95.8 ■

Year 7
Mean / (S.D.)

545.0
(73.2)

538.1
(73.9)

542.1
(71.4)

545.9
(73.0)

542.5
(68.6)

549.7
(70.4)

553.9
(71.1)

■ ■

% at or above NMS 95.4 93.8 95.0 95.1 95.9 95.5 95.4 ■ ■

Year 5
Mean / (S.D.)

475.9
(68.8)

488.7
(70.9)

485.8
(71.5)

487.6
(69.0)

492.5
(68.0)

493.1
(70.6)

493.8
(65.5)

■

% at or above NMS 92.7 93.3 93.4 93.5 95.1 94.3 95.4 ■

Year 3
Mean / (S.D.)

396.9
(70.4)

395.5
(72.6)

396.9
(65.8)

401.8
(73.0)

397.8
(74.3)

402.0
(73.4)

409.4
(73.9)

■ ■

% at or above NMS 95.0 93.9 95.7 94.6 94.4 95.5 95.4 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

280

NAPLAN Numeracy

Figure TS.N2: Achievement of Year 3 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N2: Achievement of Year 3 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

400.6
(72.8)

399.5
(75.0)

399.0
(68.4)

405.2
(74.9)

402.0
(76.3)

407.0
(75.3)

412.5
(76.5)

■ ■

% at or above NMS 94.6 93.3 95.0 94.2 94.1 95.1 94.8 ■ ■

Female
Mean / (S.D.)

393.1
(67.6)

391.2
(69.8)

394.6
(63.0)

398.4
(70.9)

393.5
(71.9)

396.9
(71.0)

406.2
(71.1)

■ ■

% at or above NMS 95.5 94.6 96.5 95.1 94.8 96.0 96.1 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

281

NAPLAN Numeracy

Figure TS.N3: Achievement of Year 5 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N3: Achievement of Year 5 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

481.6
(70.5)

492.1
(73.1)

492.2
(74.0)

493.3
(71.3)

496.8
(70.6)

497.4
(73.0)

497.9
(68.1)

■

% at or above NMS 92.8 92.6 93.3 93.1 94.5 93.9 94.8 ■

Female
Mean / (S.D.)

469.9
(66.4)

485.1
(68.3)

479.2
(68.3)

481.7
(65.9)

488.0
(64.9)

488.6
(67.6)

489.6
(62.4)

■

% at or above NMS 92.5 94.0 93.4 93.8 95.7 94.7 95.9 ■

Refer to the introduction for explanatory notes and how to read the graph.

282

NAPLAN Numeracy

Figure TS.N4: Achievement of Year 7 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N4: Achievement of Year 7 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

552.3
(75.8)

543.7
(76.9)

547.3
(73.9)

550.3
(75.6)

546.4
(71.4)

552.4
(73.2)

555.8
(73.8)

■ ■

% at or above NMS 95.4 93.5 94.7 94.8 95.4 94.8 94.6 ■ ■

Female
Mean / (S.D.)

537.3
(69.6)

532.4
(70.0)

536.7
(68.2)

541.3
(69.7)

538.5
(65.3)

546.8
(67.2)

551.8
(68.2)

■

% at or above NMS 95.3 94.1 95.3 95.5 96.4 96.2 96.2 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

283

NAPLAN Numeracy

Figure TS.N5: Achievement of Year 9 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Female

Male

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N5: Achievement of Year 9 Students in Numeracy by Sex, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Male
Mean / (S.D.)

586.5
(72.0)

590.0
(74.7)

590.0
(84.6)

593.1
(73.1)

596.3
(70.0)

592.5
(69.5)

595.5
(65.3)

■ ■

% at or above NMS 93.7 93.9 90.9 94.0 95.4 94.7 95.3 ■ ■

Female
Mean / (S.D.)

577.6
(68.1)

578.1
(69.4)

576.9
(79.2)

582.2
(68.2)

586.8
(65.1)

585.1
(63.5)

588.3
(61.4)

■ ■

% at or above NMS 93.6 93.5 90.1 94.3 95.9 95.7 96.3 ■

Refer to the introduction for explanatory notes and how to read the graph.

284

NAPLAN Numeracy

Figure TS.N6: Achievement of Year 3 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N6: Achievement of Year 3 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

327.6
(70.6)

320.1
(75.0)

332.3
(65.5)

331.5
(74.4)

330.0
(72.3)

336.8
(71.3)

341.5
(73.5)

■ ■

% at or above NMS 78.6 72.7 81.6 78.2 78.2 82.6 82.2 ■ ■

Non-
Indigenous

Mean / (S.D.)
400.5
(68.4)

399.5
(70.2)

400.6
(63.9)

405.9
(70.8)

402.0
(72.4)

406.1
(71.6)

413.8
(71.8)

■ ■

% at or above NMS 96.0 95.1 96.6 95.7 95.5 96.4 96.3 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

285

NAPLAN Numeracy

Figure TS.N7: Achievement of Year 5 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N7: Achievement of Year 5 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

408.0
(65.8)

414.0
(73.6)

417.4
(66.0)

417.9
(69.3)

428.0
(64.5)

426.0
(67.7)

431.4
(62.9)

■

% at or above NMS 69.2 69.2 73.0 71.1 78.6 76.1 80.2 ■

Non-
Indigenous

Mean / (S.D.)
479.5
(66.9)

492.6
(68.5)

489.8
(69.8)

491.5
(66.8)

496.5
(66.2)

497.1
(68.6)

497.7
(63.7)

■

% at or above NMS 94.0 94.6 94.6 94.8 96.1 95.5 96.3 ■

Refer to the introduction for explanatory notes and how to read the graph.

286

NAPLAN Numeracy

Figure TS.N8: Achievement of Year 7 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N8: Achievement of Year 7 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

476.2
(67.2)

469.4
(66.0)

475.7
(63.6)

478.5
(64.4)

480.5
(59.7)

479.8
(66.6)

484.7
(67.9)

■ ■

% at or above NMS 78.6 74.4 78.1 79.5 82.8 79.4 79.9 ■ ■

Non-
Indigenous

Mean / (S.D.)
548.6
(71.6)

541.8
(72.3)

545.8
(69.9)

549.7
(71.5)

546.2
(67.3)

553.7
(68.4)

558.0
(69.1)

■ ■

% at or above NMS 96.4 94.9 96.0 96.1 96.7 96.5 96.3 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

287

NAPLAN Numeracy

Figure TS.N9: Achievement of Year 9 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

M
ea

n
S

ca
le

 S
co

re

Non-
Indigenous

Indigenous

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N9: Achievement of Year 9 Students in Numeracy by Indigenous Status, Australia, 2008, 2012–
2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Indigenous
Mean / (S.D.)

515.1
(65.6)

518.2
(61.3)

507.9
(72.2)

522.8
(63.4)

531.9
(57.1)

526.6
(61.5)

533.7
(57.8)

■

% at or above NMS 72.5 74.2 65.7 76.2 82.8 79.7 84.0 ■

Non-
Indigenous

Mean / (S.D.)
585.7
(68.7)

587.5
(71.3)

587.8
(80.7)

591.4
(69.6)

595.2
(66.9)

592.5
(65.3)

595.3
(62.1)

■ ■

% at or above NMS 94.8 94.7 92.0 95.2 96.4 96.1 96.5 ■

Refer to the introduction for explanatory notes and how to read the graph.

288

NAPLAN Numeracy

Figure TS.N10: Achievement of Year 3 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N10: Achievement of Year 3 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

401.0
(75.1)

399.5
(78.5)

401.0
(71.1)

402.6
(77.7)

401.5
(80.5)

406.8
(79.8)

415.7
(80.6)

■ ■

% at or above NMS 93.0 92.2 94.2 92.7 93.0 94.3 93.9 ■ ■

Non-LBOTE
Mean / (S.D.)

396.8
(69.1)

395.0
(70.6)

396.3
(64.0)

402.3
(71.2)

397.5
(72.0)

400.8
(70.9)

407.7
(71.1)

■ ■

% at or above NMS 95.6 94.5 96.2 95.4 95.1 96.0 96.0 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

289

NAPLAN Numeracy

Figure TS.N11: Achievement of Year 5 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N11: Achievement of Year 5 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

484.9
(78.9)

493.5
(80.1)

493.5
(81.9)

492.9
(76.5)

501.0
(76.9)

500.7
(79.6)

502.0
(72.9)

■

% at or above NMS 90.7 91.4 91.7 91.6 93.6 93.1 94.1 ■

Non-LBOTE
Mean / (S.D.)

474.9
(66.1)

487.9
(67.7)

484.2
(68.0)

486.6
(66.1)

490.7
(64.6)

491.1
(67.0)

491.5
(62.4)

■

% at or above NMS 93.4 93.9 94.0 94.2 95.6 94.8 95.9 ■

Refer to the introduction for explanatory notes and how to read the graph.

290

NAPLAN Numeracy

Figure TS.N12: Achievement of Year 7 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N12: Achievement of Year 7 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

553.0
(84.8)

549.0
(87.6)

554.3
(85.6)

557.3
(85.5)

555.7
(80.8)

559.5
(81.7)

565.9
(81.9)

■ ■

% at or above NMS 93.6 92.4 93.6 93.9 95.2 94.4 94.4 ■ ■

Non-LBOTE
Mean / (S.D.)

544.4
(70.3)

535.6
(69.5)

539.1
(66.5)

543.0
(68.5)

539.5
(64.2)

547.1
(66.1)

550.4
(66.7)

■ ■

% at or above NMS 96.0 94.2 95.5 95.6 96.2 95.9 95.8 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

291

NAPLAN Numeracy

Figure TS.N13: Achievement of Year 9 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Non-LBOTE

LBOTE

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N13: Achievement of Year 9 Students in Numeracy by LBOTE Status, Australia, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

LBOTE
Mean / (S.D.)

594.8
(80.9)

599.8
(86.0)

601.7
(98.5)

601.4
(83.6)

608.3
(80.3)

602.6
(78.7)

605.5
(72.1)

■ ■

% at or above NMS 93.0 92.8 89.8 93.2 95.3 94.4 95.1 ■

Non-LBOTE
Mean / (S.D.)

581.1
(67.3)

580.7
(67.9)

579.4
(76.9)

584.3
(66.5)

587.6
(63.1)

584.8
(62.0)

587.8
(59.8)

■ ■

% at or above NMS 94.2 94.1 90.9 94.5 95.9 95.4 96.0 ■

Refer to the introduction for explanatory notes and how to read the graph.

292

NAPLAN Numeracy

Figure TS.N14: Achievement of Students in Numeracy, NSW, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N14: Achievement of Students in Numeracy, NSW, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

591.4
(75.1)

591.1
(79.1)

591.9
(90.7)

594.3
(77.2)

596.0
(73.7)

591.9
(71.5)

600.0
(67.5)

■ ■

% at or above NMS 94.7 93.7 90.4 94.5 95.8 95.4 96.4 ■

Year 7
Mean / (S.D.)

551.3
(78.3)

543.4
(80.4)

547.5
(77.4)

550.3
(77.7)

546.7
(74.4)

552.0
(74.1)

558.4
(74.9)

■ ■

% at or above NMS 96.0 93.8 95.1 95.5 96.1 95.8 95.8 ■ ■

Year 5
Mean / (S.D.)

487.8
(72.4)

497.7
(73.5)

493.1
(76.8)

493.4
(71.1)

497.2
(71.5)

497.8
(74.4)

498.3
(68.2)

■ ■

% at or above NMS 94.4 94.5 93.9 94.3 95.4 94.7 95.8 ■ ■

Year 3
Mean / (S.D.)

408.9
(70.6)

405.0
(73.5)

403.6
(67.4)

407.3
(74.2)

401.3
(76.2)

405.2
(75.2)

414.9
(74.5)

■ ■

% at or above NMS 96.9 95.1 96.4 95.4 94.7 95.9 96.0 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

293

NAPLAN Numeracy

Figure TS.N15: Achievement of Students in Numeracy, Vic, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N15: Achievement of Students in Numeracy, Vic, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

590.7
(66.6)

590.7
(69.7)

588.4
(77.9)

592.3
(68.7)

597.0
(67.1)

592.9
(64.3)

593.3
(61.5)

■ ■

% at or above NMS 95.2 95.0 92.2 94.8 95.6 95.4 95.5 ■ ■

Year 7
Mean / (S.D.)

552.3
(69.4)

544.3
(70.8)

545.7
(67.7)

548.6
(69.4)

548.4
(66.1)

555.9
(67.2)

559.7
(67.9)

■ ■

% at or above NMS 96.5 95.0 95.7 95.5 96.3 96.1 96.0 ■ ■

Year 5
Mean / (S.D.)

489.7
(65.8)

497.6
(65.6)

493.0
(67.5)

496.6
(65.2)

502.9
(65.1)

502.5
(67.2)

501.7
(62.4)

■ ■

% at or above NMS 94.6 95.0 94.4 94.7 95.8 95.3 96.0 ■ ■

Year 3
Mean / (S.D.)

416.9
(63.8)

408.9
(67.6)

409.4
(62.8)

413.9
(69.1)

409.7
(72.2)

413.6
(71.6)

420.1
(71.6)

■ ■

% at or above NMS 96.5 95.6 96.2 95.5 95.3 95.9 96.0 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

294

NAPLAN Numeracy

Figure TS.N16: Achievement of Students in Numeracy, Qld, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N16: Achievement of Students in Numeracy, Qld, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

570.7
(66.2)

574.6
(64.4)

573.2
(74.5)

579.8
(64.1)

584.7
(59.9)

581.9
(61.3)

585.0
(59.0)

■

% at or above NMS 92.4 93.7 90.1 94.2 96.3 95.3 96.0 ■

Year 7
Mean / (S.D.)

539.0
(70.4)

532.0
(67.5)

538.5
(65.7)

543.6
(69.1)

538.9
(62.9)

545.9
(66.7)

549.3
(67.8)

■ ■

% at or above NMS 94.9 93.8 95.4 95.3 96.2 95.6 95.4 ■ ■

Year 5
Mean / (S.D.)

458.2
(62.7)

476.1
(66.7)

481.1
(66.7)

481.7
(66.4)

486.0
(63.4)

488.3
(67.0)

490.4
(62.6)

▲ ■

% at or above NMS 90.4 91.7 93.6 93.1 95.5 94.7 95.9 ▲ ■

Year 3
Mean / (S.D.)

367.9
(67.0)

380.9
(69.9)

386.2
(62.0)

393.4
(70.6)

392.2
(70.5)

396.3
(71.1)

402.2
(72.1)

■

% at or above NMS 92.0 92.7 95.8 94.6 95.0 96.0 95.7 ■

Refer to the introduction for explanatory notes and how to read the graph.

295

NAPLAN Numeracy

Figure TS.N17: Achievement of Students in Numeracy, WA, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N17: Achievement of Students in Numeracy, WA, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

570.7
(66.6)

582.0
(71.7)

584.4
(80.9)

591.1
(69.8)

596.0
(66.7)

594.9
(66.2)

595.3
(63.3)

■

% at or above NMS 92.3 93.1 90.8 94.7 96.4 95.9 96.4 ■

Year 7
Mean / (S.D.)

533.7
(68.7)

534.9
(70.9)

541.7
(71.1)

545.5
(72.1)

538.3
(67.3)

548.1
(72.0)

551.3
(72.2)

■

% at or above NMS 94.7 93.9 95.1 95.4 95.6 95.1 94.9 ■ ■

Year 5
Mean / (S.D.)

460.7
(63.4)

477.5
(70.3)

477.6
(69.7)

480.6
(70.4)

484.7
(68.0)

486.2
(70.9)

488.6
(66.1)

■

% at or above NMS 91.1 91.7 92.7 92.2 94.3 93.4 95.0 ■

Year 3
Mean / (S.D.)

381.9
(66.4)

383.9
(72.8)

387.3
(64.7)

392.5
(74.1)

388.6
(74.7)

395.0
(73.1)

402.3
(74.0)

■

% at or above NMS 94.5 92.5 95.4 93.8 93.7 95.0 95.1 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

296

NAPLAN Numeracy

Figure TS.N18: Achievement of Students in Numeracy, SA, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N18: Achievement of Students in Numeracy, SA, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

571.1
(62.8)

573.3
(65.6)

571.7
(72.3)

573.6
(62.8)

578.9
(60.4)

577.2
(58.3)

578.2
(56.8)

■ ■

% at or above NMS 92.0 92.9 90.1 92.6 95.0 94.4 94.3 ■ ■

Year 7
Mean / (S.D.)

536.2
(67.7)

529.1
(67.0)

530.8
(64.6)

533.9
(65.0)

532.7
(60.7)

542.6
(64.0)

544.0
(64.4)

■ ■

% at or above NMS 94.5 93.5 94.6 94.8 95.8 95.2 94.9 ■ ■

Year 5
Mean / (S.D.)

460.4
(60.7)

471.9
(64.7)

467.4
(63.7)

470.9
(64.1)

477.9
(62.4)

476.3
(63.8)

477.0
(61.3)

■

% at or above NMS 90.5 91.7 92.0 91.8 94.0 92.8 93.3 ■

Year 3
Mean / (S.D.)

388.8
(64.9)

377.4
(67.9)

379.9
(61.3)

385.4
(68.8)

382.1
(70.2)

385.2
(65.3)

390.7
(71.1)

■ ■

% at or above NMS 93.8 91.9 94.4 93.2 92.8 94.2 93.0 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

297

NAPLAN Numeracy

Figure TS.N19: Achievement of Students in Numeracy, Tas, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N19: Achievement of Students in Numeracy, Tas, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

568.0
(65.1)

567.5
(65.0)

565.5
(73.5)

572.8
(63.0)

577.3
(60.0)

576.5
(58.2)

573.2
(56.3)

■ ■

% at or above NMS 92.3 92.4 88.0 93.5 95.8 95.7 95.4 ■

Year 7
Mean / (S.D.)

533.8
(67.5)

526.0
(67.8)

527.7
(65.1)

533.1
(66.7)

528.8
(60.3)

539.5
(65.2)

538.9
(66.1)

■ ■

% at or above NMS 95.2 93.2 94.5 94.8 96.0 95.3 94.9 ■ ■

Year 5
Mean / (S.D.)

464.6
(62.9)

480.4
(69.0)

471.0
(66.0)

477.3
(66.2)

483.1
(65.0)

481.3
(65.3)

481.3
(62.9)

■

% at or above NMS 92.1 92.6 92.4 92.6 94.9 94.0 95.0 ■

Year 3
Mean / (S.D.)

399.9
(67.7)

391.5
(72.1)

390.2
(67.1)

396.3
(72.8)

391.3
(72.9)

394.6
(69.4)

401.8
(68.8)

■ ■

% at or above NMS 96.7 93.9 95.4 94.5 94.0 95.8 96.2 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

298

NAPLAN Numeracy

Figure TS.N20: Achievement of Students in Numeracy, ACT, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N20: Achievement of Students in Numeracy, ACT, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

594.9
(68.0)

596.5
(72.5)

596.9
(80.3)

594.4
(69.8)

599.6
(66.6)

597.3
(61.5)

595.9
(60.2)

■ ■

% at or above NMS 96.6 95.5 92.9 94.9 95.2 96.4 96.2 ■ ■

Year 7
Mean / (S.D.)

556.2
(71.0)

545.9
(72.0)

549.7
(66.7)

556.6
(69.1)

549.4
(65.7)

555.6
(65.1)

558.5
(64.2)

■ ■

% at or above NMS 97.1 95.0 95.8 96.3 96.7 96.7 96.9 ■ ■

Year 5
Mean / (S.D.)

483.8
(64.1)

504.4
(66.6)

497.9
(70.5)

497.4
(64.9)

501.8
(63.3)

497.2
(63.7)

497.5
(60.9)

■

% at or above NMS 94.9 95.8 95.0 95.9 96.5 96.3 96.3 ■ ■

Year 3
Mean / (S.D.)

411.5
(66.8)

410.1
(68.2)

413.2
(63.0)

413.9
(69.6)

410.0
(70.5)

411.9
(68.8)

418.1
(70.0)

■ ■

% at or above NMS 96.4 96.5 96.6 96.5 96.0 96.9 96.7 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

299

NAPLAN Numeracy

Figure TS.N21: Achievement of Students in Numeracy, NT, 2008, 2012–2017.

M
ea

n
S

ca
le

 S
co

re

Year 3

Year 5

Year 7

Year 9

200

300

400

500

600

700

2017201620152014201320122008

Table TS.N21: Achievement of Students in Numeracy, NT, 2008, 2012–2017.

Students 2008 2012 2013 2014 2015 2016 2017

Nature of the
difference

2008
vs.

2017

2016
vs.

2017

Year 9
Mean / (S.D.)

532.6
(83.5)

532.1
(80.8)

523.3
(94.9)

532.0
(83.5)

538.2
(72.3)

531.9
(84.9)

541.5
(71.5)

■ ■

% at or above NMS 74.1 74.0 68.2 74.2 79.1 75.2 81.2 ■ ■

Year 7
Mean / (S.D.)

488.1
(84.0)

474.7
(90.2)

476.5
(82.3)

484.4
(84.5)

484.7
(81.2)

486.2
(92.1)

489.0
(91.6)

■ ■

% at or above NMS 75.9 70.5 72.3 74.4 77.4 74.3 74.1 ■ ■

Year 5
Mean / (S.D.)

416.3
(81.0)

417.6
(94.4)

421.9
(83.0)

422.7
(87.0)

429.3
(83.2)

435.5
(87.4)

432.1
(78.5)

■ ■

% at or above NMS 69.1 66.5 69.7 68.2 72.7 73.5 74.5 ■ ■

Year 3
Mean / (S.D.)

338.4
(86.3)

323.2
(96.6)

332.0
(83.3)

338.1
(96.6)

332.0
(86.7)

341.2
(94.4)

341.3
(91.2)

■ ■

% at or above NMS 77.0 70.0 75.7 73.0 75.0 77.9 76.3 ■ ■

Refer to the introduction for explanatory notes and how to read the graph.

300

NAPLAN Commentary on 2008, 2012–2017 Time series

Reading
Figure TS.R1 represents national mean scale scores in reading
from 2008 and between 2012 and 2017 and Table TS.R1 provides
the national mean scores and standard deviations along with the
percentages of students estimated to be working at or above the
national minimum standard. Increases in mean scores of a specified
cohort indicate improvements in the overall performance of that
cohort. Increases in the percentages of students estimated to
be working at or above the national minimum standard indicate
improvements for part of the cohort. Although the two measures often
change together there are instances where the percentage of students
estimated to be working at or above the national minimum standard
has increased but the mean has not increased or vice versa.

The table also indicates the ‘nature of the difference’ between means,
or percentages, between 2008 and 2017 and between 2016 and 2017.
The ‘nature of the difference’ refers to whether: 1) the difference is
statistically significant at the five percent level and 2) the effect size
for the difference is of sufficient size to be worth further consideration.
A difference that is statistically significant is one in which apparent
differences could not have resulted simply from random fluctuations
across the cohorts or from differences between the tests. A significant
difference is considered to be worth further consideration if its ‘effect
size’ is sufficiently large. An effect size considers the difference
between means in relation to the spread of scores for the groups to
which those means refer. For differences between means, an effect
size greater than 0.5 (i.e. more than half the spread) is considered to
be ‘substantial’ and an effect size between 0.2 and 0.5 inclusive (i.e.
more than one fifth of the spread) is considered to be ‘moderate’.
Similar criteria apply to the effect sizes for differences between
percentages. In this commentary, an expression such as ‘there was a
change over time’ means that the change was statistically significant
and its size was at least moderate and an expression such as ‘there
was no change over time’ means that there was no change that met the
NAPLAN reporting criteria of being statistically significant and having
an effect size greater than 0.2. Where there was an increase that met
these criteria (i.e. significant and an effect size greater than 0.2) it is
referred to as an improvement.

Year 3 Reading
Results in Table TS.R1 indicate that there was an improvement of
31 score points (equivalent to more than one third of a standard
deviation) in Year 3 mean reading achievement at a national level from
2008 to 2017. The apparent increase of six score points in the national
mean between 2016 and 2017 did not satisfy the NAPLAN reporting
criteria of significance and effect size outlined above. There was an
increase of three percentage points (from 92% to 95%) in the numbers
of Year 3 students performing at or above the national minimum
standard between 2008 and 2017 but the change between 2016 and
2017 was extremely small.

Table TS.R2 shows that this pattern of improvement in mean reading
achievement from 2008 to 2017 applied to both male (an increase of
29 score points) and female students (an increase of 33 score points).
In other words, the difference between male and female students
in mean reading achievement that was evident in 2008 (15 score
points) remained similar, or was possibly even a little larger, in 2017
(19 score points compared to 15 score points). The change from 2008
to 2017 corresponded to an increase of three percentage points in
the proportion of male students, and an increase of two points in
the proportion of female students, attaining the national minimum
standard.

Table TS.R6 also shows that the improvement in mean reading
achievement from 2008 to 2017 was evident for both Indigenous (by
39 score points) and non-Indigenous students (by 31 score points).
Non-Indigenous students scored higher than Indigenous students by
approximately 91 score points in 2008 and by 84 score points in 2017.
Even though the apparent increase in mean reading achievement
between 2016 and 2017 for Indigenous students (six score points)
did not satisfy the NAPLAN reporting criteria of statistical significance
and effect size it does suggest that previous improvements have
been sustained. Over the period from 2012 to 2017, the mean reading
achievement for Indigenous students rose in 2013, fell in 2014, and
then rose again in 2015, 2016 and 2017). It is the general trend that is
important rather than a transient year to year change and the steady
rise since 2014 is encouraging. Importantly, the increased percentage
of students at or above the national minimum standard between 2008
and 2017 was greater for Indigenous students (13 percentage points)
than non-Indigenous students (two percentage points).

Results in Table TS.R10 indicate that the increase between 2008 and
2017 in the mean reading achievement for Year 3 students from a
language background other than English (LBOTE) was 34 score points
and for those whose language background was English (non-LBOTE)
was 30 score points. In other words, both groups of students improved
by a similar amount. Between 2016 and 2017, there was an apparent
increase in mean reading achievement of five score points for LBOTE
students and an apparent increase of six score points for non-LBOTE
students. These changes did not satisfy the NAPLAN reporting
criteria related to statistical significance and effect size. There was no
significant difference in mean reading scores of non-LBOTE compared
with LBOTE students in either 2008 or 2017. There was an increase
in the percentages of both LBOTE (three percentage points) and non-
LBOTE students (three percentage points) at Year 3 performing at or
above the national minimum standard between 2008 and 2017.

Tables TS.R14 through TS.R21 contain Year 3 achievement data for
each jurisdiction. There was a substantial increase in mean reading
achievement in Queensland (54 score points). There were also
increases in mean reading achievement in all other jurisdictions:
the Northern Territory (36 score points), Western Australia (33 score
points), Victoria (25 score points), New South Wales (23 score points),
Tasmania (23 score points), the ACT (23 score points) and South
Australia (16 score points). The differences among jurisdictions
in the magnitudes of the increases in mean reading achievement
invite consideration of what differences in policy and practice were
associated with these increases. In none of the jurisdictions, however,
were there improvements in mean reading achievement between 2016
and 2017 that satisfied the NAPLAN criteria of statistical significance
and effect size. In terms of changes from 2008 to 2017 in the
percentages of students performing at or above the national minimum
standard, there had been a substantial increase of eight percentage
points in Queensland and an increase of about five percentage points
in Western Australia. There were no changes between 2016 and 2017
in any jurisdiction in the percentages of students performing at or
above the national minimum standard.

Year 5 Reading
Table TS.R1 shows that there was an improvement in the national
mean reading achievement for Year 5 students between 2008 and
2017 amounting to 21 score points. In a previous report it had been
noted that there had been an improvement of 18 score points in the
mean reading achievement for Year 5 students over the period from
2008 to 2013. Since then, there have been small fluctuations from
year to year but overall it can be concluded that the improvement
has been sustained. Table TS.R1 also shows no change in mean
reading achievement between 2016 and 2017. The percentage of
Year 5 students working at or above the national minimum standard
increased by three percentage points from 2008 to 2017 but there was
no change from 2016 to 2017.

As shown in Table TS.R3, there were improvements in mean reading
achievement between 2008 and 2017 for both male and female
students (each by 21 score points). There was no change in mean
reading achievement between 2016 and 2017 for either male or
female students. There were increases between 2008 and 2017 in
the percentages of male or female students working at or above the
national minimum standard (each by three percentage points).

Table TS.R7 shows that there was an improvement of 29 score points
in the mean reading score for Year 5 Indigenous students between
2008 and 2017, but the apparent increase of 10 score points between
2016 and 2017 did not satisfy the NAPLAN reporting criteria of
statistical significance and effect size. For non-Indigenous students,
there was also an improvement of 22 score points in the Year 5 mean
reading score between 2008 and 2017 but no change between 2016
and 2017. The percentage of Indigenous students working at or
above the national minimum standard increased from 63% to 76%
over the period from 2008 to 2017. For non-Indigenous students the
corresponding increase was from 93% to 95%.

Table TS.R11 shows that between 2008 and 2017 there was
an improvement of 26 score points in the Year 5 mean reading
achievement of LBOTE students and an improvement of 20 score
points for non-LBOTE students. For LBOTE students, there was a
corresponding increase in the percentage of students working at or
above the national minimum standard (from 88% to 92%). For non-
LBOTE students, the increase in the percentage of students working
at or above the national minimum standard was from 92% to 95%. For
both LBOTE and non-LBOTE students, there were no changes between
2016 and 2017 in either mean reading achievement or the percentages
of students working at or above the national minimum standard.

301

NAPLAN Commentary on 2008, 2012–2017 Time series
As seen in Tables TS.R14 through TS.R21, there were moderate
increases in mean reading scores among Year 5 students over the period
from 2008 to 2017 in Queensland (37 score points), Western Australia
(25 score points), Tasmania (23 score points), Victoria (18 score points),
the ACT (17 score points) and South Australia (16 score points). There
was an increase between 2008 and 2017 in the percentage of students
working at or above the national minimum standard only in Queensland
from 87% to 94% and Western Australia from 89% to 93%. There were
no changes between 2016 and 2017 in mean reading scores among
Year 5 students in any jurisdiction or in the percentages of students
working at or above the national minimum standard.

Year 7 Reading
Results in Table TS.R1 indicate that, nationally, there was no change
in mean reading achievement for Year 7 students from 2008 to 2017
or from 2016 to 2017. Nor was there any change in the percentages of
students working at or above the national minimum standard. The same
patterns were evident for male and female students (Table TS.R4).

There was no change in the mean reading scores for Year 7 Indigenous
students from 2008 to 2017 (Table TS.R8). Nor was there any change
in the percentage of Year 7 Indigenous students who were reading at
or above the national minimum standard. Similarly, for non-Indigenous
students there was no change over the same time period in either
mean reading achievement or the percentages attaining the national
minimum standard. There was no change in either performance
indicator between 2016 and 2017 for either Indigenous or non-
Indigenous students.

There was no change from 2008 to 2017 in the mean reading scores of
Year 7 LBOTE students or in the percentage of Year 7 LBOTE students
who were reading at or above the national minimum standard (Table
TS.R12). Similarly, there was no change over the same time period
for non-LBOTE students in either mean reading achievement or
the percentages attaining the national minimum standard. There
were no changes, for either LBOTE or non-LBOTE students, in either
performance indicator between 2016 and 2017.

Jurisdictional results in Tables TS.R14 through TS.R21 show that
there were no increases in mean reading achievement among Year 7
students in any jurisdiction, over the period from 2008 to 2017 or the
shorter period from 2016 to 2017. Similarly, there were no increases
in the percentages of Year 7 students working at or above the national
minimum standard between 2008 and 2017 or between 2016 and 2017.

Year 9 Reading
For Australia overall, there was no change in the mean Year 9 reading
achievement, or in the percentages of Year 9 students working at or
above the national minimum standard, from 2008 to 2017 or from
2016 to 2017 (Table TS.R1). The same pattern of stability was evident
for both male and female students in Year 9, as shown in Table TS.R5.

Mean reading achievement for Indigenous and non-Indigenous
students in Year 9 (Table TS.R9) did not change from 2008 to 2017
or from 2016 to 2017. There was also no change in the percentage of
Indigenous, or non-Indigenous, Year 9 students working at or above
the national minimum standard from 2008 to 2017 or from 2016 to
2017. Mean reading achievement scores, as well as the percentages of
Year 9 students working at or above the national minimum standard,
for Year 9 LBOTE and non-LBOTE students, did not change between
2008 and 2017 or between 2016 and 2017.

There were no changes between 2008 and 2017, or between 2016
and 2017, in the mean reading achievement scores for Year 9 students
in any of the jurisdictions. However, there were some changes in
the percentages of Year 9 students working at or above the national
minimum standard. Over the period from 2008 to 2017, there were
drops in the percentages of Year 9 students working at or above the
national minimum standard in Victoria from 95% to 92%, in Tasmania
from 93% to 89% and in the ACT from 97% to 94%. Over the period
from 2016 to 2017 there were drops in the percentages of Year 9
students working at or above the national minimum standard in South
Australia from 92% to 89% and in Tasmania from 93% to 89%.

Summary of trends in Reading
Reading has improved over the period from 2008 to 2017 to the
greatest extent for Year 3, to some extent for Year 5 and hardly at all for
Years 7 and 9.

The national improvement in Year 3 reading achievement from
2008 to 2017 is evident in an increase in the national mean and an
increase in the percentage of Year 3 students attaining the national
minimum standard. The improvements in reading achievement among

Year 3 students is similarly evident for male and female students, for
Indigenous and non-Indigenous students and for LBOTE and non-
LBOTE students. Among Indigenous students in Year 3, between 2008
and 2017, there was an encouraging increase in the percentage of
students attaining the national minimum standard. In addition, the
gap in mean achievement scores for Indigenous and non-Indigenous
students appears to have closed a little. The overall trend in reading
achievement for Indigenous Year 3 students appears to be positive.

There has been a strong focus on reading in the early school years
in most jurisdictions and, together with initiatives in pre-school
education, this appears to have resulted in general improvements
in reading achievement in Years 3 and 5. Over the period from 2008
to 2017, there were increases in mean reading achievement in all
jurisdictions. There was a substantial increase in mean reading
achievement in Year 3 in Queensland. This increase appears to have
been built on four successive annual increases over the period from
2008 to 2012 followed by almost no change in 2013 and 2014 and
then an increase in 2015 which was sustained in 2016 and 2017.
There were also improvements of more than 30 score points in Year 3
reading achievement in the Northern Territory and Western Australia.
There were differences among jurisdictions in the magnitudes of
the increases in mean reading achievement. These differences
invite consideration of policies and practices in the early school
and preschool years that may be associated with these increased
achievement.

There was also an improvement in the national mean reading
achievement for Year 5 students between 2008 and 2017 but the
improvement was of slightly smaller magnitude (after taking account
of the different standard deviations for Year 3 and Year 5) and took
place later in time than the improvement in Year 3 as shown in
previous NAPLAN Annual reports. This suggests that the improvement
in Year 5 may have built on the earlier improvements in Year 3 and
possibly that these had foundations in the emphasis on the early
years of school. Overall, it appears that the improvement in Year 5
has been sustained since 2013. The improvement appeared to be
similar for male and female students and for LBOTE and non-LBOTE
students. Encouragingly, the percentage of Indigenous students
working at or above the national minimum standard increased over the
period from 2008 to 2017 to a greater extent than for non-Indigenous
students. In Year 5, there were differences among jurisdictions with
improvements in reading achievement between 2008 and 2017
evident in Queensland, Western Australia, Tasmania, Victoria, the ACT
and South Australia.

At Year 7, there was no change in reading achievement for Year 7
students from 2008 to 2017 or from 2016 to 2017. Nor was there
any change in the percentages of students working at or above the
national minimum standard. This lack of change was evident for male
and female students, for Indigenous and non-Indigenous students
and for LBOTE and non-LBOTE students. Furthermore, there were no
improvements in reading achievement among Year 7 students in any
jurisdiction, over the period from 2008 to 2017, or from 2016 to 2017.

Reading achievement at Year 9 has been stable from 2008 to 2017
and this stability is evident for male and female students, Indigenous
and non-Indigenous students, and LBOTE and non-LBOTE students.
However, there was some evidence of small declines in several
jurisdictions in the percentages of students attaining the national
minimum standard in reading. These trends should be monitored and
addressed.

Numeracy
Figure TS.N1 represents the trends in national mean scale scores in
numeracy from 2008 to 2017 and Table TS.N1 shows the national
mean scores and standard deviations along with the percentages of
students estimated to be working at or above the national minimum
standard. The table also indicates whether the differences in mean
scores, and percentages working at the national minimum standard
between 2008 and 2017 and between 2016 and 2017 satisfy the
NAPLAN criteria of statistical significance and effect size.

Year 3 Numeracy
Results in Table TS.N1 indicate that there was no change in mean
Year 3 numeracy achievement at a national level from 2008 to 2017
or from 2016 to 2017. Table TS.N2 shows that there were no changes
in mean Year 3 numeracy achievement over these periods for either
male or female students. There was no change in mean numeracy
achievement for Year 3 Indigenous or non-Indigenous students
between 2008 and 2017, or between 2016 and 2017 (Table TS.N6).

302

NAPLAN Commentary on 2008, 2012–2017 Time series
Nor were there any changes in the percentages of Indigenous and non-
Indigenous Year 3 students working at or above the national minimum
standard between 2008 and 2017 or between 2016 and 2017. The
mean numeracy achievement for Year 3 LBOTE students, as for Year 3
non-LBOTE students, did not change over the period from 2008 to
2017 or between 2016 and 2017 (Table TS.N10).

Among the eight jurisdictions, only Queensland (by 34 score points)
and Western Australia (by 20 score points) recorded increases in Year 3
mean numeracy achievement over the period from 2008 to 2017. No
other jurisdiction showed a change from 2016 to 2017 in the mean
Year 3 numeracy achievement. It is of interest that Queensland and
Western Australia were two of the jurisdictions to record relatively large
increases in Year 3 mean reading achievement from 2008 to 2017. In
Queensland, there was also an increase (four percentage points) from
2008 to 2017 in the percentage of Year 3 students working at or above
the national minimum standard. No other jurisdiction showed a change
from 2016 to 2017 in the percentage of Year 3 students working at or
above the national minimum standard for numeracy.

Year 5 Numeracy
There was an increase of 18 score points in mean Year 5 numeracy
achievement at a national level from 2008 to 2017 and an increase in
the percentage of students working at or above the national minimum
standard from 93% to 95% over the same period (Table TS.N1). There
were no changes over the period from 2016 to 2017. The overall
increase in mean numeracy achievement was also evident in the
increased mean numeracy achievements of male (16 score points) and
female (20 score points) students in Year 5 between 2008 and 2017
(Table TS.N3). In addition, there was an increase in the percentage
of female students in Year 5 who attained the national minimum
standard (by three percentage points), and a corresponding increase
for male students (by two percentage points) between 2008 and 2017.

Table TS.N7 shows that there was an increase in the mean numeracy
achievement among Indigenous students (23 score points) in Year 5
over the period from 2008 to 2017 that was slightly greater than the
increase for non-Indigenous students (18 score points). There was
also an increase (11 percentage points) in the percentage of Year 5
Indigenous students working at or above the national minimum
standard. The corresponding increase in the percentage of Year 5
non-Indigenous students working at or above the national minimum
standard was just two percentage points. There were no changes
between 2016 and 2017 in either the mean Year 5 numeracy scores
for Indigenous or non-Indigenous students, or the percentages of
Indigenous or non-Indigenous students working at or above the
national minimum standard.

Table TS.N11 shows similar increases between 2008 and 2017 in
the mean numeracy achievement of both LBOTE and non-LBOTE
Year 5 students (each group showed an increase of 17 score points).
In addition, there were increases of three percentage points in the
percentages of Year 5 LBOTE students and non-LBOTE students
working at or above the national minimum standard. There were no
changes in either indicator for LBOTE and non-LBOTE Year 5 students
between 2016 and 2017.

Jurisdictional results for Year 5 numeracy achievement (Tables
TS.N14 through TS.N21) indicate that, between 2008 and 2017,
there was a substantial increase mean in the numeracy achievement
of Year 5 students in Queensland (32 score points) and in four
other jurisdictions there were improvements in the mean numeracy
achievement for Year 5 students that satisfied the NAPLAN reporting
criteria: Western Australia (28 score points), Tasmania (17 score
points), South Australia (17 score points) and the ACT (14 score
points). There was a substantial increase in the percentage of students
working at or above the national minimum standard in Queensland (six
percentage points) and increases that satisfied the NAPLAN reporting
criteria in the percentages of students working at or above the national
minimum standard in South Australia (three percentage points) and
Tasmania (three percentage points). There were no changes between
2016 and 2017 in any jurisdiction.

Year 7 Numeracy
Table TS.N1 shows that, at a national level, there was no change in
mean Year 7 numeracy achievement, or in the percentage of students
working at or above the national minimum standard, from 2008 to
2017 or from 2016 to 2017. Table TS.N4 indicates that, between
2008 and 2017, there was an increase in mean Year 7 numeracy
achievement for female students (of 15 score points) but no change
that satisfied the NAPLAN criteria of statistical significance and effect
size for male students.

There were no changes in the mean Year 7 numeracy scores, or the
percentages of students working at or above the national minimum
standard, for Indigenous students either from 2008 to 2017 or from
2016 to 2017 (Table TS.N8). This pattern was the same for non-
Indigenous students. There were also no changes over these time
periods in either of the indicators of Year 7 numeracy achievement for
LBOTE and non-LBOTE students (Table TS.N12).

Jurisdictional means for numeracy achievement in Year 7, along with
the percentages of students working at or above the national minimum
standard, are shown in Tables TS.N14 through TS.N21. Only in Western
Australia (18 score points) was there a change in mean numeracy
achievement between 2008 and 2017. There were no changes in
the percentages of Year 7 students working at or above the national
minimum standard, from 2008 to 2017 or from 2016 to 2017 in any of
the eight jurisdictions.

Year 9 Numeracy
Table TS.N1 shows no change in mean Year 9 numeracy achievement
from 2008 to 2017 or from 2016 to 2017. However, there was an
increase of two percentage points in the percentage of students
working at or above the national minimum standard between 2008
and 2017 but no change between 2016 and 2017. No changes in
mean numeracy achievement were evident between 2008 and 2017
or between 2016 and 2017 (Table TS.N5). There was no change in
the percentage of male students, but an increase of three percentage
points among female students, working at or above the national
minimum standard.

Between 2008 and 2017, there was an increase of 19 score points in
the mean numeracy achievement for Year 9 Indigenous students but
no corresponding change for non-Indigenous students (Table TS.N9).
In addition, between 2008 and 2017 there was an increase of 12
percentage points (from 72% to 84%) in the percentage of Indigenous
Year 9 students working at or above the national minimum standard.
There was also an increase of just two percentage points (from 95%
to 97%) in the percentage of non-Indigenous students working at or
above the national minimum standard.

Data for Year 9 numeracy for LBOTE and non-LBOTE students are
shown in Table TS.N13. Those data show no change in mean numeracy
achievement for either group. However, between 2008 and 2017
there was an increase of two percentage points in the percentages of
both LBOTE and non-LBOTE Year 9 students working at or above the
national minimum standard.

Jurisdictional results for Year 9 numeracy achievement (Tables TS.N14
through TS.N21) indicate that, over the period from 2008 to 2017,
and between 2016 and 2017, there were increases in mean Year 9
numeracy achievement in Western Australia (25 score points) and
Queensland (14 score points). An improvement in Year 9 numeracy
in Western Australia had been observed from 2008 to 2016 (as well
as 2008 to 2014, and 2008 to 2015) and has been sustained. In four
jurisdictions there were increases in the percentage of Year 9 students
working at or above the national minimum standard between 2008
and 2017. In Western Australia and Queensland, between 2008 and
2017, there were increases from 92% to 96% in the percentage of
Year 9 students working at or above the national minimum standard. In
Tasmania, the increase was from 92% to 95% and in New South Wales
the increase was from 95% to 96%.

Summary of trends in Numeracy
Mean numeracy achievement at the national level in Year 3, Year 7 and
Year 9 remained unchanged from 2008 to 2017. However, there was an
improvement in numeracy at Year 5 that had been sustained from an
increase noted in 2016. The improvement in numeracy achievement
at Year 5 between 2008 and 2017 was evident for all groups of
students that were considered and specifically evident in Queensland,
Western Australia, South Australia, Tasmania and the ACT. There were
instances of improvements in mean numeracy achievement at other
year levels between 2008 and 2017; in Queensland in Year 3 and
Year 9 and Western Australia in Year 3, Year 7 and Year 9. There was an
overall improvement in the percentage of Year 9 students working at
or above the national minimum standard based on improvements in
several jurisdictions.

It seems worth investigating why there have been widespread (but
not universal) improvements in Year 5 numeracy between 2008 and
2017 but those improvements are not evident on a widespread basis
in other year levels. It is also worth reflecting on the improvements in
the mean numeracy achievement of Indigenous students in Year 5 (to
a greater extent than for non-Indigenous students) and Year 9. It would
worth understanding more about these improvements so that they can
be extended to Year 3 and Year 7.

303

NAPLAN Participation

Notes on reporting of participation

Notes for Table CP1 (all students)
Exempt students are deemed not to have met the national
minimum standard and are included in the calculation of
participation rates.

For 2008:

• The participation (%) rates are taken from Tables *.A1 in the
2008 National Report. These participation rates count both
students who sat the test and exempt students, and are correct
to one decimal place.

• The exempt (%) rates are taken from Tables *.R1 and *.N1 in the
2008 National Report. These exempt rates are correct to one
decimal place.

• The absent (%) rates are taken from Tables *.A3 in the 2008
National Report, and are for absent and withdrawn students
combined. These absent rates are correct to the nearest
integer.

• Absent and withdrawn rates were reported combined, as one
category, in the 2008 and 2009 NAPLAN National Reports. The
absent rates for 2008 thus include both absent and withdrawn
students and the withdrawn (%) rates have been left blank in
this table.

Notes for Table CP2 (by Indigenous Status)
Exempt students are deemed not to have met the national
minimum standard and are included in the calculation of
participation rates.

For 2008:

• The participation (%) rates for Indigenous students are
taken from Tables *.A2 in the 2008 National Report. These
participation rates count both students who sat the test and
exempt students, and are correct to one decimal place.

• The exempt (%) rates for Indigenous students are taken from
Tables *.R3 and *.N3 in the 2008 National Report. These
exempt rates are correct to one decimal place.

• The absent (%) rates for Indigenous students are taken from
Tables *.A4 of the 2008 National Report, and are for absent and
withdrawn students combined. These absent rates are correct
to the nearest integer.

• Participation rates for non-Indigenous students were not
reported in the 2008 NAPLAN National Report and have been
left blank in this table.

• Absent and withdrawn rates were reported combined, as one
category, in the 2008 and 2009 NAPLAN National Reports. The
absent rates for 2008 thus include both absent and withdrawn
students and the withdrawn (%) rates have been left blank in
this table.

304

NAPLAN Participation

Table 3.CP1: Year 3 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008 85682 97.2 3 0.9 85364 96.9 3 0.9

2012 86315 97.0 2.0 1.0 1.7 85981 96.6 2.4 1.0 1.7

2013 87333 97.2 1.6 1.1 1.6 87078 96.9 2.0 1.1 1.6

2014 90831 97.1 1.6 1.3 1.6 90599 96.8 1.9 1.2 1.6

2015 94461 97.0 1.8 1.3 1.6 94089 96.6 2.2 1.2 1.6

2016 96510 97.0 1.7 1.4 1.6 96212 96.7 2.0 1.3 1.5

2017 95748 96.8 1.7 1.5 1.7 95465 96.6 2.0 1.4 1.7

Vic

2008 62230 96.0 4 2.7 62133 95.8 4 2.7

2012 63715 94.7 2.7 2.6 2.8 63616 94.6 3.0 2.4 2.8

2013 64053 94.4 2.9 2.7 2.8 63813 94.1 3.4 2.6 2.8

2014 67292 94.4 2.7 2.9 3.1 67241 94.3 3.0 2.7 3.0

2015 70588 94.5 2.7 2.8 2.8 70562 94.5 2.9 2.6 2.7

2016 72851 94.6 2.6 2.8 2.7 72689 94.4 2.9 2.6 2.6

2017 72919 94.7 2.5 2.8 2.7 72845 94.6 2.8 2.6 2.7

Qld

2008 55770 97.6 2 1.9 55507 97.1 3 1.8

2012 55629 94.8 2.7 2.6 1.5 55405 94.4 3.2 2.4 1.5

2013 57364 94.2 2.4 3.4 1.5 57125 93.9 2.9 3.2 1.4

2014 59295 93.3 2.4 4.4 1.5 59079 92.9 2.9 4.2 1.4

2015 60993 93.2 2.3 4.5 1.4 60820 93.0 2.8 4.2 1.3

2016 62254 93.2 2.2 4.6 1.3 62071 93.0 2.7 4.3 1.2

2017 62265 92.8 2.2 5.0 1.2 62147 92.7 2.6 4.7 1.2

WA

2008 26635 95.2 5 1.0 26591 95.1 5 1.0

2012 28197 95.1 3.5 1.4 1.4 28061 94.7 4.0 1.3 1.4

2013 29286 95.1 3.2 1.7 1.2 29185 94.7 3.6 1.7 1.2

2014 30804 95.0 3.0 1.9 1.3 30677 94.6 3.5 1.9 1.2

2015 32532 95.3 3.0 1.8 1.2 32412 94.9 3.4 1.7 1.1

2016 32926 95.3 3.1 1.6 1.4 32787 94.9 3.6 1.5 1.3

2017 32371 95.3 2.9 1.9 1.4 32295 95.0 3.2 1.7 1.4

SA

2008 18717 96.9 3 3.1 18698 96.8 3 3.1

2012 17941 93.7 2.8 3.5 2.3 17871 93.4 3.4 3.3 2.3

2013 17589 93.3 2.9 3.8 2.3 17561 93.2 3.2 3.6 2.2

2014 18680 92.8 3.1 4.1 2.3 18618 92.5 3.6 3.9 2.3

2015 19079 92.8 3.1 4.2 2.3 19047 92.6 3.5 4.0 2.2

2016 19747 93.3 2.9 3.9 2.7 19724 93.2 3.2 3.6 2.6

2017 19553 93.1 3.0 4.0 2.8 19482 92.7 3.5 3.8 2.7

Tas

2008 6377 96.8 3 1.0 6356 96.5 4 1.0

2012 5725 95.2 3.2 1.6 1.4 5707 94.9 3.5 1.6 1.4

2013 5690 95.8 2.5 1.8 1.5 5678 95.6 2.7 1.8 1.5

2014 6107 95.5 2.7 1.8 1.9 6073 94.9 3.3 1.8 1.9

2015 6248 94.9 2.8 2.3 1.7 6228 94.6 3.3 2.1 1.7

2016 6376 94.5 2.8 2.8 1.7 6370 94.4 2.9 2.7 1.6

2017 6469 94.7 2.5 2.7 1.5 6455 94.5 2.9 2.6 1.4

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

305

NAPLAN Participation

Table 3.CP1 (cont.): Year 3 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008 4174 95.6 4 2.1 4148 95.0 5 2.1

2012 4414 93.4 2.6 4.0 1.7 4407 93.3 2.8 4.0 1.6

2013 4338 93.1 2.5 4.4 2.3 4336 93.1 2.7 4.2 2.2

2014 4657 93.0 2.1 4.9 1.8 4658 93.0 2.2 4.7 1.7

2015 4875 93.2 2.0 4.7 2.0 4873 93.2 2.4 4.5 1.9

2016 4946 93.1 2.3 4.7 1.7 4944 93.0 2.7 4.3 1.6

2017 5114 93.7 2.2 4.0 1.8 5112 93.7 2.7 3.6 1.7

NT

2008 2787 82.7 17 1.6 2800 83.1 17 1.6

2012 2882 87.6 10.8 1.6 2.1 2831 86.0 12.3 1.7 2.0

2013 2829 86.6 11.3 2.1 1.7 2817 86.3 11.6 2.1 1.7

2014 3045 88.4 8.2 3.4 2.5 3056 88.7 9.3 2.1 2.5

2015 3066 87.6 10.1 2.3 1.9 3028 86.5 11.2 2.3 1.7

2016 3229 89.8 8.9 1.4 2.4 3213 89.3 9.3 1.4 2.4

2017 3120 88.4 9.2 2.5 2.1 3056 86.6 11.0 2.4 2.1

Aust

2008 262372 96.6 3 1.7 261597 96.3 4 1.7

2012 264818 95.3 2.7 2.0 2.0 263879 95.0 3.1 1.9 1.9

2013 268482 95.2 2.5 2.3 1.9 267593 94.9 2.9 2.2 1.9

2014 280711 94.9 2.4 2.7 2.0 280001 94.6 2.8 2.5 1.9

2015 291842 94.9 2.4 2.7 1.9 291059 94.6 2.8 2.5 1.8

2016 298839 95.0 2.3 2.7 1.8 298010 94.7 2.8 2.5 1.8

2017 297559 94.8 2.3 2.8 1.9 296857 94.6 2.7 2.7 1.9

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

306

NAPLAN Participation

Table 3.CP2: Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008,
2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008
Indig. 3432 93.6 6 1.3 3384 92.3 8 1.3
Non-Indig. 78553 97.5 78291 97.2

2012
Indig. 4053 94.3 4.4 1.3 3.1 3992 92.9 5.9 1.2 3.0
Non-Indig. 80508 97.2 1.9 0.9 1.7 80247 96.9 2.2 0.9 1.6

2013
Indig. 4343 94.9 3.5 1.6 2.8 4318 94.3 4.2 1.5 2.8
Non-Indig. 81100 97.4 1.5 1.1 1.5 80875 97.1 1.9 1.0 1.5

2014
Indig. 4695 94.8 3.2 2.0 2.8 4671 94.3 3.8 1.9 2.8
Non-Indig. 84242 97.3 1.5 1.2 1.5 84029 97.0 1.8 1.1 1.5

2015
Indig. 5058 94.2 4.1 1.7 2.4 5017 93.4 4.9 1.7 2.3
Non-Indig. 87181 97.2 1.6 1.2 1.6 86862 96.8 2.0 1.1 1.5

2016
Indig. 5382 94.8 3.1 2.1 2.8 5326 93.8 4.1 2.1 2.8
Non-Indig. 89042 97.2 1.6 1.2 1.5 88815 97.0 1.9 1.2 1.4

2017
Indig. 5507 94.1 3.4 2.5 2.9 5448 93.1 4.6 2.4 2.9
Non-Indig. 89067 97.1 1.6 1.3 1.6 88843 96.8 1.9 1.3 1.6

Vic

2008
Indig. 699 89.7 10 3.6 694 89.1 11 3.6
Non-Indig. 61322 96.3 61220 96.1

2012
Indig. 813 88.8 6.0 5.2 6.1 804 87.8 7.3 4.9 5.8
Non-Indig. 62779 95.1 2.6 2.4 2.6 62691 94.9 2.9 2.2 2.6

2013
Indig. 857 87.9 5.8 6.3 7.1 852 87.4 6.7 5.9 7.0
Non-Indig. 62975 94.8 2.7 2.4 2.6 62738 94.5 3.2 2.3 2.5

2014
Indig. 994 87.5 6.2 6.3 5.7 993 87.4 6.5 6.1 5.5
Non-Indig. 66061 94.9 2.5 2.6 2.8 66008 94.8 2.8 2.4 2.8

2015
Indig. 1037 89.1 5.6 5.3 7.3 1040 89.3 6.1 4.6 7.2
Non-Indig. 69397 94.7 2.6 2.7 2.6 69370 94.6 2.8 2.6 2.5

2016
Indig. 1161 87.8 5.2 7.0 6.4 1145 86.5 6.5 7.0 6.5
Non-Indig. 71351 94.8 2.5 2.7 2.5 71200 94.6 2.9 2.5 2.5

2017
Indig. 1251 89.9 4.9 5.2 5.1 1244 89.4 6.0 4.7 5.0
Non-Indig. 71358 94.9 2.4 2.7 2.6 71290 94.8 2.7 2.5 2.5

Qld

2008
Indig. 3921 95.0 5 2.8 3859 93.5 6 2.8
Non-Indig. 51849 97.8 51648 97.4

2012
Indig. 3852 91.6 5.7 2.6 2.5 3795 90.3 7.2 2.5 2.5
Non-Indig. 51777 95.0 2.4 2.6 1.5 51610 94.7 2.9 2.4 1.4

2013
Indig. 4151 90.7 5.6 3.7 2.3 4102 89.6 6.8 3.6 2.3
Non-Indig. 53213 94.5 2.1 3.4 1.4 53023 94.2 2.6 3.2 1.4

2014
Indig. 4202 89.6 4.7 5.7 1.9 4142 88.4 6.1 5.5 1.9
Non-Indig. 54315 94.1 1.9 4.1 1.4 54168 93.8 2.3 3.9 1.4

2015
Indig. 4186 88.6 5.5 5.9 2.6 4133 87.5 6.7 5.8 2.5
Non-Indig. 54948 93.9 2.0 4.1 1.3 54829 93.7 2.4 3.9 1.2

2016
Indig. 4751 87.7 5.7 6.7 2.3 4702 86.8 6.8 6.4 2.1
Non-Indig. 56933 93.9 1.8 4.3 1.2 56799 93.7 2.3 4.0 1.1

2017
Indig. 4893 87.3 5.1 7.6 2.0 4828 86.2 6.6 7.3 2.0
Non-Indig. 56977 93.6 1.9 4.6 1.2 56922 93.5 2.2 4.3 1.1

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

307

NAPLAN Participation

Table 3.CP2 (cont.): Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

WA

2008
Indig. 1635 84.6 15 0.9 1625 84.1 16 0.9
Non-Indig. 23359 96.8 23328 96.7

2012
Indig. 1647 85.4 13.5 1.1 1.2 1601 83.0 15.9 1.1 1.2
Non-Indig. 26037 95.9 2.7 1.4 1.4 25956 95.6 3.1 1.3 1.4

2013
Indig. 1807 85.6 13.0 1.4 1.6 1776 84.1 14.5 1.3 1.6
Non-Indig. 26651 96.0 2.3 1.7 1.2 26583 95.7 2.6 1.6 1.2

2014
Indig. 1903 84.8 13.1 2.0 1.1 1885 84.0 13.9 2.0 1.2
Non-Indig. 28089 96.0 2.1 1.9 1.3 27984 95.6 2.5 1.8 1.2

2015
Indig. 2054 87.1 11.6 1.3 1.1 2003 84.9 13.9 1.2 1.0
Non-Indig. 29735 96.2 2.1 1.7 1.1 29665 96.0 2.5 1.6 1.1

2016
Indig. 1971 84.2 14.2 1.6 1.5 1935 82.7 15.7 1.6 1.5
Non-Indig. 30269 96.3 2.2 1.5 1.4 30172 96.0 2.6 1.4 1.3

2017
Indig. 2061 85.5 12.7 1.9 1.5 2038 84.5 13.7 1.8 1.5
Non-Indig. 29297 96.3 1.9 1.8 1.4 29242 96.2 2.2 1.7 1.4

SA

2008
Indig. 666 95.6 4 5.2 674 96.7 3 5.2
Non-Indig. 17689 98.7 17664 98.5

2012
Indig. 617 84.3 8.5 7.2 5.7 621 84.8 8.5 6.7 5.6
Non-Indig. 16780 94.2 2.5 3.4 2.1 16706 93.7 3.1 3.1 2.1

2013
Indig. 624 83.2 9.3 7.5 4.4 617 82.3 10.3 7.5 4.4
Non-Indig. 16537 93.9 2.5 3.5 2.1 16510 93.8 2.9 3.4 2.0

2014
Indig. 694 81.3 11.1 7.6 4.6 686 80.3 12.4 7.3 4.6
Non-Indig. 17594 93.5 2.6 3.9 2.2 17544 93.3 3.1 3.6 2.1

2015
Indig. 746 83.0 10.5 6.6 3.9 746 83.0 11.1 5.9 3.7
Non-Indig. 18015 93.4 2.6 4.0 2.1 17984 93.2 3.0 3.8 2.0

2016
Indig. 798 84.7 10.0 5.3 5.3 788 83.7 11.4 5.0 5.0
Non-Indig. 18692 93.7 2.5 3.8 2.4 18686 93.7 2.8 3.5 2.4

2017
Indig. 868 84.9 8.8 6.3 6.4 864 84.5 9.7 5.8 6.0
Non-Indig. 17309 93.6 2.6 3.8 2.7 17242 93.2 3.1 3.7 2.6

Tas

2008
Indig. 430 96.6 3 0.7 425 95.5 4 0.7
Non-Indig. 4717 97.6 4703 97.3

2012
Indig. 389 95.6 3.7 0.7 1.7 387 95.1 4.2 0.7 1.5
Non-Indig. 5181 96.1 3.2 0.7 1.4 5167 95.8 3.5 0.7 1.4

2013
Indig. 385 94.8 3.9 1.2 1.7 386 95.1 3.9 1.0 1.7
Non-Indig. 5118 96.8 2.4 0.8 1.5 5106 96.6 2.6 0.8 1.5

2014
Indig. 471 95.3 2.8 1.8 1.2 468 94.7 3.4 1.8 1.2
Non-Indig. 5474 96.4 2.7 0.8 2.0 5447 95.9 3.2 0.8 2.0

2015
Indig. 518 94.0 4.5 1.5 1.6 516 93.6 5.3 1.1 1.6
Non-Indig. 5581 96.1 2.6 1.3 1.7 5564 95.8 3.1 1.1 1.7

2016
Indig. 573 93.0 4.5 2.4 0.5 576 93.5 4.2 2.3 0.5
Non-Indig. 5523 95.9 2.7 1.4 1.8 5514 95.7 2.9 1.4 1.8

2017
Indig. 627 94.1 2.9 3.0 1.5 622 93.4 4.1 2.6 1.5
Non-Indig. 5347 96.2 2.5 1.3 1.5 5340 96.0 2.8 1.2 1.5

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

308

NAPLAN Participation

Table 3.CP2 (cont.): Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008
Indig. 96 89.7 10 0.9 94 87.9 12 1.9
Non-Indig. 4000 95.9 3979 95.4

2012
Indig. 115 85.8 6.0 8.2 4.5 117 87.3 3.7 9.0 4.5
Non-Indig. 4288 93.7 2.4 3.8 1.6 4279 93.5 2.7 3.8 1.5

2013
Indig. 110 83.3 6.1 10.6 2.3 107 81.1 8.3 10.6 2.3
Non-Indig. 4220 93.4 2.4 4.1 2.3 4220 93.4 2.5 4.0 2.2

2014
Indig. 109 85.2 6.3 8.6 2.3 110 85.9 5.5 8.6 2.3
Non-Indig. 4490 93.3 2.0 4.7 1.8 4489 93.3 2.2 4.6 1.7

2015
Indig. 128 81.5 7.0 11.5 3.8 134 85.4 4.5 10.2 3.8
Non-Indig. 4664 93.6 1.9 4.6 1.9 4657 93.4 2.3 4.3 1.9

2016
Indig. 120 84.5 4.2 11.3 4.2 118 83.1 6.3 10.6 4.2
Non-Indig. 4796 94.1 2.2 3.7 1.6 4795 94.1 2.6 3.4 1.5

2017
Indig. 125 85.6 6.8 7.5 2.7 126 86.3 6.2 7.5 2.7
Non-Indig. 4933 94.0 2.1 3.9 1.8 4929 93.9 2.6 3.5 1.7

NT

2008
Indig. 1016 71.0 29 1.0 1027 71.8 28 1.0
Non-Indig. 1617 92.6 1621 92.8

2012
Indig. 1098 78.1 21.1 0.8 2.0 1057 75.2 24.0 0.9 2.2
Non-Indig. 1759 94.9 2.9 2.2 2.2 1749 94.4 3.5 2.2 1.8

2013
Indig. 1072 76.6 22.4 0.9 1.6 1071 76.6 22.5 0.9 1.6
Non-Indig. 1728 94.9 2.3 2.8 1.8 1718 94.4 2.8 2.8 1.8

2014
Indig. 1082 77.4 17.8 4.8 1.8 1096 78.4 20.0 1.6 1.8
Non-Indig. 1856 96.0 1.7 2.4 3.2 1853 95.8 1.9 2.3 3.2

2015
Indig. 1153 78.0 20.0 2.0 2.6 1122 75.9 22.1 2.0 2.5
Non-Indig. 1880 95.0 2.8 2.2 1.4 1873 94.7 3.2 2.1 1.2

2016
Indig. 1109 80.4 19.0 0.6 3.3 1099 79.7 19.7 0.7 3.3
Non-Indig. 2111 95.7 2.5 1.7 1.9 2104 95.4 2.9 1.7 1.9

2017
Indig. 1154 79.1 19.3 1.6 2.2 1095 75.1 23.4 1.5 2.2
Non-Indig. 1959 94.9 2.0 3.1 2.0 1954 94.6 2.4 3.0 1.9

Aust

2008
Indig. 11895 90.2 10 2.0 11782 89.4 11 2.0
Non-Indig. 243106 97.2 242454 96.9

2012
Indig. 12584 89.7 8.0 2.2 2.9 12374 88.2 9.6 2.1 2.8
Non-Indig. 249109 95.7 2.3 1.9 1.9 248405 95.5 2.7 1.8 1.8

2013
Indig. 13349 89.4 7.8 2.8 2.7 13229 88.6 8.7 2.7 2.7
Non-Indig. 251542 95.7 2.1 2.2 1.8 250773 95.4 2.5 2.1 1.7

2014
Indig. 14150 89.0 7.0 4.0 2.5 14051 88.4 8.0 3.6 2.4
Non-Indig. 262121 95.5 2.0 2.5 1.9 261522 95.3 2.4 2.4 1.8

2015
Indig. 14880 89.1 7.4 3.5 2.7 14711 88.1 8.6 3.3 2.6
Non-Indig. 271401 95.4 2.1 2.5 1.8 270804 95.2 2.5 2.4 1.7

2016
Indig. 15865 88.9 7.1 3.9 2.9 15689 87.9 8.2 3.8 2.8
Non-Indig. 278717 95.5 2.0 2.5 1.7 278085 95.3 2.4 2.3 1.7

2017
Indig. 16486 88.9 6.8 4.3 2.7 16265 87.7 8.2 4.1 2.7
Non-Indig. 276247 95.4 2.0 2.6 1.8 275762 95.2 2.3 2.5 1.8

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

309

NAPLAN Participation

Table 5.CP1: Year 5 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008 85775 97.5 3 0.8 85496 97.2 3 0.8

2012 85704 97.4 1.9 0.7 1.6 85355 97.0 2.4 0.7 1.5

2013 86369 97.6 1.6 0.8 1.6 86067 97.2 2.0 0.8 1.5

2014 87654 97.5 1.6 0.9 1.7 87410 97.3 1.9 0.9 1.6

2015 88364 97.4 1.7 0.9 1.6 88058 97.0 2.1 0.9 1.6

2016 91623 97.2 1.7 1.1 1.4 91310 96.9 2.1 1.0 1.4

2017 95424 97.3 1.7 1.0 1.6 95135 97.0 2.1 1.0 1.6

Vic

2008 62954 96.3 4 2.4 62906 96.2 4 2.4

2012 62272 95.1 2.9 1.9 2.7 62228 95.1 3.1 1.8 2.7

2013 63813 95.2 2.7 2.0 2.8 63505 94.8 3.3 2.0 2.8

2014 65281 95.2 2.6 2.2 3.1 65077 94.9 3.0 2.1 3.0

2015 65881 95.2 2.5 2.2 2.9 65769 95.1 2.8 2.1 2.8

2016 69296 95.3 2.5 2.2 2.8 69030 95.0 2.9 2.1 2.7

2017 72753 95.4 2.4 2.2 2.7 72506 95.1 2.8 2.1 2.7

Qld

2008 55459 97.8 2 1.6 55284 97.5 2 1.5

2012 37900 94.9 2.6 2.5 2.3 37733 94.5 3.1 2.5 2.2

2013 54554 94.9 2.3 2.7 1.7 54276 94.5 2.9 2.6 1.6

2014 56424 94.0 2.4 3.6 1.6 56120 93.5 3.0 3.6 1.6

2015 57981 93.8 2.2 4.0 1.4 57662 93.3 2.9 3.9 1.3

2016 60199 93.3 2.3 4.4 1.4 59958 92.9 2.8 4.3 1.3

2017 62249 93.2 2.2 4.6 1.4 61955 92.8 2.7 4.5 1.3

WA

2008 26630 95.6 4 0.8 26594 95.5 5 0.8

2012 28077 95.8 3.3 1.0 1.4 27960 95.4 3.7 0.9 1.3

2013 28378 95.5 3.2 1.3 1.2 28228 95.0 3.8 1.2 1.2

2014 29287 95.8 2.9 1.3 1.3 29187 95.4 3.3 1.3 1.3

2015 29959 95.8 3.0 1.1 1.2 29815 95.4 3.5 1.1 1.2

2016 31205 95.8 3.0 1.2 1.2 31016 95.2 3.6 1.1 1.2

2017 32794 95.9 2.8 1.3 1.2 32632 95.5 3.3 1.2 1.2

SA

2008 18664 97.1 3 2.6 18654 97.1 3 2.6

2012 18101 94.8 2.9 2.3 2.2 18015 94.4 3.4 2.2 2.2

2013 17683 94.0 2.8 3.2 2.0 17637 93.8 3.2 3.0 2.0

2014 18289 94.1 2.9 3.0 2.2 18210 93.7 3.4 2.9 2.1

2015 17902 93.8 3.1 3.1 2.2 17797 93.2 3.7 3.1 2.2

2016 18985 93.9 3.0 3.0 2.3 18900 93.5 3.6 2.9 2.3

2017 19348 93.9 3.2 2.9 2.6 19254 93.4 3.8 2.8 2.5

Tas

2008 6158 96.8 3 1.0 6126 96.3 4 0.9

2012 5945 96.2 2.5 1.3 1.3 5924 95.9 2.8 1.3 1.3

2013 6033 96.4 2.1 1.5 1.6 5987 95.7 2.8 1.5 1.6

2014 5775 95.6 2.7 1.7 1.7 5750 95.2 3.2 1.7 1.7

2015 5747 95.7 2.2 2.2 1.4 5713 95.1 2.8 2.1 1.4

2016 6153 95.4 2.6 2.0 1.6 6096 94.5 3.5 2.0 1.6

2017 6288 94.7 2.9 2.4 1.3 6263 94.3 3.4 2.3 1.3

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

310

NAPLAN Participation

Table 5.CP1 (cont.): Year 5 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008 4341 96.4 4 1.4 4313 95.8 4 1.4

2012 4177 95.5 2.3 2.2 1.9 4181 95.6 2.2 2.2 2.0

2013 4317 94.7 2.5 2.8 2.0 4313 94.6 2.7 2.7 2.0

2014 4504 93.7 2.5 3.8 1.7 4477 93.2 3.1 3.8 1.6

2015 4537 94.8 2.1 3.1 2.0 4515 94.3 2.6 3.1 1.9

2016 4828 94.2 2.4 3.4 1.6 4809 93.9 2.8 3.3 1.5

2017 5086 94.4 2.2 3.4 1.9 5057 93.9 2.8 3.4 1.8

NT

2008 2891 84.9 15 1.4 2895 85.0 15 1.5

2012 3027 88.7 10.5 0.8 2.1 2968 87.0 12.3 0.8 2.1

2013 3057 87.3 10.8 1.9 2.4 2993 85.5 12.6 1.9 2.4

2014 2910 89.6 8.7 1.6 2.7 2868 88.4 10.1 1.6 2.7

2015 2826 86.8 11.1 2.1 2.0 2796 85.9 12.1 2.0 2.0

2016 3059 89.6 9.2 1.2 2.5 3027 88.6 10.1 1.2 2.5

2017 3031 88.6 10.0 1.4 2.4 2975 87.0 11.6 1.4 2.4

Aust

2008 262872 96.8 3 1.5 262268 96.6 3 1.5

2012 245203 95.9 2.6 1.5 2.0 244364 95.5 3.0 1.4 2.0

2013 264204 95.8 2.4 1.8 1.9 263006 95.4 2.9 1.7 1.9

2014 270124 95.6 2.3 2.1 2.0 269099 95.2 2.8 2.0 2.0

2015 273197 95.5 2.4 2.1 1.9 272125 95.1 2.8 2.1 1.8

2016 285348 95.4 2.4 2.3 1.8 284146 95.0 2.8 2.2 1.8

2017 296973 95.4 2.3 2.3 1.9 295777 95.0 2.8 2.2 1.8

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

311

NAPLAN Participation

Table 5.CP2: Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008,
2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008
Indig. 3429 92.7 7 1.0 3392 91.7 8 1.0
Non-Indig. 79396 97.8 79160 97.5

2012
Indig. 3970 94.0 5.0 1.0 2.7 3932 93.1 5.9 0.9 2.7
Non-Indig. 79952 97.6 1.8 0.7 1.5 79647 97.2 2.2 0.6 1.5

2013
Indig. 4154 94.6 4.0 1.4 2.6 4138 94.2 4.5 1.3 2.6
Non-Indig. 80469 97.8 1.5 0.8 1.5 80189 97.4 1.8 0.8 1.5

2014
Indig. 4295 95.1 3.5 1.4 3.1 4256 94.2 4.4 1.4 3.1
Non-Indig. 81496 97.7 1.5 0.8 1.6 81294 97.5 1.7 0.8 1.5

2015
Indig. 4612 94.1 4.1 1.8 3.2 4574 93.4 4.9 1.7 3.2
Non-Indig. 81492 97.6 1.6 0.8 1.5 81230 97.3 1.9 0.8 1.5

2016
Indig. 4979 93.9 4.1 2.0 2.5 4929 93.0 5.1 1.9 2.4
Non-Indig. 84456 97.5 1.6 0.9 1.3 84200 97.2 1.9 0.9 1.3

2017
Indig. 5524 94.0 4.2 1.8 2.6 5487 93.4 4.8 1.8 2.5
Non-Indig. 88494 97.5 1.6 0.9 1.6 88244 97.2 1.9 0.9 1.5

Vic

2008
Indig. 650 90.2 10 3.6 639 88.6 11 3.6
Non-Indig. 62109 96.5 62071 96.4

2012
Indig. 837 89.4 6.7 3.8 6.8 819 87.5 8.7 3.8 6.8
Non-Indig. 61329 95.3 2.8 1.9 2.5 61303 95.3 3.0 1.7 2.5

2013
Indig. 872 87.8 7.6 4.6 5.4 855 86.1 9.4 4.5 5.4
Non-Indig. 62794 95.6 2.5 1.9 2.6 62500 95.1 3.0 1.8 2.5

2014
Indig. 897 89.0 5.5 5.6 7.0 891 88.4 6.1 5.6 7.0
Non-Indig. 64177 95.5 2.4 2.0 2.8 63976 95.2 2.8 2.0 2.8

2015
Indig. 927 88.0 5.6 6.4 7.3 919 87.3 6.6 6.1 7.4
Non-Indig. 64835 95.4 2.5 2.1 2.7 64728 95.2 2.7 2.1 2.7

2016
Indig. 1045 88.3 6.6 5.2 6.3 1040 87.8 7.3 4.9 6.3
Non-Indig. 68008 95.5 2.4 2.1 2.6 67749 95.2 2.8 2.0 2.6

2017
Indig. 1095 88.5 6.1 5.4 6.6 1105 89.3 5.6 5.1 6.6
Non-Indig. 71441 95.6 2.3 2.1 2.6 71184 95.2 2.8 2.0 2.5

Qld

2008
Indig. 3940 94.9 5 2.0 3897 93.8 6 2.0
Non-Indig. 51519 98.0 51387 97.8

2012
Indig. 2535 90.3 6.6 3.0 3.0 2509 89.4 7.7 2.9 3.0
Non-Indig. 35365 95.2 2.3 2.5 2.2 35224 94.9 2.7 2.4 2.1

2013
Indig. 3966 92.0 4.9 3.1 2.8 3922 91.0 6.0 3.0 2.8
Non-Indig. 50588 95.2 2.1 2.7 1.6 50354 94.7 2.7 2.6 1.5

2014
Indig. 3942 90.6 4.5 4.9 2.8 3884 89.2 5.9 4.8 2.7
Non-Indig. 51532 94.7 1.9 3.3 1.5 51292 94.3 2.5 3.2 1.4

2015
Indig. 3996 88.6 5.5 5.9 2.6 3912 86.8 7.4 5.8 2.4
Non-Indig. 52095 94.4 1.9 3.7 1.2 51876 94.0 2.4 3.6 1.2

2016
Indig. 4280 87.7 5.8 6.5 1.9 4232 86.7 6.9 6.5 1.9
Non-Indig. 55218 93.9 2.0 4.1 1.3 55039 93.6 2.4 3.9 1.3

2017
Indig. 4665 87.9 5.1 7.0 2.4 4589 86.4 6.7 6.9 2.4
Non-Indig. 56991 93.9 1.9 4.2 1.3 56775 93.5 2.4 4.1 1.3

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

312

NAPLAN Participation

Table 5.CP2 (cont.): Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

WA

2008
Indig. 1530 84.1 16 1.0 1521 83.6 16 0.9
Non-Indig. 23515 97.2 23478 97.1

2012
Indig. 1766 86.3 12.9 0.8 1.5 1747 85.4 13.8 0.8 1.5
Non-Indig. 25788 96.5 2.5 1.0 1.4 25708 96.2 2.9 0.9 1.3

2013
Indig. 1711 84.4 14.2 1.4 1.2 1671 82.4 16.1 1.5 1.2
Non-Indig. 25805 96.5 2.3 1.2 1.2 25700 96.1 2.7 1.2 1.2

2014
Indig. 1685 84.8 13.9 1.3 1.2 1668 83.9 14.8 1.3 1.2
Non-Indig. 26822 96.7 2.0 1.3 1.3 26738 96.4 2.3 1.2 1.3

2015
Indig. 1874 86.5 12.3 1.2 1.7 1819 83.9 14.9 1.2 1.7
Non-Indig. 27397 96.7 2.2 1.1 1.1 27306 96.4 2.5 1.1 1.1

2016
Indig. 1973 86.0 12.7 1.4 1.7 1928 84.0 14.6 1.4 1.7
Non-Indig. 28579 96.8 2.1 1.1 1.2 28438 96.3 2.6 1.1 1.2

2017
Indig. 2056 85.9 12.5 1.5 1.2 1992 83.2 15.2 1.5 1.3
Non-Indig. 29568 97.0 1.7 1.2 1.2 29477 96.7 2.1 1.2 1.2

SA

2008
Indig. 625 96.7 3 5.4 625 96.7 3 5.4
Non-Indig. 17740 98.8 17725 98.7

2012
Indig. 635 87.7 8.1 4.1 4.6 626 86.5 9.3 4.3 4.3
Non-Indig. 16959 95.2 2.6 2.1 2.1 16884 94.8 3.1 2.1 2.1

2013
Indig. 608 83.7 10.7 5.5 3.6 604 83.2 11.3 5.5 3.4
Non-Indig. 16695 94.6 2.4 3.1 1.9 16653 94.3 2.8 2.9 1.9

2014
Indig. 655 83.9 9.7 6.4 3.8 644 82.5 11.5 6.0 3.7
Non-Indig. 17278 94.6 2.5 2.9 1.9 17210 94.2 3.0 2.8 1.9

2015
Indig. 703 85.6 9.0 5.4 4.3 694 84.5 10.0 5.5 4.1
Non-Indig. 16898 94.3 2.7 3.0 2.1 16805 93.7 3.3 3.0 2.0

2016
Indig. 717 81.2 12.7 6.1 4.8 704 79.7 14.3 6.0 4.6
Non-Indig. 18018 94.6 2.6 2.9 2.2 17949 94.2 3.0 2.8 2.2

2017
Indig. 774 82.5 12.0 5.4 5.5 752 80.2 14.3 5.5 5.5
Non-Indig. 17811 94.5 2.7 2.8 2.4 17741 94.1 3.2 2.7 2.4

Tas

2008
Indig. 428 97.1 3 1.4 421 95.5 5 1.4
Non-Indig. 4767 97.7 4747 97.3

2012
Indig. 443 96.3 2.8 0.9 1.5 442 96.1 3.0 0.9 1.3
Non-Indig. 5308 97.1 2.4 0.5 1.3 5287 96.7 2.8 0.5 1.3

2013
Indig. 462 96.3 2.9 0.8 2.7 453 94.4 4.8 0.8 2.7
Non-Indig. 5385 97.4 2.0 0.6 1.5 5347 96.7 2.6 0.6 1.5

2014
Indig. 415 93.7 5.2 1.1 1.6 417 94.1 4.7 1.1 1.6
Non-Indig. 5225 96.7 2.5 0.8 1.6 5198 96.2 3.1 0.7 1.6

2015
Indig. 457 95.4 3.5 1.0 1.5 450 93.9 5.0 1.0 1.7
Non-Indig. 5118 96.9 2.1 1.0 1.4 5093 96.4 2.7 0.9 1.4

2016
Indig. 532 95.9 2.7 1.4 1.6 529 95.3 3.4 1.3 1.6
Non-Indig. 5402 96.6 2.6 0.8 1.7 5349 95.6 3.6 0.8 1.7

2017
Indig. 528 92.3 5.6 2.1 1.7 527 92.1 6.1 1.7 1.7
Non-Indig. 5584 96.2 2.7 1.1 1.3 5562 95.9 3.2 1.0 1.3

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

313

NAPLAN Participation

Table 5.CP2 (cont.): Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008
Indig. 96 91.4 9 4.8 97 92.4 8 4.8
Non-Indig. 4193 96.6 4166 96.0

2012
Indig. 94 88.7 7.5 3.8 6.6 94 88.7 7.5 3.8 6.6
Non-Indig. 4075 95.8 2.2 2.1 1.8 4079 95.9 2.1 2.0 1.9

2013
Indig. 108 91.5 3.4 5.1 3.4 108 91.5 3.4 5.1 3.4
Non-Indig. 4202 94.8 2.5 2.7 2.0 4198 94.7 2.7 2.6 2.0

2014
Indig. 128 87.1 4.8 8.2 2.7 124 84.4 7.5 8.2 2.7
Non-Indig. 4324 94.0 2.4 3.7 1.6 4301 93.5 2.9 3.6 1.6

2015
Indig. 117 83.6 6.4 10.0 2.1 116 82.9 6.4 10.7 2.1
Non-Indig. 4331 95.1 2.0 2.9 2.0 4312 94.7 2.5 2.9 1.9

2016
Indig. 113 83.7 6.7 9.6 5.2 110 81.5 8.9 9.6 5.2
Non-Indig. 4643 94.7 2.2 3.1 1.5 4626 94.4 2.6 3.0 1.5

2017
Indig. 147 84.5 4.6 10.9 4.6 142 81.6 7.5 10.9 4.6
Non-Indig. 4908 94.7 2.1 3.2 1.8 4884 94.3 2.6 3.1 1.7

NT

2008
Indig. 999 71.5 29 1.1 1004 71.8 28 1.1
Non-Indig. 1723 95.6 1722 95.6

2012
Indig. 1220 79.5 19.9 0.5 2.0 1171 76.3 23.2 0.5 2.0
Non-Indig. 1789 96.3 2.6 1.1 2.2 1779 95.7 3.3 1.0 2.2

2013
Indig. 1206 78.1 21.0 0.9 2.2 1157 74.9 24.2 0.9 2.2
Non-Indig. 1819 95.1 2.5 2.5 2.6 1808 94.5 3.0 2.5 2.6

2014
Indig. 1126 80.7 18.1 1.3 2.4 1089 78.0 20.7 1.3 2.4
Non-Indig. 1681 96.6 1.6 1.8 3.1 1676 96.3 2.0 1.7 3.0

2015
Indig. 1113 77.3 21.1 1.6 2.0 1084 75.3 23.1 1.6 2.0
Non-Indig. 1689 94.6 3.1 2.3 2.0 1689 94.6 3.2 2.1 2.0

2016
Indig. 1141 79.9 19.5 0.6 3.4 1111 77.8 21.6 0.6 3.4
Non-Indig. 1911 96.5 1.8 1.7 1.8 1909 96.4 1.9 1.7 1.8

2017
Indig. 1144 78.6 20.3 1.1 3.7 1103 75.8 23.1 1.1 3.7
Non-Indig. 1876 96.1 2.2 1.7 1.4 1860 95.3 3.1 1.6 1.4

Aust

2008
Indig. 11697 90.1 10 1.7 11596 89.3 11 1.7
Non-Indig. 244962 97.5 244456 97.3

2012
Indig. 11500 89.6 8.6 1.7 2.9 11340 88.4 9.9 1.7 2.8
Non-Indig. 230565 96.3 2.3 1.4 1.9 229911 96.0 2.6 1.4 1.9

2013
Indig. 13087 89.7 8.0 2.3 2.7 12908 88.5 9.3 2.2 2.7
Non-Indig. 247757 96.2 2.1 1.7 1.8 246749 95.9 2.5 1.6 1.8

2014
Indig. 13143 89.8 7.1 3.0 2.9 12973 88.7 8.4 3.0 2.9
Non-Indig. 252535 96.1 2.0 1.9 1.9 251685 95.8 2.4 1.8 1.8

2015
Indig. 13799 89.0 7.6 3.4 3.0 13568 87.5 9.1 3.4 2.9
Non-Indig. 253855 96.0 2.0 2.0 1.8 253039 95.7 2.4 1.9 1.7

2016
Indig. 14780 88.7 7.7 3.6 2.7 14583 87.5 8.9 3.5 2.7
Non-Indig. 266235 95.9 2.0 2.1 1.7 265259 95.5 2.4 2.0 1.7

2017
Indig. 15933 88.7 7.5 3.8 2.9 15697 87.4 8.8 3.7 2.8
Non-Indig. 276673 95.9 2.0 2.1 1.8 275727 95.6 2.4 2.0 1.7

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

314

NAPLAN Participation

Table 7.CP1: Year 7 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008 85350 96.6 3 0.6 85110 96.3 4 0.6

2012 85692 96.4 3.2 0.4 1.2 85332 96.0 3.6 0.4 1.2

2013 86145 97.1 2.5 0.4 1.4 85662 96.5 3.0 0.5 1.4

2014 85123 96.7 2.8 0.6 1.5 84812 96.3 3.1 0.6 1.5

2015 85510 96.5 2.8 0.8 1.4 85057 95.9 3.3 0.8 1.4

2016 86791 96.6 2.6 0.8 1.4 86256 96.0 3.2 0.8 1.4

2017 87726 96.8 2.5 0.7 1.5 87333 96.4 2.9 0.7 1.5

Vic

2008 63760 95.7 4 1.6 63880 95.8 4 1.7

2012 63572 94.9 4.0 1.0 2.0 63473 94.8 4.2 1.0 1.9

2013 63656 95.0 3.9 1.1 2.1 63425 94.7 4.2 1.1 2.0

2014 63092 94.9 3.7 1.4 2.3 62901 94.6 4.0 1.4 2.3

2015 64491 94.6 3.8 1.5 2.2 64391 94.5 4.0 1.5 2.2

2016 66041 94.7 3.7 1.6 2.3 65934 94.6 3.8 1.6 2.2

2017 66914 94.7 3.7 1.7 2.3 66558 94.2 4.2 1.7 2.4

Qld

2008 56296 97.7 2 1.6 56191 97.5 2 1.5

2012 57425 95.4 2.8 1.8 1.7 57165 95.0 3.3 1.8 1.7

2013 55903 95.0 2.6 2.4 1.6 55618 94.5 3.1 2.4 1.6

2014 38321 93.1 2.7 4.1 1.9 38152 92.7 3.2 4.1 1.9

2015 53295 91.9 3.8 4.3 1.6 53178 91.7 4.0 4.3 1.7

2016 55725 91.4 3.5 5.1 1.6 55564 91.1 3.9 5.0 1.6

2017 57136 91.0 3.9 5.1 1.5 56882 90.6 4.4 5.0 1.5

WA

2008 27379 95.7 4 1.0 27293 95.4 5 1.0

2012 28707 95.7 3.5 0.8 1.3 28598 95.3 3.9 0.8 1.2

2013 28706 95.6 3.3 1.0 1.2 28570 95.2 3.8 1.0 1.2

2014 28767 95.6 3.5 1.0 1.2 28645 95.2 3.9 0.9 1.2

2015 28706 95.5 4.1 0.4 1.3 28627 95.2 4.4 0.4 1.2

2016 29219 95.5 4.2 0.3 1.3 29108 95.1 4.6 0.3 1.3

2017 29888 95.4 4.0 0.5 1.2 29774 95.1 4.4 0.5 1.2

SA

2008 19222 96.8 3 2.0 19171 96.5 4 2.0

2012 18693 94.8 3.2 2.1 1.9 18622 94.4 3.6 2.0 1.9

2013 18058 94.2 3.3 2.4 1.6 17970 93.8 3.8 2.4 1.6

2014 18098 93.8 3.7 2.6 1.9 17979 93.2 4.3 2.6 1.9

2015 17748 93.5 3.7 2.7 1.9 17644 93.0 4.3 2.7 1.9

2016 18423 94.0 3.3 2.7 2.2 18378 93.8 3.7 2.6 2.2

2017 18004 93.8 3.4 2.7 2.4 17896 93.3 4.0 2.7 2.4

Tas

2008 6422 95.6 4 0.7 6401 95.2 5 0.7

2012 6294 94.4 4.5 1.1 1.3 6275 94.1 4.8 1.1 1.2

2013 6151 95.0 4.0 1.0 1.3 6101 94.2 4.7 1.0 1.3

2014 5875 95.1 3.8 1.1 1.4 5861 94.9 4.0 1.1 1.4

2015 5924 94.2 4.3 1.5 1.4 5909 93.9 4.6 1.5 1.4

2016 5695 94.2 4.2 1.6 1.4 5679 93.9 4.5 1.6 1.5

2017 5670 93.9 3.7 2.4 1.4 5613 92.9 4.7 2.4 1.4

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

315

NAPLAN Participation

Table 7.CP1 (cont.): Year 7 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008 4527 95.0 5 0.9 4523 94.9 5 1.0

2012 4559 94.5 3.4 2.1 1.5 4542 94.1 3.8 2.1 1.6

2013 4657 93.9 3.4 2.7 2.3 4656 93.9 3.3 2.8 2.3

2014 4510 94.5 2.7 2.8 1.9 4482 93.9 3.3 2.8 1.9

2015 4629 94.7 2.9 2.4 1.7 4605 94.2 3.4 2.3 1.8

2016 4850 94.0 3.1 2.9 1.6 4846 93.9 3.2 2.9 1.6

2017 4975 95.3 2.6 2.1 1.5 4923 94.3 3.6 2.1 1.5

NT

2008 2671 79.5 21 1.3 2706 80.5 19 1.3

2012 2704 87.0 12.0 1.0 2.3 2662 85.6 13.4 1.0 2.3

2013 2848 85.2 13.7 1.0 2.5 2845 85.1 13.8 1.0 2.6

2014 2842 88.4 10.0 1.5 2.7 2797 87.0 11.4 1.5 2.7

2015 2801 84.3 14.9 0.8 2.4 2822 84.9 14.3 0.8 2.4

2016 2793 87.0 12.3 0.7 2.5 2686 83.7 15.6 0.7 2.5

2017 2584 84.7 14.5 0.8 2.4 2551 83.6 15.6 0.8 2.4

Aust

2008 265627 96.3 4 1.2 265275 96.1 4 1.2

2012 267646 95.5 3.5 1.1 1.6 266669 95.1 3.8 1.0 1.6

2013 266124 95.5 3.2 1.3 1.6 264847 95.1 3.6 1.3 1.6

2014 246628 95.1 3.3 1.6 1.8 245629 94.7 3.7 1.6 1.8

2015 263104 94.5 3.6 1.8 1.7 262233 94.2 4.0 1.8 1.7

2016 269537 94.5 3.4 2.0 1.7 268451 94.1 3.8 2.0 1.7

2017 272897 94.5 3.5 2.1 1.8 271530 94.0 4.0 2.1 1.7

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

316

NAPLAN Participation

Table 7.CP2: Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008,
2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008
Indig. 3432 89.5 10 0.7 3387 88.3 12 0.8
Non-Indig. 78246 96.9 78065 96.7

2012
Indig. 3900 89.9 9.2 0.9 2.1 3817 88.0 11.2 0.9 2.2
Non-Indig. 79340 96.8 2.8 0.4 1.2 79065 96.4 3.2 0.4 1.2

2013
Indig. 4023 91.5 7.8 0.8 2.9 3952 89.8 9.4 0.8 2.9
Non-Indig. 79567 97.4 2.2 0.4 1.3 79164 96.9 2.7 0.4 1.3

2014
Indig. 4180 89.9 8.8 1.2 2.3 4161 89.5 9.2 1.3 2.3
Non-Indig. 78704 97.1 2.4 0.5 1.4 78428 96.7 2.7 0.5 1.4

2015
Indig. 4352 90.1 8.9 1.0 2.9 4291 88.9 10.2 1.0 2.9
Non-Indig. 78423 96.9 2.4 0.7 1.3 78052 96.4 2.9 0.7 1.3

2016
Indig. 4576 90.8 7.7 1.4 2.5 4517 89.7 8.9 1.5 2.5
Non-Indig. 79593 97.0 2.3 0.7 1.4 79130 96.4 2.8 0.8 1.4

2017
Indig. 5073 91.0 7.5 1.5 2.7 5018 90.0 8.5 1.5 2.6
Non-Indig. 80556 97.2 2.1 0.6 1.5 80223 96.8 2.5 0.6 1.4

Vic

2008
Indig. 671 85.2 15 2.7 682 86.5 13 2.9
Non-Indig. 62821 96.1 62908 96.2

2012
Indig. 799 85.8 12.4 1.8 3.7 794 85.3 12.8 1.9 3.7
Non-Indig. 62710 95.2 3.8 1.0 1.8 62617 95.0 4.0 1.0 1.8

2013
Indig. 810 86.0 12.1 1.9 3.5 800 84.9 13.2 1.9 3.5
Non-Indig. 62759 95.3 3.7 1.1 2.0 62537 94.9 4.0 1.1 1.9

2014
Indig. 921 85.1 11.7 3.1 5.4 900 83.2 13.7 3.1 5.4
Non-Indig. 62102 95.2 3.5 1.3 2.2 61932 94.9 3.8 1.3 2.2

2015
Indig. 956 85.1 12.2 2.7 4.5 933 83.1 14.2 2.7 4.5
Non-Indig. 63468 94.8 3.7 1.5 2.1 63387 94.7 3.8 1.5 2.1

2016
Indig. 1004 86.0 9.6 4.4 6.1 1008 86.4 9.1 4.5 6.0
Non-Indig. 64858 95.0 3.5 1.5 2.2 64746 94.8 3.7 1.5 2.1

2017
Indig. 1035 85.1 11.5 3.4 5.3 1015 83.5 13.2 3.4 5.3
Non-Indig. 65741 94.9 3.5 1.6 2.3 65399 94.4 4.0 1.6 2.3

Qld

2008
Indig. 3842 94.7 5 2.4 3823 94.2 6 2.3
Non-Indig. 52454 97.9 52368 97.8

2012
Indig. 3847 91.5 6.2 2.3 2.5 3797 90.3 7.4 2.3 2.4
Non-Indig. 53578 95.7 2.6 1.7 1.7 53368 95.3 3.0 1.7 1.6

2013
Indig. 3752 91.5 5.8 2.7 3.0 3714 90.6 6.8 2.6 3.0
Non-Indig. 52151 95.3 2.4 2.4 1.5 51904 94.8 2.8 2.3 1.5

2014
Indig. 2608 88.7 6.4 5.0 3.3 2595 88.2 6.7 5.0 3.2
Non-Indig. 35051 94.0 2.2 3.8 1.8 34903 93.6 2.7 3.7 1.8

2015
Indig. 3586 84.4 9.3 6.3 2.4 3567 83.9 9.9 6.2 2.8
Non-Indig. 47973 92.7 3.2 4.1 1.5 47883 92.5 3.5 4.0 1.6

2016
Indig. 3847 83.5 10.4 6.1 2.9 3853 83.6 10.3 6.1 2.9
Non-Indig. 51081 92.1 2.9 4.9 1.5 50918 91.8 3.3 4.9 1.5

2017
Indig. 4118 82.2 11.1 6.6 3.1 4069 81.3 12.0 6.7 3.0
Non-Indig. 52166 92.1 3.3 4.6 1.4 51961 91.8 3.7 4.6 1.4

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

317

NAPLAN Participation

Table 7.CP2 (cont.): Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

WA

2008
Indig. 1559 86.3 14 1.1 1515 83.8 16 1.1
Non-Indig. 24166 97.2 24119 97.0

2012
Indig. 1616 84.8 14.1 1.1 1.4 1595 83.7 15.2 1.1 1.4
Non-Indig. 26440 96.5 2.7 0.7 1.3 26355 96.2 3.1 0.7 1.3

2013
Indig. 1610 82.9 15.7 1.4 1.7 1589 81.8 16.8 1.4 1.7
Non-Indig. 26077 96.7 2.3 1.0 1.2 25964 96.3 2.7 0.9 1.2

2014
Indig. 1726 82.3 16.6 1.0 1.6 1716 81.8 17.1 1.0 1.6
Non-Indig. 26333 96.8 2.3 0.9 1.2 26229 96.4 2.7 0.9 1.2

2015
Indig. 1599 80.4 19.2 0.4 1.3 1581 79.5 20.1 0.5 1.3
Non-Indig. 26333 96.7 2.9 0.4 1.2 26270 96.5 3.1 0.4 1.2

2016
Indig. 1541 79.0 20.6 0.4 1.0 1525 78.2 21.5 0.3 1.0
Non-Indig. 26933 96.7 3.0 0.3 1.2 26834 96.3 3.4 0.3 1.2

2017
Indig. 1702 80.3 19.2 0.5 1.5 1664 78.5 21.0 0.5 1.5
Non-Indig. 27047 96.9 2.6 0.5 1.1 26979 96.6 2.9 0.5 1.1

SA

2008
Indig. 581 95.7 4 4.0 569 93.7 6 4.0
Non-Indig. 18354 98.6 18318 98.4

2012
Indig. 662 86.0 9.2 4.8 2.5 642 83.4 11.9 4.7 2.5
Non-Indig. 17523 95.2 2.9 2.0 1.8 17469 94.9 3.2 1.9 1.8

2013
Indig. 639 86.0 9.2 4.8 2.8 623 83.8 11.3 4.8 3.1
Non-Indig. 17122 94.7 3.0 2.3 1.6 17054 94.3 3.4 2.3 1.6

2014
Indig. 620 82.7 11.9 5.5 2.1 612 81.6 12.9 5.5 2.1
Non-Indig. 17206 94.4 3.2 2.4 1.8 17098 93.8 3.8 2.4 1.8

2015
Indig. 657 82.7 12.8 4.4 3.8 647 81.5 14.1 4.4 3.8
Non-Indig. 16821 94.2 3.2 2.6 1.8 16728 93.7 3.7 2.7 1.8

2016
Indig. 659 82.5 12.6 4.9 4.5 650 81.4 14.0 4.6 4.5
Non-Indig. 17551 94.6 2.9 2.5 2.1 17517 94.4 3.2 2.4 2.1

2017
Indig. 697 81.3 13.7 5.0 5.1 687 80.2 14.7 5.1 5.0
Non-Indig. 16723 94.5 2.9 2.6 2.3 16622 93.9 3.5 2.6 2.3

Tas

2008
Indig. 439 93.0 7 0.2 442 93.6 6 0.2
Non-Indig. 4903 96.6 4880 96.1

2012
Indig. 456 93.4 6.1 0.4 1.0 445 91.2 8.4 0.4 1.0
Non-Indig. 5352 95.4 4.2 0.4 1.2 5352 95.4 4.2 0.4 1.2

2013
Indig. 459 93.7 5.7 0.6 3.3 452 92.2 7.1 0.6 3.3
Non-Indig. 5367 95.9 3.8 0.3 1.0 5322 95.1 4.6 0.4 1.1

2014
Indig. 449 92.8 6.6 0.6 1.7 449 92.8 6.6 0.6 1.7
Non-Indig. 5102 95.9 3.6 0.5 1.4 5088 95.6 3.8 0.6 1.4

2015
Indig. 463 89.4 10.2 0.4 2.1 469 90.5 9.1 0.4 2.1
Non-Indig. 5271 95.8 3.8 0.5 1.3 5250 95.4 4.1 0.5 1.3

2016
Indig. 427 90.9 8.3 0.9 1.7 430 91.5 7.7 0.9 1.7
Non-Indig. 4914 95.6 3.9 0.5 1.3 4899 95.3 4.2 0.5 1.4

2017
Indig. 466 91.2 8.2 0.6 1.6 457 89.4 10.0 0.6 1.6
Non-Indig. 4983 95.5 3.4 1.1 1.4 4939 94.7 4.2 1.1 1.3

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

318

NAPLAN Participation

Table 7.CP2 (cont.): Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008
Indig. 70 80.5 20 1.1 72 82.8 17 1.1
Non-Indig. 4409 95.3 4402 95.2

2012
Indig. 95 84.1 10.6 5.3 2.7 94 83.2 11.5 5.3 2.7
Non-Indig. 4454 94.8 3.2 2.0 1.5 4437 94.4 3.6 2.0 1.5

2013
Indig. 100 86.2 7.8 6.0 2.6 95 81.9 11.2 6.9 2.6
Non-Indig. 4447 94.1 3.3 2.6 2.3 4449 94.2 3.2 2.6 2.3

2014
Indig. 102 83.6 9.8 6.6 7.4 103 84.4 9.0 6.6 7.4
Non-Indig. 4324 94.8 2.5 2.7 1.7 4296 94.2 3.1 2.7 1.7

2015
Indig. 111 86.7 9.4 3.9 5.5 108 84.4 11.7 3.9 5.5
Non-Indig. 4409 95.0 2.8 2.3 1.6 4388 94.5 3.2 2.2 1.6

2016
Indig. 124 83.8 11.5 4.7 3.4 124 83.8 11.5 4.7 3.4
Non-Indig. 4664 94.5 2.9 2.6 1.5 4661 94.4 3.0 2.6 1.5

2017
Indig. 130 84.4 11.0 4.5 1.9 130 84.4 11.7 3.9 1.9
Non-Indig. 4745 95.7 2.2 2.0 1.5 4693 94.7 3.3 2.0 1.5

NT

2008
Indig. 900 63.2 37 0.8 933 65.5 34 0.8
Non-Indig. 1674 92.2 1677 92.3

2012
Indig. 971 73.8 24.5 1.7 1.9 937 71.3 27.1 1.6 2.1
Non-Indig. 1669 96.9 2.7 0.4 2.7 1661 96.4 3.1 0.5 2.6

2013
Indig. 1065 72.4 26.6 1.0 3.0 1071 72.9 26.2 1.0 3.0
Non-Indig. 1760 95.8 3.2 1.0 2.2 1750 95.2 3.8 1.0 2.2

2014
Indig. 1116 79.2 19.0 1.8 3.7 1075 76.3 21.9 1.8 3.7
Non-Indig. 1558 95.4 3.2 1.4 2.1 1554 95.2 3.4 1.4 2.1

2015
Indig. 1032 71.0 28.5 0.5 2.8 1050 72.3 27.3 0.5 2.8
Non-Indig. 1735 94.9 4.2 0.9 2.1 1740 95.2 3.9 0.9 2.1

2016
Indig. 1067 75.8 23.7 0.6 3.3 973 69.1 30.3 0.6 3.3
Non-Indig. 1716 95.8 3.5 0.7 2.0 1703 95.0 4.2 0.7 1.9

2017
Indig. 917 69.4 30.2 0.4 3.0 896 67.8 31.7 0.5 2.9
Non-Indig. 1656 96.4 2.5 1.0 2.0 1645 95.8 3.2 1.0 2.0

Aust

2008
Indig. 11494 87.9 12 1.6 11423 87.4 13 1.6
Non-Indig. 247027 97.0 246737 96.9

2012
Indig. 12346 87.8 10.5 1.7 2.2 12121 86.2 12.1 1.7 2.2
Non-Indig. 251066 95.9 3.1 1.0 1.5 250324 95.6 3.4 1.0 1.5

2013
Indig. 12458 87.7 10.5 1.8 2.8 12296 86.6 11.7 1.7 2.8
Non-Indig. 249250 96.0 2.7 1.2 1.5 248144 95.6 3.2 1.2 1.5

2014
Indig. 11722 86.6 10.9 2.5 2.8 11611 85.8 11.7 2.5 2.8
Non-Indig. 230380 95.8 2.8 1.5 1.7 229528 95.4 3.1 1.5 1.7

2015
Indig. 12756 84.6 12.8 2.7 2.7 12646 83.8 13.5 2.6 2.8
Non-Indig. 244433 95.2 3.1 1.7 1.6 243698 94.9 3.4 1.7 1.6

2016
Indig. 13245 85.0 12.0 3.0 2.9 13080 83.9 13.1 3.0 2.9
Non-Indig. 251310 95.2 2.9 1.9 1.6 250408 94.8 3.3 1.9 1.6

2017
Indig. 14138 84.4 12.5 3.1 2.9 13936 83.1 13.7 3.2 2.9
Non-Indig. 253617 95.2 2.9 1.9 1.7 252461 94.8 3.3 1.9 1.7

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

319

NAPLAN Participation

Table 9.CP1: Year 9 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008 84520 94.2 6 0.5 84129 93.8 6 0.6

2012 82965 93.8 5.7 0.5 1.3 82191 92.9 6.6 0.5 1.3

2013 83519 94.3 5.1 0.6 1.3 82888 93.6 5.8 0.6 1.3

2014 83968 93.9 5.3 0.8 1.4 83362 93.2 6.0 0.8 1.4

2015 84033 93.8 5.3 1.0 1.5 83409 93.1 6.0 1.0 1.5

2016 82948 93.5 5.4 1.1 1.4 82283 92.8 6.1 1.1 1.4

2017 84932 95.2 4.0 0.8 1.7 84474 94.7 4.5 0.8 1.7

Vic

2008 62853 92.2 8 1.8 63021 92.5 8 1.8

2012 61593 91.3 7.5 1.2 2.0 61395 91.0 7.7 1.3 2.0

2013 61591 91.2 7.3 1.5 2.1 61111 90.5 7.9 1.6 2.1

2014 62161 91.1 6.9 2.0 2.3 61984 90.9 7.1 2.0 2.3

2015 62075 90.7 7.1 2.2 2.5 62045 90.6 7.1 2.3 2.5

2016 61553 90.6 7.0 2.4 2.6 61456 90.4 7.1 2.5 2.6

2017 63123 90.4 6.9 2.6 2.8 62681 89.8 7.6 2.6 2.7

Qld

2008 56133 94.9 5 1.4 55952 94.6 5 1.3

2012 54523 91.4 5.7 2.9 1.6 54260 91.0 6.1 2.9 1.6

2013 54301 90.8 5.3 3.8 1.5 53823 90.0 6.1 3.9 1.5

2014 54536 89.1 5.2 5.6 1.7 54094 88.4 6.0 5.6 1.7

2015 52663 88.8 5.7 5.5 1.5 52407 88.4 6.2 5.4 1.5

2016 36688 87.2 5.7 7.0 1.6 36443 86.7 6.3 7.0 1.5

2017 50689 86.8 6.6 6.6 1.5 50284 86.1 7.3 6.6 1.5

WA

2008 27392 93.1 7 0.6 27371 93.0 7 0.6

2012 27355 92.7 6.6 0.7 1.3 27200 92.2 7.1 0.7 1.3

2013 28340 92.5 6.6 0.8 1.3 28185 92.0 7.1 0.9 1.3

2014 28739 93.7 5.7 0.6 1.3 28639 93.3 6.1 0.6 1.3

2015 28480 94.1 5.6 0.3 1.2 28408 93.9 5.8 0.3 1.2

2016 28236 93.7 6.0 0.3 1.3 28159 93.4 6.3 0.3 1.3

2017 28380 94.1 5.6 0.3 1.2 28254 93.7 6.0 0.3 1.2

SA

2008 18647 93.6 6 2.2 18652 93.6 6 2.2

2012 17859 89.9 7.9 2.3 1.5 17766 89.4 8.3 2.3 1.5

2013 18033 90.2 7.2 2.5 1.9 17921 89.7 7.7 2.6 1.9

2014 18076 89.8 7.1 3.1 2.4 17920 89.0 7.9 3.0 2.4

2015 17333 89.1 7.5 3.4 2.0 17210 88.5 8.1 3.4 2.0

2016 17509 89.5 7.0 3.4 2.5 17385 88.9 7.5 3.6 2.5

2017 17225 89.1 7.5 3.4 3.0 17054 88.2 8.3 3.4 3.0

Tas

2008 6179 91.1 9 0.7 6176 91.1 9 0.6

2012 5790 90.0 9.1 0.9 1.1 5752 89.4 9.7 0.9 1.1

2013 6034 91.4 7.5 1.0 1.4 5980 90.6 8.3 1.1 1.5

2014 6077 91.9 7.3 0.8 1.5 6034 91.2 7.9 0.8 1.5

2015 5917 90.9 7.8 1.3 1.3 5888 90.4 8.3 1.3 1.3

2016 5630 90.5 7.8 1.7 1.3 5594 89.9 8.4 1.7 1.2

2017 5714 90.1 7.9 2.0 1.7 5646 89.1 8.9 2.0 1.7

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

320

NAPLAN Participation

Table 9.CP1 (cont.): Year 9 Student Participation in Assessment, by State and Territory, 2008, 2012–2017.

State/
Territory

Year

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008 4439 92.4 8 0.3 4452 92.7 7 0.3

2012 4441 92.2 5.5 2.2 1.3 4396 91.3 6.5 2.2 1.3

2013 4463 90.5 6.0 3.6 1.5 4455 90.3 6.2 3.5 1.5

2014 4382 89.4 5.8 4.8 1.7 4353 88.8 6.4 4.8 1.7

2015 4487 89.8 6.0 4.2 2.6 4476 89.6 6.2 4.3 2.5

2016 4376 90.9 5.0 4.1 1.8 4368 90.8 5.2 4.0 1.7

2017 4410 89.9 5.7 4.4 2.1 4351 88.7 6.9 4.4 2.1

NT

2008 2386 79.9 20 1.9 2369 79.3 21 1.9

2012 2477 84.4 15.2 0.4 2.4 2443 83.2 16.3 0.5 2.0

2013 2377 80.5 18.3 1.2 2.6 2369 80.3 18.6 1.2 2.6

2014 2414 84.6 13.2 2.2 2.1 2389 83.7 14.0 2.3 2.2

2015 2315 76.6 20.5 2.9 2.2 2289 75.7 21.3 2.9 2.2

2016 2398 80.6 18.5 0.9 2.8 2393 80.4 18.6 0.9 2.7

2017 2397 78.0 20.7 1.3 2.4 2373 77.2 21.5 1.3 2.4

Aust

2008 262549 93.5 7 1.2 262122 93.3 7 1.1

2012 257003 92.1 6.6 1.4 1.6 255403 91.5 7.1 1.4 1.6

2013 258658 92.1 6.2 1.7 1.6 256732 91.4 6.9 1.8 1.6

2014 260353 91.7 6.0 2.4 1.8 258775 91.1 6.5 2.4 1.8

2015 257303 91.4 6.2 2.4 1.8 256132 91.0 6.6 2.4 1.8

2016 239338 91.2 6.2 2.5 1.8 238081 90.7 6.7 2.6 1.8

2017 256870 91.3 6.0 2.7 2.0 255117 90.7 6.6 2.7 2.0

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

321

NAPLAN Participation

Table 9.CP2: Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008,
2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

NSW

2008
Indig. 2897 80.2 20 0.9 2864 79.3 21 1.1
Non-Indig. 78106 94.9 77740 94.5

2012
Indig. 3339 79.0 20.2 0.8 2.5 3255 77.0 22.1 0.9 2.5
Non-Indig. 77493 94.6 5.0 0.4 1.3 76819 93.8 5.8 0.4 1.3

2013
Indig. 3628 81.1 17.9 1.0 2.2 3578 80.0 19.0 1.1 2.2
Non-Indig. 77788 95.1 4.4 0.6 1.3 77226 94.4 5.0 0.6 1.3

2014
Indig. 3650 79.5 18.5 2.0 2.4 3580 77.9 20.0 2.0 2.4
Non-Indig. 78304 94.8 4.5 0.7 1.3 77786 94.2 5.1 0.7 1.3

2015
Indig. 3732 80.7 17.7 1.6 3.0 3643 78.8 19.6 1.6 3.0
Non-Indig. 77730 94.6 4.5 0.9 1.5 77200 93.9 5.2 0.9 1.5

2016
Indig. 3935 80.8 17.0 2.2 2.7 3875 79.5 18.2 2.2 2.7
Non-Indig. 76861 94.4 4.6 1.0 1.4 76264 93.6 5.3 1.1 1.4

2017
Indig. 4320 83.0 15.3 1.6 3.0 4271 82.1 16.2 1.7 2.9
Non-Indig. 78842 96.0 3.3 0.7 1.6 78431 95.5 3.8 0.7 1.6

Vic

2008
Indig. 610 77.7 22 6.1 622 79.2 21 6.1
Non-Indig. 61986 92.8 62123 93.0

2012
Indig. 672 77.2 20.6 2.3 4.6 655 75.2 22.4 2.4 4.4
Non-Indig. 60878 91.6 7.2 1.2 1.9 60697 91.4 7.4 1.2 1.9

2013
Indig. 757 74.4 21.7 3.9 5.0 743 73.0 22.6 4.4 5.0
Non-Indig. 60754 91.6 6.9 1.4 2.0 60287 90.9 7.6 1.5 2.0

2014
Indig. 771 77.4 19.7 2.9 4.7 775 77.8 18.8 3.4 4.7
Non-Indig. 61328 91.5 6.6 1.9 2.3 61140 91.2 6.8 2.0 2.2

2015
Indig. 751 73.3 22.6 4.1 6.0 750 73.2 22.2 4.6 6.0
Non-Indig. 61257 91.0 6.8 2.2 2.4 61228 90.9 6.8 2.2 2.3

2016
Indig. 811 73.5 21.9 4.5 5.3 826 74.9 20.2 4.9 5.3
Non-Indig. 60559 91.0 6.7 2.3 2.5 60444 90.8 6.8 2.4 2.5

2017
Indig. 835 71.7 21.4 6.9 5.2 832 71.5 22.2 6.4 5.4
Non-Indig. 62097 90.9 6.6 2.5 2.6 61663 90.3 7.2 2.5 2.6

Qld

2008
Indig. 3533 87.1 13 2.3 3502 86.3 14 2.1
Non-Indig. 52600 95.5 52450 95.2

2012
Indig. 3293 81.3 15.7 3.0 2.6 3267 80.7 16.4 2.9 2.7
Non-Indig. 51230 92.1 5.0 2.9 1.5 50993 91.7 5.4 2.9 1.5

2013
Indig. 3283 82.6 12.9 4.5 2.4 3222 81.1 14.4 4.5 2.4
Non-Indig. 51018 91.4 4.8 3.8 1.5 50601 90.7 5.5 3.8 1.5

2014
Indig. 3463 80.9 13.2 5.9 3.1 3425 80.0 14.0 6.0 3.1
Non-Indig. 49889 90.2 4.4 5.4 1.6 49497 89.5 5.1 5.4 1.6

2015
Indig. 3183 78.7 14.0 7.3 2.3 3158 78.1 14.8 7.1 2.6
Non-Indig. 47410 89.8 4.9 5.3 1.5 47180 89.4 5.4 5.2 1.5

2016
Indig. 2272 75.2 15.5 9.2 2.5 2243 74.3 16.3 9.5 2.4
Non-Indig. 33777 88.3 4.9 6.7 1.5 33570 87.8 5.5 6.7 1.5

2017
Indig. 3286 74.1 16.7 9.2 3.0 3231 72.8 18.0 9.2 3.1
Non-Indig. 46557 88.0 5.7 6.3 1.4 46214 87.3 6.4 6.3 1.4

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

322

NAPLAN Participation

Table 9.CP2 (cont.): Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

WA

2008
Indig. 1218 71.4 29 0.9 1222 71.6 28 0.9
Non-Indig. 24152 95.2 24120 95.1

2012
Indig. 1198 70.8 28.5 0.7 2.1 1188 70.2 29.1 0.8 2.1
Non-Indig. 25784 94.2 5.3 0.6 1.2 25646 93.7 5.7 0.6 1.2

2013
Indig. 1277 68.0 30.9 1.1 2.1 1260 67.1 31.9 1.0 2.1
Non-Indig. 26235 94.5 4.8 0.8 1.2 26107 94.0 5.2 0.8 1.2

2014
Indig. 1336 70.8 27.6 1.6 1.4 1334 70.7 27.7 1.6 1.4
Non-Indig. 26772 95.6 4.0 0.4 1.2 26674 95.2 4.3 0.4 1.2

2015
Indig. 1380 72.2 27.4 0.4 1.3 1376 72.0 27.6 0.4 1.3
Non-Indig. 26377 95.9 3.9 0.3 1.2 26312 95.6 4.1 0.3 1.2

2016
Indig. 1365 68.2 31.5 0.2 1.5 1355 67.7 32.0 0.2 1.5
Non-Indig. 26012 95.8 3.9 0.3 1.1 25942 95.6 4.1 0.3 1.1

2017
Indig. 1349 69.0 30.8 0.2 1.6 1330 68.1 31.8 0.2 1.6
Non-Indig. 25603 96.3 3.4 0.3 1.0 25500 95.9 3.8 0.3 1.1

SA

2008
Indig. 443 90.4 10 3.9 438 89.4 11 3.9
Non-Indig. 17639 97.2 17640 97.2

2012
Indig. 534 69.5 26.8 3.6 3.4 520 67.7 28.6 3.6 3.4
Non-Indig. 16792 90.7 7.1 2.2 1.4 16724 90.3 7.5 2.2 1.4

2013
Indig. 499 67.2 26.6 6.2 3.9 482 64.9 28.7 6.5 3.9
Non-Indig. 17082 91.3 6.3 2.4 1.8 16977 90.8 6.8 2.4 1.8

2014
Indig. 561 66.5 26.0 7.5 3.3 553 65.6 27.0 7.4 3.3
Non-Indig. 17052 91.0 6.1 2.9 2.3 16914 90.3 6.8 2.9 2.3

2015
Indig. 542 66.1 26.2 7.7 2.7 525 64.0 28.5 7.4 2.7
Non-Indig. 16463 90.2 6.6 3.2 2.0 16362 89.7 7.1 3.3 2.0

2016
Indig. 579 70.6 24.0 5.4 4.1 563 68.7 25.6 5.7 4.1
Non-Indig. 16622 90.5 6.2 3.4 2.5 16510 89.9 6.6 3.5 2.5

2017
Indig. 568 64.5 29.8 5.7 4.8 541 61.5 32.6 5.9 4.5
Non-Indig. 15720 90.3 6.4 3.3 3.0 15581 89.5 7.2 3.4 3.0

Tas

2008
Indig. 390 81.6 18 0.6 403 84.3 16 0.6
Non-Indig. 4713 93.2 4699 92.9

2012
Indig. 401 83.4 16.6 0.0 2.3 404 84.0 16.0 0.0 2.1
Non-Indig. 4962 91.6 8.0 0.4 0.9 4922 90.9 8.7 0.4 0.9

2013
Indig. 386 80.8 18.8 0.4 1.9 386 80.8 18.8 0.4 1.9
Non-Indig. 5142 93.4 6.3 0.4 1.3 5092 92.5 7.2 0.4 1.3

2014
Indig. 439 86.1 13.7 0.2 2.4 437 85.7 14.1 0.2 2.4
Non-Indig. 5191 93.0 6.6 0.4 1.4 5147 92.2 7.4 0.4 1.3

2015
Indig. 432 84.0 15.0 1.0 2.3 425 82.7 16.0 1.4 2.3
Non-Indig. 5246 92.2 7.2 0.6 1.1 5229 91.9 7.6 0.6 1.0

2016
Indig. 418 82.9 15.1 2.0 1.6 411 81.5 16.5 2.0 1.6
Non-Indig. 4818 91.9 7.4 0.7 1.2 4798 91.5 7.7 0.8 1.2

2017
Indig. 446 82.6 16.9 0.6 2.2 443 82.0 17.4 0.6 2.2
Non-Indig. 4957 91.9 7.2 0.9 1.5 4896 90.8 8.3 0.9 1.5

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

323

NAPLAN Participation

Table 9.CP2 (cont.): Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory,
2008, 2012–2017.

State/
Territory

Year

 In
di

ge
no

us

st
at

us

Reading Numeracy

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

N
um

be
r

Pa
rt

ic
ip

at
ed

Pa
rt

ic
ip

at
io

n
ra

te
 (%

)

A
bs

en
t

 (%
)

W
it

hd
ra

w
n

(%
)

Ex
em

pt
(%

)

ACT

2008
Indig. 59 69.4 31 0.0 62 72.9 27 0.0
Non-Indig. 4348 93.0 4357 93.2

2012
Indig. 87 79.8 16.5 3.7 1.8 85 78.0 18.3 3.7 1.8
Non-Indig. 4340 92.6 5.3 2.1 1.3 4298 91.7 6.2 2.1 1.3

2013
Indig. 93 74.4 18.4 7.2 4.0 93 74.4 19.2 6.4 4.0
Non-Indig. 4280 91.0 5.5 3.5 1.5 4271 90.8 5.8 3.4 1.4

2014
Indig. 94 72.3 18.5 9.2 2.3 94 72.3 18.5 9.2 2.3
Non-Indig. 4205 90.1 5.4 4.5 1.8 4177 89.5 6.0 4.5 1.7

2015
Indig. 87 68.0 19.5 12.5 3.9 85 66.4 21.1 12.5 3.9
Non-Indig. 4276 90.4 5.7 3.9 2.5 4267 90.2 5.8 4.0 2.5

2016
Indig. 109 78.4 7.9 13.7 6.5 107 77.0 9.4 13.7 6.5
Non-Indig. 4193 91.4 5.0 3.6 1.7 4188 91.3 5.1 3.6 1.6

2017
Indig. 97 68.8 20.6 10.6 3.5 95 67.4 21.3 11.3 3.5
Non-Indig. 4279 90.5 5.2 4.3 2.0 4222 89.3 6.5 4.2 2.0

NT

2008
Indig. 749 61.8 38 1.5 744 61.4 39 1.5
Non-Indig. 1618 92.7 1605 92.0

2012
Indig. 749 66.0 33.2 0.8 3.2 738 65.1 34.1 0.8 3.0
Non-Indig. 1626 96.0 3.8 0.2 2.1 1605 94.7 5.0 0.2 1.5

2013
Indig. 720 61.4 36.8 1.8 3.2 724 61.8 36.4 1.8 3.2
Non-Indig. 1636 93.6 5.7 0.7 2.3 1625 93.0 6.4 0.7 2.3

2014
Indig. 765 68.4 28.4 3.2 2.3 742 66.4 30.4 3.2 2.3
Non-Indig. 1541 94.8 3.7 1.5 2.2 1540 94.7 3.6 1.7 2.3

2015
Indig. 730 56.5 40.3 3.2 3.1 715 55.3 41.6 3.0 3.1
Non-Indig. 1569 91.9 5.5 2.6 1.5 1560 91.4 5.9 2.7 1.5

2016
Indig. 767 62.5 36.6 0.9 3.4 762 62.1 37.1 0.9 3.4
Non-Indig. 1622 93.3 5.8 0.9 2.2 1624 93.4 5.6 1.0 2.2

2017
Indig. 748 58.1 41.0 0.9 3.0 725 56.3 42.8 0.9 3.0
Non-Indig. 1631 92.2 6.1 1.7 2.1 1629 92.1 6.2 1.7 2.1

Aust

2008
Indig. 9899 79.7 20 1.9 9857 79.3 21 1.8
Non-Indig. 245162 94.6 244734 94.4

2012
Indig. 10273 77.1 21.2 1.7 2.7 10112 75.8 22.4 1.7 2.7
Non-Indig. 243105 92.9 5.8 1.3 1.5 241704 92.4 6.3 1.3 1.5

2013
Indig. 10643 76.8 20.6 2.6 2.6 10488 75.7 21.7 2.7 2.6
Non-Indig. 243935 93.0 5.3 1.7 1.5 242186 92.3 6.0 1.7 1.5

2014
Indig. 11079 77.2 19.2 3.6 2.7 10940 76.2 20.1 3.7 2.7
Non-Indig. 244282 92.7 5.1 2.2 1.7 242875 92.2 5.6 2.2 1.7

2015
Indig. 10837 75.5 20.7 3.8 2.8 10677 74.4 21.9 3.8 2.9
Non-Indig. 240328 92.4 5.3 2.3 1.7 239338 92.0 5.7 2.3 1.7

2016
Indig. 10256 74.9 21.2 3.9 2.9 10142 74.1 22.0 4.0 2.8
Non-Indig. 224464 92.2 5.3 2.4 1.8 223340 91.8 5.8 2.5 1.7

2017
Indig. 11649 74.6 21.1 4.2 3.1 11468 73.5 22.3 4.2 3.1
Non-Indig. 239686 92.4 5.0 2.5 1.9 238136 91.8 5.6 2.5 1.9

Note: Exempt students are deemed not to have met the NMS and are included in the calculation of participation rates.

Refer to page 303 for notes on the Participation tables.
Refer to the introduction for explanatory notes.

324

NAPLAN Commentary on Participation

Participation
Student participation in NAPLAN, overall and for groups of
students, is monitored to ensure that any potential for bias in
estimates of achievement resulting from differential participation
is minimised. To limit this source of potential bias, participation
needs to be high and uniform across groups. It is important to
note, however, that the relationship between non-participation
and achievement has not been established, so it is not possible to
comment explicitly on the effect that differences in participation
rates might have on achievement. Participation rates are
calculated as the sum of present and exempt students and then
expressed as a percentage of the total number of students in the
year level, including those absent and withdrawn.

Student participation data for NAPLAN reading and numeracy
for 2008 and from 2012 to 2017 are provided in Tables 3.CP1,
5.CP1, 7.CP1 and 9.CP1. Participation data are not presented for
other domains. These tables provide information about overall
participation rates and the percentages of students who were
absent, withdrawn and exempt for the assessments in reading and
numeracy. Tables 3.CP2, 5.CP2, 7.CP2 and 9.CP2 provide these
data separately for Indigenous and non-Indigenous students.

Nationally, the percentages of exempt students have been 2.0%
or less since 2012 and have not changed appreciably for any year
level.

Year 3 and Year 5
Tables 3.CP1 and 5.CP1 record the participation rates for Year 3
and Year 5, respectively. The national participation rates in 2017
for Years 3 and 5 were very similar. In reading, the participation
rates were 94.8% and 95.4% for Years 3 and 5 respectively; in
numeracy, the rates were 94.6% and 95.0% for Years 3 and 5
respectively. These participation rates are almost identical to
those for 2016. Since 2008, there have been small decreases
in participation rates for Year 3 reading (1.8 percentage points),
Year 3 numeracy (1.7 percentage points), Year 5 reading (1.4
percentage points) and Year 5 numeracy (1.6 percentage points).

In 2017, the national absence rates were 2.3% in reading and 2.7%
in numeracy for Year 3 and 2.3% in reading and 2.8% in numeracy
for Year 5. These figures were almost identical to those reported in
2016. For Year 3, absence rates in reading had been 3.0% in 2008,
2.7% in 2012, 2.5% in 2013, and 2.4% in 2014 and 2015, before
decreasing slightly to 2.3% for 2016 and 2017. The long-term trend
is weakly decreasing but monotonic. For Year 3, absence rates
in numeracy had been 4.0% in 2008, 3.1% in 2012, and 2.9% in
2013, before plateauing at 2.8% in 2014, 2015 and 2016 and then
declining again to 2.7% in 2017. At each NAPLAN cycle, the Year 3
absence rate for numeracy was slightly higher than the Year 3
absence rate for reading.

For Year 5 reading, the absence rate in 2008 was 3.0% with a
decrease to 2.6% in 2012 and 2.4% in 2013, followed by very
little change between 2013 and 2017 (for three of those years
the rate was 2.4% and for 2014 and 2017 it was 2.3%). For Year 5
numeracy, the absence rate was 3.0% in 2008 and 2012. The rate
decreased to 2.9% in 2013 and then to 2.8% in 2014 where it
stayed for 2015, 2016 and 2017. For Year 5, as has been noted for
Year 3, the absence rate in each cycle for numeracy was slightly
higher than the absence rate for reading.

Withdrawn rates were first recorded separately from the absent
category in 2010. For Year 3 reading, withdrawn rates increased
from 2.0% in 2012 to 2.7% in 2014. The withdrawn rates then
remained stable at 2.7% through to 2016 and increased slightly to
2.8% in 2017. For Year 3 numeracy, the trend was similar to that for
Year 3 reading but the withdrawn rate in 2017 was slightly lower at
2.7% (the withdrawn rate for numeracy was slightly less than that
for reading for each year from 2012 onwards). For Year 5, in both
reading and numeracy, the withdrawn rate increased from 2012
to 2017. In reading, the increase was from 1.5% to 2.3% and in
numeracy the increase was from 1.4% to 2.2%.

Participation rates are reported for each jurisdiction, as well as
for Australia overall in Tables 3.CP1 and 5.CP1. In 2017 at Year 3,
participation rates in reading and numeracy were noticeably lower

in the Northern Territory than in other jurisdictions, at 88.4% and
86.6% for reading and numeracy respectively. Year 3 participation
rates for the other jurisdictions ranged from 92.8% (Queensland)
to 96.8% (New South Wales) in reading and from 92.7%
(Queensland and South Australia) to 96.6% (New South Wales) in
numeracy. Year 5 participation rates in reading and numeracy for
2017 were also noticeably lower in the Northern Territory than in
other jurisdictions, at 88.6% and 87.0% for reading and numeracy,
respectively. Year 5 participation rates in 2017 for the other
jurisdictions ranged from 93.2% (Queensland) to 97.3% (New
South Wales) in reading and from 92.8% (Queensland) to 97.0%
(New South Wales) in numeracy.

Jurisdictional participation rates for Years 3 and 5 show different
patterns of change over time. From 2008 to 2017, participation
rates have been steady for New South Wales and Western Australia
in reading and numeracy for both year levels (the changes being
0.4 percentage points or less). Participation rates in Victoria
decreased from 2008 to 2012 (by between 1.3 and 1.1 percentage
points) but remained fairly constant from 2012 to 2017 in Year 3
(at 94.7% in reading and 94.6% in numeracy) and Year 5 (at 95.4%
and 95.1%) for both reading and numeracy.

For Tasmania, the participation rates in Year 3 and Year 5 reading
both fell by 2.1 percentage points between 2008 and 2017 and in
Year 3 and Year 5 numeracy by 2.0 percentage points. Participation
rates in the ACT declined between 2008 and 2017 for both reading
(by 1.9 percentage points) and numeracy (by 1.3 percentage
points) in Year 3 and Year 5 (by 2.0 for reading and 1.9 percentage
points for numeracy).

In Queensland and South Australia, there were larger declines in
participation rates at Year 3 and Year 5 than for other jurisdictions.
South Australia had declines from 2008 to 2017 in Year 3 (by
3.8 percentage points in reading and 4.1 percentage points in
numeracy) and Year 5 (by 3.2 and 3.7 percentage points for reading
and numeracy respectively). In Queensland in Year 3, there was
a decline in participation from 2008 to 2017 in both reading
(4.8 percentage points) and numeracy (4.4 percentage points).
For Year 5, the overall decline was of similar magnitude being
4.6 percentage points in reading and 4.7 percentage points in
numeracy.

In the Northern Territory, participation rates in Years 3 and 5
increased between 2008 and 2017. However, most of these
increases took place between 2008 and 2012. In Year 3, the
increases between 2008 and 2017 were 5.7 percentage points in
reading (including a 4.9 percentage point increase between 2008
and 2012) and 3.5 percentage points in numeracy (including a
2.9 percentage point increase between 2008 and 2012). In both
Year 3 reading and numeracy, participation rates fell between
2016 and 2017. In Year 5, the increases between 2008 and 2017
were 3.7 percentage points in reading (including a 3.8 percentage
point increase between 2008 and 2012) and 2.0 percentage points
in numeracy (including a 2.0 percentage point increase between
2008 and 2012). In both Year 5 reading and Year 5 numeracy,
participation rates fell between 2016 and 2017.

In commenting on absence rates, the focus is on the period from
2012 to 2017 which followed general declines in absence rates
between 2008 and 2011. In most jurisdictions, absence rates
for Year 3 reading and numeracy in 2017 were close to those in
2012 with differences not greater than 0.8 percentage points.
However, in the Northern Territory, there were larger decreases
of 1.6 percentage points (reading) and 1.3 percentage points
(numeracy). Year 5 absence rates for reading and numeracy in
2017 were also close to those in 2012, with no difference in any
jurisdiction being greater than 0.7 percentage points.

Table 3.CP2 indicates that participation by Indigenous students
for Year 3 in 2017 was lower than participation by non-Indigenous
students nationally by 6.5 percentage points in reading and
7.5 percentage points in numeracy. For Year 5, these differences
were 7.2 percentage points in reading and 8.2 percentage points in
numeracy (Table 5.CP2). These differences in participation for both
Year 3 and Year 5 and for reading and numeracy are very similar
to the rates for 2016 and 2015 as well as 2008 and indeed have
remained fairly constant over the time series from 2011 to 2017.

325

NAPLAN Commentary on Participation

For Year 3, absence rates for Indigenous students in 2017 were
6.8% in reading, a decrease of 0.3 percentage points from
2016, and 8.2% in numeracy, the same as that in 2016. The
corresponding absence rates for non-Indigenous students in
Year 3 were 2.0% in reading and 2.3% in numeracy. For Year 5,
the absence rate in reading for Indigenous students decreased
by 0.2 percentage points to 7.5% and declined by 0.1 percentage
points to 8.8% in numeracy between 2016 and 2017. For non-
Indigenous students in Year 5, the absence rates in 2017 were
2.0% for reading and 2.4% for numeracy, which are identical to the
absence rates in 2016 and 2015.

Year 7
Table 7.CP1 indicates that the national participation rates in 2017
for Year 7 were similar to those for Years 3 and 5. In reading, the
participation rate was 94.5% (unchanged from 2016 and 2015) and
in numeracy the rate was 94.0% (the figure in 2016 was almost the
same at 94.1%). These rates represent decreases of 1.0 percentage
points for reading and 1.1 percentage points for numeracy
from the corresponding rate in 2012 and decreases of 1.8 and
2.1 percentage points for reading and numeracy respectively since
2008.

Participation rates have been fairly stable between 2008 and 2017
for New South Wales, Victoria, Western Australia, and the ACT with
declines in participation rates less than two percentage points. In
Tasmania, the decline in the participation rate for reading was in
this range but for numeracy the decline was 2.3 percentage points.
For Queensland, participation rates have decreased by 6.7 and
6.9 percentage points in reading and numeracy respectively since
2008. For South Australia, the participation rate decreased by
3.0 (reading) and 3.2 (numeracy) percentage points since 2008.
For the Northern Territory, the participation rate increased by 5.2
(reading) and 3.1 (numeracy) percentage points between 2008 and
2017.

Table 7.CP2 shows that for Year 7 in 2017, as for Years 3 and 5,
participation by Indigenous students was lower than participation
by non-Indigenous students in both reading and numeracy. For
Year 7 students in 2017, the differences in the participation
rates between Indigenous and non-Indigenous students were
10.8 percentage points in reading and 11.7 percentage points
in numeracy. The gaps in participation between Indigenous and
non-Indigenous students have widened steadily since 2012. These
differences are largely explained by differences in the absence
rates. In 2017, the absence rates of 12.5% in reading and 13.7% in
numeracy for Indigenous students are substantially greater than
the corresponding absence rates of 2.9% in reading and 3.3% in
numeracy for non-Indigenous students. The difference in absence
rates between Indigenous and non-Indigenous students in Year 7
has widened, but not in a steady sequence, since 2012.

Year 9
Table 9.CP1 indicates that the national participation rates in 2017
for Year 9 were lower than those for Years 3, 5 and 7, as has been
the case in previous years. In reading, the participation rate was
91.3% which was very similar to the rate in 2016; in numeracy, the
rate was 90.7%, which was identical to the rate in 2016. However,
these declines have not been large. For Year 9 reading, the decline
since 2012 was 0.8 percentage points and 2.2 percentage points
since 2008. For Year 9 numeracy, the decline was 0.8 percentage
points since 2012 and 2.6 percentage points since 2008.

Absence rates for Australia are higher for Year 9 than for any other
year level. In 2017, the national absence rates were 6.0% for
reading and 6.6% for numeracy. The Year 9 absence rates in 2008
had been 7.0% in reading and 7.0% in numeracy. Between 2016
and 2017, these absence rates decreased slightly (0.2 percentage
points in reading and 0.1 percentage points in numeracy).
Withdrawn rates increased slightly (0.2 percentage points to
2.7% in reading and 0.1 percentage points to 2.7% in numeracy)
between 2016 and 2017. However, Year 9 withdrawn rates have
increased since 2012 by 1.3 percentage points in both reading and
numeracy.

Participation rates in 2017 in reading and numeracy were lowest
in the Northern Territory (78.0% and 77.2%, respectively). Among

other jurisdictions, reading participation ranged from 86.8%
in Queensland to 95.2% in New South Wales, and numeracy
participation ranged from 86.1% in Queensland to 94.7% in
New South Wales. In Queensland, there has been a steady
decrease in Year 9 participation rates in reading and numeracy
since 2008, totalling 8.1 percentage points in reading. The
corresponding decline in numeracy participation in Queensland
was 8.5 percentage points. In the Northern Territory, participation
rates decreased between 2016 and 2017 by 2.6 percentage
points in reading and 3.2 percentage points in numeracy. These
decreases followed increases in participation between 2015 and
2016 and decreases in participation between 2014 and 2015.
Since 2011, Year 9 NAPLAN participation in the Northern Territory
has fluctuated considerably but the overall trend reflects declining
participation.

The 2017 absence rates for most jurisdictions ranged between
4.0% (NSW reading) and 8.9% (Tasmania numeracy). However, the
2017 absence rates in the Northern Territory were 20.7% (reading)
and 21.5% (numeracy). Since 2012, Year 9 NAPLAN absence rates
in the Northern Territory have fluctuated but the overall trend
reflects increasing absence rates.

Table 9.CP2 shows that in Year 9, as for Years 3, 5 and 7,
participation by Indigenous students in 2017 was lower than
participation by non-Indigenous students in both reading (74.6%
compared to 92.4%) and numeracy (73.5% compared to 91.8%).
The 2017 participation rates for Indigenous students are slightly
lower (by 0.3 percentage points for reading and 0.6 percentage
points for numeracy) than the 2016 rates. The differences in
participation rates between Indigenous and non-Indigenous
students are greater in Year 9 than in other year levels.

In Year 9, the non-participation by Indigenous students arising
from absence is quite large. Nationally, absence rates for Year 9
Indigenous students in 2017 were 21.1% in reading and 22.3% in
numeracy. These absence rates are similar to those for 2016 and
close to the long-term averages since 2012. In Western Australia,
the absence rates for Indigenous students were greater than
30% in both reading and numeracy. In the Northern Territory, the
absence rates for Indigenous students were greater than 40%
in both reading and numeracy. In South Australia, the absence
rates for Indigenous students were 29.8% in reading and 32.6% in
numeracy. In the Northern Territory, the absence rates for Year 9
Indigenous students increased by 4.4 percentage points in reading
and 5.7 percentage points in numeracy between 2016 and 2017.

Summary
There has been a steady decrease in participation rates in
NAPLAN over the period from 2008 to 2017, with the average total
decrease across all year levels and the two domains approximately
1.9 percentage points, or an average of 0.2 percentage points
per year. Since 2012, there has been a general increase in the
withdrawn rate. Despite this trend, the large percentage of
students participating each year ensures that results are reliable
and valid at the jurisdictional and national level.

Participation rates for 2017 are similar across Years 3, 5 and 7
at approximately 95%, but somewhat lower in Year 9, by four
percentage points. In Years 3 and 5, participation rates in reading
are similar to those in numeracy. In Year 7 and Year 9 participation
is lower in numeracy than reading by approximately 0.5 percentage
points. In Year 9 in 2017, compared to other year levels, absence
is a substantial contribution to non-participation, with absence
rates at 6.0% in reading and 6.6% in numeracy. In all year levels,
participation rates for Indigenous students are lower than for
non-Indigenous students. The difference is greatest in Year 9,
where absence contributes substantially to non-participation by
Indigenous students.

326

2013–2015, 2014–2016 and 2015–2017
Cohort gain
NAPLAN Years 3, 5, 7 and 9

Reading

Year 3–Year 5 327
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Year 5–Year 7 331
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Year 7–Year 9 335
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Achievement of Students in
Reading ... 339

Numeracy

Year 3–Year 5 341
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Year 5–Year 7 345
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Year 7–Year 9 349
• by State and Territory
• by Sex, by State and Territory
• by Indigenous Status, by State and Territory
• by LBOTE Status, by State and Territory

Achievement of Students in
Numeracy .. 353

Commentary 355

327

NAPLAN Year 3–Year 5 Reading

Figure R1.3_5: Achievement of Year 3 (2015) and Year 5 (2017) Students in Reading, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table R1.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

77.0
± 9.8

74.2
± 9.7

86.8
± 9.9

82.8
± 10.3

78.3
± 10.5

78.7
± 12.7

78.9
± 13.5

87.2
± 26.1

79.4
± 9.5

2014–2016
Average gain (with

95% confidence
interval)

79.8
± 7.0

79.4
± 6.9

90.7
± 7.2

87.4
± 7.8

83.3
± 8.1

79.8
± 11.1

75.3
± 10.5

89.5
± 31.6

83.2
± 6.6

2015–2017
Average gain (with

95% confidence
interval)

78.5
± 10.9

75.3
± 10.9

84.4
± 11.0

86.4
± 11.4

79.5
± 11.7

80.6
± 14.0

77.3
± 13.6

93.3
± 26.5

80.2
± 10.6

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

328

NAPLAN Year 3–Year 5 Reading

Figure R2.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) Male Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure R2.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Female Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table R2.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 79.7
± 9.9

76.5
± 9.8

89.9
± 10.0

84.6
± 10.5

81.3
± 10.9

80.6
± 13.3

82.1
± 14.7

87.2
± 27.6

82.0
± 9.5

Female 74.3
± 9.8

71.8
± 9.8

83.7
± 9.9

80.8
± 10.4

75.2
± 10.6

76.5
± 13.5

75.6
± 14.6

87.2
± 25.9

76.8
± 9.5

2014–2016
Average gain (with

95% confidence
interval)

Male 77.8
± 7.2

77.0
± 7.1

89.2
± 7.4

85.7
± 8.1

81.1
± 8.5

78.8
± 12.1

72.6
± 11.7

86.3
± 31.3

81.4
± 6.7

Female 81.9
± 7.0

81.8
± 7.0

92.2
± 7.2

89.1
± 7.9

85.5
± 8.3

80.8
± 11.4

78.1
± 10.9

92.7
± 33.3

85.2
± 6.6

2015–2017
Average gain (with

95% confidence
interval)

Male 81.6
± 11.0

77.8
± 10.9

87.1
± 11.1

90.0
± 11.7

82.1
± 11.8

85.2
± 14.9

81.0
± 14.2

98.6
± 27.9

83.2
± 10.7

Female 75.3
± 10.9

72.7
± 10.9

81.4
± 11.0

82.8
± 11.5

76.9
± 11.8

75.6
± 14.2

73.4
± 14.4

88.1
± 26.4

77.1
± 10.6

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

329

NAPLAN Year 3–Year 5 Reading

Figure R3.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure R3.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Non-Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table R3.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 76.9
± 10.3

76.0
± 12.0

86.1
± 11.4

80.8
± 12.9

83.3
± 17.0

75.2
± 14.9

80.6
± 24.4

83.7
± 24.3

81.4
± 10.4

Non-
Indigenous

77.4
± 9.7

74.1
± 9.7

87.4
± 9.8

82.9
± 10.1

78.1
± 10.4

79.2
± 12.2

78.5
± 13.4

90.8
± 15.9

79.5
± 9.5

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 84.7
± 7.9

89.6
± 10.4

93.4
± 8.9

87.1
± 12.7

93.2
± 16.1

79.7
± 13.9

105.5
± 25.9

86.3
± 30.1

89.2
± 8.5

Non-
Indigenous

79.9
± 7.0

79.3
± 6.9

90.4
± 7.1

87.4
± 7.5

82.9
± 7.9

80.1
± 10.8

74.5
± 10.4

97.2
± 14.3

83.0
± 6.6

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 83.9
± 11.3

82.6
± 13.5

85.0
± 12.1

96.8
± 15.2

94.0
± 16.7

86.3
± 15.8

93.5
± 21.6

94.0
± 23.5

88.7
± 11.4

Non-
Indigenous

78.0
± 10.9

75.2
± 10.9

83.8
± 10.9

85.4
± 11.3

79.0
± 11.6

78.9
± 13.4

77.1
± 13.6

92.5
± 15.8

79.5
± 10.6

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

330

NAPLAN Year 3–Year 5 Reading

Figure R4.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure R4.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Non-LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table R4.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 79.4
± 10.5

75.8
± 10.3

83.1
± 13.2

81.5
± 11.5

79.4
± 13.0

81.1
± 20.1

77.3
± 15.6

82.1
± 29.7

79.1
± 9.8

Non-LBOTE 75.9
± 9.8

73.7
± 9.7

87.4
± 9.8

82.5
± 10.4

78.9
± 10.5

78.4
± 12.3

79.4
± 13.7

96.9
± 18.4

79.5
± 9.5

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 83.2
± 8.0

81.3
± 7.8

90.4
± 10.5

86.8
± 9.8

90.8
± 12.2

69.5
± 19.7

77.0
± 13.7

99.6
± 42.9

83.9
± 7.1

Non-LBOTE 78.4
± 7.0

78.9
± 6.9

90.7
± 7.1

86.2
± 7.9

81.4
± 8.0

80.1
± 11.0

74.8
± 10.6

100.1
± 19.0

82.7
± 6.6

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 79.2
± 11.7

75.9
± 11.4

87.9
± 13.9

85.2
± 13.2

80.4
± 14.4

83.9
± 22.9

76.5
± 15.7

101.8
± 32.6

79.5
± 10.9

Non-LBOTE 78.0
± 10.9

75.2
± 10.8

84.1
± 10.9

86.4
± 11.5

77.1
± 11.6

78.5
± 13.5

77.4
± 13.9

96.2
± 18.3

79.8
± 10.6

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

331

NAPLAN Year 5–Year 7 Reading

Figure R1.5_7: Achievement of Year 5 (2015) and Year 7 (2017) Students in Reading, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table R1.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

41.8
± 7.6

41.0
± 7.4

46.0
± 7.7

45.8
± 8.7

49.3
± 7.8

44.3
± 10.8

46.9
± 11.9

46.0
± 26.9

43.7
± 7.0

2014–2016
Average gain (with

95% confidence
interval)

38.1
± 8.2

35.8
± 8.1

42.4
± 8.4

45.9
± 9.5

48.2
± 8.7

40.1
± 12.9

35.9
± 12.6

47.4
± 29.6

40.2
± 7.7

2015–2017
Average gain (with

95% confidence
interval)

46.6
± 10.6

42.4
± 10.5

45.7
± 10.7

49.7
± 11.6

54.2
± 11.0

47.1
± 14.2

40.9
± 14.9

46.6
± 31.6

46.2
± 10.1

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

332

NAPLAN Year 5–Year 7 Reading

Figure R2.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) Male Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure R2.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Female Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table R2.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 42.1
± 8.0

41.3
± 7.7

46.5
± 7.9

45.7
± 9.3

50.5
± 8.2

44.6
± 11.9

46.4
± 13.6

44.8
± 28.5

44.0
± 7.1

Female 41.4
± 7.7

40.8
± 7.5

45.5
± 7.8

45.8
± 8.8

48.0
± 7.8

43.8
± 11.3

47.3
± 13.0

47.3
± 25.9

43.3
± 7.0

2014–2016
Average gain (with

95% confidence
interval)

Male 39.6
± 8.6

36.0
± 8.3

43.6
± 8.7

47.4
± 10.0

49.7
± 9.0

43.0
± 13.9

36.9
± 13.8

47.5
± 30.5

41.3
± 7.8

Female 36.7
± 8.4

35.6
± 8.2

41.4
± 8.5

44.4
± 9.6

46.6
± 8.8

36.9
± 13.2

34.9
± 13.9

47.4
± 29.9

39.1
± 7.7

2015–2017
Average gain (with

95% confidence
interval)

Male 45.1
± 11.0

40.7
± 10.7

44.1
± 11.0

48.9
± 12.1

53.1
± 11.4

48.4
± 14.7

37.7
± 16.6

43.3
± 33.2

44.8
± 10.2

Female 48.1
± 10.7

44.2
± 10.5

47.4
± 10.8

50.5
± 11.7

55.4
± 11.1

45.7
± 14.9

44.5
± 15.3

50.3
± 31.0

47.8
± 10.2

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

333

NAPLAN Year 5–Year 7 Reading

Figure R3.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure R3.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Non-Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table R3.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 40.8
± 7.9

32.6
± 9.2

48.0
± 8.6

44.7
± 10.1

48.2
± 12.3

42.2
± 11.6

44.7
± 19.6

42.2
± 22.9

44.6
± 8.3

Non-
Indigenous

41.9
± 7.6

41.2
± 7.4

46.3
± 7.6

45.7
± 8.5

49.5
± 7.7

44.3
± 10.6

46.5
± 11.9

47.5
± 13.9

43.7
± 7.0

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 49.2
± 8.7

41.1
± 11.1

53.8
± 9.6

61.8
± 12.1

67.5
± 13.9

44.1
± 14.8

46.3
± 21.5

54.4
± 25.4

54.1
± 8.8

Non-
Indigenous

37.9
± 8.2

35.9
± 8.1

41.8
± 8.3

44.4
± 9.3

47.5
± 8.6

38.6
± 12.3

34.8
± 12.6

44.9
± 15.3

39.6
± 7.7

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 50.2
± 10.8

40.7
± 12.6

47.5
± 12.0

53.8
± 13.9

59.9
± 14.3

55.2
± 14.9

49.5
± 24.2

38.9
± 28.0

50.9
± 11.0

Non-
Indigenous

46.3
± 10.6

42.6
± 10.5

45.2
± 10.7

49.1
± 11.5

54.2
± 10.9

45.9
± 13.6

41.1
± 14.8

49.1
± 18.1

46.0
± 10.1

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

334

NAPLAN Year 5–Year 7 Reading

Figure R4.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure R4.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Non-LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table R4.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 43.4
± 9.4

43.7
± 8.4

49.2
± 11.5

46.4
± 11.2

49.8
± 10.2

46.6
± 20.7

47.1
± 16.0

40.7
± 31.4

45.2
± 7.7

Non-LBOTE 40.7
± 7.5

40.0
± 7.4

45.7
± 7.6

46.2
± 8.7

50.2
± 7.8

43.2
± 10.6

46.9
± 11.9

49.5
± 17.2

43.3
± 7.0

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 42.0
± 10.0

40.1
± 9.1

49.0
± 12.3

46.2
± 12.5

59.2
± 11.8

28.8
± 21.0

42.2
± 15.7

84.3
± 37.6

43.4
± 8.3

Non-LBOTE 36.4
± 8.1

34.2
± 8.1

41.5
± 8.2

45.6
± 9.4

46.1
± 8.6

39.4
± 12.4

34.2
± 12.8

45.6
± 18.6

38.9
± 7.6

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 46.9
± 12.1

42.0
± 11.3

53.1
± 14.6

52.3
± 14.3

54.0
± 13.3

39.4
± 19.9

43.4
± 16.9

46.7
± 39.6

46.5
± 10.7

Non-LBOTE 46.3
± 10.5

42.5
± 10.4

45.0
± 10.6

50.7
± 11.6

52.2
± 11.0

46.3
± 13.7

40.3
± 15.1

46.2
± 20.3

45.9
± 10.1

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

335

NAPLAN Year 7–Year 9 Reading

Figure R1.7_9: Achievement of Year 7 (2015) and Year 9 (2017) Students in Reading, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table R1.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

38.0
± 6.9

39.3
± 6.7

38.7
± 6.7

46.7
± 8.1

38.1
± 7.9

37.3
± 11.2

38.1
± 13.1

51.0
± 29.7

39.6
± 5.9

2014–2016
Average gain (with

95% confidence
interval)

33.4
± 6.5

33.6
± 6.4

34.2
± 6.5

40.8
± 7.7

34.1
± 7.6

35.7
± 10.7

33.5
± 13.2

42.0
± 32.1

34.7
± 5.5

2015–2017
Average gain (with

95% confidence
interval)

39.3
± 6.5

31.3
± 6.4

31.9
± 6.8

41.3
± 8.5

29.7
± 7.7

30.0
± 11.4

29.8
± 12.5

31.8
± 31.2

34.9
± 5.5

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

336

NAPLAN Year 7–Year 9 Reading

Figure R2.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) Male Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure R2.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Female Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table R2.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 34.2
± 7.6

35.7
± 7.4

34.3
± 7.1

43.4
± 8.8

35.2
± 8.5

34.1
± 11.9

32.8
± 15.3

48.7
± 30.5

35.9
± 6.1

Female 41.9
± 7.2

43.0
± 6.9

43.3
± 6.8

50.0
± 8.5

41.2
± 8.0

40.7
± 12.2

43.7
± 14.1

53.7
± 29.3

43.5
± 5.9

2014–2016
Average gain (with

95% confidence
interval)

Male 34.5
± 7.3

35.3
± 7.0

33.9
± 6.9

42.8
± 8.6

35.3
± 7.9

37.7
± 12.2

32.3
± 15.1

43.8
± 32.7

35.8
± 5.7

Female 32.4
± 6.8

31.7
± 6.6

34.5
± 6.8

38.8
± 8.1

32.7
± 7.8

33.8
± 10.9

34.7
± 14.2

40.1
± 32.5

33.5
± 5.6

2015–2017
Average gain (with

95% confidence
interval)

Male 38.3
± 7.3

29.3
± 7.0

28.5
± 7.3

40.0
± 9.4

27.3
± 8.6

29.6
± 12.6

28.2
± 14.4

28.8
± 32.4

33.1
± 5.7

Female 40.4
± 6.7

33.4
± 6.5

35.3
± 7.0

42.7
± 8.6

32.2
± 7.5

30.5
± 12.2

31.4
± 13.3

34.7
± 30.7

36.9
± 5.6

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

337

NAPLAN Year 7–Year 9 Reading

Figure R3.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure R3.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Non-Indigenous Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table R3.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 39.5
± 7.0

43.6
± 10.4

45.1
± 7.9

47.9
± 9.9

47.2
± 11.1

38.1
± 11.8

28.4
± 22.5

57.5
± 26.2

45.9
± 7.2

Non-
Indigenous

38.2
± 6.9

39.3
± 6.7

38.7
± 6.6

46.5
± 7.9

37.6
± 7.7

37.9
± 10.8

37.8
± 13.0

41.9
± 16.3

39.5
± 5.8

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 37.3
± 6.6

43.5
± 8.9

38.4
± 8.1

44.5
± 9.4

41.2
± 11.7

39.7
± 11.0

36.1
± 23.6

40.2
± 29.6

41.2
± 7.1

Non-
Indigenous

33.9
± 6.6

33.4
± 6.4

34.2
± 6.4

40.2
± 7.5

33.5
± 7.4

35.7
± 10.6

32.9
± 13.0

40.4
± 18.2

34.5
± 5.5

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 36.7
± 6.7

36.6
± 9.0

26.3
± 7.7

35.8
± 10.4

28.7
± 11.6

28.6
± 10.6

25.3
± 18.3

22.1
± 26.6

32.9
± 6.9

Non-
Indigenous

39.5
± 6.5

31.4
± 6.4

31.9
± 6.7

41.3
± 8.3

29.5
± 7.6

29.5
± 10.9

30.7
± 12.4

33.4
± 16.6

35.0
± 5.5

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

338

NAPLAN Year 7–Year 9 Reading

Figure R4.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure R4.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Non-LBOTE Students in Reading,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table R4.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 41.1
± 9.8

43.0
± 9.3

42.5
± 11.9

49.9
± 11.5

40.5
± 11.8

48.8
± 23.8

43.8
± 19.2

58.5
± 39.1

43.9
± 7.2

Non-LBOTE 36.8
± 6.7

38.2
± 6.5

38.4
± 6.5

46.9
± 8.0

38.7
± 7.7

37.9
± 10.9

37.0
± 12.8

42.2
± 19.0

38.6
± 5.8

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 31.2
± 9.8

31.3
± 8.9

32.5
± 11.2

37.9
± 10.4

32.0
± 13.5

29.5
± 22.5

30.0
± 18.6

80.7
± 40.3

32.2
± 6.9

Non-LBOTE 34.7
± 6.4

34.5
± 6.2

34.6
± 6.3

41.5
± 7.9

32.8
± 7.3

36.6
± 10.7

34.1
± 13.4

55.3
± 19.8

35.4
± 5.4

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 38.5
± 9.2

31.7
± 8.6

34.0
± 11.9

39.7
± 12.3

29.3
± 12.3

29.5
± 18.4

28.9
± 18.0

32.3
± 40.9

35.1
± 6.7

Non-LBOTE 39.9
± 6.4

31.3
± 6.3

31.7
± 6.6

42.0
± 8.5

27.5
± 7.4

28.3
± 11.3

29.9
± 12.3

34.6
± 20.5

34.6
± 5.5

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

339

NAPLAN Achievement of Students in Reading

Figure R1.3_5_7: Achievement of Year 3 (2013), Year 5 (2015) and Year 7 (2017) Students in Reading,
by State and Territory.

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

M
ea

n
S

ca
le

 S
co

re

ACTQld SAWA TasVicNSW NT Aust

300

400

500

600

700

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

13 = 2013
15 = 2015
17 = 2017

Figure R1.5_7_9: Achievement of Year 5 (2013), Year 7 (2015) and Year 9 (2017) Students in Reading,
by State and Territory.

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

M
ea

n
S

ca
le

 S
co

re

ACTQld SAWA TasVicNSW NT Aust

300

400

500

600

700

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

13 = 2013
15 = 2015
17 = 2017

Table R1.2013_2015_2017: Achievement of Students in Reading from Year 3 (2013), Year 5 (2015) and Year
7 (2017), and from Year 5 (2013), Year 7 (2015) and Year 9 (2017), by State and Territory.

NSW Vic Qld WA SA Tas ACT NT Aust
Mean scale score

/ (S.D.)
Year 3 2013 424.0

(79.1)
434.1
(76.6)

407.7
(78.8)

406.1
(81.6)

409.6
(78.9)

414.9
(86.7)

441.9
(81.0)

339.1
(110.1)

419.1
(80.6)

Mean scale score
/ (S.D.)

Year 5 2015 501.0
(78.8)

508.3
(75.0)

494.5
(75.1)

488.9
(78.8)

487.9
(76.6)

493.6
(82.8)

520.8
(79.3)

426.3
(110.2)

498.5
(78.2)

Mean scale score
/ (S.D.)

Year 7 2017 547.6
(70.2)

550.7
(65.5)

540.2
(67.6)

538.6
(70.5)

542.1
(66.6)

540.7
(71.5)

561.7
(67.6)

472.9
(108.6)

544.7
(69.4)

Mean scale score
/ (S.D.)

Year 5 2013 506.4
(65.0)

510.1
(61.2)

497.0
(63.4)

495.4
(64.9)

491.9
(60.9)

496.1
(67.7)

519.2
(63.7)

437.4
(91.8)

502.3
(64.7)

Mean scale score
/ (S.D.)

Year 7 2015 548.2
(68.3)

551.1
(64.8)

543.0
(64.5)

541.2
(67.6)

541.2
(64.4)

540.4
(69.2)

566.1
(69.5)

483.4
(96.8)

546.0
(67.3)

Mean scale score
/ (S.D.)

Year 9 2017 587.5
(64.7)

582.4
(63.4)

574.9
(66.5)

582.5
(64.9)

570.9
(63.8)

570.4
(69.5)

595.9
(63.6)

515.2
(103.5)

580.9
(66.0)

Refer to the introduction for explanatory notes and how to read the graph.

340

NAPLAN Achievement of Students in Reading
Fi

gu
re

 R
1.

3_
5_

7_
9:

 A
ch

ie
ve

m
en

t o
f Y

ea
r 3

 (2
01

1)
, Y

ea
r 5

 (2
01

3)
, Y

ea
r 7

 (2
01

5)
 a

nd
 Y

ea
r 9

 (2
01

7)
 S

tu
de

nt
s

in
 R

ea
di

ng
, b

y
S

ta
te

 a
nd

 T
er

ri
to

ry
. B
an

d
2

B
an

d
3

B
an

d
4

B
an

d
5

B
an

d
6

B
an

d
7

B
an

d
8

B
an

d
9

B
an

d
10

Mean Scale Score

A
CT

Q
ld

SA
W

A
Ta

s
Vi

c
N

S
W

N
T

A
us

t

30
0

40
0

50
0

60
0

70
0

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

11
 =

 2
01

1
13

 =
 2

01
3

15
 =

 2
01

5
17

 =
 2

01
7

Re
fe

r t
o

th
e

in
tr

od
uc

tio
n

fo
r e

xp
la

na
to

ry
 n

ot
es

 a
nd

 h
ow

 to
 re

ad
 th

e
gr

ap
h.

341

NAPLAN Year 3–Year 5 Numeracy

Figure N1.3_5: Achievement of Year 3 (2015) and Year 5 (2017) Students in Numeracy, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table N1.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

93.6
± 8.3

93.5
± 8.2

99.8
± 8.3

97.4
± 8.7

98.0
± 8.8

92.9
± 10.4

88.6
± 11.4

97.3
± 20.2

95.6
± 8.0

2014–2016
Average gain (with

95% confidence
interval)

90.5
± 7.9

88.6
± 7.8

94.9
± 8.0

93.7
± 8.4

90.9
± 8.5

85.0
± 10.5

83.3
± 10.3

97.4
± 22.0

91.3
± 7.5

2015–2017
Average gain (with

95% confidence
interval)

97.0
± 6.6

92.0
± 6.5

98.2
± 6.6

100.0
± 7.1

94.9
± 7.4

90.0
± 9.7

87.5
± 9.2

100.1
± 17.8

96.0
± 6.1

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

342

NAPLAN Year 3–Year 5 Numeracy

Figure N2.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) Male Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure N2.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Female Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table N2.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 95.7
± 8.4

95.1
± 8.3

102.1
± 8.5

99.8
± 8.9

101.0
± 9.2

94.7
± 11.1

91.7
± 12.3

97.0
± 21.5

97.8
± 8.0

Female 91.3
± 8.3

91.9
± 8.2

97.4
± 8.3

94.9
± 8.7

94.8
± 8.8

91.1
± 10.8

85.2
± 12.2

97.6
± 19.9

93.4
± 8.0

2014–2016
Average gain (with

95% confidence
interval)

Male 91.7
± 8.0

89.4
± 7.9

96.1
± 8.1

94.7
± 8.6

91.9
± 8.8

84.8
± 11.2

83.6
± 11.3

96.6
± 22.0

92.2
± 7.6

Female 89.2
± 7.9

88.0
± 7.8

93.6
± 8.0

92.6
± 8.4

89.7
± 8.6

85.1
± 10.8

82.8
± 10.6

98.1
± 23.0

90.2
± 7.5

2015–2017
Average gain (with

95% confidence
interval)

Male 96.8
± 6.7

91.7
± 6.6

97.9
± 6.8

100.4
± 7.5

94.7
± 7.6

91.0
± 10.5

89.0
± 9.7

100.3
± 19.1

95.9
± 6.2

Female 97.2
± 6.6

92.3
± 6.5

98.6
± 6.6

99.5
± 7.1

95.2
± 7.6

89.0
± 9.9

85.8
± 10.1

100.0
± 17.5

96.1
± 6.2

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

343

NAPLAN Year 3–Year 5 Numeracy

Figure N3.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure N3.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Non-Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table N3.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 91.5
± 8.7

89.1
± 10.3

100.5
± 9.6

94.6
± 10.7

95.9
± 13.8

93.8
± 12.7

84.2
± 19.1

98.9
± 17.4

95.7
± 8.6

Non-
Indigenous

94.1
± 8.3

93.5
± 8.2

100.3
± 8.3

97.7
± 8.6

98.1
± 8.8

92.8
± 10.0

88.8
± 11.3

97.0
± 12.7

95.9
± 8.0

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 90.0
± 8.4

87.7
± 9.9

96.7
± 9.1

93.8
± 11.4

97.2
± 13.9

85.1
± 11.7

87.5
± 22.7

106.7
± 18.7

94.5
± 8.3

Non-
Indigenous

90.9
± 7.9

88.7
± 7.8

94.6
± 7.9

93.6
± 8.2

90.5
± 8.4

85.2
± 10.2

83.5
± 10.2

95.2
± 12.3

91.2
± 7.5

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 99.1
± 7.0

95.3
± 8.8

100.9
± 7.8

105.0
± 10.4

106.2
± 11.4

90.4
± 10.9

100.1
± 17.6

101.6
± 14.3

101.4
± 6.8

Non-
Indigenous

96.9
± 6.5

91.9
± 6.4

97.5
± 6.6

99.4
± 7.0

94.5
± 7.3

89.9
± 8.6

87.4
± 9.1

98.8
± 11.1

95.7
± 6.1

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

344

NAPLAN Year 3–Year 5 Numeracy

Figure N4.3_5a: Achievement of Year 3 (2015) and Year 5 (2017) LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Figure N4.3_5b: Achievement of Year 3 (2015) and Year 5 (2017) Non-LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

Y3
15

Y5
17

15 = 2015
17 = 2017

Table N4.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 100.9
± 9.2

97.8
± 8.9

100.2
± 11.8

101.1
± 10.1

102.8
± 11.1

91.9
± 17.9

92.2
± 13.2

101.0
± 22.7

100.0
± 8.3

Non-LBOTE 90.0
± 8.2

91.9
± 8.2

99.8
± 8.3

96.0
± 8.7

97.9
± 8.8

92.5
± 10.0

87.5
± 11.4

100.2
± 14.5

94.4
± 8.0

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 100.4
± 8.9

95.1
± 8.5

99.1
± 10.8

97.3
± 10.1

103.4
± 11.7

80.8
± 17.1

89.5
± 13.5

112.8
± 28.7

98.1
± 8.0

Non-LBOTE 86.1
± 7.8

86.2
± 7.8

94.2
± 7.9

91.3
± 8.4

88.2
± 8.4

84.8
± 10.3

81.6
± 10.2

98.3
± 15.6

88.8
± 7.5

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 103.0
± 7.7

96.9
± 7.4

103.9
± 10.3

103.9
± 9.2

99.8
± 10.4

95.7
± 14.0

92.9
± 11.3

111.0
± 21.5

100.5
± 6.6

Non-LBOTE 94.1
± 6.5

90.1
± 6.4

97.4
± 6.5

99.3
± 7.2

92.2
± 7.2

88.7
± 8.8

85.8
± 9.3

99.3
± 12.7

94.0
± 6.1

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

345

NAPLAN Year 5–Year 7 Numeracy

Figure N1.5_7: Achievement of Year 5 (2015) and Year 7 (2017) Students in Numeracy, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table N1.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

53.6
± 6.9

55.4
± 6.4

57.8
± 6.7

60.7
± 8.1

65.3
± 6.9

57.8
± 9.4

51.5
± 12.7

62.8
± 23.0

56.7
± 5.8

2014–2016
Average gain (with

95% confidence
interval)

58.6
± 5.8

59.3
± 5.4

64.2
± 5.9

67.5
± 7.6

71.7
± 6.1

62.2
± 9.9

58.2
± 10.5

63.5
± 24.7

62.1
± 4.7

2015–2017
Average gain (with

95% confidence
interval)

61.2
± 6.4

56.8
± 5.9

63.3
± 6.4

66.6
± 8.0

66.1
± 6.7

55.8
± 10.2

56.7
± 11.3

59.7
± 24.6

61.4
± 5.3

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

346

NAPLAN Year 5–Year 7 Numeracy

Figure N2.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) Male Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure N2.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Female Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table N2.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 51.2
± 7.6

52.0
± 6.8

55.8
± 7.1

58.7
± 9.0

63.1
± 7.4

55.0
± 10.5

50.7
± 14.8

59.0
± 24.9

54.2
± 5.9

Female 56.1
± 7.1

58.7
± 6.5

60.0
± 6.7

62.7
± 8.1

67.3
± 7.0

60.6
± 9.8

52.2
± 13.5

66.5
± 21.8

59.3
± 5.8

2014–2016
Average gain (with

95% confidence
interval)

Male 55.9
± 6.5

55.6
± 5.9

61.3
± 6.4

65.0
± 8.5

69.2
± 6.7

59.7
± 11.2

55.9
± 11.9

62.1
± 25.7

59.1
± 4.8

Female 61.5
± 6.0

63.3
± 5.5

67.4
± 6.0

70.3
± 7.6

74.3
± 6.2

64.8
± 10.1

60.8
± 11.6

64.8
± 24.5

65.1
± 4.7

2015–2017
Average gain (with

95% confidence
interval)

Male 58.6
± 7.1

54.0
± 6.3

60.9
± 6.9

64.4
± 8.7

65.3
± 7.3

54.8
± 11.1

54.3
± 13.0

57.9
± 26.2

59.0
± 5.4

Female 63.9
± 6.6

59.6
± 6.0

65.7
± 6.4

68.9
± 8.1

67.0
± 6.7

56.8
± 10.7

59.3
± 11.5

61.6
± 23.9

63.8
± 5.3

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

347

NAPLAN Year 5–Year 7 Numeracy

Figure N3.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure N3.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Non-Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table N3.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 56.2
± 6.8

50.8
± 8.6

65.9
± 7.5

68.4
± 9.0

71.3
± 10.5

60.0
± 10.5

51.8
± 19.7

66.4
± 18.3

63.1
± 6.7

Non-
Indigenous

53.7
± 6.9

55.5
± 6.4

57.5
± 6.6

59.9
± 8.0

65.1
± 6.8

57.7
± 9.2

51.0
± 12.7

58.6
± 14.0

56.4
± 5.8

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 55.5
± 6.0

48.7
± 8.7

66.0
± 7.0

67.3
± 9.6

70.6
± 10.8

57.5
± 11.7

57.2
± 17.6

60.7
± 18.3

61.9
± 5.7

Non-
Indigenous

59.2
± 5.8

59.7
± 5.4

64.3
± 5.8

67.3
± 7.4

71.9
± 6.0

61.6
± 9.8

57.9
± 10.6

68.9
± 14.5

62.2
± 4.6

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 54.1
± 6.2

48.4
± 8.4

56.3
± 7.9

58.9
± 9.9

63.6
± 10.4

54.3
± 11.0

56.3
± 18.1

50.1
± 19.5

56.7
± 6.1

Non-
Indigenous

61.5
± 6.4

57.0
± 5.9

63.3
± 6.3

67.1
± 7.9

66.5
± 6.6

55.3
± 9.5

56.9
± 11.3

64.4
± 15.5

61.5
± 5.2

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

348

NAPLAN Year 5–Year 7 Numeracy

Figure N4.5_7a: Achievement of Year 5 (2015) and Year 7 (2017) LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Figure N4.5_7b: Achievement of Year 5 (2015) and Year 7 (2017) Non-LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

Y5
15

Y7
17

15 = 2015
17 = 2017

Table N4.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 59.2
± 10.3

62.8
± 8.3

63.5
± 12.1

63.8
± 11.7

71.8
± 10.1

53.5
± 18.1

53.9
± 17.5

64.5
± 26.4

62.2
± 7.2

Non-LBOTE 50.9
± 6.4

53.0
± 6.3

57.2
± 6.5

60.3
± 8.0

65.3
± 6.9

57.6
± 9.3

51.2
± 12.1

60.1
± 16.4

55.3
± 5.7

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 65.6
± 9.1

64.7
± 7.4

71.2
± 11.6

69.0
± 12.3

82.9
± 10.0

56.8
± 17.3

67.0
± 14.7

88.5
± 31.0

66.6
± 6.1

Non-LBOTE 55.8
± 5.4

57.5
± 5.3

63.2
± 5.6

67.8
± 7.2

69.2
± 6.0

61.4
± 9.8

56.0
± 10.3

65.6
± 17.4

60.5
± 4.6

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 65.9
± 9.4

61.5
± 7.8

70.7
± 12.4

72.5
± 12.7

69.7
± 9.9

53.0
± 18.1

60.3
± 13.6

59.1
± 32.1

64.9
± 6.5

Non-LBOTE 59.1
± 6.0

55.1
± 5.8

62.0
± 6.1

67.1
± 7.6

63.1
± 6.5

54.4
± 9.5

56.0
± 11.1

59.0
± 16.7

59.7
± 5.2

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

349

NAPLAN Year 7–Year 9 Numeracy

Figure N1.7_9: Achievement of Year 7 (2015) and Year 9 (2017) Students in Numeracy, by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table N1.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by State and Territory,
2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust
2013–2015

Average gain (with
95% confidence

interval)

48.5
± 6.6

51.3
± 6.2

46.2
± 5.6

54.3
± 7.7

48.1
± 7.5

49.6
± 10.0

49.9
± 14.5

61.7
± 22.3

49.6
± 4.6

2014–2016
Average gain (with

95% confidence
interval)

41.6
± 6.3

44.3
± 5.9

38.3
± 5.6

49.4
± 7.6

43.3
± 7.3

43.4
± 9.8

40.7
± 13.4

47.5
± 26.4

43.0
± 4.4

2015–2017
Average gain (with

95% confidence
interval)

53.3
± 6.3

44.9
± 5.9

46.1
± 6.0

57.0
± 8.4

45.5
± 7.2

44.4
± 9.8

46.5
± 13.1

56.8
± 22.9

49.4
± 4.5

The confidence interval provided is for the specific jurisdictional gain and should not be used for comparisons between jurisdictions.

Refer to the introduction for explanatory notes and how to read the graph.

350

NAPLAN Year 7–Year 9 Numeracy

Figure N2.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) Male Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure N2.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Female Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table N2.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by Sex,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Male 48.5
± 7.8

50.6
± 7.3

44.7
± 6.1

53.9
± 8.8

47.0
± 8.2

50.3
± 10.7

49.4
± 17.2

62.0
± 23.2

49.0
± 5.0

Female 48.6
± 7.0

51.9
± 6.4

47.8
± 5.7

54.6
± 8.0

49.2
± 7.6

48.8
± 10.9

50.1
± 14.7

61.3
± 22.0

50.1
± 4.7

2014–2016
Average gain (with

95% confidence
interval)

Male 40.8
± 7.6

44.1
± 7.0

36.4
± 6.2

49.0
± 8.9

42.7
± 8.0

43.4
± 11.3

37.6
± 16.1

48.2
± 26.8

42.2
± 4.8

Female 42.4
± 6.8

44.7
± 6.1

40.5
± 5.9

49.9
± 7.7

43.8
± 7.3

43.2
± 9.4

43.6
± 13.5

46.8
± 26.8

43.8
± 4.5

2015–2017
Average gain (with

95% confidence
interval)

Male 53.0
± 7.4

44.9
± 6.8

45.1
± 6.6

56.7
± 9.5

45.1
± 8.2

46.9
± 11.0

46.1
± 15.1

58.6
± 24.1

49.1
± 4.9

Female 53.7
± 6.7

45.1
± 6.0

47.2
± 6.2

57.3
± 8.4

46.1
± 7.0

41.9
± 10.3

46.9
± 13.9

55.1
± 22.4

49.8
± 4.6

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

351

NAPLAN Year 7–Year 9 Numeracy

Figure N3.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure N3.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Non-Indigenous Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table N3.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by Indigenous Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

Indigenous 50.3
± 5.7

55.2
± 9.5

54.2
± 6.4

61.0
± 8.6

56.6
± 9.8

50.7
± 10.1

43.0
± 20.6

69.8
± 17.6

56.2
± 5.3

Non-
Indigenous

48.9
± 6.7

51.2
± 6.2

46.1
± 5.5

53.8
± 7.6

47.5
± 7.3

49.6
± 9.8

49.3
± 14.4

52.6
± 15.2

49.4
± 4.6

2014–2016
Average gain (with

95% confidence
interval)

Indigenous 45.7
± 5.6

50.5
± 8.1

44.2
± 6.8

51.7
± 8.2

50.8
± 9.9

51.0
± 10.6

46.9
± 22.5

44.7
± 21.0

48.1
± 5.4

Non-
Indigenous

42.0
± 6.4

44.3
± 5.9

38.1
± 5.5

48.8
± 7.5

42.6
± 7.1

42.5
± 9.7

40.2
± 13.2

49.7
± 16.9

42.8
± 4.4

2015–2017
Average gain (with

95% confidence
interval)

Indigenous 54.4
± 5.6

49.3
± 8.2

47.7
± 6.4

54.9
± 8.8

46.1
± 9.0

49.3
± 8.7

51.3
± 17.5

62.7
± 17.6

53.2
± 5.2

Non-
Indigenous

53.2
± 6.3

45.1
± 5.9

45.5
± 5.9

56.7
± 8.3

45.2
± 7.2

43.3
± 9.4

47.0
± 13.0

48.4
± 15.0

49.1
± 4.5

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

352

NAPLAN Year 7–Year 9 Numeracy

Figure N4.7_9a: Achievement of Year 7 (2015) and Year 9 (2017) LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Figure N4.7_9b: Achievement of Year 7 (2015) and Year 9 (2017) Non-LBOTE Students in Numeracy,
by State and Territory.

Band 1

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

600

700

800

500

400

300

200

100

A
ch

ie
ve

m
en

t s
co

re
s

ACTQld SAWA TasVicNSW NT Aust

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

Y7
15

Y9
17

15 = 2015
17 = 2017

Table N4.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by LBOTE Status,
by State and Territory, 2013–2015, 2014–2016 and 2015–2017.

NSW Vic Qld WA SA Tas ACT NT Aust

2013–2015
Average gain (with

95% confidence
interval)

LBOTE 50.0
± 11.8

56.5
± 10.9

48.3
± 12.4

56.9
± 12.7

52.8
± 12.8

62.8
± 20.8

53.8
± 22.2

72.8
± 28.9

54.0
± 7.3

Non-LBOTE 47.7
± 5.8

49.4
± 5.7

46.0
± 5.3

54.2
± 7.4

48.7
± 7.1

49.8
± 9.8

49.2
± 13.3

52.6
± 17.5

48.5
± 4.4

2014–2016
Average gain (with

95% confidence
interval)

LBOTE 43.1
± 11.7

48.3
± 10.4

40.8
± 11.5

51.9
± 11.8

47.8
± 14.4

44.8
± 22.4

46.7
± 18.2

74.2
± 31.8

45.3
± 7.0

Non-LBOTE 40.7
± 5.6

42.7
± 5.3

37.8
± 5.2

49.0
± 7.5

40.5
± 6.8

43.4
± 9.6

39.3
± 13.2

60.2
± 20.2

41.8
± 4.1

2015–2017
Average gain (with

95% confidence
interval)

LBOTE 51.8
± 10.7

46.8
± 9.5

47.7
± 12.3

59.3
± 13.5

45.4
± 12.7

44.1
± 14.8

48.9
± 18.4

69.5
± 28.4

49.8
± 6.7

Non-LBOTE 53.8
± 5.6

44.0
± 5.5

45.4
± 5.7

56.1
± 8.1

42.6
± 6.7

42.3
± 9.7

46.0
± 12.3

49.3
± 17.6

48.3
± 4.4

The confidence interval provided is for the specific jurisdictional subgroup gain and should not be used for comparisons between
jurisdictions or between subgroups.

Refer to the introduction for explanatory notes and how to read the graph.

353

NAPLAN Achievement of Students in Numeracy

Figure N1.3_5_7: Achievement of Year 3 (2013), Year 5 (2015) and Year 7 (2017) Students in Numeracy,
by State and Territory.

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

M
ea

n
S

ca
le

 S
co

re

ACTQld SAWA TasVicNSW NT Aust

300

400

500

600

700

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

Y7
17

Y5
15

Y3
13

13 = 2013
15 = 2015
17 = 2017

Figure N1.5_7_9: Achievement of Year 5 (2013), Year 7 (2015) and Year 9 (2017) Students in Numeracy,
by State and Territory.

Band 2

Band 3

Band 4

Band 5

Band 6

Band 7

Band 8

Band 9

Band 10

M
ea

n
S

ca
le

 S
co

re

ACTQld SAWA TasVicNSW NT Aust

300

400

500

600

700

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

Y9
17

Y7
15

Y5
13

13 = 2013
15 = 2015
17 = 2017

Table N1.2013_2015_2017: Achievement of Students in Numeracy from Year 3 (2013), Year 5 (2015) and
Year 7 (2017), and from Year 5 (2013), Year 7 (2015) and Year 9 (2017), by State and Territory.

NSW Vic Qld WA SA Tas ACT NT Aust
Mean scale score

/ (S.D.)
Year 3 2013 403.6

(67.4)
409.4
(62.8)

386.2
(62.0)

387.3
(64.7)

379.9
(61.3)

390.2
(67.1)

413.2
(63.0)

332.0
(83.3)

396.9
(65.8)

Mean scale score
/ (S.D.)

Year 5 2015 497.2
(71.5)

502.9
(65.1)

486.0
(63.4)

484.7
(68.0)

477.9
(62.4)

483.1
(65.0)

501.8
(63.3)

429.3
(83.2)

492.5
(68.0)

Mean scale score
/ (S.D.)

Year 7 2017 558.4
(74.9)

559.7
(67.9)

549.3
(67.8)

551.3
(72.2)

544.0
(64.4)

538.9
(66.1)

558.5
(64.2)

489.0
(91.6)

553.9
(71.1)

Mean scale score
/ (S.D.)

Year 5 2013 493.1
(76.8)

493.0
(67.5)

481.1
(66.7)

477.6
(69.7)

467.4
(63.7)

471.0
(66.0)

497.9
(70.5)

421.9
(83.0)

485.8
(71.5)

Mean scale score
/ (S.D.)

Year 7 2015 546.7
(74.4)

548.4
(66.1)

538.9
(62.9)

538.3
(67.3)

532.7
(60.7)

528.8
(60.3)

549.4
(65.7)

484.7
(81.2)

542.5
(68.6)

Mean scale score
/ (S.D.)

Year 9 2017 600.0
(67.5)

593.3
(61.5)

585.0
(59.0)

595.3
(63.3)

578.2
(56.8)

573.2
(56.3)

595.9
(60.2)

541.5
(71.5)

591.9
(63.5)

Refer to the introduction for explanatory notes and how to read the graph.

354

NAPLAN Achievement of Students in Numeracy
Fi

gu
re

 N
1.

3_
5_

7_
9:

 A
ch

ie
ve

m
en

t o
f Y

ea
r 3

 (2
01

1)
, Y

ea
r 5

 (2
01

3)
, Y

ea
r 7

 (2
01

5)
 a

nd
 Y

ea
r 9

 (2
01

7)
 S

tu
de

nt
s

in
 N

um
er

ac
y,

 b
y

S
ta

te
 a

nd
 T

er
ri

to
ry

.

B
an

d
2

B
an

d
3

B
an

d
4

B
an

d
5

B
an

d
6

B
an

d
7

B
an

d
8

B
an

d
9

B
an

d
10

Mean Scale Score

A
CT

Q
ld

SA
W

A
Ta

s
Vi

c
N

S
W

N
T

A
us

t

30
0

40
0

50
0

60
0

70
0

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

Y9 17
Y7 15

Y5 13
Y3 11

11
 =

 2
01

1
13

 =
 2

01
3

15
 =

 2
01

5
17

 =
 2

01
7

Re
fe

r t
o

th
e

in
tr

od
uc

tio
n

fo
r e

xp
la

na
to

ry
 n

ot
es

 a
nd

 h
ow

 to
 re

ad
 th

e
gr

ap
h.

355

NAPLAN Commentary

Gains in Reading and Numeracy
achievement
As students progress through school they develop greater
proficiency in the learning areas they study as a result of
the teaching they experience and as a result of their general
development. NAPLAN results provide the opportunity to examine
these changes in student proficiency because the NAPLAN
achievement scales within each domain are equated over year
levels (the same scales apply to Years 3, 5, 7 and 9) and successive
cycles (the same scales apply in 2008 to 2017).

In this NAPLAN report, two-year, four-year and six-year gains for
reading and numeracy achievement are discussed. Two-year gains
refer to the difference in mean scores in NAPLAN cycles two years
apart for the same cohorts of students: from Year 3 to Year 5,
Year 5 to Year 7 and Year 7 to Year 9. Data based on two-year gains
for 2015 to 2017, 2014 to 2016 and 2013 to 2015 are discussed.
Thus, there are three estimates for each two-year progression
but the greatest emphasis is placed on gains from 2015 to 2017.
These gains are considered for students overall and compared for
male and female students, for Indigenous and non-Indigenous
students and for students whose language background is other
than English (LBOTE) and students whose language background
is English (non-LBOTE) students. Four-year gains refer to the
progression of cohorts over four years or two NAPLAN cycles; from
Year 3 to Year 7 and from Year 5 to Year 9. These four-year gains are
discussed for the period from 2013 to 2017. Six-year gains refer to
the progression of cohorts over three NAPLAN cycles from Year 3 to
Year 9. The six-year gains from Year 3 in 2011 to Year 9 in 2017 are
also discussed.

About the figures and tables
Table R1.3_5 provides the average two-year gains in reading
achievement from Year 3 to Year 5 for three cohorts: those who
were in Year 3 in 2015, those who were in Year 3 in 2014 and
those who were in Year 3 in 2013. Table R1.5_7 and Table R1.7_9
provide the corresponding average gains in reading achievement
from Year 5 to Year 7 and Year 7 to Year 9 for each of these time
periods. The commentary discusses differences in the gains for the
three cohorts. Figures N1.3_5, N1.5_7 and N1.7_9, together with
Tables N1.3_5, N1.5_7 and N1.7_9, provide representations of the
corresponding data for gains in numeracy achievement.

In addition, Figure R1.3_5_7, together with Table R1.3_5_7,
and Figure R1.5_7_9, together with Table R1.5_7_9, provide
representations of the four-year gains in reading achievement for
the 2013 Year 3 cohort and the 2013 Year 5 cohort. Corresponding
data for numeracy achievement are represented in Figure
N1.3_5_7 (Table N1.3_5_7) and Figure N1.5_7_9 (Table N1.5_7_9).
Figure R1.3_5_7_9 and Figure N1.3_5_7_9 provide representations
of the six-year gains in reading and numeracy respectively for the
cohort that was in Year 3 in 2011 and reached Year 9 in 2017.

The commentary
In this commentary, the focus is on differences among the two-year
gains that are statistically significant (in other words, are unlikely
to have arisen by chance). Where the commentary states that
there was no difference in a set of gain scores it means that the
difference did not satisfy this criterion. The commentary focuses
on two aspects of the gain scores among the multitude of possible
comparisons that could be made. The first is whether the national
gain scores for each progression are similar, or consistent, across
cohorts. The second is whether there are differences in gain scores
for different jurisdictions and groups of students.

Gains in Reading
From Year 3 to Year 5
Table R1.3_5 records the average gains in reading achievement
from Year 3 to Year 5 for 2015 to 2017, 2014 to 2016 and 2013
to 2015. These are shown for Australia as a whole and for

each jurisdiction. Figure R1.3_5 represents the gains for the
2015 to 2017 Year 3 to Year 5 cohort. Nationally the gains in
reading achievement from Year 3 to Year 5 ranged from 79 to
83 score points and averaged 81 score points over the three
cohorts. There were no significant differences among the cycles
(Table R1.3_5 and Figure R1.3_5). For the cohort progressing from
Year 3 in 2015 to Year 5 in 2017, the gains in Western Australia
(86 score points) and Queensland (84 score points) were greater
than the national gain (80 score points) and the gain for Victoria
(75 score points) was less than the national gain. It can also be
noted, for this cohort, that the gains for Western Australia and
Queensland are greater than the corresponding gains for Victoria
and New South Wales (79 score points). Among the jurisdictional
gains from Year 3 in 2014 to Year 5 in 2016, it had been evident
that the gain in Queensland (91 score points) was greater than the
national gain (83 score points) and the gains for New South Wales
(80 score points) and Victoria (79 score points) were less than
the national gain. In the cohort progressing from Year 3 in 2013 to
Year 5 in 2015, it had been evident that the gain for Queensland
(87 score points) was greater than the national gain (79 score
points), and the gain for Victoria (74 score points) was less than
the national gain.

In the cohort that progressed from Year 3 in 2015 to Year 5 in 2017,
the national gains for male students (83 score points) were greater
than the national gains for female students (77 score points)
(Table R2.3_5 and Figure R2.3_5). This pattern was evident in New
South Wales, Victoria, Queensland and Western Australia but
not in other jurisdictions. The national difference in the gains for
female and male students for the previous cohort that progressed
from Year 3 in 2014 to Year 5 in 2016 followed a different pattern
with the national gains for female students (85 score points) being
greater than the national gains for male students (81 score points)
(Table R2.3_5). Intriguingly, in the cohort that progressed from
Year 3 in 2013 to Year 5 in 2015 the pattern was similar to that for
the 2015 to 2017 cohort (with gains of 77 and 82 score points for
female and male students respectively).

Nationally, in the cohort that progressed from Year 3 in 2015 to
Year 5 in 2017, there was a greater gain for Indigenous students
(89 score points) than non-Indigenous students (80 score points)
(Table R3.3_5). This pattern was also evident in New South Wales
(a difference of six score points in gain) and South Australia (a
difference of 15 score points in gain). For the previous cohort that
progressed from Year 3 in 2014 to Year 5 in 2016, there had also
been a greater gain for Indigenous students (89 score points)
than non-Indigenous students (83 score points) (Table R3.3_5).
However, for the cohort, from Year 3 in 2013 to Year 5 in 2015,
there had been no difference between Indigenous and non-
Indigenous students in the corresponding gain scores.

The gains from Year 3 in 2015 to Year 5 in 2017 for LBOTE students
were the same as those for non-LBOTE students: nationally and in
every jurisdiction (Table R4.3_5). This had also been the case for
the preceding two cohorts (from Year 3 in 2014 to Year 5 in 2016
and from Year 3 in 2013 to Year 5 in 2015).

From Year 5 to Year 7
Table R1.5_7 records the average gains in reading achievement
from Year 5 to Year 7 for 2015 to 2017, 2014 to 2016 and 2013
to 2015. These are shown for Australia as a whole and for each
jurisdiction. Figure R1.5_7 represents the gains for the 2015 to
2017 Year 5 to Year 7 cohort. The Year 5 to Year 7 gain in reading
averaged 43 score points over the three cohorts and the gain
for the 2015 to 2017 cohort (being 46 score points) was not
significantly different from either of the two previous cohorts. For
the 2015 to 2017 cohort, most jurisdictional gains did not differ
from the national gain but in South Australia the gain (54 score
points) was significantly greater than the national gain. This had
also been evident for the two previous cohorts. In passing it can
be noted that in South Australia, Year 7 is part of primary schools
whereas in other jurisdictions Year 7 is part of secondary schools.
In Victoria, the gain (42 score points) for the 2015 to 2017 cohort
was significantly lower than the national gain as had been the case
for the 2014 to 2016 cohort.

356

NAPLAN Commentary

Nationally, there was no difference between male and female
students in the gains in reading achievement from Year 5 to Year 7
in the 2015 to 2017 cohort (Table R2.5_7 and Figure R2.5_7). This
had been the case for the two previous Year 5 to Year 7 cohorts.
In addition, in the 2015 to 2017 cohort (as well as the 2014
to 2016 and 2013 to 2015 cohorts), there were no differences
between male and female students in reading achievement gains
between Year 5 and Year 7 within jurisdictions (Table R2.5_7 and
Figure R2.5_7).

Nationally, the gain from Year 5 in 2015 to Year 7 in 2017 for
Indigenous students was not significantly different from the gain
for non-Indigenous students (51 and 46 score points respectively)
(Table R3.5_7 and Figure R3.5_7). For the cohort that progressed
from Year 5 in 2014 to Year 7 in 2016 the gains for Indigenous
students (54 score points) were greater than for non-Indigenous
students (40 score points) (Table R3.5_7 and Figure R3.5_7).
This pattern of greater gains for Indigenous than non-Indigenous
students had also been evident in South Australia, Western
Australia, Queensland and New South Wales. In the 2013 to
2015 cohort, there had been no difference between the gains for
Indigenous and non-Indigenous students nationally.

In the cohort that progressed from Year 5 in 2015 to Year 7 in 2017
the reading gains for LBOTE students were the same as those
for non-LBOTE students, nationally and for every jurisdiction
(Table R4.5_7 and Figure R4.5_7). In the previous cohort that
progressed from Year 5 in 2014 to Year 7 in 2016 the gain for
LBOTE students had been greater than that for non-LBOTE students
nationally (by five score points) and also within South Australia
(by 13 score points).

From Year 7 to Year 9
Table R1.7_9 and Figure R1.7_9 show, nationally and for each
jurisdiction, the average gains in reading achievement from Year 7
to Year 9. These data reference the 2015 to 2017, 2014 to 2016 and
2013 to 2015 cohorts. Over the three cohorts the average gain was
36 score points. None of the differences in gains between cohorts
were statistically significant.

For the 2015 to 2017 cohort, none of the jurisdictional reading
gains from Year 7 to Year 9 differed significantly from the national
gain of 35 score points. However, the gains for Western Australia
(41 score points) and New South Wales (39 score points) were
significantly greater than the gains for Victoria (31 score points),
Queensland (32 score points) and South Australia (30 points).
Also, in the previous cohort, 2014 to 2016, none of the jurisdiction
gains between Year 7 and Year 9 differed significantly from the
national gain of 35 score points.

For the 2015 to 2017 cohort, the national gain scores for female
students (37 points) were larger than those for male students
(33 score points) (Table R2.7_9 and Figure R2.7_9). However,
within jurisdictions no differences between the gain scores of male
and female students were evident. In the previous cohort from
2014 to 2016 the national gain scores for female students did not
differ from those for male students. In the 2013 to 2015 cohort,
the national gain scores for female students had been greater than
those for male students.

Nationally, reading gains from Year 7 to Year 9 in the 2015 to 2017
cohort for Indigenous students were not significantly different
from the gains for non-Indigenous students (Table R3.7_9 and
Figure R3.7_9). The same lack of difference was observed within
each jurisdiction. In the two previous cohorts which progressed
from Year 7 to Year 9 between 2014 and 2016 and 2013 and 2015
respectively there had been greater gains for Indigenous than non-
Indigenous students (Table R3.7_9 and Figure R3.7_9).

There were no differences, in the 2015 to 2017 cohort, between
the gains from Year 7 to year 9 for LBOTE and non-LBOTE students
either nationally or within any jurisdiction (Table R4.7_9 and
Figure R4.7_9). This was the same pattern that had been evident
in the 2014 to 2016 cohort but in the 2013 to 2015 cohort the
national reading gains for LBOTE students had been greater than
for non-LBOTE students.

From Year 3 to Year 7 and Year 5 to Year 9
For the four-year progressions, the focus is on differences
that appear worthy of comment in a general, rather than in a
statistically significant, sense. Table R1.2013_2015_2017 (and the
corresponding Figure R1.3_5_7 and Figure R1.5_7_9) records the
mean reading achievement scores across four-year periods from:

• Year 3 to Year 7 (for the cohorts that were in Year 3 in 2013, in
Year 5 in 2015 and Year 7 in 2017); and

• Year 5 to Year 9 (for the cohorts that were in Year 5 in 2013, in
Year 7 in 2015 and Year 9 in 2017).

For the first of these cohorts, it was evident that, nationally, the
gain from Year 3 to Year 5 was 79 score points and the gain from
Year 5 to Year 7 was 46 score points, making a total four-year gain
of 126 score points. This overall gain was a little more than the
121-score point gain observed in the preceding cohort (from 2012
to 2016) but less than the 130-score point gain for the 2011 to
2015 cohort. The jurisdictional reading gain scores for the 2013
to 2017 cohort ranged from 117 score points in Victoria to 134
score points in the Northern Territory. However, it should be noted
that there were gains of 133 score points in Queensland, Western
Australia and South Australia.

For the cohort that was in Year 5 in 2013, it appears that,
nationally, the reading gain from Year 5 to Year 9 was 79 score
points. Nationally, for the 2013 Year 5 cohort, the gain from Year 5
to Year 7 was 44 score points and the gain from Year 7 to Year 9
was 35 score points. The largest gains over four years for the 2013
Year 5 cohort were evident in Western Australia (87 score points)
and New South Wales (81 score points).

From Year 3 to Year 9
The 2017 data for NAPLAN reading made it possible to examine
the gain in reading achievement over six years from Year 3 in 2011
to Year 9 in 2017. These data are shown in Figure R1.3_5_7_9. For
this cohort nationally, there was a gain of 87 score points from
Year 3 to Year 5, a gain of 44 score points from Year 5 to Year 7
and a gain of 35 score points from Year 7 to Year 9. This pattern
of improved reading amounted to a total increase of 165 score
points with the rate of increase becoming progressively smaller
across year levels. The data in Figure R1.3_5_7_9 show differences
among jurisdictions in the total change from Year 3 to Year 9. These
ranged from 149 score points in Victoria to 193 score points in
the Northern Territory. There was a strong negative association
between mean scores in Year 3 and the gain from Year 3 to Year 9
(the between-jurisdiction correlation coefficient was 0.88). In other
words, there were greater gains in those jurisdictions where initial
reading achievement was lower.

Gains in Numeracy
From Year 3 to Year 5
Table N1.3_5 shows data regarding the Year 3 to Year 5 gains in
numeracy from 2015 to 2017, 2014 to 2016 and 2013 to 2015.
Figure N1.3_5 displays the data for the 2015 to 2017 cohort.
Nationally, the average gain over three cohorts was 94 score
points. The numeracy gain for the 2015 to 2017 cohort appeared to
be a little greater than that for the 2014 to 2016 cohort but similar
to the gain for the 2012 to 2014 cohort.

For the 2015 to 2017 cohort, the gain in numeracy for Victoria
(92 score points) and the ACT (88 score points) differed
significantly from the national gain of 96 score points. In the 2014
to 2016 cohort, Queensland had also recorded a larger gain and
the ACT had recorded a smaller gain than the national gain.

For the Year 3 in 2015 to Year 5 in 2017 cohort, there was no
significant difference in the national numeracy gains for male
and female students (Table N.2.3_5). Nor was there a significant
difference in any of the jurisdictions. The same lack of difference
between male and female students had been evident in the
corresponding 2014 to 2016 cohort. In the corresponding cohort
from 2013 to 2015 there had been slightly larger national gains for
male than female students.

357

NAPLAN Commentary

For the 2015 to 2017 cohort there were slightly greater gains in
numeracy from Year 3 to Year 5 for Indigenous (101 score points)
than non-Indigenous (96 score points) students. In this cohort,
there was also a difference in gains in numeracy from Year 3
to Year 5 in South Australia but not in any other jurisdiction
(Table N3.3_5). In the 2014 to 2016 cohort, and the 2013 to 2015
cohort, the national gain from Year 3 to Year 5 had been the same
for Indigenous and non-Indigenous students.

For the 2015 to 2017 cohort, there was a greater gain in numeracy
from Year 3 to Year 5 for LBOTE (101 score points) than for non-
LBOTE (94 score points) students nationally (Table N4.3_5).
This pattern of a greater gain in numeracy for LBOTE than non-
LBOTE students was also evident in New South Wales (by nine
score points), Victoria (by seven score points) but not in other
jurisdictions. Nationally, in the 2014 to 2016 and the 2013 to 2015
cohorts, there had also been larger Year 3 to Year 5 numeracy gain
scores for LBOTE than non-LBOTE students.

From Year 5 to Year 7
Table N1.5_7 records data regarding the Year 5 to Year 7 gains in
numeracy between 2015 and 2017, 2014 and 2016 and 2013 and
2015. Figure N1.5_7 displays the relevant data graphically for the
2015 to 2017 cohort. Nationally, the numeracy gain between Year 5
and Year 7 for the 2015 to 2017 cohort was 61 score points, almost
the same as for the 2014 to 2016 cohort (62 score points) and not
significantly different than that for the 2013 to 2015 cohort. Only
in Victoria was the gain score different (it was lower) from the
national gain score. For the 2014 to 2016 cohort and the 2013 to
2015 cohorts, the gains in South Australia (72 and 65 score points
respectively) had been greater than the national gain (62 and 57
score points respectively).

The Year 5 to Year 7 average gain in numeracy in the 2015 to 2017
cohort was greater for female (64 score points) than male students
(59 score points) (Table N2.5_7). A similar pattern was evident
in the corresponding 2014 to 2016 cohort and the 2013 to 2015
cohort. For all three cohorts there were larger gains for female than
male students in Victoria but not in other jurisdictions.

At a national level, there were larger gains from Year 5 to Year 7
for non-Indigenous (62 score points) than Indigenous students
(57 score points) (Table N3.5_7). This difference was also evident
in Victoria where the Year 5 to Year 7 gains for Indigenous students
(48 score points) were less than those for non-Indigenous students
(57 score points). Nationally, there had been no difference in the
Year 5 to Year 7 numeracy gains for Indigenous and non-Indigenous
students in the 2014 to 2016 cohort at a national level although
there had been differences in Victoria. In the 2013 to 2015 cohort,
the national gains from Year 5 to Year 7 for Indigenous students
had been greater than those for non-Indigenous students. From a
national perspective, there appears to have been a small shift over
three cohorts in the relative gains in numeracy of Indigenous and
non-Indigenous students as they progress from Year 5 to Year 7.

In the 2015 to 2017 cohort, the Year 5 to 7 numeracy gains
for LBOTE students across Australia (65 score points) were
greater than those for non-LBOTE students (60 score points)
(Table N4.5_7). The same direction of difference had been evident
in the 2014 to 2016 cohort (with gains of 67 score points for
LBOTE students and 61 score points for non-LBOTE students) and
the 2013 to 2015 cohort (with gains of 62 and 55 score points
respectively). In the 2015 to 2017 cohort, the national difference
between LBOTE and non-LBOTE students was not evident within
any jurisdiction.

From Year 7 to Year 9
Table N1.7_9 records data regarding the Year 7 to Year 9 gains in
numeracy between 2015 and 2017, 2014 and 2016, and 2013 and
2015. Figure N1.7_9 displays graphically the data for the 2015 to
2017 cohort. Nationally, the gains in numeracy between Year 7 and
Year 9 for the 2015 to 2017 cohort was 49 score points. This gain
was larger than the national Year 7 to Year 9 gains for the 2014 to
2016 cohort (43 score points) but similar to that for the 2013 to
2015 cohort (50 score points). For the 2015 to 2017 cohort, none of
the jurisdictional Year 7 to Year 9 gain scores differed significantly
from the national gain score. This had also been observed for the

2014 to 2016 and the 2013 to 2015 cohorts.

For the 2015 to 2017 cohort, there were no differences, either
nationally or within any jurisdiction, in the Year 7 to Year 9
numeracy gains between male and female students (Table N2.7_9).
This repeated the observation made for the 2014 to 2016 and the
2013 to 2015 cohorts.

Nationally, and in each jurisdiction, for the 2015 to 2017 cohort,
the gains for Year 7 to Year 9 numeracy for Indigenous and non-
Indigenous students nationally were not significantly different
although the gains for Indigenous students appeared to be higher
than for non-Indigenous students (53 compared 49 score points)
(Table N3.7_9). In the 2014 to 2016 cohort, and the 2013 to
2015 cohort, there had been greater gains from Year 7 to Year 9
numeracy for Indigenous than non-Indigenous students nationally.

Nationally, in the 2015 to 2017 cohort, as well as for the 2014 to
2016 and the 2013 to 2015 cohort, the Year 7 to Year 9 numeracy
gains for LBOTE students were not significantly different than
the gains for non-LBOTE students (Table N4.7_9). In addition,
there were no differences in the gains for LBOTE and non-LBOTE
students within any of the jurisdictions.

From Year 3 to Year 7 and Year 5 to Year 9
Table N1.2013_2015_2017 (and the corresponding
Figures N1.3_5_7 and N1.5_7_9) records the mean numeracy
achievement scores across a four-year period from Year 3 to Year 7
for the cohorts that were in Year 3 in 2013 (progressing to Year 7 in
2017) and in Year 5 in 2013 (progressing to Year 9 in 2017). From
these data it was possible to compute numeracy gain scores for the
two relevant four-year periods.

It was evident that, nationally, the four-year gain in numeracy
achievement over Year 3 to Year 7 between 2013 and 2017
was 157 score points and this was made up of an average gain
of 96 score points between Year 3 and Year 5 and 61 score
points between Year 5 and Year 7 (Table N1.2013_2015_2017).
Figure N1.3_5_7 illustrates the decline in gain scores with
successive progressions through school nationally and in every
jurisdiction. The data also indicate that the average gain scores
over four years from 2013 to 2017 ranged from 145 score points
in the ACT to 164 score points in Western Australia and South
Australia.

Nationally, the average numeracy gain from Year 5 to Year 9 for
the 2013 to 2017 cohort was 106 score points. The average gain
scores over those four years ranged from 98 score points in the
ACT to 120 score points in the Northern Territory. Figure N1.5_7_9
shows that the changes in national numeracy gain scores were
57 score points between Year 5 and Year 7 and 49 score points
between Year 7 and Year 9 nationally.

From Year 3 to Year 9
The 2017 data for NAPLAN numeracy made it possible to examine
the gain in numeracy achievement over six years from Year 3 in
2011 to Year 9 in 2017 (Figure N1.3_5_7_9). The national increase
in numeracy scores, as students progressed through school over
six years, amounted to a total increase of 194 score points. For this
cohort, there was a gain of 88 score points from Year 3 to Year 5, a
gain of 57 score points from Year 5 to Year 7 and a gain of 49 score
points from Year 7 to Year 9. In other words, following a substantial
increase between Year 3 and Year 5 there was a more modest gain
between Year 5 and Year 7, and a slightly smaller gain from Year 7
to Year 9. The data in Figure N1.3_5_7_9 also show differences
among jurisdictions in the total change from Year 3 to Year 9. These
differences ranged from 181 score points in Victoria and Tasmania
to 209 score points in Western Australia. There was a negative
association between mean numeracy scores in Year 3 and the
numeracy gain from Year 3 to Year 9 (the correlation coefficient
was -0.66). In other words, there were greater gains in those
jurisdictions where initial numeracy achievement was lower.

