

2013

National Assessment Program

Literacy and Numeracy

Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy

National Report for 2013

**2013
National Assessment Program—
Literacy and Numeracy
Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy:
National Report for 2013**

Copyright

This work is copyright. In addition to any use permitted under the Copyright Act 1968, this work may be downloaded, displayed, printed, or reproduced in whole or in part for non-commercial purposes subject to an acknowledgement of the source. Enquiries concerning copyright should be directed to the Australian Curriculum, Assessment and Reporting Authority (ACARA).

Contact details

Australian Curriculum, Assessment and Reporting Authority
Level 10, 255 Pitt 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
2013, *NAPLAN Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy: National Report for 2013*,
ACARA, Sydney.

Contents

Introduction	iv		
2013 Results Year 3.....	1	2008–2013 Time series	257
Year 3 Reading	2	Years 3, 5, 7 and 9 Reading	258
Year 3 Persuasive Writing	13	Years 3, 5, 7 and 9 Numeracy	279
Year 3 Spelling	24	Commentary	300
Year 3 Grammar and Punctuation	35	Years 3, 5, 7 and 9 Participation	303
Year 3 Numeracy	46	Commentary	324
Year 3 Participation	57		
Year 3 Comparative Achievement	61	2009-2011, 2010-2012 and 2011-2013	
Commentary	63	Cohort gain	326
		Year 3–Year 5 Reading	327
2013 Results Year 5.....	65	Year 5–Year 7 Reading	331
Year 5 Reading	66	Year 7–Year 9 Reading	335
Year 5 Persuasive Writing	77	Achievement of Students in Reading.....	339
Year 5 Spelling	88	Year 3–Year 5 Numeracy	340
Year 5 Grammar and Punctuation	99	Year 5–Year 7 Numeracy	344
Year 5 Numeracy	110	Year 7–Year 9 Numeracy	348
Year 5 Participation	121	Achievement of Students in Numeracy	352
Year 5 Comparative Achievement	125	Commentary	353
Commentary	127		
2013 Results Year 7.....	129		
Year 7 Reading	130		
Year 7 Persuasive 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		
2013 Results Year 9.....	193		
Year 9 Reading	194		
Year 9 Persuasive 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		

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 2013 results can be compared with those for previous years. Equating enables the results from NAPLAN tests in different years to be reported on the same achievement scale. As with all statistical calculations, the NAPLAN statistics provided in this report include some degree of uncertainty and this should be considered when interpreting differences in jurisdictional and national average scores, and percentages at or above national minimum standards.

To help interpret differences in results, an additional effect size measure has been included in the 2013 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 'nature of the difference'. The 'nature of the difference' representation 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 year and previous year, and between the current year and base year. For reading, narrative writing, spelling, grammar and punctuation, and numeracy, the base year is 2008. For persuasive writing, the base year is 2011.

Between 2008 and 2010, students were assessed using a narrative task. A persuasive task has been used since 2011. With the change in the writing genre in 2011, a new persuasive writing scale was introduced. As this is a separate scale to narrative writing, there is a break in the time series data. The persuasive writing results should not be directly compared to the narrative writing results.

Student achievement

NAPLAN results are publicly reported through the summary and 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. In 2013, results for writing are reported on the persuasive writing scale. 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. For example, a score of 700 in reading in one year represents the same level of achievement in other testing years.

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

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:

National Assessment Program—Literacy and Numeracy National Assessment Scale

How to read the 2013 graphs

How to read the 2013 comparisons

State/Territory	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2013 Mean	424.0	436.1	407.7	406.1	409.6	414.9	441.9	339.1	419.1
NSW	■	■	▲	▲	▲	▲	▲	▲	■
Vic	■	■	▲	▲	▲	▲	▲	▲	■
Qld	▼	▼	■	■	■	■	■	■	■
WA	▼	▼	■	■	■	■	■	■	■
SA	▼	▼	■	■	■	■	■	■	■
Tas	▼	▼	■	■	■	■	■	■	■
ACT	▼	▼	■	■	■	■	■	■	■
NT	▼	▼	■	■	■	■	■	■	■
Aust	▼	▼	■	■	■	■	■	■	■

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.

How to read the 2013 comparative tables

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	578.0 (67.0)	580.5 (66.3)	573.7 (66.2)	579.5 (66.2)	574.8 (66.8)	580.2 (63.4)	■	■
	% at or above NMS	92.9	92.2	90.8	92.4	91.4	93.4	■	■
Year 7	Mean / (S.D.)	536.5 (68.2)	541.1 (68.6)	546.0 (68.4)	540.2 (67.5)	541.5 (68.3)	540.6 (66.3)	■	■
	% at or above NMS	94.2	94.0	94.9	94.7	94.1	94.2	■	■
Year 5	Mean / (S.D.)	484.4 (76.5)	493.9 (78.1)	487.4 (76.1)	488.1 (76.3)	493.6 (77.6)	502.3 (64.7)	△	■
	% at or above NMS	91.0	91.7	91.3	91.5	91.6	96.1	▲	△
Year 3	Mean / (S.D.)	400.5 (84.5)	410.8 (86.2)	414.3 (83.3)	415.7 (87.5)	419.6 (87.9)	419.1 (80.6)	△	■
	% at or above NMS	92.1	93.7	93.9	93.8	93.6	95.3	△	■

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.

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.	<ul style="list-style-type: none"> 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.	<ul style="list-style-type: none"> Assessed students do not include students who were absent or withdrawn from tests.
Assessment domain	The learning areas assessed as part of NAPLAN.	<ul style="list-style-type: none"> 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.	<ul style="list-style-type: none"> For persuasive 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.	<p>The effect size is reported as follows:</p> <ul style="list-style-type: none"> 'substantially above/below' refers to an effect size of greater than 0.5/less than -0.5 'above/below' refers to an effect size between 0.2 and 0.5/between -0.2 and -0.5 '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.	<ul style="list-style-type: none"> 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 MCEECDYA Schools Geographic Location Classification System is based on the locality of individual schools and is used to disaggregate data according to Metropolitan, Provincial, Remote and Very Remote.	<ul style="list-style-type: none"> '.' 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.	<ul style="list-style-type: none"> 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.	

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).	<ul style="list-style-type: none"> 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 2013, or between jurisdictions in 2013. 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.	<ul style="list-style-type: none"> 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.	<ul style="list-style-type: none"> 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.	<ul style="list-style-type: none"> Assessed = present + exempt Total number of students in year level = assessed + absent + withdrawn
Percentages		<ul style="list-style-type: none"> The percentages of students represented in the tables have been rounded and may not sum to 100.
Present	Students who sat the test.	
Scale		<ul style="list-style-type: none"> 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		<ul style="list-style-type: none"> The spelling and grammar and punctuation results, while reported separately, are drawn from a single language conventions assessment.
Standard deviation (S.D.)		<ul style="list-style-type: none"> In the tables, standard deviation is abbreviated as S.D. Standard deviation is a measure of variability in the students' 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/carers. Withdrawals are intended to address issues such as religious beliefs and philosophical objections to testing.	<ul style="list-style-type: none"> 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.	

2013 Results

NAPLAN Year 3

Year 3 Reading..... 2

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 3 Persuasive Writing..... 13

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 3 Spelling..... 24

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 3 Grammar and Punctuation 35

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 3 Numeracy 46

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 3 Participation.....57

- by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2013

Year 3 Comparative Achievement61

- in Reading by State and Territory, 2013
- in Persuasive Writing, by State and Territory, 2013
- in Spelling, by State and Territory, 2013
- in Grammar and Punctuation, by State and Territory, 2013
- in Numeracy, by State and Territory, 2013

Year 3 Commentary 63

NAPLAN Year 3 Reading

Figure 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	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)

Table 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	8yrs 7mths 3yrs 4mths	97.2	1.6	1.1	1.6	2.1	8.0	16.9	23.4	23.1	24.9	96.3
Vic	8yrs 9mths 3yrs 4mths	94.4	2.9	2.7	2.8	1.1	5.8	14.9	23.1	24.3	27.9	96.0
Qld	8yrs 5mths 3yrs 4mths	94.2	2.4	3.4	1.5	3.4	10.9	19.9	24.2	21.1	19.0	95.1
WA	8yrs 5mths 3yrs 4mths	95.1	3.2	1.7	1.2	4.5	10.9	19.4	23.8	20.9	19.2	94.3
SA	8yrs 7mths 3yrs 4mths	93.3	2.9	3.8	2.3	3.4	9.5	19.3	24.4	21.9	19.1	94.3
Tas	8yrs 10mths 3yrs 4mths	95.8	2.5	1.8	1.5	3.9	10.9	18.2	21.0	20.4	24.0	94.6
ACT	8yrs 8mths 3yrs 4mths	93.1	2.5	4.4	2.3	1.6	5.5	13.1	20.4	24.2	33.0	96.1
NT	8yrs 6mths 3yrs 4mths	86.6	11.3	2.1	1.7	23.9	17.9	17.8	16.8	12.5	9.3	74.3
Aust	8yrs 7mths 3yrs 4mths	95.2	2.5	2.3	1.9	2.8	8.6	17.5	23.4	22.5	23.3	95.3

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

NAPLAN Year 3 Reading

Figure 3.R2: Achievement of Year 3 Students in Reading, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	416.5 (80.8)	427.3 (77.7)	398.8 (79.7)	398.5 (82.4)	401.5 (80.1)	405.4 (88.1)	435.8 (82.2)	331.4 (112.0)	411.3 (81.9)
Female Mean scale score / (S.D.)	431.9 (76.5)	441.2 (74.8)	416.9 (76.8)	414.2 (80.1)	418.0 (76.8)	425.1 (83.9)	448.2 (79.2)	347.2 (107.5)	427.1 (78.4)

Table 3.R2: Achievement of Year 3 Students in Reading, by Sex, by State and Territory, 2013.

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	9.6	18.3	23.1	21.5	22.5	95.1
	Female	1.1	1.3	6.3	15.4	23.7	24.8	27.4	97.6
Vic	Male	3.9	1.5	7.0	16.2	23.3	23.0	25.0	94.6
	Female	1.7	0.8	4.7	13.4	22.8	25.7	30.9	97.5
Qld	Male	2.0	4.4	13.0	21.3	23.6	19.2	16.5	93.6
	Female	1.0	2.4	8.6	18.5	24.8	23.1	21.6	96.6
WA	Male	1.6	5.5	12.4	20.6	23.5	19.3	17.1	92.9
	Female	0.8	3.5	9.3	18.1	24.2	22.6	21.5	95.7
SA	Male	3.1	4.3	11.2	20.6	24.1	20.2	16.6	92.7
	Female	1.4	2.5	7.8	17.9	24.7	23.7	21.8	96.1
Tas	Male	2.1	5.0	12.8	19.4	21.2	18.9	20.7	92.9
	Female	0.9	2.7	9.0	16.9	20.9	22.1	27.5	96.4
ACT	Male	2.9	2.0	6.3	14.1	20.7	23.2	30.6	95.0
	Female	1.6	1.1	4.7	11.9	20.1	25.1	35.5	97.4
NT	Male	2.4	26.0	18.4	17.8	15.7	11.1	8.6	71.6
	Female	1.1	21.8	17.3	17.8	17.9	14.1	10.1	77.2
Aust	Male	2.6	3.5	10.2	18.8	23.2	20.9	20.8	94.0
	Female	1.2	2.0	7.0	16.0	23.7	24.2	25.9	96.8

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

NAPLAN Year 3 Reading

Figure 3.R3: Achievement of Year 3 Students in Reading, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	363.6 (73.7)	380.1 (74.1)	349.8 (74.4)	320.8 (74.3)	331.0 (83.4)	372.7 (78.8)	375.0 (82.4)	265.8 (96.8)	343.7 (82.9)
Non-Indigenous Mean scale score / (S.D.)	427.2 (78.0)	435.0 (76.4)	412.3 (77.3)	413.1 (78.4)	413.4 (76.8)	416.8 (86.1)	443.8 (80.2)	397.1 (80.2)	423.4 (78.2)

Table 3.R3: Achievement of Year 3 Students in Reading, by Indigenous Status, by State and Territory, 2013.

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	2.8	8.6	20.8	27.0	20.9	13.1	6.7	88.6
	Non-Indigenous	1.5	1.7	7.3	16.4	23.6	23.7	25.9	96.8
Vic	Indigenous	7.1	5.4	15.3	24.2	23.0	15.4	9.5	87.5
	Non-Indigenous	2.6	1.1	5.7	14.7	23.1	24.5	28.3	96.4
Qld	Indigenous	2.3	12.5	24.7	26.3	18.6	10.6	5.0	85.2
	Non-Indigenous	1.4	2.7	9.7	19.4	24.6	22.0	20.2	95.9
WA	Indigenous	1.6	23.2	29.7	23.2	13.8	6.1	2.4	75.2
	Non-Indigenous	1.2	3.1	9.4	18.9	24.6	22.2	20.6	95.7
SA	Indigenous	4.4	18.9	23.5	24.5	16.6	9.0	3.0	76.7
	Non-Indigenous	2.1	2.6	8.9	19.1	24.8	22.6	20.0	95.3
Tas	Indigenous	1.7	8.4	18.8	25.3	20.6	14.8	10.3	89.9
	Non-Indigenous	1.5	3.6	10.5	18.0	21.2	20.7	24.5	94.9
ACT	Indigenous	2.3	10.2	15.2	21.7	21.8	18.6	10.3	87.6
	Non-Indigenous	2.3	1.3	5.3	12.8	20.3	24.3	33.7	96.4
NT	Indigenous	1.6	47.1	26.2	14.2	6.5	3.0	1.3	51.2
	Non-Indigenous	1.8	5.5	11.6	20.7	24.9	20.0	15.5	92.7
Aust	Indigenous	2.7	15.8	23.4	24.7	17.8	10.4	5.2	81.5
	Non-Indigenous	1.8	2.0	7.8	17.1	23.8	23.2	24.3	96.2

[Refer to the introduction for explanatory notes and how to read the graph.](#)

NAPLAN Year 3 Reading

Figure 3.R4: Achievement of Year 3 Students in Reading, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	422.6 (78.1)	426.8 (76.1)	399.4 (83.5)	406.4 (82.1)	408.8 (81.3)	422.7 (84.3)	438.8 (80.2)	283.9 (111.7)	416.7 (82.4)
Non-LBOTE Mean scale score / (S.D.)	424.2 (79.6)	436.7 (76.6)	408.5 (78.3)	409.2 (80.7)	410.7 (78.2)	413.7 (86.2)	442.6 (81.3)	382.6 (86.5)	420.5 (79.7)

Table 3.R4: Achievement of Year 3 Students in Reading, by LBOTE Status, by State and Territory, 2013.

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	2.2	1.9	7.7	17.5	24.3	22.9	23.5	95.9
	Non-LBOTE	1.4	2.2	8.2	16.7	23.0	23.2	25.4	96.5
Vic	LBOTE	3.6	1.3	6.6	16.5	24.3	23.6	24.1	95.1
	Non-LBOTE	2.6	1.1	5.6	14.3	22.6	24.6	29.3	96.4
Qld	LBOTE	2.8	5.5	12.5	19.9	22.7	19.1	17.4	91.7
	Non-LBOTE	1.4	3.2	10.7	19.9	24.3	21.3	19.2	95.4
WA	LBOTE	2.6	4.7	9.9	18.9	24.3	20.9	18.6	92.7
	Non-LBOTE	0.9	4.0	10.4	19.1	23.9	21.6	20.2	95.2
SA	LBOTE	4.4	3.6	8.9	18.9	24.1	22.0	18.2	92.0
	Non-LBOTE	1.7	3.2	9.5	19.4	24.5	22.1	19.6	95.1
Tas	LBOTE	3.3	3.3	10.1	13.7	20.3	24.7	24.6	93.4
	Non-LBOTE	1.4	3.9	11.1	18.6	21.3	20.2	23.5	94.7
ACT	LBOTE	5.6	1.7	5.7	13.2	19.6	23.2	31.1	92.8
	Non-LBOTE	1.4	1.6	5.5	13.0	20.6	24.4	33.5	97.0
NT	LBOTE	1.8	42.5	21.6	14.3	9.7	6.0	4.0	55.6
	Non-LBOTE	1.6	9.3	15.0	20.6	22.4	17.6	13.5	89.2
Aust	LBOTE	2.8	3.3	8.4	17.5	23.8	22.2	22.1	93.9
	Non-LBOTE	1.7	2.5	8.6	17.4	23.4	22.7	23.8	95.9

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

NAPLAN Year 3 Reading

Table 3.R5: Achievement of Year 3 Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	429.3	1.6	1.7	7.0	15.9	23.3	23.7	26.8	96.7
	<i>Provincial</i>	407.4	1.6	3.2	11.0	20.2	23.7	21.5	18.9	95.2
	<i>Remote</i>	376.6	3.1	9.7	17.4	23.0	20.4	13.3	13.0	87.2
	<i>Very Remote</i>	376.7	0.0	7.1	19.2	26.3	21.0	16.3	10.0	92.9
Vic	<i>Metro</i>	438.5	2.8	1.0	5.2	13.9	22.7	24.8	29.7	96.2
	<i>Provincial</i>	420.0	2.9	1.6	7.9	18.1	24.3	23.0	22.1	95.5
	<i>Remote</i>	400.3	0.0	6.2	10.7	21.8	24.0	22.2	15.1	93.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	413.8	1.5	2.8	9.6	18.8	24.2	22.0	21.0	95.7
	<i>Provincial</i>	397.0	1.7	3.8	13.0	22.4	24.7	19.7	14.8	94.6
	<i>Remote</i>	376.7	0.8	9.9	16.6	21.3	23.1	17.1	11.2	89.3
	<i>Very Remote</i>	344.8	1.2	17.2	25.3	24.0	15.4	10.0	6.8	81.5
WA	<i>Metro</i>	415.2	1.3	3.1	9.2	18.2	24.1	22.4	21.6	95.5
	<i>Provincial</i>	391.4	1.0	5.3	13.7	23.3	24.3	18.2	14.2	93.6
	<i>Remote</i>	378.2	0.6	9.3	17.2	21.1	22.2	17.5	12.2	90.1
	<i>Very Remote</i>	332.1	0.8	25.0	24.0	18.4	16.0	8.4	7.3	74.2
SA	<i>Metro</i>	416.2	2.3	2.5	8.4	18.3	24.4	23.0	21.0	95.2
	<i>Provincial</i>	395.3	2.3	4.8	12.3	22.1	24.4	19.4	14.7	92.8
	<i>Remote</i>	397.7	2.1	3.7	11.3	22.0	26.9	21.1	13.0	94.2
	<i>Very Remote</i>	314.8	2.7	31.4	18.2	16.1	12.2	11.0	8.5	65.9
Tas	<i>Metro</i>	420.2	1.3	4.1	9.9	17.1	20.2	20.8	26.6	94.6
	<i>Provincial</i>	411.4	1.7	3.6	11.7	19.0	21.6	20.2	22.1	94.7
	<i>Remote</i>	386.4	2.9	10.0	11.2	21.8	25.9	12.4	15.9	87.1
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	442.0	2.3	1.6	5.5	13.1	20.4	24.2	33.0	96.2
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	383.6	2.5	8.3	14.1	21.9	22.7	17.4	12.9	89.2
	<i>Remote</i>	355.8	0.8	18.5	19.5	18.3	17.9	14.1	10.8	80.7
	<i>Very Remote</i>	253.1	1.0	54.2	23.2	10.4	5.8	3.2	2.2	44.7
Aust	<i>Metro</i>	426.2	1.9	2.0	7.4	16.3	23.4	23.4	25.6	96.1
	<i>Provincial</i>	405.1	1.9	3.4	11.2	20.6	24.1	20.8	17.9	94.7
	<i>Remote</i>	377.2	1.2	10.1	16.5	21.1	22.3	16.9	12.0	88.8
	<i>Very Remote</i>	311.7	1.1	31.6	23.5	17.7	12.7	7.8	5.7	67.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Reading

Table 3.R6: Achievement of Year 3 Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	373.9	2.7	6.3	18.2	26.4	23.0	14.9	8.5	91.0
	<i>Provincial</i>	357.1	2.7	9.9	22.6	27.4	19.6	12.2	5.6	87.4
	<i>Remote</i>	329.1	6.1	18.3	25.9	27.0	14.4	6.3	2.1	75.6
	<i>Very Remote</i>	328.5	0.0	11.4	35.9	37.3	10.9	2.3	2.3	88.6
Vic	<i>Metro</i>	384.9	7.4	5.2	14.6	22.4	23.1	15.8	11.4	87.4
	<i>Provincial</i>	375.7	6.8	5.7	16.0	25.9	23.0	14.9	7.8	87.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	356.8	2.3	10.5	23.2	26.6	20.0	11.5	5.9	87.2
	<i>Provincial</i>	358.7	2.9	8.5	23.1	27.7	20.2	12.5	5.2	88.6
	<i>Remote</i>	317.4	1.4	27.4	27.3	19.6	15.7	6.2	2.5	71.3
	<i>Very Remote</i>	312.7	0.9	24.3	33.9	24.7	10.6	4.0	1.6	74.7
WA	<i>Metro</i>	339.0	1.5	16.0	27.0	26.4	17.5	8.2	3.3	82.5
	<i>Provincial</i>	334.6	2.6	16.7	28.5	24.7	16.6	7.5	3.5	80.7
	<i>Remote</i>	315.5	1.2	23.7	31.5	23.9	13.2	4.8	1.7	75.1
	<i>Very Remote</i>	282.5	1.0	40.4	33.9	16.3	5.7	2.3	0.4	58.6
SA	<i>Metro</i>	352.9	4.3	10.8	21.0	27.4	19.7	13.1	3.7	84.9
	<i>Provincial</i>	330.3	4.8	19.4	26.5	24.4	15.4	6.3	3.2	75.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	235.7	3.6	55.5	23.3	10.2	6.7	0.5	0.2	41.0
Tas	<i>Metro</i>	369.7	1.4	9.1	20.4	23.6	20.9	15.1	9.5	89.6
	<i>Provincial</i>	375.8	2.0	8.0	17.5	25.7	20.5	15.0	11.2	90.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	377.1	2.3	9.3	15.0	21.7	22.2	18.9	10.5	88.4
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	334.5	3.7	18.3	24.9	25.0	14.7	8.9	4.6	78.0
	<i>Remote</i>	292.2	1.1	37.3	30.0	17.0	9.5	3.9	1.2	61.6
	<i>Very Remote</i>	232.1	1.1	61.1	25.3	9.2	2.5	0.6	0.2	37.8
Aust	<i>Metro</i>	362.9	2.8	9.3	21.0	26.1	21.0	12.9	6.9	87.9
	<i>Provincial</i>	355.6	3.3	10.6	22.7	26.8	19.4	11.7	5.6	86.2
	<i>Remote</i>	312.7	2.0	27.0	29.0	21.6	13.3	5.3	1.8	71.0
	<i>Very Remote</i>	269.3	1.1	44.4	30.0	16.0	5.9	2.0	0.7	54.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Reading

Table 3.R7: Achievement of Year 3 Non-Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	430.9	1.5	1.5	6.6	15.6	23.4	24.0	27.3	96.9
	<i>Provincial</i>	413.9	1.4	2.3	9.5	19.2	24.2	22.8	20.6	96.3
	<i>Remote</i>	405.7	1.4	4.1	11.4	21.0	24.3	17.9	19.8	94.4
	<i>Very Remote</i>	414.6	0.0	2.7	6.8	18.6	28.8	27.1	15.9	97.3
Vic	<i>Metro</i>	439.1	2.5	0.9	5.1	13.8	22.7	24.9	30.0	96.5
	<i>Provincial</i>	421.5	2.7	1.5	7.6	17.9	24.4	23.3	22.7	95.9
	<i>Remote</i>	399.1	0.0	6.4	10.9	22.3	24.5	20.5	15.5	93.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	416.8	1.4	2.4	8.9	18.4	24.5	22.6	21.8	96.2
	<i>Provincial</i>	401.0	1.5	3.3	11.9	21.9	25.2	20.4	15.8	95.2
	<i>Remote</i>	395.7	0.7	4.2	13.1	21.9	25.5	20.6	14.0	95.1
	<i>Very Remote</i>	396.8	1.8	5.7	11.4	23.0	23.2	19.8	15.1	92.5
WA	<i>Metro</i>	418.7	1.3	2.6	8.3	17.7	24.4	23.1	22.5	96.0
	<i>Provincial</i>	396.6	0.9	4.3	12.3	23.1	25.0	19.2	15.2	94.8
	<i>Remote</i>	396.4	0.4	5.1	12.9	20.2	24.9	21.2	15.2	94.5
	<i>Very Remote</i>	397.3	0.3	4.7	11.3	21.2	29.5	16.3	16.8	95.0
SA	<i>Metro</i>	418.4	2.1	2.2	8.0	18.0	24.6	23.4	21.7	95.7
	<i>Provincial</i>	400.0	2.2	3.7	11.2	21.9	25.1	20.3	15.6	94.1
	<i>Remote</i>	400.7	1.8	3.6	10.1	21.8	27.2	22.1	13.5	94.7
	<i>Very Remote</i>	397.3	2.3	5.5	13.3	22.5	17.9	20.9	17.5	92.2
Tas	<i>Metro</i>	422.8	1.3	3.9	9.4	16.7	20.2	21.0	27.4	94.8
	<i>Provincial</i>	412.6	1.6	3.3	11.5	18.9	21.8	20.5	22.4	95.1
	<i>Remote</i>	390.9	3.3	10.0	9.7	20.7	26.3	12.0	18.0	86.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	443.9	2.3	1.3	5.3	12.8	20.3	24.3	33.7	96.4
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	394.4	2.2	6.1	11.8	21.2	24.6	19.4	14.8	91.7
	<i>Remote</i>	408.1	0.6	3.0	10.9	19.5	24.8	22.4	18.8	96.4
	<i>Very Remote</i>	395.6	0.8	6.8	11.4	18.7	28.3	19.7	14.3	92.4
Aust	<i>Metro</i>	428.2	1.8	1.7	7.0	16.0	23.5	23.8	26.2	96.5
	<i>Provincial</i>	409.7	1.8	2.7	10.1	20.1	24.5	21.7	19.1	95.5
	<i>Remote</i>	398.8	0.9	4.4	12.1	21.0	25.4	20.8	15.5	94.7
	<i>Very Remote</i>	398.0	1.0	5.2	11.2	21.4	26.2	19.3	15.7	93.8

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Reading

Table 3.R8: Achievement of Year 3 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	461.1	1.1	0.4	2.7	9.3	19.0	26.4	41.2	98.5
	<i>Diploma</i>	421.2	1.4	1.3	6.7	17.6	26.5	25.1	21.3	97.3
	<i>Certificate</i>	401.4	1.6	2.6	10.8	21.9	27.2	21.7	14.2	95.8
	<i>Year 12</i>	403.9	1.8	2.4	10.2	21.7	26.9	21.5	15.4	95.8
	<i>Year 11</i>	369.7	2.8	6.8	18.7	26.8	23.5	14.5	6.9	90.3
	<i>Not stated (5%)</i>	411.6	3.2	3.3	10.6	18.7	22.7	20.7	20.9	93.5
Vic	<i>Bachelor</i>	464.2	1.7	0.2	2.2	8.6	18.7	26.4	42.1	98.1
	<i>Diploma</i>	429.0	2.4	1.0	5.5	15.7	25.0	26.0	24.5	96.6
	<i>Certificate</i>	412.9	2.8	1.5	8.1	19.2	27.3	23.5	17.6	95.7
	<i>Year 12</i>	414.9	3.4	1.5	8.0	18.9	26.5	22.9	18.8	95.1
	<i>Year 11</i>	386.2	6.5	3.7	13.4	24.3	25.3	17.7	9.1	89.8
	<i>Not stated (4%)</i>	438.9	5.1	1.1	5.2	15.0	20.8	23.0	29.9	93.8
Qld	<i>Bachelor</i>	447.9	0.9	0.7	3.8	11.4	22.5	26.3	34.5	98.4
	<i>Diploma</i>	409.6	0.9	2.4	9.2	20.1	26.5	23.2	17.8	96.7
	<i>Certificate</i>	393.1	1.3	3.5	12.6	24.4	26.2	19.8	12.2	95.2
	<i>Year 12</i>	389.4	1.9	4.4	14.2	23.6	25.1	18.8	12.0	93.7
	<i>Year 11</i>	360.5	2.8	8.9	21.6	27.1	21.4	12.7	5.5	88.3
	<i>Not stated (12%)</i>	388.9	2.9	5.7	15.0	22.4	23.0	17.7	13.4	91.5
WA	<i>Bachelor</i>	445.7	1.0	1.0	4.2	11.8	22.0	26.7	33.4	98.0
	<i>Diploma</i>	410.8	1.1	2.4	9.1	19.7	26.3	22.9	18.4	96.5
	<i>Certificate</i>	391.5	0.7	4.4	12.6	23.8	27.2	19.4	12.0	94.8
	<i>Year 12</i>	393.2	1.3	4.3	12.6	23.2	25.8	19.6	13.1	94.3
	<i>Year 11</i>	360.1	1.9	10.3	21.3	26.1	21.5	12.6	6.3	87.8
	<i>Not stated (15%)</i>	381.8	2.0	9.4	15.4	21.4	21.5	16.5	13.8	88.6
SA	<i>Bachelor</i>	449.4	1.3	0.6	3.2	10.6	22.6	27.6	34.0	98.1
	<i>Diploma</i>	412.6	1.5	2.0	8.0	19.7	26.7	24.0	18.1	96.5
	<i>Certificate</i>	397.5	1.7	3.3	11.0	23.8	26.0	20.6	13.5	94.9
	<i>Year 12</i>	396.7	2.1	3.5	10.8	22.7	27.1	20.9	12.9	94.4
	<i>Year 11</i>	362.3	4.4	9.1	19.9	26.0	21.1	13.3	6.2	86.6
	<i>Not stated (12%)</i>	386.2	5.0	6.4	12.9	22.0	24.0	17.4	12.3	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.

NAPLAN Year 3 Reading

Table 3.R8 (cont.): Achievement of Year 3 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	468.4	0.5	0.6	2.9	8.5	16.4	25.0	46.0	98.9
	<i>Diploma</i>	416.2	1.3	2.5	9.8	20.5	21.9	20.0	24.1	96.2
	<i>Certificate</i>	403.4	1.4	3.8	11.8	20.5	23.8	21.5	17.2	94.7
	<i>Year 12</i>	398.5	1.4	4.7	15.1	20.1	21.2	18.2	19.3	93.9
	<i>Year 11</i>	366.9	2.5	9.5	19.8	24.7	21.3	13.6	8.6	88.0
	<i>Not stated (9%)</i>	421.4	3.0	2.5	9.1	18.6	21.9	20.0	24.9	94.6
ACT	<i>Bachelor</i>	464.5	2.2	0.4	2.8	8.8	17.6	25.3	43.0	97.4
	<i>Diploma</i>	424.1	1.7	2.0	6.5	15.5	25.2	26.6	22.5	96.3
	<i>Certificate</i>	408.0	2.1	3.1	10.2	20.3	24.0	20.9	19.3	94.7
	<i>Year 12</i>	405.4	1.6	3.8	11.2	17.1	25.9	22.4	18.0	94.6
	<i>Year 11</i>	381.2	2.5	6.7	13.8	25.3	21.5	22.0	8.3	90.9
	<i>Not stated (8%)</i>	454.9	4.5	1.2	3.4	12.9	18.0	22.2	38.0	94.4
NT	<i>Bachelor</i>	422.5	0.8	2.8	6.9	16.6	24.5	24.2	24.2	96.4
	<i>Diploma</i>	393.2	1.4	5.5	11.6	23.0	24.3	21.2	13.0	93.1
	<i>Certificate</i>	362.5	1.8	12.0	18.7	23.1	22.2	14.5	7.6	86.1
	<i>Year 12</i>	365.9	0.6	11.9	18.6	22.5	21.6	15.4	9.3	87.5
	<i>Year 11</i>	283.9	2.8	41.3	24.5	16.7	8.7	4.6	1.5	55.9
	<i>Not stated (30%)</i>	276.5	2.0	44.3	22.5	13.0	9.1	4.9	4.2	53.7
Aust	<i>Bachelor</i>	457.2	1.3	0.5	3.0	9.8	20.0	26.4	39.0	98.3
	<i>Diploma</i>	419.0	1.5	1.7	7.3	18.0	26.0	24.6	20.9	96.8
	<i>Certificate</i>	400.7	1.8	2.9	10.9	22.1	26.7	21.3	14.3	95.3
	<i>Year 12</i>	400.8	2.2	3.1	11.1	21.7	26.1	20.8	15.0	94.7
	<i>Year 11</i>	368.5	3.7	7.7	18.5	25.9	22.7	14.4	7.0	88.6
	<i>Not stated (8%)</i>	393.7	3.2	7.0	13.0	20.0	21.8	18.1	16.8	89.8

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.](#)

NAPLAN Year 3 Reading

Table 3.R9: Achievement of Year 3 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	461.5	0.9	0.4	2.7	9.4	19.0	25.9	41.7	98.7
	Group 2	436.3	1.1	0.9	5.0	14.4	23.8	26.2	28.7	98.0
	Group 3	410.8	1.4	1.9	8.9	19.7	27.3	23.4	17.3	96.7
	Group 4	393.6	1.8	3.4	13.2	23.4	26.1	19.8	12.3	94.8
	Not in paid work	380.3	3.4	5.8	16.2	25.1	23.3	16.2	10.0	90.8
	Not stated (11%)	394.7	3.3	4.7	13.5	22.2	23.3	18.1	14.9	92.0
Vic	Group 1	468.7	1.3	0.2	2.0	8.0	17.8	25.8	45.0	98.5
	Group 2	444.5	1.6	0.5	3.7	12.3	22.8	27.3	31.8	97.9
	Group 3	423.0	2.2	1.1	6.4	17.2	26.4	25.0	21.8	96.8
	Group 4	405.6	3.9	1.8	9.7	20.9	26.9	21.8	15.0	94.2
	Not in paid work	395.8	7.6	3.3	12.0	22.1	23.8	18.2	13.1	89.1
	Not stated (3%)	443.8	5.4	1.0	4.5	13.3	20.6	23.0	32.2	93.6
Qld	Group 1	447.6	0.8	0.7	4.0	11.7	22.2	26.0	34.7	98.5
	Group 2	420.5	0.8	1.7	7.6	17.7	25.5	24.4	22.2	97.4
	Group 3	398.4	1.2	3.3	11.4	23.0	26.0	20.9	14.1	95.5
	Group 4	378.9	1.7	5.4	16.9	25.9	24.6	16.6	8.9	92.8
	Not in paid work	366.8	3.3	8.6	19.5	25.8	21.6	13.9	7.3	88.1
	Not stated (19%)	387.4	2.7	5.5	15.3	22.9	23.6	17.3	12.7	91.8
WA	Group 1	445.4	0.7	1.1	4.5	12.2	21.5	26.0	34.1	98.2
	Group 2	418.8	0.8	2.0	7.8	17.7	25.7	24.4	21.4	97.2
	Group 3	399.9	0.8	3.4	10.5	22.7	27.1	21.5	14.1	95.8
	Group 4	381.5	1.7	5.9	14.9	25.4	25.5	16.8	9.8	92.4
	Not in paid work	365.1	2.3	10.7	20.1	23.9	21.2	13.2	8.5	86.9
	Not stated (24%)	383.1	1.9	8.3	15.7	21.6	22.4	16.7	13.3	89.8
SA	Group 1	448.2	0.8	0.9	3.5	11.3	22.1	27.0	34.5	98.4
	Group 2	424.1	1.3	1.5	6.4	16.4	25.7	25.9	22.7	97.2
	Group 3	405.0	1.2	2.5	9.6	21.7	26.7	22.6	15.7	96.3
	Group 4	390.2	2.3	4.1	13.0	24.5	25.6	19.2	11.4	93.6
	Not in paid work	374.3	4.7	6.8	16.6	25.4	23.2	15.2	8.1	88.6
	Not stated (21%)	380.0	5.0	7.1	14.7	23.6	23.2	15.9	10.6	88.0

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.](#)

NAPLAN Year 3 Reading

Table 3.R9 (cont.): Achievement of Year 3 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	465.9	0.4	0.6	3.4	9.1	17.1	24.0	45.5	99.1
	Group 2	426.7	0.9	2.2	8.1	16.2	22.7	23.2	26.7	96.9
	Group 3	410.0	1.5	3.3	10.5	19.9	23.4	21.7	19.7	95.2
	Group 4	388.7	1.5	5.4	15.1	24.0	22.1	18.0	13.9	93.2
	Not in paid work	365.3	3.0	10.4	20.7	24.6	18.8	13.0	9.6	86.6
	Not stated (13%)	409.0	3.0	4.2	12.2	18.3	21.7	19.2	21.4	92.8
ACT	Group 1	466.2	2.1	0.4	3.1	8.8	16.8	24.3	44.5	97.5
	Group 2	440.3	1.3	1.4	4.9	12.1	22.3	27.5	30.5	97.3
	Group 3	422.8	1.6	1.8	7.1	16.8	24.9	24.3	23.5	96.6
	Group 4	390.1	2.3	4.5	11.9	24.9	26.6	19.1	10.8	93.2
	Not in paid work	391.5	2.9	6.7	13.5	18.2	22.7	22.2	13.8	90.4
	Not stated (15%)	427.2	4.7	2.6	7.6	17.0	19.9	20.5	27.7	92.7
NT	Group 1	415.8	1.0	3.1	8.7	17.0	25.0	23.6	21.4	95.8
	Group 2	394.9	0.7	6.9	10.9	20.9	25.2	19.7	15.6	92.4
	Group 3	367.9	1.7	10.9	17.7	23.9	21.5	15.3	9.1	87.4
	Group 4	323.9	3.1	25.2	20.8	21.0	15.5	10.1	4.2	71.6
	Not in paid work	278.2	1.9	44.8	26.9	13.5	7.9	3.9	1.1	53.3
	Not stated (30%)	270.7	2.2	45.5	23.2	13.9	8.3	4.0	2.9	52.3
Aust	Group 1	457.6	1.0	0.5	3.1	10.0	19.8	25.9	39.8	98.5
	Group 2	432.7	1.2	1.2	5.6	15.0	24.1	25.9	27.1	97.7
	Group 3	409.3	1.5	2.3	9.1	20.3	26.5	22.9	17.4	96.2
	Group 4	392.2	2.5	3.8	13.1	23.4	25.8	19.3	12.1	93.7
	Not in paid work	380.1	4.8	6.5	15.8	23.8	22.7	16.0	10.3	88.7
	Not stated (13%)	388.9	3.1	6.7	14.2	21.6	22.6	17.3	14.5	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.](#)

NAPLAN Year 3 Persuasive Writing

Figure 3.W1: Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	422.2 (68.1)	429.7 (59.7)	406.2 (73.7)	405.3 (71.6)	401.2 (71.1)	402.9 (71.6)	421.0 (65.8)	319.8 (119.9)	415.6 (70.5)

Table 3.W1: Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	8yrs 7mths 3yrs 4mths	97.2	1.7	1.2	1.6	2.3	4.9	13.1	27.8	30.8	19.3	96.0
Vic	8yrs 9mths 3yrs 4mths	94.2	3.0	2.7	2.9	1.2	2.9	11.2	28.2	34.2	19.4	96.0
Qld	8yrs 5mths 3yrs 4mths	94.0	2.6	3.4	1.5	4.2	6.8	17.0	28.9	27.3	14.3	94.3
WA	8yrs 5mths 3yrs 4mths	94.8	3.4	1.8	1.3	4.2	6.2	16.2	31.2	28.2	12.6	94.5
SA	8yrs 7mths 3yrs 4mths	93.3	2.9	3.7	2.3	4.2	6.6	18.0	31.4	26.9	10.7	93.6
Tas	8yrs 10mths 3yrs 4mths	96.1	2.1	1.8	1.5	4.1	7.0	18.0	30.4	26.6	12.3	94.4
ACT	8yrs 8mths 3yrs 4mths	93.2	2.4	4.5	2.3	2.2	4.6	13.3	28.4	31.5	17.7	95.5
NT	8yrs 6mths 3yrs 4mths	88.4	9.6	2.1	1.8	29.3	13.1	16.3	21.1	13.5	4.9	68.9
Aust	8yrs 7mths 3yrs 4mths	95.1	2.6	2.3	1.9	3.1	5.2	14.3	28.8	30.1	16.6	95.0

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

NAPLAN Year 3 Persuasive Writing

Figure 3.W2: Achievement of Year 3 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	409.4 (71.2)	417.7 (61.8)	391.0 (76.7)	391.6 (74.8)	386.9 (74.4)	385.6 (75.5)	407.9 (69.4)	302.7 (122.8)	402.1 (73.6)
Female Mean scale score / (S.D.)	435.6 (61.8)	442.0 (54.7)	422.3 (66.8)	419.7 (65.1)	415.9 (64.2)	421.3 (62.2)	434.8 (58.6)	337.7 (114.1)	429.7 (64.1)

Table 3.W2: Achievement of Year 3 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

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	3.5	6.8	15.9	29.3	27.5	14.9	94.4
	Female	1.1	1.1	2.9	10.2	26.3	34.3	24.1	97.8
Vic	Male	3.9	1.8	4.3	14.3	30.6	30.7	14.4	94.3
	Female	1.7	0.5	1.5	7.9	25.6	37.9	24.7	97.7
Qld	Male	2.0	5.9	9.1	20.3	29.4	23.2	10.0	92.0
	Female	1.0	2.3	4.3	13.5	28.4	31.7	18.9	96.7
WA	Male	1.6	5.9	8.2	19.5	31.9	23.9	9.0	92.5
	Female	0.9	2.5	4.2	12.7	30.6	32.8	16.4	96.6
SA	Male	3.1	5.8	8.9	21.0	31.3	22.5	7.3	91.1
	Female	1.4	2.4	4.2	14.7	31.4	31.7	14.2	96.2
Tas	Male	2.1	6.4	9.9	21.8	30.3	21.4	8.2	91.5
	Female	0.9	1.7	4.0	13.9	30.5	32.2	16.7	97.4
ACT	Male	3.0	3.2	6.6	16.8	29.1	27.6	13.7	93.7
	Female	1.5	1.1	2.3	9.5	27.7	35.8	22.1	97.3
NT	Male	2.4	33.0	14.2	16.9	19.4	11.0	3.2	64.6
	Female	1.1	25.5	11.9	15.6	22.9	16.2	6.8	73.5
Aust	Male	2.6	4.4	7.1	17.3	30.0	26.3	12.3	93.0
	Female	1.2	1.7	3.2	11.1	27.5	34.1	21.2	97.0

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

NAPLAN Year 3 Persuasive Writing

Figure 3.W3: Achievement of Year 3 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	365.4 (77.1)	389.5 (64.0)	349.3 (89.7)	316.7 (92.4)	325.3 (96.4)	371.8 (70.5)	369.9 (75.5)	233.1 (110.5)	340.7 (95.7)
Non-Indigenous Mean scale score / (S.D.)	425.3 (66.0)	430.4 (59.3)	410.8 (70.3)	412.5 (65.0)	404.9 (67.4)	405.6 (71.1)	422.6 (64.8)	387.5 (74.4)	420.0 (66.2)

Table 3.W3: Achievement of Year 3 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

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	2.8	9.2	15.1	25.2	27.1	16.1	4.5	88.0
	Non-Indigenous	1.5	1.9	4.4	12.4	27.9	31.7	20.1	96.5
Vic	Indigenous	7.2	3.2	9.0	23.2	31.1	19.9	6.5	89.6
	Non-Indigenous	2.6	1.1	2.8	11.0	28.2	34.6	19.7	96.3
Qld	Indigenous	2.3	15.5	15.4	24.2	24.6	13.6	4.3	82.1
	Non-Indigenous	1.5	3.2	6.1	16.4	29.3	28.4	15.2	95.3
WA	Indigenous	1.6	25.6	20.6	24.0	18.2	8.3	1.5	72.8
	Non-Indigenous	1.2	2.6	5.1	15.5	32.1	29.9	13.6	96.2
SA	Indigenous	4.3	22.7	15.6	24.9	21.3	9.3	1.9	73.0
	Non-Indigenous	2.1	3.2	6.2	17.7	31.8	27.9	11.1	94.7
Tas	Indigenous	1.7	7.3	12.6	26.1	31.4	17.2	3.7	90.9
	Non-Indigenous	1.5	3.8	6.6	17.3	30.4	27.5	13.0	94.7
ACT	Indigenous	2.3	7.6	18.5	20.8	28.0	18.0	4.8	90.2
	Non-Indigenous	2.3	2.1	4.1	13.0	28.4	31.9	18.2	95.6
NT	Indigenous	1.6	59.3	16.8	11.6	7.4	2.6	0.6	39.0
	Non-Indigenous	1.9	5.9	10.2	20.0	31.9	21.9	8.2	92.2
Aust	Indigenous	2.7	18.4	15.7	23.3	23.3	12.9	3.6	78.9
	Non-Indigenous	1.8	2.2	4.6	13.7	29.1	31.1	17.4	96.0

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

NAPLAN Year 3 Persuasive Writing

Figure 3.W4: Achievement of Year 3 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	433.1 (65.6)	433.7 (58.9)	403.0 (85.5)	410.3 (74.6)	407.7 (73.5)	413.6 (68.6)	422.8 (62.7)	256.6 (124.9)	423.1 (74.1)
Non-LBOTE Mean scale score / (S.D.)	417.2 (68.6)	428.3 (59.9)	406.6 (72.4)	407.7 (68.7)	401.0 (70.0)	403.3 (71.2)	420.5 (66.5)	371.4 (86.2)	414.3 (68.7)

Table 3.W4: Achievement of Year 3 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

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	2.2	1.6	3.8	10.5	25.5	32.4	24.0	96.2
	Non-LBOTE	1.4	2.6	5.5	14.3	28.9	30.1	17.2	96.0
Vic	LBOTE	3.6	1.0	2.6	10.1	26.7	34.8	21.2	95.4
	Non-LBOTE	2.6	1.2	3.1	11.6	28.7	34.0	18.8	96.2
Qld	LBOTE	2.9	6.6	7.4	15.9	24.8	25.8	16.6	90.5
	Non-LBOTE	1.4	3.9	6.7	17.1	29.3	27.5	14.1	94.7
WA	LBOTE	2.6	4.5	5.2	14.0	29.4	29.5	14.9	92.9
	Non-LBOTE	0.9	3.6	5.9	16.1	32.0	28.8	12.8	95.5
SA	LBOTE	4.4	4.0	5.0	15.0	29.9	28.8	12.9	91.6
	Non-LBOTE	1.7	4.0	6.8	18.4	31.7	26.9	10.5	94.3
Tas	LBOTE	3.3	1.7	7.2	18.7	24.0	29.5	15.6	95.0
	Non-LBOTE	1.4	4.1	6.9	17.8	30.8	26.7	12.4	94.6
ACT	LBOTE	5.7	1.7	3.4	13.4	28.4	30.0	17.4	92.6
	Non-LBOTE	1.4	2.4	4.8	13.2	28.3	32.0	17.9	96.2
NT	LBOTE	1.9	52.7	14.2	10.9	10.4	7.4	2.5	45.4
	Non-LBOTE	1.6	10.1	12.3	21.0	29.5	18.7	6.9	88.3
Aust	LBOTE	2.9	3.4	4.2	11.5	26.1	31.5	20.5	93.8
	Non-LBOTE	1.7	2.9	5.4	15.0	29.5	29.8	15.7	95.4

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

NAPLAN Year 3 Persuasive Writing

Table 3.W5: Achievement of Year 3 Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	429.4	1.6	1.8	4.1	11.3	26.6	32.4	22.2	96.6
	<i>Provincial</i>	399.2	1.6	3.9	7.7	18.9	32.0	25.7	10.2	94.5
	<i>Remote</i>	374.1	3.1	10.4	12.4	20.8	27.5	18.9	6.8	86.5
	<i>Very Remote</i>	371.1	0.0	10.2	12.7	18.5	36.3	17.9	4.4	89.8
Vic	<i>Metro</i>	434.5	2.8	0.9	2.5	9.9	26.9	35.4	21.5	96.2
	<i>Provincial</i>	414.3	2.9	1.9	4.4	15.3	32.4	30.3	12.7	95.2
	<i>Remote</i>	415.7	0.0	0.0	5.3	23.6	29.8	22.2	19.1	100.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	412.1	1.5	3.5	6.0	15.6	28.4	28.9	16.1	95.0
	<i>Provincial</i>	397.1	1.7	4.4	8.0	20.0	30.8	24.5	10.6	93.9
	<i>Remote</i>	383.7	0.8	9.4	10.0	19.9	27.5	22.0	10.5	89.8
	<i>Very Remote</i>	330.6	1.2	23.8	16.5	21.4	20.5	10.7	5.8	74.9
WA	<i>Metro</i>	414.1	1.4	2.8	4.9	14.6	31.3	30.5	14.6	95.8
	<i>Provincial</i>	392.9	1.0	4.9	8.2	20.0	33.3	24.5	8.0	94.1
	<i>Remote</i>	375.8	0.6	9.1	11.9	23.1	28.4	19.9	7.0	90.3
	<i>Very Remote</i>	323.9	0.8	28.0	16.5	18.6	19.2	12.7	4.3	71.3
SA	<i>Metro</i>	407.0	2.3	3.4	5.8	16.7	31.1	28.6	12.1	94.3
	<i>Provincial</i>	390.0	2.3	5.1	8.5	20.9	32.5	23.2	7.5	92.6
	<i>Remote</i>	387.1	2.1	3.9	9.3	24.9	32.8	21.9	5.1	94.0
	<i>Very Remote</i>	294.6	2.7	38.7	9.7	13.9	18.2	12.9	3.9	58.6
Tas	<i>Metro</i>	406.3	1.3	3.9	6.6	17.6	29.3	27.5	13.8	94.8
	<i>Provincial</i>	401.1	1.7	4.1	7.3	18.2	31.3	26.2	11.2	94.2
	<i>Remote</i>	366.8	2.9	14.4	12.4	19.4	26.8	13.2	10.9	82.6
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	421.0	2.3	2.2	4.5	13.3	28.4	31.5	17.8	95.5
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	377.3	2.6	8.5	12.0	20.8	29.2	19.4	7.5	88.9
	<i>Remote</i>	333.5	0.8	23.7	15.8	18.5	22.8	14.3	4.0	75.5
	<i>Very Remote</i>	214.0	1.0	68.7	13.2	7.2	6.1	2.8	1.0	30.3
Aust	<i>Metro</i>	423.5	1.9	2.2	4.3	12.7	27.9	31.9	19.1	95.9
	<i>Provincial</i>	400.6	1.9	3.8	7.2	18.6	31.9	26.1	10.5	94.2
	<i>Remote</i>	373.5	1.2	10.7	11.6	21.5	27.8	19.8	7.4	88.1
	<i>Very Remote</i>	291.3	1.1	39.5	14.9	15.6	16.1	9.2	3.7	59.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W6: Achievement of Year 3 Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	378.7	2.7	6.5	12.8	23.2	28.9	19.6	6.3	90.8
	<i>Provincial</i>	356.5	2.7	10.8	16.6	27.0	26.1	13.7	3.1	86.5
	<i>Remote</i>	328.3	6.1	19.3	21.6	25.6	19.9	6.6	1.0	74.6
	<i>Very Remote</i>	326.8	0.0	17.3	29.1	26.8	19.1	7.3	0.5	82.7
Vic	<i>Metro</i>	394.7	7.4	3.1	7.7	22.1	30.4	21.4	7.9	89.5
	<i>Provincial</i>	384.9	7.0	3.3	10.1	24.3	31.5	18.5	5.3	89.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	359.6	2.3	12.4	13.7	25.1	26.1	15.4	4.9	85.2
	<i>Provincial</i>	359.5	3.0	11.4	15.2	24.2	26.6	15.1	4.5	85.6
	<i>Remote</i>	318.3	1.4	27.1	20.3	22.0	19.1	7.8	2.3	71.5
	<i>Very Remote</i>	296.4	0.9	33.9	20.5	21.8	15.5	5.2	2.2	65.2
WA	<i>Metro</i>	340.2	1.5	16.7	18.1	25.9	23.8	11.5	2.4	81.7
	<i>Provincial</i>	336.9	2.6	17.7	19.8	23.9	23.1	10.8	2.0	79.7
	<i>Remote</i>	307.4	1.2	26.4	23.8	30.1	13.4	4.9	0.2	72.4
	<i>Very Remote</i>	266.6	1.0	46.8	23.3	17.5	8.0	3.0	0.4	52.2
SA	<i>Metro</i>	349.6	4.3	15.2	14.0	26.2	24.8	12.6	2.8	80.5
	<i>Provincial</i>	329.0	4.4	19.5	19.1	26.3	21.3	8.0	1.4	76.1
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	209.3	3.6	67.9	7.4	12.4	7.4	1.4	0.0	28.6
Tas	<i>Metro</i>	370.4	1.4	7.0	16.2	26.6	26.6	19.2	3.0	91.6
	<i>Provincial</i>	375.0	2.0	6.4	10.4	25.9	34.4	16.6	4.3	91.6
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	369.8	2.3	7.8	18.8	20.3	27.6	18.3	5.0	89.9
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	326.2	3.7	20.2	21.5	23.5	20.9	7.7	2.5	76.1
	<i>Remote</i>	271.2	1.1	44.9	20.5	18.7	10.3	4.3	0.3	54.0
	<i>Very Remote</i>	186.7	1.1	78.7	13.8	4.8	1.4	0.2	0.0	20.2
Aust	<i>Metro</i>	366.0	2.8	10.2	13.7	24.3	27.0	16.8	5.1	87.0
	<i>Provincial</i>	356.1	3.3	11.6	16.0	25.4	26.4	13.8	3.5	85.1
	<i>Remote</i>	304.2	2.0	30.2	21.6	24.2	15.3	5.7	0.9	67.8
	<i>Very Remote</i>	241.1	1.1	56.5	18.1	13.5	7.6	2.5	0.7	42.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W7: Achievement of Year 3 Non-Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	431.0	1.6	1.6	3.8	10.9	26.6	32.9	22.6	96.8
	<i>Provincial</i>	404.9	1.4	3.0	6.5	17.8	32.7	27.4	11.2	95.6
	<i>Remote</i>	401.9	1.4	4.8	6.2	17.8	32.6	26.9	10.4	93.8
	<i>Very Remote</i>	408.0	0.0	3.4	0.7	12.5	49.8	26.1	7.5	96.6
Vic	<i>Metro</i>	434.9	2.6	0.9	2.4	9.8	26.9	35.7	21.7	96.5
	<i>Provincial</i>	415.3	2.7	1.8	4.2	14.9	32.5	30.8	13.0	95.5
	<i>Remote</i>	416.1	0.0	0.0	5.5	24.1	28.2	22.7	19.5	100.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	414.9	1.5	3.0	5.5	15.1	28.5	29.6	16.7	95.5
	<i>Provincial</i>	401.0	1.5	3.7	7.3	19.5	31.3	25.5	11.3	94.8
	<i>Remote</i>	404.7	0.7	3.6	6.6	19.1	30.2	26.6	13.2	95.7
	<i>Very Remote</i>	386.1	1.8	7.7	10.1	20.7	28.5	19.6	11.7	90.5
WA	<i>Metro</i>	417.5	1.4	2.2	4.3	14.0	31.5	31.4	15.3	96.4
	<i>Provincial</i>	398.1	0.9	3.7	7.1	19.6	34.4	25.8	8.5	95.4
	<i>Remote</i>	395.5	0.4	3.9	8.7	21.2	32.7	24.1	9.0	95.7
	<i>Very Remote</i>	398.6	0.3	3.5	7.1	19.9	34.2	25.2	9.8	96.2
SA	<i>Metro</i>	409.0	2.1	3.0	5.5	16.5	31.3	29.2	12.4	95.0
	<i>Provincial</i>	394.5	2.2	4.0	7.7	20.5	33.3	24.3	7.9	93.8
	<i>Remote</i>	390.4	1.8	2.8	8.5	24.9	33.8	23.1	5.1	95.4
	<i>Very Remote</i>	388.0	2.3	5.7	12.4	16.6	29.4	25.3	8.3	92.0
Tas	<i>Metro</i>	408.3	1.3	3.7	6.0	17.0	29.5	28.1	14.3	95.0
	<i>Provincial</i>	404.3	1.6	3.8	6.8	17.3	31.2	27.3	12.1	94.7
	<i>Remote</i>	373.7	3.3	10.7	13.0	20.3	27.0	13.7	12.0	86.0
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	422.6	2.3	2.1	4.1	13.0	28.4	31.9	18.2	95.6
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	388.3	2.3	6.0	9.8	20.1	31.1	22.0	8.7	91.7
	<i>Remote</i>	384.5	0.6	6.4	11.7	18.6	33.2	22.4	7.2	93.0
	<i>Very Remote</i>	386.7	0.8	3.5	10.6	23.2	37.0	19.0	5.9	95.7
Aust	<i>Metro</i>	425.4	1.8	1.9	4.0	12.3	27.9	32.5	19.6	96.3
	<i>Provincial</i>	404.8	1.8	3.1	6.3	17.9	32.4	27.3	11.2	95.1
	<i>Remote</i>	396.6	0.9	4.1	8.2	20.7	32.1	24.5	9.7	95.1
	<i>Very Remote</i>	392.1	1.0	5.0	8.8	20.2	33.2	22.4	9.4	94.0

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W8: Achievement of Year 3 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	447.4	1.2	0.8	1.9	6.9	23.0	36.0	30.2	98.0
	Diploma	425.2	1.4	1.5	3.5	12.4	30.0	33.2	18.1	97.1
	Certificate	406.8	1.6	2.7	6.6	17.2	32.2	28.0	11.7	95.7
	Year 12	411.2	1.8	2.6	5.7	15.9	31.4	28.7	13.8	95.5
	Year 11	378.6	2.8	6.7	12.3	23.0	29.4	19.2	6.5	90.4
	Not stated (5%)	409.1	3.3	4.1	7.3	15.4	27.0	27.0	16.0	92.6
Vic	Bachelor	447.0	1.8	0.5	1.3	6.6	23.8	38.3	27.8	97.7
	Diploma	428.0	2.4	1.0	2.6	11.5	29.5	35.5	17.5	96.5
	Certificate	416.5	2.8	1.5	3.9	14.6	32.8	31.7	12.7	95.7
	Year 12	421.9	3.4	1.3	3.4	13.1	30.4	33.4	15.0	95.3
	Year 11	398.7	6.5	2.9	7.2	19.2	31.8	24.2	8.2	90.6
	Not stated (4%)	435.2	5.1	1.4	2.6	10.5	25.0	31.8	23.5	93.4
Qld	Bachelor	436.1	0.9	1.3	2.6	9.6	26.2	34.7	24.5	97.8
	Diploma	411.4	1.0	2.7	5.6	16.4	30.8	29.7	13.8	96.3
	Certificate	397.6	1.3	4.3	7.5	20.0	31.5	25.0	10.3	94.4
	Year 12	394.4	2.0	5.1	8.4	19.8	30.1	24.5	10.2	92.9
	Year 11	365.1	2.8	10.0	13.8	24.9	27.4	16.2	4.9	87.2
	Not stated (12%)	387.2	2.9	7.0	9.6	20.4	28.1	22.6	9.5	90.1
WA	Bachelor	433.5	1.0	1.0	2.4	9.4	29.0	36.3	20.9	97.9
	Diploma	414.8	1.1	1.9	4.5	14.6	33.4	31.6	12.9	97.0
	Certificate	399.1	0.8	3.6	6.7	19.7	34.1	26.1	8.9	95.6
	Year 12	400.5	1.3	3.4	6.6	19.5	33.6	26.1	9.5	95.2
	Year 11	366.5	1.9	9.6	13.2	23.9	30.7	16.6	4.0	88.4
	Not stated (15%)	378.4	2.0	10.2	9.7	19.2	29.2	21.3	8.3	87.7
SA	Bachelor	429.6	1.3	0.9	2.3	10.9	30.3	36.0	18.3	97.8
	Diploma	408.1	1.5	2.5	4.7	17.8	33.9	28.6	11.0	96.0
	Certificate	393.8	1.7	3.9	8.2	21.4	32.6	24.0	8.1	94.3
	Year 12	395.1	2.1	4.4	7.3	19.7	33.4	25.7	7.5	93.5
	Year 11	362.6	4.4	10.1	13.1	25.9	28.3	14.8	3.5	85.6
	Not stated (12%)	378.9	5.0	8.5	9.0	19.6	30.1	21.4	6.4	86.5

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.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W8 (cont.): Achievement of Year 3 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	435.3	0.5	1.3	2.3	9.9	27.7	34.5	23.8	98.2
	<i>Diploma</i>	407.9	1.3	3.0	6.2	16.9	31.6	28.8	12.2	95.7
	<i>Certificate</i>	398.9	1.4	3.4	7.1	20.0	33.1	26.1	8.8	95.2
	<i>Year 12</i>	397.6	1.4	4.3	8.4	20.5	28.3	26.8	10.3	94.3
	<i>Year 11</i>	369.6	2.5	9.4	12.2	24.8	28.8	17.3	4.9	88.1
	<i>Not stated (9%)</i>	396.1	3.0	4.9	8.6	17.6	31.2	23.6	11.0	92.1
ACT	<i>Bachelor</i>	435.6	2.2	1.1	2.5	9.4	26.9	34.7	23.1	96.7
	<i>Diploma</i>	411.8	1.7	2.4	5.4	16.3	29.3	32.9	12.0	95.9
	<i>Certificate</i>	400.6	2.1	4.0	7.4	17.7	31.1	27.0	10.5	93.8
	<i>Year 12</i>	403.0	1.6	2.5	6.9	19.7	32.3	26.3	10.7	95.9
	<i>Year 11</i>	368.7	2.5	10.1	12.2	24.3	30.6	16.2	4.1	87.4
	<i>Not stated (8%)</i>	423.0	4.5	2.0	4.7	13.1	26.4	29.7	19.6	93.5
NT	<i>Bachelor</i>	402.5	0.8	4.0	7.9	15.5	33.2	26.9	11.7	95.2
	<i>Diploma</i>	382.9	1.8	6.0	10.4	23.2	32.3	18.6	7.7	92.2
	<i>Certificate</i>	358.2	1.8	13.4	13.9	22.3	28.2	15.7	4.7	84.8
	<i>Year 12</i>	356.2	0.6	12.9	17.3	23.6	24.6	14.8	6.2	86.5
	<i>Year 11</i>	270.2	2.8	44.4	20.4	15.8	11.8	4.1	0.6	52.7
	<i>Not stated (30%)</i>	240.2	2.0	58.5	12.2	9.5	9.2	6.5	2.0	39.5
Aust	<i>Bachelor</i>	442.0	1.3	0.9	2.0	7.9	25.0	36.3	26.5	97.8
	<i>Diploma</i>	420.3	1.6	1.8	4.0	13.7	30.7	32.5	15.9	96.6
	<i>Certificate</i>	404.5	1.7	3.1	6.4	17.9	32.3	27.5	11.0	95.1
	<i>Year 12</i>	406.4	2.2	3.3	6.2	17.1	31.1	28.1	12.0	94.6
	<i>Year 11</i>	375.7	3.7	7.8	11.7	22.7	29.3	18.8	5.9	88.5
	<i>Not stated (8%)</i>	388.2	3.2	8.7	8.4	17.4	27.2	23.5	11.5	88.0

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.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W9: Achievement of Year 3 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	446.9	0.9	0.9	1.9	7.1	23.1	36.2	30.0	98.2
	Group 2	432.3	1.1	1.2	2.9	10.7	28.1	34.2	21.8	97.7
	Group 3	416.5	1.4	2.1	4.9	14.8	31.1	30.5	15.2	96.5
	Group 4	403.1	1.9	3.4	7.7	18.1	31.2	25.7	12.1	94.8
	Not in paid work	385.2	3.4	5.9	11.2	21.2	29.5	20.9	7.9	90.7
	Not stated (11%)	397.8	3.3	5.0	9.1	18.2	28.1	24.0	12.2	91.7
Vic	Group 1	448.4	1.3	0.6	1.3	6.3	23.0	38.5	29.0	98.1
	Group 2	436.1	1.6	0.7	1.9	9.2	27.6	37.4	21.5	97.7
	Group 3	425.4	2.2	1.0	2.9	12.2	31.0	34.2	16.4	96.8
	Group 4	414.2	3.9	1.7	4.3	15.3	32.1	30.4	12.1	94.4
	Not in paid work	403.0	7.6	2.7	6.5	17.9	30.5	25.0	9.8	89.7
	Not stated (3%)	439.6	5.5	1.2	2.5	9.4	24.1	31.9	25.4	93.4
Qld	Group 1	435.8	0.8	1.4	2.5	9.6	26.3	35.2	24.2	97.8
	Group 2	419.2	0.9	2.1	4.5	14.3	30.2	30.9	17.1	97.0
	Group 3	402.9	1.2	3.6	6.8	18.9	31.2	26.6	11.7	95.2
	Group 4	384.8	1.8	6.2	10.3	22.6	29.6	21.6	8.0	92.0
	Not in paid work	367.3	3.4	10.1	13.4	23.6	26.7	16.6	6.2	86.5
	Not stated (19%)	386.4	2.7	7.0	9.9	20.7	28.4	21.9	9.4	90.3
WA	Group 1	432.7	0.7	1.2	2.4	9.5	29.1	36.4	20.7	98.1
	Group 2	418.9	0.8	1.6	3.8	14.0	32.9	32.0	14.9	97.5
	Group 3	405.9	0.8	2.6	5.7	17.5	34.5	28.8	10.0	96.5
	Group 4	390.9	1.7	4.7	8.3	21.9	32.4	23.4	7.7	93.6
	Not in paid work	368.3	2.3	10.7	12.9	21.4	29.3	17.5	5.9	87.0
	Not stated (24%)	382.9	2.0	8.4	9.6	19.8	29.8	21.9	8.5	89.6
SA	Group 1	429.4	0.8	1.3	2.3	10.7	30.2	36.3	18.5	98.0
	Group 2	414.3	1.3	1.8	4.2	16.3	32.4	31.1	12.9	96.8
	Group 3	401.2	1.2	2.7	6.7	19.6	34.3	26.3	9.1	96.1
	Group 4	387.7	2.3	5.3	8.7	22.5	31.7	22.4	7.1	92.5
	Not in paid work	369.3	4.8	8.9	11.8	24.3	28.4	17.0	4.8	86.3
	Not stated (21%)	375.6	5.0	8.4	10.5	21.2	29.8	19.4	5.7	86.6

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.](#)

NAPLAN Year 3 Persuasive Writing

Table 3.W9 (cont.): Achievement of Year 3 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	434.1	0.4	1.2	2.6	9.6	28.9	35.0	22.3	98.4
	Group 2	417.0	0.9	1.6	5.2	15.7	29.7	31.6	15.3	97.5
	Group 3	405.2	1.5	2.9	5.3	19.3	33.1	26.7	11.1	95.6
	Group 4	387.1	1.5	5.1	8.7	23.7	32.0	21.9	7.1	93.4
	Not in paid work	363.7	3.0	10.9	14.4	23.3	27.2	17.0	4.1	86.1
	Not stated (13%)	388.6	3.0	6.3	9.9	19.2	30.3	21.8	9.5	90.7
ACT	Group 1	434.7	2.1	1.3	2.7	9.8	26.6	34.9	22.7	96.7
	Group 2	420.8	1.3	2.4	4.3	12.4	29.4	33.0	17.1	96.2
	Group 3	415.2	1.6	2.0	5.1	15.1	28.7	32.7	14.8	96.3
	Group 4	385.5	2.3	6.1	9.6	23.3	31.6	18.9	8.2	91.6
	Not in paid work	388.2	2.9	5.6	9.6	23.2	27.8	24.3	6.5	91.5
	Not stated (15%)	409.2	4.8	2.7	6.6	16.4	30.5	24.8	14.2	92.4
NT	Group 1	398.6	1.0	4.5	8.0	17.8	32.1	25.6	11.0	94.5
	Group 2	382.0	1.0	7.3	11.7	19.5	32.0	20.9	7.6	91.7
	Group 3	365.2	1.7	10.8	14.6	22.8	28.2	16.6	5.3	87.5
	Group 4	315.9	3.1	27.8	16.5	19.0	20.3	9.9	3.4	69.1
	Not in paid work	255.7	1.9	50.7	20.5	14.3	9.2	2.4	1.0	47.4
	Not stated (30%)	235.5	2.2	59.5	12.8	10.0	9.1	5.1	1.3	38.3
Aust	Group 1	441.4	1.0	1.0	2.0	8.1	25.0	36.4	26.4	98.0
	Group 2	427.6	1.2	1.4	3.3	11.8	29.2	33.9	19.3	97.4
	Group 3	412.8	1.5	2.4	5.1	15.9	31.6	29.9	13.6	96.1
	Group 4	399.5	2.5	3.9	7.4	19.0	31.2	25.6	10.4	93.6
	Not in paid work	383.7	4.8	6.7	10.2	20.6	29.0	20.9	7.7	88.4
	Not stated (13%)	386.9	3.2	7.9	9.3	18.9	28.1	22.4	10.4	89.0

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.](#)

NAPLAN Year 3 Spelling

Figure 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	423.4 (78.7)	419.7 (76.0)	396.3 (76.5)	399.6 (80.0)	403.7 (77.7)	393.4 (82.7)	415.7 (77.3)	327.3 (108.0)	410.8 (79.5)

Table 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2013.

State/Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	8yrs 7mths 3yrs 4mths	97.3	1.5	1.1	1.6	2.9	7.5	15.1	24.1	24.6	24.2	95.5
Vic	8yrs 9mths 3yrs 4mths	94.6	2.8	2.7	2.8	2.4	7.8	16.4	24.8	24.2	21.6	94.8
Qld	8yrs 5mths 3yrs 4mths	94.4	2.2	3.4	1.5	5.7	11.3	19.6	26.5	21.6	13.8	92.8
WA	8yrs 5mths 3yrs 4mths	95.2	3.1	1.7	1.2	6.2	10.6	18.6	25.4	21.9	16.0	92.6
SA	8yrs 7mths 3yrs 4mths	93.6	2.7	3.7	2.3	4.8	9.9	18.3	26.2	22.2	16.3	92.9
Tas	8yrs 10mths 3yrs 4mths	96.3	1.9	1.8	1.5	7.5	12.3	19.7	24.2	19.4	15.4	91.0
ACT	8yrs 8mths 3yrs 4mths	93.4	2.2	4.4	2.3	3.2	7.8	17.7	24.5	23.3	21.1	94.5
NT	8yrs 6mths 3yrs 4mths	88.3	9.6	2.1	1.7	30.7	15.1	16.1	17.9	11.7	6.9	67.6
Aust	8yrs 7mths 3yrs 4mths	95.4	2.3	2.3	1.9	4.3	9.1	17.1	25.0	23.1	19.5	93.8

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

NAPLAN Year 3 Spelling

Figure 3.S2: Achievement of Year 3 Students in Spelling, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	413.9 (81.4)	411.1 (78.1)	385.5 (77.9)	389.9 (81.7)	393.0 (80.0)	379.7 (84.5)	408.8 (79.3)	316.0 (109.8)	401.1 (81.7)
Female Mean scale score / (S.D.)	433.3 (74.5)	428.5 (72.7)	407.6 (73.2)	409.8 (76.9)	414.7 (73.6)	407.9 (78.2)	423.1 (74.5)	339.1 (104.8)	421.0 (75.8)

Table 3.S2: Achievement of Year 3 Students in Spelling, by Sex, by State and Territory, 2013.

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	4.0	9.4	16.9	24.0	22.3	21.3	93.8
	Female	1.1	1.7	5.5	13.2	24.2	27.1	27.2	97.3
Vic	Male	3.9	3.2	9.5	18.2	24.4	21.8	19.0	92.9
	Female	1.7	1.5	6.0	14.4	25.2	26.8	24.4	96.8
Qld	Male	1.9	7.5	13.4	21.4	25.6	18.7	11.4	90.5
	Female	1.0	3.7	9.1	17.8	27.4	24.7	16.3	95.3
WA	Male	1.6	7.9	12.4	20.4	24.4	19.5	13.8	90.5
	Female	0.8	4.4	8.8	16.8	26.5	24.4	18.3	94.8
SA	Male	3.1	6.4	12.0	20.3	25.1	19.4	13.7	90.5
	Female	1.5	3.1	7.7	16.1	27.4	25.2	19.0	95.4
Tas	Male	2.1	10.2	15.0	21.0	22.6	16.5	12.5	87.7
	Female	0.9	4.6	9.4	18.2	25.8	22.6	18.5	94.5
ACT	Male	3.0	3.9	9.3	19.2	23.8	21.6	19.1	93.1
	Female	1.6	2.5	6.2	16.0	25.3	25.2	23.3	96.0
NT	Male	2.4	34.4	15.3	16.2	15.7	10.0	6.0	63.3
	Female	1.1	26.7	14.9	15.9	20.2	13.4	7.8	72.2
Aust	Male	2.5	5.6	11.0	18.9	24.4	20.6	16.9	91.8
	Female	1.2	2.8	7.1	15.3	25.6	25.8	22.2	95.9

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

NAPLAN Year 3 Spelling

Figure 3.S3: Achievement of Year 3 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	363.6 (78.7)	370.7 (77.2)	348.3 (80.7)	319.2 (82.4)	336.1 (84.1)	362.8 (82.1)	355.1 (81.0)	253.3 (94.6)	341.1 (87.9)
Non-Indigenous Mean scale score / (S.D.)	426.6 (77.3)	420.5 (75.7)	400.1 (74.8)	406.2 (76.4)	406.9 (75.8)	395.4 (82.4)	417.5 (76.5)	385.2 (77.7)	414.8 (77.1)

Table 3.S3: Achievement of Year 3 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

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	2.8	12.0	18.8	22.1	22.4	14.8	7.1	85.2
	Non-Indigenous	1.5	2.4	6.9	14.7	24.2	25.2	25.1	96.1
Vic	Indigenous	7.2	8.5	16.8	23.9	22.0	13.6	8.1	84.4
	Non-Indigenous	2.6	2.3	7.7	16.3	24.9	24.5	21.9	95.2
Qld	Indigenous	2.3	17.6	21.2	21.2	19.8	12.7	5.3	80.1
	Non-Indigenous	1.4	4.7	10.5	19.5	27.0	22.3	14.5	93.9
WA	Indigenous	1.6	30.2	23.8	18.3	14.6	8.5	3.0	68.2
	Non-Indigenous	1.2	4.3	9.5	18.6	26.2	23.0	17.1	94.5
SA	Indigenous	4.3	21.3	19.6	22.3	18.8	10.2	3.7	74.5
	Non-Indigenous	2.1	4.0	9.4	18.1	26.6	22.8	16.9	93.9
Tas	Indigenous	1.7	13.9	17.8	21.9	22.7	14.1	7.8	84.3
	Non-Indigenous	1.5	7.1	11.9	19.5	24.3	19.9	15.9	91.4
ACT	Indigenous	2.3	15.6	21.4	22.0	18.5	13.8	6.5	82.1
	Non-Indigenous	2.3	2.9	7.4	17.6	24.7	23.6	21.6	94.8
NT	Indigenous	1.6	60.1	17.5	9.2	7.4	3.2	1.0	38.2
	Non-Indigenous	1.8	7.6	13.4	21.5	26.1	18.3	11.4	90.6
Aust	Indigenous	2.7	21.1	20.0	20.2	18.9	11.8	5.3	76.2
	Non-Indigenous	1.8	3.3	8.5	17.0	25.4	23.8	20.3	94.9

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

NAPLAN Year 3 Spelling

Figure 3.S4: Achievement of Year 3 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	444.6 (79.4)	435.1 (77.7)	412.1 (85.1)	418.5 (83.8)	420.7 (82.0)	409.6 (82.4)	437.2 (78.9)	279.3 (115.6)	431.5 (84.8)
Non-LBOTE Mean scale score / (S.D.)	413.9 (76.7)	414.3 (74.6)	394.7 (75.3)	398.2 (77.2)	401.4 (76.1)	392.7 (82.4)	410.3 (76.0)	366.5 (83.4)	405.7 (76.7)

Table 3.S4: Achievement of Year 3 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

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	2.2	1.5	5.1	11.6	20.7	25.0	33.9	96.3
	Non-LBOTE	1.4	3.5	8.6	16.6	25.6	24.4	19.9	95.1
Vic	LBOTE	3.6	1.6	6.1	13.1	21.9	25.3	28.4	94.8
	Non-LBOTE	2.6	2.6	8.4	17.5	25.8	23.9	19.2	94.8
Qld	LBOTE	2.8	5.8	9.7	15.2	21.3	23.4	21.8	91.4
	Non-LBOTE	1.4	5.7	11.5	20.1	27.0	21.4	12.9	93.0
WA	LBOTE	2.6	4.8	8.1	15.1	22.3	23.0	24.2	92.6
	Non-LBOTE	0.8	5.8	10.6	19.3	26.6	22.2	14.5	93.3
SA	LBOTE	4.4	3.6	7.6	14.7	23.1	23.3	23.3	92.1
	Non-LBOTE	1.7	4.9	10.2	19.0	26.9	22.2	15.2	93.4
Tas	LBOTE	3.3	6.0	8.6	16.8	22.3	22.6	20.4	90.7
	Non-LBOTE	1.4	7.5	12.4	19.8	24.4	19.3	15.1	91.1
ACT	LBOTE	5.7	2.2	5.0	12.0	21.7	23.8	29.5	92.1
	Non-LBOTE	1.4	3.5	8.5	19.2	25.3	23.2	18.9	95.1
NT	LBOTE	1.8	51.8	15.1	9.5	9.8	6.5	5.5	46.4
	Non-LBOTE	1.6	13.5	15.4	21.2	24.3	15.9	8.1	84.9
Aust	LBOTE	2.9	3.5	6.5	12.8	21.1	24.2	29.0	93.7
	Non-LBOTE	1.6	4.3	9.7	18.3	26.2	22.9	16.9	94.0

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

NAPLAN Year 3 Spelling

Table 3.S5: Achievement of Year 3 Students in Spelling, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	431.9	1.6	2.1	6.2	13.6	23.4	25.7	27.4	96.3
	<i>Provincial</i>	396.5	1.6	5.2	11.6	20.1	26.4	21.2	13.9	93.2
	<i>Remote</i>	360.4	3.1	15.1	19.8	16.7	23.5	15.2	6.7	81.8
	<i>Very Remote</i>	377.7	0.0	7.3	19.6	19.6	26.9	17.3	9.2	92.7
Vic	<i>Metro</i>	426.5	2.8	1.8	6.6	14.9	24.4	25.2	24.2	95.3
	<i>Provincial</i>	397.7	2.9	4.1	11.5	20.9	26.0	21.1	13.5	93.0
	<i>Remote</i>	386.0	0.0	6.2	16.9	23.1	20.9	16.9	16.0	93.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	403.0	1.5	4.6	10.1	18.7	26.7	23.0	15.5	94.0
	<i>Provincial</i>	384.3	1.6	7.0	13.7	22.1	26.4	18.9	10.2	91.4
	<i>Remote</i>	364.8	0.8	13.7	16.5	20.2	25.6	15.9	7.2	85.5
	<i>Very Remote</i>	338.5	1.2	22.1	22.4	19.8	18.5	10.9	5.1	76.6
WA	<i>Metro</i>	409.7	1.3	4.2	9.0	17.6	26.0	23.4	18.5	94.5
	<i>Provincial</i>	382.9	1.0	7.9	13.7	22.2	25.5	19.2	10.4	91.0
	<i>Remote</i>	367.7	0.6	13.1	16.8	21.1	22.6	17.2	8.6	86.3
	<i>Very Remote</i>	322.3	0.8	33.0	20.5	15.3	14.2	10.5	5.6	66.2
SA	<i>Metro</i>	410.6	2.3	3.7	8.6	17.5	26.5	23.4	18.1	94.0
	<i>Provincial</i>	387.5	2.4	7.1	13.1	20.9	25.6	19.4	11.6	90.6
	<i>Remote</i>	395.7	2.1	4.3	13.1	19.2	27.1	21.0	13.2	93.5
	<i>Very Remote</i>	323.0	2.7	32.1	16.0	11.8	17.5	13.7	6.2	65.2
Tas	<i>Metro</i>	400.1	1.3	6.8	11.1	18.5	24.1	20.6	17.6	91.9
	<i>Provincial</i>	389.2	1.7	7.8	13.1	20.5	24.2	18.7	14.0	90.5
	<i>Remote</i>	344.1	2.9	20.9	14.7	23.2	19.4	15.3	3.5	76.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	415.8	2.3	3.2	7.8	17.7	24.6	23.3	21.1	94.5
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	374.3	2.5	11.3	14.7	20.8	24.6	16.2	9.8	86.2
	<i>Remote</i>	343.7	0.8	25.2	15.9	17.8	18.9	13.8	7.7	74.1
	<i>Very Remote</i>	237.3	1.0	67.5	15.3	6.9	5.5	2.4	1.4	31.5
Aust	<i>Metro</i>	420.0	1.9	2.9	7.6	15.8	24.9	24.5	22.3	95.1
	<i>Provincial</i>	391.1	1.9	6.0	12.5	21.1	26.0	20.1	12.4	92.0
	<i>Remote</i>	366.1	1.2	14.1	16.4	19.8	23.5	16.6	8.5	84.7
	<i>Very Remote</i>	302.3	1.1	39.7	19.1	14.0	13.5	8.5	4.2	59.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Spelling

Table 3.S6: Achievement of Year 3 Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	376.0	2.7	9.2	16.1	21.4	23.8	17.7	9.1	88.1
	<i>Provincial</i>	355.6	2.7	13.5	20.6	23.1	21.7	12.8	5.7	83.8
	<i>Remote</i>	320.8	6.1	26.7	25.7	16.2	15.6	8.3	1.3	67.2
	<i>Very Remote</i>	342.6	0.0	11.8	30.5	25.9	20.9	8.2	2.7	88.2
Vic	<i>Metro</i>	378.0	7.4	6.9	16.3	22.6	21.3	16.0	9.6	85.7
	<i>Provincial</i>	363.9	7.0	9.8	17.3	25.1	22.7	11.3	6.7	83.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	355.5	2.2	15.5	19.7	21.3	21.0	14.2	6.1	82.3
	<i>Provincial</i>	355.5	2.9	13.7	20.6	23.1	20.9	13.1	5.6	83.3
	<i>Remote</i>	313.3	1.4	32.3	24.9	16.2	15.3	7.5	2.4	66.3
	<i>Very Remote</i>	317.7	0.9	29.5	26.4	18.2	14.2	8.0	2.8	69.6
WA	<i>Metro</i>	340.4	1.5	20.1	23.3	21.8	17.9	10.9	4.5	78.3
	<i>Provincial</i>	336.5	2.6	23.6	22.0	18.0	17.3	11.9	4.6	73.7
	<i>Remote</i>	311.2	1.2	32.1	24.6	20.7	14.2	6.0	1.1	66.7
	<i>Very Remote</i>	274.7	1.0	51.0	25.8	11.8	7.1	2.9	0.3	48.0
SA	<i>Metro</i>	354.4	4.3	14.5	17.6	24.2	21.5	13.2	4.7	81.2
	<i>Provincial</i>	336.0	4.4	21.0	22.0	22.4	17.7	9.0	3.4	74.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	255.2	3.6	56.7	17.9	9.8	8.1	3.3	0.7	39.8
Tas	<i>Metro</i>	363.5	1.4	14.7	19.2	18.6	22.8	14.9	8.4	83.9
	<i>Provincial</i>	364.5	2.0	12.6	16.9	23.7	22.9	14.1	7.7	85.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	355.7	2.3	15.8	20.6	21.7	18.9	14.0	6.7	81.9
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	327.9	3.7	26.3	20.3	18.9	17.9	9.8	3.1	70.0
	<i>Remote</i>	284.8	1.1	47.6	21.1	12.5	11.9	4.4	1.5	51.4
	<i>Very Remote</i>	215.8	1.1	76.8	15.2	4.4	2.0	0.3	0.1	22.1
Aust	<i>Metro</i>	362.3	2.8	13.2	18.6	21.6	21.6	15.1	7.1	84.0
	<i>Provincial</i>	352.6	3.3	15.1	20.3	22.6	20.8	12.4	5.5	81.6
	<i>Remote</i>	307.0	2.0	34.7	24.0	17.0	14.4	6.3	1.6	63.3
	<i>Very Remote</i>	263.1	1.1	55.1	21.4	10.8	7.3	3.4	1.0	43.8

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Spelling

Table 3.S7: Achievement of Year 3 Non-Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	433.6	1.5	1.9	5.9	13.3	23.5	26.0	27.9	96.6
	<i>Provincial</i>	401.8	1.4	4.2	10.4	19.7	27.1	22.3	15.0	94.4
	<i>Remote</i>	384.7	1.4	7.6	15.8	16.9	28.9	19.4	10.0	91.0
	<i>Very Remote</i>	406.5	0.0	2.4	11.9	15.3	31.9	24.4	14.2	97.6
Vic	<i>Metro</i>	427.0	2.5	1.8	6.5	14.9	24.5	25.4	24.4	95.7
	<i>Provincial</i>	398.9	2.7	3.9	11.3	20.8	26.2	21.5	13.8	93.5
	<i>Remote</i>	384.1	0.0	6.4	17.3	23.6	21.4	15.9	15.5	93.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	405.5	1.4	4.0	9.5	18.5	27.0	23.5	16.0	94.6
	<i>Provincial</i>	387.3	1.5	6.3	12.9	22.0	27.0	19.6	10.7	92.2
	<i>Remote</i>	381.3	0.7	7.6	13.8	21.5	29.0	18.6	8.8	91.7
	<i>Very Remote</i>	372.2	1.8	10.3	15.9	22.4	25.4	15.6	8.6	87.9
WA	<i>Metro</i>	413.0	1.3	3.5	8.3	17.4	26.3	24.0	19.2	95.2
	<i>Provincial</i>	387.1	0.9	6.5	13.0	22.4	26.4	19.8	10.9	92.6
	<i>Remote</i>	384.3	0.4	7.4	14.6	21.2	25.1	20.4	10.9	92.1
	<i>Very Remote</i>	384.5	0.3	9.6	13.5	19.9	23.8	20.3	12.5	90.1
SA	<i>Metro</i>	412.5	2.1	3.3	8.3	17.3	26.8	23.7	18.6	94.6
	<i>Provincial</i>	391.2	2.2	6.0	12.4	20.8	26.1	20.1	12.3	91.7
	<i>Remote</i>	398.5	1.8	4.2	12.6	18.5	27.0	21.9	14.0	94.1
	<i>Very Remote</i>	394.0	2.3	6.9	13.3	13.1	27.8	24.4	12.2	90.8
Tas	<i>Metro</i>	402.3	1.3	6.4	10.5	18.4	24.4	21.1	17.9	92.4
	<i>Provincial</i>	391.0	1.6	7.5	12.9	20.2	24.2	19.1	14.5	90.9
	<i>Remote</i>	348.7	3.3	19.0	14.3	23.7	18.3	17.3	4.0	77.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	417.5	2.3	2.9	7.4	17.6	24.7	23.6	21.6	94.8
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	384.2	2.2	7.9	13.5	21.2	26.2	17.7	11.2	89.9
	<i>Remote</i>	391.9	0.6	6.6	11.7	22.2	24.7	21.5	12.7	92.8
	<i>Very Remote</i>	376.9	0.8	6.7	16.7	22.5	28.7	15.2	9.4	92.5
Aust	<i>Metro</i>	421.9	1.8	2.6	7.3	15.6	25.0	24.9	22.8	95.6
	<i>Provincial</i>	394.6	1.8	5.2	11.8	20.9	26.5	20.8	13.0	93.0
	<i>Remote</i>	385.9	0.9	7.1	13.9	20.7	26.6	20.1	10.8	92.0
	<i>Very Remote</i>	381.1	1.0	8.7	14.8	20.3	26.0	18.5	10.7	90.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Spelling

Table 3.S8: Achievement of Year 3 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	453.9	1.1	0.7	3.0	9.7	20.7	27.8	36.9	98.2
	<i>Diploma</i>	423.9	1.4	1.8	6.3	15.2	26.8	26.2	22.2	96.8
	<i>Certificate</i>	403.5	1.6	3.7	10.2	19.1	27.3	23.0	15.1	94.7
	<i>Year 12</i>	412.2	1.8	3.0	8.9	17.2	26.2	24.1	18.7	95.2
	<i>Year 11</i>	375.3	2.8	9.3	16.0	22.0	23.6	16.8	9.4	87.8
	<i>Not stated (5%)</i>	410.3	3.2	4.4	10.4	16.6	23.4	21.4	20.6	92.4
Vic	<i>Bachelor</i>	442.6	1.7	0.8	4.0	12.0	23.3	27.5	30.7	97.5
	<i>Diploma</i>	415.5	2.4	2.2	8.0	17.4	26.4	24.6	19.0	95.4
	<i>Certificate</i>	401.2	2.8	3.3	10.8	20.3	26.4	22.1	14.2	93.8
	<i>Year 12</i>	410.0	3.4	2.6	9.0	18.3	26.3	23.4	17.0	94.0
	<i>Year 11</i>	382.1	6.4	6.7	14.1	22.1	23.6	17.2	9.7	86.8
	<i>Not stated (4%)</i>	431.7	5.1	1.9	7.0	12.8	22.3	23.8	27.1	93.0
Qld	<i>Bachelor</i>	427.2	0.8	1.3	5.6	14.3	27.4	27.7	22.8	97.9
	<i>Diploma</i>	399.2	0.9	4.0	10.4	20.3	28.5	22.8	13.1	95.1
	<i>Certificate</i>	385.4	1.3	6.1	13.3	22.9	27.4	19.5	9.6	92.6
	<i>Year 12</i>	384.5	1.9	7.2	13.3	21.8	26.2	19.3	10.2	90.9
	<i>Year 11</i>	355.7	2.8	14.5	19.2	22.7	22.0	13.0	5.7	82.7
	<i>Not stated (12%)</i>	381.1	2.9	8.9	14.4	20.7	24.0	18.7	10.5	88.2
WA	<i>Bachelor</i>	432.5	1.0	1.5	4.8	13.7	25.5	27.5	26.0	97.5
	<i>Diploma</i>	403.8	1.1	3.6	9.6	20.5	27.1	22.5	15.5	95.3
	<i>Certificate</i>	389.0	0.7	6.0	12.8	21.7	27.5	20.3	11.0	93.3
	<i>Year 12</i>	392.5	1.3	5.8	12.0	21.1	26.9	20.5	12.5	92.9
	<i>Year 11</i>	359.2	1.9	14.7	18.0	21.6	22.9	14.7	6.1	83.4
	<i>Not stated (15%)</i>	376.5	2.0	12.5	14.4	19.4	21.8	18.1	11.8	85.5
SA	<i>Bachelor</i>	435.8	1.2	0.9	4.6	12.8	25.5	28.2	26.7	97.8
	<i>Diploma</i>	408.1	1.5	2.7	9.0	18.7	28.6	23.1	16.3	95.7
	<i>Certificate</i>	393.3	1.8	5.2	11.1	21.7	27.7	20.4	12.1	93.0
	<i>Year 12</i>	395.6	2.1	5.0	10.5	20.2	28.4	21.7	12.2	92.9
	<i>Year 11</i>	363.9	4.4	12.0	18.0	21.7	23.1	14.1	6.8	83.7
	<i>Not stated (12%)</i>	383.6	5.0	8.8	13.0	19.3	23.9	18.5	11.4	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.](#)

NAPLAN Year 3 Spelling

Table 3.S8 (cont.): Achievement of Year 3 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	430.4	0.5	2.3	5.2	14.9	24.4	26.5	26.3	97.3
	<i>Diploma</i>	395.4	1.3	5.3	12.1	22.0	24.5	19.4	15.3	93.4
	<i>Certificate</i>	387.2	1.4	7.5	13.6	20.7	25.5	19.1	12.3	91.1
	<i>Year 12</i>	387.0	1.4	9.8	12.1	18.8	25.8	17.8	14.4	88.8
	<i>Year 11</i>	353.5	2.5	15.4	19.8	23.3	21.3	11.8	6.0	82.1
	<i>Not stated (9%)</i>	398.8	3.0	6.2	12.0	19.6	22.9	18.6	17.6	90.9
ACT	<i>Bachelor</i>	432.7	2.2	1.3	5.0	14.1	24.6	26.1	26.7	96.4
	<i>Diploma</i>	405.6	1.7	3.7	8.0	21.9	27.2	21.2	16.3	94.7
	<i>Certificate</i>	391.1	2.1	6.4	11.8	22.0	25.2	19.2	13.3	91.5
	<i>Year 12</i>	385.2	1.6	6.5	13.9	25.2	21.3	19.6	11.9	91.9
	<i>Year 11</i>	366.2	2.5	10.6	18.0	24.2	20.4	16.2	8.1	86.9
	<i>Not stated (8%)</i>	423.5	4.5	2.2	7.0	15.4	23.9	24.2	22.9	93.4
NT	<i>Bachelor</i>	404.8	0.8	4.1	10.0	20.3	27.2	19.5	18.1	95.1
	<i>Diploma</i>	379.9	1.4	8.0	12.9	23.2	27.4	18.4	8.7	90.6
	<i>Certificate</i>	357.8	1.8	15.2	18.0	20.2	24.3	14.5	6.0	82.9
	<i>Year 12</i>	363.5	0.6	12.8	18.8	23.1	23.2	14.3	7.2	86.6
	<i>Year 11</i>	278.7	2.8	49.7	19.6	11.6	10.0	4.3	1.9	47.4
	<i>Not stated (30%)</i>	259.0	2.0	58.3	14.0	9.5	7.6	6.1	2.4	39.7
Aust	<i>Bachelor</i>	441.6	1.3	1.0	4.2	12.0	23.6	27.6	30.4	97.8
	<i>Diploma</i>	412.7	1.5	2.7	8.2	17.8	27.2	24.3	18.2	95.7
	<i>Certificate</i>	395.7	1.7	4.7	11.6	20.8	27.0	21.3	12.9	93.5
	<i>Year 12</i>	400.0	2.2	4.7	10.7	19.5	26.4	21.9	14.7	93.2
	<i>Year 11</i>	367.8	3.7	11.5	16.8	22.0	22.9	15.3	7.9	84.9
	<i>Not stated (8%)</i>	387.0	3.2	9.9	12.5	18.1	22.5	19.1	14.6	86.8

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.](#)

NAPLAN Year 3 Spelling

Table 3.S9: Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	450.3	0.9	0.7	3.3	10.3	21.7	28.2	34.9	98.4
	Group 2	433.2	1.1	1.4	5.4	13.8	24.7	26.7	26.9	97.5
	Group 3	414.9	1.4	2.7	8.2	17.0	27.0	24.3	19.4	95.9
	Group 4	404.8	1.9	4.4	10.9	18.4	25.2	22.0	17.2	93.8
	Not in paid work	385.8	3.4	7.9	14.2	20.4	23.5	17.9	12.7	88.8
	Not stated (11%)	398.7	3.3	6.3	12.2	18.5	23.0	19.8	17.0	90.4
Vic	Group 1	442.8	1.3	0.8	4.1	12.0	23.2	27.6	31.0	97.9
	Group 2	426.1	1.6	1.5	6.2	15.6	26.0	25.9	23.3	97.0
	Group 3	412.3	2.2	2.4	8.8	18.3	26.3	23.9	18.1	95.4
	Group 4	402.6	3.9	3.6	10.7	19.1	25.5	21.9	15.2	92.5
	Not in paid work	388.8	7.6	5.9	13.4	20.6	22.4	18.0	12.1	86.5
	Not stated (3%)	440.2	5.5	1.5	5.4	11.4	21.7	24.1	30.4	93.0
Qld	Group 1	424.8	0.8	1.5	5.9	15.1	27.4	27.6	21.9	97.8
	Group 2	407.8	0.8	3.2	8.9	18.3	28.6	24.2	16.0	96.0
	Group 3	390.7	1.2	5.4	12.1	22.0	27.7	20.5	11.1	93.4
	Group 4	376.4	1.7	8.8	15.6	22.5	25.3	17.5	8.6	89.5
	Not in paid work	361.7	3.3	13.1	17.9	22.6	21.6	14.6	6.8	83.6
	Not stated (19%)	379.4	2.7	9.3	14.6	21.2	24.0	17.8	10.4	88.0
WA	Group 1	429.0	0.7	1.9	5.2	14.6	25.9	26.8	24.9	97.4
	Group 2	409.8	0.8	3.2	8.6	19.2	26.7	24.4	17.2	96.1
	Group 3	396.8	0.8	4.9	11.1	20.5	27.9	21.4	13.3	94.3
	Group 4	384.8	1.7	7.4	14.3	20.9	25.4	19.6	10.7	90.9
	Not in paid work	364.5	2.3	14.7	17.2	19.9	21.8	15.1	8.9	83.0
	Not stated (24%)	380.2	1.9	11.0	14.0	19.6	23.1	18.2	12.2	87.1
SA	Group 1	432.9	0.8	1.4	4.5	13.3	26.5	28.3	25.2	97.9
	Group 2	414.9	1.3	2.5	7.8	17.2	27.7	24.8	18.7	96.2
	Group 3	400.8	1.2	3.6	10.3	20.7	28.1	21.6	14.5	95.2
	Group 4	391.6	2.3	5.8	12.5	20.8	26.4	19.6	12.5	91.9
	Not in paid work	377.1	4.8	9.3	14.8	20.4	24.1	17.9	8.7	85.9
	Not stated (21%)	378.9	5.0	9.7	14.0	20.3	23.5	16.8	10.7	85.4

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.

NAPLAN Year 3 Spelling

Table 3.S9 (cont.): Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	
Tas	Group 1	429.1	0.4	2.4	5.2	15.2	24.9	26.3	25.7	97.3
	Group 2	404.7	0.9	5.2	9.3	19.0	26.6	21.4	17.5	93.9
	Group 3	392.4	1.5	6.6	12.3	20.7	25.7	19.5	13.7	91.9
	Group 4	375.1	1.5	9.3	17.3	21.4	23.9	16.5	10.2	89.2
	Not in paid work	353.8	3.0	16.5	18.3	23.5	20.0	11.3	7.3	80.5
	Not stated (13%)	384.9	3.0	9.2	14.9	19.8	21.4	17.5	14.1	87.8
ACT	Group 1	430.0	2.1	1.6	5.9	14.9	24.2	24.7	26.5	96.2
	Group 2	415.0	1.3	3.1	6.0	18.6	26.6	25.1	19.2	95.5
	Group 3	408.1	1.6	3.6	9.2	19.5	24.1	23.9	17.9	94.7
	Group 4	376.8	2.3	8.1	15.1	24.7	25.4	13.4	10.8	89.6
	Not in paid work	373.0	2.9	9.7	16.5	25.3	19.3	15.0	11.3	87.4
	Not stated (15%)	408.5	4.7	4.2	9.7	17.8	23.7	21.2	18.8	91.1
NT	Group 1	393.6	1.0	5.9	11.2	21.5	28.0	18.2	14.1	93.0
	Group 2	384.4	0.7	7.8	14.2	21.3	25.8	18.6	11.5	91.4
	Group 3	362.5	1.7	14.5	17.7	20.0	22.9	15.6	7.6	83.8
	Group 4	326.2	3.1	29.4	16.2	18.3	19.1	8.9	5.0	67.4
	Not in paid work	275.0	1.9	52.7	19.6	9.9	9.5	5.1	1.3	45.4
	Not stated (30%)	255.0	2.2	59.4	14.8	9.4	7.2	5.0	2.1	38.4
Aust	Group 1	438.7	1.0	1.1	4.5	12.6	24.1	27.5	29.2	97.9
	Group 2	421.9	1.2	2.1	6.9	16.1	26.3	25.5	22.0	96.7
	Group 3	404.8	1.5	3.8	9.9	19.2	27.0	22.7	16.0	94.8
	Group 4	394.4	2.5	5.7	12.4	19.9	25.3	20.4	13.7	91.8
	Not in paid work	378.0	4.8	9.5	15.0	20.8	22.4	16.8	10.7	85.6
	Not stated (13%)	385.3	3.1	9.6	13.2	19.1	22.9	18.4	13.7	87.2

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.](#)

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	436.7 (81.1)	439.4 (75.3)	419.4 (80.0)	414.9 (87.4)	414.2 (79.7)	415.5 (86.1)	444.0 (79.2)	337.8 (120.8)	428.2 (82.1)

Table 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	8yrs 7mths 3yrs 4mths	97.3	1.5	1.1	1.6	1.9	6.3	13.7	21.5	24.4	30.5	96.4
Vic	8yrs 9mths 3yrs 4mths	94.6	2.8	2.7	2.8	1.1	4.9	13.0	22.6	25.9	29.7	96.1
Qld	8yrs 5mths 3yrs 4mths	94.4	2.2	3.4	1.5	3.1	8.8	16.4	23.5	23.5	23.2	95.4
WA	8yrs 5mths 3yrs 4mths	95.2	3.1	1.7	1.2	5.3	9.7	15.8	22.2	22.0	23.8	93.4
SA	8yrs 7mths 3yrs 4mths	93.6	2.7	3.7	2.3	3.8	8.7	16.9	24.4	23.1	20.9	94.0
Tas	8yrs 10mths 3yrs 4mths	96.3	1.9	1.8	1.5	4.6	10.1	16.3	22.2	22.1	23.2	93.9
ACT	8yrs 8mths 3yrs 4mths	93.4	2.2	4.4	2.3	1.5	5.0	12.0	20.4	25.0	33.7	96.2
NT	8yrs 6mths 3yrs 4mths	88.3	9.6	2.1	1.7	27.0	15.2	15.1	16.3	13.8	10.9	71.3
Aust	8yrs 7mths 3yrs 4mths	95.4	2.3	2.3	1.9	2.8	7.2	14.6	22.4	24.1	27.0	95.3

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

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G2: Achievement of Year 3 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	427.5 (83.2)	431.3 (76.7)	409.7 (81.2)	403.9 (88.1)	404.9 (81.2)	404.5 (87.9)	436.8 (80.6)	325.1 (122.4)	418.9 (83.7)
Female Mean scale score / (S.D.)	446.4 (77.7)	447.7 (73.0)	429.6 (77.4)	426.5 (85.0)	423.8 (76.9)	427.4 (82.4)	451.5 (76.9)	351.1 (117.8)	438.0 (79.2)

Table 3.G2: Achievement of Year 3 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

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	7.8	15.4	21.9	22.9	27.0	95.1	
	Female	1.1	1.1	4.7	11.9	20.9	26.1	34.3	97.8	
Vic	Male	3.9	1.5	6.0	14.7	23.5	24.3	26.1	94.6	
	Female	1.7	0.7	3.7	11.2	21.6	27.6	33.5	97.6	
Qld	Male	1.9	4.0	10.6	18.3	23.6	21.5	20.0	94.0	
	Female	1.0	2.0	6.9	14.5	23.4	25.5	26.7	97.0	
WA	Male	1.6	6.9	11.2	17.3	22.6	20.3	20.1	91.5	
	Female	0.8	3.7	8.1	14.3	21.8	23.7	27.6	95.4	
SA	Male	3.1	4.9	10.3	18.4	24.3	21.3	17.8	92.0	
	Female	1.5	2.5	7.0	15.3	24.6	24.9	24.1	96.0	
Tas	Male	2.1	6.2	12.1	17.4	22.5	20.1	19.6	91.7	
	Female	0.9	2.8	8.0	15.2	21.9	24.2	27.0	96.3	
ACT	Male	3.0	1.8	6.3	13.4	20.7	24.0	30.8	95.2	
	Female	1.6	1.2	3.7	10.5	20.2	26.1	36.8	97.3	
NT	Male	2.4	30.5	15.2	15.4	15.2	12.5	8.8	67.1	
	Female	1.1	23.3	15.3	14.6	17.4	15.2	13.1	75.6	
Aust	Male	2.5	3.7	8.7	16.3	22.8	22.4	23.6	93.8	
	Female	1.2	1.9	5.6	12.9	21.9	25.8	30.7	96.9	

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	369.7 (77.3)	381.6 (73.7)	353.7 (78.3)	315.7 (83.7)	330.7 (86.5)	369.3 (79.9)	370.7 (81.2)	254.7 (107.5)	345.0 (89.3)
Non-Indigenous Mean scale score / (S.D.)	440.3 (79.6)	440.4 (75.0)	424.7 (77.8)	423.0 (82.9)	418.3 (77.1)	418.1 (85.5)	446.2 (78.1)	403.2 (84.3)	433.1 (79.0)

Table 3.G3: Achievement of Year 3 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2013.

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	2.8	9.3	18.5	23.8	22.5	14.5	8.5	87.9
	Non-Indigenous	1.5	1.5	5.6	13.1	21.4	25.0	31.7	97.0
Vic	Indigenous	7.2	5.3	15.1	23.7	23.0	16.3	9.4	87.5
	Non-Indigenous	2.6	1.0	4.7	12.8	22.6	26.1	30.1	96.4
Qld	Indigenous	2.3	13.6	22.3	24.2	19.5	11.6	6.4	84.1
	Non-Indigenous	1.4	2.2	7.7	15.8	23.8	24.4	24.6	96.4
WA	Indigenous	1.6	29.9	25.4	19.1	13.7	7.0	3.2	68.5
	Non-Indigenous	1.2	3.4	8.4	15.4	22.8	23.2	25.6	95.4
SA	Indigenous	4.3	21.7	20.9	23.5	17.4	8.5	3.6	74.0
	Non-Indigenous	2.1	2.8	8.1	16.6	24.7	23.8	21.8	95.0
Tas	Indigenous	1.7	10.1	20.4	21.5	21.1	15.7	9.5	88.1
	Non-Indigenous	1.5	4.2	9.5	16.1	22.4	22.6	23.8	94.3
ACT	Indigenous	2.3	10.6	18.5	20.2	21.8	17.9	8.8	87.1
	Non-Indigenous	2.3	1.3	4.6	11.7	20.3	25.3	34.5	96.4
NT	Indigenous	1.6	53.7	21.2	12.1	6.3	3.4	1.7	44.6
	Non-Indigenous	1.8	6.0	10.7	17.5	24.1	22.0	17.9	92.2
Aust	Indigenous	2.7	18.1	20.9	22.1	18.6	11.4	6.3	79.2
	Non-Indigenous	1.8	1.9	6.4	14.2	22.6	24.8	28.3	96.3

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	441.3 (82.0)	435.2 (76.8)	410.1 (88.5)	417.5 (90.1)	414.4 (84.1)	424.3 (87.1)	443.3 (79.3)	272.7 (123.1)	429.5 (87.0)
Non-LBOTE Mean scale score / (S.D.)	434.4 (80.7)	440.9 (74.8)	420.4 (79.1)	418.2 (85.4)	415.1 (78.4)	414.7 (85.4)	444.1 (79.2)	389.6 (90.6)	428.7 (80.0)

Table 3.G4: Achievement of Year 3 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2013.

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	2.2	1.6	5.6	13.3	21.0	24.2	32.1	96.2
	Non-LBOTE	1.4	2.1	6.7	14.0	21.7	24.5	29.7	96.5
Vic	LBOTE	3.6	1.3	5.3	14.1	23.3	24.6	27.7	95.1
	Non-LBOTE	2.6	1.0	4.7	12.6	22.3	26.3	30.4	96.4
Qld	LBOTE	2.8	6.0	10.7	16.4	21.4	20.8	21.9	91.2
	Non-LBOTE	1.4	2.8	8.6	16.4	23.7	23.7	23.4	95.9
WA	LBOTE	2.6	5.7	8.5	15.1	21.8	21.5	24.7	91.7
	Non-LBOTE	0.8	4.6	9.2	15.5	22.3	22.9	24.6	94.6
SA	LBOTE	4.4	4.1	8.5	16.1	23.5	22.0	21.3	91.5
	Non-LBOTE	1.7	3.5	8.6	17.0	24.6	23.5	21.1	94.8
Tas	LBOTE	3.3	4.1	7.6	14.8	22.1	22.2	25.8	92.6
	Non-LBOTE	1.4	4.5	10.3	16.5	22.4	22.2	22.8	94.1
ACT	LBOTE	5.7	1.5	5.2	11.7	19.1	23.8	33.0	92.8
	Non-LBOTE	1.4	1.5	5.0	12.1	20.8	25.3	33.9	97.1
NT	LBOTE	1.8	48.9	18.0	10.9	9.1	6.6	4.5	49.3
	Non-LBOTE	1.6	9.6	13.1	18.2	22.0	19.6	15.9	88.8
Aust	LBOTE	2.9	3.5	6.7	14.0	21.6	23.3	28.1	93.7
	Non-LBOTE	1.6	2.4	7.2	14.7	22.6	24.4	26.9	95.9

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

NAPLAN Year 3 Grammar and Punctuation

Table 3.G5: Achievement of Year 3 Students in Grammar and Punctuation, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	443.7	1.6	1.5	5.3	12.5	20.8	25.0	33.3	96.9
	<i>Provincial</i>	414.8	1.6	3.2	9.4	17.7	23.7	22.7	21.6	95.2
	<i>Remote</i>	377.7	3.1	12.6	16.0	17.9	20.7	16.8	13.0	84.3
	<i>Very Remote</i>	378.3	0.0	8.1	18.5	23.5	21.0	20.2	8.8	91.9
Vic	<i>Metro</i>	444.1	2.8	0.9	4.3	11.9	21.9	26.2	31.8	96.2
	<i>Provincial</i>	424.1	2.9	1.5	6.7	16.5	24.7	24.8	22.9	95.6
	<i>Remote</i>	409.1	0.0	4.0	9.8	17.8	28.9	22.7	16.9	96.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	425.7	1.5	2.5	7.7	15.3	23.3	24.3	25.5	96.0
	<i>Provincial</i>	409.2	1.6	3.2	10.4	19.1	24.6	22.4	18.7	95.2
	<i>Remote</i>	386.8	0.8	9.1	14.8	17.6	23.6	20.2	13.7	90.1
	<i>Very Remote</i>	346.1	1.2	19.7	23.2	21.2	15.7	10.9	8.0	79.1
WA	<i>Metro</i>	425.1	1.3	3.5	8.1	15.0	22.2	23.1	26.7	95.1
	<i>Provincial</i>	400.1	1.0	6.1	12.2	18.5	23.9	20.2	17.9	92.8
	<i>Remote</i>	378.9	0.6	12.5	16.1	17.8	20.0	18.6	14.4	86.9
	<i>Very Remote</i>	326.4	0.8	32.1	20.2	14.5	14.3	9.8	8.5	67.2
SA	<i>Metro</i>	420.8	2.3	2.8	7.7	16.0	24.4	23.9	22.9	94.9
	<i>Provincial</i>	399.8	2.4	5.3	11.2	19.4	24.6	21.3	15.9	92.4
	<i>Remote</i>	405.8	2.1	3.1	10.5	19.5	26.7	21.4	16.6	94.7
	<i>Very Remote</i>	312.3	2.7	35.9	13.5	14.2	13.0	10.7	10.0	61.4
Tas	<i>Metro</i>	420.1	1.3	4.5	9.4	15.4	21.5	22.5	25.4	94.2
	<i>Provincial</i>	412.9	1.7	4.4	10.7	16.9	22.7	21.9	21.7	93.9
	<i>Remote</i>	371.0	2.9	15.3	10.0	22.6	25.3	12.9	10.9	81.8
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	444.0	2.3	1.5	5.0	12.0	20.5	25.0	33.7	96.2
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	389.6	2.5	8.8	13.1	18.6	22.8	19.2	15.0	88.6
	<i>Remote</i>	359.0	0.8	19.8	16.4	17.5	17.7	15.6	12.3	79.4
	<i>Very Remote</i>	236.6	1.0	62.8	18.2	7.4	4.2	3.5	2.9	36.1
Aust	<i>Metro</i>	436.3	1.9	1.9	6.1	13.4	22.0	24.9	29.8	96.2
	<i>Provincial</i>	412.5	1.9	3.4	9.5	17.9	24.2	22.7	20.3	94.7
	<i>Remote</i>	381.6	1.2	11.4	14.9	18.0	21.7	18.8	14.0	87.4
	<i>Very Remote</i>	305.2	1.1	37.4	19.9	14.5	11.8	8.6	6.7	61.5

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	382.6	2.7	6.7	15.4	22.8	24.6	17.2	10.6	90.6
	<i>Provincial</i>	361.7	2.7	10.5	20.7	24.9	21.3	12.7	7.2	86.8
	<i>Remote</i>	326.5	6.1	24.4	24.4	19.3	15.4	8.5	2.0	69.5
	<i>Very Remote</i>	331.8	0.0	14.1	30.5	34.5	16.8	1.4	2.7	85.9
Vic	<i>Metro</i>	386.2	7.4	4.6	14.7	22.8	22.2	17.3	10.9	88.0
	<i>Provincial</i>	377.4	7.0	6.0	15.5	24.6	23.6	15.4	8.0	87.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	361.0	2.2	11.5	20.9	24.3	21.0	12.5	7.5	86.3
	<i>Provincial</i>	364.8	2.9	9.0	20.4	25.8	21.5	13.4	7.0	88.0
	<i>Remote</i>	320.5	1.4	26.8	27.2	18.9	14.6	8.1	3.1	71.8
	<i>Very Remote</i>	310.3	0.9	28.7	31.2	21.8	10.4	5.2	1.8	70.4
WA	<i>Metro</i>	338.2	1.5	19.6	24.1	23.7	17.1	9.3	4.7	78.9
	<i>Provincial</i>	334.7	2.6	22.3	24.4	19.2	17.5	9.3	4.8	75.1
	<i>Remote</i>	304.5	1.2	32.8	28.9	18.5	11.4	5.4	1.8	66.0
	<i>Very Remote</i>	269.7	1.0	51.5	26.3	12.5	6.2	2.3	0.2	47.5
SA	<i>Metro</i>	353.2	4.3	13.7	19.2	25.9	20.8	11.7	4.5	82.0
	<i>Provincial</i>	331.2	4.4	21.3	24.4	23.0	16.2	7.1	3.7	74.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	228.5	3.6	62.6	15.7	10.7	6.0	1.2	0.2	33.8
Tas	<i>Metro</i>	367.4	1.4	11.1	23.1	19.6	19.6	14.6	10.7	87.6
	<i>Provincial</i>	372.2	2.0	9.3	18.5	22.2	22.0	16.9	9.1	88.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	371.1	2.3	10.7	18.3	19.5	22.3	18.0	8.8	87.0
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	339.6	3.7	20.1	21.7	22.6	16.2	9.3	6.4	76.2
	<i>Remote</i>	291.8	1.1	39.0	24.8	18.5	10.3	5.3	1.1	59.9
	<i>Very Remote</i>	211.5	1.1	71.2	19.7	6.0	1.3	0.6	0.1	27.7
Aust	<i>Metro</i>	367.2	2.8	10.5	18.8	23.5	21.8	14.2	8.4	86.7
	<i>Provincial</i>	359.4	3.3	11.7	20.6	24.3	20.7	12.6	6.9	85.1
	<i>Remote</i>	309.7	2.0	30.9	26.6	19.2	12.9	6.5	1.9	67.1
	<i>Very Remote</i>	256.7	1.1	52.9	24.6	12.8	5.5	2.3	0.7	46.0

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	<i>Metro</i>	445.6	1.5	1.3	5.0	12.1	20.7	25.3	34.0	97.1
	<i>Provincial</i>	421.7	1.4	2.2	8.0	16.7	24.1	24.0	23.6	96.3
	<i>Remote</i>	409.1	1.4	4.8	10.6	17.1	24.0	22.1	19.9	93.8
	<i>Very Remote</i>	414.9	0.0	3.1	8.8	15.6	24.4	34.6	13.6	96.9
Vic	<i>Metro</i>	444.8	2.5	0.9	4.2	11.8	22.0	26.4	32.2	96.6
	<i>Provincial</i>	425.8	2.7	1.4	6.4	16.2	24.8	25.2	23.5	96.0
	<i>Remote</i>	408.8	0.0	4.1	10.0	18.2	27.7	22.7	17.3	95.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	429.2	1.4	2.0	7.0	14.8	23.4	24.9	26.4	96.6
	<i>Provincial</i>	413.8	1.5	2.6	9.3	18.3	25.0	23.3	20.0	95.9
	<i>Remote</i>	408.1	0.7	3.4	10.8	17.2	26.5	24.2	17.2	96.0
	<i>Very Remote</i>	404.2	1.8	5.2	10.2	20.4	24.3	20.1	18.0	93.0
WA	<i>Metro</i>	429.2	1.3	2.9	7.4	14.5	22.3	23.8	27.8	95.8
	<i>Provincial</i>	406.1	0.9	4.6	11.2	18.3	24.5	21.2	19.2	94.4
	<i>Remote</i>	400.6	0.4	6.5	12.4	17.6	22.5	22.4	18.2	93.1
	<i>Very Remote</i>	401.4	0.3	6.6	12.3	16.8	24.4	19.9	19.8	93.2
SA	<i>Metro</i>	423.2	2.1	2.5	7.3	15.7	24.6	24.4	23.6	95.5
	<i>Provincial</i>	404.9	2.2	4.0	10.3	19.2	25.1	22.3	16.9	93.8
	<i>Remote</i>	409.4	1.8	2.7	9.9	18.5	26.9	22.7	17.5	95.5
	<i>Very Remote</i>	399.7	2.3	6.9	11.5	18.6	20.5	19.5	20.7	90.8
Tas	<i>Metro</i>	423.0	1.3	4.2	8.6	15.0	21.6	23.0	26.2	94.5
	<i>Provincial</i>	415.0	1.6	4.1	10.2	16.7	22.9	22.3	22.2	94.4
	<i>Remote</i>	376.1	3.3	14.7	8.7	22.3	24.3	14.3	12.3	82.0
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	446.2	2.3	1.3	4.6	11.7	20.3	25.2	34.5	96.4
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	400.5	2.2	6.3	11.2	17.7	24.2	21.5	16.8	91.5
	<i>Remote</i>	414.0	0.6	4.0	9.2	16.8	23.8	24.1	21.4	95.4
	<i>Very Remote</i>	402.1	0.8	7.8	9.2	16.7	23.5	22.2	19.8	91.4
Aust	<i>Metro</i>	438.6	1.8	1.6	5.6	13.1	22.0	25.3	30.6	96.6
	<i>Provincial</i>	417.5	1.8	2.6	8.5	17.3	24.5	23.6	21.6	95.6
	<i>Remote</i>	405.9	0.9	4.7	11.0	17.6	24.7	23.0	18.2	94.4
	<i>Very Remote</i>	403.2	1.0	6.0	10.8	18.1	24.1	21.2	18.7	93.1

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	<i>Bachelor</i>	474.3	1.1	0.4	2.0	6.7	15.8	25.9	48.1	98.5
	<i>Diploma</i>	436.5	1.4	1.1	4.8	13.3	24.0	27.4	28.0	97.5
	<i>Certificate</i>	414.2	1.6	2.3	8.3	18.3	26.1	24.3	19.1	96.1
	<i>Year 12</i>	416.0	1.8	2.4	8.2	17.6	25.6	24.0	20.3	95.8
	<i>Year 11</i>	379.3	2.8	6.7	16.0	24.0	23.7	17.3	9.4	90.5
	<i>Not stated (5%)</i>	420.2	3.2	3.3	9.2	16.5	21.7	21.2	24.8	93.4
Vic	<i>Bachelor</i>	468.7	1.7	0.3	1.8	7.0	17.7	27.4	44.1	98.0
	<i>Diploma</i>	433.5	2.4	1.0	4.7	13.6	24.7	27.7	25.8	96.6
	<i>Certificate</i>	419.2	2.8	1.3	6.7	17.1	27.1	25.6	19.3	95.9
	<i>Year 12</i>	423.0	3.4	1.3	6.1	16.4	26.2	25.3	21.3	95.3
	<i>Year 11</i>	391.5	6.4	3.6	11.9	22.6	25.8	19.3	10.2	90.0
	<i>Not stated (4%)</i>	443.2	5.1	1.3	4.7	13.2	19.9	23.9	31.8	93.6
Qld	<i>Bachelor</i>	459.3	0.8	0.5	2.9	9.0	19.0	28.0	39.7	98.6
	<i>Diploma</i>	422.1	0.9	1.9	7.5	15.6	25.8	26.2	22.3	97.3
	<i>Certificate</i>	405.8	1.3	3.0	10.0	19.7	27.1	22.7	16.2	95.7
	<i>Year 12</i>	402.3	1.9	4.0	11.0	20.0	25.6	21.4	16.1	94.1
	<i>Year 11</i>	370.7	2.8	8.7	18.1	24.4	23.0	14.9	8.2	88.6
	<i>Not stated (12%)</i>	399.1	2.9	5.4	12.8	19.2	23.2	19.7	16.8	91.7
WA	<i>Bachelor</i>	456.2	1.0	1.1	3.9	9.6	19.0	26.2	39.2	97.9
	<i>Diploma</i>	419.1	1.1	3.0	8.5	16.4	25.1	23.1	23.0	96.0
	<i>Certificate</i>	402.0	0.7	5.0	11.1	18.6	26.0	22.0	16.6	94.3
	<i>Year 12</i>	404.1	1.3	4.9	10.7	18.8	24.5	22.0	17.8	93.7
	<i>Year 11</i>	364.9	1.9	12.6	18.4	22.3	21.2	14.9	8.7	85.5
	<i>Not stated (15%)</i>	386.5	2.0	11.5	13.8	17.9	20.4	17.3	17.1	86.5
SA	<i>Bachelor</i>	454.5	1.2	0.5	2.9	9.7	20.6	28.1	37.0	98.2
	<i>Diploma</i>	419.7	1.5	1.8	7.3	16.1	27.1	25.8	20.4	96.7
	<i>Certificate</i>	402.3	1.8	3.6	9.9	20.8	27.2	21.9	14.8	94.6
	<i>Year 12</i>	401.0	2.1	4.1	10.3	19.1	27.9	22.8	13.8	93.8
	<i>Year 11</i>	366.9	4.4	9.8	17.8	23.9	22.2	14.6	7.3	85.8
	<i>Not stated (12%)</i>	387.1	5.0	8.0	12.1	19.0	24.5	18.5	12.8	87.0

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.

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, 2013.

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	<i>Bachelor</i>	463.7	0.5	1.1	2.8	8.1	17.6	27.4	42.5	98.4
	<i>Diploma</i>	423.0	1.3	2.6	8.7	16.3	23.5	22.2	25.4	96.1
	<i>Certificate</i>	405.4	1.4	4.5	11.3	17.7	24.9	22.8	17.5	94.1
	<i>Year 12</i>	403.5	1.4	5.8	10.7	19.6	22.2	21.7	18.6	92.8
	<i>Year 11</i>	367.4	2.5	10.6	18.7	23.4	22.6	14.0	8.2	86.9
	<i>Not stated (9%)</i>	421.0	3.0	2.9	8.9	16.5	22.4	22.2	24.1	94.1
ACT	<i>Bachelor</i>	466.1	2.2	0.3	2.1	8.0	17.8	25.8	43.7	97.4
	<i>Diploma</i>	427.9	1.7	1.9	5.7	14.6	24.9	26.1	25.0	96.4
	<i>Certificate</i>	410.5	2.1	3.2	9.6	19.3	24.0	22.2	19.7	94.7
	<i>Year 12</i>	407.2	1.6	3.8	11.0	16.1	25.0	25.2	17.3	94.6
	<i>Year 11</i>	381.2	2.5	6.8	17.0	20.1	21.0	24.0	8.6	90.7
	<i>Not stated (8%)</i>	458.0	4.5	0.9	2.6	10.9	18.5	24.2	38.4	94.6
NT	<i>Bachelor</i>	427.6	0.8	2.9	6.9	13.8	24.5	24.5	26.7	96.3
	<i>Diploma</i>	398.1	1.4	6.0	10.9	20.8	22.9	22.6	15.4	92.6
	<i>Certificate</i>	368.8	1.8	13.2	15.9	20.8	21.3	16.9	10.3	85.0
	<i>Year 12</i>	365.5	0.6	14.4	16.1	21.4	22.1	15.9	9.4	85.0
	<i>Year 11</i>	279.6	2.8	44.9	21.1	13.9	10.0	5.4	1.9	52.3
	<i>Not stated (30%)</i>	265.5	2.0	51.2	18.3	9.7	7.7	6.3	4.8	46.8
Aust	<i>Bachelor</i>	466.4	1.3	0.5	2.4	7.8	17.6	26.9	43.6	98.3
	<i>Diploma</i>	429.4	1.5	1.5	6.0	14.4	24.8	26.6	25.2	96.9
	<i>Certificate</i>	410.7	1.7	2.8	8.9	18.6	26.5	23.7	17.8	95.5
	<i>Year 12</i>	411.0	2.2	3.1	9.0	18.2	25.7	23.3	18.6	94.7
	<i>Year 11</i>	375.7	3.7	8.0	16.1	23.3	23.4	16.6	9.0	88.3
	<i>Not stated (8%)</i>	399.7	3.2	7.9	11.4	17.2	21.4	19.4	19.6	88.9

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.](#)

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, 2013.

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	474.0	0.9	0.4	2.0	7.0	16.1	25.6	48.0	98.7
	Group 2	450.0	1.1	0.7	3.6	10.9	21.1	27.4	35.1	98.1
	Group 3	424.8	1.4	1.6	6.7	16.0	25.2	25.7	23.4	97.0
	Group 4	407.7	1.9	3.1	10.2	19.7	25.1	22.5	17.5	95.1
	Not in paid work	390.4	3.4	5.8	13.9	21.8	23.4	18.6	13.2	90.8
	Not stated (11%)	404.0	3.3	4.7	11.9	19.1	22.9	19.6	18.6	92.0
Vic	Group 1	472.6	1.3	0.3	1.6	6.6	16.5	27.2	46.5	98.4
	Group 2	449.6	1.6	0.5	3.0	10.4	22.3	28.6	33.7	97.9
	Group 3	429.9	2.2	0.9	5.0	14.7	26.3	26.6	24.2	96.9
	Group 4	412.3	3.9	1.8	7.9	18.7	26.7	24.0	16.9	94.3
	Not in paid work	399.7	7.6	3.2	11.0	20.7	24.1	19.7	13.7	89.2
	Not stated (3%)	448.9	5.5	1.1	3.9	12.0	19.5	23.6	34.4	93.4
Qld	Group 1	458.6	0.8	0.6	3.1	9.2	19.1	27.6	39.7	98.7
	Group 2	433.6	0.8	1.3	5.8	13.8	24.0	27.0	27.2	97.8
	Group 3	413.0	1.2	2.6	8.7	18.1	26.4	24.2	18.8	96.2
	Group 4	390.5	1.7	4.9	13.7	22.4	25.9	19.1	12.2	93.4
	Not in paid work	374.7	3.3	8.6	17.0	23.1	22.7	15.5	9.7	88.1
	Not stated (19%)	396.7	2.7	5.4	13.1	20.0	23.8	19.3	15.7	91.9
WA	Group 1	454.6	0.7	1.3	4.2	10.2	18.9	25.7	39.0	98.0
	Group 2	430.2	0.8	2.2	6.8	14.3	23.9	24.5	27.5	97.0
	Group 3	410.7	0.8	3.6	9.7	17.4	25.7	23.8	19.1	95.6
	Group 4	391.6	1.7	6.4	13.2	20.7	24.5	19.4	14.1	91.9
	Not in paid work	367.6	2.3	13.4	18.0	20.5	19.6	15.2	10.8	84.2
	Not stated (24%)	388.9	1.9	10.3	13.6	18.2	21.4	17.9	16.8	87.7
SA	Group 1	452.8	0.8	0.9	3.1	10.0	20.8	28.0	36.5	98.4
	Group 2	430.8	1.3	1.4	5.7	14.2	24.8	26.9	25.7	97.2
	Group 3	410.4	1.2	2.5	8.6	19.1	27.5	24.0	17.2	96.4
	Group 4	395.7	2.3	4.4	11.8	21.2	26.4	20.6	13.3	93.3
	Not in paid work	378.2	4.8	8.0	15.0	22.0	25.5	15.7	9.1	87.3
	Not stated (21%)	381.6	5.0	8.4	13.8	20.8	23.8	17.1	11.2	86.6

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.](#)

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, 2013.

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	460.4	0.4	1.4	3.0	8.8	17.6	27.6	41.1	98.2
	Group 2	431.9	0.9	2.4	7.5	13.9	22.6	24.5	28.3	96.7
	Group 3	410.8	1.5	3.8	10.7	16.8	24.7	23.1	19.5	94.7
	Group 4	391.8	1.5	6.0	13.4	21.2	25.1	18.9	13.9	92.5
	Not in paid work	366.7	3.0	11.4	18.5	23.5	21.1	13.2	9.3	85.6
	Not stated (13%)	407.5	3.0	5.3	11.5	17.2	21.8	21.4	19.8	91.7
ACT	Group 1	466.9	2.1	0.3	2.5	8.3	17.3	24.7	44.7	97.5
	Group 2	442.9	1.3	1.2	4.4	11.2	21.9	27.8	32.2	97.4
	Group 3	430.7	1.6	1.6	5.8	15.3	22.7	26.5	26.5	96.8
	Group 4	388.9	2.3	4.6	15.1	21.7	25.4	19.2	11.6	93.1
	Not in paid work	387.7	2.9	8.4	13.2	17.4	24.4	20.9	12.6	88.7
	Not stated (15%)	428.5	4.7	2.4	7.0	15.2	21.7	22.5	26.5	92.9
NT	Group 1	420.1	1.0	3.9	8.3	14.8	24.6	23.4	24.0	95.1
	Group 2	403.8	0.7	6.4	10.9	16.1	24.5	22.7	18.6	92.9
	Group 3	370.3	1.7	13.0	15.0	21.4	21.1	17.2	10.7	85.3
	Group 4	323.9	3.1	29.4	16.3	18.0	16.0	12.0	5.2	67.5
	Not in paid work	279.8	1.9	45.5	22.7	13.7	8.4	5.7	2.0	52.6
	Not stated (30%)	258.1	2.2	52.6	19.1	10.6	7.0	5.0	3.4	45.2
Aust	Group 1	466.3	1.0	0.6	2.5	8.0	17.5	26.5	43.9	98.5
	Group 2	442.9	1.2	1.0	4.4	11.9	22.5	27.2	31.6	97.8
	Group 3	420.3	1.5	2.1	7.3	16.5	25.9	25.2	21.6	96.4
	Group 4	402.3	2.5	3.7	10.7	20.2	25.7	21.7	15.5	93.8
	Not in paid work	386.2	4.8	6.8	14.0	21.4	23.1	17.8	12.2	88.4
	Not stated (13%)	395.5	3.1	7.5	12.4	18.6	22.3	18.8	17.2	89.4

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.](#)

NAPLAN Year 3 Numeracy

Figure 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	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)

Table 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	8yrs 7mths 3yrs 4mths	96.9	2.0	1.1	1.6	2.0	9.1	22.0	29.3	22.4	13.6	96.4
Vic	8yrs 9mths 3yrs 4mths	94.1	3.4	2.6	2.8	1.0	6.7	20.7	31.4	24.0	13.5	96.2
Qld	8yrs 5mths 3yrs 4mths	93.9	2.9	3.2	1.4	2.7	12.4	26.9	30.8	18.7	7.0	95.8
WA	8yrs 5mths 3yrs 4mths	94.7	3.6	1.7	1.2	3.4	12.1	25.9	30.2	19.1	8.1	95.4
SA	8yrs 7mths 3yrs 4mths	93.2	3.2	3.6	2.2	3.4	13.4	28.5	30.6	16.6	5.3	94.4
Tas	8yrs 10mths 3yrs 4mths	95.6	2.7	1.8	1.5	3.1	12.6	25.2	28.5	19.4	9.7	95.4
ACT	8yrs 8mths 3yrs 4mths	93.1	2.7	4.2	2.2	1.2	6.0	19.0	30.3	26.1	15.1	96.6
NT	8yrs 6mths 3yrs 4mths	86.3	11.6	2.1	1.7	22.5	19.9	23.3	20.6	9.2	2.7	75.7
Aust	8yrs 7mths 3yrs 4mths	94.9	2.9	2.2	1.9	2.4	10.0	23.6	30.2	21.1	10.8	95.7

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

NAPLAN Year 3 Numeracy

Figure 3.N2: Achievement of Year 3 Students in Numeracy, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	405.9 (70.2)	413.3 (65.0)	387.2 (64.3)	388.2 (66.6)	381.7 (63.7)	391.7 (69.2)	417.1 (64.9)	330.8 (86.3)	399.0 (68.4)
Female Mean scale score / (S.D.)	401.2 (64.4)	405.3 (60.1)	385.2 (59.5)	386.5 (62.7)	378.1 (58.8)	388.5 (64.8)	409.2 (60.6)	333.3 (80.2)	394.6 (63.0)

Table 3.N2: Achievement of Year 3 Students in Numeracy, by Sex, by State and Territory, 2013.

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	2.2	9.4	21.1	27.6	22.2	15.4	95.7
	Female	1.0	1.9	8.8	23.0	31.0	22.6	11.6	97.1
Vic	Male	3.8	0.9	6.5	19.5	29.7	23.9	15.6	95.2
	Female	1.7	1.0	6.9	21.9	33.2	24.0	11.3	97.2
Qld	Male	1.9	2.9	12.8	26.1	29.4	18.8	8.1	95.2
	Female	1.0	2.5	12.0	27.8	32.3	18.5	6.0	96.5
WA	Male	1.6	3.6	12.4	25.3	29.2	19.0	9.0	94.9
	Female	0.9	3.2	11.8	26.5	31.3	19.1	7.1	95.9
SA	Male	3.0	3.6	13.3	27.0	29.8	17.0	6.3	93.4
	Female	1.4	3.2	13.4	30.0	31.5	16.2	4.2	95.4
Tas	Male	2.1	3.3	12.3	24.5	27.9	19.0	10.9	94.6
	Female	0.9	2.8	12.9	26.0	29.1	19.9	8.4	96.2
ACT	Male	2.8	1.2	6.0	17.7	28.8	25.7	17.8	96.0
	Female	1.5	1.3	6.1	20.5	31.9	26.6	12.1	97.2
NT	Male	2.4	23.6	19.7	22.1	20.0	8.9	3.4	74.0
	Female	1.1	21.4	20.1	24.7	21.3	9.5	2.0	77.6
Aust	Male	2.5	2.5	10.2	22.7	28.8	21.0	12.4	95.0
	Female	1.2	2.3	9.8	24.7	31.7	21.1	9.2	96.5

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

NAPLAN Year 3 Numeracy

Figure 3.N3: Achievement of Year 3 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	349.6 (60.9)	363.6 (58.9)	334.0 (58.7)	315.7 (59.2)	319.8 (64.2)	358.5 (61.4)	362.9 (62.2)	271.1 (68.8)	332.3 (65.5)
Non-Indigenous Mean scale score / (S.D.)	406.5 (66.5)	410.2 (62.5)	390.4 (60.3)	393.2 (61.9)	382.8 (59.7)	391.6 (66.6)	414.7 (62.4)	380.1 (57.8)	400.6 (63.9)

Table 3.N3: Achievement of Year 3 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

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	2.8	8.7	23.5	32.8	21.5	8.4	2.2	88.5
	Non-Indigenous	1.5	1.7	8.3	21.4	29.8	23.2	14.2	96.9
Vic	Indigenous	7.0	4.3	18.3	31.9	24.3	11.3	2.9	88.7
	Non-Indigenous	2.5	0.9	6.5	20.5	31.6	24.2	13.7	96.5
Qld	Indigenous	2.3	13.1	29.3	31.8	17.3	4.9	1.2	84.6
	Non-Indigenous	1.4	1.9	11.1	26.5	31.9	19.8	7.5	96.7
WA	Indigenous	1.6	21.5	33.8	26.8	12.3	3.5	0.4	76.9
	Non-Indigenous	1.2	2.0	10.3	25.6	31.7	20.4	8.8	96.8
SA	Indigenous	4.4	19.1	28.3	30.2	13.9	3.6	0.3	76.5
	Non-Indigenous	2.0	2.7	12.6	28.4	31.5	17.3	5.5	95.3
Tas	Indigenous	1.7	7.6	20.1	31.9	24.8	11.3	2.5	90.6
	Non-Indigenous	1.5	2.8	12.2	25.0	28.9	19.8	9.8	95.8
ACT	Indigenous	2.3	6.4	18.6	32.1	24.1	14.2	2.3	91.4
	Non-Indigenous	2.2	1.1	5.7	18.6	30.5	26.5	15.5	96.7
NT	Indigenous	1.6	47.9	29.2	14.7	5.3	1.2	0.1	50.4
	Non-Indigenous	1.8	2.4	12.8	30.2	32.6	15.5	4.7	95.8
Aust	Indigenous	2.7	15.7	27.1	29.7	17.3	6.1	1.4	81.6
	Non-Indigenous	1.7	1.6	9.0	23.3	31.0	22.0	11.3	96.6

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

NAPLAN Year 3 Numeracy

Figure 3.N4: Achievement of Year 3 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	408.7 (69.8)	408.5 (65.1)	383.7 (70.4)	391.8 (68.3)	383.3 (65.7)	402.2 (69.2)	415.7 (64.4)	286.6 (82.7)	401.0 (71.1)
Non-LBOTE Mean scale score / (S.D.)	401.1 (66.3)	409.7 (61.9)	386.5 (61.1)	389.2 (63.0)	379.9 (60.3)	389.0 (66.4)	412.6 (62.6)	368.0 (63.9)	396.3 (64.0)

Table 3.N4: Achievement of Year 3 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

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	2.1	1.8	8.5	21.2	28.0	22.3	16.1	96.1
	Non-LBOTE	1.4	2.2	9.5	22.5	29.8	22.4	12.4	96.4
Vic	LBOTE	3.5	1.1	7.2	21.7	30.0	22.3	14.2	95.4
	Non-LBOTE	2.6	1.0	6.5	20.3	31.9	24.5	13.3	96.5
Qld	LBOTE	2.6	4.9	14.6	24.2	26.3	18.1	9.2	92.4
	Non-LBOTE	1.3	2.5	12.2	27.2	31.3	18.7	6.8	96.2
WA	LBOTE	2.5	3.8	11.0	23.7	29.3	19.5	10.2	93.6
	Non-LBOTE	0.8	2.9	11.5	25.8	31.2	19.8	8.0	96.3
SA	LBOTE	4.3	3.6	12.2	26.2	29.6	17.1	6.9	92.0
	Non-LBOTE	1.7	3.3	13.4	28.9	31.0	16.7	5.1	95.1
Tas	LBOTE	3.3	2.5	10.2	20.3	28.6	20.8	14.2	94.2
	Non-LBOTE	1.4	3.1	12.8	25.5	28.7	19.4	9.1	95.5
ACT	LBOTE	5.4	1.1	6.0	18.2	26.9	26.7	15.8	93.6
	Non-LBOTE	1.3	1.3	6.1	19.2	31.2	26.0	14.8	97.4
NT	LBOTE	1.9	42.9	23.8	16.6	9.8	3.8	1.2	55.2
	Non-LBOTE	1.5	6.2	17.2	28.8	29.1	13.2	4.1	92.3
Aust	LBOTE	2.8	3.0	9.4	22.0	28.2	21.1	13.6	94.2
	Non-LBOTE	1.6	2.1	10.0	24.0	30.9	21.2	10.1	96.2

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

NAPLAN Year 3 Numeracy

Table 3.N5: Achievement of Year 3 Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	409.2	1.6	1.6	8.0	20.6	29.1	23.6	15.4	96.8
	<i>Provincial</i>	386.0	1.5	3.1	12.7	26.5	29.9	18.5	7.6	95.3
	<i>Remote</i>	360.1	3.1	10.0	19.0	28.9	22.4	11.3	5.4	86.9
	<i>Very Remote</i>	357.3	0.0	7.7	24.4	33.1	17.1	13.7	4.0	92.3
Vic	<i>Metro</i>	413.6	2.8	0.8	6.0	19.4	30.9	25.0	15.1	96.4
	<i>Provincial</i>	395.6	2.9	1.5	8.8	24.9	32.8	20.5	8.5	95.6
	<i>Remote</i>	389.4	0.0	0.4	11.6	27.6	35.1	20.0	5.3	99.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	391.3	1.4	2.2	11.0	25.7	31.4	20.2	8.1	96.4
	<i>Provincial</i>	377.8	1.6	2.8	14.7	30.0	30.5	15.7	4.7	95.6
	<i>Remote</i>	358.0	0.7	9.3	19.2	29.4	27.2	11.5	2.7	90.1
	<i>Very Remote</i>	329.1	1.1	18.6	29.9	26.2	16.0	6.3	1.8	80.3
WA	<i>Metro</i>	395.1	1.3	2.3	10.0	24.5	31.1	21.1	9.6	96.4
	<i>Provincial</i>	375.3	1.0	3.6	15.4	30.2	29.8	15.3	4.7	95.4
	<i>Remote</i>	360.2	0.6	8.1	19.5	30.2	26.1	12.3	3.3	91.3
	<i>Very Remote</i>	325.2	0.8	22.9	28.2	22.0	17.2	7.0	1.9	76.3
SA	<i>Metro</i>	384.6	2.2	2.8	12.2	27.5	31.3	18.0	6.1	95.0
	<i>Provincial</i>	369.3	2.2	4.5	16.4	31.3	29.0	13.3	3.4	93.3
	<i>Remote</i>	375.3	1.9	2.4	13.6	33.1	32.0	13.7	3.3	95.7
	<i>Very Remote</i>	310.7	2.7	29.2	22.2	19.2	16.6	8.2	1.8	68.0
Tas	<i>Metro</i>	395.1	1.3	2.8	11.5	24.1	27.7	21.3	11.2	95.9
	<i>Provincial</i>	386.9	1.7	3.2	13.4	25.8	29.2	18.1	8.6	95.1
	<i>Remote</i>	359.2	2.9	5.9	20.6	35.0	22.4	9.4	3.8	91.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	413.3	2.2	1.3	6.0	19.0	30.3	26.1	15.1	96.6
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	369.0	2.5	4.7	17.1	30.1	29.1	12.7	3.9	92.8
	<i>Remote</i>	343.4	0.8	17.2	21.3	25.6	21.8	10.5	2.9	82.1
	<i>Very Remote</i>	262.1	1.0	56.7	23.7	10.3	5.3	2.4	0.5	42.3
Aust	<i>Metro</i>	403.4	1.9	1.7	8.6	22.2	30.4	22.7	12.5	96.4
	<i>Provincial</i>	383.8	1.9	2.9	12.9	27.7	30.6	17.5	6.5	95.3
	<i>Remote</i>	359.4	1.1	9.1	18.8	29.6	26.2	11.9	3.3	89.9
	<i>Very Remote</i>	307.1	1.0	32.0	26.6	19.8	13.2	5.8	1.5	66.9

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Numeracy

Table 3.N6: Achievement of Year 3 Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	359.9	2.7	6.4	19.6	32.7	25.1	10.5	3.1	90.9
	<i>Provincial</i>	342.8	2.7	10.0	26.4	33.0	19.4	7.0	1.5	87.3
	<i>Remote</i>	320.0	6.1	19.3	28.8	31.5	10.2	3.8	0.4	74.6
	<i>Very Remote</i>	316.1	0.0	13.2	43.2	38.2	3.6	1.4	0.5	86.8
Vic	<i>Metro</i>	367.6	7.2	3.8	16.7	32.3	24.0	12.3	3.7	89.0
	<i>Provincial</i>	360.0	6.8	4.8	19.8	31.6	24.5	10.4	2.1	88.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	339.4	2.3	11.1	27.7	33.2	18.4	5.8	1.5	86.6
	<i>Provincial</i>	342.4	2.9	8.3	27.4	34.7	20.0	5.5	1.2	88.9
	<i>Remote</i>	307.4	1.0	28.1	32.9	23.5	12.5	1.6	0.3	70.9
	<i>Very Remote</i>	302.0	0.9	27.3	39.3	23.0	7.6	1.5	0.3	71.8
WA	<i>Metro</i>	331.3	1.5	14.3	30.2	31.2	16.9	5.2	0.6	84.2
	<i>Provincial</i>	327.8	2.6	13.8	33.4	31.5	12.9	4.9	0.9	83.6
	<i>Remote</i>	306.7	1.2	25.6	35.3	26.0	10.0	1.9	0.0	73.2
	<i>Very Remote</i>	285.6	1.0	37.7	39.0	15.8	6.0	0.5	0.0	61.3
SA	<i>Metro</i>	334.7	4.3	12.9	25.3	34.0	18.9	4.5	0.1	82.8
	<i>Provincial</i>	321.3	4.8	18.2	31.7	29.7	11.0	3.8	0.9	77.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	248.9	3.6	52.9	28.1	11.9	3.3	0.2	0.0	43.6
Tas	<i>Metro</i>	361.2	1.4	6.8	19.6	31.9	25.4	11.5	3.5	91.9
	<i>Provincial</i>	358.5	2.0	7.8	20.0	31.5	25.2	11.6	1.9	90.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	362.5	2.3	6.5	18.8	32.2	23.6	14.3	2.3	91.2
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	326.4	3.7	13.7	32.8	30.4	15.0	4.0	0.4	82.6
	<i>Remote</i>	289.9	1.1	36.1	35.3	19.9	6.4	1.1	0.1	62.8
	<i>Very Remote</i>	244.9	1.1	64.6	25.7	7.1	1.3	0.2	0.0	34.3
Aust	<i>Metro</i>	348.1	2.8	9.2	23.9	32.7	21.2	8.1	2.1	87.9
	<i>Provincial</i>	341.7	3.2	9.9	27.0	32.8	19.1	6.6	1.4	86.9
	<i>Remote</i>	304.8	1.9	27.6	33.7	25.0	9.8	1.8	0.2	70.5
	<i>Very Remote</i>	272.7	1.1	45.9	33.2	14.6	4.4	0.7	0.1	53.0

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Numeracy

Table 3.N7: Achievement of Year 3 Non-Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	410.7	1.5	1.5	7.6	20.3	29.4	24.0	15.7	97.0
	<i>Provincial</i>	391.7	1.4	2.2	10.9	25.7	31.3	20.1	8.5	96.4
	<i>Remote</i>	384.6	1.4	3.7	12.8	27.5	30.0	16.1	8.5	94.9
	<i>Very Remote</i>	389.5	0.0	3.1	9.8	29.8	27.5	23.1	6.8	96.9
Vic	<i>Metro</i>	414.2	2.5	0.8	5.9	19.2	31.1	25.2	15.2	96.7
	<i>Provincial</i>	397.0	2.6	1.4	8.4	24.6	33.2	21.0	8.7	96.0
	<i>Remote</i>	389.4	0.0	0.5	11.8	28.2	33.6	20.5	5.5	99.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	394.1	1.4	1.7	10.1	25.3	32.1	21.0	8.4	96.9
	<i>Provincial</i>	381.4	1.4	2.2	13.3	29.5	31.6	16.8	5.1	96.3
	<i>Remote</i>	374.4	0.5	3.2	14.8	31.3	32.0	14.7	3.5	96.3
	<i>Very Remote</i>	373.0	1.5	4.6	14.9	31.3	29.6	13.9	4.3	93.9
WA	<i>Metro</i>	398.1	1.3	1.8	9.1	24.1	31.8	21.9	10.1	96.9
	<i>Provincial</i>	379.6	0.9	2.6	13.8	30.1	31.3	16.2	5.1	96.5
	<i>Remote</i>	376.0	0.4	3.0	14.9	31.1	30.8	15.5	4.3	96.5
	<i>Very Remote</i>	377.4	0.3	3.6	14.2	30.0	31.8	15.8	4.4	96.2
SA	<i>Metro</i>	386.3	2.0	2.4	11.7	27.3	31.8	18.5	6.3	95.6
	<i>Provincial</i>	372.9	2.1	3.4	15.2	31.4	30.2	14.1	3.6	94.4
	<i>Remote</i>	377.9	1.6	2.1	12.4	33.2	32.6	14.6	3.5	96.3
	<i>Very Remote</i>	372.9	2.3	4.8	17.2	26.2	29.2	16.3	3.9	92.9
Tas	<i>Metro</i>	396.8	1.3	2.7	11.0	23.7	27.9	21.8	11.6	96.0
	<i>Provincial</i>	387.8	1.6	2.8	13.1	25.8	29.8	18.4	8.5	95.6
	<i>Remote</i>	365.1	3.3	4.0	18.3	35.7	24.0	10.3	4.3	92.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	414.7	2.2	1.1	5.7	18.6	30.4	26.5	15.5	96.7
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	378.4	2.2	2.6	13.5	30.1	32.2	14.7	4.6	95.2
	<i>Remote</i>	387.3	0.6	1.4	9.8	30.3	34.3	18.3	5.3	98.0
	<i>Very Remote</i>	377.9	0.8	2.9	13.7	31.0	31.4	16.3	4.0	96.3
Aust	<i>Metro</i>	405.2	1.8	1.4	8.1	21.9	30.8	23.2	12.9	96.8
	<i>Provincial</i>	387.7	1.7	2.2	11.6	27.2	31.7	18.6	7.0	96.1
	<i>Remote</i>	377.7	0.8	2.8	13.8	31.1	31.6	15.4	4.4	96.4
	<i>Very Remote</i>	376.7	0.9	3.8	14.2	30.2	30.6	15.9	4.3	95.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Numeracy

Table 3.N8: Achievement of Year 3 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	437.3	1.1	0.3	3.1	12.1	26.8	31.4	25.2	98.6
	<i>Diploma</i>	401.4	1.4	1.2	7.8	22.9	34.0	22.5	10.1	97.3
	<i>Certificate</i>	383.0	1.6	2.6	12.2	29.0	32.2	16.7	5.7	95.8
	<i>Year 12</i>	385.5	1.7	2.6	11.7	27.9	32.0	17.4	6.7	95.7
	<i>Year 11</i>	355.0	2.8	7.0	21.5	33.6	23.4	9.4	2.3	90.2
	<i>Not stated (5%)</i>	390.3	3.1	3.4	12.5	24.6	27.4	18.3	10.6	93.4
Vic	<i>Bachelor</i>	434.3	1.7	0.2	2.7	12.6	29.2	30.8	22.8	98.1
	<i>Diploma</i>	403.7	2.4	0.9	6.6	22.0	34.8	23.5	9.8	96.7
	<i>Certificate</i>	391.1	2.8	1.4	9.1	27.0	34.2	19.1	6.4	95.8
	<i>Year 12</i>	394.8	3.3	1.3	8.5	25.8	33.1	20.3	7.7	95.4
	<i>Year 11</i>	371.1	6.3	3.1	14.9	31.8	28.4	12.4	3.1	90.5
	<i>Not stated (4%)</i>	416.6	5.1	0.9	6.5	18.2	27.9	24.2	17.3	94.0
Qld	<i>Bachelor</i>	419.3	0.8	0.3	4.1	17.1	32.8	29.6	15.3	98.9
	<i>Diploma</i>	387.6	0.7	1.7	10.6	27.6	34.9	19.3	5.1	97.6
	<i>Certificate</i>	374.9	1.3	2.6	14.5	32.3	31.8	14.2	3.3	96.2
	<i>Year 12</i>	371.0	1.9	3.6	16.0	31.7	30.0	13.8	3.0	94.5
	<i>Year 11</i>	347.1	2.7	8.1	24.7	33.8	22.3	7.1	1.2	89.2
	<i>Not stated (12%)</i>	370.1	2.9	5.0	17.6	29.3	26.7	13.8	4.8	92.1
WA	<i>Bachelor</i>	421.2	1.0	0.5	4.0	16.7	31.8	29.2	16.8	98.5
	<i>Diploma</i>	390.1	1.1	1.6	9.8	27.7	33.8	19.5	6.5	97.3
	<i>Certificate</i>	375.6	0.7	3.1	14.0	31.6	32.1	15.0	3.5	96.2
	<i>Year 12</i>	376.0	1.3	3.4	14.3	29.8	32.0	15.4	3.8	95.3
	<i>Year 11</i>	348.2	1.9	8.4	24.3	33.3	22.5	8.1	1.4	89.7
	<i>Not stated (15%)</i>	366.4	2.0	7.7	18.0	27.6	25.7	13.8	5.2	90.3
SA	<i>Bachelor</i>	413.0	1.2	0.5	4.2	19.6	35.1	27.3	12.1	98.3
	<i>Diploma</i>	381.6	1.4	1.8	11.7	30.9	33.9	16.4	3.8	96.7
	<i>Certificate</i>	370.5	1.7	3.1	15.8	33.3	30.5	12.8	2.7	95.2
	<i>Year 12</i>	368.5	2.0	3.5	16.5	32.5	30.8	12.7	2.0	94.4
	<i>Year 11</i>	341.4	4.3	9.7	26.0	32.4	20.9	6.0	0.7	86.0
	<i>Not stated (12%)</i>	359.6	4.8	6.9	17.9	31.1	25.8	11.4	2.2	88.3

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.](#)

NAPLAN Year 3 Numeracy

Table 3.N8 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	434.0	0.5	0.2	3.2	11.7	29.3	32.5	22.5	99.3
	<i>Diploma</i>	394.8	1.3	1.8	9.7	27.4	29.4	20.6	9.8	96.9
	<i>Certificate</i>	381.4	1.4	2.9	13.1	29.3	31.0	16.6	5.6	95.6
	<i>Year 12</i>	375.6	1.4	3.3	16.4	30.5	26.9	16.6	5.0	95.3
	<i>Year 11</i>	350.9	2.5	7.9	24.5	31.1	23.5	8.5	1.9	89.5
	<i>Not stated (9%)</i>	390.1	3.0	2.3	12.0	27.7	27.5	18.0	9.6	94.7
ACT	<i>Bachelor</i>	433.5	2.2	0.1	2.3	13.4	28.1	32.1	21.8	97.7
	<i>Diploma</i>	399.3	1.7	1.3	7.9	22.5	36.0	21.6	8.9	97.0
	<i>Certificate</i>	380.7	2.0	3.2	13.1	28.6	30.7	17.6	4.8	94.8
	<i>Year 12</i>	382.9	1.6	3.2	11.4	26.6	35.1	17.1	4.9	95.2
	<i>Year 11</i>	362.7	2.5	5.7	16.4	30.2	34.3	9.4	1.5	91.9
	<i>Not stated (8%)</i>	422.5	3.9	0.5	3.3	17.8	28.6	27.7	18.1	95.5
NT	<i>Bachelor</i>	398.3	0.8	1.2	7.5	24.7	36.0	21.8	8.0	98.0
	<i>Diploma</i>	373.2	1.8	3.3	13.5	34.5	29.1	14.9	2.9	94.9
	<i>Certificate</i>	351.5	1.7	8.0	21.5	33.0	26.3	8.3	1.2	90.3
	<i>Year 12</i>	355.7	0.6	5.3	24.1	31.3	28.4	8.1	2.1	94.0
	<i>Year 11</i>	287.8	2.8	38.5	29.7	18.9	7.7	2.0	0.3	58.7
	<i>Not stated (30%)</i>	282.0	2.0	46.7	22.7	13.3	9.6	4.0	1.7	51.3
Aust	<i>Bachelor</i>	429.8	1.2	0.3	3.3	14.1	29.7	30.4	20.9	98.5
	<i>Diploma</i>	396.5	1.5	1.3	8.6	24.7	34.3	21.4	8.2	97.2
	<i>Certificate</i>	381.0	1.7	2.5	12.6	29.9	32.3	16.2	4.9	95.8
	<i>Year 12</i>	381.3	2.1	2.7	12.8	29.0	31.6	16.5	5.2	95.2
	<i>Year 11</i>	354.1	3.6	7.2	21.5	32.7	23.9	9.1	2.0	89.2
	<i>Not stated (8%)</i>	374.6	3.1	6.6	15.4	26.2	26.0	15.4	7.2	90.2

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.](#)

NAPLAN Year 3 Numeracy

Table 3.N9: Achievement of Year 3 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	
NSW	Group 1	435.9	0.9	0.4	3.3	12.5	27.3	30.7	24.9	98.8
	Group 2	414.7	1.1	0.7	5.7	19.1	31.9	26.3	15.2	98.2
	Group 3	392.6	1.4	1.8	9.9	26.5	32.6	19.7	8.1	96.8
	Group 4	378.1	1.8	3.4	14.6	29.7	29.5	15.0	5.9	94.7
	Not in paid work	364.6	3.3	6.0	18.6	31.5	24.6	11.7	4.3	90.7
	Not stated (11%)	376.7	3.2	4.9	16.0	27.9	25.6	14.9	7.5	91.9
Vic	Group 1	436.6	1.3	0.2	2.6	12.0	28.4	31.5	24.1	98.6
	Group 2	417.0	1.5	0.5	4.6	18.2	32.9	27.1	15.1	97.9
	Group 3	399.8	2.2	1.0	7.4	24.1	34.4	21.9	9.0	96.9
	Group 4	387.7	3.9	1.8	10.3	27.8	32.6	17.4	6.2	94.3
	Not in paid work	379.6	7.5	2.6	13.2	28.3	28.4	14.6	5.3	89.9
	Not stated (3%)	421.3	5.4	0.8	5.5	17.0	27.3	25.1	19.0	93.8
Qld	Group 1	418.3	0.7	0.5	4.4	17.5	32.3	29.4	15.1	98.8
	Group 2	398.0	0.8	1.1	8.2	24.5	34.8	22.5	8.2	98.2
	Group 3	379.6	1.2	2.3	13.0	30.6	32.8	16.1	4.0	96.6
	Group 4	362.8	1.7	4.4	19.0	34.2	27.8	10.6	2.2	93.8
	Not in paid work	350.7	3.1	8.0	23.3	32.9	22.3	8.3	2.1	88.9
	Not stated (19%)	368.5	2.6	4.9	18.1	30.0	27.1	13.1	4.2	92.4
WA	Group 1	419.5	0.7	0.7	4.5	17.6	31.2	28.4	16.9	98.6
	Group 2	397.9	0.8	1.2	8.4	24.7	33.9	22.4	8.6	98.0
	Group 3	381.6	0.8	2.2	11.9	30.3	33.8	16.8	4.3	97.0
	Group 4	367.3	1.7	4.5	17.2	32.5	28.8	12.3	3.0	93.8
	Not in paid work	352.6	2.3	8.5	24.1	29.9	22.8	9.4	3.0	89.2
	Not stated (24%)	369.0	1.9	6.7	17.3	28.0	26.5	14.4	5.2	91.3
SA	Group 1	410.5	0.6	0.8	5.1	20.1	34.8	26.7	11.8	98.5
	Group 2	392.6	1.3	1.4	8.7	26.7	35.0	20.9	6.1	97.3
	Group 3	375.9	1.1	2.2	14.2	32.1	32.8	14.3	3.3	96.7
	Group 4	365.3	2.3	4.0	17.8	33.4	28.5	11.6	2.3	93.7
	Not in paid work	349.5	4.7	7.5	23.0	33.3	23.1	6.8	1.6	87.8
	Not stated (21%)	355.8	4.9	7.5	20.0	31.4	24.0	10.0	2.2	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.](#)

NAPLAN Year 3 Numeracy

Table 3.N9 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	0.4	0.4	3.8	12.5	29.2	32.2	21.5	99.3
	Group 2	401.8	0.9	1.4	8.9	22.6	32.4	22.4	11.5	97.8
	Group 3	389.5	1.5	2.2	11.2	27.1	31.2	19.1	7.8	96.3
	Group 4	366.1	1.5	4.7	18.3	32.4	27.2	12.5	3.4	93.8
	Not in paid work	350.1	3.0	8.4	24.0	32.6	21.3	8.6	2.1	88.6
	Not stated (13%)	381.2	3.0	3.6	15.1	28.2	25.9	16.2	7.9	93.3
ACT	Group 1	435.9	2.0	0.2	2.2	12.5	27.7	32.1	23.2	97.8
	Group 2	410.8	1.3	1.0	6.0	18.5	33.3	27.7	12.3	97.7
	Group 3	394.5	1.6	1.7	8.7	26.1	33.2	21.3	7.4	96.6
	Group 4	366.4	2.3	5.4	15.6	31.8	31.4	10.5	3.1	92.3
	Not in paid work	372.4	2.9	5.8	14.4	27.6	29.9	15.6	3.7	91.2
	Not stated (15%)	400.5	4.3	1.7	8.7	23.5	29.4	20.1	12.3	94.0
NT	Group 1	391.2	1.0	1.6	11.2	25.4	33.5	20.3	7.0	97.3
	Group 2	377.8	1.0	4.1	11.7	30.2	33.6	15.1	4.3	95.0
	Group 3	356.4	1.5	6.6	20.3	33.8	26.3	9.7	1.8	91.9
	Group 4	324.4	3.1	21.3	23.2	27.7	17.8	5.9	0.8	75.5
	Not in paid work	283.2	1.9	42.0	31.0	16.1	6.9	1.7	0.3	56.1
	Not stated (30%)	276.2	2.2	47.6	24.3	14.1	8.4	2.3	1.1	50.2
Aust	Group 1	428.8	0.9	0.4	3.7	14.5	29.5	30.1	20.9	98.7
	Group 2	408.6	1.1	0.9	6.4	21.0	33.2	24.9	12.5	98.0
	Group 3	388.9	1.5	1.8	10.6	27.6	33.2	18.7	6.6	96.7
	Group 4	375.3	2.4	3.4	14.8	30.5	29.8	14.3	4.7	94.1
	Not in paid work	364.2	4.7	6.0	18.4	30.3	25.1	11.6	4.0	89.3
	Not stated (13%)	370.8	3.1	6.4	16.8	27.9	25.8	14.1	6.0	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.](#)

NAPLAN Year 3 Participation

Table 3.P1: Year 3 Student Participation in Assessment, by State and Territory, 2013.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	87333	87286	87443	87443	87078
	Participation Rate (%)	97.2	97.2	97.3	97.3	96.9
Vic	Number	64053	63914	64137	64137	63813
	Participation Rate (%)	94.4	94.2	94.6	94.6	94.1
Qld	Number	57364	57217	57467	57467	57125
	Participation Rate (%)	94.2	94.0	94.4	94.4	93.9
WA	Number	29286	29219	29320	29320	29185
	Participation Rate (%)	95.1	94.8	95.2	95.2	94.7
SA	Number	17589	17588	17631	17631	17561
	Participation Rate (%)	93.3	93.3	93.6	93.6	93.2
Tas	Number	5690	5713	5724	5724	5678
	Participation Rate (%)	95.8	96.1	96.3	96.3	95.6
ACT	Number	4338	4340	4353	4353	4336
	Participation Rate (%)	93.1	93.2	93.4	93.4	93.1
NT	Number	2829	2885	2883	2883	2817
	Participation Rate (%)	86.6	88.4	88.3	88.3	86.3
Aust	Number	268482	268162	268958	268958	267593
	Participation Rate (%)	95.2	95.1	95.4	95.4	94.9

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Participation

Table 3.P2: Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	4343	94.9	4333	94.7	4353	95.1	4353	95.1	4318	94.3
	<i>Non-Indig.</i>	81100	97.4	81067	97.4	81197	97.5	81197	97.5	80875	97.1
Vic	<i>Indigenous</i>	857	87.9	859	88.1	861	88.3	861	88.3	852	87.4
	<i>Non-Indig.</i>	62975	94.8	62837	94.6	63054	95.0	63054	95.0	62738	94.5
Qld	<i>Indigenous</i>	4151	90.7	4143	90.5	4183	91.4	4183	91.4	4102	89.6
	<i>Non-Indig.</i>	53213	94.5	53074	94.3	53284	94.7	53284	94.7	53023	94.2
WA	<i>Indigenous</i>	1807	85.6	1803	85.4	1826	86.5	1826	86.5	1776	84.1
	<i>Non-Indig.</i>	26651	96.0	26588	95.8	26662	96.0	26662	96.0	26583	95.7
SA	<i>Indigenous</i>	624	83.2	628	83.7	628	83.7	628	83.7	617	82.3
	<i>Non-Indig.</i>	16537	93.9	16530	93.9	16571	94.1	16571	94.1	16510	93.8
Tas	<i>Indigenous</i>	385	94.8	391	96.3	391	96.3	391	96.3	386	95.1
	<i>Non-Indig.</i>	5118	96.8	5134	97.1	5145	97.3	5145	97.3	5106	96.6
ACT	<i>Indigenous</i>	110	83.3	113	85.6	114	86.4	114	86.4	107	81.1
	<i>Non-Indig.</i>	4220	93.4	4218	93.4	4230	93.7	4230	93.7	4220	93.4
NT	<i>Indigenous</i>	1072	76.6	1124	80.3	1120	80.1	1120	80.1	1071	76.6
	<i>Non-Indig.</i>	1728	94.9	1730	95.1	1732	95.2	1732	95.2	1718	94.4
Aust	<i>Indigenous</i>	13349	89.4	13394	89.7	13476	90.3	13476	90.3	13229	88.6
	<i>Non-Indig.</i>	251542	95.7	251178	95.5	251875	95.8	251875	95.8	250773	95.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Participation

Table 3.P3: Percentage of Year 3 Student Exemptions, Absences and Withdrawals by State and Territory, 2013.

State/ Territory	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
	E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	1.6	1.6	1.1	1.6	1.7	1.2	1.6	1.5	1.1	1.6	1.5	1.1	1.6	2.0	1.1
Vic	2.8	2.9	2.7	2.9	3.0	2.7	2.8	2.8	2.7	2.8	2.8	2.7	2.8	3.4	2.6
Qld	1.5	2.4	3.4	1.5	2.6	3.4	1.5	2.2	3.4	1.5	2.2	3.4	1.4	2.9	3.2
WA	1.2	3.2	1.7	1.3	3.4	1.8	1.2	3.1	1.7	1.2	3.1	1.7	1.2	3.6	1.7
SA	2.3	2.9	3.8	2.3	2.9	3.7	2.3	2.7	3.7	2.3	2.7	3.7	2.2	3.2	3.6
Tas	1.5	2.5	1.8	1.5	2.1	1.8	1.5	1.9	1.8	1.5	1.9	1.8	1.5	2.7	1.8
ACT	2.3	2.5	4.4	2.3	2.4	4.5	2.3	2.2	4.4	2.3	2.2	4.4	2.2	2.7	4.2
NT	1.7	11.3	2.1	1.8	9.6	2.1	1.7	9.6	2.1	1.7	9.6	2.1	1.7	11.6	2.1
Aust	1.9	2.5	2.3	1.9	2.6	2.3	1.9	2.3	2.3	1.9	2.3	2.3	1.9	2.9	2.2

Refer to the introduction for explanatory notes.

NAPLAN Year 3 Participation

Table 3.P4: Percentage of Year 3 Student Exemptions, Absences and Withdrawals by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
		E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	<i>Indigenous</i>	2.8	3.5	1.6	2.8	3.8	1.5	2.8	3.4	1.5	2.8	3.4	1.5	2.8	4.2	1.5
	<i>Non-Indigenous</i>	1.5	1.5	1.1	1.5	1.6	1.1	1.5	1.4	1.1	1.5	1.4	1.1	1.5	1.9	1.0
Vic	<i>Indigenous</i>	7.1	5.8	6.3	7.2	5.6	6.3	7.2	5.5	6.2	7.2	5.5	6.2	7.0	6.7	5.9
	<i>Non-Indigenous</i>	2.6	2.7	2.4	2.6	2.8	2.5	2.6	2.6	2.4	2.6	2.6	2.4	2.5	3.2	2.3
Qld	<i>Indigenous</i>	2.3	5.6	3.7	2.3	5.7	3.8	2.3	4.9	3.7	2.3	4.9	3.7	2.3	6.8	3.6
	<i>Non-Indigenous</i>	1.4	2.1	3.4	1.5	2.3	3.4	1.4	2.0	3.3	1.4	2.0	3.3	1.4	2.6	3.2
WA	<i>Indigenous</i>	1.6	13.0	1.4	1.6	13.2	1.4	1.6	12.1	1.4	1.6	12.1	1.4	1.6	14.5	1.3
	<i>Non-Indigenous</i>	1.2	2.3	1.7	1.2	2.5	1.7	1.2	2.3	1.7	1.2	2.3	1.7	1.2	2.6	1.6
SA	<i>Indigenous</i>	4.4	9.3	7.5	4.3	8.9	7.3	4.3	8.9	7.3	4.3	8.9	7.3	4.4	10.3	7.5
	<i>Non-Indigenous</i>	2.1	2.5	3.5	2.1	2.6	3.5	2.1	2.4	3.5	2.1	2.4	3.5	2.0	2.9	3.4
Tas	<i>Indigenous</i>	1.7	3.9	1.2	1.7	2.7	1.0	1.7	2.7	1.0	1.7	2.7	1.0	1.7	3.9	1.0
	<i>Non-Indigenous</i>	1.5	2.4	0.8	1.5	2.1	0.8	1.5	1.9	0.8	1.5	1.9	0.8	1.5	2.6	0.8
ACT	<i>Indigenous</i>	2.3	6.1	10.6	2.3	3.8	10.6	2.3	3.8	9.8	2.3	3.8	9.8	2.3	8.3	10.6
	<i>Non-Indigenous</i>	2.3	2.4	4.1	2.3	2.3	4.3	2.3	2.2	4.2	2.3	2.2	4.2	2.2	2.5	4.0
NT	<i>Indigenous</i>	1.6	22.4	0.9	1.6	18.7	0.9	1.6	19.0	0.9	1.6	19.0	0.9	1.6	22.5	0.9
	<i>Non-Indigenous</i>	1.8	2.3	2.8	1.9	2.1	2.8	1.8	2.1	2.7	1.8	2.1	2.7	1.8	2.8	2.8
Aust	<i>Indigenous</i>	2.7	7.8	2.8	2.7	7.5	2.8	2.7	6.9	2.8	2.7	6.9	2.8	2.7	8.7	2.7
	<i>Non-Indigenous</i>	1.8	2.1	2.2	1.8	2.2	2.2	1.8	2.0	2.2	1.8	2.0	2.2	1.7	2.5	2.1

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 3 Comparative Achievement

Table 3.CR: Comparative Achievement of Year 3 Students in Reading, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	424.0	434.1	407.7	406.1	409.6	414.9	441.9	339.1	419.1
NSW	424.0		■	△	△	■	■	▽	▲	■
Vic	434.1	■		△	△	△	△	■	▲	■
Qld	407.7	▽	▽		■	■	■	▽	▲	■
WA	406.1	▽	▽	■		■	■	▽	▲	■
SA	409.6	■	▽	■	■		■	▽	▲	■
Tas	414.9	■	▽	■	■	■		▽	▲	■
ACT	441.9	△	■	△	△	△	△		▲	△
NT	339.1	▽	▽	▽	▽	▽	▽	▽		▽
Aust	419.1	■	■	■	■	■	■	▽	▲	

Table 3.CW: Comparative Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	422.2	429.7	406.2	405.3	401.2	402.9	421.0	319.8	415.6
NSW	422.2		■	△	△	△	△	■	▲	■
Vic	429.7	■		△	△	△	△	■	▲	△
Qld	406.2	▽	▽		■	■	■	▽	▲	■
WA	405.3	▽	▽	■		■	■	▽	▲	■
SA	401.2	▽	▽	■	■		■	▽	▲	▽
Tas	402.9	▽	▽	■	■	■		▽	▲	■
ACT	421.0	■	■	△	△	△	△		▲	■
NT	319.8	▽	▽	▽	▽	▽	▽	▽		▽
Aust	415.6	■	▽	■	■	△	■	■	▲	

Table 3.CS: Comparative Achievement of Year 3 Students in Spelling, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	423.4	419.7	396.3	399.6	403.7	393.4	415.7	327.3	410.8
NSW	423.4		■	△	△	△	△	■	▲	■
Vic	419.7	■		△	△	△	△	■	▲	■
Qld	396.3	▽	▽		■	■	■	▽	▲	■
WA	399.6	▽	▽	■		■	■	▽	▲	■
SA	403.7	▽	▽	■	■		■	■	▲	■
Tas	393.4	▽	▽	■	■	■		▽	▲	▽
ACT	415.7	■	■	△	△	■	△		▲	■
NT	327.3	▽	▽	▽	▽	▽	▽	▽		▽
Aust	410.8	■	■	■	■	■	△	■	▲	

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

NAPLAN Year 3 Comparative Achievement

Table 3.CG: Comparative Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	436.7	439.4	419.4	414.9	414.2	415.5	444.0	337.8	428.2
NSW	436.7		■	△	△	△	△	■	▲	■
Vic	439.4	■		△	△	△	△	■	▲	■
Qld	419.4	▽	▽		■	■	■	▽	▲	■
WA	414.9	▽	▽	■		■	■	▽	▲	■
SA	414.2	▽	▽	■	■		■	▽	▲	■
Tas	415.5	▽	▽	■	■	■		▽	▲	■
ACT	444.0	■	■	△	△	△	△		▲	■
NT	337.8	▽	▽	▽	▽	▽	▽	▽		▼
Aust	428.2	■	■	■	■	■	■	■	▲	

Table 3.CN: Comparative Achievement of Year 3 Students in Numeracy, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	403.6	409.4	386.2	387.3	379.9	390.2	413.2	332.0	396.9
NSW	403.6		■	△	△	△	■	■	▲	■
Vic	409.4	■		△	△	△	△	■	▲	■
Qld	386.2	▽	▽		■	■	■	▽	▲	■
WA	387.3	▽	▽	■		■	■	▽	▲	■
SA	379.9	▽	▽	■	■		■	▽	▲	▽
Tas	390.2	■	▽	■	■	■		▽	▲	■
ACT	413.2	■	■	△	△	▲	△		▲	△
NT	332.0	▽	▽	▽	▽	▽	▽	▽		▼
Aust	396.9	■	■	■	■	△	■	▽	▲	

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

NAPLAN Year 3 Commentary

Overall national and jurisdiction results (Year 3)

Achievement scores

Distributions of achievement scores in reading, persuasive 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.

Mean scores for the ACT are above and statistically significantly different from national mean scores in reading and numeracy, and the mean score for Victoria is above and statistically significantly different from the national mean score in persuasive writing. Mean scores for South Australia are below and statistically significantly different from national mean scores in persuasive writing and numeracy, and the mean score for Tasmania is below and statistically significantly different from the national mean score in spelling. Mean scores for the Northern Territory are substantially below and statistically significantly different from the national mean in all five domains. In all other jurisdictions and all other domains, the mean scores are close to or not statistically different from the national mean scores.

Achievement bands

For further descriptive reporting, achievement scores are grouped into ten bands. For students in Year 3, Band 1 (the lowest band) indicates a score below the national minimum standard and Band 2 (the next lowest band) indicates a score at or close to the national minimum standard (see p. v). The highest reported band (Band 6 and above) represents high achievement for Year 3. Exempt students do not receive an achievement score and are not included in the calculation of means and standard deviations, but they are counted as 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 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 at least 95% of students at or above the national minimum standard in four of the five achievement domains. 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, where approximately 75% of students achieved at or above the national minimum standard in reading and in numeracy.

Sex

In persuasive 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 most jurisdictions. In reading and numeracy, the mean scores for male students are close to the mean scores for female students for Australia overall and for most jurisdictions. Mean scale scores and score distributions by sex are shown in Figures 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2.

Tables 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2 present the percentages of male and female students in each achievement band. In reading, persuasive writing, spelling, and grammar and punctuation, higher percentages of female students achieved at or above the national minimum standard compared with male students, with most differences between 3 and 4 percentage points. For all jurisdictions, greater percentages of male students than female

students scored in the highest achievement band (Band 6 and above) in numeracy.

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 Indigenous students are substantially lower than the mean scale scores for non-Indigenous students. Differences for Australia overall range from 68 scale points in numeracy to 88 scale points in grammar and punctuation. In all domains and for most jurisdictions, the mean score for Indigenous students is at the 20th percentile score for non-Indigenous students.

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 all jurisdictions 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 achievement domains. For the Northern Territory, more than 50% of Indigenous students achieved at or above the national minimum standard in reading and more than 50% achieved at or above the national minimum standard in numeracy.

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 are shown separately from those whose language background is English. For Australia overall, mean scores for students from a language background other than English are close to mean scores for students from an English-language background in reading, persuasive writing, grammar and punctuation, and numeracy. In spelling, the mean score for students from a language background other than English is higher than the mean score for students from an English-language background.

Across jurisdictions, differences between these two groups of students are similar to the national differences. For New South Wales, the mean score for students from a language background other than English is higher than the mean score for students from an English-language background. For the Northern Territory, where English is not the first language for many Indigenous students, mean scores for students from a language background other than English are substantially lower than mean scores for students from an English-language background. These differences range from 81 points in numeracy to 117 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 students from a language background other than English and students from an English-language background. For most jurisdictions except the Northern Territory, there is very little difference between these two groups in the percentage of students who achieved below the national minimum standard in any achievement domain.

Geolocation

Tables 3.R5, 3.W5, 3.S5, 3.G5 and 3.N5 present summary results for students from schools in metropolitan, provincial, remote and very remote locations 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 is no very remote geolocation; in the ACT there is no remote or very remote geolocation; and in the Northern Territory there is

NAPLAN Year 3 Commentary

no metropolitan geolocation. In addition, some geolocations have too few students to report: very remote locations in Tasmania and provincial locations in the ACT. This is indicated by 'n.p.' in the tables.

Across all five achievement domains, there is a consistent pattern in the results for Australia overall. Students from metropolitan geolocations have the highest mean score, followed by students from provincial geolocations, then students from remote locations, then students from very remote locations. This pattern is not always replicated within each jurisdiction. For New South Wales there is little difference between mean scores for students from remote and very remote locations, and for South Australia there is little difference between mean scores for students from provincial and remote locations.

The distributions of students in achievement bands are similar. The highest percentage of students achieving at or above the national minimum standard attend schools in metropolitan locations and the lowest percentage attend schools in very remote locations. This pattern is similar within some jurisdictions, although the distributions noted above for New South Wales and South Australia hold for achievement bands. In addition, for Tasmania there is little difference in the percentage of students achieving at or above the national minimum standard attending schools in metropolitan locations and in provincial locations. Higher percentages of students attending schools in metropolitan geolocations across Australia and within each jurisdiction achieved at both Band 5 and Band 6 and above than did students attending schools in other geolocations.

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 results for non-Indigenous students in Tables 3.R7, 3.W7, 3.S7, 3.G7 and 3.N7. For Indigenous students, the patterns of mean scores and percentage of students who achieved at or above the national minimum standard by geolocation generally hold, across Australia and within each jurisdiction, with some notable exceptions. For Queensland and Tasmania, there is little difference in results between Indigenous students from metropolitan locations and those from provincial geolocations. For Australia overall, more than 85% of Indigenous students from metropolitan and provincial locations achieved at or above the national minimum standard in reading, persuasive writing, grammar and punctuation, and numeracy, and more than 80% in spelling.

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 parent/guardian. It includes primary and 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 30% in the Northern Territory. For Australia overall, there is no information on parental education for 8% of students, so these results should be treated with caution.

In all domains, mean 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 scores for each jurisdiction and for Australia overall, and the greatest percentage of students who achieved at or above the national minimum standard. There is little difference in the mean 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 in each domain, more than 93% of students whose parents completed Year 12 or higher achieved at or above the national minimum standard.

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 includes the main work undertaken by the parent/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 30% in the Northern Territory. For Australia overall, there is no information on parental occupation for 13% of students, so these results should be treated with caution.

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 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 scores in all domains across Australia and for all jurisdictions except the ACT.

Parental occupation is also related to the percentage of students who scored at or above the national minimum standard. Students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard (between 97% and 99%), with little difference between Group 1 and Group 2. For Australia, among students whose parents are not in paid work, the percentage who achieved at or above the national minimum standard is lowest in spelling (86%) and highest in numeracy (89%). For students with at least one parent in paid work, at least 92% across Australia achieved at or above the national minimum standard in each domain.

Participation

Tables 3.P1, 3.P2, 3.P3 and 3.P4 provide data on participation in the tests in each domain for each jurisdiction and for Australia overall. Table 3.P1 provides the overall rates and Table 3.P2 provides rates separately for Indigenous and non-Indigenous students. Tables 3.P3 and 3.P4 provide data on exemptions, absences and withdrawals for the tests in each domain, with Table 3.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.

Overall participation is lowest in numeracy (267 593 students, or 94.9% of all Year 3 students) and highest in spelling and grammar and punctuation (268 958 students, or 95.4%). Among the eight jurisdictions, New South Wales has the highest participation rate (97%) and the Northern Territory the lowest (86%–88%). Participation rates are lower among Indigenous students, ranging from 88.6% in numeracy to 90.3% in spelling and grammar and punctuation. Across Australia 1.9% of students were granted exemptions from the assessments in each domain. For the Northern Territory, the ACT and Tasmania, there was little difference between Indigenous and non-Indigenous students in the percentage granted exemptions. For Victoria, approximately 7.0% of Indigenous students and 2.6% of non-Indigenous students were granted exemptions. Absence rates among Indigenous students were highest in Western Australia and Northern Territory, and withdrawal rates among Indigenous students were highest in the ACT. Students were absent most frequently for the numeracy assessment (2.9%).

2013 Results

NAPLAN Year 5

Year 5 Reading..... 66

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 5 Persuasive Writing..... 77

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 5 Spelling..... 88

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 5 Grammar and Punctuation 99

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 5 Numeracy 110

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 5 Participation..... 121

- by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2013

Year 5 Comparative Achievement 125

- in Reading by State and Territory, 2013
- in Persuasive Writing, by State and Territory, 2013
- in Spelling, by State and Territory, 2013
- in Grammar and Punctuation, by State and Territory, 2013
- in Numeracy, by State and Territory, 2013

Year 5 Commentary 127

NAPLAN Year 5 Reading

Figure 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	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)

Table 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	10yrs 7mths 5yrs 4mths	97.6	1.6	0.8	1.6	1.6	9.3	22.6	29.6	22.8	12.6	96.8
Vic	10yrs 9mths 5yrs 4mths	95.2	2.7	2.0	2.8	0.7	7.3	22.3	31.3	23.4	12.2	96.5
Qld	10yrs 5mths 5yrs 4mths	94.9	2.3	2.7	1.7	2.2	11.2	24.7	30.3	20.7	9.2	96.2
WA	10yrs 5mths 5yrs 4mths	95.5	3.2	1.3	1.2	2.8	11.4	24.8	29.9	20.7	9.1	96.0
SA	10yrs 7mths 5yrs 4mths	94.0	2.8	3.2	2.0	2.3	11.5	26.6	31.5	19.0	7.1	95.7
Tas	10yrs 11mths 5yrs 4mths	96.4	2.1	1.5	1.6	2.9	12.4	24.4	28.4	19.7	10.5	95.5
ACT	10yrs 8mths 5yrs 4mths	94.7	2.5	2.8	2.0	0.9	6.2	18.5	29.6	26.8	15.9	97.0
NT	10yrs 6mths 5yrs 4mths	87.3	10.8	1.9	2.4	23.9	18.4	20.7	19.4	11.0	4.4	73.7
Aust	10yrs 7mths 5yrs 4mths	95.8	2.4	1.8	1.9	2.0	9.7	23.5	30.2	21.9	10.9	96.1

[Refer to the introduction for explanatory notes and how to read the graph.](#)

NAPLAN Year 5 Reading

Figure 5.R2: Achievement of Year 5 Students in Reading, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	501.4 (66.6)	505.9 (61.9)	491.5 (64.4)	491.2 (66.4)	486.1 (62.1)	490.6 (70.0)	515.5 (64.8)	430.9 (93.7)	497.4 (66.0)
Female Mean scale score / (S.D.)	511.7 (62.9)	514.4 (60.1)	502.8 (62.0)	499.8 (62.9)	498.0 (59.1)	501.9 (64.8)	523.1 (62.3)	443.9 (89.5)	507.4 (63.0)

Table 5.R2: Achievement of Year 5 Students in Reading, by Sex, by State and Territory, 2013.

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	2.1	10.9	23.6	28.5	21.1	11.6	95.8
	Female	1.0	1.0	7.5	21.6	30.8	24.5	13.5	97.9
Vic	Male	3.6	0.9	8.5	23.4	30.5	21.9	11.2	95.5
	Female	1.9	0.5	6.1	21.2	32.1	25.0	13.3	97.6
Qld	Male	2.1	2.8	13.0	25.6	29.1	19.2	8.2	95.1
	Female	1.2	1.5	9.3	23.8	31.5	22.4	10.2	97.3
WA	Male	1.5	3.5	12.8	25.5	28.6	19.4	8.7	95.0
	Female	0.9	2.1	9.9	24.0	31.3	22.1	9.5	97.0
SA	Male	2.7	2.9	13.3	28.0	29.6	16.9	6.4	94.3
	Female	1.3	1.5	9.6	25.1	33.5	21.1	7.8	97.1
Tas	Male	2.2	3.8	14.6	25.0	25.9	18.3	10.1	94.0
	Female	0.9	2.0	10.2	23.8	30.9	21.2	11.0	97.1
ACT	Male	2.8	1.2	7.1	19.7	28.7	25.6	15.0	96.0
	Female	1.3	0.6	5.3	17.3	30.5	28.1	16.9	98.1
NT	Male	3.2	26.2	18.8	19.8	17.8	10.2	4.0	70.6
	Female	1.6	21.5	17.9	21.6	20.9	11.7	4.8	76.9
Aust	Male	2.5	2.5	11.2	24.4	29.0	20.3	10.1	95.0
	Female	1.3	1.4	8.1	22.5	31.4	23.5	11.8	97.3

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

NAPLAN Year 5 Reading

Figure 5.R3: Achievement of Year 5 Students in Reading, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	456.0 (58.1)	470.9 (56.2)	445.2 (59.3)	423.7 (62.3)	433.5 (61.5)	462.5 (65.8)	474.6 (61.4)	370.0 (77.4)	439.4 (67.4)
Non-Indigenous Mean scale score / (S.D.)	509.1 (64.2)	510.7 (61.1)	501.1 (61.9)	501.3 (61.7)	494.6 (59.6)	498.5 (67.0)	520.3 (63.3)	491.9 (61.5)	505.9 (62.7)

Table 5.R3: Achievement of Year 5 Students in Reading, by Indigenous Status, by State and Territory, 2013.

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	6.4	25.0	32.6	22.9	8.6	1.9	91.0
	Non-Indigenous	1.5	1.3	8.4	22.1	30.0	23.5	13.1	97.2
Vic	Indigenous	5.4	3.2	16.0	35.7	26.1	10.1	3.5	91.4
	Non-Indigenous	2.6	0.7	7.2	22.2	31.4	23.7	12.4	96.8
Qld	Indigenous	2.8	9.5	29.6	30.8	18.6	7.2	1.4	87.7
	Non-Indigenous	1.6	1.6	9.7	24.2	31.3	21.8	9.8	96.9
WA	Indigenous	1.2	19.8	34.2	25.7	13.9	4.5	0.7	79.0
	Non-Indigenous	1.2	1.5	9.5	24.6	31.2	22.2	9.8	97.3
SA	Indigenous	3.6	14.0	31.2	29.4	15.3	5.6	0.9	82.4
	Non-Indigenous	1.9	1.7	10.6	26.5	32.3	19.6	7.4	96.3
Tas	Indigenous	2.7	7.5	22.8	29.1	22.6	11.2	4.2	89.8
	Non-Indigenous	1.5	2.5	11.7	24.3	28.9	20.3	10.8	96.0
ACT	Indigenous	3.4	2.9	17.8	32.9	24.6	13.7	4.7	93.7
	Non-Indigenous	2.0	0.9	5.9	18.1	29.7	27.2	16.2	97.1
NT	Indigenous	2.2	50.7	26.2	12.6	6.3	1.7	0.3	47.1
	Non-Indigenous	2.6	2.1	12.0	27.3	30.0	18.2	7.8	95.3
Aust	Indigenous	2.7	14.0	27.3	28.9	18.5	7.0	1.6	83.3
	Non-Indigenous	1.8	1.3	8.7	23.1	30.9	22.8	11.5	96.9

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

NAPLAN Year 5 Reading

Figure 5.R4: Achievement of Year 5 Students in Reading, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	505.9 (66.6)	503.4 (61.8)	487.3 (69.6)	494.0 (66.3)	489.8 (63.4)	500.1 (71.1)	514.4 (66.6)	384.0 (90.6)	498.7 (68.9)
Non-LBOTE Mean scale score / (S.D.)	506.4 (64.3)	512.4 (60.8)	498.0 (62.7)	498.9 (63.3)	492.8 (60.4)	496.0 (67.4)	520.3 (62.9)	481.1 (66.0)	503.8 (63.2)

Table 5.R4: Achievement of Year 5 Students in Reading, by LBOTE Status, by State and Territory, 2013.

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	2.0	1.5	9.7	23.5	28.7	21.3	13.2	96.4
	Non-LBOTE	1.4	1.6	9.2	22.4	30.0	23.3	12.2	97.0
Vic	LBOTE	3.6	0.9	9.0	24.7	30.6	20.6	10.7	95.5
	Non-LBOTE	2.5	0.6	6.7	21.5	31.5	24.4	12.7	96.9
Qld	LBOTE	2.3	4.5	15.5	23.9	26.4	18.4	8.9	93.2
	Non-LBOTE	1.6	1.9	10.7	24.8	30.7	21.0	9.2	96.5
WA	LBOTE	2.2	3.4	11.2	25.2	29.3	19.6	9.1	94.5
	Non-LBOTE	0.8	2.2	10.4	24.2	30.8	21.9	9.6	97.0
SA	LBOTE	3.4	2.9	12.2	26.1	30.0	17.8	7.5	93.7
	Non-LBOTE	1.7	2.1	11.3	26.6	31.9	19.3	7.1	96.2
Tas	LBOTE	2.9	2.3	12.7	23.5	28.2	18.6	11.8	94.8
	Non-LBOTE	1.5	2.9	12.4	24.6	28.4	19.8	10.4	95.6
ACT	LBOTE	3.2	1.4	7.7	19.7	28.8	24.0	15.2	95.3
	Non-LBOTE	1.7	0.8	5.9	18.3	29.8	27.4	16.1	97.5
NT	LBOTE	2.4	46.3	23.0	13.7	7.6	5.2	1.9	51.3
	Non-LBOTE	2.4	5.0	14.8	26.8	28.9	15.7	6.4	92.5
Aust	LBOTE	2.6	3.0	10.6	23.9	28.6	20.2	11.2	94.4
	Non-LBOTE	1.7	1.6	9.3	23.3	30.7	22.5	10.9	96.7

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

NAPLAN Year 5 Reading

Table 5.R5: Achievement of Year 5 Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	511.1	1.6	1.3	8.3	21.5	29.3	23.9	14.2	97.1
	<i>Provincial</i>	492.5	1.5	2.3	12.0	26.1	31.0	19.5	7.5	96.1
	<i>Remote</i>	464.5	2.5	6.3	22.0	30.4	23.1	12.0	3.9	91.3
	<i>Very Remote</i>	452.0	0.0	9.5	24.5	35.5	17.2	10.3	3.0	90.5
Vic	<i>Metro</i>	513.1	2.9	0.6	6.7	21.4	30.9	24.1	13.3	96.5
	<i>Provincial</i>	500.6	2.5	1.0	9.0	25.2	32.3	21.2	8.7	96.5
	<i>Remote</i>	505.0	1.8	0.0	8.8	27.0	28.1	24.6	9.8	98.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	502.0	1.6	1.7	9.8	23.6	30.8	22.2	10.4	96.7
	<i>Provincial</i>	489.4	1.8	2.4	13.0	27.3	30.2	18.3	6.9	95.8
	<i>Remote</i>	466.9	1.5	7.3	20.2	27.5	26.2	13.5	3.8	91.2
	<i>Very Remote</i>	439.7	1.7	14.0	31.8	26.8	15.8	7.5	2.5	84.4
WA	<i>Metro</i>	502.3	1.3	1.7	9.4	24.0	30.8	22.2	10.5	97.0
	<i>Provincial</i>	486.2	1.0	2.7	14.2	28.0	29.7	18.5	6.0	96.4
	<i>Remote</i>	469.4	0.7	8.5	19.7	25.3	25.4	15.2	5.2	90.8
	<i>Very Remote</i>	430.9	0.2	23.3	28.2	20.7	16.4	8.7	2.5	76.5
SA	<i>Metro</i>	496.3	2.1	1.7	10.4	25.7	31.9	20.2	8.0	96.2
	<i>Provincial</i>	482.2	2.0	2.7	14.5	29.5	30.8	15.9	4.6	95.3
	<i>Remote</i>	490.6	1.9	2.4	11.6	26.6	33.1	18.0	6.4	95.7
	<i>Very Remote</i>	432.5	0.5	27.2	22.0	19.3	16.2	11.2	3.5	72.3
Tas	<i>Metro</i>	501.9	1.5	2.8	12.0	21.7	27.8	21.5	12.8	95.7
	<i>Provincial</i>	491.4	1.6	3.1	12.9	26.6	28.8	18.4	8.6	95.3
	<i>Remote</i>	500.9	2.4	0.7	9.2	28.7	30.4	16.4	12.3	96.9
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	519.4	2.0	0.9	6.1	18.5	29.6	26.8	16.0	97.1
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	479.4	3.5	5.1	15.6	27.4	26.8	15.3	6.3	91.4
	<i>Remote</i>	465.7	2.5	10.6	19.1	24.7	23.7	14.1	5.4	86.9
	<i>Very Remote</i>	355.2	0.5	62.0	22.4	7.4	4.8	2.0	0.8	37.4
Aust	<i>Metro</i>	507.9	1.9	1.3	8.5	22.4	30.3	23.2	12.4	96.8
	<i>Provincial</i>	492.0	1.9	2.2	12.0	26.6	30.8	19.1	7.4	95.9
	<i>Remote</i>	471.7	1.6	7.2	18.5	26.5	26.3	14.8	5.1	91.2
	<i>Very Remote</i>	407.8	0.8	34.1	26.5	18.0	12.3	6.3	2.0	65.1

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Reading

Table 5.R6: Achievement of Year 5 Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	466.0	2.7	4.2	21.5	31.8	26.0	11.0	2.8	93.1
	<i>Provincial</i>	449.1	2.5	8.0	27.2	33.0	21.1	6.8	1.3	89.5
	<i>Remote</i>	433.8	5.3	9.0	35.1	33.4	12.8	4.1	0.3	85.7
	<i>Very Remote</i>	413.1	0.0	18.0	36.3	39.6	5.7	0.4	0.0	82.0
Vic	<i>Metro</i>	476.6	6.4	2.2	14.0	34.0	28.9	10.9	3.8	91.4
	<i>Provincial</i>	466.3	4.6	4.0	17.5	37.2	23.8	9.5	3.3	91.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	454.7	2.9	6.4	26.3	32.2	21.4	8.7	2.1	90.7
	<i>Provincial</i>	448.7	3.3	7.9	28.6	31.7	19.6	7.8	1.1	88.8
	<i>Remote</i>	418.9	3.4	21.0	34.6	25.6	11.2	3.9	0.3	75.6
	<i>Very Remote</i>	409.3	0.6	21.8	44.4	24.5	7.3	0.9	0.4	77.5
WA	<i>Metro</i>	440.2	1.8	11.2	30.7	31.4	17.9	6.1	0.9	86.9
	<i>Provincial</i>	436.3	1.4	11.5	35.6	28.5	16.1	5.9	1.0	87.1
	<i>Remote</i>	412.9	1.2	24.5	37.0	22.7	10.9	3.1	0.5	74.3
	<i>Very Remote</i>	394.9	0.0	37.4	35.9	16.5	7.8	1.9	0.3	62.6
SA	<i>Metro</i>	447.9	3.5	7.1	27.9	34.1	19.0	7.2	1.1	89.3
	<i>Provincial</i>	431.3	3.9	12.1	37.2	28.2	13.0	4.7	0.9	84.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	383.3	0.0	45.4	30.9	16.7	6.4	0.6	0.0	54.6
Tas	<i>Metro</i>	460.2	3.5	6.8	25.7	27.7	20.9	12.0	3.3	89.7
	<i>Provincial</i>	463.0	2.0	8.2	21.1	29.8	23.8	10.9	4.2	89.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	478.3	3.6	2.4	16.2	33.1	25.1	14.7	4.9	94.0
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	433.8	5.2	16.4	26.1	29.0	17.0	5.6	0.7	78.5
	<i>Remote</i>	411.4	4.5	25.7	34.8	19.9	11.6	2.7	0.7	69.8
	<i>Very Remote</i>	339.3	0.6	68.7	24.0	5.1	1.3	0.2	0.0	30.7
Aust	<i>Metro</i>	458.6	3.0	5.9	24.2	32.1	23.0	9.4	2.3	91.1
	<i>Provincial</i>	448.5	3.0	8.6	27.5	32.0	20.1	7.3	1.5	88.4
	<i>Remote</i>	418.5	3.5	21.1	35.1	24.4	11.7	3.5	0.6	75.4
	<i>Very Remote</i>	372.4	0.5	48.2	32.1	13.7	4.6	0.8	0.2	51.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Reading

Table 5.R7: Achievement of Year 5 Non-Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	512.5	1.5	1.2	7.9	21.2	29.4	24.3	14.5	97.3
	<i>Provincial</i>	497.7	1.4	1.6	10.2	25.2	32.2	21.0	8.3	96.9
	<i>Remote</i>	482.2	0.8	4.8	13.7	28.5	29.8	16.6	5.8	94.4
	<i>Very Remote</i>	495.4	0.0	0.0	11.6	31.2	28.8	21.9	6.5	100.0
Vic	<i>Metro</i>	513.5	2.6	0.6	6.7	21.3	31.0	24.3	13.4	96.8
	<i>Provincial</i>	501.8	2.3	0.9	8.8	24.9	32.6	21.6	9.0	96.8
	<i>Remote</i>	506.4	1.8	0.0	7.9	26.8	28.6	25.0	10.0	98.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	504.6	1.5	1.4	8.9	23.1	31.3	22.9	10.8	97.0
	<i>Provincial</i>	493.6	1.7	1.8	11.4	26.9	31.3	19.4	7.5	96.5
	<i>Remote</i>	481.9	0.9	2.9	15.6	28.1	31.1	16.5	4.9	96.2
	<i>Very Remote</i>	481.6	3.1	3.4	14.8	29.9	27.2	16.3	5.4	93.5
WA	<i>Metro</i>	505.0	1.3	1.3	8.5	23.6	31.4	23.0	10.9	97.4
	<i>Provincial</i>	491.0	0.9	1.9	12.2	27.8	31.0	19.8	6.5	97.3
	<i>Remote</i>	488.9	0.5	3.3	13.5	26.3	30.2	19.4	6.9	96.2
	<i>Very Remote</i>	482.4	0.6	3.4	16.5	27.1	28.7	18.1	5.5	96.0
SA	<i>Metro</i>	497.7	2.0	1.6	9.8	25.5	32.4	20.5	8.2	96.4
	<i>Provincial</i>	485.4	1.8	2.1	13.0	29.5	31.9	16.7	4.9	96.0
	<i>Remote</i>	493.4	1.1	1.8	11.0	26.4	34.1	18.7	6.9	97.1
	<i>Very Remote</i>	488.5	1.0	6.0	10.9	24.1	28.2	22.3	7.4	93.0
Tas	<i>Metro</i>	504.4	1.4	2.5	11.2	21.4	28.2	22.0	13.3	96.2
	<i>Provincial</i>	493.6	1.6	2.6	12.1	26.5	29.4	19.0	8.8	95.8
	<i>Remote</i>	499.2	2.7	0.8	8.1	29.2	31.9	17.3	10.0	96.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	520.3	2.0	0.9	5.9	18.1	29.7	27.2	16.2	97.1
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	490.0	3.2	2.3	13.0	27.1	29.2	17.6	7.6	94.5
	<i>Remote</i>	497.4	1.3	1.6	9.5	27.5	31.2	20.6	8.4	97.2
	<i>Very Remote</i>	495.8	0.0	1.3	8.3	28.4	36.0	18.2	7.9	98.7
Aust	<i>Metro</i>	509.5	1.8	1.1	7.9	22.1	30.6	23.7	12.7	97.0
	<i>Provincial</i>	496.0	1.7	1.6	10.6	26.1	31.8	20.2	7.9	96.7
	<i>Remote</i>	488.9	0.9	2.7	12.9	27.2	31.2	18.5	6.6	96.4
	<i>Very Remote</i>	485.3	1.5	3.3	14.0	28.0	29.0	18.1	6.1	95.2

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Reading

Table 5.R8: Achievement of Year 5 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	539.5	1.1	0.3	3.0	12.4	27.0	31.4	24.6	98.5
	<i>Diploma</i>	507.3	1.2	1.0	7.1	22.8	33.6	24.4	10.0	97.9
	<i>Certificate</i>	489.0	1.4	1.8	11.8	28.9	32.4	18.2	5.4	96.8
	<i>Year 12</i>	491.0	2.1	1.9	11.5	27.6	31.7	18.8	6.3	95.9
	<i>Year 11</i>	462.7	2.9	4.6	21.6	33.9	25.3	9.6	2.2	92.5
	<i>Not stated (7%)</i>	494.7	2.9	2.4	12.2	25.1	28.5	19.6	9.3	94.7
Vic	<i>Bachelor</i>	536.3	1.6	0.1	2.6	13.7	28.6	31.6	21.6	98.2
	<i>Diploma</i>	507.5	2.2	0.5	6.4	23.0	34.8	23.6	9.5	97.4
	<i>Certificate</i>	494.1	2.7	0.9	9.7	27.8	34.2	18.5	6.1	96.4
	<i>Year 12</i>	496.5	3.5	0.9	9.5	26.7	32.7	19.7	7.0	95.6
	<i>Year 11</i>	474.5	6.1	2.1	15.8	33.1	28.3	11.5	3.1	91.8
	<i>Not stated (4%)</i>	514.6	4.1	0.6	6.9	20.5	29.8	23.6	14.4	95.3
Qld	<i>Bachelor</i>	529.8	0.9	0.3	3.9	14.5	30.7	30.6	19.1	98.7
	<i>Diploma</i>	501.0	1.2	1.2	8.1	25.1	34.4	22.0	8.0	97.6
	<i>Certificate</i>	486.0	1.4	2.2	12.8	29.7	31.5	17.3	5.0	96.4
	<i>Year 12</i>	484.3	1.7	2.7	14.0	29.1	30.3	16.8	5.4	95.6
	<i>Year 11</i>	460.4	3.2	5.7	23.0	32.0	24.1	10.0	2.1	91.2
	<i>Not stated (13%)</i>	483.6	2.9	3.6	15.0	27.2	28.0	17.1	6.2	93.5
WA	<i>Bachelor</i>	529.6	1.0	0.3	3.6	14.8	30.8	30.8	18.7	98.7
	<i>Diploma</i>	500.5	0.9	0.8	8.5	25.5	34.1	22.7	7.5	98.3
	<i>Certificate</i>	485.3	0.9	2.3	12.5	30.0	32.2	17.6	4.5	96.8
	<i>Year 12</i>	484.0	1.5	2.4	13.7	30.1	30.9	16.7	4.7	96.1
	<i>Year 11</i>	458.2	1.5	6.8	22.7	33.0	24.8	9.2	2.0	91.7
	<i>Not stated (16%)</i>	474.5	1.9	7.1	17.2	27.1	25.3	15.3	6.2	91.1
SA	<i>Bachelor</i>	522.1	1.3	0.4	4.2	17.3	33.3	28.5	15.1	98.4
	<i>Diploma</i>	498.1	1.6	1.0	8.3	26.0	35.9	20.9	6.4	97.4
	<i>Certificate</i>	483.4	1.8	2.2	12.5	31.2	32.6	15.8	3.9	96.0
	<i>Year 12</i>	482.9	1.6	2.3	13.6	30.1	31.9	16.3	4.1	96.1
	<i>Year 11</i>	460.2	3.3	5.3	21.8	33.9	24.7	9.3	1.7	91.4
	<i>Not stated (13%)</i>	477.1	3.6	4.5	16.2	28.0	27.9	15.1	4.8	91.9

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.](#)

NAPLAN Year 5 Reading

Table 5.R8 (cont.): Achievement of Year 5 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	540.5	0.9	0.4	3.3	12.4	26.5	31.0	25.5	98.7
	<i>Diploma</i>	507.7	1.4	0.8	7.4	23.4	32.5	24.3	10.2	97.8
	<i>Certificate</i>	488.7	1.2	3.0	12.3	27.3	31.3	18.3	6.5	95.8
	<i>Year 12</i>	477.7	1.4	5.3	17.4	27.7	26.7	15.3	6.3	93.3
	<i>Year 11</i>	458.2	2.6	6.0	24.2	32.5	24.0	8.4	2.3	91.4
	<i>Not stated (7%)</i>	496.1	3.4	2.5	11.2	24.7	28.7	20.0	9.4	94.1
ACT	<i>Bachelor</i>	538.5	1.7	0.4	2.9	12.1	27.9	31.6	23.4	97.9
	<i>Diploma</i>	506.7	1.7	1.1	8.0	22.0	32.2	24.8	10.3	97.2
	<i>Certificate</i>	488.7	3.3	1.8	11.4	29.4	31.0	17.9	5.2	94.8
	<i>Year 12</i>	503.9	1.9	0.9	7.5	23.6	34.4	23.8	7.9	97.2
	<i>Year 11</i>	471.3	5.6	3.0	17.3	33.9	24.2	12.8	3.1	91.4
	<i>Not stated (13%)</i>	519.7	1.2	0.7	6.5	17.9	30.0	27.7	16.0	98.1
NT	<i>Bachelor</i>	513.2	1.7	1.2	6.9	20.2	30.7	25.7	13.7	97.1
	<i>Diploma</i>	481.8	1.3	2.1	13.6	32.5	32.3	14.0	4.4	96.6
	<i>Certificate</i>	467.1	3.1	7.7	16.8	29.6	27.6	12.3	3.0	89.3
	<i>Year 12</i>	458.3	3.3	7.7	21.3	32.3	22.6	11.0	1.8	89.0
	<i>Year 11</i>	405.7	2.6	31.7	30.7	19.1	11.3	3.9	0.7	65.6
	<i>Not stated (34%)</i>	381.5	2.4	49.0	20.4	11.8	8.6	5.2	2.6	48.6
Aust	<i>Bachelor</i>	534.7	1.2	0.3	3.2	13.7	28.9	31.1	21.6	98.5
	<i>Diploma</i>	504.6	1.4	0.9	7.4	23.9	34.2	23.2	9.0	97.7
	<i>Certificate</i>	488.6	1.7	1.8	11.7	29.0	32.6	17.8	5.3	96.4
	<i>Year 12</i>	489.2	2.3	2.0	12.1	28.2	31.5	18.1	5.9	95.7
	<i>Year 11</i>	463.4	3.6	5.0	20.8	32.9	25.4	10.0	2.3	91.4
	<i>Not stated (10%)</i>	483.6	2.9	5.7	14.0	25.1	27.0	17.6	7.8	91.4

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.](#)

NAPLAN Year 5 Reading

Table 5.R9: Achievement of Year 5 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	539.6	0.9	0.3	3.1	12.6	26.9	31.3	24.9	98.8
	Group 2	517.5	1.2	0.7	5.5	19.3	31.9	27.2	14.1	98.1
	Group 3	496.6	1.2	1.4	9.5	26.9	33.3	20.7	7.0	97.4
	Group 4	481.8	1.7	2.4	14.5	30.8	30.7	14.8	5.0	95.8
	Not in paid work	468.3	3.5	4.5	20.0	31.8	25.1	11.4	3.7	92.0
	Not stated (12%)	484.0	3.0	3.2	15.8	27.9	26.8	16.2	7.2	93.9
Vic	Group 1	539.4	1.3	0.1	2.2	12.6	28.2	32.5	23.0	98.6
	Group 2	518.7	1.6	0.3	4.7	19.3	33.0	27.2	13.9	98.1
	Group 3	501.2	2.0	0.6	7.7	25.7	35.0	21.2	7.7	97.4
	Group 4	488.1	4.0	1.1	11.7	29.9	31.9	15.8	5.5	94.8
	Not in paid work	480.7	7.4	2.1	14.9	30.1	26.8	13.4	5.3	90.6
	Not stated (4%)	519.6	3.5	0.4	6.0	19.4	29.5	24.8	16.3	96.1
Qld	Group 1	528.9	0.9	0.4	4.0	15.1	30.7	30.3	18.7	98.8
	Group 2	508.0	0.9	1.0	7.3	22.2	33.8	24.0	10.9	98.1
	Group 3	491.2	1.2	1.7	11.1	28.5	32.7	18.7	6.1	97.1
	Group 4	474.3	2.5	3.7	17.5	30.9	27.8	14.0	3.6	93.7
	Not in paid work	462.1	3.7	6.6	21.8	30.5	23.5	11.0	3.0	89.7
	Not stated (19%)	479.9	2.7	3.7	16.4	28.5	27.2	15.9	5.5	93.6
WA	Group 1	529.0	0.7	0.4	3.9	15.2	30.6	30.5	18.7	99.0
	Group 2	506.3	0.6	1.0	7.2	22.9	34.4	24.1	9.8	98.4
	Group 3	489.5	0.8	1.8	11.4	29.1	32.7	18.9	5.3	97.4
	Group 4	474.8	1.6	3.4	16.6	32.6	28.8	13.8	3.3	95.0
	Not in paid work	464.7	2.5	6.2	22.2	29.1	24.1	12.3	3.7	91.3
	Not stated (25%)	474.6	1.9	6.3	17.1	28.2	25.9	15.0	5.6	91.8
SA	Group 1	523.5	1.0	0.5	4.2	16.9	32.5	28.8	16.1	98.5
	Group 2	501.8	1.3	0.9	7.6	24.6	35.6	22.4	7.6	97.7
	Group 3	488.1	1.3	1.7	10.5	30.4	34.7	17.0	4.4	97.0
	Group 4	476.3	2.4	2.6	15.7	32.5	30.1	13.6	3.2	95.0
	Not in paid work	464.2	3.1	5.2	22.4	30.3	25.4	10.7	2.9	91.7
	Not stated (21%)	472.2	3.7	4.7	17.4	30.1	26.6	13.7	3.8	91.5

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.

NAPLAN Year 5 Reading

Table 5.R9 (cont.): Achievement of Year 5 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	
Tas	Group 1	536.8	0.8	0.5	4.5	13.3	25.6	31.1	24.1	98.6
	Group 2	511.8	0.9	1.5	6.9	20.0	33.7	23.7	13.3	97.5
	Group 3	492.5	0.9	2.3	10.4	28.9	31.4	18.8	7.2	96.8
	Group 4	473.6	1.7	3.9	18.5	30.4	28.3	13.1	4.2	94.4
	Not in paid work	453.7	3.0	7.3	26.8	31.4	21.0	8.6	1.9	89.7
	Not stated (11%)	483.8	3.6	4.4	15.0	26.8	25.9	16.9	7.4	91.9
ACT	Group 1	540.9	1.5	0.4	3.2	11.1	27.4	31.5	25.0	98.2
	Group 2	518.0	2.2	0.7	5.2	18.1	31.8	28.8	13.1	97.1
	Group 3	497.6	1.7	1.5	9.7	25.9	33.1	19.9	8.2	96.8
	Group 4	483.8	3.2	1.4	12.7	32.8	30.5	15.2	4.2	95.4
	Not in paid work	474.6	5.0	3.6	16.8	30.1	26.3	16.1	2.0	91.4
	Not stated (19%)	511.1	2.5	1.2	7.1	22.3	28.6	25.3	13.0	96.3
NT	Group 1	506.6	1.2	2.2	8.5	21.7	31.1	23.0	12.3	96.6
	Group 2	494.1	2.7	3.7	10.0	24.5	30.3	20.5	8.2	93.6
	Group 3	468.4	1.8	5.5	17.8	32.8	27.6	11.7	3.0	92.8
	Group 4	433.2	4.3	18.8	23.9	27.2	18.3	6.5	1.0	76.9
	Not in paid work	399.3	3.6	34.5	32.5	17.4	8.1	2.5	1.3	61.9
	Not stated (35%)	376.0	2.4	49.7	21.8	12.3	8.5	4.1	1.2	47.8
Aust	Group 1	534.9	1.0	0.3	3.3	13.7	28.7	31.1	21.9	98.7
	Group 2	513.7	1.2	0.7	6.0	20.6	33.0	25.9	12.5	98.1
	Group 3	495.0	1.4	1.4	9.7	27.4	33.5	19.9	6.7	97.2
	Group 4	480.7	2.6	2.6	14.7	30.8	30.1	14.7	4.6	94.8
	Not in paid work	469.9	4.8	4.6	19.1	30.5	25.1	11.9	4.1	90.6
	Not stated (14%)	479.3	2.8	5.3	15.7	27.2	26.4	16.0	6.6	91.9

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.](#)

NAPLAN Year 5 Persuasive Writing

Figure 5.W1: Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	483.7 (68.4)	489.7 (59.6)	469.8 (72.3)	470.4 (70.8)	464.6 (71.9)	464.9 (72.1)	486.1 (63.4)	385.9 (125.7)	477.9 (70.1)

Table 5.W1: Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	10yrs 7mths 5yrs 4mths	97.5	1.6	0.8	1.6	5.3	11.1	27.2	32.5	16.0	6.3	93.1
Vic	10yrs 9mths 5yrs 4mths	95.0	2.9	2.1	2.8	3.0	8.9	27.7	35.0	17.1	5.4	94.2
Qld	10yrs 5mths 5yrs 4mths	94.6	2.6	2.8	1.7	8.3	14.0	28.7	29.8	13.2	4.3	90.0
WA	10yrs 5mths 5yrs 4mths	95.5	3.2	1.3	1.2	7.9	13.4	29.8	30.2	13.4	4.0	90.9
SA	10yrs 7mths 5yrs 4mths	93.9	2.9	3.2	2.1	8.7	14.8	30.7	28.9	11.6	3.3	89.3
Tas	10yrs 11mths 5yrs 4mths	96.4	2.1	1.5	1.6	9.4	14.8	30.0	28.7	12.0	3.5	89.0
ACT	10yrs 8mths 5yrs 4mths	95.0	2.3	2.8	2.1	3.8	10.6	27.9	33.5	16.7	5.5	94.1
NT	10yrs 6mths 5yrs 4mths	88.2	9.9	1.9	2.4	37.8	14.8	19.2	17.2	7.0	1.6	59.8
Aust	10yrs 7mths 5yrs 4mths	95.7	2.5	1.8	1.9	6.4	11.8	28.1	31.8	14.9	5.1	91.7

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

NAPLAN Year 5 Persuasive Writing

Figure 5.W2: Achievement of Year 5 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	469.7 (71.5)	477.0 (60.8)	453.8 (75.3)	456.1 (73.1)	448.5 (74.7)	446.3 (75.9)	472.1 (64.6)	364.5 (128.2)	463.4 (72.9)
Female Mean scale score / (S.D.)	498.3 (61.7)	502.8 (55.3)	486.3 (65.0)	485.1 (65.2)	481.3 (64.8)	484.1 (62.4)	500.4 (58.8)	407.2 (119.4)	492.8 (63.8)

Table 5.W2: Achievement of Year 5 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

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	8.0	14.2	29.3	29.5	12.2	4.6	89.9
	Female	1.1	2.5	7.8	25.0	35.7	19.9	8.1	96.5
Vic	Male	3.7	4.6	12.1	30.8	32.3	12.8	3.6	91.8
	Female	1.9	1.3	5.5	24.5	37.8	21.6	7.4	96.8
Qld	Male	2.1	12.0	17.5	29.8	26.2	9.7	2.7	85.8
	Female	1.2	4.4	10.2	27.6	33.5	17.0	6.0	94.4
WA	Male	1.5	10.9	17.0	31.3	26.8	9.9	2.6	87.6
	Female	0.9	4.8	9.7	28.3	33.8	17.0	5.5	94.3
SA	Male	2.7	12.3	18.9	31.6	24.4	8.2	1.9	84.9
	Female	1.3	4.9	10.6	29.8	33.6	15.2	4.7	93.8
Tas	Male	2.2	14.4	19.1	30.4	23.5	8.1	2.2	83.4
	Female	1.0	4.2	10.2	29.6	34.2	16.0	4.8	94.9
ACT	Male	3.0	5.8	14.0	30.0	31.0	13.1	3.1	91.2
	Female	1.2	1.7	7.0	25.6	36.1	20.4	8.1	97.1
NT	Male	3.2	43.5	15.9	18.5	13.2	4.8	0.9	53.3
	Female	1.6	32.0	13.7	19.9	21.3	9.2	2.2	66.4
Aust	Male	2.5	9.2	15.1	30.1	28.6	11.2	3.4	88.3
	Female	1.3	3.4	8.3	26.1	35.2	18.9	6.8	95.3

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

NAPLAN Year 5 Persuasive Writing

Figure 5.W3: Achievement of Year 5 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	424.8 (79.9)	446.6 (66.3)	411.2 (84.9)	380.1 (92.1)	386.8 (98.0)	427.5 (78.3)	443.8 (60.8)	293.0 (115.9)	400.2 (96.7)
Non-Indigenous Mean scale score / (S.D.)	486.9 (66.1)	490.4 (59.2)	474.4 (69.1)	477.7 (64.0)	468.2 (68.2)	468.4 (70.5)	487.2 (63.1)	461.3 (70.5)	482.4 (65.5)

Table 5.W3: Achievement of Year 5 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

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	20.8	23.0	29.7	18.0	5.0	0.9	76.5
	Non-Indigenous	1.5	4.4	10.5	27.1	33.3	16.6	6.6	94.0
Vic	Indigenous	5.5	12.0	18.9	32.7	23.6	6.6	0.7	82.5
	Non-Indigenous	2.6	2.8	8.7	27.7	35.3	17.3	5.5	94.6
Qld	Indigenous	2.9	27.4	23.7	26.2	14.8	4.2	0.7	69.7
	Non-Indigenous	1.6	6.8	13.2	29.0	31.0	14.0	4.6	91.6
WA	Indigenous	1.2	42.6	22.2	21.6	10.0	2.3	0.2	56.2
	Non-Indigenous	1.2	5.2	12.5	30.3	32.0	14.4	4.3	93.6
SA	Indigenous	3.4	36.9	21.2	23.4	11.9	2.7	0.4	59.6
	Non-Indigenous	2.0	7.3	14.5	31.1	29.7	12.0	3.4	90.7
Tas	Indigenous	2.7	20.3	22.3	29.4	18.9	5.5	1.0	77.0
	Non-Indigenous	1.5	8.3	14.0	30.0	29.8	12.5	3.7	90.1
ACT	Indigenous	3.4	13.1	22.2	34.2	20.5	5.4	1.2	83.6
	Non-Indigenous	2.1	3.6	10.3	27.7	33.9	17.0	5.6	94.4
NT	Indigenous	2.2	73.2	10.9	7.7	5.2	0.7	0.1	24.6
	Non-Indigenous	2.7	9.2	17.9	28.4	27.0	12.0	2.8	88.1
Aust	Indigenous	2.7	31.4	21.4	25.1	14.7	3.9	0.6	65.8
	Non-Indigenous	1.8	4.9	11.2	28.3	32.8	15.6	5.3	93.3

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

NAPLAN Year 5 Persuasive Writing

Figure 5.W4: Achievement of Year 5 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	495.1 (66.1)	495.0 (57.6)	467.4 (82.4)	476.0 (72.6)	473.6 (72.4)	470.7 (69.7)	490.3 (64.9)	313.7 (130.5)	485.1 (74.6)
Non-LBOTE Mean scale score / (S.D.)	478.7 (68.8)	487.9 (60.1)	470.0 (71.2)	472.8 (67.9)	464.0 (71.1)	465.6 (71.7)	485.1 (62.8)	447.3 (81.5)	476.6 (68.2)

Table 5.W4: Achievement of Year 5 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

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	2.1	3.5	8.9	24.9	33.6	18.5	8.6	94.4
	Non-LBOTE	1.4	6.1	12.1	28.2	32.0	14.8	5.3	92.5
Vic	LBOTE	3.7	2.1	7.7	26.2	35.7	18.6	6.1	94.2
	Non-LBOTE	2.5	3.3	9.3	28.3	34.8	16.6	5.2	94.2
Qld	LBOTE	2.2	11.5	12.8	25.7	28.3	14.0	5.5	86.3
	Non-LBOTE	1.6	8.0	14.1	29.1	29.9	13.2	4.1	90.4
WA	LBOTE	2.2	7.2	11.6	28.3	30.7	14.7	5.2	90.6
	Non-LBOTE	0.8	6.9	13.1	30.2	31.4	13.6	4.0	92.3
SA	LBOTE	3.5	6.7	13.1	28.4	30.0	13.8	4.6	89.8
	Non-LBOTE	1.7	8.8	15.0	31.1	29.0	11.4	3.1	89.5
Tas	LBOTE	2.9	8.0	13.3	31.8	27.7	11.1	5.3	89.1
	Non-LBOTE	1.6	9.1	14.7	30.0	29.0	12.1	3.5	89.3
ACT	LBOTE	3.2	3.5	10.7	24.9	32.9	17.9	6.9	93.3
	Non-LBOTE	1.8	3.8	10.5	28.7	33.6	16.3	5.2	94.4
NT	LBOTE	2.4	64.3	11.2	9.3	8.5	3.4	0.8	33.3
	Non-LBOTE	2.5	15.4	17.6	27.3	25.0	10.1	2.1	82.1
Aust	LBOTE	2.7	5.8	9.4	25.5	32.6	17.1	6.8	91.5
	Non-LBOTE	1.7	6.3	12.3	28.9	31.7	14.4	4.6	92.0

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

NAPLAN Year 5 Persuasive Writing

Table 5.W5: Achievement of Year 5 Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	491.0	1.6	4.1	9.5	25.8	33.7	17.9	7.4	94.3
	<i>Provincial</i>	461.6	1.5	9.0	16.0	31.8	29.0	10.1	2.7	89.5
	<i>Remote</i>	427.7	2.5	20.3	20.7	29.7	20.2	5.7	0.8	77.2
	<i>Very Remote</i>	405.5	0.0	28.6	26.0	21.5	19.1	3.9	0.9	71.4
Vic	<i>Metro</i>	494.7	2.9	2.4	7.7	26.3	35.9	18.6	6.3	94.7
	<i>Provincial</i>	474.4	2.5	4.8	12.8	32.2	32.3	12.6	2.8	92.7
	<i>Remote</i>	462.0	1.8	4.6	15.8	43.2	29.1	4.2	1.4	93.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	476.0	1.6	6.9	12.6	28.1	31.1	14.6	5.0	91.5
	<i>Provincial</i>	459.6	1.9	9.9	16.8	30.8	27.5	10.5	2.7	88.2
	<i>Remote</i>	440.4	1.6	17.3	18.2	27.8	24.3	9.1	1.8	81.2
	<i>Very Remote</i>	406.3	1.9	32.1	20.2	23.0	15.4	5.8	1.5	66.0
WA	<i>Metro</i>	478.9	1.3	5.5	12.0	29.5	31.9	15.1	4.7	93.2
	<i>Provincial</i>	458.8	1.0	9.5	17.1	32.4	27.8	9.8	2.4	89.5
	<i>Remote</i>	439.1	0.7	18.8	17.3	29.0	23.6	8.3	2.3	80.5
	<i>Very Remote</i>	389.1	0.2	41.3	16.5	21.5	15.9	4.2	0.5	58.5
SA	<i>Metro</i>	471.3	2.1	7.0	13.6	30.3	29.9	13.1	3.9	90.9
	<i>Provincial</i>	450.6	2.0	11.7	18.0	32.1	26.8	7.8	1.6	86.4
	<i>Remote</i>	455.5	1.9	9.3	17.9	33.9	26.4	8.4	2.1	88.8
	<i>Very Remote</i>	365.1	0.5	49.4	12.2	16.9	13.1	6.1	1.8	50.1
Tas	<i>Metro</i>	469.1	1.5	8.7	13.2	29.2	30.3	13.2	4.0	89.8
	<i>Provincial</i>	461.5	1.6	10.1	16.0	30.5	27.7	10.9	3.1	88.3
	<i>Remote</i>	465.3	2.4	5.8	19.8	38.1	19.0	10.4	4.6	91.8
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	486.3	2.1	3.7	10.5	27.8	33.6	16.7	5.5	94.2
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	447.1	3.6	14.6	19.3	26.2	24.3	10.1	2.0	81.8
	<i>Remote</i>	427.1	2.5	24.9	15.5	24.5	21.1	8.5	3.0	72.6
	<i>Very Remote</i>	266.4	0.5	82.8	7.2	4.9	3.5	1.0	0.1	16.6
Aust	<i>Metro</i>	485.9	2.0	4.6	10.3	27.2	33.2	16.7	6.1	93.4
	<i>Provincial</i>	462.8	1.9	8.6	15.7	31.5	29.0	10.6	2.6	89.5
	<i>Remote</i>	439.6	1.6	17.8	17.7	29.1	23.4	8.3	2.1	80.7
	<i>Very Remote</i>	349.8	0.8	53.4	14.2	15.8	11.4	3.7	0.7	45.8

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W6: Achievement of Year 5 Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	441.0	2.7	14.8	20.8	31.0	22.6	6.7	1.5	82.5
	<i>Provincial</i>	413.0	2.5	25.3	24.8	28.9	14.4	3.7	0.5	72.2
	<i>Remote</i>	396.6	5.3	29.5	24.8	27.5	11.5	1.3	0.0	65.2
	<i>Very Remote</i>	356.7	0.0	49.0	28.6	13.5	7.8	1.2	0.0	51.0
Vic	<i>Metro</i>	457.4	6.6	7.9	17.2	34.0	24.7	8.6	0.9	85.5
	<i>Provincial</i>	437.7	4.6	15.4	20.3	31.4	22.7	5.0	0.6	80.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	423.4	3.0	22.3	22.8	28.5	17.0	5.4	1.1	74.8
	<i>Provincial</i>	414.7	3.5	25.2	25.1	27.3	14.8	3.8	0.3	71.4
	<i>Remote</i>	379.3	3.0	40.5	25.1	17.1	10.7	2.9	0.8	56.5
	<i>Very Remote</i>	366.1	1.0	48.9	23.0	18.0	7.9	1.2	0.0	50.1
WA	<i>Metro</i>	405.3	1.8	30.0	23.5	27.1	14.0	3.5	0.1	68.2
	<i>Provincial</i>	395.6	1.4	34.7	25.7	24.0	11.1	2.5	0.6	63.9
	<i>Remote</i>	361.9	1.2	51.9	19.8	17.5	7.9	1.7	0.0	46.9
	<i>Very Remote</i>	340.8	0.0	62.8	18.3	13.8	4.4	0.7	0.0	37.2
SA	<i>Metro</i>	413.0	3.3	25.5	23.3	28.1	15.7	4.0	0.2	71.2
	<i>Provincial</i>	386.3	3.9	38.4	23.0	22.8	9.4	1.5	0.9	57.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	291.3	0.0	80.0	7.4	7.0	4.9	0.4	0.2	20.0
Tas	<i>Metro</i>	424.2	3.5	21.2	21.9	29.2	18.4	5.1	0.7	75.3
	<i>Provincial</i>	429.1	2.0	20.0	22.0	29.9	19.4	5.6	1.1	78.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	447.4	3.6	11.5	22.4	33.8	21.6	5.8	1.3	84.9
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	390.9	5.2	36.9	21.3	20.4	14.1	1.9	0.2	57.9
	<i>Remote</i>	357.9	4.5	51.6	17.5	13.4	11.3	1.6	0.2	43.9
	<i>Very Remote</i>	245.5	0.6	91.0	5.8	1.9	0.6	0.1	0.0	8.4
Aust	<i>Metro</i>	429.6	3.1	19.5	21.8	29.7	19.2	5.8	1.0	77.5
	<i>Provincial</i>	412.6	3.0	26.1	24.1	27.6	15.0	3.6	0.5	70.8
	<i>Remote</i>	371.8	3.4	44.5	21.5	18.2	10.0	2.1	0.3	52.0
	<i>Very Remote</i>	300.6	0.6	73.1	13.4	8.9	3.6	0.5	0.0	26.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W7: Achievement of Year 5 Non-Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	492.6	1.6	3.7	9.2	25.7	34.1	18.2	7.6	94.8
	<i>Provincial</i>	467.6	1.4	7.0	14.8	32.2	30.8	10.9	3.0	91.6
	<i>Remote</i>	445.7	0.8	14.4	18.5	31.0	25.4	8.5	1.4	84.8
	<i>Very Remote</i>	459.3	0.0	6.0	23.7	29.8	31.6	7.0	1.9	94.0
Vic	<i>Metro</i>	495.0	2.7	2.3	7.6	26.3	36.1	18.7	6.4	95.0
	<i>Provincial</i>	475.7	2.3	4.4	12.5	32.3	32.7	12.9	2.9	93.3
	<i>Remote</i>	462.4	1.8	4.6	15.7	42.5	29.6	4.3	1.4	93.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	478.8	1.5	6.1	12.0	28.1	31.9	15.1	5.2	92.4
	<i>Provincial</i>	464.2	1.7	8.3	15.9	31.1	28.8	11.2	3.0	90.0
	<i>Remote</i>	459.7	1.1	9.8	15.9	31.3	28.7	11.0	2.1	89.1
	<i>Very Remote</i>	461.4	3.1	9.7	16.5	29.6	25.4	12.0	3.6	87.2
WA	<i>Metro</i>	482.1	1.3	4.5	11.3	29.4	32.8	15.7	4.9	94.2
	<i>Provincial</i>	465.0	0.9	7.1	16.2	33.1	29.5	10.5	2.6	92.0
	<i>Remote</i>	464.9	0.5	7.9	16.2	32.8	28.8	10.6	3.2	91.6
	<i>Very Remote</i>	457.2	0.6	11.4	13.6	32.3	32.1	9.1	1.0	88.0
SA	<i>Metro</i>	473.1	2.0	6.4	13.3	30.4	30.4	13.4	4.0	91.5
	<i>Provincial</i>	455.1	1.8	9.8	17.6	32.7	28.1	8.2	1.7	88.4
	<i>Remote</i>	458.6	1.1	8.5	17.7	34.1	27.8	8.5	2.2	90.3
	<i>Very Remote</i>	452.6	1.0	13.6	17.9	29.1	22.1	12.6	3.7	85.4
Tas	<i>Metro</i>	472.5	1.4	7.7	12.5	29.2	31.2	13.8	4.2	90.9
	<i>Provincial</i>	465.2	1.6	9.0	15.3	30.4	28.9	11.4	3.3	89.4
	<i>Remote</i>	465.3	2.7	4.6	19.5	39.7	19.7	10.5	3.2	92.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	487.2	2.1	3.6	10.3	27.7	33.9	17.0	5.6	94.4
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	460.2	3.3	9.3	18.8	27.3	26.9	12.0	2.4	87.4
	<i>Remote</i>	467.5	1.3	8.8	14.3	31.5	27.0	12.5	4.7	89.9
	<i>Very Remote</i>	453.9	0.0	10.3	19.6	32.1	27.9	9.5	0.6	89.7
Aust	<i>Metro</i>	487.7	1.9	4.1	9.9	27.1	33.8	17.1	6.2	94.0
	<i>Provincial</i>	467.5	1.8	7.0	14.9	31.9	30.3	11.3	2.8	91.3
	<i>Remote</i>	461.2	1.0	9.0	16.4	32.7	27.9	10.3	2.8	90.0
	<i>Very Remote</i>	458.3	1.5	10.5	16.1	30.8	28.1	10.8	2.2	88.0

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W8: Achievement of Year 5 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	511.5	1.2	1.6	5.1	20.3	36.3	23.8	11.7	97.3
	<i>Diploma</i>	487.1	1.2	3.7	9.4	28.6	35.4	16.3	5.4	95.1
	<i>Certificate</i>	469.3	1.4	6.4	14.3	32.3	31.3	11.4	2.9	92.3
	<i>Year 12</i>	474.8	2.1	5.6	13.1	30.3	32.3	12.9	3.7	92.3
	<i>Year 11</i>	442.2	2.8	14.1	20.6	32.1	22.4	6.5	1.5	83.1
	<i>Not stated (7%)</i>	469.8	2.9	8.5	14.2	27.8	29.0	12.8	4.8	88.6
Vic	<i>Bachelor</i>	509.6	1.7	1.2	4.6	21.1	38.0	24.0	9.5	97.2
	<i>Diploma</i>	488.6	2.2	2.5	8.4	29.4	37.0	16.2	4.4	95.3
	<i>Certificate</i>	476.7	2.7	4.0	11.7	32.5	33.7	12.7	2.7	93.3
	<i>Year 12</i>	482.6	3.5	3.1	9.9	31.2	33.9	15.0	3.3	93.4
	<i>Year 11</i>	460.9	6.1	6.9	16.0	33.8	27.5	8.3	1.5	87.1
	<i>Not stated (4%)</i>	493.9	4.3	2.9	8.3	25.5	34.4	17.7	7.0	92.9
Qld	<i>Bachelor</i>	499.8	1.0	2.7	7.1	23.8	35.9	21.0	8.5	96.3
	<i>Diploma</i>	476.5	1.2	5.9	12.1	29.7	33.0	13.8	4.2	92.9
	<i>Certificate</i>	460.5	1.5	8.8	16.7	32.4	27.9	10.2	2.5	89.7
	<i>Year 12</i>	460.4	1.7	9.5	16.6	31.4	27.3	10.7	2.8	88.8
	<i>Year 11</i>	431.8	3.2	18.3	22.4	29.0	20.3	5.8	1.0	78.5
	<i>Not stated (13%)</i>	454.7	2.9	12.3	16.1	28.8	26.7	10.4	2.7	84.8
WA	<i>Bachelor</i>	500.7	1.0	2.0	6.8	24.3	36.7	21.1	8.0	97.0
	<i>Diploma</i>	479.0	0.9	4.3	11.4	31.4	34.2	14.2	3.6	94.7
	<i>Certificate</i>	464.8	0.8	6.9	15.8	34.1	29.8	10.4	2.2	92.2
	<i>Year 12</i>	463.3	1.5	7.8	15.7	33.3	29.1	10.3	2.3	90.7
	<i>Year 11</i>	433.5	1.5	17.6	21.2	32.2	20.7	5.7	1.1	80.9
	<i>Not stated (16%)</i>	445.2	1.9	16.1	17.1	29.6	23.3	9.7	2.4	82.1
SA	<i>Bachelor</i>	495.2	1.3	2.4	8.0	26.6	35.7	19.0	7.1	96.3
	<i>Diploma</i>	472.4	1.5	5.7	12.7	32.6	32.0	12.6	2.9	92.7
	<i>Certificate</i>	456.4	1.8	9.1	17.6	33.7	27.5	8.5	1.7	89.1
	<i>Year 12</i>	461.5	1.7	8.0	16.2	32.7	29.0	10.4	2.1	90.3
	<i>Year 11</i>	428.7	3.3	19.1	21.2	31.1	19.2	5.2	0.8	77.6
	<i>Not stated (13%)</i>	445.9	3.6	14.0	18.2	29.6	24.0	8.5	2.1	82.4

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.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W8 (cont.): Achievement of Year 5 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	498.6	0.9	3.7	7.0	23.0	35.7	20.6	9.1	95.3
	<i>Diploma</i>	479.1	1.4	4.7	10.0	31.9	34.0	14.5	3.5	93.9
	<i>Certificate</i>	461.4	1.2	8.0	16.7	33.4	28.3	10.6	1.7	90.8
	<i>Year 12</i>	455.5	1.4	11.6	16.6	29.8	28.9	9.4	2.3	86.9
	<i>Year 11</i>	431.2	2.6	18.6	21.9	31.5	20.0	4.7	0.6	78.8
	<i>Not stated (7%)</i>	456.7	3.4	12.0	15.5	29.5	25.8	10.2	3.5	84.5
ACT	<i>Bachelor</i>	502.4	1.8	2.0	6.1	23.3	36.6	22.1	8.1	96.2
	<i>Diploma</i>	479.0	1.5	4.4	11.6	31.2	33.0	15.2	3.1	94.1
	<i>Certificate</i>	462.6	3.3	6.5	17.4	32.9	29.2	8.5	2.1	90.2
	<i>Year 12</i>	471.5	1.9	4.1	15.0	35.1	29.9	10.8	3.2	94.0
	<i>Year 11</i>	446.1	5.6	10.2	24.5	29.8	22.5	6.7	0.8	84.2
	<i>Not stated (13%)</i>	481.5	1.2	4.6	10.8	30.1	33.2	14.8	5.3	94.2
NT	<i>Bachelor</i>	476.5	1.7	6.3	12.9	26.3	32.2	16.6	4.2	92.1
	<i>Diploma</i>	454.4	1.3	11.3	21.5	28.3	25.3	9.9	2.4	87.4
	<i>Certificate</i>	432.9	3.1	19.2	20.5	27.1	22.1	6.7	1.3	77.7
	<i>Year 12</i>	428.8	3.3	20.0	19.9	26.5	21.6	7.6	1.2	76.7
	<i>Year 11</i>	350.1	2.8	52.8	18.5	14.2	9.1	2.3	0.2	44.3
	<i>Not stated (34%)</i>	305.2	2.4	67.0	8.4	9.9	7.8	3.5	0.9	30.5
Aust	<i>Bachelor</i>	506.2	1.3	1.8	5.8	22.1	36.7	22.6	9.7	96.9
	<i>Diploma</i>	483.1	1.5	4.1	10.2	29.6	34.9	15.3	4.5	94.4
	<i>Certificate</i>	467.2	1.7	6.7	14.8	32.6	30.5	11.1	2.6	91.5
	<i>Year 12</i>	470.4	2.3	6.5	13.8	31.4	30.8	12.3	3.1	91.3
	<i>Year 11</i>	440.9	3.6	14.6	19.9	31.5	22.5	6.5	1.3	81.7
	<i>Not stated (10%)</i>	453.6	2.9	13.6	14.7	27.6	26.5	11.2	3.5	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.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W9: Achievement of Year 5 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	510.2	0.9	1.7	5.4	20.7	36.3	23.5	11.5	97.3
	Group 2	494.2	1.2	2.8	8.0	26.6	36.0	18.3	7.1	96.0
	Group 3	478.1	1.2	4.7	12.5	30.6	33.3	13.6	4.1	94.1
	Group 4	465.4	1.8	7.8	15.9	31.7	28.9	10.6	3.3	90.5
	Not in paid work	446.9	3.5	13.4	18.9	30.9	23.5	7.8	2.0	83.1
	Not stated (12%)	461.4	3.0	10.4	16.1	28.9	26.8	11.0	3.9	86.6
Vic	Group 1	510.6	1.3	1.1	4.4	21.0	38.1	24.1	9.9	97.6
	Group 2	496.6	1.6	1.9	7.0	26.4	37.5	19.6	6.1	96.5
	Group 3	484.1	2.0	2.9	9.7	30.7	36.2	15.1	3.4	95.1
	Group 4	474.2	4.1	4.5	12.5	32.5	31.8	12.0	2.6	91.5
	Not in paid work	464.6	7.4	6.6	15.0	31.8	27.2	9.5	2.4	86.0
	Not stated (4%)	499.7	3.7	2.6	7.4	23.9	33.9	19.6	8.8	93.7
Qld	Group 1	499.4	0.9	2.6	7.2	24.2	36.0	20.9	8.3	96.5
	Group 2	482.3	0.9	5.0	10.8	28.5	34.0	15.5	5.2	94.1
	Group 3	466.5	1.3	7.6	15.2	31.9	29.7	11.5	2.9	91.2
	Group 4	447.4	2.5	12.8	20.0	30.6	24.4	7.7	1.8	84.6
	Not in paid work	431.9	3.9	18.9	21.4	28.2	19.4	6.6	1.6	77.3
	Not stated (19%)	451.3	2.7	13.0	17.6	29.7	24.8	9.7	2.6	84.3
WA	Group 1	500.0	0.7	2.2	6.9	24.1	37.5	20.9	7.7	97.1
	Group 2	482.3	0.6	3.8	11.2	30.9	33.6	15.4	4.5	95.5
	Group 3	469.8	0.8	6.0	14.3	33.0	31.8	11.3	2.8	93.2
	Group 4	455.8	1.6	9.8	17.2	35.0	26.0	8.4	2.1	88.7
	Not in paid work	437.0	2.5	17.4	20.7	29.7	20.2	7.7	1.9	80.2
	Not stated (25%)	446.7	1.9	15.0	17.4	30.2	23.8	9.5	2.2	83.1
SA	Group 1	494.8	1.0	3.1	7.9	26.9	34.3	19.4	7.5	95.9
	Group 2	478.2	1.4	4.2	12.1	31.4	33.4	13.8	3.6	94.4
	Group 3	464.4	1.3	6.9	14.8	34.4	30.5	10.3	1.8	91.8
	Group 4	448.8	2.5	11.1	19.3	32.9	25.6	7.2	1.5	86.4
	Not in paid work	430.1	3.1	18.9	22.0	28.4	20.9	5.6	1.0	78.0
	Not stated (21%)	441.6	3.7	15.4	19.2	29.9	22.4	7.6	1.9	80.9

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.](#)

NAPLAN Year 5 Persuasive Writing

Table 5.W9 (cont.): Achievement of Year 5 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	498.7	0.8	3.7	7.2	23.8	34.3	20.9	9.2	95.5
	Group 2	478.5	0.9	5.3	11.1	30.2	33.4	15.1	4.0	93.8
	Group 3	465.7	1.0	6.9	15.0	32.7	32.1	10.6	1.6	92.2
	Group 4	447.4	1.7	12.9	19.4	32.8	24.4	7.3	1.5	85.3
	Not in paid work	424.0	3.0	21.7	22.2	31.1	17.9	3.5	0.7	75.3
	Not stated (11%)	451.0	3.6	12.4	18.7	29.9	23.1	9.7	2.5	83.9
ACT	Group 1	501.4	1.5	2.0	6.7	23.8	36.1	22.0	8.0	96.6
	Group 2	489.3	2.2	2.8	9.5	27.7	34.8	17.8	5.2	95.0
	Group 3	471.9	1.7	6.3	14.0	32.4	29.9	11.9	3.8	92.0
	Group 4	466.8	3.2	3.4	18.3	31.9	32.9	9.4	1.0	93.4
	Not in paid work	451.1	5.0	9.4	21.7	30.6	24.9	6.9	1.4	85.6
	Not stated (19%)	474.1	2.7	5.6	12.9	30.8	31.5	12.3	4.2	91.6
NT	Group 1	470.8	1.2	8.2	13.9	26.5	31.0	15.3	3.9	90.6
	Group 2	456.2	2.9	11.1	18.9	26.6	24.1	13.6	2.8	86.0
	Group 3	436.7	1.8	17.3	21.8	28.6	23.1	6.1	1.4	80.9
	Group 4	394.8	4.3	34.4	19.0	18.4	18.2	5.1	0.6	61.3
	Not in paid work	339.0	3.6	58.6	15.2	12.5	7.8	2.0	0.3	37.7
	Not stated (35%)	300.8	2.4	68.2	9.4	10.3	6.7	2.3	0.6	29.3
Aust	Group 1	505.2	1.0	2.0	6.0	22.4	36.6	22.4	9.6	97.0
	Group 2	489.7	1.2	3.3	9.0	27.7	35.4	17.5	5.9	95.5
	Group 3	474.7	1.4	5.3	12.8	31.4	32.8	12.9	3.3	93.3
	Group 4	461.5	2.7	8.5	16.1	32.0	28.3	9.9	2.5	88.8
	Not in paid work	447.1	4.9	13.1	18.2	30.4	23.5	7.9	2.0	82.0
	Not stated (14%)	451.1	2.8	13.8	16.3	28.6	25.1	10.3	3.2	83.4

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.](#)

NAPLAN Year 5 Spelling

Figure 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	505.4 (75.3)	499.4 (67.3)	485.6 (69.2)	487.2 (71.7)	481.7 (71.0)	477.0 (73.1)	496.8 (69.2)	412.5 (113.1)	494.2 (73.1)

Table 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	10yrs 7mths 5yrs 4mths	97.7	1.5	0.8	1.6	4.1	9.9	20.8	27.5	21.3	14.9	94.3
Vic	10yrs 9mths 5yrs 4mths	95.3	2.7	2.0	2.8	2.8	10.5	23.6	29.2	20.3	10.8	94.4
Qld	10yrs 5mths 5yrs 4mths	95.1	2.2	2.7	1.6	5.9	13.3	24.6	28.6	18.3	7.6	92.5
WA	10yrs 5mths 5yrs 4mths	95.8	2.9	1.3	1.2	6.4	12.2	24.2	28.8	18.5	8.6	92.4
SA	10yrs 7mths 5yrs 4mths	94.1	2.7	3.2	2.1	6.5	14.3	26.0	26.9	16.7	7.5	91.4
Tas	10yrs 11mths 5yrs 4mths	96.7	1.8	1.5	1.6	8.6	14.7	25.2	27.0	15.8	7.0	89.8
ACT	10yrs 8mths 5yrs 4mths	95.3	2.0	2.7	2.1	3.7	11.2	23.8	28.5	20.0	10.8	94.2
NT	10yrs 6mths 5yrs 4mths	88.8	9.3	1.9	2.4	33.5	14.2	19.1	17.2	9.4	4.2	64.1
Aust	10yrs 7mths 5yrs 4mths	95.9	2.3	1.8	1.9	5.0	11.5	23.1	28.1	19.5	10.8	93.1

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

NAPLAN Year 5 Spelling

Figure 5.S2: Achievement of Year 5 Students in Spelling, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	496.2 (77.8)	491.8 (68.6)	476.0 (70.3)	478.8 (73.9)	471.3 (72.8)	465.0 (76.0)	489.3 (70.6)	399.0 (115.3)	485.3 (75.0)
Female Mean scale score / (S.D.)	514.9 (71.4)	507.2 (65.0)	495.5 (66.5)	495.8 (68.4)	492.5 (67.5)	489.5 (67.8)	504.6 (66.8)	426.0 (109.2)	503.5 (69.9)

Table 5.S2: Achievement of Year 5 Students in Spelling, by Sex, by State and Territory, 2013.

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	5.6	12.2	22.2	25.8	18.9	13.2	92.3
	Female	1.0	2.5	7.6	19.2	29.3	23.7	16.7	96.5
Vic	Male	3.6	3.7	12.7	25.1	27.4	18.1	9.4	92.7
	Female	1.9	1.9	8.2	22.0	31.1	22.6	12.3	96.2
Qld	Male	2.1	7.7	15.7	26.2	26.5	15.5	6.3	90.2
	Female	1.2	4.0	10.9	22.9	30.8	21.2	9.0	94.8
WA	Male	1.5	8.2	14.3	25.4	26.7	16.2	7.7	90.3
	Female	0.9	4.6	10.1	23.0	30.9	20.9	9.7	94.5
SA	Male	2.7	8.7	17.3	26.7	23.9	14.3	6.3	88.5
	Female	1.3	4.2	11.2	25.2	30.0	19.3	8.8	94.5
Tas	Male	2.2	11.9	17.8	25.7	23.4	12.8	6.2	85.9
	Female	1.0	5.2	11.6	24.7	30.8	18.9	7.8	93.8
ACT	Male	3.0	4.7	13.3	25.0	27.2	17.5	9.5	92.3
	Female	1.2	2.6	9.1	22.5	29.9	22.6	12.1	96.2
NT	Male	3.2	37.3	14.8	19.0	14.6	7.5	3.6	59.5
	Female	1.6	29.7	13.6	19.2	19.9	11.3	4.7	68.7
Aust	Male	2.5	6.6	13.8	24.5	26.1	17.1	9.4	90.9
	Female	1.3	3.4	9.1	21.7	30.2	22.0	12.3	95.3

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

NAPLAN Year 5 Spelling

Figure 5.S3: Achievement of Year 5 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	449.1 (71.4)	456.2 (64.0)	440.6 (70.6)	412.2 (76.5)	420.2 (78.6)	442.0 (78.7)	454.4 (62.5)	331.6 (101.7)	427.7 (83.7)
Non-Indigenous Mean scale score / (S.D.)	508.4 (74.3)	500.0 (67.1)	489.2 (67.8)	493.3 (68.0)	484.4 (69.3)	480.0 (71.8)	497.9 (69.0)	478.0 (71.6)	498.1 (70.6)

Table 5.S3: Achievement of Year 5 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

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	2.7	14.2	22.5	26.1	22.3	9.4	2.8	83.1
	Non-Indigenous	1.5	3.5	9.3	20.5	27.8	21.9	15.5	95.0
Vic	Indigenous	5.5	9.5	20.5	29.9	23.0	8.7	2.8	85.0
	Non-Indigenous	2.6	2.7	10.4	23.5	29.3	20.5	11.0	94.7
Qld	Indigenous	2.8	18.2	23.4	25.7	19.5	8.3	2.0	78.9
	Non-Indigenous	1.5	4.9	12.5	24.5	29.4	19.1	8.1	93.6
WA	Indigenous	1.2	33.1	23.1	21.6	15.0	4.7	1.2	65.7
	Non-Indigenous	1.2	4.3	11.3	24.4	29.9	19.6	9.3	94.5
SA	Indigenous	3.4	27.9	22.4	24.0	14.6	5.5	2.1	68.7
	Non-Indigenous	2.0	5.5	14.0	26.1	27.5	17.3	7.7	92.6
Tas	Indigenous	2.7	21.1	18.5	24.1	21.4	9.0	3.3	76.2
	Non-Indigenous	1.5	7.6	14.4	25.5	27.4	16.3	7.3	90.9
ACT	Indigenous	3.4	11.2	18.3	31.0	25.3	9.7	1.2	85.4
	Non-Indigenous	2.1	3.5	11.0	23.6	28.6	20.3	11.0	94.5
NT	Indigenous	2.2	66.2	12.8	9.9	6.6	1.9	0.3	31.6
	Non-Indigenous	2.7	7.1	15.4	26.5	25.7	15.4	7.2	90.3
Aust	Indigenous	2.7	24.1	21.5	23.8	18.4	7.4	2.1	73.2
	Non-Indigenous	1.8	3.9	10.9	23.1	28.7	20.2	11.3	94.3

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

NAPLAN Year 5 Spelling

Figure 5.S4: Achievement of Year 5 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	526.9 (78.2)	514.2 (69.2)	498.0 (77.6)	505.1 (75.2)	497.3 (75.8)	488.6 (76.9)	513.7 (73.0)	351.2 (119.8)	512.5 (81.4)
Non-LBOTE Mean scale score / (S.D.)	496.0 (72.1)	494.3 (65.8)	484.3 (68.1)	485.7 (68.6)	479.7 (69.5)	476.9 (72.6)	492.4 (67.5)	462.9 (76.0)	489.6 (69.4)

Table 5.S4: Achievement of Year 5 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

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	2.0	2.5	7.0	16.1	25.2	23.6	23.6	95.4
	Non-LBOTE	1.4	4.7	11.2	22.8	28.5	20.2	11.1	93.8
Vic	LBOTE	3.6	1.8	8.2	19.4	27.7	23.2	16.1	94.5
	Non-LBOTE	2.5	3.2	11.4	25.0	29.7	19.3	9.0	94.4
Qld	LBOTE	2.2	6.5	11.6	19.4	25.2	21.4	13.7	91.3
	Non-LBOTE	1.6	5.8	13.5	25.1	29.0	18.0	7.0	92.6
WA	LBOTE	2.1	4.8	9.2	19.7	27.2	22.2	14.7	93.0
	Non-LBOTE	0.8	5.9	12.3	25.5	29.8	18.3	7.3	93.3
SA	LBOTE	3.5	5.2	10.9	22.3	25.0	21.1	12.1	91.4
	Non-LBOTE	1.7	6.5	14.8	26.7	27.3	16.2	6.8	91.8
Tas	LBOTE	2.9	7.9	12.6	20.7	28.2	17.4	10.4	89.2
	Non-LBOTE	1.6	8.5	14.7	25.5	27.1	15.8	6.9	89.9
ACT	LBOTE	3.5	2.6	9.0	19.4	25.4	22.7	17.4	93.9
	Non-LBOTE	1.8	3.9	11.8	24.9	29.3	19.2	9.0	94.3
NT	LBOTE	2.4	59.3	11.3	10.1	8.7	5.2	3.0	38.3
	Non-LBOTE	2.5	12.1	16.8	26.8	24.1	12.7	5.1	85.4
Aust	LBOTE	2.6	4.5	8.3	17.9	25.7	22.5	18.5	92.9
	Non-LBOTE	1.7	5.0	12.4	24.6	28.9	18.8	8.7	93.3

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

NAPLAN Year 5 Spelling

Table 5.S5: Achievement of Year 5 Students in Spelling, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	513.7	1.6	3.1	8.4	19.0	27.5	22.9	17.4	95.3
	<i>Provincial</i>	479.8	1.5	6.8	14.5	26.2	27.7	16.2	7.0	91.6
	<i>Remote</i>	449.8	2.5	15.3	20.2	28.4	20.0	9.8	3.8	82.3
	<i>Very Remote</i>	448.5	0.0	16.6	21.1	31.4	15.9	9.2	5.8	83.4
Vic	<i>Metro</i>	505.5	2.9	2.2	9.2	22.1	29.6	21.7	12.4	95.0
	<i>Provincial</i>	480.6	2.5	4.9	14.7	28.2	28.0	15.8	6.0	92.7
	<i>Remote</i>	473.8	1.8	4.9	17.9	33.3	21.4	14.0	6.7	93.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	491.7	1.6	4.7	11.8	23.9	29.3	19.8	8.8	93.7
	<i>Provincial</i>	475.2	1.8	7.4	16.0	26.1	27.8	15.7	5.2	90.8
	<i>Remote</i>	455.6	1.5	14.2	19.3	25.3	24.8	11.1	3.8	84.3
	<i>Very Remote</i>	433.2	1.7	21.6	25.5	25.9	16.0	6.5	2.8	76.7
WA	<i>Metro</i>	495.8	1.3	4.3	10.7	23.4	29.8	20.3	10.1	94.4
	<i>Provincial</i>	473.7	1.0	8.1	15.3	27.7	27.8	15.0	5.1	91.0
	<i>Remote</i>	454.5	0.7	16.7	17.3	24.6	24.2	12.4	4.2	82.6
	<i>Very Remote</i>	419.4	0.2	33.2	20.0	20.3	15.6	7.7	2.8	66.5
SA	<i>Metro</i>	488.4	2.1	5.0	13.0	25.2	27.6	18.2	8.7	92.8
	<i>Provincial</i>	467.4	2.0	9.0	17.6	28.4	25.3	13.2	4.6	89.1
	<i>Remote</i>	469.8	1.9	9.1	15.4	27.9	27.6	13.5	4.6	89.0
	<i>Very Remote</i>	400.9	0.5	40.5	18.3	17.9	13.2	8.0	1.6	59.0
Tas	<i>Metro</i>	482.6	1.5	8.0	13.2	24.0	27.7	17.1	8.5	90.5
	<i>Provincial</i>	472.6	1.6	9.1	16.0	26.2	26.4	14.8	5.8	89.2
	<i>Remote</i>	474.4	2.4	9.4	14.9	29.4	23.4	13.3	7.2	88.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	496.9	2.1	3.6	11.2	23.7	28.6	20.0	10.8	94.3
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	467.5	3.6	11.1	16.1	25.4	24.2	13.4	6.3	85.3
	<i>Remote</i>	448.6	2.5	19.1	17.1	23.9	21.4	11.5	4.6	78.4
	<i>Very Remote</i>	305.6	0.5	78.1	9.6	6.1	3.5	1.8	0.4	21.4
Aust	<i>Metro</i>	502.8	1.9	3.5	10.0	21.8	28.7	21.3	12.8	94.5
	<i>Provincial</i>	476.9	1.9	7.0	15.3	26.9	27.5	15.6	6.0	91.2
	<i>Remote</i>	456.2	1.6	14.9	17.8	25.7	23.9	11.8	4.3	83.5
	<i>Very Remote</i>	383.0	0.8	45.7	17.7	16.9	11.4	5.5	2.0	53.5

Refer to the introduction for explanatory notes.

NAPLAN Year 5 Spelling

Table 5.S6: Achievement of Year 5 Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	460.1	2.7	10.9	20.4	25.8	25.2	11.1	3.9	86.4
	<i>Provincial</i>	441.0	2.5	16.6	24.3	26.2	20.1	8.2	2.0	80.9
	<i>Remote</i>	425.1	5.3	21.5	24.0	28.2	16.3	4.6	0.1	73.2
	<i>Very Remote</i>	419.4	0.0	25.7	26.9	27.3	14.7	5.3	0.0	74.3
Vic	<i>Metro</i>	465.1	6.6	6.3	18.3	29.4	26.5	9.9	3.0	87.1
	<i>Provincial</i>	448.8	4.6	12.2	22.4	30.2	20.1	7.7	2.7	83.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	450.5	2.9	14.2	21.0	27.8	21.8	9.9	2.5	82.9
	<i>Provincial</i>	440.7	3.4	17.7	24.7	24.4	19.8	8.3	1.8	78.9
	<i>Remote</i>	413.2	3.0	32.4	21.5	22.8	14.9	4.5	1.0	64.6
	<i>Very Remote</i>	412.9	0.8	29.4	30.5	22.9	11.2	4.1	1.0	69.7
WA	<i>Metro</i>	432.0	1.8	23.1	22.4	24.5	19.8	6.7	1.7	75.1
	<i>Provincial</i>	425.9	1.4	24.8	24.7	24.9	17.4	5.4	1.5	73.9
	<i>Remote</i>	393.3	1.2	42.5	23.5	17.1	11.6	3.6	0.4	56.2
	<i>Very Remote</i>	382.7	0.0	50.0	22.3	17.1	7.8	1.9	0.9	50.0
SA	<i>Metro</i>	441.2	3.3	16.4	23.5	29.6	17.7	6.5	3.0	80.3
	<i>Provincial</i>	416.7	3.9	30.3	23.2	22.2	14.3	4.5	1.6	65.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	350.0	0.0	64.7	18.6	10.7	3.9	1.6	0.4	35.3
Tas	<i>Metro</i>	440.8	3.5	20.4	16.5	27.7	21.1	8.7	2.2	76.1
	<i>Provincial</i>	442.1	2.0	21.3	19.6	22.5	22.2	9.0	3.4	76.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	455.7	3.6	10.4	18.2	30.5	26.7	9.5	1.1	86.0
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	421.9	5.2	26.6	20.2	22.9	18.1	5.8	1.2	68.2
	<i>Remote</i>	393.6	4.5	41.6	19.4	18.4	12.1	3.4	0.6	53.9
	<i>Very Remote</i>	287.3	0.6	85.8	8.7	3.4	1.3	0.2	0.0	13.5
Aust	<i>Metro</i>	451.9	3.0	13.8	20.7	27.0	22.9	9.7	2.9	83.2
	<i>Provincial</i>	438.2	3.0	18.6	23.7	25.4	19.5	7.7	2.0	78.3
	<i>Remote</i>	404.7	3.4	36.0	21.7	20.5	13.3	4.3	0.7	60.5
	<i>Very Remote</i>	344.8	0.5	62.0	17.8	12.0	5.5	1.7	0.5	37.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Spelling

Table 5.S7: Achievement of Year 5 Non-Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	515.4	1.5	2.9	8.1	18.9	27.6	23.3	17.8	95.6
	<i>Provincial</i>	484.5	1.4	5.6	13.3	26.1	28.6	17.2	7.6	92.9
	<i>Remote</i>	463.2	0.8	11.7	17.8	28.4	22.7	13.0	5.6	87.5
	<i>Very Remote</i>	479.3	0.0	6.5	14.9	36.7	17.2	12.1	12.6	93.5
Vic	<i>Metro</i>	505.8	2.6	2.1	9.1	22.0	29.7	21.9	12.5	95.2
	<i>Provincial</i>	481.7	2.3	4.6	14.4	28.2	28.3	16.1	6.1	93.1
	<i>Remote</i>	474.1	1.8	5.0	18.2	32.5	21.4	14.3	6.8	93.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	493.9	1.5	4.2	11.3	23.7	29.8	20.4	9.1	94.3
	<i>Provincial</i>	478.7	1.7	6.4	15.1	26.2	28.6	16.4	5.6	92.0
	<i>Remote</i>	469.0	1.0	8.3	18.6	26.1	28.1	13.2	4.7	90.7
	<i>Very Remote</i>	461.0	2.8	11.1	18.7	30.0	22.4	9.7	5.2	86.1
WA	<i>Metro</i>	498.6	1.3	3.5	10.2	23.3	30.2	20.9	10.6	95.2
	<i>Provincial</i>	478.3	0.9	6.4	14.3	28.0	28.9	16.0	5.5	92.7
	<i>Remote</i>	475.0	0.5	7.8	15.3	27.2	28.7	15.1	5.5	91.7
	<i>Very Remote</i>	471.3	0.6	9.4	17.4	24.7	26.7	15.7	5.6	90.0
SA	<i>Metro</i>	489.7	2.0	4.7	12.8	25.1	27.9	18.6	8.8	93.3
	<i>Provincial</i>	470.8	1.8	7.5	17.3	28.7	26.1	13.8	4.8	90.7
	<i>Remote</i>	472.5	1.1	7.9	15.3	28.4	28.7	13.8	4.8	91.0
	<i>Very Remote</i>	460.2	1.0	11.3	18.4	27.4	24.3	14.4	3.1	87.6
Tas	<i>Metro</i>	485.1	1.4	7.2	12.9	24.0	28.2	17.5	8.9	91.4
	<i>Provincial</i>	475.8	1.6	7.9	15.6	26.6	26.8	15.3	6.2	90.5
	<i>Remote</i>	471.5	2.7	8.1	15.4	31.1	25.1	13.0	4.6	89.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	497.9	2.1	3.5	11.0	23.6	28.6	20.3	11.0	94.5
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	478.1	3.3	7.4	15.1	26.0	25.6	15.1	7.5	89.3
	<i>Remote</i>	480.5	1.3	5.7	15.6	27.0	27.0	16.4	7.0	93.0
	<i>Very Remote</i>	468.8	0.0	7.3	18.7	30.8	23.3	15.8	4.0	92.7
Aust	<i>Metro</i>	504.4	1.8	3.2	9.6	21.7	28.9	21.6	13.1	95.0
	<i>Provincial</i>	480.4	1.7	5.9	14.5	27.0	28.2	16.3	6.3	92.4
	<i>Remote</i>	472.6	0.9	8.0	16.5	27.4	27.6	14.3	5.4	91.1
	<i>Very Remote</i>	467.0	1.4	9.8	17.9	28.0	24.2	13.5	5.3	88.9

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Spelling

Table 5.S8: Achievement of Year 5 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	536.6	1.1	1.2	4.5	13.9	26.8	27.0	25.5	97.7
	<i>Diploma</i>	506.8	1.2	2.7	8.7	21.8	30.0	22.3	13.4	96.1
	<i>Certificate</i>	487.7	1.4	5.0	13.0	25.5	28.7	18.3	8.2	93.6
	<i>Year 12</i>	497.0	2.1	4.5	11.1	22.4	28.8	19.8	11.3	93.4
	<i>Year 11</i>	462.6	2.8	10.6	18.8	27.4	23.8	12.0	4.6	86.6
	<i>Not stated (7%)</i>	492.3	2.9	6.4	12.0	22.4	26.0	18.7	11.6	90.7
Vic	<i>Bachelor</i>	521.5	1.6	0.8	5.9	18.2	30.0	25.9	17.5	97.5
	<i>Diploma</i>	496.8	2.2	2.4	10.4	25.5	30.8	19.9	8.9	95.4
	<i>Certificate</i>	483.6	2.7	3.9	13.9	27.6	29.4	16.6	5.9	93.4
	<i>Year 12</i>	491.7	3.5	3.2	11.8	25.5	29.6	18.8	7.7	93.4
	<i>Year 11</i>	469.6	6.1	7.0	17.0	28.3	24.7	12.6	4.4	86.9
	<i>Not stated (4%)</i>	508.7	4.2	2.1	9.4	20.7	27.5	21.7	14.4	93.7
Qld	<i>Bachelor</i>	513.5	1.0	1.5	7.0	19.6	31.6	25.5	13.8	97.5
	<i>Diploma</i>	489.6	1.2	3.7	12.1	26.3	30.8	18.9	7.1	95.2
	<i>Certificate</i>	475.9	1.4	6.6	15.9	27.0	28.3	16.0	4.7	92.0
	<i>Year 12</i>	478.1	1.6	7.2	14.8	26.3	28.0	16.4	5.7	91.2
	<i>Year 11</i>	451.9	3.1	13.8	20.9	26.7	22.8	9.8	2.9	83.1
	<i>Not stated (13%)</i>	473.6	2.8	8.8	15.6	25.7	25.9	15.4	5.8	88.5
WA	<i>Bachelor</i>	517.7	1.0	1.2	6.3	19.2	30.9	25.5	16.0	97.8
	<i>Diploma</i>	492.0	0.9	3.7	11.5	25.3	31.4	19.8	7.4	95.4
	<i>Certificate</i>	478.4	0.8	6.0	14.4	27.9	29.5	16.1	5.2	93.1
	<i>Year 12</i>	481.3	1.5	6.5	13.3	26.1	29.3	17.2	6.0	92.0
	<i>Year 11</i>	452.7	1.5	14.5	19.1	27.8	23.7	10.5	2.8	84.0
	<i>Not stated (16%)</i>	466.5	1.9	12.8	15.4	24.4	25.1	14.2	6.2	85.3
SA	<i>Bachelor</i>	511.2	1.3	1.7	7.6	21.8	29.9	23.5	14.2	97.0
	<i>Diploma</i>	487.2	1.6	3.9	12.4	27.4	29.3	18.9	6.5	94.5
	<i>Certificate</i>	471.9	1.8	7.0	17.2	28.3	26.9	14.1	4.7	91.2
	<i>Year 12</i>	474.9	1.6	6.7	16.8	28.3	25.5	15.0	6.0	91.7
	<i>Year 11</i>	453.1	3.3	13.2	20.1	27.9	22.5	9.8	3.1	83.5
	<i>Not stated (13%)</i>	466.7	3.6	11.2	16.5	25.3	23.7	14.0	5.6	85.2

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.](#)

NAPLAN Year 5 Spelling

Table 5.S8 (cont.): Achievement of Year 5 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	512.0	0.9	2.3	7.7	19.9	30.4	23.7	15.0	96.8
	<i>Diploma</i>	489.3	1.4	4.1	12.9	24.4	30.9	18.9	7.5	94.6
	<i>Certificate</i>	472.6	1.2	8.5	15.7	27.2	27.8	14.7	4.9	90.4
	<i>Year 12</i>	463.4	1.4	12.0	17.6	26.3	24.6	13.0	5.2	86.6
	<i>Year 11</i>	443.5	2.6	17.4	20.7	27.6	21.3	8.0	2.3	80.0
	<i>Not stated (7%)</i>	475.2	3.4	8.1	15.5	26.1	25.3	15.8	5.8	88.4
ACT	<i>Bachelor</i>	515.5	1.8	1.6	6.5	20.1	30.3	24.2	15.5	96.6
	<i>Diploma</i>	485.4	1.5	5.1	13.3	26.0	28.4	18.9	6.8	93.4
	<i>Certificate</i>	471.5	3.3	5.8	18.8	28.0	25.7	14.3	4.1	90.9
	<i>Year 12</i>	480.2	2.2	3.7	14.3	30.9	29.4	12.9	6.6	94.1
	<i>Year 11</i>	452.7	5.6	12.0	21.5	29.1	17.9	10.8	3.2	82.5
	<i>Not stated (13%)</i>	492.5	1.2	4.7	12.4	24.0	28.1	19.3	10.3	94.1
NT	<i>Bachelor</i>	499.0	1.7	4.3	10.4	22.8	27.7	21.5	11.7	94.1
	<i>Diploma</i>	469.7	1.3	7.2	20.3	26.8	26.5	13.1	4.8	91.5
	<i>Certificate</i>	450.9	3.1	14.4	18.7	27.7	23.0	10.4	2.7	82.5
	<i>Year 12</i>	448.9	3.3	15.4	18.4	26.4	20.4	12.4	3.7	81.3
	<i>Year 11</i>	376.4	2.8	47.9	18.2	16.3	10.5	3.1	1.1	49.3
	<i>Not stated (34%)</i>	342.8	2.4	62.1	9.6	10.4	8.7	4.2	2.5	35.5
Aust	<i>Bachelor</i>	523.8	1.2	1.2	5.8	17.4	29.3	25.9	19.1	97.5
	<i>Diploma</i>	497.2	1.4	3.1	10.5	24.5	30.4	20.4	9.7	95.5
	<i>Certificate</i>	481.3	1.7	5.5	14.5	26.8	28.6	16.6	6.2	92.8
	<i>Year 12</i>	486.5	2.2	5.4	13.0	25.2	28.5	17.8	7.8	92.4
	<i>Year 11</i>	458.2	3.6	11.8	19.0	27.4	23.4	11.1	3.8	84.6
	<i>Not stated (10%)</i>	474.2	2.8	10.8	13.8	23.4	25.0	16.1	8.1	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.](#)

NAPLAN Year 5 Spelling

Table 5.S9: Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	532.1	0.9	1.3	5.0	15.2	27.5	26.7	23.3	97.8
	Group 2	514.6	1.2	2.3	7.5	19.5	29.5	23.6	16.4	96.5
	Group 3	497.8	1.2	3.8	10.8	23.7	29.1	20.1	11.2	95.0
	Group 4	489.6	1.7	5.9	13.3	24.2	26.7	17.4	10.8	92.4
	Not in paid work	470.2	3.5	9.8	17.9	24.4	23.7	13.8	6.9	86.7
	Not stated (12%)	484.4	2.9	7.7	14.3	23.6	24.5	16.6	10.3	89.3
Vic	Group 1	520.4	1.3	0.9	6.1	18.9	30.1	25.7	17.2	97.8
	Group 2	505.4	1.5	1.7	8.8	22.9	31.2	21.9	11.9	96.7
	Group 3	492.1	2.0	2.9	12.0	26.1	30.2	19.2	7.7	95.1
	Group 4	485.2	4.0	4.4	13.5	26.6	27.7	16.6	7.2	91.6
	Not in paid work	475.4	7.3	6.5	15.9	26.1	24.5	13.8	5.9	86.2
	Not stated (4%)	515.2	3.7	1.6	8.4	19.0	27.7	22.7	16.9	94.8
Qld	Group 1	511.3	0.9	1.6	7.4	20.3	31.8	25.1	13.0	97.6
	Group 2	495.3	0.9	3.4	10.8	24.6	30.8	20.7	8.9	95.7
	Group 3	481.6	1.2	5.4	14.5	26.7	29.3	17.1	5.8	93.4
	Group 4	468.2	2.5	9.3	17.8	25.9	25.7	14.4	4.4	88.2
	Not in paid work	453.6	3.7	14.9	19.3	25.7	22.2	10.6	3.6	81.4
	Not stated (19%)	470.6	2.6	9.2	16.8	25.9	25.8	14.4	5.4	88.2
WA	Group 1	514.3	0.7	1.7	6.8	19.9	31.2	24.7	15.0	97.6
	Group 2	496.4	0.6	3.2	10.5	24.0	31.7	21.1	8.8	96.2
	Group 3	485.9	0.8	4.6	13.0	26.8	30.1	17.9	6.8	94.5
	Group 4	473.1	1.6	8.1	15.3	27.2	28.3	14.2	5.2	90.3
	Not in paid work	456.7	2.5	14.3	18.2	26.7	21.8	12.1	4.4	83.2
	Not stated (25%)	467.6	1.9	12.1	15.6	25.1	25.0	14.3	6.1	86.0
SA	Group 1	509.4	1.0	2.1	8.1	21.8	29.7	23.5	13.8	96.8
	Group 2	490.5	1.4	3.4	12.6	26.1	29.9	18.9	7.9	95.2
	Group 3	480.2	1.3	5.2	14.7	28.4	28.9	15.8	5.9	93.5
	Group 4	469.8	2.5	7.3	17.1	29.6	25.3	13.8	4.3	90.2
	Not in paid work	455.7	3.1	14.5	19.6	24.8	21.9	11.7	4.5	82.4
	Not stated (21%)	461.9	3.7	12.0	18.3	26.2	22.1	12.3	5.4	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.](#)

NAPLAN Year 5 Spelling

Table 5.S9 (cont.): Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	510.9	0.8	2.8	7.6	19.9	30.0	24.3	14.6	96.3
	Group 2	490.9	0.9	4.5	11.5	26.0	29.7	19.1	8.2	94.6
	Group 3	477.5	1.0	6.1	16.1	27.3	28.7	14.9	6.0	93.0
	Group 4	458.8	1.7	12.4	18.3	27.9	25.2	10.8	3.6	85.9
	Not in paid work	436.0	3.0	20.4	22.6	24.5	20.4	7.7	1.4	76.6
	Not stated (11%)	464.2	3.6	12.2	16.5	25.8	23.6	13.4	4.9	84.2
ACT	Group 1	515.4	1.6	1.9	6.8	19.8	29.4	24.1	16.3	96.5
	Group 2	497.4	2.1	3.4	9.5	24.0	31.2	20.1	9.7	94.5
	Group 3	480.0	1.7	4.7	16.1	28.0	26.7	16.7	6.0	93.5
	Group 4	475.5	3.2	4.6	18.2	29.4	24.9	14.2	5.6	92.3
	Not in paid work	451.4	5.0	12.2	22.2	27.6	21.0	9.1	2.9	82.7
	Not stated (19%)	486.0	2.7	4.7	14.2	25.7	27.2	17.6	7.8	92.6
NT	Group 1	488.8	1.2	5.8	12.9	24.0	28.1	17.9	10.1	93.0
	Group 2	477.8	2.9	7.3	14.7	27.7	22.9	17.3	7.3	89.8
	Group 3	455.2	1.8	12.9	19.9	27.4	23.0	11.6	3.5	85.3
	Group 4	420.8	4.3	29.2	17.1	20.2	18.0	8.1	3.1	66.5
	Not in paid work	371.6	3.6	51.1	18.1	14.2	9.3	2.6	0.9	45.3
	Not stated (35%)	336.4	2.4	63.8	10.4	10.6	8.4	3.1	1.3	33.8
Aust	Group 1	520.6	1.0	1.4	6.3	18.3	29.6	25.5	17.9	97.6
	Group 2	504.2	1.2	2.6	9.3	22.5	30.4	21.9	12.1	96.2
	Group 3	489.3	1.4	4.2	12.7	25.7	29.4	18.4	8.1	94.4
	Group 4	479.9	2.6	6.8	14.8	26.0	26.7	15.8	7.3	90.6
	Not in paid work	465.2	4.8	10.8	17.7	25.3	23.2	12.7	5.4	84.4
	Not stated (14%)	471.9	2.8	10.8	15.2	24.2	24.4	15.0	7.6	86.4

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.](#)

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	508.0 (70.5)	506.5 (62.4)	494.8 (68.6)	495.1 (71.8)	487.7 (64.2)	484.6 (69.5)	516.1 (65.0)	423.1 (105.9)	500.6 (69.4)

Table 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	10yrs 7mths 5yrs 4mths	97.7	1.5	0.8	1.6	2.6	9.6	21.2	27.9	22.3	14.7	95.8
Vic	10yrs 9mths 5yrs 4mths	95.3	2.7	2.0	2.8	1.2	8.2	23.0	30.9	22.5	11.4	96.0
Qld	10yrs 5mths 5yrs 4mths	95.1	2.2	2.7	1.6	3.9	12.1	23.6	28.1	20.5	10.1	94.4
WA	10yrs 5mths 5yrs 4mths	95.8	2.9	1.3	1.2	4.8	11.8	22.8	27.7	20.5	11.2	94.0
SA	10yrs 7mths 5yrs 4mths	94.1	2.7	3.2	2.1	3.8	12.7	26.3	30.2	18.0	7.0	94.1
Tas	10yrs 11mths 5yrs 4mths	96.7	1.8	1.5	1.6	5.4	14.8	25.6	27.3	16.9	8.4	93.0
ACT	10yrs 8mths 5yrs 4mths	95.3	2.0	2.7	2.1	1.3	6.8	19.4	29.1	25.9	15.2	96.5
NT	10yrs 6mths 5yrs 4mths	88.8	9.3	1.9	2.4	31.0	15.7	18.4	16.9	10.5	5.0	66.6
Aust	10yrs 7mths 5yrs 4mths	95.9	2.3	1.8	1.9	3.3	10.4	22.7	28.7	21.3	11.8	94.8

[Refer to the introduction for explanatory notes and how to read the graph.](#)

NAPLAN Year 5 Grammar and Punctuation

Figure 5.G2: Achievement of Year 5 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	499.6 (72.4)	499.4 (63.1)	485.8 (69.4)	487.2 (73.4)	479.3 (65.4)	475.2 (71.4)	508.7 (65.7)	411.8 (107.6)	492.4 (70.7)
Female Mean scale score / (S.D.)	516.8 (67.4)	513.8 (60.7)	504.3 (66.5)	503.3 (69.2)	496.4 (61.7)	494.3 (66.1)	523.7 (63.4)	434.4 (102.8)	509.2 (66.9)

Table 5.G2: Achievement of Year 5 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

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	3.7	11.7	22.9	26.9	19.9	12.9	94.2	
	Female	1.0	1.5	7.3	19.5	29.0	24.9	16.7	97.5	
Vic	Male	3.6	1.7	10.0	24.9	30.0	20.1	9.8	94.7	
	Female	1.9	0.7	6.3	21.0	32.0	25.1	13.1	97.4	
Qld	Male	2.1	5.3	14.3	25.0	27.0	18.0	8.2	92.6	
	Female	1.2	2.5	9.8	22.0	29.3	23.1	12.1	96.3	
WA	Male	1.5	6.2	13.7	24.0	26.6	18.4	9.7	92.3	
	Female	0.9	3.4	9.9	21.5	28.8	22.8	12.7	95.7	
SA	Male	2.7	5.0	15.2	27.7	28.0	15.4	5.9	92.3	
	Female	1.3	2.5	10.1	24.7	32.6	20.7	8.1	96.1	
Tas	Male	2.2	7.5	17.6	26.1	24.7	14.5	7.5	90.3	
	Female	1.0	3.2	12.0	25.0	29.9	19.5	9.4	95.8	
ACT	Male	3.0	1.9	8.2	21.5	29.0	23.4	13.0	95.1	
	Female	1.2	0.8	5.5	17.3	29.2	28.5	17.5	98.0	
NT	Male	3.2	34.6	15.5	18.3	15.0	9.2	4.1	62.1	
	Female	1.6	27.3	15.9	18.6	18.9	11.8	5.9	71.1	
Aust	Male	2.5	4.3	12.4	24.3	27.5	18.9	10.1	93.2	
	Female	1.3	2.1	8.2	21.0	29.9	23.8	13.6	96.6	

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	444.3 (63.0)	453.6 (56.9)	432.2 (65.3)	406.5 (68.9)	419.2 (66.2)	448.0 (68.6)	456.3 (65.6)	343.2 (87.5)	424.2 (74.3)
Non-Indigenous Mean scale score / (S.D.)	511.4 (69.3)	507.4 (62.1)	499.9 (66.4)	502.5 (67.4)	490.9 (62.3)	487.1 (68.5)	517.7 (64.2)	487.6 (69.1)	505.1 (66.5)

Table 5.G3: Achievement of Year 5 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2013.

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	2.7	12.2	26.8	30.2	19.3	7.1	1.8	85.2
	Non-Indigenous	1.5	2.1	8.6	20.7	28.4	23.1	15.5	96.4
Vic	Indigenous	5.5	7.0	22.2	36.1	20.4	7.1	1.7	87.4
	Non-Indigenous	2.6	1.1	8.0	22.8	31.2	22.8	11.6	96.3
Qld	Indigenous	2.8	18.6	28.3	26.6	16.4	5.8	1.4	78.6
	Non-Indigenous	1.5	2.8	10.8	23.3	29.1	21.7	10.8	95.7
WA	Indigenous	1.2	32.7	29.5	20.9	11.5	3.8	0.5	66.1
	Non-Indigenous	1.2	2.7	10.3	22.7	29.0	22.0	12.2	96.2
SA	Indigenous	3.4	23.7	29.6	25.2	13.2	4.2	0.6	72.8
	Non-Indigenous	2.0	2.9	11.9	26.3	31.1	18.6	7.3	95.2
Tas	Indigenous	2.7	14.0	24.4	27.1	20.5	7.9	3.4	83.3
	Non-Indigenous	1.5	4.7	14.2	25.6	27.8	17.6	8.6	93.8
ACT	Indigenous	3.4	10.2	22.5	29.5	19.5	12.4	2.5	86.4
	Non-Indigenous	2.1	1.1	6.4	19.1	29.4	26.3	15.5	96.8
NT	Indigenous	2.2	63.4	18.6	9.5	4.6	1.5	0.3	34.4
	Non-Indigenous	2.7	4.8	13.5	25.6	26.9	17.6	8.9	92.6
Aust	Indigenous	2.7	22.6	26.5	25.7	15.6	5.6	1.3	74.7
	Non-Indigenous	1.8	2.1	9.4	22.5	29.5	22.2	12.4	96.1

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	516.3 (73.7)	506.7 (64.5)	490.2 (78.7)	500.0 (74.8)	491.2 (68.8)	493.7 (73.4)	516.7 (69.3)	362.7 (106.3)	504.6 (76.5)
Non-LBOTE Mean scale score / (S.D.)	504.3 (68.9)	506.4 (61.6)	495.3 (67.5)	497.6 (69.4)	487.8 (63.2)	484.1 (69.1)	515.8 (63.9)	473.0 (74.9)	500.1 (66.8)

Table 5.G4: Achievement of Year 5 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2013.

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	2.0	2.1	8.8	19.8	26.3	22.2	18.8	95.9
	Non-LBOTE	1.4	2.9	10.0	21.9	28.5	22.4	13.0	95.7
Vic	LBOTE	3.6	1.3	8.9	22.9	29.1	21.9	12.4	95.1
	Non-LBOTE	2.5	1.2	7.9	23.0	31.6	22.7	11.1	96.3
Qld	LBOTE	2.2	7.5	14.3	20.4	24.2	19.3	12.3	90.4
	Non-LBOTE	1.6	3.6	11.9	23.9	28.5	20.6	9.9	94.8
WA	LBOTE	2.1	4.8	10.7	21.4	26.6	20.9	13.5	93.1
	Non-LBOTE	0.8	4.0	11.2	22.6	28.8	21.4	11.1	95.2
SA	LBOTE	3.5	4.4	11.7	24.1	28.3	19.3	8.7	92.1
	Non-LBOTE	1.7	3.5	12.7	26.6	30.7	18.0	6.7	94.8
Tas	LBOTE	2.9	4.1	14.7	22.8	25.3	18.6	11.7	93.1
	Non-LBOTE	1.6	5.4	14.9	25.8	27.4	16.8	8.2	93.1
ACT	LBOTE	3.5	1.8	7.8	18.8	26.7	24.0	17.4	94.7
	Non-LBOTE	1.8	1.2	6.6	19.6	29.8	26.4	14.6	97.0
NT	LBOTE	2.4	56.9	15.2	10.7	7.3	4.9	2.6	40.7
	Non-LBOTE	2.5	9.2	16.4	25.0	24.9	15.1	7.0	88.3
Aust	LBOTE	2.6	4.0	9.8	20.8	26.6	21.2	15.0	93.3
	Non-LBOTE	1.7	2.9	10.4	23.2	29.4	21.5	10.9	95.4

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

NAPLAN Year 5 Grammar and Punctuation

Table 5.G5: Achievement of Year 5 Students in Grammar and Punctuation, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	514.9	1.6	2.0	8.3	19.6	27.6	23.7	17.1	96.4
	<i>Provincial</i>	487.2	1.5	4.3	13.2	26.2	29.1	18.2	7.5	94.2
	<i>Remote</i>	453.1	2.5	11.6	22.6	29.9	20.0	10.0	3.5	86.0
	<i>Very Remote</i>	439.1	0.0	17.4	25.6	28.4	17.0	8.2	3.4	82.6
Vic	<i>Metro</i>	511.6	2.9	0.9	7.1	21.4	30.7	23.9	13.0	96.2
	<i>Provincial</i>	490.6	2.5	2.1	11.4	27.9	31.5	18.1	6.5	95.4
	<i>Remote</i>	499.5	1.8	0.0	9.5	30.5	28.1	20.0	10.2	98.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	501.2	1.6	3.1	10.6	22.4	28.7	22.0	11.6	95.4
	<i>Provincial</i>	485.0	1.8	4.4	14.6	26.4	27.6	18.0	7.2	93.8
	<i>Remote</i>	456.9	1.5	13.1	19.5	26.9	23.8	12.1	3.3	85.4
	<i>Very Remote</i>	426.5	1.7	24.7	28.1	22.1	14.2	6.7	2.5	73.6
WA	<i>Metro</i>	504.0	1.3	2.9	10.0	22.0	28.4	22.2	13.2	95.7
	<i>Provincial</i>	481.8	1.0	5.5	15.3	26.2	27.8	17.7	6.6	93.6
	<i>Remote</i>	462.9	0.7	14.0	18.0	22.7	23.8	15.2	5.7	85.4
	<i>Very Remote</i>	416.5	0.2	33.3	23.6	18.1	14.2	8.1	2.5	66.5
SA	<i>Metro</i>	493.8	2.1	2.8	11.3	25.0	31.0	19.6	8.1	95.1
	<i>Provincial</i>	474.5	2.0	5.0	16.5	29.7	28.7	14.1	4.0	93.0
	<i>Remote</i>	477.7	1.9	4.7	14.0	29.2	31.7	14.0	4.5	93.4
	<i>Very Remote</i>	415.4	0.5	38.1	16.5	19.7	12.0	10.5	2.7	61.4
Tas	<i>Metro</i>	490.8	1.5	5.1	14.0	22.7	27.3	19.1	10.3	93.4
	<i>Provincial</i>	479.6	1.6	5.8	15.5	27.8	27.2	15.3	6.9	92.6
	<i>Remote</i>	487.8	2.4	1.2	15.9	29.9	27.2	13.7	9.6	96.4
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	516.3	2.1	1.3	6.8	19.4	29.2	26.0	15.2	96.6
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	473.3	3.6	8.9	16.6	25.4	23.3	14.6	7.6	87.5
	<i>Remote</i>	455.1	2.5	16.6	18.1	21.7	22.5	13.1	5.6	80.9
	<i>Very Remote</i>	326.2	0.5	75.0	12.8	5.3	3.3	2.3	0.6	24.4
Aust	<i>Metro</i>	508.5	1.9	2.1	8.9	21.3	29.0	23.0	13.8	95.9
	<i>Provincial</i>	485.4	1.9	4.1	13.7	26.9	28.9	17.6	6.8	94.0
	<i>Remote</i>	462.2	1.6	12.2	18.1	25.5	24.4	13.4	4.8	86.2
	<i>Very Remote</i>	388.4	0.8	45.3	20.5	15.1	10.4	5.9	1.9	53.9

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	456.0	2.7	8.6	23.6	30.5	22.8	9.3	2.5	88.7
	<i>Provincial</i>	436.1	2.5	14.8	28.9	30.0	17.0	5.5	1.2	82.7
	<i>Remote</i>	419.1	5.3	17.2	35.1	30.7	8.7	2.8	0.1	77.5
	<i>Very Remote</i>	397.6	0.0	31.0	36.3	25.7	6.9	0.0	0.0	69.0
Vic	<i>Metro</i>	462.2	6.6	4.5	19.2	35.9	23.4	8.2	2.2	88.9
	<i>Provincial</i>	446.5	4.6	9.2	24.6	36.1	18.0	6.2	1.3	86.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	443.4	2.9	13.7	26.1	29.0	19.3	7.1	2.0	83.4
	<i>Provincial</i>	435.2	3.4	15.8	29.4	27.3	16.5	6.4	1.2	80.8
	<i>Remote</i>	401.0	3.0	36.7	26.6	19.6	12.3	1.4	0.4	60.3
	<i>Very Remote</i>	392.3	0.8	38.3	35.9	17.8	5.8	1.0	0.2	60.8
WA	<i>Metro</i>	426.2	1.8	22.1	28.5	26.0	15.3	5.5	0.7	76.1
	<i>Provincial</i>	420.2	1.4	23.0	33.0	24.0	14.1	3.9	0.6	75.6
	<i>Remote</i>	393.0	1.2	40.6	28.7	17.8	8.3	3.3	0.0	58.1
	<i>Very Remote</i>	373.8	0.0	52.7	27.8	12.5	5.4	1.5	0.2	47.3
SA	<i>Metro</i>	437.0	3.3	14.3	29.3	29.0	17.7	5.3	1.1	82.4
	<i>Provincial</i>	416.8	3.9	22.7	33.8	25.2	10.5	3.6	0.3	73.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	358.1	0.0	63.3	20.8	13.2	2.5	0.2	0.0	36.7
Tas	<i>Metro</i>	443.9	3.5	14.2	26.7	26.5	17.3	9.5	2.3	82.3
	<i>Provincial</i>	449.6	2.0	14.1	22.9	27.6	22.6	7.3	3.4	83.9
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	461.2	3.6	8.4	21.1	30.4	20.7	13.1	2.7	88.0
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	417.3	5.2	24.5	27.5	24.2	13.0	4.9	0.7	70.3
	<i>Remote</i>	390.5	4.5	38.6	29.3	15.8	8.4	2.5	0.8	56.9
	<i>Very Remote</i>	307.8	0.6	82.9	12.8	2.9	0.7	0.1	0.0	16.5
Aust	<i>Metro</i>	447.0	3.0	12.2	25.1	29.7	20.2	7.8	2.0	84.8
	<i>Provincial</i>	434.2	3.0	16.2	28.8	28.6	16.5	5.7	1.2	80.8
	<i>Remote</i>	399.8	3.4	34.8	29.2	19.8	9.7	2.7	0.5	61.8
	<i>Very Remote</i>	347.3	0.5	63.3	22.6	9.6	3.2	0.6	0.1	36.2

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	<i>Metro</i>	516.8	1.5	1.8	7.8	19.3	27.8	24.2	17.6	96.7
	<i>Provincial</i>	493.4	1.4	3.0	11.3	25.7	30.6	19.7	8.2	95.5
	<i>Remote</i>	472.5	0.8	8.4	14.4	29.6	27.2	14.4	5.3	90.8
	<i>Very Remote</i>	484.8	0.0	2.3	14.0	32.1	26.5	17.7	7.4	97.7
Vic	<i>Metro</i>	512.1	2.6	0.9	7.0	21.3	30.9	24.1	13.1	96.5
	<i>Provincial</i>	492.2	2.3	1.8	11.0	27.6	32.0	18.6	6.7	95.9
	<i>Remote</i>	500.4	1.8	0.0	9.3	29.6	28.6	20.4	10.4	98.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	504.4	1.5	2.5	9.7	22.0	29.3	22.9	12.2	96.0
	<i>Provincial</i>	490.0	1.7	3.3	13.1	26.3	28.7	19.2	7.8	95.1
	<i>Remote</i>	474.6	1.0	5.5	17.2	29.2	27.4	15.5	4.2	93.6
	<i>Very Remote</i>	473.4	2.8	6.5	17.8	27.8	25.5	14.2	5.5	90.7
WA	<i>Metro</i>	507.5	1.3	2.2	9.1	21.6	29.0	23.0	13.8	96.5
	<i>Provincial</i>	487.9	0.9	3.8	13.5	26.3	29.2	19.1	7.3	95.3
	<i>Remote</i>	486.8	0.5	4.9	14.1	24.4	29.1	19.3	7.7	94.6
	<i>Very Remote</i>	477.6	0.6	5.9	17.2	26.3	26.5	17.8	5.6	93.5
SA	<i>Metro</i>	495.6	2.0	2.5	10.7	24.9	31.5	20.0	8.4	95.5
	<i>Provincial</i>	478.2	1.8	3.8	15.4	29.9	29.9	14.9	4.3	94.4
	<i>Remote</i>	480.8	1.1	3.7	13.2	29.5	33.3	14.3	4.8	95.1
	<i>Very Remote</i>	480.7	1.0	8.0	12.0	28.9	22.9	21.4	5.8	90.9
Tas	<i>Metro</i>	493.7	1.4	4.4	13.2	22.6	27.9	19.7	10.8	94.2
	<i>Provincial</i>	481.7	1.6	5.0	14.9	28.1	27.7	15.8	6.9	93.4
	<i>Remote</i>	486.4	2.7	0.8	15.4	31.1	27.8	15.4	6.8	96.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	517.7	2.1	1.1	6.4	19.1	29.4	26.3	15.5	96.8
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	486.3	3.3	5.1	14.1	25.6	25.9	16.8	9.2	91.6
	<i>Remote</i>	492.5	1.3	3.5	11.6	25.2	30.7	19.3	8.6	95.3
	<i>Very Remote</i>	487.5	0.0	4.8	12.3	27.9	26.2	22.4	6.4	95.2
Aust	<i>Metro</i>	510.5	1.8	1.8	8.3	21.0	29.3	23.5	14.2	96.4
	<i>Provincial</i>	490.1	1.7	3.0	12.3	26.8	30.1	18.7	7.4	95.2
	<i>Remote</i>	482.3	0.9	4.8	14.4	27.3	29.4	17.0	6.2	94.3
	<i>Very Remote</i>	478.1	1.4	6.1	16.0	27.4	25.9	17.4	5.8	92.6

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	545.5	1.1	0.5	3.1	11.0	25.3	30.3	28.7	98.4
	Diploma	510.2	1.2	1.4	7.1	21.3	32.4	24.3	12.3	97.5
	Certificate	487.5	1.4	3.2	12.4	28.0	30.7	18.1	6.1	95.4
	Year 12	493.2	2.1	2.9	11.4	25.6	30.1	19.5	8.3	95.0
	Year 11	457.6	2.8	8.0	22.4	31.6	23.0	9.6	2.5	89.1
	Not stated (7%)	492.8	2.9	4.4	12.6	24.2	26.5	19.1	10.3	92.8
Vic	Bachelor	534.9	1.6	0.2	2.9	13.2	30.1	31.0	21.0	98.2
	Diploma	503.7	2.2	0.7	7.2	24.6	34.4	22.3	8.5	97.1
	Certificate	488.6	2.7	1.6	10.8	30.2	32.6	17.2	5.0	95.7
	Year 12	494.2	3.5	1.4	9.9	27.2	32.4	19.4	6.3	95.2
	Year 11	466.2	6.1	4.1	18.8	33.0	25.3	10.3	2.3	89.8
	Not stated (4%)	514.3	4.2	1.0	7.4	19.9	29.0	23.7	14.7	94.8
Qld	Bachelor	531.9	1.0	0.6	4.1	14.4	28.5	30.2	21.2	98.4
	Diploma	501.1	1.2	2.0	9.0	23.9	32.3	22.5	9.2	96.9
	Certificate	482.6	1.4	4.0	14.3	28.2	29.6	17.1	5.4	94.6
	Year 12	481.8	1.6	4.9	15.0	27.1	28.3	16.9	6.3	93.6
	Year 11	451.5	3.1	11.0	23.4	30.1	21.2	9.2	2.1	86.0
	Not stated (13%)	478.3	2.8	6.5	16.3	25.8	25.6	16.6	6.4	90.7
WA	Bachelor	534.0	1.0	0.6	3.9	14.1	28.0	29.7	22.7	98.5
	Diploma	500.6	0.9	1.9	9.7	23.1	32.4	23.0	8.9	97.2
	Certificate	484.1	0.8	4.0	13.5	28.0	30.2	17.6	5.9	95.1
	Year 12	485.5	1.5	4.2	14.1	26.8	29.0	17.4	7.1	94.3
	Year 11	452.3	1.5	11.6	22.4	30.4	21.8	9.7	2.5	86.9
	Not stated (16%)	469.3	1.9	11.4	16.9	24.1	23.6	15.0	7.2	86.7
SA	Bachelor	522.9	1.3	0.5	4.4	16.8	32.8	28.4	15.8	98.2
	Diploma	494.1	1.6	1.6	9.4	26.5	35.7	19.8	5.4	96.8
	Certificate	478.2	1.8	3.3	14.7	31.1	31.0	14.7	3.5	94.9
	Year 12	479.8	1.6	3.5	14.4	30.3	30.2	15.8	4.2	94.9
	Year 11	449.8	3.3	10.0	23.8	32.1	22.2	7.3	1.4	86.7
	Not stated (13%)	469.3	3.6	7.8	17.1	27.4	26.3	13.1	4.5	88.5

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.](#)

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, 2013.

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	<i>Bachelor</i>	531.1	0.9	0.7	4.3	14.4	29.0	28.9	21.8	98.4
	<i>Diploma</i>	497.4	1.4	1.9	10.4	25.9	31.1	21.7	7.8	96.8
	<i>Certificate</i>	477.0	1.2	5.2	15.4	29.1	29.9	14.7	4.6	93.6
	<i>Year 12</i>	463.9	1.4	9.2	19.4	28.9	24.1	13.1	3.9	89.3
	<i>Year 11</i>	443.5	2.6	12.0	26.9	30.9	20.3	5.8	1.5	85.4
	<i>Not stated (7%)</i>	488.0	3.4	4.1	13.6	25.7	27.0	17.5	8.6	92.4
ACT	<i>Bachelor</i>	539.5	1.8	0.3	2.6	11.9	28.0	32.1	23.4	97.9
	<i>Diploma</i>	501.8	1.5	1.6	8.8	23.8	31.7	24.1	8.5	96.9
	<i>Certificate</i>	480.1	3.3	3.1	12.7	32.9	29.2	15.4	3.4	93.5
	<i>Year 12</i>	496.4	2.2	0.9	8.8	27.1	35.1	19.9	6.0	96.9
	<i>Year 11</i>	458.9	5.6	6.6	22.6	31.6	20.7	10.9	2.0	87.8
	<i>Not stated (13%)</i>	515.6	1.2	1.5	7.6	18.2	29.7	26.1	15.8	97.3
NT	<i>Bachelor</i>	508.8	1.7	3.1	8.4	20.3	27.8	24.4	14.2	95.2
	<i>Diploma</i>	474.3	1.3	5.7	16.3	30.5	26.4	15.3	4.6	93.0
	<i>Certificate</i>	460.4	3.1	11.1	18.1	26.9	25.4	11.1	4.3	85.8
	<i>Year 12</i>	449.5	3.3	14.2	20.3	25.8	23.8	10.5	2.2	82.5
	<i>Year 11</i>	382.7	2.8	45.0	23.8	15.0	8.5	4.1	0.7	52.2
	<i>Not stated (34%)</i>	359.3	2.4	59.1	13.6	10.0	6.9	4.7	3.3	38.5
Aust	<i>Bachelor</i>	537.1	1.2	0.5	3.4	13.0	28.0	30.3	23.6	98.3
	<i>Diploma</i>	504.1	1.4	1.4	8.1	23.4	33.0	22.9	9.8	97.1
	<i>Certificate</i>	485.1	1.7	3.2	12.8	28.9	30.8	17.2	5.4	95.1
	<i>Year 12</i>	488.1	2.2	3.3	12.5	27.0	30.1	18.2	6.7	94.5
	<i>Year 11</i>	455.5	3.6	8.9	22.0	31.3	22.7	9.3	2.2	87.5
	<i>Not stated (10%)</i>	478.6	2.8	8.7	14.3	23.7	25.2	17.0	8.3	88.5

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.](#)

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, 2013.

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	544.2	0.9	0.5	3.3	11.6	25.3	30.2	28.2	98.6
	Group 2	520.8	1.2	1.1	5.7	18.0	30.7	26.6	16.8	97.7
	Group 3	497.8	1.2	2.2	9.8	25.6	31.8	20.6	8.8	96.6
	Group 4	482.3	1.7	4.2	14.7	28.8	28.4	15.4	6.8	94.1
	Not in paid work	464.3	3.5	7.5	21.0	29.1	23.1	11.4	4.4	89.0
	Not stated (12%)	481.4	2.9	5.7	16.2	26.6	24.5	15.8	8.3	91.4
Vic	Group 1	537.1	1.3	0.2	2.6	12.5	29.8	31.7	21.8	98.5
	Group 2	515.6	1.5	0.5	5.2	20.2	33.6	26.0	12.9	98.0
	Group 3	497.8	2.0	1.0	8.5	27.2	33.9	20.4	7.1	97.0
	Group 4	483.5	4.0	2.0	13.1	31.0	29.6	15.4	4.8	94.0
	Not in paid work	473.4	7.3	4.0	17.2	30.0	24.9	12.0	4.6	88.7
	Not stated (4%)	519.8	3.7	0.8	6.5	18.6	28.9	24.3	17.2	95.5
Qld	Group 1	531.0	0.9	0.6	4.2	14.9	28.8	29.9	20.7	98.5
	Group 2	508.6	0.9	1.6	8.1	21.1	31.5	24.5	12.3	97.5
	Group 3	488.8	1.2	2.9	12.8	27.3	30.2	18.9	6.7	95.8
	Group 4	468.8	2.5	7.0	18.7	28.8	25.5	13.7	3.8	90.5
	Not in paid work	453.4	3.7	12.1	21.7	28.2	21.3	9.9	3.1	84.2
	Not stated (19%)	474.3	2.6	6.9	17.4	27.1	25.1	15.0	5.9	90.5
WA	Group 1	532.0	0.7	0.8	4.5	14.6	27.8	29.3	22.2	98.5
	Group 2	508.2	0.6	1.7	8.0	21.2	32.0	24.4	12.1	97.7
	Group 3	490.5	0.8	3.0	12.4	26.5	30.4	19.7	7.3	96.2
	Group 4	472.9	1.6	6.0	16.7	30.0	27.3	13.9	4.5	92.4
	Not in paid work	458.0	2.5	11.7	21.6	26.6	21.4	11.4	4.9	85.9
	Not stated (25%)	470.4	1.9	10.2	16.9	25.2	24.1	14.8	6.9	87.9
SA	Group 1	523.2	1.0	0.6	4.7	16.6	32.2	28.6	16.2	98.3
	Group 2	498.6	1.4	1.4	8.7	25.3	34.4	21.5	7.2	97.3
	Group 3	485.6	1.3	2.3	11.8	29.7	34.0	16.5	4.4	96.4
	Group 4	470.6	2.5	4.4	16.8	33.3	28.0	12.1	2.8	93.1
	Not in paid work	457.7	3.1	9.2	22.0	28.5	24.3	10.3	2.5	87.7
	Not stated (21%)	463.3	3.7	8.5	19.6	28.5	24.3	11.5	3.8	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.](#)

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, 2013.

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	528.9	0.8	1.1	4.9	14.9	28.4	28.8	21.1	98.1
	Group 2	500.5	0.9	2.3	9.3	23.6	33.0	20.9	9.8	96.7
	Group 3	481.8	1.0	3.3	14.8	30.1	30.0	15.4	5.6	95.8
	Group 4	461.1	1.7	7.5	21.2	32.0	24.9	10.2	2.6	90.8
	Not in paid work	434.5	3.0	16.1	28.6	29.0	16.4	5.9	1.0	80.9
	Not stated (11%)	473.9	3.6	7.5	17.5	25.3	25.0	14.7	6.3	88.9
ACT	Group 1	541.8	1.6	0.4	2.7	11.4	26.5	32.5	24.9	98.0
	Group 2	517.5	2.1	0.8	5.1	18.1	32.7	28.3	12.8	97.1
	Group 3	492.4	1.7	2.0	11.0	28.3	31.0	19.1	6.9	96.3
	Group 4	473.9	3.2	2.3	16.0	37.2	26.3	11.0	3.9	94.5
	Not in paid work	466.4	5.0	5.8	18.0	31.8	25.2	12.1	2.2	89.2
	Not stated (19%)	501.4	2.7	2.3	9.5	23.3	29.7	21.5	11.0	94.9
NT	Group 1	500.9	1.2	5.0	10.1	20.6	28.3	21.9	12.9	93.8
	Group 2	490.2	2.9	5.3	12.1	23.7	26.5	19.2	10.2	91.8
	Group 3	460.4	1.8	10.9	18.2	29.4	24.5	11.1	4.1	87.4
	Group 4	420.6	4.3	27.0	21.7	22.1	15.9	7.7	1.4	68.7
	Not in paid work	377.2	3.6	46.8	25.8	13.8	5.8	2.8	1.3	49.5
	Not stated (35%)	352.1	2.4	60.2	14.8	10.5	7.0	3.7	1.3	37.3
Aust	Group 1	536.5	1.0	0.5	3.6	13.3	27.9	30.2	23.5	98.5
	Group 2	513.8	1.2	1.2	6.5	20.1	32.0	25.4	13.6	97.6
	Group 3	493.5	1.4	2.2	10.7	26.9	31.9	19.6	7.3	96.4
	Group 4	477.3	2.6	4.5	15.5	30.0	27.9	14.5	5.0	92.9
	Not in paid work	462.9	4.8	8.1	20.1	28.9	23.0	11.1	4.0	87.1
	Not stated (14%)	474.1	2.8	8.5	16.2	25.6	24.4	15.2	7.3	88.7

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.](#)

NAPLAN Year 5 Numeracy

Figure 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	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)

Table 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	10yrs 7mths 5yrs 4mths	97.2	2.0	0.8	1.5	4.6	14.6	24.6	25.5	16.6	12.5	93.9
Vic	10yrs 9mths 5yrs 4mths	94.8	3.3	2.0	2.8	2.8	13.0	25.9	28.2	17.5	9.8	94.4
Qld	10yrs 5mths 5yrs 4mths	94.5	2.9	2.6	1.6	4.8	16.2	27.1	27.7	15.7	6.9	93.6
WA	10yrs 5mths 5yrs 4mths	95.0	3.8	1.2	1.2	6.1	17.4	27.3	26.0	15.0	7.1	92.7
SA	10yrs 7mths 5yrs 4mths	93.8	3.2	3.0	2.0	6.0	20.1	30.7	25.5	11.4	4.2	92.0
Tas	10yrs 11mths 5yrs 4mths	95.7	2.8	1.5	1.6	6.0	19.5	29.8	24.9	12.6	5.6	92.4
ACT	10yrs 8mths 5yrs 4mths	94.6	2.7	2.7	2.0	3.0	12.0	25.0	27.7	18.3	12.0	95.0
NT	10yrs 6mths 5yrs 4mths	85.5	12.6	1.9	2.4	27.9	22.4	22.2	15.6	7.3	2.2	69.7
Aust	10yrs 7mths 5yrs 4mths	95.4	2.9	1.7	1.9	4.8	15.4	26.2	26.6	15.9	9.2	93.4

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

NAPLAN Year 5 Numeracy

Figure 5.N2: Achievement of Year 5 Students in Numeracy, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	499.2 (79.7)	500.9 (69.1)	486.2 (68.6)	484.0 (72.5)	473.8 (65.8)	476.0 (68.0)	504.9 (72.9)	424.5 (85.8)	492.2 (74.0)
Female Mean scale score / (S.D.)	486.7 (73.0)	484.9 (64.7)	475.7 (64.3)	471.0 (66.1)	460.9 (60.7)	465.8 (63.5)	490.9 (67.1)	419.4 (80.0)	479.2 (68.3)

Table 5.N2: Achievement of Year 5 Students in Numeracy, by Sex, by State and Territory, 2013.

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	2.0	4.3	13.5	23.3	24.7	17.2	15.0	93.6
	Female	1.0	4.9	15.7	26.1	26.4	16.0	9.9	94.1
Vic	Male	3.6	2.2	11.2	24.0	27.8	18.9	12.2	94.2
	Female	1.9	3.5	15.0	27.9	28.6	16.0	7.2	94.6
Qld	Male	2.0	4.3	15.3	25.8	27.3	16.8	8.6	93.7
	Female	1.2	5.3	17.2	28.5	28.1	14.5	5.2	93.5
WA	Male	1.4	5.5	16.1	25.6	25.6	16.5	9.1	93.0
	Female	0.9	6.6	18.7	29.0	26.4	13.5	4.9	92.5
SA	Male	2.6	5.2	18.4	29.2	25.8	13.0	5.7	92.2
	Female	1.3	7.0	21.8	32.3	25.2	9.8	2.7	91.7
Tas	Male	2.2	5.4	18.7	27.9	24.8	14.0	7.0	92.4
	Female	0.9	6.7	20.3	31.7	25.1	11.2	4.2	92.4
ACT	Male	2.8	2.5	11.2	23.0	26.6	18.9	15.1	94.7
	Female	1.3	3.5	12.8	27.0	28.8	17.8	8.8	95.3
NT	Male	3.2	27.6	21.5	20.9	16.1	8.2	2.6	69.3
	Female	1.6	28.3	23.2	23.6	15.1	6.3	1.8	70.1
Aust	Male	2.4	4.3	14.1	24.7	26.1	17.0	11.4	93.3
	Female	1.3	5.3	16.7	27.9	27.1	14.8	7.0	93.4

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

NAPLAN Year 5 Numeracy

Figure 5.N3: Achievement of Year 5 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	431.6 (62.2)	446.8 (60.4)	423.5 (61.4)	401.0 (61.2)	406.4 (60.1)	436.9 (61.5)	447.2 (62.2)	360.8 (64.7)	417.4 (66.0)
Non-Indigenous Mean scale score / (S.D.)	496.4 (76.1)	493.7 (67.3)	485.7 (65.0)	484.0 (66.8)	470.2 (62.4)	473.2 (65.3)	499.3 (70.1)	471.3 (60.2)	489.8 (69.8)

Table 5.N3: Achievement of Year 5 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

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	16.4	31.3	28.3	15.1	4.9	1.3	81.0
	Non-Indigenous	1.5	3.9	13.7	24.5	26.1	17.2	13.1	94.6
Vic	Indigenous	5.4	9.0	27.7	31.3	18.3	6.3	2.0	85.6
	Non-Indigenous	2.5	2.7	12.8	25.8	28.4	17.7	9.9	94.7
Qld	Indigenous	2.8	20.5	32.9	25.2	13.6	4.1	0.9	76.7
	Non-Indigenous	1.5	3.5	14.9	27.3	28.9	16.6	7.4	95.0
WA	Indigenous	1.2	33.5	33.7	20.3	9.2	2.0	0.1	65.3
	Non-Indigenous	1.2	3.9	15.9	27.7	27.4	16.2	7.7	94.9
SA	Indigenous	3.4	27.5	35.8	22.3	8.5	2.1	0.4	69.1
	Non-Indigenous	1.9	5.1	19.3	31.1	26.3	11.9	4.4	93.0
Tas	Indigenous	2.7	14.4	30.9	28.8	16.3	5.0	2.0	82.9
	Non-Indigenous	1.5	5.3	18.7	30.0	25.7	13.1	5.7	93.2
ACT	Indigenous	3.4	9.5	29.2	30.0	17.8	8.0	2.2	87.1
	Non-Indigenous	2.0	2.8	11.5	24.8	28.0	18.6	12.2	95.2
NT	Indigenous	2.2	57.8	25.8	10.5	3.1	0.6	0.0	40.0
	Non-Indigenous	2.6	3.8	19.6	31.8	25.6	12.6	4.0	93.6
Aust	Indigenous	2.7	24.3	31.5	24.3	12.5	3.8	0.9	73.0
	Non-Indigenous	1.8	3.6	14.4	26.4	27.4	16.7	9.7	94.6

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

NAPLAN Year 5 Numeracy

Figure 5.N4: Achievement of Year 5 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	505.3 (84.9)	495.3 (72.5)	480.9 (79.0)	485.5 (74.8)	471.4 (69.4)	481.8 (71.3)	502.3 (76.3)	375.0 (79.9)	493.5 (81.9)
Non-LBOTE Mean scale score / (S.D.)	487.6 (72.4)	492.2 (65.6)	481.1 (65.3)	479.1 (67.1)	467.3 (62.4)	470.2 (65.5)	496.7 (68.9)	460.4 (63.1)	484.2 (68.0)

Table 5.N4: Achievement of Year 5 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

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	1.9	4.2	13.4	22.3	22.9	16.7	18.5	93.8
	Non-LBOTE	1.4	4.8	15.1	25.7	26.6	16.5	9.9	93.8
Vic	LBOTE	3.6	3.2	13.8	24.4	25.8	17.1	12.1	93.2
	Non-LBOTE	2.5	2.7	12.8	26.4	29.1	17.7	8.9	94.8
Qld	LBOTE	2.2	8.6	17.4	21.9	23.4	16.2	10.4	89.3
	Non-LBOTE	1.6	4.4	16.1	27.6	28.2	15.6	6.5	94.1
WA	LBOTE	2.1	6.0	15.6	24.7	24.9	16.6	10.1	91.9
	Non-LBOTE	0.8	5.3	16.6	28.0	27.2	15.6	6.5	93.9
SA	LBOTE	3.3	6.7	18.9	28.2	24.5	12.3	6.1	90.0
	Non-LBOTE	1.7	5.8	20.1	31.2	25.9	11.4	3.9	92.6
Tas	LBOTE	2.6	5.8	16.9	25.9	24.2	15.7	8.9	91.6
	Non-LBOTE	1.5	6.0	19.7	30.1	24.9	12.4	5.4	92.5
ACT	LBOTE	3.2	3.7	12.0	22.5	25.7	18.3	14.6	93.1
	Non-LBOTE	1.7	2.8	12.0	25.6	28.2	18.4	11.3	95.4
NT	LBOTE	2.4	52.3	22.6	12.3	6.2	3.2	1.0	45.3
	Non-LBOTE	2.4	7.6	22.3	30.9	23.2	10.5	3.1	90.0
Aust	LBOTE	2.5	5.8	14.5	23.2	23.7	16.3	14.0	91.7
	Non-LBOTE	1.7	4.3	15.4	27.1	27.5	16.0	7.9	94.0

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

NAPLAN Year 5 Numeracy

Table 5.N5: Achievement of Year 5 Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	500.0	1.6	3.9	13.2	23.4	25.4	17.8	14.7	94.5
	<i>Provincial</i>	472.1	1.5	6.4	18.6	28.7	26.0	13.1	5.6	92.1
	<i>Remote</i>	444.2	2.5	14.5	27.7	25.6	18.9	7.3	3.7	83.1
	<i>Very Remote</i>	424.3	0.0	22.2	32.5	22.8	14.4	4.1	4.1	77.8
Vic	<i>Metro</i>	497.3	2.9	2.6	12.1	24.7	28.1	18.5	11.1	94.6
	<i>Provincial</i>	479.7	2.5	3.6	15.9	29.5	28.4	14.5	5.6	93.9
	<i>Remote</i>	482.9	1.8	2.1	12.6	37.5	25.3	13.3	7.4	96.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	486.8	1.6	3.9	14.6	26.3	28.7	17.0	8.0	94.5
	<i>Provincial</i>	472.1	1.8	5.3	19.1	29.1	26.5	13.4	4.7	92.9
	<i>Remote</i>	447.7	1.4	13.1	23.0	30.7	21.1	8.7	2.1	85.5
	<i>Very Remote</i>	420.5	1.8	25.4	30.8	21.8	13.9	4.9	1.5	72.9
WA	<i>Metro</i>	486.4	1.3	4.1	15.2	26.8	27.3	16.8	8.6	94.6
	<i>Provincial</i>	462.7	1.0	7.4	22.1	30.2	24.4	11.4	3.5	91.7
	<i>Remote</i>	447.0	0.7	15.5	23.8	27.0	20.4	9.8	2.8	83.8
	<i>Very Remote</i>	410.7	0.2	32.3	28.2	19.6	13.7	5.0	1.1	67.5
SA	<i>Metro</i>	472.0	2.1	5.2	18.7	30.3	26.4	12.3	5.0	92.7
	<i>Provincial</i>	457.8	1.9	7.1	23.7	32.0	23.6	9.4	2.3	91.0
	<i>Remote</i>	459.3	1.9	6.7	22.0	33.6	24.1	9.5	2.2	91.4
	<i>Very Remote</i>	409.4	0.5	34.8	24.5	17.6	16.4	4.3	1.9	64.7
Tas	<i>Metro</i>	475.6	1.5	6.1	18.1	27.7	25.6	14.1	6.8	92.4
	<i>Provincial</i>	467.2	1.6	6.0	20.5	31.4	24.4	11.5	4.6	92.4
	<i>Remote</i>	465.5	2.4	3.1	25.3	30.1	23.9	11.3	3.9	94.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	498.1	2.0	2.9	11.9	25.0	27.7	18.4	12.0	95.0
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	459.6	3.5	7.1	23.9	30.1	21.5	10.4	3.4	89.3
	<i>Remote</i>	442.6	2.5	17.0	23.7	26.2	19.9	8.4	2.4	80.6
	<i>Very Remote</i>	351.1	0.5	67.9	19.1	7.2	3.5	1.5	0.2	31.5
Aust	<i>Metro</i>	493.0	1.9	3.7	13.8	25.2	27.1	17.3	11.0	94.4
	<i>Provincial</i>	471.5	1.8	5.7	19.0	29.5	26.2	13.0	4.9	92.5
	<i>Remote</i>	448.8	1.5	13.4	23.6	28.8	21.0	9.1	2.6	85.1
	<i>Very Remote</i>	393.2	0.8	42.6	25.4	15.8	10.4	3.7	1.1	56.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Numeracy

Table 5.N6: Achievement of Year 5 Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	441.7	2.6	12.7	28.9	29.8	17.7	6.3	2.0	84.7
	<i>Provincial</i>	425.0	2.4	18.9	32.9	27.5	13.6	3.8	0.7	78.7
	<i>Remote</i>	407.3	5.3	24.8	38.7	21.7	6.0	2.6	0.9	69.9
	<i>Very Remote</i>	381.2	0.0	36.3	42.9	18.0	2.9	0.0	0.0	63.7
Vic	<i>Metro</i>	453.0	6.4	7.7	25.2	31.9	18.9	7.0	3.0	85.9
	<i>Provincial</i>	441.7	4.6	10.1	29.8	30.8	17.8	5.8	1.2	85.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	433.2	3.0	16.0	30.9	27.8	16.1	5.0	1.2	80.9
	<i>Provincial</i>	426.4	3.1	17.7	34.6	25.2	14.2	4.4	0.8	79.2
	<i>Remote</i>	396.2	3.0	36.4	30.2	21.3	7.8	1.4	0.0	60.6
	<i>Very Remote</i>	388.8	0.8	39.9	37.5	16.3	4.6	0.7	0.2	59.3
WA	<i>Metro</i>	417.4	1.8	23.5	34.3	24.9	12.5	3.0	0.1	74.7
	<i>Provincial</i>	411.7	1.4	26.3	35.9	23.0	10.6	2.3	0.4	72.3
	<i>Remote</i>	387.1	1.2	42.5	32.4	17.0	6.0	0.9	0.0	56.3
	<i>Very Remote</i>	376.0	0.0	49.6	31.5	13.1	5.0	0.9	0.0	50.4
SA	<i>Metro</i>	419.3	3.3	19.6	36.4	27.2	10.2	2.7	0.7	77.1
	<i>Provincial</i>	406.6	3.9	27.6	36.9	21.3	8.6	1.6	0.1	68.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	356.9	0.0	57.5	33.8	6.8	1.2	0.4	0.2	42.5
Tas	<i>Metro</i>	430.5	3.5	16.4	34.0	26.4	13.6	5.1	0.9	80.1
	<i>Provincial</i>	440.1	2.0	13.3	29.1	30.6	17.9	4.8	2.3	84.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	449.5	3.6	8.7	28.4	29.8	18.7	8.5	2.2	87.6
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	414.3	5.2	20.3	37.5	25.8	9.0	2.2	0.1	74.5
	<i>Remote</i>	388.1	4.5	39.8	34.3	15.2	5.4	0.8	0.0	55.7
	<i>Very Remote</i>	336.9	0.6	75.1	19.7	4.1	0.5	0.0	0.0	24.3
Aust	<i>Metro</i>	435.0	3.0	15.2	30.5	28.4	16.0	5.3	1.5	81.8
	<i>Provincial</i>	425.1	2.9	18.6	33.6	26.6	13.7	3.9	0.8	78.5
	<i>Remote</i>	393.7	3.4	37.0	33.0	18.5	6.4	1.4	0.2	59.6
	<i>Very Remote</i>	360.1	0.5	59.2	27.7	9.5	2.6	0.4	0.0	40.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Numeracy

Table 5.N7: Achievement of Year 5 Non-Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	501.9	1.5	3.6	12.7	23.2	25.7	18.1	15.1	94.9
	<i>Provincial</i>	477.8	1.4	4.9	16.8	28.9	27.5	14.3	6.2	93.7
	<i>Remote</i>	465.7	0.8	8.2	20.5	28.5	26.9	9.8	5.2	91.0
	<i>Very Remote</i>	472.0	0.0	6.5	21.4	27.9	26.5	8.8	8.8	93.5
Vic	<i>Metro</i>	497.7	2.6	2.5	12.0	24.7	28.3	18.7	11.2	94.9
	<i>Provincial</i>	481.0	2.3	3.4	15.5	29.5	28.8	14.8	5.7	94.3
	<i>Remote</i>	484.0	1.8	2.1	12.5	36.8	25.7	13.6	7.5	96.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	489.7	1.5	3.2	13.7	26.2	29.4	17.7	8.4	95.3
	<i>Provincial</i>	476.7	1.6	4.1	17.6	29.5	27.8	14.3	5.1	94.3
	<i>Remote</i>	464.0	0.9	5.6	20.7	33.7	25.4	11.1	2.7	93.5
	<i>Very Remote</i>	464.0	3.1	5.9	21.7	29.3	26.4	10.4	3.3	91.0
WA	<i>Metro</i>	489.5	1.3	3.3	14.4	26.7	28.0	17.4	9.0	95.4
	<i>Provincial</i>	467.9	0.9	5.5	20.6	30.9	25.7	12.4	3.9	93.6
	<i>Remote</i>	467.5	0.5	6.5	20.5	30.4	25.4	12.9	3.9	93.0
	<i>Very Remote</i>	460.3	0.6	7.9	22.7	29.3	25.9	11.1	2.6	91.5
SA	<i>Metro</i>	473.5	2.0	4.8	18.1	30.5	26.9	12.6	5.1	93.2
	<i>Provincial</i>	461.1	1.7	5.8	22.9	32.7	24.6	9.9	2.4	92.5
	<i>Remote</i>	461.8	1.1	5.6	21.7	34.1	25.1	9.8	2.5	93.2
	<i>Very Remote</i>	469.7	1.0	6.4	16.7	30.5	33.0	8.5	3.9	92.6
Tas	<i>Metro</i>	478.4	1.4	5.4	17.2	27.7	26.5	14.7	7.1	93.2
	<i>Provincial</i>	468.9	1.6	5.3	20.0	31.8	25.0	11.7	4.6	93.1
	<i>Remote</i>	466.2	2.7	1.6	24.9	31.6	25.4	11.1	2.7	95.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	499.3	2.0	2.8	11.5	24.8	28.0	18.6	12.2	95.2
	<i>Provincial</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	470.0	3.2	4.0	20.6	31.3	24.5	12.4	4.1	92.8
	<i>Remote</i>	474.5	1.3	3.2	17.3	32.8	28.6	12.9	3.9	95.5
	<i>Very Remote</i>	476.5	0.0	2.9	14.9	35.4	29.9	14.5	2.4	97.1
Aust	<i>Metro</i>	494.9	1.8	3.3	13.3	25.1	27.5	17.7	11.3	94.9
	<i>Provincial</i>	475.8	1.7	4.5	17.6	29.8	27.4	13.8	5.2	93.9
	<i>Remote</i>	466.6	0.9	5.6	20.3	32.2	25.9	11.6	3.5	93.4
	<i>Very Remote</i>	466.0	1.5	6.3	20.5	30.0	27.3	11.0	3.5	92.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Numeracy

Table 5.N8: Achievement of Year 5 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	532.9	1.1	1.0	5.9	16.6	26.8	23.9	24.7	97.9
	<i>Diploma</i>	493.0	1.1	2.9	13.1	26.7	28.6	17.8	9.7	95.9
	<i>Certificate</i>	470.8	1.3	5.6	19.0	30.8	26.1	12.4	4.8	93.0
	<i>Year 12</i>	476.7	2.0	5.7	17.6	28.5	25.4	13.7	7.0	92.3
	<i>Year 11</i>	443.1	2.8	12.8	28.0	29.3	18.3	6.3	2.5	84.4
	<i>Not stated (7%)</i>	478.7	2.8	6.9	18.4	25.2	23.0	14.4	9.2	90.3
Vic	<i>Bachelor</i>	521.9	1.6	0.9	6.1	18.7	29.7	24.8	18.2	97.5
	<i>Diploma</i>	488.2	2.1	2.4	12.8	28.4	30.6	17.0	6.6	95.4
	<i>Certificate</i>	474.9	2.7	3.6	17.3	31.3	28.1	13.0	4.1	93.7
	<i>Year 12</i>	478.4	3.5	3.7	16.5	28.9	28.2	13.9	5.3	92.8
	<i>Year 11</i>	456.3	6.0	7.0	23.3	31.5	21.4	8.3	2.5	86.9
	<i>Not stated (4%)</i>	500.3	4.2	2.8	11.2	23.1	27.9	18.7	12.1	93.0
Qld	<i>Bachelor</i>	516.4	0.9	1.0	6.2	19.8	31.8	25.3	14.9	98.1
	<i>Diploma</i>	485.7	1.1	2.6	13.8	28.7	31.8	16.2	5.9	96.3
	<i>Certificate</i>	469.4	1.4	4.8	19.3	31.6	27.6	12.0	3.4	93.8
	<i>Year 12</i>	468.3	1.6	5.9	20.3	29.9	26.0	12.3	4.0	92.5
	<i>Year 11</i>	441.7	3.0	12.4	28.3	29.8	18.7	6.5	1.3	84.6
	<i>Not stated (13%)</i>	465.2	2.9	7.8	21.0	27.9	23.9	12.1	4.5	89.3
WA	<i>Bachelor</i>	515.9	0.9	1.1	6.8	20.7	30.5	24.4	15.6	98.0
	<i>Diploma</i>	482.1	0.9	3.1	15.0	29.8	30.3	15.6	5.3	96.0
	<i>Certificate</i>	465.0	0.8	5.7	21.0	32.4	25.8	11.3	2.9	93.4
	<i>Year 12</i>	464.8	1.5	6.3	21.8	30.1	25.7	11.4	3.2	92.3
	<i>Year 11</i>	438.6	1.5	13.7	29.6	30.3	17.0	6.4	1.3	84.8
	<i>Not stated (16%)</i>	454.6	1.9	12.5	22.9	27.0	21.1	10.4	4.3	85.7
SA	<i>Bachelor</i>	502.8	1.2	1.3	8.8	25.0	32.7	20.5	10.5	97.5
	<i>Diploma</i>	471.5	1.6	3.6	17.4	33.1	30.0	11.3	2.9	94.8
	<i>Certificate</i>	456.3	1.8	6.3	23.4	35.1	23.7	8.1	1.6	91.9
	<i>Year 12</i>	459.1	1.6	6.2	23.5	32.8	24.5	9.3	2.1	92.2
	<i>Year 11</i>	433.0	3.2	13.4	32.4	31.1	15.1	3.9	0.9	83.3
	<i>Not stated (13%)</i>	450.9	3.5	10.2	24.8	29.9	20.9	8.0	2.6	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.](#)

NAPLAN Year 5 Numeracy

Table 5.N8 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	
Tas	<i>Bachelor</i>	514.3	0.9	1.3	6.5	20.8	31.8	24.1	14.8	97.9
	<i>Diploma</i>	482.3	1.2	2.2	14.7	30.7	30.7	16.0	4.5	96.5
	<i>Certificate</i>	464.2	1.2	5.5	20.5	34.7	24.7	10.3	3.2	93.4
	<i>Year 12</i>	451.5	1.4	9.8	26.0	29.6	22.7	8.1	2.4	88.7
	<i>Year 11</i>	432.6	2.6	13.2	33.9	31.0	14.8	3.7	0.9	84.2
	<i>Not stated (7%)</i>	473.5	3.2	5.5	16.3	30.9	26.9	11.7	5.5	91.3
ACT	<i>Bachelor</i>	521.9	1.7	1.3	5.9	19.1	29.4	24.0	18.6	97.0
	<i>Diploma</i>	481.8	1.7	3.2	14.7	31.3	28.8	14.4	6.0	95.1
	<i>Certificate</i>	459.2	3.3	6.4	22.3	33.4	23.4	8.8	2.3	90.3
	<i>Year 12</i>	478.8	1.9	2.3	16.7	32.1	27.4	14.3	5.3	95.8
	<i>Year 11</i>	436.6	5.0	12.3	29.9	31.7	15.5	3.7	1.8	82.7
	<i>Not stated (13%)</i>	501.0	1.2	2.7	11.3	23.5	29.2	19.7	12.5	96.1
NT	<i>Bachelor</i>	489.9	1.7	2.7	13.3	25.8	31.2	18.7	6.7	95.7
	<i>Diploma</i>	460.9	1.3	3.7	22.2	38.0	25.0	9.1	0.7	95.0
	<i>Certificate</i>	446.4	3.1	10.3	25.3	33.4	19.9	6.9	1.0	86.6
	<i>Year 12</i>	437.4	3.3	12.3	28.9	31.5	18.2	5.0	0.9	84.4
	<i>Year 11</i>	389.6	2.6	39.7	31.3	17.1	7.5	1.6	0.2	57.7
	<i>Not stated (34%)</i>	375.6	2.4	54.0	20.4	10.9	6.1	4.0	2.1	43.6
Aust	<i>Bachelor</i>	522.6	1.2	1.0	6.3	18.8	29.4	24.2	19.0	97.8
	<i>Diploma</i>	487.3	1.4	2.8	13.7	28.5	30.0	16.5	7.1	95.8
	<i>Certificate</i>	469.4	1.7	5.1	19.3	31.7	26.6	11.9	3.9	93.2
	<i>Year 12</i>	471.7	2.2	5.4	19.1	29.6	26.2	12.7	4.9	92.4
	<i>Year 11</i>	443.4	3.5	11.9	27.7	30.1	18.4	6.5	1.9	84.6
	<i>Not stated (10%)</i>	465.7	2.8	10.1	19.7	26.0	22.7	12.4	6.3	87.1

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.](#)

NAPLAN Year 5 Numeracy

Table 5.N9: Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	
NSW	Group 1	529.6	0.9	1.2	6.4	17.5	27.0	23.6	23.5	98.0
	Group 2	505.5	1.1	2.3	10.5	23.5	28.6	19.8	14.1	96.6
	Group 3	480.1	1.2	4.4	16.4	29.6	27.3	14.2	6.9	94.4
	Group 4	468.1	1.7	7.2	21.4	29.2	23.2	10.9	6.4	91.1
	Not in paid work	450.2	3.4	12.0	26.1	28.1	18.4	7.8	4.3	84.7
	Not stated (12%)	469.8	2.9	8.5	21.1	26.3	21.1	12.1	8.0	88.6
Vic	Group 1	523.0	1.3	0.7	6.0	18.3	30.0	25.1	18.6	98.0
	Group 2	501.0	1.5	1.6	10.0	25.2	30.9	20.3	10.5	96.9
	Group 3	483.6	1.9	2.8	14.8	29.6	29.9	15.1	6.0	95.3
	Group 4	471.5	4.0	4.6	18.9	30.5	25.4	11.8	4.7	91.4
	Not in paid work	462.9	7.3	6.8	21.6	29.0	20.7	10.1	4.5	85.8
	Not stated (4%)	506.4	3.6	2.1	10.2	22.2	28.1	19.4	14.4	94.2
Qld	Group 1	514.7	0.8	1.0	6.6	20.4	31.9	24.7	14.5	98.1
	Group 2	494.1	0.9	2.1	11.5	26.5	32.0	19.0	8.1	97.1
	Group 3	475.4	1.2	3.7	17.6	31.0	28.6	13.5	4.4	95.1
	Group 4	456.5	2.4	8.5	24.0	30.1	23.1	9.4	2.6	89.1
	Not in paid work	443.8	3.8	13.2	27.0	27.9	19.2	6.8	2.2	83.1
	Not stated (19%)	461.5	2.6	8.2	22.4	28.8	23.0	11.0	4.0	89.2
WA	Group 1	514.0	0.7	1.2	7.3	21.5	30.4	23.8	15.2	98.1
	Group 2	489.5	0.6	2.6	13.1	27.9	30.7	17.8	7.4	96.8
	Group 3	469.9	0.8	4.7	19.7	31.9	26.8	12.3	3.7	94.5
	Group 4	454.5	1.5	9.0	25.1	30.6	21.8	9.5	2.4	89.4
	Not in paid work	443.2	2.5	14.1	27.8	27.4	17.8	7.7	2.6	83.5
	Not stated (25%)	456.2	1.9	11.3	23.1	27.7	21.3	10.4	4.3	86.8
SA	Group 1	502.2	1.0	1.5	9.1	25.0	32.5	20.3	10.6	97.4
	Group 2	477.2	1.3	2.9	16.4	31.4	30.4	13.6	4.0	95.8
	Group 3	462.4	1.3	4.9	21.0	36.0	25.1	9.5	2.3	93.9
	Group 4	448.6	2.4	8.1	27.6	33.3	20.8	6.1	1.7	89.5
	Not in paid work	437.7	3.1	13.8	29.7	29.0	17.0	5.8	1.6	83.1
	Not stated (21%)	448.2	3.6	10.8	25.8	30.2	19.8	7.4	2.4	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.](#)

NAPLAN Year 5 Numeracy

Table 5.N9 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	510.7	0.8	1.2	7.4	22.3	31.3	23.5	13.4	97.9
	Group 2	486.2	0.9	2.8	13.0	30.7	29.4	16.2	7.0	96.4
	Group 3	468.6	0.9	4.2	20.2	33.2	26.4	11.6	3.5	94.9
	Group 4	448.7	1.7	8.2	27.5	34.4	19.9	6.0	2.2	90.1
	Not in paid work	426.6	3.0	17.4	34.3	27.6	13.2	3.9	0.6	79.6
	Not stated (11%)	460.4	3.5	8.0	22.2	29.5	23.7	9.0	4.1	88.5
ACT	Group 1	526.3	1.5	1.2	5.3	18.2	28.4	24.5	20.9	97.3
	Group 2	494.0	2.2	2.2	10.8	26.9	31.4	18.6	7.9	95.7
	Group 3	471.6	1.6	4.5	18.8	33.9	24.4	11.4	5.4	94.0
	Group 4	451.0	3.2	8.0	26.6	32.4	20.7	6.6	2.5	88.8
	Not in paid work	445.2	4.3	9.9	29.1	27.3	22.4	6.6	0.3	85.8
	Not stated (19%)	488.0	2.6	3.8	14.6	26.4	27.1	16.3	9.2	93.6
NT	Group 1	483.4	1.2	3.6	15.9	28.0	27.9	16.6	6.8	95.2
	Group 2	474.1	2.7	4.2	16.5	30.0	30.1	13.2	3.2	93.1
	Group 3	450.6	1.8	8.6	24.6	35.9	20.0	7.6	1.5	89.7
	Group 4	415.2	4.3	23.6	31.9	24.4	11.4	3.8	0.6	72.1
	Not in paid work	383.3	3.6	43.4	32.5	13.6	5.6	0.9	0.3	52.9
	Not stated (35%)	368.3	2.4	55.4	21.8	11.7	5.6	2.5	0.6	42.1
Aust	Group 1	520.8	1.0	1.1	6.7	19.4	29.5	23.9	18.4	97.9
	Group 2	498.0	1.2	2.2	11.3	25.7	30.2	19.1	10.4	96.7
	Group 3	477.2	1.4	3.9	17.0	30.7	28.0	13.6	5.4	94.7
	Group 4	463.3	2.6	7.0	22.2	30.3	23.4	10.2	4.3	90.4
	Not in paid work	450.9	4.8	11.1	25.3	28.2	18.9	8.2	3.6	84.1
	Not stated (14%)	462.0	2.7	10.1	21.5	27.0	21.7	11.2	5.7	87.1

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.](#)

NAPLAN Year 5 Participation

Table 5.P1: Year 5 Student Participation in Assessment, by State and Territory, 2013.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	86369	86321	86495	86495	86067
	Participation Rate (%)	97.6	97.5	97.7	97.7	97.2
Vic	Number	63813	63693	63859	63859	63505
	Participation Rate (%)	95.2	95.0	95.3	95.3	94.8
Qld	Number	54554	54378	54614	54614	54276
	Participation Rate (%)	94.9	94.6	95.1	95.1	94.5
WA	Number	28378	28373	28470	28470	28228
	Participation Rate (%)	95.5	95.5	95.8	95.8	95.0
SA	Number	17683	17664	17706	17706	17637
	Participation Rate (%)	94.0	93.9	94.1	94.1	93.8
Tas	Number	6033	6033	6048	6048	5987
	Participation Rate (%)	96.4	96.4	96.7	96.7	95.7
ACT	Number	4317	4328	4342	4342	4313
	Participation Rate (%)	94.7	95.0	95.3	95.3	94.6
NT	Number	3057	3088	3108	3108	2993
	Participation Rate (%)	87.3	88.2	88.8	88.8	85.5
Aust	Number	264204	263878	264642	264642	263006
	Participation Rate (%)	95.8	95.7	95.9	95.9	95.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Participation

Table 5.P2: Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	4154	94.6	4153	94.6	4174	95.1	4174	95.1	4138	94.2
	<i>Non-Indig.</i>	80469	97.8	80426	97.7	80573	97.9	80573	97.9	80189	97.4
Vic	<i>Indigenous</i>	872	87.8	873	87.9	874	88.0	874	88.0	855	86.1
	<i>Non-Indig.</i>	62794	95.6	62676	95.4	62840	95.7	62840	95.7	62500	95.1
Qld	<i>Indigenous</i>	3966	92.0	3965	92.0	3992	92.6	3992	92.6	3922	91.0
	<i>Non-Indig.</i>	50588	95.2	50413	94.9	50622	95.3	50622	95.3	50354	94.7
WA	<i>Indigenous</i>	1711	84.4	1724	85.1	1748	86.2	1748	86.2	1671	82.4
	<i>Non-Indig.</i>	25805	96.5	25787	96.4	25853	96.7	25853	96.7	25700	96.1
SA	<i>Indigenous</i>	608	83.7	610	84.0	611	84.2	611	84.2	604	83.2
	<i>Non-Indig.</i>	16695	94.6	16674	94.4	16714	94.7	16714	94.7	16653	94.3
Tas	<i>Indigenous</i>	462	96.3	460	95.8	465	96.9	465	96.9	453	94.4
	<i>Non-Indig.</i>	5385	97.4	5385	97.4	5394	97.6	5394	97.6	5347	96.7
ACT	<i>Indigenous</i>	108	91.5	108	91.5	107	90.7	107	90.7	108	91.5
	<i>Non-Indig.</i>	4202	94.8	4213	95.1	4228	95.4	4228	95.4	4198	94.7
NT	<i>Indigenous</i>	1206	78.1	1231	79.7	1248	80.8	1248	80.8	1157	74.9
	<i>Non-Indig.</i>	1819	95.1	1823	95.3	1826	95.5	1826	95.5	1808	94.5
Aust	<i>Indigenous</i>	13087	89.7	13124	90.0	13219	90.6	13219	90.6	12908	88.5
	<i>Non-Indig.</i>	247757	96.2	247397	96.1	248050	96.4	248050	96.4	246749	95.9

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Participation

Table 5.P3: Percentage of Year 5 Student Exemptions, Absences and Withdrawals by State and Territory, 2013.

State/ Territory	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
	E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	1.6	1.6	0.8	1.6	1.6	0.8	1.6	1.5	0.8	1.6	1.5	0.8	1.5	2.0	0.8
Vic	2.8	2.7	2.0	2.8	2.9	2.1	2.8	2.7	2.0	2.8	2.7	2.0	2.8	3.3	2.0
Qld	1.7	2.3	2.7	1.7	2.6	2.8	1.6	2.2	2.7	1.6	2.2	2.7	1.6	2.9	2.6
WA	1.2	3.2	1.3	1.2	3.2	1.3	1.2	2.9	1.3	1.2	2.9	1.3	1.2	3.8	1.2
SA	2.0	2.8	3.2	2.1	2.9	3.2	2.1	2.7	3.2	2.1	2.7	3.2	2.0	3.2	3.0
Tas	1.6	2.1	1.5	1.6	2.1	1.5	1.6	1.8	1.5	1.6	1.8	1.5	1.6	2.8	1.5
ACT	2.0	2.5	2.8	2.1	2.3	2.8	2.1	2.0	2.7	2.1	2.0	2.7	2.0	2.7	2.7
NT	2.4	10.8	1.9	2.4	9.9	1.9	2.4	9.3	1.9	2.4	9.3	1.9	2.4	12.6	1.9
Aust	1.9	2.4	1.8	1.9	2.5	1.8	1.9	2.3	1.8	1.9	2.3	1.8	1.9	2.9	1.7

Refer to the introduction for explanatory notes.

NAPLAN Year 5 Participation

Table 5.P4: Percentage of Year 5 Student Exemptions, Absences and Withdrawals by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
		E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	<i>Indigenous</i>	2.6	4.0	1.4	2.6	4.1	1.3	2.7	3.6	1.3	2.7	3.6	1.3	2.6	4.5	1.3
	<i>Non-Indigenous</i>	1.5	1.5	0.8	1.5	1.5	0.8	1.5	1.3	0.8	1.5	1.3	0.8	1.5	1.8	0.8
Vic	<i>Indigenous</i>	5.4	7.6	4.6	5.5	7.4	4.7	5.5	7.3	4.7	5.5	7.3	4.7	5.4	9.4	4.5
	<i>Non-Indigenous</i>	2.6	2.5	1.9	2.6	2.6	1.9	2.6	2.5	1.9	2.6	2.5	1.9	2.5	3.0	1.8
Qld	<i>Indigenous</i>	2.8	4.9	3.1	2.9	4.8	3.2	2.8	4.2	3.2	2.8	4.2	3.2	2.8	6.0	3.0
	<i>Non-Indigenous</i>	1.6	2.1	2.7	1.6	2.4	2.7	1.5	2.0	2.7	1.5	2.0	2.7	1.5	2.7	2.6
WA	<i>Indigenous</i>	1.2	14.2	1.4	1.2	13.4	1.5	1.2	12.2	1.5	1.2	12.2	1.5	1.2	16.1	1.5
	<i>Non-Indigenous</i>	1.2	2.3	1.2	1.2	2.3	1.3	1.2	2.1	1.2	1.2	2.1	1.2	1.2	2.7	1.2
SA	<i>Indigenous</i>	3.6	10.7	5.5	3.4	10.6	5.4	3.4	10.5	5.4	3.4	10.5	5.4	3.4	11.3	5.5
	<i>Non-Indigenous</i>	1.9	2.4	3.1	2.0	2.5	3.1	2.0	2.3	3.0	2.0	2.3	3.0	1.9	2.8	2.9
Tas	<i>Indigenous</i>	2.7	2.9	0.8	2.7	3.3	0.8	2.7	2.3	0.8	2.7	2.3	0.8	2.7	4.8	0.8
	<i>Non-Indigenous</i>	1.5	2.0	0.6	1.5	2.0	0.6	1.5	1.8	0.6	1.5	1.8	0.6	1.5	2.6	0.6
ACT	<i>Indigenous</i>	3.4	3.4	5.1	3.4	3.4	5.1	3.4	4.2	5.1	3.4	4.2	5.1	3.4	3.4	5.1
	<i>Non-Indigenous</i>	2.0	2.5	2.7	2.1	2.2	2.7	2.1	2.0	2.6	2.1	2.0	2.6	2.0	2.7	2.6
NT	<i>Indigenous</i>	2.2	21.0	0.9	2.2	19.4	0.9	2.2	18.3	0.9	2.2	18.3	0.9	2.2	24.2	0.9
	<i>Non-Indigenous</i>	2.6	2.5	2.5	2.7	2.2	2.5	2.7	2.1	2.5	2.7	2.1	2.5	2.6	3.0	2.5
Aust	<i>Indigenous</i>	2.7	8.0	2.3	2.7	7.7	2.3	2.7	7.1	2.3	2.7	7.1	2.3	2.7	9.3	2.2
	<i>Non-Indigenous</i>	1.8	2.1	1.7	1.8	2.2	1.7	1.8	1.9	1.7	1.8	1.9	1.7	1.8	2.5	1.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 5 Comparative Achievement

Table 5.CR: Comparative Achievement of Year 5 Students in Reading, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	506.4	510.1	497.0	495.4	491.9	496.1	519.2	437.4	502.3
NSW	506.4		■	■	■	△	■	■	▲	■
Vic	510.1	■		△	△	△	△	■	▲	■
Qld	497.0	■	▽		■	■	■	▽	▲	■
WA	495.4	■	▽	■		■	■	▽	▲	■
SA	491.9	▽	▽	■	■		■	▽	▲	■
Tas	496.1	■	▽	■	■	■		▽	▲	■
ACT	519.2	■	■	△	△	△	△		▲	△
NT	437.4	▽	▽	▽	▽	▽	▽	▽		▽
Aust	502.3	■	■	■	■	■	■	▽	▲	

Table 5.CW: Comparative Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	483.7	489.7	469.8	470.4	464.6	464.9	486.1	385.9	477.9
NSW	483.7		■	■	■	△	△	■	▲	■
Vic	489.7	■		△	△	△	△	■	▲	■
Qld	469.8	■	▽		■	■	■	▽	▲	■
WA	470.4	■	▽	■		■	■	▽	▲	■
SA	464.6	▽	▽	■	■		■	▽	▲	■
Tas	464.9	▽	▽	■	■	■		▽	▲	■
ACT	486.1	■	■	△	△	△	△		▲	■
NT	385.9	▽	▽	▽	▽	▽	▽	▽		▽
Aust	477.9	■	■	■	■	■	■	■	▲	

Table 5.CS: Comparative Achievement of Year 5 Students in Spelling, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	505.4	499.4	485.6	487.2	481.7	477.0	496.8	412.5	494.2
NSW	505.4		■	△	△	△	△	■	▲	■
Vic	499.4	■		△	■	△	△	■	▲	■
Qld	485.6	▽	▽		■	■	■	■	▲	■
WA	487.2	▽	■	■		■	■	■	▲	■
SA	481.7	▽	▽	■	■		■	▽	▲	■
Tas	477.0	▽	▽	■	■	■		▽	▲	▽
ACT	496.8	■	■	■	■	△	△		▲	■
NT	412.5	▽	▽	▽	▽	▽	▽	▽		▽
Aust	494.2	■	■	■	■	■	△	■	▲	

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

NAPLAN Year 5 Comparative Achievement

Table 5.CG: Comparative Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	508.0	506.5	494.8	495.1	487.7	484.6	516.1	423.1	500.6
NSW	508.0	■	■	■	■	△	△	■	▲	■
Vic	506.5	■	■	■	■	△	△	■	▲	■
Qld	494.8	■	■	■	■	■	■	▽	▲	■
WA	495.1	■	■	■	■	■	■	▽	▲	■
SA	487.7	▽	▽	■	■	■	■	▽	▲	■
Tas	484.6	▽	▽	■	■	■	■	▽	▲	▽
ACT	516.1	■	■	△	△	△	△	■	▲	△
NT	423.1	▽	▽	▽	▽	▽	▽	▽	■	▽
Aust	500.6	■	■	■	■	■	△	▽	▲	■

Table 5.CN: Comparative Achievement of Year 5 Students in Numeracy, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	493.1	493.0	481.1	477.6	467.4	471.0	497.9	421.9	485.8
NSW	493.1	■	■	■	△	△	△	■	▲	■
Vic	493.0	■	■	■	△	△	△	■	▲	■
Qld	481.1	■	■	■	■	△	■	▽	▲	■
WA	477.6	▽	▽	■	■	■	■	▽	▲	■
SA	467.4	▽	▽	▽	■	■	■	▽	▲	▽
Tas	471.0	▽	▽	■	■	■	■	▽	▲	▽
ACT	497.9	■	■	△	△	△	△	■	▲	■
NT	421.9	▽	▽	▽	▽	▽	▽	▽	■	▽
Aust	485.8	■	■	■	■	△	△	■	▲	■

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

NAPLAN Year 5 Commentary

Overall national and jurisdiction results (Year 5)

Achievement scores

Figures 5.R1, 5.W1, 5.S1, 5.G1 and 5.N1 present the distributions of achievement scores in reading, persuasive 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.

Mean scores for New South Wales, Victoria, Queensland and Western Australia are close to and not statistically significantly different from the national mean score in all five achievement domains. For the ACT, mean scores in reading and grammar and punctuation are above and statistically significantly different from the national mean score; in the other three domains, the ACT mean scores are close to and not statistically significantly different from the national mean score. Mean scores for South Australia are close to and not statistically significantly different from the national mean in four achievement domains; in numeracy the mean score is below and statistically significantly different from the national mean score. Mean scores for the Northern Territory are substantially below and statistically significantly different from the national mean scores in all five domains. Mean scores for Tasmania are close to and not statistically significantly different from the national mean score in reading and persuasive writing, and are below the national mean in spelling, grammar and punctuation, and numeracy.

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 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. 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 or close to the national minimum standard (see p. v). The highest reported band (Band 8 and above) represents high achievement for Year 5. Exempt students do not receive an achievement score and are not included in the calculation of means and standard deviations, but they are counted as below the national minimum standard in reporting band percentages.

Tables 5.R1, 5.W1, 5.S1, 5.G1 and 5.N1 show 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. The percentage of students across Australia who achieved at or above the national minimum standard is high, ranging from 92% in persuasive writing to 96% in reading. Aside from the Northern Territory, there is little variation across most jurisdictions in the percentage of students who achieved at or above the national minimum standard in a domain. In reading, 74% of students in the Northern Territory achieved at or above the national minimum standard, as did 96% to 97% of students in all other jurisdictions.

Sex

In persuasive writing, 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. The differences range from 17 scale points in grammar and punctuation to 29 scale points in persuasive writing. In reading and numeracy, mean scores for male students are close to mean scores for female students for Australia overall. Mean scale scores and score distributions are shown in Figures 5.R2, 5.W2, 5.S2, 5.G2 and 5.N2.

Tables 5.R2, 5.W2, 5.S2, 5.G2 and 5.N2 present the percentages of male and female students in each achievement band. In reading, persuasive writing, spelling, and grammar and punctuation, higher percentages of female students achieved at or above the national minimum standard compared with male students, with differences between 2 percentage points in reading and 7 percentage points in persuasive writing. In numeracy, there is no difference between male and female students in the percentage who achieved at or above the national minimum standard. For all jurisdictions and for Australia overall, greater percentages of female students compared with male students scored in each of the three highest achievement bands (Band 6, Band 7 and Band 8 and above) in reading, persuasive writing, spelling, and grammar and punctuation. In numeracy, greater percentages of male students than female students scored in each of the two highest achievement bands (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 substantially lower than the mean scale score for non-Indigenous students. Differences for Australia overall range from 67 scale points in reading to 82 scale points in persuasive writing.

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. 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 14 to 28 percentage points. For every jurisdiction, 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.

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 students with a language background other than English separately from students whose language background is English. For Australia overall, the mean score for students from a language background other than English is higher than the mean score for students from an English-language background in spelling. In all other domains, the mean scores for students from a language background other than English are close to the mean scores for students from an English-language background.

Across jurisdictions, differences between these two groups of students are similar to the national differences, with some exceptions. For Queensland and Tasmania, mean scores are close in spelling; for New South Wales, mean scores for students from a language background other than English are higher than mean scores for students from an English-language background in persuasive writing and numeracy, as well as spelling; and for the Northern Territory, where English is not the first language for many Indigenous students, mean scores for students from a language background other than English are substantially lower than mean scores for students from an English-language background in all five domains.

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 students from a language background other than English and students from an English-language background. For most jurisdictions except the Northern Territory, there is little difference between these two groups in the percentage of students who achieved below the national minimum standard in any domain.

NAPLAN Year 5 Commentary

Geolocation

Tables 5.R5, 5.W5, 5.S5, 5.G5 and 5.N5 present summary results for students from schools in metropolitan, provincial, remote and very remote locations 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 is no very remote geolocation; in the ACT there is no remote or very remote geolocation; and in the Northern Territory there is no metropolitan geolocation. In addition, some geolocations have too few students to report: very remote locations in Tasmania and provincial locations in the ACT. This is indicated by 'n.p.' in the tables.

Across all five achievement domains, there is a consistent pattern in the results for Australia overall. Students from metropolitan geolocations have the highest mean score, followed by students from provincial geolocations, then students from remote locations, then students from very remote locations. This pattern can also be seen in the percentage of students who achieved at or above the national minimum standard. This pattern is not always replicated within each jurisdiction. For Tasmania, there is little difference in mean scores and in the percentage of students who achieved at or above the national minimum standard by geolocation in any assessment domain. For South Australia there is little difference among metropolitan, provincial and remote locations.

The distributions of students in achievement bands show similar results for Australia overall. Schools in metropolitan locations have the highest percentages of students achieving at or above the national minimum standard and schools in very remote locations have the lowest percentages. In persuasive writing, spelling, grammar and punctuation, and numeracy, students from metropolitan locations achieved at the highest band (Band 8 or above) at more than twice the rate as did students from other locations. In persuasive writing, 46% of students in very remote locations scored at or above the national minimum standard; in all other domains, more than one-half of students in very remote locations scored at or above the national minimum standard.

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 both groups, the patterns of mean scores by geolocation generally hold, across Australia and within each jurisdiction. Across Australia, the percentage of Indigenous students from metropolitan locations who achieved at or above the national minimum standard was highest in reading, at 91%, and lowest in persuasive writing, at 78%. The percentage of Indigenous students from very remote locations who achieved at or above the national minimum standard ranges from a minimum of 26% in persuasive writing to a maximum of 51% in reading. For very remote locations in the Northern Territory, 31% of Indigenous students achieved at or above the national minimum standard in reading.

Parental education

Tables 5.R8, 5.W8, 5.S8, 5.G8 and 5.N8 present 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 carer. It includes primary and 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 34% in Northern Territory. For Australia overall, there is no information on parental education for 10% of Year 5 students, so these results should be treated with caution.

In all domains, mean 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 scores for each jurisdiction and for Australia overall, and the greatest percentage of students who achieved at or above the national minimum standard. There is little difference in the mean 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 in each domain, more than 91%

of students whose parents completed Year 12 or higher achieved at or above the national minimum standard.

Parental occupation

Tables 5.R9, 5.W9, 5.S9, 5.G9 and 5.N9 present results for each jurisdiction and Australia overall by parental occupation. Parental occupation group includes the main work undertaken by the parent/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 35% in the Northern Territory. For Australia overall, there is no information on parental occupation for 14% of students, so these results should be treated with caution.

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 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 scores in all domains across Australia and for all jurisdictions.

Parental occupation is also related to the percentage of students who scored at or above the national minimum standard. Students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard (between 97% and 99%), with little difference between Group 1 and Group 2. Nationally, for students whose parents are not in paid work, the percentage who achieved at or above the national minimum standard is lowest in persuasive writing (82%) and highest in reading (91%). For students with at least one parent in paid work, at least 90% across Australia achieved at or above the national minimum standard in each domain except persuasive writing (89%).

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 data on exemptions, absences and withdrawals 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.

The overall participation rate is highest in spelling and grammar and punctuation at 95.9% and lowest in numeracy at 95.4%. These rates are approximately one-half of a percentage point higher than the rates for Year 3. Among the eight jurisdictions, New South Wales has the highest participation rate (97.2% in numeracy and 97.7% in spelling and grammar and punctuation) and Northern Territory had the lowest (85.5% in numeracy and 88.8% in spelling and grammar and punctuation). Participation rates are lower among Indigenous students, ranging from 88.5% in numeracy to 90.6% in spelling and grammar and punctuation.

Across Australia 1.9% of students were granted exemptions from the assessments in each domain. Exemption rates for Indigenous students vary across jurisdictions, ranging from 1.2% in Western Australia in all domains to 5.5% in Victoria in persuasive writing, spelling, and grammar and punctuation. For the Northern Territory, the exemption rate for non-Indigenous students is higher than the exemption rate for Indigenous students; for Western Australia, the exemption rates are the same; for all other jurisdictions and across Australia, the exemption rate is higher for Indigenous students. There is also wide variation in absence and withdrawal rates across jurisdictions and domains. Overall, students were absent most frequently for the numeracy assessment (2.9%).

2013 Results

NAPLAN Year 7

Year 7 Reading 130

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 7 Persuasive Writing 141

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 7 Spelling 152

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 7 Grammar and Punctuation 163

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 7 Numeracy 174

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 7 Participation 185

- by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2013

Year 7 Comparative Achievement 189

- in Reading by State and Territory, 2013
- in Persuasive Writing, by State and Territory, 2013
- in Spelling, by State and Territory, 2013
- in Grammar and Punctuation, by State and Territory, 2013
- in Numeracy, by State and Territory, 2013

Year 7 Commentary 191

NAPLAN Year 7 Reading

Figure 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	544.1 (67.5)	546.9 (61.6)	533.5 (64.1)	538.4 (66.4)	535.9 (64.0)	536.3 (67.7)	560.6 (64.6)	468.6 (104.6)	540.6 (66.3)

Table 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	12yrs 7mths 7yrs 4mths	97.1	2.5	0.4	1.4	3.9	12.6	24.8	29.3	18.7	9.4	94.7
Vic	12yrs 9mths 7yrs 4mths	95.0	3.9	1.1	2.1	2.3	10.8	25.2	32.1	19.7	7.9	95.6
Qld	12yrs 1mths 6yrs 4mths	95.0	2.6	2.4	1.6	4.7	14.6	27.3	29.5	16.5	5.7	93.6
WA	12yrs 5mths 7yrs 4mths	95.6	3.3	1.0	1.2	5.0	13.0	25.5	29.7	18.4	7.2	93.8
SA	12yrs 7mths 7yrs 4mths	94.2	3.3	2.4	1.6	4.4	13.7	27.1	30.0	17.0	6.2	94.0
Tas	12yrs 11mths 7yrs 4mths	95.0	4.0	1.0	1.3	5.1	14.8	25.9	28.1	17.0	7.8	93.7
ACT	12yrs 8mths 7yrs 4mths	93.9	3.4	2.7	2.3	1.8	8.3	21.0	29.7	24.1	12.8	95.9
NT	12yrs 6mths 7yrs 4mths	85.2	13.7	1.0	2.5	31.7	16.8	19.3	17.1	9.2	3.3	65.7
Aust	12yrs 6mths 7yrs 2mths	95.5	3.2	1.3	1.6	4.2	12.7	25.6	30.0	18.3	7.7	94.2

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

NAPLAN Year 7 Reading

Figure 7.R2: Achievement of Year 7 Students in Reading, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	540.4 (69.3)	542.9 (63.2)	528.8 (65.8)	533.5 (67.9)	531.1 (65.3)	532.0 (69.3)	558.8 (65.9)	460.2 (107.0)	536.3 (68.1)
Female Mean scale score / (S.D.)	548.1 (65.2)	551.1 (59.6)	538.3 (61.8)	543.6 (64.4)	540.9 (62.2)	541.0 (65.7)	562.4 (63.2)	477.3 (101.3)	545.0 (64.1)

Table 7.R2: Achievement of Year 7 Students in Reading, by Sex, by State and Territory, 2013.

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	1.8	4.8	13.8	25.0	27.8	17.6	9.2	93.5
	Female	1.0	2.9	11.3	24.5	31.0	19.8	9.5	96.1
Vic	Male	2.7	2.9	12.2	25.8	30.6	18.3	7.6	94.4
	Female	1.4	1.6	9.3	24.6	33.7	21.1	8.3	97.0
Qld	Male	2.1	5.8	16.4	27.1	28.0	15.2	5.5	92.1
	Female	1.2	3.6	12.8	27.6	31.1	17.9	5.9	95.2
WA	Male	1.5	6.1	14.5	25.9	28.1	17.2	6.7	92.4
	Female	0.9	3.8	11.3	25.2	31.4	19.7	7.6	95.3
SA	Male	2.2	5.3	15.2	27.7	28.2	15.5	5.8	92.4
	Female	1.0	3.4	12.0	26.5	31.9	18.6	6.5	95.6
Tas	Male	1.9	6.4	15.8	25.5	26.7	16.5	7.2	91.6
	Female	0.6	3.6	13.8	26.3	29.7	17.6	8.5	95.9
ACT	Male	3.3	1.9	9.0	21.6	28.2	23.4	12.6	94.8
	Female	1.3	1.6	7.6	20.4	31.3	24.7	13.0	97.0
NT	Male	3.4	34.5	17.2	18.4	15.1	8.0	3.4	62.1
	Female	1.6	28.8	16.3	20.4	19.2	10.4	3.2	69.6
Aust	Male	2.1	5.1	14.1	25.8	28.4	17.0	7.5	92.8
	Female	1.1	3.2	11.2	25.3	31.6	19.5	8.0	95.7

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

NAPLAN Year 7 Reading

Figure 7.R3: Achievement of Year 7 Students in Reading, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	487.4 (61.2)	499.7 (61.8)	479.6 (63.0)	460.1 (63.2)	475.5 (65.4)	501.9 (61.0)	523.2 (65.8)	391.2 (90.7)	472.4 (72.3)
Non-Indigenous Mean scale score / (S.D.)	547.1 (66.4)	547.6 (61.3)	537.5 (62.3)	544.5 (63.0)	538.7 (62.6)	538.5 (67.0)	561.7 (64.3)	530.8 (66.3)	544.3 (63.8)

Table 7.R3: Achievement of Year 7 Students in Reading, by Indigenous Status, by State and Territory, 2013.

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	2.9	16.1	28.0	29.5	16.8	5.8	1.0	81.0
	Non-Indigenous	1.3	3.2	11.8	24.5	30.0	19.4	9.8	95.5
Vic	Indigenous	3.5	10.3	23.8	32.0	22.3	6.9	1.2	86.2
	Non-Indigenous	2.0	2.2	10.6	25.1	32.3	19.9	8.0	95.9
Qld	Indigenous	3.0	20.4	28.2	27.3	15.8	4.4	0.9	76.6
	Non-Indigenous	1.5	3.6	13.6	27.3	30.6	17.4	6.0	94.9
WA	Indigenous	1.7	30.1	30.9	23.4	10.8	2.7	0.4	68.2
	Non-Indigenous	1.2	3.1	11.5	25.6	31.1	19.7	7.8	95.7
SA	Indigenous	2.8	22.9	25.6	29.6	14.4	4.2	0.5	74.3
	Non-Indigenous	1.6	3.6	13.1	27.0	30.7	17.6	6.5	94.9
Tas	Indigenous	3.3	11.6	21.4	31.0	24.7	6.5	1.6	85.2
	Non-Indigenous	1.0	4.6	14.4	25.6	28.6	17.9	7.9	94.4
ACT	Indigenous	2.6	6.6	15.0	31.6	25.3	15.5	3.4	90.9
	Non-Indigenous	2.3	1.7	8.1	20.7	29.9	24.3	13.0	96.0
NT	Indigenous	3.0	64.4	18.0	8.9	4.5	1.3	0.1	32.6
	Non-Indigenous	2.2	5.4	15.9	27.8	27.2	15.6	6.0	92.5
Aust	Indigenous	2.8	24.0	26.7	26.1	15.0	4.6	0.8	73.2
	Non-Indigenous	1.5	3.1	11.9	25.5	30.8	19.0	8.1	95.4

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

NAPLAN Year 7 Reading

Figure 7.R4: Achievement of Year 7 Students in Reading, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	545.5 (71.4)	540.2 (64.8)	523.3 (74.3)	534.8 (71.4)	531.7 (69.2)	529.8 (71.5)	551.9 (67.2)	402.2 (104.3)	537.0 (73.8)
Non-LBOTE Mean scale score / (S.D.)	542.9 (65.9)	549.0 (60.4)	534.5 (62.8)	542.5 (63.9)	537.5 (62.7)	535.5 (66.7)	562.5 (64.0)	519.1 (72.5)	541.8 (63.8)

Table 7.R4: Achievement of Year 7 Students in Reading, by LBOTE Status, by State and Territory, 2013.

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	1.8	4.1	13.1	24.8	27.1	17.7	11.4	94.1
	Non-LBOTE	1.3	3.9	12.6	24.9	30.1	18.9	8.4	94.9
Vic	LBOTE	2.6	3.4	13.5	26.0	29.4	17.2	7.8	94.0
	Non-LBOTE	1.9	1.9	9.9	24.9	33.0	20.5	7.9	96.2
Qld	LBOTE	2.4	10.2	17.4	23.6	24.9	14.8	6.7	87.4
	Non-LBOTE	1.6	4.2	14.3	27.7	30.0	16.7	5.6	94.3
WA	LBOTE	1.9	6.8	14.3	24.6	27.0	17.4	8.0	91.4
	Non-LBOTE	1.0	3.8	11.7	25.5	31.1	19.6	7.3	95.2
SA	LBOTE	2.5	6.3	15.4	25.9	26.9	16.3	6.7	91.2
	Non-LBOTE	1.4	3.9	13.1	27.3	30.8	17.3	6.2	94.7
Tas	LBOTE	1.8	7.2	16.8	24.7	25.8	16.2	7.5	91.0
	Non-LBOTE	1.3	5.0	14.9	26.4	28.4	16.8	7.3	93.8
ACT	LBOTE	3.2	2.8	10.0	24.4	27.5	20.8	11.4	94.1
	Non-LBOTE	2.1	1.6	8.0	20.3	30.1	24.8	13.1	96.3
NT	LBOTE	2.3	60.7	15.0	9.8	7.8	3.5	0.9	37.0
	Non-LBOTE	3.0	9.4	18.4	26.4	24.1	13.5	5.2	87.7
Aust	LBOTE	2.1	6.1	13.9	24.7	27.1	16.9	9.1	91.7
	Non-LBOTE	1.5	3.5	12.4	25.8	30.8	18.7	7.3	95.0

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

NAPLAN Year 7 Reading

Table 7.R5: Achievement of Year 7 Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	548.9	1.4	3.3	11.4	24.0	29.5	19.8	10.6	95.3
	<i>Provincial</i>	529.8	1.4	5.4	16.1	27.4	29.0	15.4	5.3	93.2
	<i>Remote</i>	485.6	2.0	19.1	28.5	27.1	14.0	5.9	3.4	78.8
	<i>Very Remote</i>	489.4	0.0	26.8	19.7	22.6	14.7	11.3	4.7	73.2
Vic	<i>Metro</i>	550.4	2.1	2.0	10.0	24.1	32.1	20.8	8.8	95.8
	<i>Provincial</i>	536.0	1.9	3.1	13.2	28.6	31.9	16.1	5.1	95.0
	<i>Remote</i>	546.7	3.7	3.0	6.3	25.9	36.3	18.1	6.7	93.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	538.2	1.6	4.0	13.3	26.6	30.3	17.7	6.6	94.4
	<i>Provincial</i>	526.4	1.9	5.0	16.9	29.3	28.6	14.5	3.8	93.1
	<i>Remote</i>	504.3	1.5	12.4	21.9	28.4	23.8	10.0	2.0	86.1
	<i>Very Remote</i>	470.6	1.4	28.7	27.0	22.8	13.2	4.9	2.0	69.9
WA	<i>Metro</i>	545.3	1.2	3.4	11.4	25.0	30.6	20.0	8.4	95.4
	<i>Provincial</i>	529.7	1.2	5.2	15.6	27.9	30.1	15.6	4.4	93.6
	<i>Remote</i>	514.1	0.8	11.9	19.0	26.7	23.3	14.3	4.0	87.2
	<i>Very Remote</i>	461.9	1.1	35.1	24.6	19.4	13.2	5.1	1.6	63.8
SA	<i>Metro</i>	540.0	1.7	3.8	12.9	26.0	30.3	18.2	7.1	94.5
	<i>Provincial</i>	527.9	1.7	4.9	15.3	30.2	29.8	14.2	4.1	93.5
	<i>Remote</i>	523.7	1.4	5.3	16.7	31.2	28.4	13.8	3.2	93.3
	<i>Very Remote</i>	461.8	0.6	35.4	21.9	19.3	16.0	5.5	1.3	64.0
Tas	<i>Metro</i>	540.9	1.4	4.6	13.9	25.0	28.0	17.5	9.6	94.0
	<i>Provincial</i>	533.2	1.2	5.4	15.4	26.5	28.4	16.7	6.4	93.4
	<i>Remote</i>	500.4	0.0	8.4	30.0	33.7	18.9	6.3	2.6	91.6
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	560.6	2.3	1.8	8.3	21.0	29.7	24.1	12.8	95.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	515.4	2.9	10.1	19.4	26.9	24.0	12.3	4.5	87.0
	<i>Remote</i>	486.6	3.5	24.1	17.7	21.1	18.0	11.6	4.2	72.5
	<i>Very Remote</i>	369.9	1.2	77.7	11.3	4.1	3.5	1.7	0.6	21.1
Aust	<i>Metro</i>	546.3	1.6	3.1	11.5	24.7	30.5	19.6	8.9	95.2
	<i>Provincial</i>	530.1	1.6	4.8	15.6	28.3	29.6	15.3	4.8	93.5
	<i>Remote</i>	506.5	1.7	13.6	19.8	26.9	22.7	12.0	3.4	84.8
	<i>Very Remote</i>	434.1	1.1	47.5	20.4	15.3	10.2	4.2	1.4	51.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Reading

Table 7.R6: Achievement of Year 7 Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	496.2	2.9	12.4	26.0	30.9	19.3	7.4	1.2	84.8
	<i>Provincial</i>	482.1	3.0	17.9	29.5	28.9	15.3	4.6	0.9	79.1
	<i>Remote</i>	451.6	2.5	34.3	34.5	19.7	6.7	2.2	0.2	63.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	506.4	3.0	10.2	20.8	30.2	24.5	9.3	2.0	86.8
	<i>Provincial</i>	493.0	4.0	10.5	26.8	33.6	20.1	4.5	0.5	85.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	487.2	2.7	17.1	26.8	29.0	17.7	5.5	1.2	80.2
	<i>Provincial</i>	484.8	3.9	15.7	28.8	29.8	16.9	4.1	0.7	80.3
	<i>Remote</i>	451.4	4.5	35.4	30.8	17.9	9.1	2.3	0.0	60.1
	<i>Very Remote</i>	439.3	1.0	44.7	31.6	15.0	5.8	1.3	0.7	54.3
WA	<i>Metro</i>	480.0	1.7	17.2	31.7	30.3	14.8	3.7	0.8	81.1
	<i>Provincial</i>	474.0	1.9	20.6	32.6	27.4	13.7	3.4	0.4	77.5
	<i>Remote</i>	453.1	2.6	34.7	31.7	19.6	8.3	3.0	0.1	62.7
	<i>Very Remote</i>	424.6	1.0	53.6	27.8	12.7	4.2	0.6	0.1	45.4
SA	<i>Metro</i>	485.3	2.6	17.5	26.5	31.2	16.4	5.1	0.7	79.9
	<i>Provincial</i>	481.2	4.5	18.6	24.3	33.8	14.9	3.4	0.5	76.9
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	408.5	0.0	64.0	24.8	8.5	1.3	1.5	0.0	36.0
Tas	<i>Metro</i>	502.3	3.8	9.0	22.3	31.9	27.1	4.9	0.9	87.1
	<i>Provincial</i>	502.0	3.0	13.3	20.4	30.2	23.5	7.5	2.1	83.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	523.2	2.6	6.6	15.0	31.6	25.3	15.5	3.4	90.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	464.7	5.1	26.5	30.3	22.1	13.0	2.7	0.3	68.4
	<i>Remote</i>	418.2	5.5	49.6	22.3	13.1	6.4	3.0	0.1	44.9
	<i>Very Remote</i>	352.4	1.2	85.5	11.3	1.8	0.2	0.0	0.0	13.3
Aust	<i>Metro</i>	492.0	2.7	14.5	26.2	30.2	18.8	6.4	1.2	82.8
	<i>Provincial</i>	483.0	3.4	17.2	28.7	29.3	16.3	4.3	0.8	79.3
	<i>Remote</i>	443.8	3.8	38.4	28.9	17.8	8.1	2.8	0.1	57.8
	<i>Very Remote</i>	394.8	1.0	66.5	21.0	8.2	2.6	0.5	0.2	32.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Reading

Table 7.R7: Achievement of Year 7 Non-Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	550.5	1.4	3.0	11.0	23.7	29.8	20.2	10.9	95.6
	<i>Provincial</i>	535.6	1.2	3.9	14.4	27.3	30.6	16.7	5.9	94.9
	<i>Remote</i>	510.2	1.8	7.9	24.5	32.7	18.4	8.7	6.0	90.2
	<i>Very Remote</i>	538.6	0.0	4.3	17.1	25.7	23.8	20.5	8.6	95.7
Vic	<i>Metro</i>	550.8	2.0	1.9	9.9	24.0	32.3	21.0	8.9	96.0
	<i>Provincial</i>	537.4	1.8	2.9	12.8	28.5	32.4	16.5	5.3	95.4
	<i>Remote</i>	547.5	3.8	3.1	6.5	24.6	36.2	18.8	6.9	93.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	540.9	1.5	3.3	12.6	26.4	31.0	18.3	6.9	95.2
	<i>Provincial</i>	530.3	1.7	4.0	15.7	29.3	29.8	15.5	4.1	94.4
	<i>Remote</i>	518.5	0.6	6.0	19.3	31.3	28.0	12.1	2.6	93.4
	<i>Very Remote</i>	512.9	2.0	7.2	20.9	33.2	23.1	9.8	3.7	90.8
WA	<i>Metro</i>	548.0	1.2	2.8	10.6	24.7	31.2	20.7	8.7	95.9
	<i>Provincial</i>	535.0	1.2	3.7	13.9	28.1	31.5	16.8	4.9	95.1
	<i>Remote</i>	533.9	0.3	4.6	14.7	28.5	28.3	18.2	5.4	95.1
	<i>Very Remote</i>	521.2	1.0	5.9	19.2	30.5	27.3	12.0	4.1	93.2
SA	<i>Metro</i>	541.9	1.6	3.4	12.4	25.9	30.8	18.7	7.3	95.0
	<i>Provincial</i>	530.9	1.5	4.0	14.5	30.0	30.7	14.9	4.3	94.5
	<i>Remote</i>	526.2	1.4	4.4	16.2	31.5	28.6	14.3	3.6	94.2
	<i>Very Remote</i>	514.7	1.2	7.6	19.3	30.0	30.2	9.3	2.4	91.2
Tas	<i>Metro</i>	543.1	1.1	4.4	13.4	24.6	28.0	18.4	10.1	94.5
	<i>Provincial</i>	535.3	1.0	4.6	15.0	26.3	29.2	17.6	6.3	94.3
	<i>Remote</i>	501.7	0.0	9.7	27.3	32.7	20.0	7.3	3.0	90.3
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	561.7	2.3	1.7	8.1	20.7	29.9	24.3	13.0	96.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	528.2	2.3	5.8	16.6	28.1	26.8	14.8	5.6	91.8
	<i>Remote</i>	537.3	1.9	4.5	14.1	27.1	26.7	18.2	7.4	93.6
	<i>Very Remote</i>	543.9	1.1	1.4	12.7	25.9	35.0	18.0	5.9	97.5
Aust	<i>Metro</i>	548.0	1.6	2.8	11.0	24.5	30.9	20.1	9.1	95.6
	<i>Provincial</i>	534.2	1.5	3.7	14.3	28.3	30.8	16.2	5.1	94.8
	<i>Remote</i>	527.3	0.9	5.2	16.7	29.8	27.5	15.2	4.6	93.9
	<i>Very Remote</i>	520.8	1.3	6.0	19.1	30.7	26.7	12.1	4.2	92.7

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Reading

Table 7.R8: Achievement of Year 7 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	581.0	1.0	0.7	4.5	15.3	29.5	29.3	19.8	98.3
	<i>Diploma</i>	545.8	0.9	2.2	10.1	26.3	34.4	19.2	6.9	96.9
	<i>Certificate</i>	525.9	1.2	4.4	16.4	31.1	30.7	12.9	3.4	94.4
	<i>Year 12</i>	527.7	2.0	4.8	16.8	28.6	29.0	13.9	4.7	93.1
	<i>Year 11</i>	497.7	2.5	11.6	25.1	32.0	20.8	6.6	1.3	85.8
	<i>Not stated (7%)</i>	535.3	2.7	6.0	15.1	24.4	26.8	16.9	8.1	91.4
Vic	<i>Bachelor</i>	575.5	1.0	0.5	4.0	16.3	33.0	30.1	15.0	98.5
	<i>Diploma</i>	544.9	1.6	1.5	9.8	27.3	35.7	18.7	5.5	96.9
	<i>Certificate</i>	530.4	2.1	2.7	14.4	31.2	32.8	13.5	3.3	95.2
	<i>Year 12</i>	535.4	2.4	2.8	13.1	29.6	32.0	14.8	5.2	94.8
	<i>Year 11</i>	509.7	4.9	6.8	21.4	32.3	24.7	8.1	1.8	88.3
	<i>Not stated (6%)</i>	557.4	2.5	2.1	9.3	21.0	30.1	23.1	11.9	95.4
Qld	<i>Bachelor</i>	569.1	0.8	0.8	5.7	18.6	32.8	27.7	13.6	98.4
	<i>Diploma</i>	537.5	1.1	2.8	12.5	28.3	33.5	17.3	4.5	96.2
	<i>Certificate</i>	522.5	1.4	4.9	17.2	31.7	29.8	12.5	2.5	93.7
	<i>Year 12</i>	521.9	1.7	5.5	17.7	30.8	28.6	12.7	3.0	92.8
	<i>Year 11</i>	496.3	3.0	12.2	24.9	31.8	20.8	6.3	1.0	84.8
	<i>Not stated (13%)</i>	519.0	3.1	7.3	18.5	28.7	26.3	12.5	3.5	89.6
WA	<i>Bachelor</i>	574.3	0.9	0.9	4.5	16.9	31.7	29.8	15.4	98.2
	<i>Diploma</i>	543.3	0.9	2.3	10.6	26.8	34.3	19.3	5.7	96.7
	<i>Certificate</i>	527.4	0.9	4.0	15.0	31.9	31.3	13.7	3.1	95.1
	<i>Year 12</i>	528.4	1.3	4.9	15.5	29.8	29.4	14.9	4.2	93.8
	<i>Year 11</i>	498.2	2.5	12.4	24.5	30.4	21.7	7.2	1.2	85.1
	<i>Not stated (18%)</i>	518.4	1.5	10.2	17.8	26.1	26.2	13.5	4.8	88.3
SA	<i>Bachelor</i>	569.6	1.1	0.8	6.1	18.3	31.9	27.4	14.5	98.1
	<i>Diploma</i>	542.5	1.4	2.3	11.5	25.6	35.3	18.7	5.3	96.4
	<i>Certificate</i>	526.3	1.1	4.4	15.3	32.2	30.4	13.5	3.1	94.5
	<i>Year 12</i>	528.2	1.9	4.0	15.7	30.3	30.8	13.8	3.6	94.2
	<i>Year 11</i>	502.3	2.9	10.3	22.5	33.1	22.3	7.4	1.5	86.8
	<i>Not stated (17%)</i>	525.5	2.3	6.7	16.1	27.6	28.2	14.7	4.3	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.](#)

NAPLAN Year 7 Reading

Table 7.R8 (cont.): Achievement of Year 7 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	582.3	0.9	0.7	4.8	14.3	28.3	30.0	20.9	98.4
	<i>Diploma</i>	552.7	0.9	1.8	10.0	22.8	32.3	23.3	8.9	97.3
	<i>Certificate</i>	524.9	1.0	5.0	16.3	31.3	30.0	13.0	3.3	94.0
	<i>Year 12</i>	519.7	2.0	7.9	16.7	29.7	28.5	12.3	2.9	90.1
	<i>Year 11</i>	499.8	1.7	11.1	25.7	30.5	22.1	7.4	1.5	87.2
	<i>Not stated (12%)</i>	546.0	1.7	3.8	12.5	23.8	29.2	19.1	9.9	94.5
ACT	<i>Bachelor</i>	583.9	1.5	0.5	3.6	14.0	29.1	31.0	20.4	98.0
	<i>Diploma</i>	544.3	1.1	2.0	10.9	25.5	35.6	19.7	5.2	96.9
	<i>Certificate</i>	534.2	3.2	3.2	12.5	31.4	29.7	15.2	4.8	93.7
	<i>Year 12</i>	534.8	4.2	3.4	13.1	28.7	28.5	16.8	5.3	92.4
	<i>Year 11</i>	502.3	5.9	7.7	23.1	33.5	22.1	7.2	0.5	86.5
	<i>Not stated (15%)</i>	555.6	3.5	1.8	10.2	21.4	28.8	23.5	10.8	94.7
NT	<i>Bachelor</i>	550.4	2.1	3.7	10.1	23.6	29.2	20.6	10.7	94.2
	<i>Diploma</i>	527.2	0.9	4.4	16.8	31.8	26.1	16.1	3.9	94.7
	<i>Certificate</i>	498.8	2.8	13.4	22.5	27.5	23.6	8.7	1.4	83.7
	<i>Year 12</i>	500.8	3.4	12.5	19.2	29.7	24.8	9.7	0.7	84.1
	<i>Year 11</i>	436.2	3.2	42.5	23.3	19.1	9.3	2.3	0.3	54.3
	<i>Not stated (34%)</i>	401.0	2.7	62.9	13.6	7.3	6.7	4.6	2.3	34.4
Aust	<i>Bachelor</i>	575.9	1.0	0.7	4.7	16.5	31.4	29.2	16.6	98.3
	<i>Diploma</i>	543.4	1.2	2.2	10.7	26.9	34.5	18.7	5.8	96.7
	<i>Certificate</i>	526.2	1.4	4.2	15.9	31.4	31.0	13.0	3.1	94.4
	<i>Year 12</i>	528.0	2.0	4.5	15.9	29.7	29.8	13.9	4.2	93.5
	<i>Year 11</i>	500.0	3.3	10.9	23.9	31.7	21.9	7.0	1.4	85.9
	<i>Not stated (10%)</i>	525.1	2.5	8.8	15.6	25.0	26.5	15.4	6.2	88.8

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.](#)

NAPLAN Year 7 Reading

Table 7.R9: Achievement of Year 7 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	579.4	0.8	0.7	4.7	15.9	29.7	29.2	19.0	98.6
	Group 2	555.0	0.8	1.6	8.5	23.6	33.9	21.6	10.0	97.6
	Group 3	534.1	1.2	3.3	14.0	29.6	31.8	15.2	5.0	95.6
	Group 4	517.5	1.6	6.3	20.5	31.2	26.0	10.6	3.8	92.1
	Not in paid work	500.2	3.0	12.0	24.4	30.4	20.4	7.5	2.4	85.0
	Not stated (11%)	521.7	3.2	8.4	18.6	26.6	24.2	13.1	6.0	88.5
Vic	Group 1	577.1	0.8	0.3	3.6	16.1	33.1	30.5	15.6	98.9
	Group 2	556.5	1.1	0.9	7.2	23.2	35.9	23.1	8.5	98.0
	Group 3	539.0	1.6	1.9	11.6	29.1	34.9	16.1	4.7	96.5
	Group 4	522.5	2.7	4.2	17.6	32.2	28.7	11.4	3.2	93.1
	Not in paid work	514.2	6.7	6.9	20.6	29.9	22.3	10.0	3.5	86.4
	Not stated (6%)	559.5	1.9	2.0	8.9	20.5	30.4	23.6	12.7	96.1
Qld	Group 1	567.8	0.6	0.9	5.8	19.2	33.1	27.1	13.2	98.5
	Group 2	544.2	0.9	2.3	10.8	26.6	33.5	19.7	6.1	96.7
	Group 3	526.8	1.2	4.1	15.9	31.2	30.7	13.7	3.2	94.7
	Group 4	507.3	1.9	8.5	22.8	31.8	24.6	8.7	1.7	89.6
	Not in paid work	498.8	4.6	12.8	22.8	30.0	20.0	7.8	2.0	82.6
	Not stated (17%)	516.4	3.1	7.6	19.6	29.1	25.7	11.7	3.2	89.3
WA	Group 1	572.2	0.7	1.0	5.1	17.5	31.7	29.4	14.7	98.3
	Group 2	548.5	0.7	2.0	9.5	25.6	34.0	20.8	7.5	97.3
	Group 3	532.0	0.9	3.4	13.8	30.7	32.4	15.0	3.8	95.8
	Group 4	515.8	1.8	7.2	19.0	32.1	26.5	10.8	2.7	91.0
	Not in paid work	500.1	3.9	13.1	24.7	27.5	19.3	8.7	2.9	83.0
	Not stated (24%)	517.4	1.7	10.0	18.3	26.8	25.8	13.0	4.5	88.4
SA	Group 1	568.2	0.7	1.0	6.0	19.0	32.4	27.2	13.8	98.3
	Group 2	546.3	1.0	1.8	10.7	25.2	35.2	19.7	6.5	97.3
	Group 3	533.1	1.0	3.4	13.5	30.7	31.7	15.3	4.5	95.6
	Group 4	520.8	1.7	5.3	17.6	32.6	28.2	11.7	3.0	93.0
	Not in paid work	503.6	4.2	11.7	22.1	29.3	21.2	9.5	2.0	84.2
	Not stated (23%)	516.6	3.0	8.1	18.7	29.6	25.2	11.9	3.5	88.9

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.

NAPLAN Year 7 Reading

Table 7.R9 (cont.): Achievement of Year 7 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	578.5	0.8	1.0	5.0	16.0	29.3	28.1	19.8	98.2
	Group 2	551.0	0.7	2.0	8.8	25.6	32.6	22.0	8.4	97.3
	Group 3	529.4	1.7	4.4	15.4	28.6	31.0	15.2	3.5	93.8
	Group 4	511.9	0.5	8.1	21.9	30.8	26.2	9.9	2.6	91.4
	Not in paid work	496.5	2.8	12.3	28.0	30.1	17.4	6.6	3.0	85.0
	Not stated (15%)	534.5	1.7	5.9	15.6	25.5	27.4	16.0	8.0	92.5
ACT	Group 1	582.9	1.1	0.6	3.9	14.2	29.2	31.2	19.8	98.4
	Group 2	557.9	1.3	1.0	8.1	22.7	33.0	23.5	10.2	97.6
	Group 3	540.8	2.3	2.8	11.8	28.0	31.1	16.7	7.3	94.9
	Group 4	524.1	5.4	3.9	16.7	30.7	28.8	11.1	3.4	90.7
	Not in paid work	540.9	9.8	4.1	11.5	23.9	27.0	15.7	8.0	86.1
	Not stated (20%)	543.2	4.4	3.5	12.4	24.9	26.7	19.7	8.4	92.1
NT	Group 1	544.7	1.8	3.6	12.1	25.9	27.5	19.7	9.4	94.7
	Group 2	527.5	1.3	6.8	15.0	28.2	27.9	15.5	5.3	91.9
	Group 3	511.6	2.8	8.4	21.9	28.5	25.5	10.8	2.2	88.8
	Group 4	452.4	3.5	32.7	25.8	23.7	10.7	3.3	0.3	63.8
	Not in paid work	422.6	3.9	50.8	20.9	13.3	9.4	1.7	0.0	45.3
	Not stated (34%)	391.6	2.9	65.4	14.7	7.6	5.9	2.6	0.9	31.7
Aust	Group 1	574.8	0.7	0.7	4.9	17.1	31.5	28.9	16.2	98.5
	Group 2	551.8	0.9	1.6	8.9	24.5	34.4	21.4	8.3	97.5
	Group 3	533.3	1.3	3.2	13.8	30.0	32.3	15.1	4.4	95.5
	Group 4	516.3	2.0	6.4	19.8	31.7	26.6	10.5	3.0	91.6
	Not in paid work	504.2	4.7	10.8	22.7	29.7	20.8	8.6	2.8	84.5
	Not stated (14%)	519.7	2.7	9.3	17.6	26.4	25.2	13.5	5.3	88.0

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.](#)

NAPLAN Year 7 Persuasive Writing

Figure 7.W1: Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	516.6 (76.3)	524.4 (69.6)	514.9 (74.8)	517.6 (75.1)	517.1 (75.2)	505.6 (77.5)	526.7 (72.4)	418.4 (140.4)	517.0 (76.2)

Table 7.W1: Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	12yrs 7mths 7yrs 4mths	97.1	2.5	0.5	1.4	9.4	17.9	29.9	23.6	12.3	5.6	89.2
Vic	12yrs 9mths 7yrs 4mths	95.2	3.8	1.1	2.1	6.6	15.6	30.2	26.8	13.6	5.2	91.3
Qld	12yrs 1mths 6yrs 4mths	94.9	2.7	2.5	1.7	9.5	17.9	30.1	24.1	12.0	4.8	88.8
WA	12yrs 5mths 7yrs 4mths	95.7	3.3	1.1	1.2	8.8	16.8	30.2	25.5	12.4	5.0	89.9
SA	12yrs 7mths 7yrs 4mths	94.4	3.1	2.5	1.7	8.8	17.3	30.7	24.1	12.3	5.2	89.6
Tas	12yrs 11mths 7yrs 4mths	95.0	4.0	1.0	1.3	12.0	20.1	30.0	22.6	9.9	4.1	86.7
ACT	12yrs 8mths 7yrs 4mths	94.8	2.4	2.8	2.3	6.9	14.8	29.2	26.5	13.9	6.4	90.7
NT	12yrs 6mths 7yrs 4mths	86.8	12.1	1.0	2.5	41.9	16.8	18.3	12.3	5.6	2.6	55.6
Aust	12yrs 6mths 7yrs 2mths	95.6	3.1	1.3	1.6	9.1	17.1	29.9	24.6	12.4	5.2	89.3

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

NAPLAN Year 7 Persuasive Writing

Figure 7.W2: Achievement of Year 7 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	500.1 (78.4)	507.2 (71.0)	498.1 (76.9)	501.1 (76.5)	499.2 (76.7)	484.3 (79.8)	510.9 (74.2)	391.3 (142.0)	499.9 (78.1)
Female Mean scale score / (S.D.)	534.1 (69.8)	542.3 (63.4)	532.2 (68.4)	534.9 (69.4)	535.4 (69.0)	528.7 (67.8)	542.7 (66.8)	446.4 (133.0)	534.8 (69.7)

Table 7.W2: Achievement of Year 7 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

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	1.7	13.6	21.6	30.4	19.8	9.1	3.8	84.6
	Female	1.0	4.9	13.9	29.4	27.6	15.6	7.4	94.0
Vic	Male	2.7	10.1	20.0	31.9	22.4	9.6	3.2	87.2
	Female	1.4	2.9	10.9	28.3	31.5	17.8	7.2	95.7
Qld	Male	2.2	13.8	21.7	30.4	20.2	8.7	3.1	84.1
	Female	1.2	5.1	13.8	29.8	28.3	15.4	6.5	93.7
WA	Male	1.5	12.6	21.1	31.6	21.0	8.9	3.4	85.9
	Female	0.9	4.9	12.3	28.8	30.2	16.2	6.7	94.2
SA	Male	2.2	13.0	21.3	31.7	19.7	8.9	3.2	84.7
	Female	1.0	4.3	13.1	29.6	28.7	15.9	7.3	94.6
Tas	Male	1.9	18.1	24.3	29.6	17.6	6.3	2.2	80.0
	Female	0.6	5.4	15.4	30.3	28.1	14.0	6.2	94.1
ACT	Male	3.3	10.2	18.8	29.9	23.4	10.1	4.3	86.5
	Female	1.3	3.6	10.8	28.4	29.7	17.8	8.4	95.1
NT	Male	3.4	49.2	18.4	15.6	8.2	3.6	1.7	47.5
	Female	1.6	34.2	15.2	21.3	16.6	7.6	3.5	64.2
Aust	Male	2.1	13.1	21.1	30.8	20.5	9.0	3.4	84.7
	Female	1.1	4.8	12.9	29.1	29.0	16.1	7.0	94.1

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

NAPLAN Year 7 Persuasive Writing

Figure 7.W3: Achievement of Year 7 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	452.0 (82.8)	467.2 (82.6)	457.4 (85.4)	426.6 (93.2)	441.2 (96.8)	470.2 (81.4)	478.9 (82.1)	317.8 (131.9)	437.4 (101.1)
Non-Indigenous Mean scale score / (S.D.)	520.0 (74.3)	525.3 (69.1)	519.2 (72.2)	524.6 (69.2)	520.5 (72.2)	507.9 (76.5)	528.3 (71.6)	499.6 (82.0)	521.4 (72.0)

Table 7.W3: Achievement of Year 7 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

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	2.9	30.2	28.8	24.5	10.0	3.0	0.6	66.9
	Non-Indigenous	1.3	8.3	17.3	30.2	24.3	12.7	5.8	90.4
Vic	Indigenous	3.5	23.8	26.3	26.7	14.7	4.1	0.9	72.7
	Non-Indigenous	2.0	6.4	15.4	30.2	27.0	13.8	5.3	91.7
Qld	Indigenous	3.2	29.1	25.7	25.4	11.9	3.8	0.8	67.7
	Non-Indigenous	1.6	8.0	17.3	30.5	25.1	12.6	5.0	90.4
WA	Indigenous	1.6	42.5	25.2	20.8	7.6	1.9	0.3	55.9
	Non-Indigenous	1.2	6.3	16.0	30.9	26.9	13.3	5.4	92.5
SA	Indigenous	3.0	34.3	26.0	23.4	9.6	3.0	0.6	62.7
	Non-Indigenous	1.6	7.6	16.8	31.0	24.8	12.8	5.4	90.8
Tas	Indigenous	3.3	22.4	26.8	27.0	14.2	5.6	0.7	74.3
	Non-Indigenous	1.0	11.4	19.6	30.4	23.1	10.2	4.3	87.6
ACT	Indigenous	2.6	19.1	22.6	33.4	15.9	4.5	1.9	78.3
	Non-Indigenous	2.3	6.6	14.5	29.1	26.8	14.2	6.5	91.1
NT	Indigenous	3.0	75.8	9.8	7.4	3.1	0.7	0.3	21.2
	Non-Indigenous	2.2	14.4	22.5	27.2	19.8	9.5	4.4	83.5
Aust	Indigenous	2.9	35.7	25.0	22.7	10.0	3.0	0.6	61.4
	Non-Indigenous	1.6	7.6	16.7	30.4	25.4	13.0	5.4	90.9

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

NAPLAN Year 7 Persuasive Writing

Figure 7.W4: Achievement of Year 7 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	530.2 (74.2)	529.6 (69.0)	512.8 (86.2)	521.2 (79.3)	522.9 (80.9)	507.9 (77.2)	529.3 (76.0)	334.1 (147.7)	522.6 (82.5)
Non-LBOTE Mean scale score / (S.D.)	510.5 (76.6)	522.8 (69.8)	515.1 (73.5)	520.3 (71.8)	517.2 (73.4)	504.8 (77.2)	526.1 (71.6)	483.3 (94.2)	515.9 (73.9)

Table 7.W4: Achievement of Year 7 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

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	1.8	6.5	15.2	28.9	25.2	14.4	8.0	91.7
	Non-LBOTE	1.3	10.8	19.1	30.3	22.7	11.3	4.5	87.9
Vic	LBOTE	2.5	5.8	14.5	29.2	26.9	14.8	6.2	91.6
	Non-LBOTE	1.9	6.9	15.9	30.5	26.8	13.2	4.9	91.2
Qld	LBOTE	2.5	12.8	16.4	26.6	22.6	12.7	6.5	84.7
	Non-LBOTE	1.6	9.1	18.0	30.5	24.3	11.9	4.6	89.3
WA	LBOTE	1.8	9.2	15.7	28.2	25.2	13.3	6.6	89.0
	Non-LBOTE	1.0	7.6	16.3	31.1	26.5	12.6	4.8	91.4
SA	LBOTE	2.5	8.5	15.2	28.2	24.7	13.8	7.0	89.0
	Non-LBOTE	1.5	8.5	17.4	31.2	24.3	12.2	4.9	90.1
Tas	LBOTE	2.1	12.2	17.9	31.3	23.6	8.3	4.6	85.6
	Non-LBOTE	1.3	12.1	20.3	30.1	22.5	9.9	3.9	86.6
ACT	LBOTE	3.3	7.2	14.5	27.4	26.0	14.4	7.2	89.5
	Non-LBOTE	2.1	6.9	14.9	29.5	26.7	13.8	6.2	91.0
NT	LBOTE	2.3	68.9	10.2	8.8	5.9	2.8	1.1	28.8
	Non-LBOTE	3.0	20.5	21.9	25.7	17.3	7.8	3.8	76.5
Aust	LBOTE	2.1	8.7	15.1	28.2	25.0	13.9	7.0	89.2
	Non-LBOTE	1.5	9.0	17.7	30.5	24.6	12.1	4.7	89.4

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

NAPLAN Year 7 Persuasive Writing

Table 7.W5: Achievement of Year 7 Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	525.0	1.4	7.4	16.1	29.6	25.1	13.9	6.6	91.2
	<i>Provincial</i>	491.1	1.4	15.5	23.6	31.2	18.9	7.2	2.3	83.1
	<i>Remote</i>	437.5	2.0	37.8	27.9	20.5	8.1	2.2	1.4	60.1
	<i>Very Remote</i>	446.6	0.0	36.8	23.2	18.2	13.4	7.6	0.8	63.2
Vic	<i>Metro</i>	530.7	2.1	5.4	13.9	29.3	28.1	15.1	6.0	92.5
	<i>Provincial</i>	504.6	1.9	10.3	20.9	32.8	22.6	8.9	2.6	87.8
	<i>Remote</i>	508.1	3.7	5.9	21.5	35.6	27.0	5.9	0.4	90.4
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	521.2	1.6	8.2	16.3	29.5	25.5	13.3	5.6	90.2
	<i>Provincial</i>	503.9	1.9	11.2	21.2	31.8	21.4	9.4	3.0	86.9
	<i>Remote</i>	489.0	1.6	15.9	22.9	29.6	22.2	6.5	1.3	82.5
	<i>Very Remote</i>	447.6	1.4	35.5	20.9	24.2	11.8	5.0	1.3	63.2
WA	<i>Metro</i>	526.4	1.2	6.5	15.4	30.0	27.0	14.0	6.0	92.3
	<i>Provincial</i>	505.5	1.2	10.3	20.7	32.9	23.0	9.0	2.9	88.5
	<i>Remote</i>	488.6	0.8	18.7	19.6	28.5	21.1	9.2	2.0	80.4
	<i>Very Remote</i>	426.0	1.1	45.0	18.4	19.4	11.7	3.6	0.7	53.9
SA	<i>Metro</i>	523.1	1.7	7.5	15.9	30.4	24.9	13.5	6.1	90.9
	<i>Provincial</i>	505.2	1.6	10.7	20.7	31.7	22.5	9.6	3.1	87.6
	<i>Remote</i>	497.2	1.8	12.2	23.8	31.4	20.1	8.6	2.0	86.0
	<i>Very Remote</i>	415.9	0.6	48.8	15.0	19.2	12.5	3.5	0.5	50.6
Tas	<i>Metro</i>	509.5	1.4	11.3	19.8	28.6	23.3	10.5	5.1	87.3
	<i>Provincial</i>	502.5	1.2	12.6	20.2	31.2	22.0	9.5	3.2	86.2
	<i>Remote</i>	495.5	0.0	10.0	28.9	29.5	21.1	5.3	5.3	90.0
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	526.7	2.3	6.9	14.8	29.2	26.5	13.9	6.4	90.7
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	484.7	2.9	20.1	23.0	25.1	17.4	7.8	3.7	77.0
	<i>Remote</i>	437.7	3.5	36.2	17.0	20.7	13.5	6.5	2.6	60.4
	<i>Very Remote</i>	283.0	1.2	86.7	5.1	4.1	1.8	0.6	0.5	12.1
Aust	<i>Metro</i>	525.5	1.6	7.0	15.5	29.6	26.2	14.0	6.1	91.4
	<i>Provincial</i>	499.9	1.6	12.5	21.8	31.7	21.1	8.6	2.7	85.9
	<i>Remote</i>	477.9	1.7	21.2	21.4	27.4	19.1	7.4	1.9	77.0
	<i>Very Remote</i>	383.5	1.1	56.5	14.5	15.4	8.6	3.1	0.8	42.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Persuasive Writing

Table 7.W6: Achievement of Year 7 Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	467.8	2.8	23.2	28.8	27.9	12.2	4.1	1.1	74.0
	<i>Provincial</i>	441.6	3.0	34.7	29.1	22.2	8.5	2.2	0.2	62.3
	<i>Remote</i>	398.5	2.5	55.7	25.5	12.7	3.0	0.7	0.0	41.8
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	476.4	3.0	20.0	24.4	28.4	17.5	5.7	1.1	77.0
	<i>Provincial</i>	457.7	4.0	27.7	28.3	24.9	11.9	2.6	0.7	68.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	467.8	2.8	25.0	25.6	26.7	13.9	4.8	1.1	72.2
	<i>Provincial</i>	460.8	4.1	26.5	27.5	26.3	11.8	3.2	0.6	69.4
	<i>Remote</i>	429.2	4.5	41.4	24.4	20.1	7.9	1.7	0.0	54.1
	<i>Very Remote</i>	409.0	1.0	52.1	20.5	18.5	5.0	2.3	0.5	46.9
WA	<i>Metro</i>	455.4	1.7	30.1	27.8	26.1	10.7	2.9	0.7	68.3
	<i>Provincial</i>	448.7	1.7	31.0	30.0	26.0	9.1	2.1	0.2	67.4
	<i>Remote</i>	413.2	2.6	47.6	25.0	17.6	5.1	2.0	0.1	49.8
	<i>Very Remote</i>	375.4	1.0	67.1	17.4	10.6	3.3	0.5	0.0	31.9
SA	<i>Metro</i>	461.5	2.8	26.3	28.4	26.1	11.2	4.0	1.1	70.9
	<i>Provincial</i>	444.8	4.5	30.9	27.7	24.4	9.5	2.8	0.1	64.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	334.5	0.0	84.0	9.3	6.5	0.3	0.0	0.0	16.0
Tas	<i>Metro</i>	456.4	3.8	25.5	29.3	25.5	11.5	4.2	0.1	70.7
	<i>Provincial</i>	477.9	3.0	21.0	25.1	28.1	15.3	6.5	1.1	76.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	478.9	2.6	19.1	22.6	33.4	15.9	4.5	1.9	78.3
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	429.1	5.1	41.2	21.9	19.2	9.7	2.0	0.9	53.7
	<i>Remote</i>	352.2	5.5	65.2	13.3	11.1	3.5	1.0	0.3	29.3
	<i>Very Remote</i>	261.3	1.2	94.1	3.4	1.1	0.2	0.0	0.0	4.7
Aust	<i>Metro</i>	466.5	2.7	24.5	27.1	27.3	13.0	4.3	1.1	72.8
	<i>Provincial</i>	450.0	3.5	31.1	28.0	24.1	10.2	2.7	0.5	65.4
	<i>Remote</i>	399.0	3.8	51.6	21.4	16.0	5.6	1.4	0.1	44.6
	<i>Very Remote</i>	329.8	1.0	76.7	11.5	7.8	2.2	0.6	0.1	22.2

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Persuasive Writing

Table 7.W7: Achievement of Year 7 Non-Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	526.8	1.4	6.9	15.6	29.7	25.5	14.2	6.8	91.8
	<i>Provincial</i>	497.1	1.2	13.2	22.9	32.3	20.1	7.8	2.6	85.7
	<i>Remote</i>	466.7	1.8	24.9	29.8	25.7	11.8	3.4	2.6	73.3
	<i>Very Remote</i>	502.4	0.0	8.6	26.2	26.7	23.3	13.8	1.4	91.4
Vic	<i>Metro</i>	531.3	2.0	5.3	13.8	29.4	28.3	15.2	6.1	92.7
	<i>Provincial</i>	506.1	1.8	9.8	20.7	33.1	22.9	9.1	2.7	88.5
	<i>Remote</i>	507.0	3.8	6.2	22.3	35.0	26.2	6.2	0.4	90.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	524.0	1.5	7.3	15.8	29.7	26.1	13.7	5.9	91.2
	<i>Provincial</i>	507.9	1.7	9.8	20.6	32.4	22.3	10.1	3.2	88.6
	<i>Remote</i>	505.2	0.8	8.8	22.5	32.3	26.2	7.8	1.7	90.5
	<i>Very Remote</i>	499.7	2.0	13.2	21.4	31.7	20.8	8.5	2.4	84.8
WA	<i>Metro</i>	529.2	1.2	5.6	14.8	30.1	27.6	14.4	6.2	93.2
	<i>Provincial</i>	511.1	1.2	8.2	19.8	33.6	24.4	9.6	3.2	90.6
	<i>Remote</i>	512.8	0.3	9.6	17.4	31.6	26.7	11.8	2.6	90.1
	<i>Very Remote</i>	506.8	1.0	10.0	19.7	33.9	24.7	8.8	1.8	89.0
SA	<i>Metro</i>	525.2	1.6	6.8	15.5	30.6	25.5	13.8	6.2	91.6
	<i>Provincial</i>	509.1	1.5	9.4	20.1	32.3	23.4	10.1	3.3	89.1
	<i>Remote</i>	501.2	1.8	10.6	23.6	32.2	20.2	9.4	2.3	87.6
	<i>Very Remote</i>	495.1	1.2	14.0	20.5	31.9	24.5	6.9	1.0	84.8
Tas	<i>Metro</i>	511.7	1.1	10.8	19.3	28.9	23.8	10.8	5.4	88.1
	<i>Provincial</i>	505.1	1.0	11.7	19.7	31.6	22.7	9.9	3.4	87.3
	<i>Remote</i>	493.3	0.0	11.5	29.1	30.3	17.0	6.1	6.1	88.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	528.3	2.3	6.6	14.5	29.1	26.8	14.2	6.5	91.1
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	499.4	2.3	14.4	23.3	26.6	19.6	9.3	4.4	83.2
	<i>Remote</i>	500.9	1.9	13.8	19.9	27.9	21.1	10.9	4.4	84.3
	<i>Very Remote</i>	496.2	1.1	15.2	21.6	33.4	17.0	6.8	4.8	83.6
Aust	<i>Metro</i>	527.4	1.6	6.4	15.1	29.7	26.6	14.3	6.3	92.0
	<i>Provincial</i>	504.4	1.5	10.8	21.2	32.5	22.0	9.1	2.9	87.7
	<i>Remote</i>	504.2	1.0	10.9	21.1	31.1	23.7	9.5	2.5	88.0
	<i>Very Remote</i>	501.7	1.3	12.2	21.0	32.3	22.4	8.4	2.4	86.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Persuasive Writing

Table 7.W8: Achievement of Year 7 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	
NSW	<i>Bachelor</i>	550.3	1.0	3.1	9.6	26.1	29.7	19.6	11.0	95.9
	<i>Diploma</i>	520.8	0.9	6.6	16.8	32.9	26.1	12.3	4.4	92.5
	<i>Certificate</i>	499.3	1.1	11.9	22.9	33.2	20.5	8.0	2.4	87.0
	<i>Year 12</i>	506.2	2.0	10.3	21.0	32.3	21.6	9.2	3.5	87.6
	<i>Year 11</i>	470.8	2.5	22.1	27.7	28.8	13.4	4.3	1.2	75.4
	<i>Not stated (7%)</i>	506.9	2.7	12.7	19.0	27.6	21.4	11.5	5.0	84.6
Vic	<i>Bachelor</i>	550.1	1.0	2.6	8.7	26.0	32.0	20.5	9.2	96.4
	<i>Diploma</i>	523.1	1.6	5.6	15.4	33.1	27.5	12.9	3.9	92.8
	<i>Certificate</i>	508.1	2.1	8.6	20.1	33.6	24.1	9.1	2.3	89.3
	<i>Year 12</i>	519.0	2.4	6.8	17.3	32.2	25.6	11.5	4.3	90.9
	<i>Year 11</i>	489.0	4.9	14.5	24.7	30.3	18.6	5.8	1.3	80.7
	<i>Not stated (6%)</i>	536.3	2.5	5.7	12.3	27.1	27.4	16.6	8.4	91.8
Qld	<i>Bachelor</i>	548.0	0.8	3.1	10.4	26.2	29.9	19.6	10.0	96.1
	<i>Diploma</i>	520.8	1.1	6.9	16.4	31.9	26.6	12.8	4.2	92.0
	<i>Certificate</i>	505.4	1.5	10.3	20.6	32.8	23.0	9.0	2.8	88.2
	<i>Year 12</i>	506.3	1.6	10.6	20.1	32.2	22.6	10.0	3.0	87.8
	<i>Year 11</i>	477.1	3.1	20.3	25.0	29.5	15.9	5.2	1.1	76.6
	<i>Not stated (13%)</i>	499.0	3.1	13.3	21.1	29.8	20.5	9.1	3.1	83.6
WA	<i>Bachelor</i>	550.4	0.9	2.6	8.9	26.4	31.4	19.7	10.1	96.5
	<i>Diploma</i>	524.9	0.9	5.4	15.7	32.7	27.9	13.0	4.4	93.7
	<i>Certificate</i>	509.2	0.9	8.3	20.3	34.0	24.7	9.1	2.7	90.8
	<i>Year 12</i>	510.8	1.3	9.5	18.7	32.4	24.2	10.9	3.1	89.2
	<i>Year 11</i>	480.4	2.5	18.6	24.7	30.3	17.7	5.0	1.2	78.9
	<i>Not stated (18%)</i>	494.8	1.5	16.0	20.3	29.0	20.5	9.4	3.3	82.6
SA	<i>Bachelor</i>	549.3	1.1	3.1	9.8	26.1	29.7	19.6	10.6	95.8
	<i>Diploma</i>	526.8	1.4	5.8	15.0	31.2	26.8	14.3	5.5	92.8
	<i>Certificate</i>	507.8	1.1	9.3	19.8	34.3	23.1	9.5	2.9	89.6
	<i>Year 12</i>	512.5	1.9	8.3	19.2	32.7	23.6	10.6	3.8	89.8
	<i>Year 11</i>	485.1	2.9	16.2	25.2	31.4	17.0	5.8	1.6	80.9
	<i>Not stated (17%)</i>	502.9	2.4	12.9	19.1	30.0	21.3	10.4	3.8	84.7

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.

NAPLAN Year 7 Persuasive Writing

Table 7.W8 (cont.): Achievement of Year 7 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	545.5	1.0	3.9	10.5	25.9	29.3	19.2	10.1	95.1
	<i>Diploma</i>	519.0	0.9	6.7	17.6	31.2	28.3	10.7	4.6	92.4
	<i>Certificate</i>	498.0	1.0	12.9	22.0	32.5	21.4	7.7	2.5	86.1
	<i>Year 12</i>	491.2	2.0	15.7	23.8	31.1	16.7	8.0	2.7	82.3
	<i>Year 11</i>	473.4	1.7	21.1	26.4	30.0	15.1	4.8	0.9	77.2
	<i>Not stated (12%)</i>	509.2	1.7	10.5	20.4	28.2	25.6	9.7	3.9	87.8
ACT	<i>Bachelor</i>	546.6	1.5	3.7	9.8	26.6	30.1	18.5	9.9	94.9
	<i>Diploma</i>	515.2	1.1	7.2	19.3	33.0	25.5	10.2	3.7	91.7
	<i>Certificate</i>	503.7	3.0	11.2	20.2	31.5	22.2	9.6	2.3	85.8
	<i>Year 12</i>	507.5	4.2	10.3	18.6	32.7	20.9	11.2	2.1	85.5
	<i>Year 11</i>	472.5	5.9	20.1	25.6	27.9	16.6	3.6	0.3	74.0
	<i>Not stated (15%)</i>	520.6	3.5	7.5	16.5	29.9	25.6	11.4	5.6	89.0
NT	<i>Bachelor</i>	520.6	2.1	9.1	19.0	27.0	21.2	13.4	8.3	88.8
	<i>Diploma</i>	495.9	0.9	16.5	20.8	28.6	20.4	9.3	3.5	82.6
	<i>Certificate</i>	466.5	2.8	24.7	25.1	25.5	15.3	5.1	1.4	72.4
	<i>Year 12</i>	470.2	3.4	23.7	24.7	24.5	15.8	6.3	1.7	72.9
	<i>Year 11</i>	385.6	3.2	55.9	18.5	12.6	6.6	2.2	1.0	40.9
	<i>Not stated (34%)</i>	321.7	2.6	72.7	7.7	8.3	5.6	2.1	1.0	24.7
Aust	<i>Bachelor</i>	549.4	1.0	3.0	9.5	26.1	30.4	19.8	10.2	96.0
	<i>Diploma</i>	521.9	1.2	6.3	16.2	32.6	26.8	12.6	4.3	92.5
	<i>Certificate</i>	503.9	1.5	10.4	21.3	33.2	22.4	8.7	2.5	88.1
	<i>Year 12</i>	509.9	2.0	9.5	19.5	32.2	23.1	10.2	3.5	88.6
	<i>Year 11</i>	477.4	3.3	19.5	25.8	29.4	15.8	5.0	1.2	77.3
	<i>Not stated (10%)</i>	499.2	2.5	14.7	18.5	28.0	21.4	10.6	4.3	82.8

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.](#)

NAPLAN Year 7 Persuasive Writing

Table 7.W9: Achievement of Year 7 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	547.8	0.7	3.4	10.2	26.6	29.4	19.1	10.5	95.9
	Group 2	527.8	0.8	5.7	15.2	31.4	26.9	14.0	6.0	93.5
	Group 3	509.4	1.2	9.1	20.3	33.5	23.0	9.7	3.3	89.7
	Group 4	492.9	1.6	14.4	24.6	31.7	17.7	7.3	2.7	84.0
	Not in paid work	472.1	2.9	22.4	27.1	27.3	13.5	5.0	1.8	74.7
	Not stated (11%)	494.4	3.2	16.5	21.7	27.0	18.6	9.0	4.0	80.4
Vic	Group 1	550.8	0.8	2.4	8.5	26.2	32.4	20.5	9.3	96.9
	Group 2	532.9	1.1	4.1	13.4	31.0	29.4	15.3	5.7	94.8
	Group 3	518.4	1.6	6.6	17.2	33.2	26.5	11.5	3.5	91.8
	Group 4	502.9	2.7	10.6	21.4	32.5	22.1	8.3	2.4	86.7
	Not in paid work	491.8	6.6	14.6	23.3	27.8	18.2	7.4	2.1	78.8
	Not stated (6%)	539.6	1.9	5.5	11.8	26.2	27.6	17.8	9.2	92.6
Qld	Group 1	546.4	0.7	3.4	10.6	26.9	29.6	18.9	9.9	95.9
	Group 2	527.2	1.0	5.8	15.1	30.7	27.7	14.4	5.3	93.2
	Group 3	510.1	1.3	8.9	19.7	32.8	24.2	10.2	3.0	89.9
	Group 4	491.3	1.9	15.0	23.7	31.7	18.8	6.8	2.1	83.1
	Not in paid work	476.7	4.7	21.3	24.2	26.7	15.4	6.2	1.6	74.0
	Not stated (17%)	496.4	3.1	14.2	21.5	30.0	19.8	8.4	3.0	82.7
WA	Group 1	547.7	0.7	3.0	9.6	27.0	31.2	18.9	9.6	96.3
	Group 2	528.7	0.7	5.0	14.5	31.6	29.0	13.9	5.2	94.3
	Group 3	515.1	0.8	7.2	18.9	33.8	25.3	10.5	3.4	92.0
	Group 4	498.8	1.8	12.1	22.2	32.3	21.4	7.8	2.3	86.1
	Not in paid work	478.5	3.9	20.5	23.9	27.5	16.0	6.3	2.0	75.6
	Not stated (24%)	495.3	1.6	15.4	20.7	29.4	20.5	9.2	3.1	83.0
SA	Group 1	547.7	0.7	3.4	10.1	26.5	30.1	18.9	10.3	95.9
	Group 2	529.2	1.0	5.0	14.5	31.8	27.3	14.6	5.8	94.0
	Group 3	517.7	1.0	7.0	17.0	34.1	25.4	11.3	4.2	92.0
	Group 4	501.4	1.6	10.9	22.3	34.0	20.6	8.1	2.4	87.4
	Not in paid work	483.5	4.2	18.1	23.1	28.7	16.7	7.1	2.1	77.7
	Not stated (23%)	495.5	3.0	14.6	21.9	29.1	19.0	9.2	3.3	82.4

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.](#)

NAPLAN Year 7 Persuasive Writing

Table 7.W9 (cont.): Achievement of Year 7 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	542.2	0.8	4.4	11.9	26.1	29.6	17.8	9.4	94.8
	Group 2	518.6	0.8	6.9	17.6	32.0	26.0	12.2	4.6	92.3
	Group 3	503.7	1.7	10.9	20.4	33.3	22.9	8.1	2.7	87.4
	Group 4	485.5	0.5	17.4	24.1	31.1	18.3	6.6	1.9	82.0
	Not in paid work	466.2	2.9	24.5	27.3	26.9	12.9	3.7	1.8	72.6
	Not stated (16%)	500.5	1.6	13.4	22.3	28.7	22.0	8.7	3.3	85.0
ACT	Group 1	545.2	1.1	3.8	10.8	27.0	29.4	18.0	10.0	95.1
	Group 2	527.2	1.3	5.9	15.1	30.9	26.6	14.9	5.2	92.8
	Group 3	510.7	2.1	10.0	18.2	31.8	24.0	10.4	3.5	87.9
	Group 4	498.2	5.4	13.3	21.2	29.2	21.4	7.7	2.0	81.4
	Not in paid work	501.0	9.8	14.6	16.7	23.5	23.3	10.2	2.0	75.7
	Not stated (20%)	509.6	4.4	9.9	18.4	30.1	24.1	9.1	4.0	85.7
NT	Group 1	513.0	1.8	12.1	20.1	26.0	20.2	12.0	7.8	86.1
	Group 2	491.6	1.3	17.0	21.1	28.2	20.3	8.9	3.3	81.7
	Group 3	477.0	2.8	20.6	26.2	26.8	16.0	6.0	1.7	76.6
	Group 4	418.1	3.5	44.0	20.7	19.3	9.1	3.3	0.1	52.6
	Not in paid work	362.5	3.9	64.2	14.2	10.0	4.9	2.1	0.7	31.9
	Not stated (34%)	314.9	2.8	74.6	8.3	7.3	5.0	1.4	0.6	22.5
Aust	Group 1	547.6	0.8	3.2	10.0	26.6	30.2	19.2	9.9	96.0
	Group 2	528.7	0.9	5.3	14.7	31.2	27.9	14.4	5.6	93.8
	Group 3	512.6	1.3	8.2	19.0	33.2	24.5	10.4	3.3	90.5
	Group 4	495.7	2.0	13.3	23.1	32.0	19.7	7.5	2.4	84.7
	Not in paid work	479.5	4.7	19.6	24.6	27.3	15.8	6.2	1.9	75.8
	Not stated (14%)	494.9	2.7	15.8	20.1	28.0	20.0	9.5	3.9	81.5

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.](#)

NAPLAN Year 7 Spelling

Figure 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	559.7 (71.8)	550.2 (66.0)	542.5 (67.6)	545.6 (70.5)	543.1 (69.5)	533.7 (69.6)	554.9 (66.2)	466.6 (118.2)	549.3 (70.8)

Table 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	12yrs 7mths 7yrs 4mths	97.2	2.3	0.4	1.4	3.8	8.9	19.3	29.3	23.3	14.1	94.8
Vic	12yrs 9mths 7yrs 4mths	95.3	3.6	1.1	2.1	3.3	10.1	22.8	31.1	21.0	9.6	94.6
Qld	12yrs 1mths 6yrs 4mths	95.2	2.4	2.4	1.6	5.3	11.2	23.4	30.9	19.8	7.8	93.1
WA	12yrs 5mths 7yrs 4mths	96.0	3.0	1.0	1.2	5.5	10.5	22.4	30.1	21.0	9.3	93.3
SA	12yrs 7mths 7yrs 4mths	94.6	3.0	2.4	1.7	5.4	11.5	23.3	29.6	20.0	8.6	93.0
Tas	12yrs 11mths 7yrs 4mths	95.5	3.5	1.0	1.3	6.8	13.4	25.8	28.7	17.3	6.7	91.9
ACT	12yrs 8mths 7yrs 4mths	95.0	2.2	2.7	2.3	3.2	9.3	21.1	29.4	23.8	10.8	94.4
NT	12yrs 6mths 7yrs 4mths	87.0	11.9	1.0	2.5	32.6	12.8	19.2	18.0	10.2	4.7	64.9
Aust	12yrs 6mths 7yrs 2mths	95.8	2.9	1.3	1.6	4.7	10.2	21.8	30.0	21.3	10.4	93.7

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

NAPLAN Year 7 Spelling

Figure 7.S2: Achievement of Year 7 Students in Spelling, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	552.1 (74.5)	542.7 (68.4)	534.0 (70.0)	537.1 (72.7)	534.8 (71.5)	524.1 (71.3)	548.6 (68.1)	452.4 (120.1)	541.3 (73.3)
Female Mean scale score / (S.D.)	567.8 (67.9)	558.0 (62.4)	551.1 (63.9)	554.6 (66.8)	551.6 (66.4)	544.1 (66.0)	561.3 (63.7)	481.4 (114.3)	557.7 (67.1)

Table 7.S2: Achievement of Year 7 Students in Spelling, by Sex, by State and Territory, 2013.

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	1.7	5.1	10.7	20.7	27.8	21.1	12.8	93.1
	Female	1.0	2.3	6.9	17.8	30.8	25.8	15.4	96.7
Vic	Male	2.7	4.6	12.1	24.4	28.8	18.7	8.7	92.7
	Female	1.4	2.0	7.9	21.1	33.6	23.5	10.6	96.6
Qld	Male	2.1	7.0	13.3	24.8	28.7	17.1	7.0	90.9
	Female	1.2	3.4	9.0	21.9	33.3	22.6	8.6	95.4
WA	Male	1.5	7.3	12.6	23.7	28.0	18.7	8.2	91.2
	Female	0.9	3.6	8.3	21.0	32.3	23.4	10.6	95.5
SA	Male	2.3	6.9	13.7	24.6	27.3	17.6	7.6	90.8
	Female	1.0	3.7	9.2	21.9	32.1	22.5	9.6	95.3
Tas	Male	1.9	9.2	15.4	26.7	26.0	15.1	5.5	88.9
	Female	0.5	4.1	11.1	24.9	31.6	19.7	8.0	95.4
ACT	Male	3.3	4.3	10.6	22.4	28.4	21.3	9.7	92.4
	Female	1.3	2.1	7.9	19.9	30.5	26.4	11.9	96.5
NT	Male	3.3	37.1	13.4	18.5	15.3	8.3	4.2	59.6
	Female	1.6	27.9	12.1	20.0	20.8	12.3	5.3	70.5
Aust	Male	2.1	6.2	12.1	23.2	28.0	18.9	9.4	91.7
	Female	1.1	3.1	8.1	20.3	32.1	23.8	11.5	95.8

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

NAPLAN Year 7 Spelling

Figure 7.S3: Achievement of Year 7 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	504.9 (70.1)	502.7 (67.3)	499.7 (72.0)	473.0 (74.8)	482.2 (75.7)	503.2 (68.1)	514.1 (68.7)	382.9 (110.1)	485.1 (84.6)
Non-Indigenous Mean scale score / (S.D.)	562.7 (70.7)	550.9 (65.7)	545.6 (66.2)	551.3 (67.2)	545.8 (68.0)	535.9 (68.9)	556.0 (65.9)	533.8 (72.5)	552.8 (68.2)

Table 7.S3: Achievement of Year 7 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

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	2.9	14.2	19.1	26.7	24.2	10.3	2.6	82.9
	Non-Indigenous	1.3	3.2	8.3	18.9	29.6	24.0	14.7	95.5
Vic	Indigenous	3.5	12.8	21.4	28.5	22.3	9.4	2.1	83.7
	Non-Indigenous	2.0	3.2	9.9	22.7	31.3	21.2	9.7	94.9
Qld	Indigenous	3.1	16.8	19.5	25.8	22.8	9.8	2.3	80.1
	Non-Indigenous	1.5	4.4	10.5	23.2	31.5	20.6	8.2	94.1
WA	Indigenous	1.7	28.2	22.2	23.8	17.4	5.8	0.9	70.1
	Non-Indigenous	1.2	3.8	9.6	22.2	31.0	22.2	10.1	95.0
SA	Indigenous	2.8	23.9	20.7	25.1	19.1	7.1	1.3	73.3
	Non-Indigenous	1.6	4.5	11.1	23.2	30.2	20.6	8.9	93.9
Tas	Indigenous	3.3	13.7	19.0	28.2	24.3	10.0	1.4	83.0
	Non-Indigenous	1.0	6.3	12.9	25.8	29.1	17.9	7.0	92.7
ACT	Indigenous	2.6	10.0	20.5	28.1	24.0	9.8	5.0	87.4
	Non-Indigenous	2.3	3.0	9.0	21.0	29.5	24.2	11.0	94.6
NT	Indigenous	2.9	64.1	12.4	10.9	6.6	2.4	0.7	32.9
	Non-Indigenous	2.2	7.1	13.2	25.8	27.1	16.6	8.0	90.7
Aust	Indigenous	2.8	22.4	19.2	24.5	20.6	8.5	2.0	74.8
	Non-Indigenous	1.5	3.7	9.6	21.7	30.6	22.0	10.9	94.8

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

NAPLAN Year 7 Spelling

Figure 7.S4: Achievement of Year 7 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	581.0 (74.9)	561.7 (69.7)	553.9 (78.6)	560.3 (76.3)	554.9 (76.3)	531.4 (73.9)	568.3 (70.3)	399.6 (128.3)	565.1 (80.3)
Non-LBOTE Mean scale score / (S.D.)	550.9 (68.9)	546.5 (64.3)	541.3 (66.2)	545.2 (66.8)	541.7 (67.8)	532.9 (68.8)	552.0 (65.0)	519.1 (77.6)	545.5 (67.1)

Table 7.S4: Achievement of Year 7 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

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	1.8	2.3	6.3	15.0	25.9	25.6	23.2	96.0
	Non-LBOTE	1.3	4.5	10.0	21.0	30.5	22.3	10.4	94.3
Vic	LBOTE	2.5	3.1	8.4	19.0	29.3	23.3	14.4	94.4
	Non-LBOTE	1.9	3.4	10.6	24.0	31.7	20.3	8.1	94.7
Qld	LBOTE	2.5	6.8	10.1	17.2	26.1	23.4	14.0	90.8
	Non-LBOTE	1.6	5.1	11.3	24.0	31.4	19.5	7.1	93.3
WA	LBOTE	1.8	5.1	8.5	18.0	26.5	24.2	15.7	93.0
	Non-LBOTE	1.0	4.7	10.3	23.3	31.8	20.8	8.1	94.3
SA	LBOTE	2.5	5.6	9.3	19.0	27.1	22.7	13.8	91.8
	Non-LBOTE	1.5	5.1	11.7	24.0	30.3	19.7	7.7	93.4
Tas	LBOTE	1.8	8.4	13.1	25.5	28.1	15.8	7.4	89.8
	Non-LBOTE	1.2	6.7	13.6	26.1	28.8	17.3	6.3	92.0
ACT	LBOTE	3.3	2.6	8.5	16.9	25.1	26.9	16.7	94.1
	Non-LBOTE	2.1	3.3	9.5	22.1	30.3	23.2	9.4	94.5
NT	LBOTE	2.3	60.0	9.5	10.2	8.6	6.2	3.3	37.8
	Non-LBOTE	3.0	11.3	15.3	25.9	25.0	13.4	6.0	85.7
Aust	LBOTE	2.1	4.7	7.8	16.8	26.6	24.0	18.0	93.2
	Non-LBOTE	1.5	4.5	10.8	23.1	31.0	20.6	8.4	93.9

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

NAPLAN Year 7 Spelling

Table 7.S5: Achievement of Year 7 Students in Spelling, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	567.3	1.4	2.8	7.6	17.9	29.1	24.9	16.4	95.8
	<i>Provincial</i>	536.6	1.4	6.5	12.9	23.7	30.0	18.6	6.9	92.1
	<i>Remote</i>	497.3	2.0	19.7	19.4	24.7	22.1	7.5	4.5	78.2
	<i>Very Remote</i>	496.1	0.0	23.4	15.0	23.2	22.4	12.9	3.2	76.6
Vic	<i>Metro</i>	555.8	2.1	2.7	8.8	21.4	31.5	22.5	11.0	95.2
	<i>Provincial</i>	532.5	1.9	5.3	14.1	27.2	30.0	16.3	5.3	92.8
	<i>Remote</i>	536.3	3.7	3.0	7.4	33.7	35.9	11.1	5.2	93.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	547.9	1.6	4.3	10.0	22.4	31.6	21.2	8.8	94.1
	<i>Provincial</i>	532.9	1.8	6.5	13.2	25.7	30.0	17.2	5.6	91.7
	<i>Remote</i>	513.7	1.5	13.4	16.5	25.2	25.1	14.5	3.7	85.1
	<i>Very Remote</i>	492.7	1.4	21.8	20.2	24.0	19.7	9.4	3.5	76.8
WA	<i>Metro</i>	554.1	1.2	3.6	8.9	21.2	31.1	23.0	10.9	95.2
	<i>Provincial</i>	532.6	1.2	6.8	13.4	25.9	29.5	17.2	6.0	92.0
	<i>Remote</i>	515.1	0.8	13.5	16.2	25.5	24.9	14.2	4.9	85.7
	<i>Very Remote</i>	471.1	1.1	32.1	20.6	20.7	15.2	8.4	1.9	66.8
SA	<i>Metro</i>	548.0	1.7	4.5	10.6	22.4	30.0	21.1	9.8	93.9
	<i>Provincial</i>	532.9	1.7	6.5	13.5	25.8	29.5	17.5	5.6	91.8
	<i>Remote</i>	530.0	1.4	7.5	14.9	25.5	27.5	17.1	6.1	91.1
	<i>Very Remote</i>	461.9	0.6	38.5	16.9	17.8	16.6	7.9	1.7	60.9
Tas	<i>Metro</i>	535.5	1.4	6.6	13.3	25.2	28.5	17.7	7.4	92.1
	<i>Provincial</i>	532.6	1.2	6.9	13.4	26.3	28.9	17.1	6.2	91.9
	<i>Remote</i>	522.0	0.0	7.9	19.5	27.4	25.3	16.8	3.2	92.1
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	554.9	2.3	3.2	9.3	21.1	29.4	23.8	10.8	94.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	520.7	2.9	11.5	15.0	25.6	24.5	14.1	6.5	85.7
	<i>Remote</i>	494.8	3.5	22.2	13.8	21.0	22.0	12.2	5.4	74.4
	<i>Very Remote</i>	347.8	1.1	79.6	7.8	6.0	2.9	1.7	0.9	19.3
Aust	<i>Metro</i>	557.0	1.6	3.3	8.8	20.5	30.5	23.0	12.2	95.0
	<i>Provincial</i>	533.6	1.6	6.4	13.4	25.5	29.7	17.3	6.0	92.0
	<i>Remote</i>	512.5	1.7	14.4	15.9	24.7	24.8	13.8	4.8	84.0
	<i>Very Remote</i>	435.1	1.1	45.6	15.8	16.5	12.5	6.5	2.0	53.3

Refer to the introduction for explanatory notes.

NAPLAN Year 7 Spelling

Table 7.S6: Achievement of Year 7 Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	514.4	2.8	10.6	17.8	27.5	25.8	12.3	3.3	86.6
	<i>Provincial</i>	499.2	3.0	16.2	20.1	26.3	23.5	8.9	2.1	80.9
	<i>Remote</i>	466.7	2.5	31.7	23.5	22.8	14.2	4.2	1.2	65.8
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	511.8	3.0	10.9	18.5	28.5	23.8	11.9	3.3	86.1
	<i>Provincial</i>	493.6	4.0	14.7	24.2	28.6	20.6	6.8	1.1	81.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	506.9	2.7	14.0	18.5	26.6	24.2	11.3	2.7	83.3
	<i>Provincial</i>	502.4	4.1	14.7	19.4	26.6	23.8	9.5	2.0	81.3
	<i>Remote</i>	464.7	4.5	31.5	23.4	21.3	14.2	3.7	1.5	64.0
	<i>Very Remote</i>	473.9	1.0	30.4	22.2	21.2	16.4	6.6	2.2	68.6
WA	<i>Metro</i>	495.3	1.7	16.3	21.7	28.1	22.9	8.3	1.1	82.0
	<i>Provincial</i>	489.6	1.9	20.5	20.4	26.1	22.3	7.5	1.4	77.7
	<i>Remote</i>	458.7	2.6	33.9	25.3	21.2	12.8	3.3	0.9	63.4
	<i>Very Remote</i>	436.0	1.0	47.9	22.9	17.4	8.1	2.3	0.2	51.0
SA	<i>Metro</i>	493.9	2.6	17.7	21.9	26.8	20.9	8.5	1.8	79.7
	<i>Provincial</i>	486.6	4.5	20.7	19.6	27.4	20.5	6.8	0.5	74.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	406.8	0.0	65.8	19.5	8.8	5.0	1.0	0.0	34.3
Tas	<i>Metro</i>	503.7	3.8	12.7	18.6	27.8	26.8	9.5	0.8	83.4
	<i>Provincial</i>	503.0	3.0	14.6	19.0	27.9	23.0	10.6	1.9	82.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	514.1	2.6	10.0	20.5	28.1	24.0	9.8	5.0	87.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	474.5	5.1	26.6	21.0	23.6	15.5	6.5	1.7	68.3
	<i>Remote</i>	434.9	5.5	43.4	16.3	16.7	13.0	3.7	1.4	51.1
	<i>Very Remote</i>	328.7	1.1	87.2	7.4	3.6	0.6	0.2	0.0	11.7
Aust	<i>Metro</i>	507.8	2.7	12.9	18.9	27.3	24.4	11.1	2.7	84.4
	<i>Provincial</i>	496.8	3.5	16.8	20.3	26.5	22.5	8.6	1.8	79.8
	<i>Remote</i>	456.0	3.8	35.1	21.6	20.5	13.8	3.7	1.4	61.1
	<i>Very Remote</i>	395.0	1.0	62.4	15.6	11.8	6.5	2.2	0.6	36.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Spelling

Table 7.S7: Achievement of Year 7 Non-Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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 6	Band 7	Band 8	Band 9 and above	
NSW	<i>Metro</i>	569.0	1.3	2.6	7.2	17.6	29.2	25.3	16.8	96.1
	<i>Provincial</i>	541.2	1.2	5.3	12.0	23.4	30.8	19.7	7.5	93.5
	<i>Remote</i>	519.5	1.8	11.6	16.3	25.2	27.3	10.4	7.3	86.6
	<i>Very Remote</i>	539.7	0.0	5.2	14.3	21.4	31.0	22.4	5.7	94.8
Vic	<i>Metro</i>	556.3	2.0	2.6	8.7	21.3	31.6	22.7	11.1	95.4
	<i>Provincial</i>	533.7	1.8	5.0	13.7	27.1	30.3	16.6	5.4	93.3
	<i>Remote</i>	535.4	3.8	3.1	7.7	35.0	34.2	10.8	5.4	93.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	550.0	1.5	3.8	9.6	22.2	32.0	21.7	9.2	94.7
	<i>Provincial</i>	535.8	1.6	5.7	12.6	25.6	30.6	17.9	6.0	92.7
	<i>Remote</i>	526.9	0.6	8.4	14.6	26.3	28.2	17.6	4.3	91.0
	<i>Very Remote</i>	518.1	2.0	10.4	17.5	27.9	24.0	13.2	5.1	87.7
WA	<i>Metro</i>	556.5	1.2	3.1	8.4	21.0	31.4	23.6	11.3	95.7
	<i>Provincial</i>	536.8	1.2	5.5	12.7	25.8	30.2	18.1	6.5	93.3
	<i>Remote</i>	533.4	0.3	6.9	13.2	26.2	28.9	18.0	6.4	92.8
	<i>Very Remote</i>	527.5	1.0	6.6	16.7	26.3	26.9	17.9	4.6	92.4
SA	<i>Metro</i>	549.8	1.6	4.0	10.2	22.3	30.3	21.5	10.0	94.4
	<i>Provincial</i>	535.9	1.5	5.6	13.1	25.6	30.1	18.2	5.9	92.9
	<i>Remote</i>	532.2	1.4	6.9	14.9	24.7	28.0	18.0	6.0	91.7
	<i>Very Remote</i>	516.4	1.2	11.4	14.5	28.1	27.1	14.0	3.6	87.4
Tas	<i>Metro</i>	537.4	1.1	6.4	12.8	25.0	28.5	18.3	7.9	92.6
	<i>Provincial</i>	535.0	1.0	6.1	12.9	26.5	29.6	17.6	6.3	92.9
	<i>Remote</i>	524.0	0.0	9.1	20.0	21.2	26.7	19.4	3.6	90.9
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	556.0	2.3	3.0	9.0	21.0	29.5	24.2	11.0	94.6
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	532.2	2.3	7.5	13.5	26.1	26.7	16.0	7.8	90.1
	<i>Remote</i>	539.2	1.9	5.9	12.0	24.0	28.9	18.7	8.6	92.2
	<i>Very Remote</i>	535.8	1.1	5.5	13.4	29.5	25.2	16.1	9.1	93.4
Aust	<i>Metro</i>	558.5	1.6	3.0	8.5	20.3	30.7	23.4	12.5	95.4
	<i>Provincial</i>	536.8	1.5	5.4	12.8	25.4	30.4	18.1	6.4	93.1
	<i>Remote</i>	531.3	0.9	7.4	13.9	25.7	28.6	17.4	6.1	91.6
	<i>Very Remote</i>	524.0	1.3	8.4	16.4	27.3	25.7	15.8	5.1	90.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Spelling

Table 7.S8: Achievement of Year 7 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	590.6	1.0	0.8	4.0	12.5	27.0	29.6	25.0	98.2
	<i>Diploma</i>	561.7	0.9	2.3	7.4	19.7	32.3	24.9	12.4	96.8
	<i>Certificate</i>	543.1	1.1	4.6	11.4	23.9	31.3	20.1	7.5	94.3
	<i>Year 12</i>	553.3	2.1	4.0	9.7	20.8	30.4	21.6	11.4	93.9
	<i>Year 11</i>	521.1	2.5	10.0	16.2	25.6	26.7	14.0	4.8	87.4
	<i>Not stated (7%)</i>	548.8	2.7	6.2	10.7	19.6	28.1	21.2	11.5	91.1
Vic	<i>Bachelor</i>	574.0	1.0	1.0	5.3	16.5	32.1	27.7	16.3	98.0
	<i>Diploma</i>	548.7	1.6	2.6	9.9	24.3	32.7	21.3	7.7	95.8
	<i>Certificate</i>	533.9	2.1	4.5	13.3	27.7	31.1	16.4	4.9	93.4
	<i>Year 12</i>	545.5	2.4	3.7	10.6	24.2	32.0	19.0	8.0	93.9
	<i>Year 11</i>	520.4	4.9	7.9	16.6	27.7	26.5	12.8	3.6	87.3
	<i>Not stated (6%)</i>	560.1	2.5	3.0	8.0	19.6	30.0	24.0	12.9	94.5
Qld	<i>Bachelor</i>	570.9	0.8	1.3	5.6	17.3	32.5	27.7	14.8	97.9
	<i>Diploma</i>	546.7	1.1	3.5	9.9	23.7	33.4	21.0	7.3	95.4
	<i>Certificate</i>	533.2	1.4	5.7	13.0	26.5	31.6	17.0	4.8	92.9
	<i>Year 12</i>	536.4	1.6	5.9	12.3	24.7	31.2	18.2	6.1	92.5
	<i>Year 11</i>	510.7	3.1	12.2	17.4	27.5	25.6	11.7	2.6	84.8
	<i>Not stated (13%)</i>	530.0	3.1	7.9	13.8	24.4	28.3	16.7	5.8	89.0
WA	<i>Bachelor</i>	575.8	0.9	1.2	4.8	15.9	31.6	28.5	17.1	97.9
	<i>Diploma</i>	550.4	0.9	3.1	8.9	23.8	33.1	21.8	8.4	96.0
	<i>Certificate</i>	537.0	0.9	4.9	12.1	26.5	31.3	18.8	5.5	94.2
	<i>Year 12</i>	541.2	1.3	5.0	11.8	24.2	30.6	19.6	7.4	93.7
	<i>Year 11</i>	511.5	2.5	12.4	17.9	26.3	25.2	12.3	3.4	85.0
	<i>Not stated (18%)</i>	526.4	1.5	10.9	13.8	23.6	26.6	16.8	6.7	87.6
SA	<i>Bachelor</i>	572.2	1.1	1.4	6.1	17.1	30.5	27.2	16.6	97.5
	<i>Diploma</i>	548.4	1.4	3.4	10.4	22.7	31.9	22.2	7.9	95.2
	<i>Certificate</i>	534.5	1.1	5.4	13.0	27.3	29.9	18.1	5.2	93.5
	<i>Year 12</i>	539.4	1.9	5.3	12.4	24.3	30.2	18.4	7.6	92.8
	<i>Year 11</i>	513.0	2.9	11.3	17.3	27.4	26.1	11.8	3.1	85.7
	<i>Not stated (17%)</i>	533.8	2.4	7.8	12.9	23.3	28.7	17.9	6.9	89.8

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.](#)

NAPLAN Year 7 Spelling

Table 7.S8 (cont.): Achievement of Year 7 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	564.8	0.9	1.9	7.1	19.6	30.9	25.5	13.9	97.2
	<i>Diploma</i>	548.0	0.9	3.0	10.0	25.3	31.3	21.3	8.3	96.1
	<i>Certificate</i>	527.7	1.0	7.0	14.0	28.6	29.4	15.5	4.5	92.0
	<i>Year 12</i>	517.9	2.0	10.2	16.9	26.9	26.9	14.2	3.0	87.8
	<i>Year 11</i>	506.3	1.7	12.6	19.8	28.5	24.9	10.0	2.5	85.7
	<i>Not stated (12%)</i>	539.6	1.6	6.3	12.3	24.2	28.5	19.0	8.2	92.1
ACT	<i>Bachelor</i>	571.9	1.5	1.4	5.8	17.4	30.1	28.3	15.6	97.1
	<i>Diploma</i>	544.7	1.1	3.8	10.9	23.5	32.5	22.2	6.0	95.1
	<i>Certificate</i>	534.1	3.2	5.1	13.0	27.1	29.0	17.4	5.2	91.7
	<i>Year 12</i>	533.6	4.2	5.0	15.8	24.8	26.6	18.6	5.1	90.9
	<i>Year 11</i>	516.6	5.9	8.8	16.4	28.4	26.1	11.6	2.9	85.3
	<i>Not stated (15%)</i>	551.5	3.5	4.2	10.2	21.0	27.4	23.6	10.3	92.3
NT	<i>Bachelor</i>	549.9	2.1	5.5	9.5	20.9	28.8	21.9	11.3	92.4
	<i>Diploma</i>	529.2	0.9	7.9	13.8	27.6	27.8	15.5	6.6	91.2
	<i>Certificate</i>	504.5	2.8	14.6	17.0	28.1	22.2	11.6	3.6	82.6
	<i>Year 12</i>	515.3	3.4	12.3	14.1	26.7	25.1	13.6	4.7	84.2
	<i>Year 11</i>	439.3	3.2	42.6	15.1	18.5	14.4	5.0	1.3	54.3
	<i>Not stated (34%)</i>	388.1	2.5	63.0	10.4	9.8	7.5	3.8	3.1	34.6
Aust	<i>Bachelor</i>	578.8	1.0	1.1	5.0	15.4	30.2	28.3	19.0	97.9
	<i>Diploma</i>	552.6	1.1	2.8	9.0	22.5	32.6	22.5	9.3	96.0
	<i>Certificate</i>	536.7	1.4	5.1	12.5	26.0	31.1	18.1	5.8	93.5
	<i>Year 12</i>	543.5	2.0	4.8	11.3	23.5	30.8	19.4	8.2	93.2
	<i>Year 11</i>	515.6	3.3	10.8	16.9	26.8	26.0	12.6	3.7	86.0
	<i>Not stated (10%)</i>	532.9	2.5	9.5	12.0	21.8	27.4	18.5	8.3	88.0

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.](#)

NAPLAN Year 7 Spelling

Table 7.S9: Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	585.2	0.7	1.0	4.5	13.9	28.3	29.0	22.5	98.2
	Group 2	568.4	0.8	2.1	6.9	18.1	30.7	26.0	15.6	97.2
	Group 3	553.2	1.2	3.3	9.6	21.7	31.5	22.3	10.5	95.6
	Group 4	543.5	1.6	5.7	12.1	23.0	28.9	18.9	9.8	92.6
	Not in paid work	524.5	2.9	10.1	15.8	24.4	25.8	14.7	6.4	87.0
	Not stated (11%)	539.2	3.2	7.7	12.7	21.4	27.1	18.6	9.4	89.1
Vic	Group 1	571.9	0.8	1.0	5.7	17.4	32.5	27.1	15.6	98.3
	Group 2	556.8	1.1	1.9	8.2	22.3	32.9	23.3	10.3	97.0
	Group 3	544.3	1.6	3.2	11.0	24.9	32.7	19.4	7.0	95.2
	Group 4	533.9	2.7	5.4	14.0	26.4	29.0	16.2	6.2	91.9
	Not in paid work	523.5	6.6	8.2	15.7	25.9	24.9	13.7	5.0	85.2
	Not stated (6%)	563.3	1.9	2.8	7.5	18.7	30.5	24.4	14.2	95.3
Qld	Group 1	567.8	0.7	1.5	6.0	18.2	33.2	26.6	13.8	97.8
	Group 2	551.2	0.9	3.1	9.1	22.5	33.2	22.4	8.7	96.0
	Group 3	538.4	1.2	4.9	12.2	25.4	31.7	18.7	6.0	94.0
	Group 4	523.6	1.9	8.9	15.0	26.7	28.4	14.9	4.2	89.2
	Not in paid work	513.4	4.6	12.4	16.5	25.6	24.5	12.4	3.9	83.0
	Not stated (17%)	528.4	3.1	8.0	14.0	25.1	28.6	15.9	5.4	88.9
WA	Group 1	570.9	0.7	1.6	5.8	17.0	32.0	27.5	15.4	97.7
	Group 2	554.0	0.7	2.7	8.5	22.5	33.2	22.7	9.8	96.6
	Group 3	542.9	0.8	4.0	11.0	25.2	32.1	20.0	6.9	95.2
	Group 4	530.5	1.8	7.8	13.8	25.5	28.4	16.8	5.9	90.4
	Not in paid work	511.5	3.8	14.1	17.3	24.5	22.9	12.5	4.8	82.1
	Not stated (24%)	528.2	1.7	10.1	13.8	23.9	26.3	17.2	7.0	88.2
SA	Group 1	570.6	0.7	1.6	6.3	16.9	31.5	27.4	15.6	97.7
	Group 2	551.8	1.0	2.8	9.7	22.5	32.3	22.9	8.8	96.3
	Group 3	541.7	1.0	4.3	11.4	26.5	30.0	19.5	7.4	94.7
	Group 4	532.3	1.7	6.2	14.5	26.4	28.6	16.2	6.4	92.2
	Not in paid work	512.6	4.2	13.7	16.8	23.4	25.3	12.4	4.2	82.1
	Not stated (23%)	525.5	3.0	9.2	14.5	25.3	27.0	15.5	5.5	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.

NAPLAN Year 7 Spelling

Table 7.S9 (cont.): Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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 6	Band 7	Band 8	Band 9 and above	
Tas	Group 1	563.3	0.8	1.9	7.4	20.2	31.6	24.4	13.7	97.3
	Group 2	545.8	0.7	3.3	9.7	25.8	33.1	20.1	7.3	96.0
	Group 3	532.3	1.7	5.6	12.7	28.2	30.0	16.9	4.7	92.7
	Group 4	517.5	0.5	10.1	17.5	28.0	26.5	13.3	3.9	89.4
	Not in paid work	498.4	2.8	15.3	22.0	27.9	20.9	9.3	1.8	81.9
	Not stated (16%)	530.0	1.6	8.3	14.7	25.3	26.4	16.6	7.0	90.1
ACT	Group 1	569.0	1.1	1.7	6.2	18.2	29.7	28.8	14.3	97.2
	Group 2	554.9	1.3	3.0	8.4	21.7	31.9	23.7	10.0	95.6
	Group 3	541.6	2.3	4.5	12.6	24.0	29.5	19.8	7.3	93.2
	Group 4	538.6	5.4	3.7	12.9	26.1	26.1	20.1	5.7	90.9
	Not in paid work	536.6	9.8	3.9	13.9	23.5	27.4	13.5	8.0	86.3
	Not stated (20%)	541.8	4.4	5.3	12.7	22.8	27.2	19.1	8.6	90.3
NT	Group 1	539.8	1.8	7.3	11.8	22.9	27.7	18.6	10.0	91.0
	Group 2	530.6	1.3	8.3	12.6	26.3	28.0	16.5	7.0	90.5
	Group 3	522.2	2.8	9.4	15.5	27.4	24.9	14.2	5.7	87.8
	Group 4	462.8	3.5	30.7	16.7	25.2	16.0	6.6	1.3	65.8
	Not in paid work	424.6	3.9	50.4	14.7	13.0	11.6	4.2	2.2	45.8
	Not stated (34%)	379.6	2.7	65.3	10.7	9.9	6.7	3.0	1.6	31.9
Aust	Group 1	574.9	0.7	1.3	5.5	16.5	30.9	27.6	17.4	97.9
	Group 2	558.6	0.9	2.4	8.1	21.0	32.1	23.8	11.5	96.7
	Group 3	545.0	1.3	3.9	11.0	24.2	31.7	20.1	7.8	94.9
	Group 4	533.5	2.0	6.8	13.7	25.3	28.6	16.7	6.8	91.2
	Not in paid work	518.8	4.7	10.8	16.2	25.1	24.7	13.4	5.1	84.5
	Not stated (14%)	530.3	2.7	9.6	12.9	22.8	27.0	17.3	7.6	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.](#)

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	541.0 (78.4)	538.2 (69.6)	531.5 (74.9)	533.0 (79.6)	528.4 (72.3)	520.9 (76.8)	551.7 (71.8)	441.9 (129.7)	535.1 (76.9)

Table 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	12yrs 7mths 7yrs 4mths	97.2	2.3	0.4	1.4	7.1	13.9	23.3	24.9	17.8	11.7	91.5
Vic	12yrs 9mths 7yrs 4mths	95.3	3.6	1.1	2.1	5.2	13.7	25.8	27.4	17.4	8.4	92.7
Qld	12yrs 1mths 6yrs 4mths	95.2	2.4	2.4	1.6	8.1	15.3	24.6	25.5	16.6	8.2	90.2
WA	12yrs 5mths 7yrs 4mths	96.0	3.0	1.0	1.2	9.2	14.3	23.6	24.7	17.2	9.7	89.6
SA	12yrs 7mths 7yrs 4mths	94.6	3.0	2.4	1.7	7.8	15.9	26.2	25.8	15.8	6.9	90.5
Tas	12yrs 11mths 7yrs 4mths	95.5	3.5	1.0	1.3	10.9	18.1	25.2	23.3	14.0	7.3	87.9
ACT	12yrs 8mths 7yrs 4mths	95.0	2.2	2.7	2.3	4.0	11.0	22.1	27.1	21.1	12.4	93.7
NT	12yrs 6mths 7yrs 4mths	87.0	11.9	1.0	2.5	39.6	14.4	17.3	13.9	8.2	4.2	58.0
Aust	12yrs 6mths 7yrs 2mths	95.8	2.9	1.3	1.6	7.6	14.4	24.3	25.5	17.1	9.4	90.8

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

NAPLAN Year 7 Grammar and Punctuation

Figure 7.G2: Achievement of Year 7 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	530.9 (80.5)	528.0 (71.3)	520.5 (76.8)	522.2 (81.2)	517.6 (73.7)	510.4 (78.5)	545.5 (73.6)	426.4 (131.4)	524.7 (78.8)
Female Mean scale score / (S.D.)	551.6 (74.8)	548.9 (66.2)	542.7 (71.1)	544.4 (76.2)	539.4 (69.3)	532.3 (73.2)	557.9 (69.4)	458.0 (126.0)	546.0 (73.3)

Table 7.G2: Achievement of Year 7 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

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	1.7	9.5	16.1	23.9	23.0	15.6	10.2	88.7
	Female	1.0	4.5	11.6	22.5	27.0	20.1	13.2	94.5
Vic	Male	2.7	7.3	16.6	26.7	24.9	14.8	7.0	90.0
	Female	1.4	3.0	10.8	24.9	30.1	20.1	9.9	95.6
Qld	Male	2.1	11.0	18.0	24.8	23.3	14.1	6.8	87.0
	Female	1.2	5.2	12.6	24.4	27.7	19.3	9.6	93.6
WA	Male	1.5	12.0	16.5	24.1	22.7	15.2	8.0	86.5
	Female	0.9	6.3	12.0	23.1	26.8	19.4	11.4	92.8
SA	Male	2.3	10.4	18.6	27.0	22.8	13.3	5.7	87.3
	Female	1.0	5.1	13.2	25.3	28.9	18.4	8.0	93.8
Tas	Male	1.9	14.3	19.6	24.6	21.6	12.2	5.8	83.8
	Female	0.5	7.1	16.5	25.9	25.2	15.9	8.8	92.4
ACT	Male	3.3	4.9	13.0	22.5	25.9	19.0	11.3	91.8
	Female	1.3	3.1	9.0	21.7	28.3	23.2	13.5	95.6
NT	Male	3.3	43.9	15.0	16.1	11.6	6.2	3.7	52.7
	Female	1.6	34.9	13.7	18.5	16.2	10.3	4.7	63.5
Aust	Male	2.1	10.1	16.8	24.9	23.4	14.7	8.0	87.8
	Female	1.1	4.9	11.9	23.8	27.9	19.6	10.9	94.0

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	472.0 (70.9)	475.8 (68.6)	467.1 (74.3)	433.1 (77.4)	454.6 (75.2)	478.5 (71.3)	497.2 (71.4)	344.0 (113.4)	451.7 (87.4)
Non-Indigenous Mean scale score / (S.D.)	544.6 (77.1)	539.2 (69.2)	536.2 (72.7)	540.7 (74.8)	531.7 (70.5)	523.8 (75.8)	553.3 (71.3)	520.4 (78.3)	539.7 (73.6)

Table 7.G3: Achievement of Year 7 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2013.

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	2.9	26.0	27.1	23.9	13.6	5.3	1.2	71.1
	Non-Indigenous	1.3	6.1	13.2	23.2	25.5	18.5	12.2	92.6
Vic	Indigenous	3.5	22.7	26.7	26.2	15.8	4.3	0.8	73.8
	Non-Indigenous	2.0	4.9	13.5	25.8	27.6	17.6	8.5	93.1
Qld	Indigenous	3.1	29.6	24.7	22.8	13.5	5.0	1.2	67.3
	Non-Indigenous	1.5	6.5	14.6	24.7	26.4	17.5	8.7	91.9
WA	Indigenous	1.7	46.8	23.9	16.7	7.8	2.7	0.4	51.5
	Non-Indigenous	1.2	6.4	13.5	24.0	25.9	18.4	10.5	92.4
SA	Indigenous	2.8	33.4	25.2	23.7	11.4	3.0	0.6	63.8
	Non-Indigenous	1.6	6.7	15.5	26.3	26.5	16.4	7.2	91.8
Tas	Indigenous	3.3	23.1	23.8	27.4	15.6	5.3	1.6	73.7
	Non-Indigenous	1.0	9.9	17.7	25.1	24.0	14.6	7.5	89.1
ACT	Indigenous	2.6	12.8	26.0	27.6	19.5	9.1	2.4	84.7
	Non-Indigenous	2.3	3.8	10.6	21.9	27.3	21.4	12.7	93.9
NT	Indigenous	2.9	75.2	10.4	6.5	3.4	1.2	0.3	21.8
	Non-Indigenous	2.2	10.8	17.7	25.9	22.2	13.8	7.4	87.0
Aust	Indigenous	2.8	35.0	24.0	21.1	11.9	4.2	1.0	62.2
	Non-Indigenous	1.5	6.0	13.9	24.5	26.3	17.8	9.9	92.4

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	553.3 (84.0)	539.7 (74.5)	528.0 (89.3)	536.6 (87.1)	533.4 (80.4)	515.1 (80.9)	555.8 (77.9)	358.3 (131.4)	539.9 (88.2)
Non-LBOTE Mean scale score / (S.D.)	535.4 (75.8)	537.8 (68.0)	531.8 (73.2)	536.2 (75.9)	528.3 (70.5)	520.0 (75.9)	550.8 (70.5)	505.7 (86.1)	534.2 (73.1)

Table 7.G4: Achievement of Year 7 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2013.

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	1.8	6.0	12.6	21.3	23.0	18.3	17.0	92.3
	Non-LBOTE	1.3	7.7	14.6	24.0	25.5	17.4	9.5	91.0
Vic	LBOTE	2.5	6.1	14.2	24.1	25.5	17.1	10.5	91.4
	Non-LBOTE	1.9	4.9	13.6	26.3	28.1	17.4	7.7	93.2
Qld	LBOTE	2.5	13.6	15.2	20.2	20.8	16.2	11.6	84.0
	Non-LBOTE	1.6	7.6	15.3	25.0	26.0	16.7	7.8	90.9
WA	LBOTE	1.8	10.4	13.7	21.5	22.5	17.2	12.9	87.8
	Non-LBOTE	1.0	7.7	13.8	24.1	26.0	18.1	9.3	91.3
SA	LBOTE	2.5	9.1	14.3	23.0	24.2	16.9	9.9	88.4
	Non-LBOTE	1.5	7.4	16.0	26.7	26.3	15.8	6.4	91.2
Tas	LBOTE	1.8	12.6	20.2	24.9	20.1	12.3	8.0	85.5
	Non-LBOTE	1.2	10.9	18.3	25.5	23.5	13.8	6.8	87.9
ACT	LBOTE	3.3	4.7	10.8	20.5	25.0	20.0	15.8	92.0
	Non-LBOTE	2.1	3.9	11.1	22.5	27.5	21.3	11.6	94.0
NT	LBOTE	2.3	69.3	9.1	8.0	6.2	3.8	1.3	28.4
	Non-LBOTE	3.0	16.6	18.7	24.1	19.5	11.6	6.5	80.4
Aust	LBOTE	2.1	8.7	13.4	21.8	23.1	17.3	13.5	89.1
	Non-LBOTE	1.5	7.1	14.6	25.1	26.3	17.1	8.3	91.4

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

NAPLAN Year 7 Grammar and Punctuation

Table 7.G5: Achievement of Year 7 Students in Grammar and Punctuation, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	548.3	1.4	5.8	12.6	22.4	25.2	19.0	13.6	92.8
	<i>Provincial</i>	518.8	1.4	10.7	18.1	25.9	24.3	13.9	5.7	87.9
	<i>Remote</i>	463.7	2.0	31.7	25.8	22.8	10.1	4.4	3.1	66.2
	<i>Very Remote</i>	457.7	0.0	36.3	20.5	18.4	16.1	6.1	2.6	63.7
Vic	<i>Metro</i>	543.7	2.1	4.4	12.4	24.7	28.0	18.7	9.6	93.4
	<i>Provincial</i>	521.1	1.9	7.6	17.9	29.1	25.8	13.2	4.6	90.5
	<i>Remote</i>	542.8	3.7	3.3	8.5	28.1	35.9	12.6	7.8	93.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	537.0	1.6	7.0	14.2	24.0	26.1	17.8	9.4	91.4
	<i>Provincial</i>	522.9	1.8	9.1	17.5	26.2	24.8	14.7	5.9	89.1
	<i>Remote</i>	494.8	1.5	19.5	20.6	25.0	20.6	10.0	2.9	79.0
	<i>Very Remote</i>	463.3	1.4	34.4	22.7	20.5	12.3	5.6	3.0	64.2
WA	<i>Metro</i>	542.3	1.2	6.7	13.1	23.2	25.6	18.9	11.3	92.1
	<i>Provincial</i>	520.2	1.2	10.8	17.1	26.2	24.6	14.1	6.0	88.0
	<i>Remote</i>	501.1	0.8	19.6	19.0	23.4	18.3	13.2	5.7	79.5
	<i>Very Remote</i>	436.3	1.1	48.4	17.5	15.9	10.4	4.5	2.2	50.5
SA	<i>Metro</i>	533.8	1.7	6.8	14.9	25.4	26.4	17.0	8.0	91.5
	<i>Provincial</i>	517.4	1.7	9.1	18.5	28.6	24.9	13.1	4.1	89.2
	<i>Remote</i>	514.3	1.4	9.9	19.8	28.7	23.8	12.6	3.8	88.7
	<i>Very Remote</i>	428.9	0.6	49.1	17.4	17.9	10.5	3.5	0.9	50.3
Tas	<i>Metro</i>	524.3	1.4	10.7	17.1	25.0	23.0	14.1	8.7	87.9
	<i>Provincial</i>	518.6	1.2	10.8	18.8	25.4	23.7	14.0	6.2	88.0
	<i>Remote</i>	482.7	0.0	21.1	27.9	28.9	14.7	5.3	2.1	78.9
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	551.7	2.3	4.0	11.0	22.1	27.1	21.1	12.4	93.7
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	502.3	2.9	17.8	19.0	23.7	19.4	11.7	5.5	79.3
	<i>Remote</i>	467.6	3.5	30.0	17.4	19.5	15.2	9.3	5.3	66.6
	<i>Very Remote</i>	313.2	1.1	87.1	3.7	3.6	2.6	0.9	1.0	11.8
Aust	<i>Metro</i>	543.0	1.6	5.9	13.1	23.6	26.2	18.5	11.0	92.5
	<i>Provincial</i>	519.9	1.6	9.7	17.9	26.8	24.7	13.8	5.4	88.7
	<i>Remote</i>	493.3	1.7	20.7	19.7	24.0	18.7	10.9	4.4	77.7
	<i>Very Remote</i>	402.1	1.1	57.4	14.2	13.3	8.5	3.6	1.9	41.5

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	483.2	2.8	21.1	26.2	25.8	15.7	6.8	1.6	76.1
	<i>Provincial</i>	465.5	3.0	28.5	28.2	22.8	12.5	4.1	0.9	68.5
	<i>Remote</i>	423.7	2.5	51.8	24.8	15.7	3.7	1.5	0.0	45.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	485.2	3.0	19.9	24.3	26.7	18.5	6.2	1.5	77.1
	<i>Provincial</i>	466.4	4.0	25.6	29.1	25.4	13.2	2.5	0.1	70.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	475.3	2.7	26.1	24.5	24.0	15.3	5.8	1.6	71.2
	<i>Provincial</i>	472.3	4.1	25.7	25.5	24.6	14.3	4.9	0.9	70.2
	<i>Remote</i>	429.7	4.5	48.3	22.6	14.9	7.4	1.8	0.5	47.2
	<i>Very Remote</i>	428.6	1.0	51.1	24.2	15.1	5.3	2.6	0.7	47.9
WA	<i>Metro</i>	458.5	1.7	33.1	28.1	21.7	10.6	4.0	0.8	65.3
	<i>Provincial</i>	449.6	1.9	37.5	26.8	20.5	10.0	2.9	0.5	60.6
	<i>Remote</i>	423.3	2.6	52.1	23.4	13.1	6.0	2.8	0.1	45.3
	<i>Very Remote</i>	389.4	1.0	71.0	15.9	8.5	3.0	0.6	0.1	28.0
SA	<i>Metro</i>	467.6	2.6	26.5	27.1	26.1	13.6	3.1	0.9	70.9
	<i>Provincial</i>	461.7	4.5	28.3	26.6	26.2	11.1	3.2	0.1	67.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	366.4	0.0	84.3	10.5	3.5	1.0	0.8	0.0	15.8
Tas	<i>Metro</i>	475.3	3.8	22.7	24.6	28.9	15.8	3.5	0.5	73.4
	<i>Provincial</i>	480.7	3.0	23.2	23.0	26.4	15.8	6.4	2.3	73.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	497.2	2.6	12.8	26.0	27.6	19.5	9.1	2.4	84.7
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	440.7	5.1	41.3	22.8	16.6	10.3	3.4	0.5	53.6
	<i>Remote</i>	386.2	5.5	58.7	17.6	10.4	4.7	2.1	0.8	35.8
	<i>Very Remote</i>	290.9	1.1	95.3	2.6	0.9	0.1	0.0	0.0	3.6
Aust	<i>Metro</i>	476.8	2.7	24.3	25.7	25.0	15.2	5.8	1.4	73.0
	<i>Provincial</i>	465.1	3.5	28.8	26.7	23.3	12.8	4.1	0.8	67.7
	<i>Remote</i>	415.9	3.8	52.1	21.8	13.7	5.9	2.2	0.4	44.1
	<i>Very Remote</i>	352.8	1.0	78.0	11.6	6.4	2.1	0.8	0.2	21.0

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	550.3	1.3	5.3	12.1	22.3	25.5	19.4	13.9	93.3
	<i>Provincial</i>	525.2	1.2	8.5	16.8	26.4	25.7	15.1	6.3	90.3
	<i>Remote</i>	492.6	1.8	17.1	26.7	27.8	14.4	6.6	5.6	81.1
	<i>Very Remote</i>	512.7	0.0	11.0	21.9	22.9	28.6	11.0	4.8	89.0
Vic	<i>Metro</i>	544.3	2.0	4.3	12.3	24.7	28.1	18.9	9.7	93.7
	<i>Provincial</i>	522.9	1.8	7.0	17.6	29.3	26.2	13.5	4.7	91.2
	<i>Remote</i>	543.8	3.8	3.5	8.8	26.2	36.5	13.1	8.1	92.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	540.2	1.5	6.0	13.7	24.0	26.6	18.4	9.8	92.5
	<i>Provincial</i>	527.7	1.6	7.5	16.7	26.3	25.9	15.6	6.4	90.9
	<i>Remote</i>	512.3	0.6	11.4	20.0	27.8	24.3	12.3	3.6	87.9
	<i>Very Remote</i>	510.1	2.0	12.1	20.7	27.8	21.8	9.6	6.1	85.9
WA	<i>Metro</i>	545.7	1.2	5.7	12.6	23.1	26.2	19.5	11.8	93.1
	<i>Provincial</i>	527.0	1.2	8.2	16.2	26.7	25.9	15.2	6.6	90.6
	<i>Remote</i>	526.4	0.3	9.3	17.0	26.3	22.7	16.8	7.6	90.4
	<i>Very Remote</i>	511.5	1.0	12.4	20.0	28.0	22.2	10.8	5.7	86.6
SA	<i>Metro</i>	536.0	1.6	6.1	14.5	25.3	26.8	17.4	8.2	92.3
	<i>Provincial</i>	521.1	1.5	7.8	17.8	28.8	25.9	13.8	4.3	90.6
	<i>Remote</i>	517.5	1.4	8.8	19.6	28.5	24.4	13.2	4.1	89.8
	<i>Very Remote</i>	490.7	1.2	15.2	23.1	33.1	19.5	6.0	1.9	83.6
Tas	<i>Metro</i>	527.3	1.1	10.1	16.7	24.5	23.6	14.8	9.3	88.9
	<i>Provincial</i>	521.6	1.0	9.6	18.4	25.6	24.5	14.6	6.2	89.4
	<i>Remote</i>	485.3	0.0	20.0	27.3	27.9	16.4	6.1	2.4	80.0
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	553.3	2.3	3.8	10.6	21.9	27.3	21.4	12.7	93.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	517.7	2.3	11.8	18.2	25.4	21.6	13.8	6.9	85.9
	<i>Remote</i>	527.9	1.9	8.0	17.0	26.6	23.2	14.8	8.7	90.2
	<i>Very Remote</i>	530.3	1.1	8.0	14.1	29.8	26.6	10.0	10.5	90.9
Aust	<i>Metro</i>	545.0	1.6	5.3	12.7	23.6	26.6	18.9	11.3	93.1
	<i>Provincial</i>	524.8	1.5	8.0	17.1	27.2	25.7	14.7	5.8	90.6
	<i>Remote</i>	519.1	0.9	10.1	18.8	27.2	23.2	13.9	5.9	89.0
	<i>Very Remote</i>	510.9	1.3	12.1	19.9	28.4	22.5	9.8	5.9	86.6

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	<i>Bachelor</i>	583.9	1.0	1.5	5.7	15.3	25.9	26.5	24.1	97.5
	<i>Diploma</i>	543.1	0.9	4.5	12.0	25.8	29.0	18.8	9.0	94.7
	<i>Certificate</i>	518.9	1.1	8.6	18.6	29.0	25.3	13.0	4.4	90.3
	<i>Year 12</i>	524.7	2.1	8.6	17.4	26.4	24.2	14.8	6.5	89.3
	<i>Year 11</i>	487.6	2.5	19.2	25.0	26.8	17.6	6.8	2.1	78.3
	<i>Not stated (7%)</i>	530.0	2.7	10.4	15.3	22.7	23.1	15.7	10.0	86.9
Vic	<i>Bachelor</i>	570.5	1.0	1.4	6.2	18.5	30.7	26.2	16.1	97.6
	<i>Diploma</i>	535.7	1.6	3.8	13.3	29.1	30.0	16.5	5.7	94.6
	<i>Certificate</i>	518.1	2.1	6.9	18.6	31.3	26.1	11.9	3.2	91.0
	<i>Year 12</i>	527.9	2.4	6.0	16.0	29.4	26.5	13.8	5.9	91.6
	<i>Year 11</i>	496.7	4.9	13.3	24.2	28.9	19.3	7.5	1.9	81.9
	<i>Not stated (6%)</i>	553.2	2.5	4.4	10.3	21.6	27.2	20.8	13.3	93.1
Qld	<i>Bachelor</i>	572.8	0.8	1.9	6.8	17.9	27.9	26.0	18.8	97.3
	<i>Diploma</i>	535.5	1.1	5.4	14.0	26.6	28.5	18.0	6.5	93.5
	<i>Certificate</i>	519.3	1.4	8.8	17.9	28.4	26.0	13.6	4.1	89.8
	<i>Year 12</i>	519.8	1.6	9.3	18.4	26.4	25.4	14.2	4.8	89.1
	<i>Year 11</i>	488.3	3.1	18.9	24.1	26.4	18.7	7.0	1.8	78.1
	<i>Not stated (13%)</i>	512.7	3.1	12.3	19.1	25.5	22.5	12.7	4.8	84.6
WA	<i>Bachelor</i>	574.7	0.9	2.0	6.6	17.4	27.0	26.3	19.8	97.1
	<i>Diploma</i>	538.9	0.9	5.2	13.4	25.5	28.6	18.5	8.0	93.9
	<i>Certificate</i>	521.4	0.9	8.2	17.4	29.0	25.7	13.8	4.9	90.9
	<i>Year 12</i>	522.3	1.3	9.7	17.1	26.5	24.4	15.0	6.0	89.0
	<i>Year 11</i>	487.1	2.5	21.2	23.1	25.2	17.5	8.1	2.3	76.3
	<i>Not stated (18%)</i>	507.5	1.5	17.7	17.1	23.6	21.1	12.4	6.6	80.8
SA	<i>Bachelor</i>	566.8	1.1	2.0	7.9	19.3	28.6	25.4	15.8	97.0
	<i>Diploma</i>	535.6	1.4	5.0	13.4	27.1	29.3	17.9	6.0	93.7
	<i>Certificate</i>	517.4	1.1	8.0	18.6	30.5	26.0	12.5	3.4	90.9
	<i>Year 12</i>	520.3	1.9	8.0	17.5	29.2	26.3	12.7	4.5	90.1
	<i>Year 11</i>	490.5	2.9	16.3	25.0	28.4	19.0	6.7	1.7	80.7
	<i>Not stated (17%)</i>	515.9	2.4	11.5	17.7	25.9	23.8	13.8	4.8	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.

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, 2013.

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	<i>Bachelor</i>	570.6	0.9	2.6	7.2	18.0	27.3	25.2	18.8	96.5
	<i>Diploma</i>	536.3	0.9	5.6	14.9	24.8	29.0	16.8	8.0	93.5
	<i>Certificate</i>	510.1	1.0	11.4	19.8	29.9	23.7	10.8	3.5	87.6
	<i>Year 12</i>	501.5	2.0	14.1	23.3	25.2	21.0	12.0	2.4	84.0
	<i>Year 11</i>	480.7	1.7	21.5	27.3	25.9	15.9	6.1	1.5	76.8
	<i>Not stated (12%)</i>	530.9	1.6	8.3	16.5	24.2	24.2	15.4	9.7	90.1
ACT	<i>Bachelor</i>	576.7	1.5	1.2	5.8	16.9	28.3	26.8	19.6	97.3
	<i>Diploma</i>	533.3	1.1	5.3	14.2	26.4	30.7	17.5	4.8	93.6
	<i>Certificate</i>	523.5	3.2	6.6	15.8	30.5	26.6	12.7	4.8	90.3
	<i>Year 12</i>	519.9	4.2	6.8	19.9	27.0	23.8	14.4	3.9	89.0
	<i>Year 11</i>	483.5	5.9	17.2	25.1	30.2	14.9	6.2	0.5	76.9
	<i>Not stated (15%)</i>	550.0	3.5	4.2	11.8	21.5	25.5	22.0	11.6	92.3
NT	<i>Bachelor</i>	536.5	2.1	8.5	12.8	23.9	24.6	16.4	11.7	89.4
	<i>Diploma</i>	515.0	0.9	12.1	19.1	26.7	21.5	14.1	5.7	87.0
	<i>Certificate</i>	484.6	2.8	21.0	22.1	24.8	17.9	8.5	2.8	76.1
	<i>Year 12</i>	487.8	3.4	18.3	22.3	24.2	21.1	9.1	1.5	78.3
	<i>Year 11</i>	411.8	3.2	51.4	16.7	16.8	8.0	2.9	1.1	45.4
	<i>Not stated (34%)</i>	353.4	2.5	72.3	7.1	5.8	5.3	4.4	2.6	25.2
Aust	<i>Bachelor</i>	575.7	1.0	1.7	6.3	17.2	27.9	26.1	19.8	97.3
	<i>Diploma</i>	538.3	1.1	4.7	13.1	26.9	29.1	17.9	7.3	94.2
	<i>Certificate</i>	518.4	1.4	8.3	18.3	29.5	25.6	12.8	4.0	90.2
	<i>Year 12</i>	522.9	2.0	8.3	17.4	27.4	25.2	14.1	5.6	89.7
	<i>Year 11</i>	488.8	3.3	18.2	24.4	27.1	18.1	7.1	1.9	78.6
	<i>Not stated (10%)</i>	516.2	2.5	13.8	15.9	23.2	22.6	14.4	7.6	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.](#)

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, 2013.

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	580.0	0.7	1.7	6.3	16.3	26.3	26.0	22.6	97.5
	Group 2	553.4	0.8	3.6	10.5	23.2	28.6	20.7	12.7	95.7
	Group 3	529.6	1.2	6.6	16.2	27.5	26.6	15.2	6.8	92.2
	Group 4	512.3	1.6	11.5	21.2	27.5	21.5	11.3	5.4	86.9
	Not in paid work	491.8	2.9	19.2	23.4	26.0	17.3	7.8	3.4	77.9
	Not stated (11%)	515.2	3.2	13.8	18.6	23.8	20.4	12.7	7.5	83.1
Vic	Group 1	570.6	0.8	1.2	6.2	18.7	30.9	26.1	16.1	98.0
	Group 2	547.8	1.1	2.6	10.7	26.1	30.5	20.1	8.9	96.3
	Group 3	529.5	1.6	5.0	15.2	30.0	28.6	14.6	5.0	93.4
	Group 4	512.2	2.7	9.0	21.1	29.8	23.1	10.6	3.7	88.3
	Not in paid work	502.4	6.6	13.3	22.3	26.7	18.2	9.1	3.8	80.1
	Not stated (6%)	557.3	1.9	4.2	9.7	20.3	27.9	21.5	14.6	94.0
Qld	Group 1	569.8	0.7	2.1	7.3	18.7	28.3	25.1	17.8	97.2
	Group 2	544.6	0.9	4.4	12.2	24.5	28.7	20.1	9.3	94.7
	Group 3	525.8	1.2	7.3	16.8	27.6	26.7	15.3	5.2	91.6
	Group 4	502.4	1.9	13.8	22.3	27.5	21.9	9.7	2.9	84.3
	Not in paid work	488.0	4.6	20.6	22.3	25.0	16.7	8.0	2.8	74.8
	Not stated (17%)	510.3	3.1	12.9	19.6	25.9	22.2	11.8	4.5	84.0
WA	Group 1	571.1	0.7	2.5	7.2	18.1	27.1	25.8	18.6	96.8
	Group 2	544.7	0.7	4.4	12.4	24.7	28.3	19.5	10.0	94.9
	Group 3	527.2	0.8	7.1	16.0	28.1	26.9	15.2	5.8	92.1
	Group 4	510.2	1.8	13.2	19.8	26.9	21.5	12.2	4.6	85.0
	Not in paid work	486.7	3.8	22.8	22.6	22.8	15.7	7.7	4.5	73.4
	Not stated (24%)	507.5	1.7	17.1	17.9	23.9	20.9	12.3	6.4	81.3
SA	Group 1	564.2	0.7	2.5	8.0	20.0	28.8	25.3	14.8	96.8
	Group 2	540.8	1.0	3.9	12.9	25.9	30.4	18.5	7.5	95.1
	Group 3	525.0	1.0	6.6	16.6	30.1	26.6	14.2	4.9	92.4
	Group 4	512.5	1.7	9.3	20.4	30.2	23.8	10.9	3.7	89.0
	Not in paid work	492.9	4.2	17.7	23.1	24.8	19.1	8.5	2.5	78.0
	Not stated (23%)	505.7	3.0	13.5	20.6	26.8	21.3	11.0	3.8	83.5

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.](#)

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, 2013.

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	565.5	0.8	3.0	8.1	19.7	27.0	23.9	17.5	96.2
	Group 2	537.5	0.7	5.0	13.5	27.0	28.6	17.1	8.0	94.3
	Group 3	515.1	1.7	9.7	19.4	28.0	25.3	12.3	3.6	88.6
	Group 4	495.0	0.5	16.4	24.7	27.5	19.9	8.5	2.5	83.1
	Not in paid work	475.2	2.8	25.1	28.3	23.7	11.7	5.7	2.8	72.1
	Not stated (16%)	518.0	1.6	12.1	19.1	24.5	22.2	12.7	7.8	86.3
ACT	Group 1	575.6	1.1	1.6	6.0	16.7	28.4	27.2	19.1	97.3
	Group 2	548.3	1.3	3.0	11.6	23.8	30.6	20.2	9.5	95.7
	Group 3	529.2	2.3	6.1	15.3	29.3	26.2	13.9	6.9	91.7
	Group 4	522.1	5.4	5.8	17.8	29.6	24.9	13.2	3.5	88.9
	Not in paid work	517.2	9.8	8.5	19.3	24.1	17.0	16.3	5.0	81.7
	Not stated (20%)	533.5	4.4	7.5	14.8	23.9	23.1	17.4	8.9	88.1
NT	Group 1	533.3	1.8	9.4	13.6	24.6	23.3	16.2	11.2	88.9
	Group 2	517.7	1.3	11.3	17.4	26.4	23.0	13.6	7.0	87.4
	Group 3	499.0	2.8	16.1	22.9	23.7	20.9	9.8	3.8	81.1
	Group 4	431.8	3.5	40.9	21.8	20.6	9.1	3.5	0.6	55.6
	Not in paid work	389.7	3.9	61.2	14.8	10.8	5.4	3.3	0.6	34.9
	Not stated (34%)	341.9	2.7	75.2	7.6	6.5	4.3	2.8	0.8	22.0
Aust	Group 1	573.0	0.7	1.9	6.8	17.9	28.0	25.7	18.9	97.3
	Group 2	547.9	0.9	3.7	11.3	24.6	29.2	20.0	10.3	95.4
	Group 3	527.6	1.3	6.5	16.2	28.4	27.1	14.9	5.7	92.2
	Group 4	509.0	2.0	11.6	21.3	28.2	22.1	10.7	4.1	86.4
	Not in paid work	493.0	4.7	18.1	22.8	25.5	17.2	8.2	3.4	77.2
	Not stated (14%)	511.0	2.7	14.8	17.7	23.9	21.4	12.9	6.6	82.5

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.](#)

NAPLAN Year 7 Numeracy

Figure 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	547.5 (77.4)	545.7 (67.7)	538.5 (65.7)	541.7 (71.1)	530.8 (64.6)	527.7 (65.1)	549.7 (66.7)	476.5 (82.3)	542.1 (71.4)

Table 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	12yrs 7mths 7yrs 4mths	96.5	3.0	0.5	1.4	3.5	14.8	26.2	24.6	16.1	13.5	95.1
Vic	12yrs 9mths 7yrs 4mths	94.7	4.2	1.1	2.0	2.2	13.0	28.1	27.3	16.9	10.5	95.7
Qld	12yrs 1mths 6yrs 4mths	94.5	3.1	2.4	1.6	3.0	14.9	28.8	27.4	16.1	8.2	95.4
WA	12yrs 5mths 7yrs 4mths	95.2	3.8	1.0	1.2	3.7	14.9	27.2	25.8	16.6	10.6	95.1
SA	12yrs 7mths 7yrs 4mths	93.8	3.8	2.4	1.6	3.7	17.0	30.8	26.2	14.1	6.5	94.6
Tas	12yrs 11mths 7yrs 4mths	94.2	4.7	1.0	1.3	4.2	19.1	30.6	24.9	13.6	6.4	94.5
ACT	12yrs 8mths 7yrs 4mths	93.9	3.3	2.8	2.3	1.9	11.6	26.7	28.1	18.9	10.5	95.8
NT	12yrs 6mths 7yrs 4mths	85.1	13.8	1.0	2.6	25.1	24.1	23.3	15.4	7.0	2.5	72.3
Aust	12yrs 6mths 7yrs 2mths	95.1	3.6	1.3	1.6	3.4	14.7	27.7	26.0	16.1	10.5	95.0

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

NAPLAN Year 7 Numeracy

Figure 7.N2: Achievement of Year 7 Students in Numeracy, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	552.6 (79.8)	551.8 (70.1)	543.1 (68.4)	546.6 (73.5)	535.8 (66.9)	533.5 (67.9)	557.5 (69.4)	477.8 (85.3)	547.3 (73.9)
Female Mean scale score / (S.D.)	542.1 (74.3)	539.4 (64.4)	533.7 (62.5)	536.7 (68.1)	525.6 (61.7)	521.4 (61.4)	541.9 (62.9)	475.2 (79.2)	536.7 (68.2)

Table 7.N2: Achievement of Year 7 Students in Numeracy, by Sex, by State and Territory, 2013.

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	1.7	3.3	13.9	24.8	24.1	16.8	15.4	95.0
	Female	1.0	3.7	15.7	27.6	25.2	15.4	11.5	95.3
Vic	Male	2.7	2.0	11.9	26.1	26.6	18.1	12.7	95.3
	Female	1.4	2.4	14.1	30.2	28.0	15.7	8.2	96.2
Qld	Male	2.0	2.9	14.1	27.0	26.7	17.1	10.0	95.1
	Female	1.2	3.1	15.6	30.6	28.1	15.1	6.3	95.7
WA	Male	1.5	3.5	14.2	25.5	25.2	17.5	12.6	95.0
	Female	0.9	3.8	15.6	28.9	26.5	15.6	8.5	95.2
SA	Male	2.2	3.6	15.6	29.1	26.0	15.4	8.0	94.2
	Female	1.0	3.9	18.5	32.6	26.5	12.8	4.9	95.1
Tas	Male	1.9	3.9	17.5	28.9	25.0	14.8	8.0	94.2
	Female	0.6	4.5	21.0	32.4	24.7	12.2	4.5	94.9
ACT	Male	3.3	1.5	10.2	24.5	27.0	20.3	13.2	95.2
	Female	1.3	2.2	13.0	28.9	29.3	17.4	7.8	96.5
NT	Male	3.5	25.7	22.9	22.2	14.9	7.3	3.5	70.8
	Female	1.6	24.4	25.3	24.6	15.8	6.8	1.4	74.0
Aust	Male	2.1	3.2	13.7	26.0	25.5	17.1	12.4	94.7
	Female	1.1	3.5	15.7	29.5	26.7	15.1	8.4	95.3

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

NAPLAN Year 7 Numeracy

Figure 7.N3: Achievement of Year 7 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	485.5 (59.5)	493.3 (60.4)	484.8 (58.1)	465.1 (60.2)	472.4 (58.0)	494.4 (56.9)	502.1 (60.7)	417.4 (66.7)	475.7 (63.6)
Non-Indigenous Mean scale score / (S.D.)	550.7 (76.9)	546.5 (67.4)	542.4 (64.5)	547.7 (68.6)	533.5 (63.6)	530.1 (64.6)	551.2 (66.4)	524.0 (59.7)	545.8 (69.9)

Table 7.N3: Achievement of Year 7 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

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	2.9	13.9	32.9	29.9	14.3	4.7	1.4	83.2
	Non-Indigenous	1.3	2.9	13.8	26.0	25.1	16.7	14.1	95.8
Vic	Indigenous	3.5	10.4	29.6	32.2	17.3	5.4	1.5	86.1
	Non-Indigenous	1.9	2.1	12.7	28.0	27.4	17.1	10.6	96.0
Qld	Indigenous	3.0	13.8	33.7	29.4	14.4	4.6	1.1	83.2
	Non-Indigenous	1.5	2.2	13.5	28.7	28.4	17.0	8.7	96.3
WA	Indigenous	1.7	24.3	35.8	24.9	9.9	2.9	0.5	74.0
	Non-Indigenous	1.2	2.2	13.2	27.3	27.1	17.7	11.5	96.7
SA	Indigenous	3.1	18.7	35.5	28.1	10.8	3.1	0.6	78.3
	Non-Indigenous	1.6	3.0	16.2	31.0	26.9	14.6	6.8	95.4
Tas	Indigenous	3.3	10.4	29.0	31.9	19.2	4.9	1.4	86.3
	Non-Indigenous	1.1	3.7	18.3	30.6	25.5	14.4	6.6	95.3
ACT	Indigenous	2.6	7.4	26.2	35.0	17.9	9.8	1.0	90.0
	Non-Indigenous	2.3	1.7	11.1	26.5	28.4	19.2	10.8	96.0
NT	Indigenous	3.0	51.8	30.4	11.1	2.9	0.6	0.1	45.2
	Non-Indigenous	2.2	3.5	19.1	33.2	25.3	12.3	4.4	94.2
Aust	Indigenous	2.8	19.1	33.0	27.3	12.8	4.0	1.0	78.1
	Non-Indigenous	1.5	2.5	13.6	27.7	26.8	16.8	11.0	96.0

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

NAPLAN Year 7 Numeracy

Figure 7.N4: Achievement of Year 7 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	566.5 (89.8)	552.8 (75.3)	543.9 (81.0)	552.0 (81.0)	538.8 (73.9)	523.5 (71.9)	560.8 (74.9)	428.8 (81.5)	554.3 (85.6)
Non-LBOTE Mean scale score / (S.D.)	539.1 (70.4)	543.4 (64.9)	537.9 (63.9)	543.0 (67.4)	530.1 (62.5)	526.9 (64.2)	547.3 (64.6)	512.6 (63.0)	539.1 (66.5)

Table 7.N4: Achievement of Year 7 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

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	1.8	2.8	13.3	22.6	21.3	15.9	22.3	95.4
	Non-LBOTE	1.3	3.9	15.6	27.7	25.8	16.0	9.7	94.9
Vic	LBOTE	2.5	2.5	13.5	25.5	23.8	17.0	15.3	95.1
	Non-LBOTE	1.9	2.1	12.8	28.9	28.4	16.9	8.9	96.0
Qld	LBOTE	2.2	5.8	17.0	22.0	21.9	16.5	14.5	92.0
	Non-LBOTE	1.5	2.7	14.6	29.5	28.0	16.1	7.5	95.7
WA	LBOTE	1.8	4.3	14.2	23.3	22.9	17.0	16.6	93.9
	Non-LBOTE	1.0	2.9	13.8	27.7	27.4	17.4	9.7	96.1
SA	LBOTE	2.5	4.8	15.7	27.0	23.0	15.9	10.9	92.6
	Non-LBOTE	1.4	3.4	17.0	31.5	27.0	13.9	5.8	95.2
Tas	LBOTE	1.8	7.1	21.0	28.1	23.1	10.6	8.3	91.1
	Non-LBOTE	1.3	4.1	19.3	31.0	24.9	13.5	5.9	94.6
ACT	LBOTE	3.3	1.5	11.1	24.7	23.3	19.8	16.4	95.2
	Non-LBOTE	2.1	1.9	11.7	27.1	29.2	18.6	9.3	95.9
NT	LBOTE	2.3	49.1	25.6	12.3	6.7	3.0	1.0	48.6
	Non-LBOTE	3.0	6.8	22.9	31.8	21.8	10.1	3.6	90.2
Aust	LBOTE	2.1	4.3	14.2	23.5	22.0	16.1	17.8	93.6
	Non-LBOTE	1.5	3.0	14.7	28.9	27.2	16.1	8.5	95.5

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

NAPLAN Year 7 Numeracy

Table 7.N5: Achievement of Year 7 Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	554.7	1.4	2.9	13.4	24.8	24.5	17.0	15.9	95.7
	<i>Provincial</i>	525.5	1.4	5.1	18.7	30.5	25.1	13.5	5.7	93.5
	<i>Remote</i>	484.6	2.0	16.0	32.7	27.7	14.2	4.9	2.4	82.0
	<i>Very Remote</i>	481.4	0.0	21.1	31.8	20.3	17.4	7.4	2.1	78.9
Vic	<i>Metro</i>	550.4	2.1	2.0	12.0	26.7	27.2	18.0	12.0	95.9
	<i>Provincial</i>	531.1	1.9	2.9	16.1	32.3	27.5	13.6	5.7	95.2
	<i>Remote</i>	535.9	1.9	3.3	14.8	23.3	35.9	17.4	3.3	94.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	543.9	1.5	2.5	13.5	27.6	28.0	17.4	9.5	96.0
	<i>Provincial</i>	529.7	1.8	3.3	17.0	31.6	27.0	13.9	5.5	94.9
	<i>Remote</i>	507.2	1.5	8.9	22.5	33.4	22.6	8.1	2.9	89.6
	<i>Very Remote</i>	478.0	1.3	20.0	33.4	25.6	13.3	5.1	1.3	78.8
WA	<i>Metro</i>	550.1	1.2	2.3	13.1	26.1	26.6	18.3	12.5	96.5
	<i>Provincial</i>	528.4	1.2	4.1	17.8	31.3	26.3	13.1	6.1	94.7
	<i>Remote</i>	514.5	0.9	9.0	22.9	29.2	20.4	12.3	5.3	90.1
	<i>Very Remote</i>	466.7	1.1	29.2	29.7	21.6	11.6	4.8	2.0	69.7
SA	<i>Metro</i>	534.9	1.7	3.3	16.2	29.5	26.6	15.1	7.6	95.0
	<i>Provincial</i>	522.1	1.7	3.9	18.7	34.7	25.7	11.5	3.9	94.5
	<i>Remote</i>	521.5	1.4	3.2	20.2	33.7	26.7	12.1	2.7	95.3
	<i>Very Remote</i>	464.9	0.6	31.8	26.3	20.1	14.3	6.4	0.6	67.7
Tas	<i>Metro</i>	529.5	1.4	4.4	19.2	28.9	24.8	14.2	7.1	94.2
	<i>Provincial</i>	526.7	1.2	4.0	18.9	31.8	25.1	13.2	5.8	94.8
	<i>Remote</i>	492.8	0.0	10.5	34.2	34.7	12.1	5.8	2.6	89.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	549.7	2.3	1.9	11.6	26.7	28.1	18.9	10.5	95.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	510.0	3.0	7.0	24.1	32.2	20.8	9.6	3.3	90.0
	<i>Remote</i>	490.5	3.5	19.0	23.7	24.2	17.7	8.4	3.4	77.5
	<i>Very Remote</i>	405.4	1.2	63.2	24.3	6.2	3.6	1.2	0.3	35.6
Aust	<i>Metro</i>	549.1	1.6	2.6	13.3	26.4	26.3	17.3	12.5	95.8
	<i>Provincial</i>	527.5	1.6	4.0	17.8	31.6	26.1	13.3	5.5	94.4
	<i>Remote</i>	507.4	1.7	10.3	23.3	29.9	21.1	10.0	3.7	88.0
	<i>Very Remote</i>	449.4	1.1	38.1	28.6	17.4	9.7	3.9	1.2	60.8

Refer to the introduction for explanatory notes.

NAPLAN Year 7 Numeracy

Table 7.N6: Achievement of Year 7 Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	493.7	2.9	10.6	31.0	31.3	16.6	5.7	1.9	86.5
	<i>Provincial</i>	480.7	3.0	15.8	33.7	29.6	13.0	4.0	0.9	81.3
	<i>Remote</i>	450.5	2.5	28.3	45.2	17.7	4.2	2.2	0.0	69.2
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	499.3	3.0	9.7	27.5	30.9	19.2	7.2	2.5	87.3
	<i>Provincial</i>	487.3	4.0	11.2	31.7	33.3	15.4	3.7	0.7	84.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	492.2	2.8	10.8	32.3	30.7	16.0	5.8	1.6	86.4
	<i>Provincial</i>	487.8	3.7	11.1	33.0	31.6	15.6	4.2	0.7	85.2
	<i>Remote</i>	458.9	3.6	27.5	35.5	24.1	7.3	1.9	0.2	68.9
	<i>Very Remote</i>	451.8	1.0	31.2	42.4	17.7	5.9	1.4	0.5	67.8
WA	<i>Metro</i>	484.8	1.7	12.4	35.0	32.9	12.2	4.9	0.9	85.9
	<i>Provincial</i>	477.5	1.9	16.8	35.5	28.3	13.9	3.0	0.5	81.3
	<i>Remote</i>	456.8	2.6	27.5	40.3	20.0	7.4	2.0	0.2	69.9
	<i>Very Remote</i>	432.1	1.0	45.4	34.4	13.9	4.4	0.7	0.1	53.6
SA	<i>Metro</i>	480.5	3.1	13.4	35.7	32.6	10.6	3.6	1.0	83.6
	<i>Provincial</i>	476.9	4.5	15.3	35.1	28.8	13.3	2.9	0.2	80.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	417.9	0.0	57.5	31.0	7.8	2.5	1.3	0.0	42.5
Tas	<i>Metro</i>	490.0	3.8	11.4	30.2	32.2	17.9	3.5	0.9	84.7
	<i>Provincial</i>	497.4	3.0	9.9	27.8	31.5	20.3	5.8	1.7	87.1
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	502.1	2.6	7.4	26.2	35.0	17.9	9.8	1.0	90.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	464.5	5.1	19.4	40.6	26.5	6.5	1.8	0.1	75.5
	<i>Remote</i>	435.2	5.5	40.6	32.0	14.5	6.2	0.9	0.3	53.9
	<i>Very Remote</i>	392.4	1.2	69.4	25.6	3.5	0.3	0.0	0.0	29.4
Aust	<i>Metro</i>	491.8	2.8	10.9	31.8	31.4	15.8	5.6	1.6	86.3
	<i>Provincial</i>	482.6	3.4	14.1	33.7	30.2	13.9	3.9	0.8	82.5
	<i>Remote</i>	451.2	3.6	30.8	37.7	19.2	6.9	1.7	0.2	65.6
	<i>Very Remote</i>	417.9	1.0	53.6	32.3	9.7	2.8	0.5	0.1	45.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Numeracy

Table 7.N7: Achievement of Year 7 Non-Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	556.6	1.3	2.7	12.9	24.6	24.7	17.3	16.4	96.0
	<i>Provincial</i>	530.9	1.2	3.8	16.9	30.7	26.5	14.7	6.3	95.0
	<i>Remote</i>	509.9	1.8	6.1	24.6	35.0	21.2	6.8	4.4	92.1
	<i>Very Remote</i>	527.2	0.0	1.9	21.0	30.0	30.0	13.3	3.8	98.1
Vic	<i>Metro</i>	550.9	2.0	1.9	11.8	26.7	27.3	18.1	12.1	96.1
	<i>Provincial</i>	532.4	1.7	2.6	15.6	32.3	27.9	13.9	5.9	95.6
	<i>Remote</i>	537.3	1.9	3.5	14.6	21.5	36.9	18.1	3.5	94.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	546.5	1.5	2.0	12.5	27.4	28.6	18.0	9.9	96.5
	<i>Provincial</i>	533.7	1.6	2.5	15.4	31.7	28.1	14.8	6.0	95.9
	<i>Remote</i>	520.4	0.9	3.8	18.9	36.0	27.0	9.9	3.6	95.4
	<i>Very Remote</i>	513.2	1.6	5.0	21.5	36.2	23.3	10.1	2.3	93.4
WA	<i>Metro</i>	552.7	1.2	1.9	12.2	25.8	27.1	18.8	13.1	96.9
	<i>Provincial</i>	533.5	1.2	2.9	15.9	31.5	27.5	14.2	6.8	95.9
	<i>Remote</i>	533.4	0.4	3.1	16.7	32.1	24.8	15.8	7.2	96.5
	<i>Very Remote</i>	521.7	1.0	3.4	22.0	33.9	23.6	11.1	5.1	95.6
SA	<i>Metro</i>	536.7	1.6	3.0	15.6	29.5	27.0	15.5	7.8	95.4
	<i>Provincial</i>	525.0	1.5	3.1	17.6	35.1	26.5	12.1	4.1	95.3
	<i>Remote</i>	524.5	1.4	2.7	18.5	34.4	27.1	12.8	3.0	95.9
	<i>Very Remote</i>	510.0	1.2	7.4	21.9	32.4	24.5	11.4	1.2	91.4
Tas	<i>Metro</i>	532.2	1.1	3.9	18.5	28.5	25.3	15.4	7.4	95.0
	<i>Provincial</i>	528.9	1.0	3.4	18.0	32.2	25.7	13.7	6.0	95.6
	<i>Remote</i>	496.1	0.0	11.5	30.3	34.5	13.9	6.7	3.0	88.5
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	551.2	2.3	1.7	11.1	26.5	28.4	19.2	10.8	96.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	521.4	2.4	3.9	19.9	33.7	24.3	11.7	4.1	93.7
	<i>Remote</i>	531.3	1.9	2.5	17.4	31.7	26.4	14.2	5.9	95.6
	<i>Very Remote</i>	533.5	1.1	2.0	13.4	32.0	35.0	12.7	3.6	96.8
Aust	<i>Metro</i>	550.9	1.6	2.3	12.7	26.3	26.7	17.7	12.8	96.2
	<i>Provincial</i>	531.4	1.5	3.1	16.3	31.8	27.2	14.2	5.9	95.5
	<i>Remote</i>	526.3	1.0	3.4	18.3	33.5	25.9	12.9	5.0	95.6
	<i>Very Remote</i>	518.8	1.2	4.2	20.9	34.3	25.1	11.0	3.4	94.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Numeracy

Table 7.N8: Achievement of Year 7 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	590.2	1.0	0.7	5.1	16.8	25.7	23.5	27.1	98.3
	Diploma	547.2	0.9	2.2	12.4	28.7	28.0	17.1	10.7	96.9
	Certificate	523.6	1.1	4.1	19.6	33.1	25.3	11.7	5.0	94.7
	Year 12	533.3	2.0	3.9	18.3	29.3	24.2	13.6	8.7	94.1
	Year 11	498.9	2.5	10.0	29.2	31.3	17.1	6.8	3.0	87.5
	Not stated (7%)	539.4	2.7	5.2	17.0	25.0	22.9	15.4	11.9	92.1
Vic	Bachelor	576.1	1.0	0.6	5.4	20.0	29.2	24.3	19.6	98.4
	Diploma	541.9	1.6	1.6	12.1	30.5	30.3	16.6	7.3	96.8
	Certificate	526.0	2.1	2.9	17.3	34.4	27.0	12.2	4.2	95.0
	Year 12	536.7	2.3	2.4	15.2	31.6	26.3	14.2	7.9	95.3
	Year 11	508.4	4.8	5.9	25.0	33.3	20.0	8.0	3.0	89.2
	Not stated (6%)	561.3	2.4	2.1	9.6	22.7	26.9	20.5	15.8	95.5
Qld	Bachelor	575.1	0.7	0.5	5.7	18.6	30.4	25.8	18.2	98.7
	Diploma	541.3	1.0	1.7	12.2	30.3	31.0	17.0	6.7	97.3
	Certificate	527.2	1.4	3.0	16.9	33.8	27.8	13.0	4.2	95.7
	Year 12	527.8	1.6	3.5	17.4	32.4	27.0	13.2	4.9	94.9
	Year 11	502.0	3.0	7.7	27.0	33.9	19.4	7.0	2.0	89.2
	Not stated (13%)	522.3	3.0	5.2	19.7	30.5	24.4	12.0	5.2	91.8
WA	Bachelor	580.6	0.9	0.5	5.3	18.5	28.1	24.9	21.9	98.7
	Diploma	545.2	0.9	1.6	11.9	28.8	30.3	17.9	8.5	97.5
	Certificate	528.1	0.9	2.9	17.8	33.4	26.4	13.3	5.2	96.2
	Year 12	532.0	1.3	3.8	17.1	30.9	25.5	14.5	7.0	94.9
	Year 11	502.3	2.5	8.6	27.3	31.9	19.9	7.2	2.5	88.8
	Not stated (18%)	520.7	1.5	8.2	20.7	28.0	21.9	12.6	7.1	90.3
SA	Bachelor	567.4	1.1	0.8	6.9	21.6	30.7	22.9	16.0	98.1
	Diploma	537.1	1.3	1.9	13.7	31.1	30.4	16.2	5.3	96.8
	Certificate	519.5	1.1	3.3	19.5	36.7	26.1	10.5	2.8	95.6
	Year 12	521.5	1.9	3.7	19.6	34.2	25.6	11.1	3.9	94.4
	Year 11	496.6	2.9	9.0	28.2	35.3	17.6	5.6	1.4	88.1
	Not stated (17%)	520.1	2.4	5.8	20.5	30.3	23.9	13.0	4.2	91.8

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.](#)

NAPLAN Year 7 Numeracy

Table 7.N8 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	570.4	1.0	0.7	6.2	21.4	29.2	25.0	16.6	98.3
	<i>Diploma</i>	542.2	0.9	1.2	13.0	29.3	30.4	17.6	7.6	97.9
	<i>Certificate</i>	518.6	1.0	4.0	21.0	35.4	24.8	10.4	3.4	95.0
	<i>Year 12</i>	513.6	2.0	6.2	23.5	31.2	24.5	8.7	3.9	91.8
	<i>Year 11</i>	494.3	1.7	9.6	31.6	32.6	17.3	5.9	1.2	88.7
	<i>Not stated (12%)</i>	531.3	1.7	2.8	17.6	30.6	26.3	14.8	6.1	95.5
ACT	<i>Bachelor</i>	572.9	1.5	0.5	5.0	21.3	30.1	25.0	16.6	98.0
	<i>Diploma</i>	533.3	1.1	2.3	14.7	33.0	29.8	14.0	5.1	96.6
	<i>Certificate</i>	520.0	2.9	3.6	20.9	33.0	24.7	11.5	3.4	93.5
	<i>Year 12</i>	523.0	4.2	2.5	19.2	33.5	25.5	11.6	3.5	93.4
	<i>Year 11</i>	492.3	5.9	9.4	31.0	32.7	13.7	5.9	1.6	84.8
	<i>Not stated (15%)</i>	549.0	3.6	1.7	10.9	26.5	29.0	18.8	9.5	94.7
NT	<i>Bachelor</i>	539.7	2.3	2.9	13.0	29.4	27.5	17.0	7.8	94.8
	<i>Diploma</i>	520.9	0.9	3.8	20.6	34.4	25.2	10.9	4.1	95.3
	<i>Certificate</i>	497.9	2.8	8.5	27.8	33.9	19.0	6.7	1.2	88.7
	<i>Year 12</i>	492.4	3.4	12.8	25.4	33.1	19.7	5.4	0.2	83.8
	<i>Year 11</i>	451.6	3.2	31.5	32.6	23.5	7.7	1.6	0.0	65.3
	<i>Not stated (34%)</i>	427.2	2.7	51.4	24.7	9.3	6.9	3.7	1.5	46.0
Aust	<i>Bachelor</i>	580.3	1.0	0.6	5.5	18.7	28.2	24.3	21.7	98.4
	<i>Diploma</i>	543.3	1.1	1.9	12.4	29.8	29.6	16.9	8.3	97.0
	<i>Certificate</i>	524.7	1.4	3.4	18.4	33.9	26.3	12.1	4.4	95.1
	<i>Year 12</i>	530.8	1.9	3.5	17.5	31.3	25.7	13.4	6.8	94.6
	<i>Year 11</i>	501.1	3.2	8.6	27.6	32.6	18.4	7.0	2.5	88.1
	<i>Not stated (10%)</i>	527.7	2.5	7.1	18.0	26.9	23.4	14.0	8.2	90.5

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.](#)

NAPLAN Year 7 Numeracy

Table 7.N9: Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	584.3	0.7	0.8	5.9	18.2	26.5	23.3	24.6	98.5
	Group 2	557.9	0.8	1.6	10.5	25.7	28.2	18.6	14.5	97.6
	Group 3	535.1	1.2	3.0	16.5	31.3	26.0	13.9	8.1	95.8
	Group 4	522.2	1.6	5.4	23.0	31.3	20.9	10.1	7.7	93.0
	Not in paid work	502.3	2.9	10.7	27.8	30.3	16.2	7.3	4.7	86.3
	Not stated (11%)	525.8	3.2	7.2	21.3	26.5	20.3	12.1	9.3	89.6
Vic	Group 1	575.6	0.8	0.5	5.4	20.2	29.6	24.5	19.1	98.7
	Group 2	554.5	1.1	1.1	9.2	26.9	30.7	19.6	11.4	97.8
	Group 3	535.5	1.5	1.9	14.3	33.0	28.5	14.4	6.3	96.5
	Group 4	522.9	2.7	3.7	20.3	33.3	23.4	11.1	5.5	93.6
	Not in paid work	514.5	6.6	6.2	23.3	30.4	18.9	9.2	5.4	87.2
	Not stated (6%)	564.4	1.7	2.0	9.1	22.0	27.1	20.9	17.2	96.3
Qld	Group 1	572.0	0.6	0.7	6.0	19.8	30.8	25.0	17.0	98.7
	Group 2	549.8	0.9	1.3	10.5	27.8	30.7	19.4	9.5	97.8
	Group 3	532.2	1.1	2.4	15.2	33.3	28.6	14.0	5.3	96.5
	Group 4	513.3	1.8	5.3	23.1	33.9	23.2	9.6	3.0	92.8
	Not in paid work	503.5	4.5	8.8	26.4	30.6	19.1	7.5	3.1	86.7
	Not stated (17%)	520.5	3.0	5.2	20.7	30.9	23.7	11.6	4.9	91.8
WA	Group 1	576.4	0.7	0.5	6.2	19.8	28.3	24.4	20.2	98.8
	Group 2	551.1	0.7	1.5	10.9	27.6	29.2	18.9	11.2	97.8
	Group 3	534.6	0.9	2.2	15.7	32.1	27.7	15.2	6.3	97.0
	Group 4	520.8	1.8	5.0	21.5	31.5	23.9	11.1	5.3	93.2
	Not in paid work	504.8	3.8	9.9	26.9	29.5	17.7	7.2	5.0	86.3
	Not stated (24%)	519.9	1.7	7.9	21.2	28.6	21.8	12.0	6.9	90.5
SA	Group 1	565.0	0.7	0.9	7.5	22.6	30.7	22.7	15.0	98.5
	Group 2	542.6	1.0	1.6	11.9	30.3	31.2	16.8	7.1	97.4
	Group 3	525.7	0.9	2.8	17.5	34.9	27.5	12.0	4.2	96.2
	Group 4	513.1	1.6	4.1	23.4	36.6	22.4	9.0	2.8	94.3
	Not in paid work	496.9	4.1	9.7	28.2	32.6	17.1	6.6	1.7	86.2
	Not stated (23%)	512.2	3.0	7.0	23.1	31.5	21.3	10.5	3.6	89.9

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.](#)

NAPLAN Year 7 Numeracy

Table 7.N9 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	566.3	0.8	0.7	7.5	23.4	28.7	23.2	15.7	98.5
	Group 2	543.0	0.8	1.6	12.9	28.7	30.4	17.9	7.8	97.7
	Group 3	523.3	1.7	3.0	19.3	34.2	27.1	10.7	4.0	95.2
	Group 4	505.5	0.5	6.7	26.1	36.2	20.2	8.2	2.0	92.7
	Not in paid work	489.2	2.8	11.9	34.9	29.3	13.2	5.8	2.1	85.3
	Not stated (15%)	522.3	1.7	4.4	20.8	31.4	24.7	12.2	4.9	93.9
ACT	Group 1	572.6	1.1	0.6	5.5	20.5	30.6	25.4	16.4	98.3
	Group 2	544.3	1.3	1.4	11.5	30.0	31.0	16.9	7.8	97.2
	Group 3	525.9	2.0	3.3	18.0	33.9	25.8	12.1	4.9	94.7
	Group 4	514.0	5.4	3.7	24.8	33.4	20.3	9.6	2.9	90.9
	Not in paid work	520.8	9.8	4.6	20.2	27.6	20.2	13.7	3.9	85.7
	Not stated (20%)	537.6	4.6	3.0	15.3	28.5	24.6	15.8	8.4	92.4
NT	Group 1	535.0	1.9	2.8	15.8	30.3	25.4	17.6	6.2	95.3
	Group 2	524.3	1.3	4.2	17.9	34.1	26.7	10.9	5.0	94.5
	Group 3	504.8	2.8	6.7	25.9	33.4	22.5	7.2	1.5	90.5
	Group 4	462.2	3.5	24.1	34.3	26.7	9.3	2.0	0.1	72.4
	Not in paid work	441.7	3.9	37.8	32.5	18.5	5.6	1.3	0.4	58.4
	Not stated (34%)	419.1	2.9	53.2	26.3	10.2	5.1	1.6	0.7	43.9
Aust	Group 1	576.6	0.7	0.7	6.1	19.7	28.7	24.0	20.2	98.6
	Group 2	553.0	0.9	1.4	10.4	27.1	29.7	18.8	11.6	97.7
	Group 3	533.3	1.3	2.5	15.8	32.6	27.5	13.9	6.4	96.2
	Group 4	518.9	2.0	4.9	22.3	32.9	22.3	10.2	5.3	93.1
	Not in paid work	505.6	4.7	9.0	26.2	30.3	17.6	7.9	4.4	86.3
	Not stated (14%)	522.6	2.7	7.4	20.1	27.9	22.0	12.4	7.4	89.9

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.](#)

NAPLAN Year 7 Participation

Table 7.P1: Year 7 Student Participation in Assessment, by State and Territory, 2013.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	86145	86141	86303	86303	85662
	Participation Rate (%)	97.1	97.1	97.2	97.2	96.5
Vic	Number	63656	63751	63863	63863	63425
	Participation Rate (%)	95.0	95.2	95.3	95.3	94.7
Qld	Number	55903	55835	56036	56036	55618
	Participation Rate (%)	95.0	94.9	95.2	95.2	94.5
WA	Number	28706	28717	28809	28809	28570
	Participation Rate (%)	95.6	95.7	96.0	96.0	95.2
SA	Number	18058	18092	18122	18122	17970
	Participation Rate (%)	94.2	94.4	94.6	94.6	93.8
Tas	Number	6151	6149	6184	6184	6101
	Participation Rate (%)	95.0	95.0	95.5	95.5	94.2
ACT	Number	4657	4700	4713	4713	4656
	Participation Rate (%)	93.9	94.8	95.0	95.0	93.9
NT	Number	2848	2902	2909	2909	2845
	Participation Rate (%)	85.2	86.8	87.0	87.0	85.1
Aust	Number	266124	266287	266939	266939	264847
	Participation Rate (%)	95.5	95.6	95.8	95.8	95.1

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Participation

Table 7.P2: Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	4023	91.5	4036	91.7	4052	92.1	4052	92.1	3952	89.8
	<i>Non-Indig.</i>	79567	97.4	79556	97.4	79692	97.6	79692	97.6	79164	96.9
Vic	<i>Indigenous</i>	810	86.0	817	86.7	824	87.5	824	87.5	800	84.9
	<i>Non-Indig.</i>	62759	95.3	62851	95.4	62957	95.6	62957	95.6	62537	94.9
Qld	<i>Indigenous</i>	3752	91.5	3746	91.4	3776	92.1	3776	92.1	3714	90.6
	<i>Non-Indig.</i>	52151	95.3	52089	95.2	52260	95.5	52260	95.5	51904	94.8
WA	<i>Indigenous</i>	1610	82.9	1616	83.2	1643	84.6	1643	84.6	1589	81.8
	<i>Non-Indig.</i>	26077	96.7	26090	96.8	26150	97.0	26150	97.0	25964	96.3
SA	<i>Indigenous</i>	639	86.0	639	86.0	643	86.5	643	86.5	623	83.8
	<i>Non-Indig.</i>	17122	94.7	17159	94.9	17181	95.0	17181	95.0	17054	94.3
Tas	<i>Indigenous</i>	459	93.7	457	93.3	461	94.1	461	94.1	452	92.2
	<i>Non-Indig.</i>	5367	95.9	5363	95.8	5394	96.4	5394	96.4	5322	95.1
ACT	<i>Indigenous</i>	100	86.2	99	85.3	100	86.2	100	86.2	95	81.9
	<i>Non-Indig.</i>	4447	94.1	4492	95.1	4504	95.3	4504	95.3	4449	94.2
NT	<i>Indigenous</i>	1065	72.4	1109	75.4	1117	76.0	1117	76.0	1071	72.9
	<i>Non-Indig.</i>	1760	95.8	1771	96.4	1770	96.3	1770	96.3	1750	95.2
Aust	<i>Indigenous</i>	12458	87.7	12519	88.1	12616	88.8	12616	88.8	12296	86.6
	<i>Non-Indig.</i>	249250	96.0	249371	96.1	249908	96.3	249908	96.3	248144	95.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Participation

Table 7.P3: Percentage of Year 7 Student Exemptions, Absences and Withdrawals by State and Territory, 2013.

State/ Territory	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
	E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	1.4	2.5	0.4	1.4	2.5	0.5	1.4	2.3	0.4	1.4	2.3	0.4	1.4	3.0	0.5
Vic	2.1	3.9	1.1	2.1	3.8	1.1	2.1	3.6	1.1	2.1	3.6	1.1	2.0	4.2	1.1
Qld	1.6	2.6	2.4	1.7	2.7	2.5	1.6	2.4	2.4	1.6	2.4	2.4	1.6	3.1	2.4
WA	1.2	3.3	1.0	1.2	3.3	1.1	1.2	3.0	1.0	1.2	3.0	1.0	1.2	3.8	1.0
SA	1.6	3.3	2.4	1.7	3.1	2.5	1.7	3.0	2.4	1.7	3.0	2.4	1.6	3.8	2.4
Tas	1.3	4.0	1.0	1.3	4.0	1.0	1.3	3.5	1.0	1.3	3.5	1.0	1.3	4.7	1.0
ACT	2.3	3.4	2.7	2.3	2.4	2.8	2.3	2.2	2.7	2.3	2.2	2.7	2.3	3.3	2.8
NT	2.5	13.7	1.0	2.5	12.1	1.0	2.5	11.9	1.0	2.5	11.9	1.0	2.6	13.8	1.0
Aust	1.6	3.2	1.3	1.6	3.1	1.3	1.6	2.9	1.3	1.6	2.9	1.3	1.6	3.6	1.3

Refer to the introduction for explanatory notes.

NAPLAN Year 7 Participation

Table 7.P4: Percentage of Year 7 Student Exemptions, Absences and Withdrawals by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
		E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	<i>Indigenous</i>	2.9	7.8	0.8	2.9	7.5	0.8	2.9	7.2	0.7	2.9	7.2	0.7	2.9	9.4	0.8
	<i>Non-Indigenous</i>	1.3	2.2	0.4	1.3	2.2	0.4	1.3	2.0	0.4	1.3	2.0	0.4	1.3	2.7	0.4
Vic	<i>Indigenous</i>	3.5	12.1	1.9	3.5	11.8	1.5	3.5	11.0	1.5	3.5	11.0	1.5	3.5	13.2	1.9
	<i>Non-Indigenous</i>	2.0	3.7	1.1	2.0	3.5	1.0	2.0	3.4	1.0	2.0	3.4	1.0	1.9	4.0	1.1
Qld	<i>Indigenous</i>	3.0	5.8	2.7	3.2	5.9	2.7	3.1	5.2	2.7	3.1	5.2	2.7	3.0	6.8	2.6
	<i>Non-Indigenous</i>	1.5	2.4	2.4	1.6	2.4	2.4	1.5	2.2	2.4	1.5	2.2	2.4	1.5	2.8	2.3
WA	<i>Indigenous</i>	1.7	15.7	1.4	1.6	15.4	1.4	1.7	14.0	1.4	1.7	14.0	1.4	1.7	16.8	1.4
	<i>Non-Indigenous</i>	1.2	2.3	1.0	1.2	2.2	1.0	1.2	2.0	1.0	1.2	2.0	1.0	1.2	2.7	0.9
SA	<i>Indigenous</i>	2.8	9.2	4.8	3.0	9.3	4.7	2.8	8.5	5.0	2.8	8.5	5.0	3.1	11.3	4.8
	<i>Non-Indigenous</i>	1.6	3.0	2.3	1.6	2.8	2.3	1.6	2.7	2.3	1.6	2.7	2.3	1.6	3.4	2.3
Tas	<i>Indigenous</i>	3.3	5.7	0.6	3.3	6.1	0.6	3.3	5.3	0.6	3.3	5.3	0.6	3.3	7.1	0.6
	<i>Non-Indigenous</i>	1.0	3.8	0.3	1.0	3.9	0.3	1.0	3.3	0.3	1.0	3.3	0.3	1.1	4.6	0.4
ACT	<i>Indigenous</i>	2.6	7.8	6.0	2.6	6.9	7.8	2.6	7.8	6.0	2.6	7.8	6.0	2.6	11.2	6.9
	<i>Non-Indigenous</i>	2.3	3.3	2.6	2.3	2.3	2.6	2.3	2.1	2.6	2.3	2.1	2.6	2.3	3.2	2.6
NT	<i>Indigenous</i>	3.0	26.6	1.0	3.0	23.6	1.0	2.9	23.1	1.0	2.9	23.1	1.0	3.0	26.2	1.0
	<i>Non-Indigenous</i>	2.2	3.2	1.0	2.2	2.7	1.0	2.2	2.7	1.0	2.2	2.7	1.0	2.2	3.8	1.0
Aust	<i>Indigenous</i>	2.8	10.5	1.8	2.9	10.1	1.7	2.8	9.4	1.7	2.8	9.4	1.7	2.8	11.7	1.7
	<i>Non-Indigenous</i>	1.5	2.7	1.2	1.6	2.7	1.2	1.5	2.5	1.2	1.5	2.5	1.2	1.5	3.2	1.2

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 7 Comparative Achievement

Table 7.CR: Comparative Achievement of Year 7 Students in Reading, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	544.1	546.9	533.5	538.4	535.9	536.3	560.6	468.6	540.6
NSW	544.1		■	■	■	■	■	▽	▲	■
Vic	546.9	■		△	■	■	■	▽	▲	■
Qld	533.5	■	▽		■	■	■	▽	▲	■
WA	538.4	■	■	■		■	■	▽	▲	■
SA	535.9	■	■	■	■		■	▽	▲	■
Tas	536.3	■	■	■	■	■		▽	▲	■
ACT	560.6	△	△	△	△	△	△		▲	△
NT	468.6	▽	▽	▽	▽	▽	▽	▽		▽
Aust	540.6	■	■	■	■	■	■	▽	▲	

Table 7.CW: Comparative Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	516.6	524.4	514.9	517.6	517.1	505.6	526.7	418.4	517.0
NSW	516.6		■	■	■	■	■	■	▲	■
Vic	524.4	■		■	■	■	△	■	▲	■
Qld	514.9	■	■		■	■	■	■	▲	■
WA	517.6	■	■	■		■	■	■	▲	■
SA	517.1	■	■	■	■		■	■	▲	■
Tas	505.6	■	▽	■	■	■		▽	▲	■
ACT	526.7	■	■	■	■	■	△		▲	■
NT	418.4	▽	▽	▽	▽	▽	▽	▽		▽
Aust	517.0	■	■	■	■	■	■	■	▲	

Table 7.CS: Comparative Achievement of Year 7 Students in Spelling, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	559.7	550.2	542.5	545.6	543.1	533.7	554.9	466.6	549.3
NSW	559.7		■	△	■	△	△	■	▲	■
Vic	550.2	■		■	■	■	△	■	▲	■
Qld	542.5	▽	■		■	■	■	■	▲	■
WA	545.6	■	■	■		■	■	■	▲	■
SA	543.1	▽	■	■	■		■	■	▲	■
Tas	533.7	▽	▽	■	■	■		▽	▲	▽
ACT	554.9	■	■	■	■	■	△		▲	■
NT	466.6	▽	▽	▽	▽	▽	▽	▽		▽
Aust	549.3	■	■	■	■	■	△	■	▲	

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

NAPLAN Year 7 Comparative Achievement

Table 7.CG: Comparative Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	541.0	538.2	531.5	533.0	528.4	520.9	551.7	441.9	535.1
NSW	541.0		■	■	■	■	△	■	▲	■
Vic	538.2	■		■	■	■	△	■	▲	■
Qld	531.5	■	■		■	■	■	▽	▲	■
WA	533.0	■	■	■		■	■	▽	▲	■
SA	528.4	■	■	■	■		■	▽	▲	■
Tas	520.9	▽	▽	■	■	■		▽	▲	■
ACT	551.7	■	■	△	△	△	△		▲	△
NT	441.9	▽	▽	▽	▽	▽	▽	▽		▽
Aust	535.1	■	■	■	■	■	■	▽	▲	

Table 7.CN: Comparative Achievement of Year 7 Students in Numeracy, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	547.5	545.7	538.5	541.7	530.8	527.7	549.7	476.5	542.1
NSW	547.5		■	■	■	△	△	■	▲	■
Vic	545.7	■		■	■	△	△	■	▲	■
Qld	538.5	■	■		■	■	■	■	▲	■
WA	541.7	■	■	■		■	△	■	▲	■
SA	530.8	▽	▽	■	■		■	▽	▲	■
Tas	527.7	▽	▽	■	▽	■		▽	▲	▽
ACT	549.7	■	■	■	■	△	△		▲	■
NT	476.5	▽	▽	▽	▽	▽	▽	▽		▽
Aust	542.1	■	■	■	■	■	△	■	▲	

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

NAPLAN Year 7 Commentary

Overall national and jurisdiction results (Year 7)

Year 7 marks the beginning of secondary education in most Australian jurisdictions. In Queensland, Western Australia and South Australia, Year 7 is the last year of primary education in most schools. Year 7 will be transferred to secondary education in Queensland and Western Australia by 2015.

Achievement scores

Figures 7.R1, 7.W1, 7.S1, 7.G1 and 7.N1 show the distributions of achievement scores in reading, persuasive 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.

Mean scores for New South Wales, Victoria, Queensland, Western Australia and South Australia are close to the national mean scores in all five achievement domains. For the ACT, mean scores in reading and grammar and punctuation are above and statistically significantly different from the national mean scores; in the other three domains, the ACT mean scores are close to the national mean score. For Tasmania, mean scores in spelling and numeracy are below and statistically significantly different from the national mean scores; in the other three domains, mean scores for Tasmania are close to the national mean scores. Mean scores for the Northern Territory are substantially below and statistically significantly different from the national mean 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, although the spread is smallest in numeracy. 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 most domains.

Achievement bands

For further descriptive reporting, achievement scores are grouped into ten bands. 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 or close to the national minimum standard (see p. v). The highest reported band (Band 9 and above) represents high achievement for Year 7. Exempt students do not receive an achievement score and are not included in the calculation of means and standard deviations, but they are counted as 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. The percentage of students across Australia who achieved at or above the national minimum standard is high, ranging from 89% in persuasive writing to 95% in numeracy. There is some variation across jurisdictions in the percentage of students who achieved at or above the national minimum standard. For the Northern Territory, this ranges from 56% in persuasive writing to 72% in numeracy. For all other jurisdictions, more than 90% of Year 7 students achieved at or above the national minimum standard in reading, spelling and numeracy, and more than 90% of students in Victoria and the ACT achieved at or above the national minimum standard in persuasive writing.

Sex

Mean scale scores and score distributions are shown separately for male students and female students in Figures 7.R2, 7.W2, 7.S2,

7.G2 and 7.N2. In persuasive writing, spelling, and grammar and punctuation, the mean scale score for female students is higher than the mean scale score for male students, for Australia overall and for most jurisdictions. In reading, the mean scores for male students are close to the mean scores for female students for all jurisdictions and for Australia overall. For the ACT, the mean score in numeracy for male students is higher than the mean score for female students; in all other jurisdictions and for Australia overall, the mean score for female students is close to the mean score for male students.

Tables 7.R2, 7.W2, 7.S2, 7.G2 and 7.N2 present the percentages of male and female students in each achievement band. In reading, persuasive writing, spelling, and grammar and punctuation, a higher percentage of female students achieved at or above the national minimum standard compared with male students, with differences between 3 percentage points in reading and 9 percentage points in persuasive writing. In numeracy, there is no difference between male and female students in the percentage who achieved at or above the national minimum standard.

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 score for Indigenous students is substantially lower than the mean scale score for non-Indigenous students. Differences for Australia overall range from 68 scale points in spelling to 88 scale points in grammar and punctuation. For New South Wales, the mean scores for Indigenous students are between 58 and 73 points below the mean scores for non-Indigenous students.

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. The percentage of Indigenous students who achieved at or above the national minimum standard ranges from a minimum of 61% in persuasive writing to a maximum of 78% 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 students from a language background other than English and for students whose language background is English, for each jurisdiction and for Australia overall. For Australia, the mean score in spelling for students from a language background other than English is higher than the mean score for other students. In all other domains, the group mean scores are close to one another.

Across jurisdictions and domains, there are few differences between students from a language background other than English and students whose language background is English. For New South Wales, the mean scores for students from a language background other than English are higher than the mean scores for students from an English-language background in persuasive writing, spelling, grammar and punctuation, and numeracy. For the Northern Territory, where English is not the first language for many Indigenous students, mean scores for students from a language background other than English are substantially lower than mean scores for students from an English-language background in all five achievement domains. In spelling, mean scores for students from a language background other than English are higher than mean scores for other students for Victoria, Western Australia and the ACT.

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 students from a language background other than English and students with an English-language background. For Australia overall, there is little difference between the two groups in the percentage of

NAPLAN Year 7 Commentary

students who scored at or above the national minimum standard in persuasive writing, spelling, grammar and punctuation, and numeracy. In reading, 8% of students with a language background other than English scored below the national minimum standard compared with 5% of students from an English-language background.

Geolocation

Tables 7.R5, 7.W5, 7.S5, 7.G5 and 7.N5 present summary results for students from schools in metropolitan, provincial, remote and very remote locations 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 is no very remote geolocation; in the Northern Territory there is no metropolitan geolocation; and in the ACT all secondary schools are in a metropolitan geolocation. In addition, there are too few students to report on very remote locations in Tasmania.

Across all five achievement domains, there is a consistent pattern in the results for Australia overall. Students from metropolitan geolocations have the highest mean score, followed by students from provincial geolocations, then students from remote locations, then students from very remote locations. This pattern can also be seen in the distribution by achievement bands and the percentage of students who achieved at or above the national minimum standard. This pattern is not always replicated within each jurisdiction. For Victoria and South Australia, mean scores for students from remote locations are close to mean scores for students from provincial locations, and for Tasmania, mean scores for students from provincial locations are close to mean scores for students from metropolitan locations.

The distributions of achievement bands show similar results, with schools in metropolitan locations having the highest percentage of students achieving at or above the national minimum standard and schools in very remote locations having the lowest percentage. In reading, spelling and numeracy, at least 95% of students in metropolitan locations achieved at or above the national minimum standard. In all domains, greater percentages of students attending schools in metropolitan geolocations across Australia and in all jurisdictions 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. For Indigenous students across Australia, mean scores for those attending schools in provincial locations are close to the mean scores for schools in metropolitan locations in all domains; for non-Indigenous students, mean scores for those attending schools in remote locations are close to the mean scores for schools in provincial locations in all domains. In numeracy, 45% of Indigenous students in very remote locations achieved at or above the national minimum standard.

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 carer. It includes primary and 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 6% in Victoria to 34% in the Northern Territory. For Australia overall, there is no information on parental education for 10% of Year 7 students, so these results should be treated with caution.

In all domains, mean 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 scores for each jurisdiction and for Australia overall. This group has the greatest percentage of students who achieved at or above the national

minimum standard for all jurisdictions and all domains except for Northern Territory. There is little difference in the mean scores between students with parents whose highest level of education is a certificate and those with parents whose highest level is Year 12 completion. In each domain, more than 96% of students across Australia whose parents completed a bachelor degree or higher achieved at or above the national minimum standard.

Parental occupation

Tables 7.R9, 7.W9, 7.S9, 7.G9 and 7.N9 present results for each jurisdiction and Australia overall by parental occupation. Parental occupation group includes the main work undertaken by the parent/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 6% in Victoria to 34% in the Northern Territory. For Australia overall, there is no information on parental occupation for 14% of students, so these results should be treated with caution.

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 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 scores in all domains across Australia and for all jurisdictions except the ACT.

Parental occupation is also related to the percentage of students who scored at or above the national minimum standard. For Australia overall, students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard (between 96% and 99%), with little difference between Group 1 and Group 2. Nationally, for students whose parents are not in paid work, the percentage who achieved at or above the national minimum standard is lowest in persuasive writing (76%) and highest in numeracy (86%). In each domain, more than 84% of students across Australia with at least one parent in paid work achieved at or above the national minimum standard.

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 data on exemptions, absences and withdrawals 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 overall participation rate is lowest in numeracy at 95.1% and highest in spelling and grammar and punctuation at 95.8%. Among the eight jurisdictions, New South Wales has the highest participation rate (97.2% in spelling, and grammar and punctuation) and Northern Territory the lowest at 85.1% in numeracy). Participation rates are lower among Indigenous students, between 86.6% in numeracy to 88.8% in spelling and grammar and punctuation. In each domain, 1.6% of students across Australia were granted exemptions from the assessment. Exemption rates for Indigenous students vary across jurisdictions, ranging from 1.7% in Western Australia to 3.5% in Victoria. Students were absent most frequently for the numeracy assessment (3.6%).

2013 Results

NAPLAN Year 9

Year 9 Reading 194

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 9 Persuasive Writing 205

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 9 Spelling 216

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 9 Grammar and Punctuation 227

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 9 Numeracy 238

- by State and Territory, 2013
- by Sex, by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- by LBOTE Status, by State and Territory, 2013
- by Geolocation, by State and Territory, 2013
- Indigenous Students by Geolocation, by State and Territory, 2013
- Non-Indigenous Students by Geolocation, by State and Territory, 2013
- by Parental Education, by State and Territory, 2013
- by Parental Occupation, by State and Territory, 2013

Year 9 Participation 249

- by State and Territory, 2013
- by Indigenous Status, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2013
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2013

Year 9 Comparative Achievement 253

- in Reading by State and Territory, 2013
- in Persuasive Writing, by State and Territory, 2013
- in Spelling, by State and Territory, 2013
- in Grammar and Punctuation, by State and Territory, 2013
- in Numeracy, by State and Territory, 2013

Year 9 Commentary 255

NAPLAN Year 9 Reading

Figure 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	584.0 (64.1)	584.6 (60.6)	572.4 (62.0)	579.7 (64.4)	576.6 (59.7)	575.8 (65.5)	599.5 (61.3)	528.2 (92.2)	580.2 (63.4)

Table 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	14yrs 7mths 9yrs 4mths	94.3	5.1	0.6	1.3	4.6	15.8	28.1	28.2	16.4	5.6	94.1
Vic	14yrs 9mths 9yrs 4mths	91.2	7.3	1.5	2.1	3.5	14.6	29.3	29.8	16.3	4.4	94.3
Qld	14yrs 1mths 8yrs 4mths	90.8	5.3	3.8	1.5	5.8	19.4	30.4	26.6	13.1	3.3	92.7
WA	14yrs 5mths 9yrs 4mths	92.5	6.6	0.8	1.3	5.8	16.1	28.4	28.2	15.4	4.7	92.9
SA	14yrs 7mths 9yrs 4mths	90.2	7.2	2.5	1.9	4.9	16.6	31.2	28.7	13.5	3.3	93.2
Tas	14yrs 10mths 9yrs 4mths	91.4	7.5	1.0	1.4	6.8	17.9	28.6	26.1	14.6	4.6	91.8
ACT	14yrs 8mths 9yrs 4mths	90.5	6.0	3.6	1.5	2.5	10.9	24.7	31.4	21.3	7.7	96.0
NT	14yrs 6mths 9yrs 4mths	80.5	18.3	1.2	2.6	26.9	19.2	21.9	18.2	8.9	2.3	70.5
Aust	14yrs 6mths 9yrs 2mths	92.1	6.2	1.7	1.6	5.0	16.4	29.0	28.2	15.3	4.5	93.4

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

NAPLAN Year 9 Reading

Figure 9.R2: Achievement of Year 9 Students in Reading, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	579.0 (65.3)	579.2 (61.4)	566.1 (62.6)	574.0 (65.0)	571.2 (60.1)	569.1 (66.1)	593.9 (62.0)	523.7 (92.5)	574.7 (64.2)
Female Mean scale score / (S.D.)	589.2 (62.3)	590.3 (59.3)	579.1 (60.8)	585.8 (63.1)	582.1 (58.8)	582.8 (64.1)	605.1 (60.2)	533.1 (91.8)	586.0 (61.9)

Table 9.R2: Achievement of Year 9 Students in Reading, by Sex, by State and Territory, 2013.

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	1.7	5.7	17.4	28.0	27.1	14.9	5.1	92.5
	Female	0.9	3.4	14.1	28.2	29.4	18.0	6.1	95.7
Vic	Male	2.6	4.4	16.5	29.8	28.1	14.8	3.8	93.0
	Female	1.6	2.6	12.5	28.8	31.5	17.9	5.0	95.8
Qld	Male	2.0	7.2	21.5	30.3	25.0	11.4	2.6	90.8
	Female	1.1	4.3	17.2	30.4	28.2	14.9	3.9	94.6
WA	Male	1.6	7.0	17.8	28.9	26.9	13.7	4.1	91.4
	Female	1.1	4.5	14.4	27.8	29.5	17.2	5.4	94.4
SA	Male	2.5	5.9	18.6	31.3	27.0	12.0	2.8	91.7
	Female	1.3	3.9	14.5	31.1	30.5	15.0	3.8	94.8
Tas	Male	1.7	8.7	19.4	28.6	24.7	13.2	3.7	89.6
	Female	1.1	4.8	16.3	28.6	27.5	16.1	5.5	94.1
ACT	Male	1.7	3.1	12.4	26.1	30.6	19.3	6.7	95.2
	Female	1.3	1.9	9.3	23.3	32.2	23.4	8.6	96.8
NT	Male	3.6	28.1	20.3	20.2	17.6	8.5	1.8	68.3
	Female	1.6	25.5	17.9	23.7	19.0	9.5	2.8	72.9
Aust	Male	2.1	6.1	18.2	29.2	26.8	13.7	4.0	91.8
	Female	1.2	3.8	14.4	28.9	29.6	17.0	5.1	95.0

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

NAPLAN Year 9 Reading

Figure 9.R3: Achievement of Year 9 Students in Reading, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	531.1 (58.2)	543.6 (56.0)	523.2 (59.0)	506.3 (62.4)	524.5 (56.8)	539.9 (58.7)	548.9 (65.6)	456.2 (82.6)	520.1 (65.0)
Non-Indigenous Mean scale score / (S.D.)	587.1 (63.0)	585.7 (59.6)	575.9 (60.8)	585.2 (61.4)	578.6 (58.6)	579.9 (64.4)	600.9 (60.5)	576.1 (62.4)	583.6 (61.4)

Table 9.R3: Achievement of Year 9 Students in Reading, by Indigenous Status, by State and Territory, 2013.

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	2.2	17.4	32.8	29.0	14.4	3.6	0.6	80.4
	Non-Indigenous	1.3	3.8	14.8	28.1	29.0	17.1	5.9	94.9
Vic	Indigenous	5.0	11.0	28.4	32.6	18.0	4.4	0.6	84.0
	Non-Indigenous	2.0	3.2	14.4	29.4	30.0	16.5	4.5	94.8
Qld	Indigenous	2.4	21.3	33.9	26.9	12.0	3.2	0.4	76.3
	Non-Indigenous	1.5	4.7	18.4	30.6	27.6	13.8	3.5	93.8
WA	Indigenous	2.1	32.2	32.8	21.6	8.9	2.1	0.3	65.7
	Non-Indigenous	1.2	4.0	14.8	28.8	29.6	16.5	5.1	94.8
SA	Indigenous	3.9	19.8	31.6	29.8	12.5	2.4	0.1	76.3
	Non-Indigenous	1.8	4.2	16.0	31.3	29.4	13.9	3.3	93.9
Tas	Indigenous	1.9	13.1	32.1	29.6	17.4	5.2	0.8	85.0
	Non-Indigenous	1.3	5.9	16.2	28.3	27.6	15.8	4.8	92.7
ACT	Indigenous	4.0	15.0	24.6	24.5	24.2	5.9	1.8	81.0
	Non-Indigenous	1.5	2.1	10.4	24.7	31.8	21.7	7.8	96.4
NT	Indigenous	3.2	58.4	21.2	11.3	4.9	0.8	0.2	38.4
	Non-Indigenous	2.3	5.7	17.7	28.8	27.3	14.4	3.6	92.0
Aust	Indigenous	2.6	23.5	31.7	26.2	12.5	3.1	0.4	73.9
	Non-Indigenous	1.5	3.9	15.5	29.2	29.1	16.0	4.7	94.5

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

NAPLAN Year 9 Reading

Figure 9.R4: Achievement of Year 9 Students in Reading, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	584.8 (66.7)	578.7 (63.2)	563.5 (69.1)	575.5 (67.1)	570.6 (62.4)	573.1 (71.8)	593.1 (63.1)	469.3 (97.1)	577.6 (68.3)
Non-LBOTE Mean scale score / (S.D.)	583.4 (63.1)	586.4 (59.7)	573.3 (61.3)	585.6 (63.0)	578.0 (58.8)	574.9 (64.5)	600.6 (60.9)	564.7 (68.1)	581.3 (61.9)

Table 9.R4: Achievement of Year 9 Students in Reading, by LBOTE Status, by State and Territory, 2013.

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	1.6	4.8	16.3	27.6	26.5	16.2	6.9	93.6
	Non-LBOTE	1.3	4.5	15.7	28.3	28.8	16.4	5.1	94.2
Vic	LBOTE	2.9	4.9	17.0	29.5	26.6	14.6	4.5	92.2
	Non-LBOTE	1.9	3.1	13.9	29.2	30.7	16.8	4.3	95.0
Qld	LBOTE	2.2	10.7	21.1	27.6	22.4	12.3	3.8	87.1
	Non-LBOTE	1.5	5.3	19.3	30.6	27.0	13.2	3.2	93.2
WA	LBOTE	1.7	7.3	17.0	28.5	26.3	14.5	4.8	91.0
	Non-LBOTE	1.0	4.6	14.4	27.7	30.0	16.9	5.4	94.4
SA	LBOTE	3.6	6.5	18.8	30.4	25.2	12.3	3.3	89.9
	Non-LBOTE	1.6	4.5	16.1	31.4	29.5	13.7	3.2	93.9
Tas	LBOTE	1.1	10.1	18.3	25.3	24.4	15.2	5.6	88.8
	Non-LBOTE	1.5	6.7	18.0	28.9	26.4	14.3	4.2	91.9
ACT	LBOTE	2.9	3.1	12.7	26.9	28.6	18.9	6.8	93.9
	Non-LBOTE	1.3	2.4	10.6	24.2	31.9	21.8	7.8	96.4
NT	LBOTE	3.5	52.3	17.5	14.5	8.0	3.5	0.7	44.2
	Non-LBOTE	2.4	10.4	19.8	27.1	24.9	12.1	3.2	87.2
Aust	LBOTE	2.2	6.6	17.1	28.1	25.7	14.9	5.5	91.3
	Non-LBOTE	1.5	4.5	16.1	29.2	28.9	15.5	4.3	94.0

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

NAPLAN Year 9 Reading

Table 9.R5: Achievement of Year 9 Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	588.5	1.3	3.9	14.6	27.2	28.9	17.6	6.5	94.8
	<i>Provincial</i>	570.8	1.3	6.4	19.4	30.8	26.4	12.7	3.0	92.3
	<i>Remote</i>	529.0	4.3	20.7	31.2	25.5	12.0	5.2	1.1	75.0
	<i>Very Remote</i>	523.9	1.3	29.8	29.5	14.8	17.3	5.5	2.0	69.0
Vic	<i>Metro</i>	587.6	2.2	3.2	13.7	28.6	30.3	17.2	4.8	94.6
	<i>Provincial</i>	575.7	1.9	4.5	17.4	31.5	28.1	13.6	3.0	93.6
	<i>Remote</i>	586.0	0.0	1.5	16.1	32.7	28.8	16.1	4.9	98.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	577.1	1.4	4.9	17.8	30.2	27.5	14.4	3.8	93.7
	<i>Provincial</i>	563.6	1.8	6.9	22.8	31.2	25.0	10.3	1.9	91.3
	<i>Remote</i>	533.5	2.2	16.4	30.7	30.8	14.8	4.5	0.6	81.4
	<i>Very Remote</i>	508.5	2.2	32.7	32.0	20.4	9.1	2.9	0.7	65.2
WA	<i>Metro</i>	585.2	1.4	4.4	15.0	27.8	29.1	16.8	5.5	94.2
	<i>Provincial</i>	570.8	1.1	6.7	18.8	31.0	27.4	12.3	2.8	92.2
	<i>Remote</i>	552.5	1.6	13.5	22.0	29.0	21.9	10.3	1.7	85.0
	<i>Very Remote</i>	509.4	1.3	38.0	22.8	20.2	11.5	5.0	1.2	60.6
SA	<i>Metro</i>	580.2	1.9	4.4	15.6	30.4	29.4	14.5	3.8	93.8
	<i>Provincial</i>	568.7	2.2	5.5	18.9	33.4	27.4	10.9	1.7	92.4
	<i>Remote</i>	565.3	1.3	7.2	20.6	32.7	26.1	9.6	2.4	91.5
	<i>Very Remote</i>	525.6	0.6	27.5	22.3	29.1	14.7	4.7	1.1	71.9
Tas	<i>Metro</i>	580.1	1.5	6.2	16.7	27.6	26.6	16.0	5.5	92.4
	<i>Provincial</i>	572.8	1.4	7.1	18.7	29.4	25.8	13.7	3.9	91.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	599.5	1.5	2.5	10.9	24.7	31.4	21.3	7.7	96.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	561.5	2.6	11.3	20.4	27.5	23.6	11.7	2.9	86.1
	<i>Remote</i>	531.7	2.6	24.9	21.9	22.7	17.5	8.1	2.4	72.5
	<i>Very Remote</i>	421.6	3.0	76.9	12.4	3.5	2.6	1.4	0.2	20.1
Aust	<i>Metro</i>	585.1	1.6	4.0	15.1	28.4	29.1	16.6	5.2	94.4
	<i>Provincial</i>	570.0	1.6	6.2	19.6	31.1	26.5	12.2	2.7	92.2
	<i>Remote</i>	545.2	2.1	15.7	24.3	28.5	19.5	8.2	1.7	82.3
	<i>Very Remote</i>	483.8	2.0	47.6	22.2	15.6	8.6	3.3	0.8	50.4

Refer to the introduction for explanatory notes.

NAPLAN Year 9 Reading

Table 9.R6: Achievement of Year 9 Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	538.9	2.0	14.5	30.5	30.1	17.2	4.8	0.9	83.5
	<i>Provincial</i>	526.9	2.2	18.4	34.7	29.0	12.7	2.7	0.3	79.4
	<i>Remote</i>	499.2	5.6	33.7	36.1	19.2	4.5	1.0	0.0	60.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	547.1	4.4	11.0	27.0	31.4	20.3	5.4	0.5	84.7
	<i>Provincial</i>	540.3	5.6	11.0	29.6	33.7	15.9	3.5	0.6	83.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	529.5	2.3	17.6	34.1	27.9	13.5	4.2	0.5	80.1
	<i>Provincial</i>	525.1	2.3	19.6	34.0	29.0	12.3	2.5	0.2	78.1
	<i>Remote</i>	495.9	4.3	36.8	32.6	19.5	5.6	1.3	0.0	58.9
	<i>Very Remote</i>	479.0	2.4	50.3	33.0	11.1	2.3	0.7	0.2	47.3
WA	<i>Metro</i>	519.5	2.2	24.4	33.7	24.1	12.1	2.9	0.6	73.4
	<i>Provincial</i>	515.0	2.5	25.6	36.0	24.7	8.6	2.5	0.1	71.9
	<i>Remote</i>	496.3	1.7	36.2	32.9	20.8	6.7	1.7	0.1	62.1
	<i>Very Remote</i>	471.6	1.5	56.9	26.2	11.4	3.8	0.2	0.0	41.6
SA	<i>Metro</i>	529.6	2.4	16.9	32.4	31.4	13.8	3.0	0.0	80.7
	<i>Provincial</i>	526.1	7.3	17.3	30.0	31.8	11.6	2.0	0.1	75.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Tas	<i>Metro</i>	534.7	1.7	13.6	34.2	29.9	16.6	3.4	0.6	84.7
	<i>Provincial</i>	543.0	2.0	12.7	31.0	29.0	18.1	6.3	0.9	85.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	548.9	4.0	15.0	24.6	24.5	24.2	5.9	1.8	81.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	508.3	2.7	32.2	30.0	21.4	11.0	2.3	0.5	65.2
	<i>Remote</i>	475.5	4.3	47.8	27.2	15.3	5.2	0.1	0.1	47.9
	<i>Very Remote</i>	408.0	2.9	83.1	11.7	1.9	0.3	0.1	0.0	14.0
Aust	<i>Metro</i>	533.3	2.3	16.7	32.0	28.7	15.4	4.2	0.6	81.0
	<i>Provincial</i>	526.2	2.8	19.2	33.4	28.7	12.7	2.9	0.3	78.0
	<i>Remote</i>	491.6	3.6	38.9	31.5	18.9	6.0	1.1	0.0	57.5
	<i>Very Remote</i>	446.0	2.3	66.5	21.7	7.3	2.0	0.3	0.0	31.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Reading

Table 9.R7: Achievement of Year 9 Non-Indigenous Students in Reading, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	590.3	1.3	3.5	14.0	27.2	29.3	18.1	6.7	95.2
	<i>Provincial</i>	576.3	1.3	4.9	17.5	31.0	28.1	13.9	3.3	93.9
	<i>Remote</i>	555.7	3.4	8.1	27.0	31.9	19.1	8.5	2.0	88.5
	<i>Very Remote</i>	572.8	2.4	6.7	24.8	21.0	31.4	10.0	3.8	91.0
Vic	<i>Metro</i>	588.3	2.1	3.0	13.6	28.6	30.5	17.4	4.9	94.9
	<i>Provincial</i>	577.7	1.7	3.9	17.1	31.5	28.7	14.0	3.1	94.3
	<i>Remote</i>	586.0	0.0	1.5	16.1	32.7	28.8	16.1	4.9	98.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	579.5	1.4	4.2	17.0	30.3	28.3	14.9	4.0	94.4
	<i>Provincial</i>	567.4	1.7	5.7	21.7	31.4	26.3	11.1	2.1	92.6
	<i>Remote</i>	547.8	1.5	8.4	29.9	35.2	18.4	5.8	0.9	90.2
	<i>Very Remote</i>	542.8	1.9	12.0	30.8	31.4	17.1	5.5	1.3	86.1
WA	<i>Metro</i>	588.1	1.3	3.6	14.1	27.9	29.9	17.4	5.8	95.1
	<i>Provincial</i>	576.1	1.0	5.1	17.0	31.3	29.2	13.3	3.1	94.0
	<i>Remote</i>	574.2	1.4	4.8	17.6	32.0	27.8	13.9	2.4	93.7
	<i>Very Remote</i>	574.2	1.1	5.7	17.0	34.5	24.9	13.5	3.3	93.2
SA	<i>Metro</i>	581.5	1.9	4.0	15.1	30.5	29.9	14.8	3.9	94.2
	<i>Provincial</i>	571.1	1.9	4.7	18.2	33.6	28.4	11.5	1.8	93.4
	<i>Remote</i>	566.2	1.0	6.3	20.6	33.6	26.6	9.5	2.3	92.7
	<i>Very Remote</i>	562.3	0.0	9.4	16.2	40.0	23.8	8.5	2.1	90.6
Tas	<i>Metro</i>	585.6	1.3	5.4	14.8	26.5	28.2	17.6	6.2	93.3
	<i>Provincial</i>	575.9	1.4	6.2	17.1	29.7	27.3	14.5	3.7	92.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	600.9	1.5	2.1	10.4	24.7	31.8	21.7	7.8	96.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	575.7	2.5	5.6	17.8	29.3	27.1	14.2	3.5	92.0
	<i>Remote</i>	577.4	1.2	6.3	17.0	27.9	28.1	15.0	4.5	92.5
	<i>Very Remote</i>	577.9	4.3	5.7	20.4	21.7	28.3	16.5	3.0	90.0
Aust	<i>Metro</i>	586.9	1.5	3.6	14.5	28.4	29.5	17.0	5.4	94.9
	<i>Provincial</i>	574.2	1.5	4.9	18.4	31.4	27.9	13.1	2.9	93.6
	<i>Remote</i>	566.2	1.4	6.3	21.5	32.4	25.0	11.0	2.4	92.3
	<i>Very Remote</i>	560.2	1.5	8.9	23.0	32.3	22.3	9.6	2.4	89.6

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Reading

Table 9.R8: Achievement of Year 9 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	620.0	0.6	0.9	5.7	18.7	32.9	28.3	12.8	98.4
	<i>Diploma</i>	589.3	0.8	2.6	12.5	29.8	32.6	17.2	4.5	96.6
	<i>Certificate</i>	568.9	1.1	5.0	19.8	34.3	27.2	10.6	2.0	94.0
	<i>Year 12</i>	572.9	1.8	4.8	18.5	32.0	28.2	12.1	2.6	93.4
	<i>Year 11</i>	542.7	2.5	12.1	29.7	32.1	17.6	5.3	0.7	85.4
	<i>Not stated (9%)</i>	568.8	3.0	7.5	20.1	29.0	24.5	12.1	3.7	89.5
Vic	<i>Bachelor</i>	614.4	1.0	0.9	5.9	20.7	34.8	26.9	9.7	98.0
	<i>Diploma</i>	586.1	1.6	2.5	12.7	31.4	32.4	16.3	3.1	95.9
	<i>Certificate</i>	570.0	1.9	4.2	18.6	35.3	28.0	10.6	1.4	93.9
	<i>Year 12</i>	574.0	2.7	3.8	17.9	33.1	27.8	12.3	2.4	93.5
	<i>Year 11</i>	550.7	4.5	8.3	26.6	33.2	20.7	5.9	0.8	87.2
	<i>Not stated (5%)</i>	588.2	3.8	4.3	11.9	26.2	29.4	19.0	5.3	91.8
Qld	<i>Bachelor</i>	607.9	0.8	1.3	7.7	23.3	33.8	24.9	8.2	97.9
	<i>Diploma</i>	577.7	1.0	3.5	16.5	32.7	30.4	13.6	2.3	95.5
	<i>Certificate</i>	562.6	1.3	5.6	23.1	34.4	25.4	8.9	1.3	93.1
	<i>Year 12</i>	561.4	1.7	5.9	23.8	33.7	24.6	9.1	1.2	92.4
	<i>Year 11</i>	537.8	2.7	13.6	30.8	31.5	16.6	4.2	0.5	83.6
	<i>Not stated (18%)</i>	560.7	2.5	8.7	23.1	30.2	22.6	10.0	2.7	88.8
WA	<i>Bachelor</i>	615.2	0.6	1.0	6.6	19.8	34.4	26.4	11.1	98.3
	<i>Diploma</i>	585.1	0.9	2.7	13.3	31.2	32.7	15.6	3.6	96.4
	<i>Certificate</i>	570.8	0.8	4.8	18.5	34.5	28.1	11.2	2.1	94.3
	<i>Year 12</i>	570.2	1.6	5.8	19.0	32.6	26.3	12.4	2.4	92.6
	<i>Year 11</i>	540.8	1.5	14.3	28.3	31.9	18.1	5.2	0.8	84.2
	<i>Not stated (16%)</i>	561.6	3.3	11.3	20.6	27.3	22.6	12.1	2.9	85.4
SA	<i>Bachelor</i>	609.8	1.2	1.1	7.2	21.9	35.4	24.7	8.6	97.7
	<i>Diploma</i>	583.1	1.1	3.2	12.9	32.2	32.8	15.1	2.7	95.7
	<i>Certificate</i>	568.2	1.7	4.7	18.8	35.7	27.9	10.2	1.1	93.7
	<i>Year 12</i>	567.4	1.7	5.2	19.4	34.0	29.1	9.2	1.4	93.1
	<i>Year 11</i>	545.9	3.0	10.5	27.8	34.0	18.9	5.3	0.6	86.5
	<i>Not stated (14%)</i>	565.2	3.4	7.8	18.9	32.9	24.6	9.9	2.5	88.8

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.](#)

NAPLAN Year 9 Reading

Table 9.R8 (cont.): Achievement of Year 9 Students in Reading, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	621.3	1.3	1.1	5.3	16.8	33.7	29.5	12.3	97.6
	<i>Diploma</i>	592.4	1.0	2.8	10.6	29.0	32.6	18.7	5.2	96.2
	<i>Certificate</i>	569.1	1.4	6.2	18.8	33.5	26.1	11.7	2.3	92.4
	<i>Year 12</i>	567.8	1.7	8.0	17.9	32.2	25.2	12.8	2.2	90.3
	<i>Year 11</i>	538.3	2.0	14.3	30.8	30.8	16.8	4.7	0.7	83.8
	<i>Not stated (9%)</i>	574.1	1.0	7.4	20.4	28.3	23.9	12.8	6.2	91.5
ACT	<i>Bachelor</i>	623.2	0.6	0.7	5.0	16.9	33.8	29.7	13.3	98.6
	<i>Diploma</i>	589.3	1.3	2.2	11.9	30.0	33.1	18.4	3.0	96.5
	<i>Certificate</i>	572.7	1.8	4.2	17.4	35.5	27.4	11.5	2.1	94.0
	<i>Year 12</i>	577.1	2.0	4.1	15.1	33.4	30.7	11.9	2.8	93.9
	<i>Year 11</i>	547.5	3.9	9.5	28.3	32.0	20.2	5.8	0.4	86.6
	<i>Not stated (11%)</i>	591.3	3.8	3.3	13.4	24.7	31.1	18.4	5.3	92.9
NT	<i>Bachelor</i>	594.7	1.4	3.7	11.6	25.1	31.3	19.5	7.3	94.8
	<i>Diploma</i>	572.4	1.0	6.7	17.9	29.5	28.5	14.2	2.1	92.3
	<i>Certificate</i>	551.3	1.1	12.8	23.5	29.4	22.9	8.7	1.5	86.0
	<i>Year 12</i>	543.1	2.1	15.3	24.6	29.4	18.0	8.6	2.0	82.6
	<i>Year 11</i>	492.4	2.9	40.0	25.2	20.1	8.5	3.0	0.3	57.1
	<i>Not stated (31%)</i>	478.0	4.7	49.7	16.8	12.4	10.0	5.0	1.3	45.5
Aust	<i>Bachelor</i>	615.1	0.8	1.0	6.3	20.4	33.9	26.9	10.7	98.1
	<i>Diploma</i>	585.2	1.1	2.8	13.4	31.1	32.1	16.0	3.5	96.1
	<i>Certificate</i>	567.9	1.4	5.0	20.0	34.6	27.1	10.3	1.7	93.6
	<i>Year 12</i>	569.6	2.0	5.1	19.6	32.9	27.1	11.3	2.1	93.0
	<i>Year 11</i>	543.2	3.0	11.9	28.8	32.2	18.3	5.2	0.7	85.1
	<i>Not stated (12%)</i>	564.7	3.0	9.3	20.0	28.6	23.8	11.9	3.3	87.6

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.](#)

NAPLAN Year 9 Reading

Table 9.R9: Achievement of Year 9 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	618.8	0.6	1.0	5.9	19.2	33.0	28.0	12.3	98.5
	Group 2	595.4	0.7	2.1	11.0	28.0	32.9	19.1	6.1	97.2
	Group 3	575.0	0.9	4.1	17.6	33.5	28.7	12.4	2.8	95.0
	Group 4	560.4	1.6	7.1	23.9	33.5	22.9	8.9	2.0	91.3
	Not in paid work	546.5	2.9	12.2	28.1	30.3	18.0	7.0	1.5	84.9
	Not stated (15%)	561.8	2.9	8.9	23.1	29.0	22.5	10.4	3.1	88.2
Vic	Group 1	616.2	0.9	0.8	5.5	20.1	35.1	27.3	10.3	98.3
	Group 2	594.1	1.2	1.9	10.5	29.0	33.4	19.4	4.7	96.9
	Group 3	577.0	1.6	3.2	16.0	34.2	30.2	12.6	2.2	95.3
	Group 4	562.4	2.6	5.5	22.7	34.6	24.6	8.6	1.4	91.9
	Not in paid work	554.6	6.2	9.0	25.1	29.6	20.1	8.3	1.7	84.8
	Not stated (4%)	591.1	3.4	4.5	10.9	25.3	29.7	20.0	6.2	92.1
Qld	Group 1	606.4	0.7	1.3	8.2	23.8	33.7	24.3	7.9	98.0
	Group 2	581.9	0.7	3.1	15.7	30.9	31.5	15.0	3.2	96.2
	Group 3	564.4	1.3	5.4	22.0	34.7	25.4	9.7	1.4	93.3
	Group 4	549.0	2.1	9.2	28.3	33.4	20.0	6.1	0.8	88.6
	Not in paid work	538.8	4.3	15.1	28.5	28.9	17.0	5.1	1.0	80.6
	Not stated (24%)	557.7	2.5	9.1	24.4	30.7	21.8	9.2	2.4	88.4
WA	Group 1	611.6	0.7	1.3	7.4	21.1	34.3	24.8	10.5	98.1
	Group 2	588.1	0.7	2.8	12.9	29.7	32.4	17.0	4.4	96.4
	Group 3	572.7	0.7	4.2	18.1	34.4	28.4	12.0	2.1	95.0
	Group 4	555.9	1.3	9.3	24.2	33.7	21.3	8.6	1.8	89.4
	Not in paid work	537.0	4.3	17.0	28.1	28.6	15.2	5.0	1.6	78.6
	Not stated (22%)	559.4	2.6	11.4	21.7	28.1	22.5	11.1	2.6	86.0
SA	Group 1	608.5	0.9	1.1	7.3	23.1	35.2	24.0	8.5	98.1
	Group 2	587.0	1.1	2.4	11.9	31.1	34.6	15.8	3.1	96.5
	Group 3	572.2	1.4	4.3	17.3	34.9	28.9	11.7	1.6	94.3
	Group 4	558.4	1.5	6.8	23.7	35.7	23.6	7.8	0.9	91.7
	Not in paid work	547.3	3.8	10.4	27.6	32.4	18.8	6.2	0.9	85.8
	Not stated (19%)	555.5	4.1	9.4	22.9	32.8	21.6	7.4	1.7	86.5

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.

NAPLAN Year 9 Reading

Table 9.R9 (cont.): Achievement of Year 9 Students in Reading, by Parental Occupation, by State and Territory, 2013.

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	
Tas	Group 1	615.9	1.4	1.3	6.1	18.9	33.9	27.6	10.7	97.3
	Group 2	590.3	1.4	3.5	11.7	28.5	31.6	18.1	5.3	95.1
	Group 3	574.7	1.4	4.7	17.1	33.6	27.3	12.9	3.0	93.9
	Group 4	550.4	1.1	10.1	27.8	32.5	20.0	7.1	1.6	88.9
	Not in paid work	534.4	2.6	19.0	28.3	28.6	15.0	5.3	1.2	78.4
	Not stated (13%)	565.4	1.3	8.6	23.6	29.0	21.5	11.5	4.5	90.2
ACT	Group 1	621.6	0.6	0.8	5.4	17.6	33.5	29.3	12.8	98.6
	Group 2	596.1	0.9	2.2	10.3	27.7	33.5	19.5	6.0	96.9
	Group 3	581.9	1.0	3.5	14.4	32.8	29.6	15.0	3.6	95.5
	Group 4	560.8	2.0	7.3	23.1	32.9	23.9	9.2	1.7	90.7
	Not in paid work	562.1	6.5	5.4	21.7	34.8	21.7	8.4	1.5	88.2
	Not stated (17%)	579.8	4.1	4.5	17.0	27.3	28.7	15.0	3.4	91.4
NT	Group 1	589.9	0.8	5.3	12.9	25.2	29.6	19.6	6.5	93.9
	Group 2	573.4	0.7	7.5	16.6	29.3	28.9	13.7	3.3	91.8
	Group 3	550.2	1.9	11.7	24.4	31.0	21.5	8.3	1.2	86.4
	Group 4	519.4	2.4	26.9	27.1	23.3	13.9	5.4	1.0	70.7
	Not in paid work	479.0	4.3	46.7	24.8	14.8	7.8	1.3	0.3	49.0
	Not stated (30%)	465.9	4.9	53.3	18.2	12.8	7.7	2.8	0.4	41.9
Aust	Group 1	613.9	0.7	1.1	6.6	20.8	33.9	26.4	10.4	98.2
	Group 2	590.8	0.9	2.4	12.1	29.3	32.8	17.9	4.7	96.7
	Group 3	572.7	1.2	4.2	18.1	34.1	28.3	11.8	2.2	94.6
	Group 4	557.9	2.0	7.4	24.5	33.9	22.7	8.1	1.5	90.7
	Not in paid work	547.0	4.6	12.1	26.8	29.6	18.4	7.0	1.5	83.3
	Not stated (16%)	560.0	2.9	9.9	22.3	29.2	22.5	10.4	2.8	87.2

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.](#)

NAPLAN Year 9 Persuasive Writing

Figure 9.W1: Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	553.7 (89.6)	564.0 (80.5)	548.6 (84.0)	554.4 (86.7)	551.0 (86.2)	541.2 (92.0)	569.9 (86.3)	470.1 (141.8)	554.1 (87.1)

Table 9.W1: Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	14yrs 7mths 9yrs 4mths	94.5	4.9	0.6	1.3	16.9	21.0	23.8	19.6	11.0	6.3	81.8
Vic	14yrs 9mths 9yrs 4mths	91.8	6.7	1.5	2.2	11.8	19.3	26.2	22.4	12.5	5.7	86.0
Qld	14yrs 1mths 8yrs 4mths	90.9	5.3	3.8	1.6	16.8	22.5	25.6	19.5	9.8	4.4	81.6
WA	14yrs 5mths 9yrs 4mths	92.7	6.4	0.9	1.4	15.7	20.3	25.6	20.4	11.1	5.6	82.9
SA	14yrs 7mths 9yrs 4mths	90.7	6.8	2.5	1.9	16.3	21.5	25.2	19.7	10.4	5.1	81.8
Tas	14yrs 10mths 9yrs 4mths	92.0	7.0	1.1	1.4	20.0	21.1	25.2	18.7	9.0	4.4	78.5
ACT	14yrs 8mths 9yrs 4mths	91.3	5.3	3.5	1.6	12.0	17.8	24.1	22.8	13.9	7.9	86.5
NT	14yrs 6mths 9yrs 4mths	81.1	17.8	1.2	2.7	43.1	17.2	16.1	11.7	6.3	2.9	54.3
Aust	14yrs 6mths 9yrs 2mths	92.4	5.9	1.7	1.6	15.7	20.8	25.0	20.3	11.0	5.5	82.6

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

NAPLAN Year 9 Persuasive Writing

Figure 9.W2: Achievement of Year 9 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	534.0 (92.7)	545.7 (83.3)	527.8 (86.2)	534.1 (89.1)	529.8 (88.3)	514.9 (94.2)	550.4 (88.2)	446.6 (141.0)	534.1 (89.8)
Female Mean scale score / (S.D.)	574.4 (81.2)	583.2 (72.6)	570.1 (75.8)	575.7 (78.6)	572.7 (78.4)	569.0 (80.8)	589.6 (79.7)	495.4 (138.3)	574.9 (79.0)

Table 9.W2: Achievement of Year 9 Students in Persuasive Writing, by Sex, by State and Territory, 2013.

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	1.7	23.4	23.7	22.2	16.2	8.3	4.5	74.8
	Female	0.9	9.9	18.3	25.5	23.2	14.0	8.3	89.2
Vic	Male	2.7	17.2	23.0	25.3	18.7	9.1	4.1	80.2
	Female	1.6	6.2	15.3	27.1	26.3	16.0	7.5	92.2
Qld	Male	2.0	23.8	25.7	23.7	15.3	6.7	2.8	74.2
	Female	1.1	9.4	19.1	27.5	23.8	13.0	6.0	89.4
WA	Male	1.6	22.2	23.9	24.1	16.4	8.0	3.8	76.2
	Female	1.1	8.9	16.5	27.2	24.6	14.4	7.4	90.1
SA	Male	2.5	23.0	24.9	23.6	15.8	7.2	3.1	74.6
	Female	1.3	9.4	18.0	26.8	23.7	13.6	7.1	89.3
Tas	Male	1.7	28.7	24.4	23.3	14.1	5.4	2.3	69.5
	Female	1.1	10.8	17.7	27.2	23.7	12.8	6.7	88.1
ACT	Male	1.7	16.6	21.7	24.1	20.1	10.9	4.9	81.7
	Female	1.4	7.3	13.8	24.2	25.5	16.9	10.9	91.3
NT	Male	3.6	49.5	17.7	14.6	9.3	3.8	1.6	46.9
	Female	1.6	36.1	16.6	17.8	14.3	9.1	4.4	62.3
Aust	Male	2.1	22.1	24.0	23.5	16.5	8.0	3.8	75.8
	Female	1.2	9.0	17.4	26.5	24.2	14.3	7.4	89.8

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

NAPLAN Year 9 Persuasive Writing

Figure 9.W3: Achievement of Year 9 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	475.9 (95.8)	504.4 (82.1)	487.9 (91.9)	459.0 (99.4)	481.1 (91.9)	493.7 (98.0)	511.9 (94.1)	364.9 (133.3)	471.0 (103.7)
Non-Indigenous Mean scale score / (S.D.)	558.1 (87.1)	565.0 (80.1)	552.8 (81.7)	561.6 (81.8)	553.6 (84.5)	547.5 (89.9)	571.5 (85.7)	540.4 (97.2)	558.7 (83.8)

Table 9.W3: Achievement of Year 9 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2013.

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	2.2	45.8	24.9	16.3	7.7	2.4	0.7	51.9
	Non-Indigenous	1.3	15.2	20.8	24.2	20.2	11.5	6.7	83.5
Vic	Indigenous	5.1	30.5	28.7	21.1	10.2	3.6	0.8	64.4
	Non-Indigenous	2.0	11.5	19.1	26.3	22.6	12.6	5.8	86.5
Qld	Indigenous	2.4	40.0	26.0	18.8	9.2	2.8	0.8	57.6
	Non-Indigenous	1.5	15.1	22.2	26.0	20.2	10.3	4.6	83.3
WA	Indigenous	2.1	53.3	21.6	14.7	6.0	1.9	0.3	44.5
	Non-Indigenous	1.2	12.9	20.0	26.4	21.5	11.9	6.0	85.8
SA	Indigenous	4.0	43.4	24.3	16.8	8.2	2.4	0.7	52.5
	Non-Indigenous	1.8	15.1	21.5	25.6	20.1	10.6	5.2	83.0
Tas	Indigenous	1.9	38.0	23.7	19.7	11.9	3.7	1.1	60.1
	Non-Indigenous	1.3	17.7	20.6	26.0	19.7	9.8	4.9	81.0
ACT	Indigenous	4.0	36.2	19.0	17.9	14.1	6.2	2.6	59.8
	Non-Indigenous	1.5	11.3	17.7	24.4	22.9	14.1	8.1	87.3
NT	Indigenous	3.2	76.1	11.0	5.8	2.9	0.9	0.2	20.8
	Non-Indigenous	2.3	20.8	21.3	23.0	17.7	9.9	4.9	76.8
Aust	Indigenous	2.7	46.1	23.7	16.4	7.9	2.5	0.6	51.2
	Non-Indigenous	1.6	14.0	20.6	25.5	21.0	11.5	5.8	84.4

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

NAPLAN Year 9 Persuasive Writing

Figure 9.W4: Achievement of Year 9 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	568.6 (86.2)	570.3 (79.2)	549.3 (88.3)	556.9 (86.9)	557.9 (83.7)	543.1 (99.0)	568.4 (84.2)	391.5 (155.4)	562.4 (89.4)
Non-LBOTE Mean scale score / (S.D.)	547.1 (90.5)	562.1 (80.8)	548.5 (83.5)	560.4 (85.4)	550.5 (86.4)	541.4 (91.3)	569.8 (86.9)	519.1 (108.8)	552.5 (86.2)

Table 9.W4: Achievement of Year 9 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2013.

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	1.6	12.8	19.6	23.2	21.0	13.3	8.5	85.6	
	Non-LBOTE	1.3	18.7	21.7	23.9	18.9	10.0	5.4	80.0	
Vic	LBOTE	2.9	10.6	18.4	25.1	22.7	13.6	6.8	86.5	
	Non-LBOTE	1.9	12.2	19.6	26.5	22.3	12.1	5.4	85.9	
Qld	LBOTE	2.2	18.3	21.2	22.8	19.4	10.8	5.3	79.5	
	Non-LBOTE	1.5	16.7	22.6	25.8	19.5	9.7	4.3	81.8	
WA	LBOTE	1.7	15.1	20.1	25.1	20.5	11.6	5.9	83.2	
	Non-LBOTE	1.1	13.8	19.3	26.0	21.6	12.0	6.2	85.1	
SA	LBOTE	3.6	14.3	21.4	24.5	19.1	10.6	6.5	82.1	
	Non-LBOTE	1.6	16.4	21.5	25.3	19.9	10.4	4.9	82.0	
Tas	LBOTE	1.1	23.1	20.1	20.5	17.3	11.5	6.4	75.8	
	Non-LBOTE	1.5	19.7	21.2	25.5	18.9	8.9	4.3	78.8	
ACT	LBOTE	3.1	12.2	17.2	24.2	22.7	13.5	7.2	84.8	
	Non-LBOTE	1.3	12.0	17.9	24.1	22.8	13.9	8.0	86.7	
NT	LBOTE	3.6	64.3	11.8	9.3	6.1	3.3	1.5	32.1	
	Non-LBOTE	2.4	29.1	20.6	20.5	15.2	8.2	3.9	68.5	
Aust	LBOTE	2.2	13.9	19.4	23.7	20.9	12.7	7.2	83.9	
	Non-LBOTE	1.5	16.0	21.1	25.3	20.2	10.7	5.2	82.5	

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

NAPLAN Year 9 Persuasive Writing

Table 9.W5: Achievement of Year 9 Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	563.1	1.3	14.1	19.7	24.0	21.0	12.4	7.5	84.6
	<i>Provincial</i>	526.0	1.3	25.0	25.1	23.4	15.5	7.0	2.7	73.7
	<i>Remote</i>	472.0	4.3	44.5	24.5	17.0	6.7	2.5	0.4	51.1
	<i>Very Remote</i>	453.2	1.3	52.8	16.0	16.3	8.8	3.8	1.3	46.0
Vic	<i>Metro</i>	571.0	2.2	10.0	17.8	26.0	23.6	13.7	6.6	87.8
	<i>Provincial</i>	543.3	1.9	17.3	23.6	26.7	18.6	8.6	3.2	80.8
	<i>Remote</i>	558.4	0.0	6.3	22.0	38.0	24.9	8.8	0.0	93.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	556.3	1.5	14.5	21.1	25.8	21.0	11.0	5.2	84.0
	<i>Provincial</i>	533.1	1.8	21.1	25.8	25.4	16.3	7.1	2.5	77.1
	<i>Remote</i>	494.4	2.4	34.4	27.1	21.9	9.3	4.4	0.6	63.2
	<i>Very Remote</i>	469.2	2.2	48.4	24.5	14.5	7.4	2.4	0.5	49.4
WA	<i>Metro</i>	563.3	1.4	12.9	19.5	25.8	21.6	12.3	6.5	85.7
	<i>Provincial</i>	537.2	1.1	20.6	22.8	26.1	18.2	8.2	3.0	78.3
	<i>Remote</i>	514.9	1.6	29.1	23.4	23.5	13.4	6.7	2.3	69.3
	<i>Very Remote</i>	462.6	1.3	49.6	18.8	16.1	9.6	4.0	0.6	49.1
SA	<i>Metro</i>	559.1	1.9	14.1	20.1	25.0	20.9	11.7	6.3	84.0
	<i>Provincial</i>	531.4	2.1	21.1	25.5	25.6	16.6	7.1	2.0	76.8
	<i>Remote</i>	528.2	1.3	23.1	25.3	27.1	14.8	6.7	1.7	75.6
	<i>Very Remote</i>	475.2	0.6	47.5	21.0	15.8	10.9	3.2	1.0	51.9
Tas	<i>Metro</i>	547.4	1.5	18.4	19.4	25.8	19.4	10.4	5.1	80.1
	<i>Provincial</i>	537.0	1.4	21.1	22.5	24.7	18.3	8.0	4.0	77.4
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	569.9	1.6	12.0	17.8	24.1	22.8	13.9	7.9	86.5
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	522.8	2.6	27.3	21.9	20.9	14.9	8.6	3.8	70.0
	<i>Remote</i>	465.7	2.6	46.5	16.2	14.9	11.7	5.4	2.9	51.0
	<i>Very Remote</i>	312.3	3.0	87.8	3.8	2.8	1.9	0.4	0.3	9.2
Aust	<i>Metro</i>	563.3	1.6	13.0	19.5	25.2	21.7	12.4	6.6	85.3
	<i>Provincial</i>	533.5	1.7	21.5	24.5	25.0	16.9	7.6	2.9	76.9
	<i>Remote</i>	500.2	2.1	33.7	23.2	21.7	12.1	5.6	1.7	64.2
	<i>Very Remote</i>	418.3	2.0	61.1	15.7	11.6	6.7	2.4	0.6	36.9

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Persuasive Writing

Table 9.W6: Achievement of Year 9 Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	489.7	2.0	39.7	25.3	18.7	10.0	3.2	1.1	58.4
	<i>Provincial</i>	467.8	2.2	49.8	25.1	14.6	6.0	1.9	0.3	47.9
	<i>Remote</i>	433.9	5.6	61.7	18.9	10.4	3.1	0.3	0.0	32.7
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	515.1	4.6	27.4	27.1	22.4	12.5	5.0	1.1	68.0
	<i>Provincial</i>	494.8	5.6	33.3	30.2	20.0	8.1	2.4	0.4	61.1
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	499.9	2.3	35.0	26.0	21.1	11.0	3.8	1.0	62.8
	<i>Provincial</i>	487.8	2.4	40.6	27.5	18.1	8.6	2.2	0.6	57.0
	<i>Remote</i>	430.5	4.3	57.9	21.3	12.1	3.4	0.9	0.2	37.9
	<i>Very Remote</i>	432.1	2.4	64.6	20.2	9.0	3.2	0.6	0.0	33.0
WA	<i>Metro</i>	484.0	2.3	43.2	24.6	18.1	8.6	2.8	0.4	54.5
	<i>Provincial</i>	464.9	2.5	52.7	21.6	14.7	5.6	2.5	0.5	44.8
	<i>Remote</i>	436.3	1.7	63.4	18.2	12.7	3.3	0.7	0.0	34.9
	<i>Very Remote</i>	411.7	1.5	69.3	17.4	8.7	2.8	0.3	0.0	29.2
SA	<i>Metro</i>	489.4	2.6	40.5	24.8	19.0	8.8	2.9	1.2	56.8
	<i>Provincial</i>	479.1	7.3	42.5	24.9	15.5	8.2	1.6	0.0	50.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Tas	<i>Metro</i>	481.9	1.7	41.7	26.2	19.2	8.8	2.1	0.2	56.6
	<i>Provincial</i>	500.3	2.0	36.0	22.6	19.6	13.5	4.7	1.6	62.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	511.9	4.0	36.2	19.0	17.9	14.1	6.2	2.6	59.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	449.9	2.7	54.8	21.0	12.7	6.0	2.2	0.5	42.5
	<i>Remote</i>	384.4	4.3	72.5	13.4	5.7	3.3	0.8	0.0	23.2
	<i>Very Remote</i>	292.9	2.9	93.3	2.5	0.8	0.4	0.0	0.0	3.8
Aust	<i>Metro</i>	494.6	2.4	37.6	25.5	19.8	10.3	3.5	1.0	60.0
	<i>Provincial</i>	476.3	2.9	45.4	25.5	16.2	7.3	2.2	0.5	51.8
	<i>Remote</i>	422.0	3.6	63.8	17.8	10.3	3.6	0.8	0.1	32.6
	<i>Very Remote</i>	363.3	2.3	79.3	11.1	5.1	1.9	0.3	0.0	18.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Persuasive Writing

Table 9.W7: Achievement of Year 9 Non-Indigenous Students in Persuasive Writing, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	565.6	1.3	13.2	19.6	24.2	21.3	12.7	7.8	85.6
	<i>Provincial</i>	533.1	1.2	21.9	25.1	24.5	16.6	7.6	3.1	76.8
	<i>Remote</i>	506.2	3.4	28.4	29.3	23.0	10.4	4.7	0.8	68.2
	<i>Very Remote</i>	534.6	2.4	24.3	22.4	27.1	14.3	7.1	2.4	73.3
Vic	<i>Metro</i>	571.5	2.1	9.8	17.8	26.0	23.8	13.9	6.6	88.1
	<i>Provincial</i>	545.0	1.8	16.7	23.4	27.0	19.0	8.8	3.3	81.5
	<i>Remote</i>	558.4	0.0	6.3	22.0	38.0	24.9	8.8	0.0	93.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	559.2	1.4	13.4	20.8	26.0	21.5	11.4	5.5	85.1
	<i>Provincial</i>	537.5	1.7	19.1	25.7	26.1	17.1	7.6	2.6	79.1
	<i>Remote</i>	518.7	1.7	25.3	29.3	25.7	11.6	5.7	0.7	73.1
	<i>Very Remote</i>	512.5	1.9	29.5	29.4	21.0	12.4	4.6	1.1	68.6
WA	<i>Metro</i>	567.0	1.3	11.6	19.1	26.1	22.2	12.8	6.9	87.1
	<i>Provincial</i>	544.2	1.0	17.5	22.7	27.2	19.5	8.9	3.3	81.6
	<i>Remote</i>	545.0	1.4	16.1	25.1	27.7	17.4	9.1	3.2	82.5
	<i>Very Remote</i>	550.9	1.1	15.5	21.1	28.9	21.5	10.2	1.7	83.4
SA	<i>Metro</i>	561.0	1.9	13.3	20.0	25.4	21.3	11.9	6.3	84.9
	<i>Provincial</i>	534.3	1.8	19.9	25.5	26.1	17.2	7.4	2.1	78.3
	<i>Remote</i>	528.3	1.0	22.3	25.6	28.1	15.2	6.3	1.5	76.7
	<i>Very Remote</i>	520.3	0.0	27.8	26.4	22.1	17.2	4.7	1.9	72.2
Tas	<i>Metro</i>	554.6	1.3	16.0	18.3	26.7	20.5	11.3	5.8	82.7
	<i>Provincial</i>	542.7	1.4	18.9	22.2	25.4	19.1	8.7	4.2	79.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	571.5	1.5	11.3	17.7	24.4	22.9	14.1	8.1	87.3
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	542.6	2.6	19.8	22.2	23.1	17.4	10.2	4.8	77.6
	<i>Remote</i>	532.6	1.2	24.4	18.2	22.5	19.0	9.4	5.4	74.4
	<i>Very Remote</i>	530.7	4.3	24.8	17.8	24.8	19.1	5.2	3.9	70.9
Aust	<i>Metro</i>	565.6	1.6	12.2	19.3	25.4	22.1	12.7	6.8	86.2
	<i>Provincial</i>	538.8	1.5	19.2	24.4	25.9	17.8	8.1	3.1	79.2
	<i>Remote</i>	531.1	1.4	21.4	25.3	26.3	15.6	7.5	2.4	77.1
	<i>Very Remote</i>	529.4	1.5	23.7	25.0	24.8	16.7	6.6	1.7	74.8

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Persuasive Writing

Table 9.W8: Achievement of Year 9 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	
NSW	<i>Bachelor</i>	597.7	0.6	5.7	13.2	22.5	26.1	18.8	13.1	93.7
	<i>Diploma</i>	562.3	0.8	12.2	20.7	26.7	22.3	11.4	5.9	87.0
	<i>Certificate</i>	534.9	1.1	20.4	25.9	25.9	16.8	7.2	2.8	78.5
	<i>Year 12</i>	546.1	1.8	17.1	24.0	25.7	18.2	9.0	4.1	81.1
	<i>Year 11</i>	500.1	2.5	34.9	26.6	20.2	10.7	3.8	1.4	62.6
	<i>Not stated (9%)</i>	532.6	3.0	23.8	22.7	21.1	16.5	8.6	4.3	73.2
Vic	<i>Bachelor</i>	598.0	1.0	4.6	11.9	23.6	28.0	19.8	11.0	94.4
	<i>Diploma</i>	565.9	1.6	10.0	19.2	28.0	24.4	12.0	4.8	88.4
	<i>Certificate</i>	545.4	2.0	15.1	24.0	28.8	19.3	8.3	2.6	83.0
	<i>Year 12</i>	555.5	2.7	13.2	21.4	26.9	21.4	10.5	3.9	84.1
	<i>Year 11</i>	523.7	4.5	23.3	25.9	24.8	14.5	5.4	1.5	72.2
	<i>Not stated (5%)</i>	574.7	3.9	9.3	16.5	25.3	22.9	14.4	7.8	86.8
Qld	<i>Bachelor</i>	588.0	0.8	6.5	14.8	24.9	26.3	17.0	9.7	92.6
	<i>Diploma</i>	555.8	1.0	13.2	21.9	28.1	21.5	10.2	4.2	85.8
	<i>Certificate</i>	538.5	1.3	18.3	25.8	26.7	18.2	7.3	2.4	80.3
	<i>Year 12</i>	540.2	1.7	17.7	25.6	27.0	17.7	7.6	2.7	80.6
	<i>Year 11</i>	507.4	2.8	31.1	27.3	22.4	11.6	4.1	0.8	66.1
	<i>Not stated (18%)</i>	532.8	2.5	21.9	24.2	24.3	16.2	7.6	3.2	75.6
WA	<i>Bachelor</i>	593.6	0.7	5.7	13.6	24.4	26.2	18.1	11.3	93.6
	<i>Diploma</i>	565.3	0.9	10.6	20.2	27.9	23.1	11.8	5.4	88.4
	<i>Certificate</i>	545.6	0.8	16.3	23.8	27.8	19.5	8.8	3.1	82.8
	<i>Year 12</i>	545.1	1.6	16.2	23.2	28.2	18.9	8.2	3.7	82.2
	<i>Year 11</i>	508.3	1.5	31.7	25.4	22.9	12.5	4.7	1.4	66.8
	<i>Not stated (16%)</i>	530.1	3.3	23.5	21.5	23.4	16.3	8.3	3.6	73.1
SA	<i>Bachelor</i>	591.4	1.2	6.7	13.9	23.3	26.2	17.4	11.4	92.2
	<i>Diploma</i>	562.2	1.1	11.4	20.7	27.0	23.0	11.6	5.2	87.5
	<i>Certificate</i>	539.7	1.7	18.1	24.8	26.4	17.9	8.2	2.9	80.2
	<i>Year 12</i>	545.2	1.6	16.2	23.3	28.3	18.9	8.1	3.6	82.1
	<i>Year 11</i>	511.1	3.0	29.2	26.5	23.0	12.3	4.8	1.2	67.8
	<i>Not stated (14%)</i>	535.0	3.4	21.1	23.1	24.3	16.4	8.2	3.5	75.5

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.

NAPLAN Year 9 Persuasive Writing

Table 9.W8 (cont.): Achievement of Year 9 Students in Persuasive Writing, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	591.4	1.3	6.2	12.7	24.6	27.3	16.7	11.2	92.5
	<i>Diploma</i>	556.2	1.0	13.1	19.7	28.6	23.2	10.3	4.2	85.9
	<i>Certificate</i>	537.2	1.4	20.1	23.3	26.7	17.8	7.6	3.1	78.5
	<i>Year 12</i>	538.2	1.7	20.0	22.4	25.4	17.2	10.2	3.1	78.3
	<i>Year 11</i>	499.1	2.0	34.6	25.3	21.7	11.4	3.8	1.2	63.4
	<i>Not stated (9%)</i>	529.4	1.0	24.0	22.8	25.0	16.3	7.3	3.6	75.0
ACT	<i>Bachelor</i>	595.9	0.6	5.9	12.9	23.2	25.9	19.2	12.3	93.4
	<i>Diploma</i>	559.7	1.3	13.3	20.4	25.0	23.4	11.8	4.9	85.4
	<i>Certificate</i>	541.2	1.8	17.8	24.3	26.4	18.9	7.7	3.2	80.4
	<i>Year 12</i>	548.3	2.3	14.5	21.6	28.1	21.3	9.7	2.5	83.2
	<i>Year 11</i>	505.4	3.9	35.1	21.6	19.1	13.7	4.6	2.2	61.0
	<i>Not stated (11%)</i>	559.5	3.8	14.4	20.2	23.2	20.3	11.0	7.0	81.8
NT	<i>Bachelor</i>	560.0	1.4	16.1	18.9	22.8	19.5	14.0	7.3	82.5
	<i>Diploma</i>	531.7	1.0	23.6	23.2	23.3	16.4	9.5	3.0	75.4
	<i>Certificate</i>	504.6	1.3	32.7	23.0	20.4	14.1	6.5	2.0	66.0
	<i>Year 12</i>	493.2	2.1	37.1	21.1	19.1	12.9	4.9	2.7	60.7
	<i>Year 11</i>	427.7	2.9	58.8	16.7	11.6	6.6	1.9	1.4	38.3
	<i>Not stated (31%)</i>	395.9	4.7	63.2	10.1	9.4	6.9	3.6	2.1	32.1
Aust	<i>Bachelor</i>	594.8	0.8	5.7	13.3	23.5	26.6	18.5	11.5	93.5
	<i>Diploma</i>	561.9	1.1	11.7	20.5	27.4	22.8	11.4	5.1	87.2
	<i>Certificate</i>	539.5	1.4	18.2	25.0	27.0	18.1	7.7	2.7	80.4
	<i>Year 12</i>	546.6	2.0	16.2	23.5	26.8	19.1	8.9	3.6	81.8
	<i>Year 11</i>	508.4	3.0	30.7	26.2	22.2	12.2	4.4	1.3	66.3
	<i>Not stated (12%)</i>	533.5	3.1	22.3	22.0	23.0	16.8	8.7	4.1	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.](#)

NAPLAN Year 9 Persuasive Writing

Table 9.W9: Achievement of Year 9 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	594.9	0.6	6.2	13.5	22.8	26.4	18.1	12.4	93.2
	Group 2	568.9	0.8	10.7	19.7	26.3	22.3	12.9	7.3	88.5
	Group 3	544.9	0.9	17.4	24.4	26.4	18.3	8.5	4.1	81.7
	Group 4	526.8	1.6	24.8	25.9	23.0	14.8	6.9	2.9	73.5
	Not in paid work	503.9	2.9	34.2	25.4	19.4	11.4	4.8	1.9	63.0
	Not stated (15%)	523.7	2.9	26.8	23.8	21.0	14.6	7.3	3.6	70.3
Vic	Group 1	599.5	0.9	4.5	11.4	23.5	28.3	19.8	11.6	94.7
	Group 2	574.8	1.2	8.0	17.3	27.7	25.5	14.1	6.2	90.7
	Group 3	555.6	1.6	12.3	21.8	29.0	21.4	10.4	3.6	86.1
	Group 4	538.5	2.7	18.2	24.9	26.5	17.6	7.6	2.5	79.1
	Not in paid work	527.9	6.2	22.9	24.9	22.1	14.6	6.8	2.5	70.8
	Not stated (4%)	578.7	3.5	8.7	15.9	24.7	22.9	15.3	9.0	87.8
Qld	Group 1	586.7	0.7	7.0	15.0	24.4	26.4	17.0	9.5	92.2
	Group 2	562.0	0.8	11.2	21.0	28.4	22.7	11.0	4.9	88.0
	Group 3	540.2	1.3	17.5	26.0	26.8	18.3	7.7	2.4	81.2
	Group 4	520.8	2.1	25.2	27.2	24.6	14.1	5.3	1.5	72.7
	Not in paid work	505.4	4.5	31.9	26.4	21.0	10.7	4.3	1.3	63.7
	Not stated (24%)	530.5	2.5	23.0	24.4	24.3	15.6	7.3	3.0	74.5
WA	Group 1	590.2	0.7	6.3	14.0	25.6	25.7	16.9	10.9	93.0
	Group 2	567.2	0.7	10.7	19.5	26.6	23.7	13.0	5.8	88.6
	Group 3	548.5	0.8	14.9	23.8	28.9	19.4	8.9	3.2	84.3
	Group 4	527.0	1.3	23.9	25.2	25.0	15.6	6.6	2.3	74.8
	Not in paid work	499.9	4.4	35.3	25.1	18.2	10.5	4.6	1.9	60.3
	Not stated (22%)	527.9	2.7	24.5	22.1	23.7	16.0	7.8	3.3	72.9
SA	Group 1	590.7	0.9	6.7	14.2	23.4	26.2	17.3	11.3	92.4
	Group 2	566.3	1.1	10.6	19.4	27.7	23.0	12.4	5.9	88.3
	Group 3	547.5	1.4	15.0	23.8	27.8	19.4	8.9	3.6	83.6
	Group 4	527.3	1.5	22.8	27.2	24.7	15.1	6.7	2.1	75.7
	Not in paid work	510.2	3.8	30.6	24.5	21.5	12.8	5.4	1.6	65.7
	Not stated (19%)	522.4	4.1	25.3	24.8	23.1	14.4	6.1	2.3	70.6

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.](#)

NAPLAN Year 9 Persuasive Writing

Table 9.W9 (cont.): Achievement of Year 9 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2013.

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	588.9	1.4	6.8	12.7	25.0	28.1	15.5	10.6	91.9
	Group 2	560.3	1.4	13.2	18.3	27.3	22.7	12.3	4.9	85.4
	Group 3	544.5	1.4	15.9	24.9	27.5	18.5	8.2	3.6	82.8
	Group 4	513.1	1.1	29.6	24.9	25.3	12.9	4.8	1.4	69.3
	Not in paid work	486.1	2.6	39.2	25.2	18.8	9.7	3.3	1.2	58.2
	Not stated (13%)	521.2	1.3	27.5	23.3	23.4	14.8	6.5	3.3	71.2
ACT	Group 1	592.8	0.6	6.8	13.4	23.5	24.7	18.6	12.2	92.5
	Group 2	567.9	0.9	10.2	19.4	25.8	25.9	12.3	5.5	88.9
	Group 3	556.7	1.0	15.9	20.0	24.1	20.9	11.6	6.4	83.0
	Group 4	526.9	2.0	24.4	22.6	25.3	17.5	6.8	1.4	73.7
	Not in paid work	543.2	6.5	16.1	25.2	26.7	15.9	8.2	1.5	77.4
	Not stated (17%)	542.3	4.3	18.9	22.1	23.1	18.5	8.9	4.2	76.8
NT	Group 1	554.2	0.8	17.7	19.9	21.5	19.3	13.7	7.1	81.5
	Group 2	535.0	0.7	22.7	20.0	24.8	18.8	8.9	4.2	76.6
	Group 3	505.0	2.1	33.8	22.2	19.3	13.9	6.3	2.4	64.1
	Group 4	462.9	2.4	46.9	19.9	17.8	7.3	4.8	0.9	50.7
	Not in paid work	403.5	4.3	66.4	14.5	8.8	4.7	0.9	0.5	29.4
	Not stated (30%)	379.5	4.9	67.6	11.3	8.2	5.1	2.0	1.0	27.6
Aust	Group 1	592.8	0.7	6.2	13.5	23.7	26.6	18.0	11.3	93.1
	Group 2	568.2	0.9	10.3	19.3	27.2	23.4	12.7	6.2	88.8
	Group 3	547.2	1.2	15.7	23.9	27.5	19.3	8.9	3.5	83.1
	Group 4	528.6	2.0	22.9	25.8	24.7	15.5	6.7	2.4	75.1
	Not in paid work	512.0	4.6	29.7	25.1	20.6	12.5	5.5	2.0	65.7
	Not stated (16%)	527.5	2.9	24.6	23.0	22.7	15.6	7.7	3.5	72.5

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.](#)

NAPLAN Year 9 Spelling

Figure 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	591.4 (67.7)	582.5 (64.2)	578.0 (62.9)	579.1 (66.7)	577.3 (65.1)	565.0 (68.9)	589.0 (63.0)	518.8 (104.9)	582.7 (66.7)

Table 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	14yrs 7mths 9yrs 4mths	94.7	4.7	0.6	1.3	5.4	11.8	25.6	30.2	17.9	7.7	93.3
Vic	14yrs 9mths 9yrs 4mths	92.0	6.6	1.5	2.2	5.5	13.7	28.8	29.6	15.3	4.9	92.4
Qld	14yrs 1mths 8yrs 4mths	91.3	5.0	3.8	1.5	6.0	14.3	30.6	29.7	14.1	3.8	92.4
WA	14yrs 5mths 9yrs 4mths	93.1	6.1	0.8	1.3	7.0	14.6	28.4	28.5	15.4	4.7	91.7
SA	14yrs 7mths 9yrs 4mths	91.1	6.4	2.5	1.9	6.8	15.2	29.1	28.4	14.6	4.1	91.3
Tas	14yrs 10mths 9yrs 4mths	92.3	6.6	1.0	1.4	10.9	17.4	29.5	25.5	12.0	3.2	87.6
ACT	14yrs 8mths 9yrs 4mths	91.8	4.8	3.4	1.5	4.6	12.0	27.7	30.4	18.1	5.7	93.9
NT	14yrs 6mths 9yrs 4mths	81.8	17.0	1.2	2.7	30.0	15.7	22.1	19.3	7.8	2.4	67.3
Aust	14yrs 6mths 9yrs 2mths	92.6	5.7	1.7	1.6	6.2	13.5	28.1	29.4	15.7	5.4	92.2

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

NAPLAN Year 9 Spelling

Figure 9.S2: Achievement of Year 9 Students in Spelling, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	583.7 (70.1)	575.0 (66.1)	568.9 (64.7)	571.2 (68.3)	569.6 (67.0)	553.7 (71.3)	581.5 (64.4)	509.9 (106.8)	574.6 (68.7)
Female Mean scale score / (S.D.)	599.5 (64.1)	590.5 (61.1)	587.5 (59.6)	587.4 (63.9)	585.1 (62.2)	576.8 (64.3)	596.6 (60.6)	528.3 (102.0)	591.1 (63.3)

Table 9.S2: Achievement of Year 9 Students in Spelling, by Sex, by State and Territory, 2013.

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	1.7	7.2	13.9	26.3	27.9	16.0	6.9	91.1
	Female	0.9	3.4	9.6	24.9	32.6	19.9	8.6	95.7
Vic	Male	2.6	7.2	16.1	29.0	27.1	13.7	4.2	90.1
	Female	1.6	3.6	11.2	28.5	32.3	17.0	5.7	94.7
Qld	Male	2.0	8.2	17.0	31.3	26.4	12.1	2.9	89.9
	Female	1.1	3.8	11.5	29.8	33.0	16.2	4.6	95.1
WA	Male	1.6	8.9	16.8	29.0	26.3	13.4	4.0	89.6
	Female	1.1	5.0	12.3	27.8	30.9	17.5	5.5	94.0
SA	Male	2.5	8.9	17.3	29.3	25.5	12.9	3.6	88.6
	Female	1.3	4.6	12.9	28.9	31.3	16.3	4.7	94.1
Tas	Male	1.7	15.0	19.9	28.1	22.7	9.9	2.6	83.3
	Female	1.1	6.6	14.7	31.0	28.5	14.2	3.9	92.3
ACT	Male	1.7	6.2	13.9	29.0	28.2	16.3	4.8	92.1
	Female	1.4	2.9	10.0	26.4	32.7	20.0	6.5	95.7
NT	Male	3.6	32.9	16.4	20.4	17.5	7.1	2.0	63.4
	Female	1.6	26.7	14.9	24.0	21.2	8.6	2.9	71.6
Aust	Male	2.1	8.2	15.8	28.5	26.8	13.9	4.7	89.8
	Female	1.2	4.1	11.1	27.6	32.1	17.7	6.2	94.7

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

NAPLAN Year 9 Spelling

Figure 9.S3: Achievement of Year 9 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	541.4 (66.3)	537.4 (61.8)	541.8 (65.5)	516.7 (70.7)	528.3 (68.0)	536.4 (66.8)	537.8 (74.4)	443.0 (103.3)	528.7 (75.5)
Non-Indigenous Mean scale score / (S.D.)	594.4 (66.7)	583.2 (64.0)	580.6 (62.0)	583.8 (64.2)	579.2 (64.1)	568.1 (68.1)	590.6 (62.0)	569.3 (69.4)	585.6 (64.9)

Table 9.S3: Achievement of Year 9 Students in Spelling, by Indigenous Status, by State and Territory, 2013.

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	2.2	17.5	22.9	30.3	19.7	6.4	1.1	80.3
	Non-Indigenous	1.3	4.7	11.2	25.3	30.8	18.6	8.2	94.1
Vic	Indigenous	5.1	15.7	26.6	30.3	17.2	4.4	0.7	79.2
	Non-Indigenous	2.0	5.3	13.6	28.8	29.9	15.5	5.0	92.7
Qld	Indigenous	2.3	16.4	23.6	30.7	19.9	6.1	0.9	81.2
	Non-Indigenous	1.5	5.3	13.7	30.6	30.3	14.7	4.0	93.2
WA	Indigenous	2.1	29.7	24.8	25.8	13.2	3.8	0.6	68.2
	Non-Indigenous	1.2	5.3	13.8	28.6	29.7	16.4	5.1	93.5
SA	Indigenous	4.0	23.3	23.7	27.8	16.1	4.3	0.9	72.7
	Non-Indigenous	1.8	6.1	14.8	29.2	28.9	15.0	4.2	92.1
Tas	Indigenous	1.9	20.2	21.8	30.4	19.6	5.8	0.4	77.9
	Non-Indigenous	1.3	9.9	16.6	29.6	26.5	12.8	3.3	88.8
ACT	Indigenous	3.2	21.6	23.2	24.8	14.9	11.5	0.8	75.2
	Non-Indigenous	1.5	4.1	11.6	27.8	30.8	18.3	5.9	94.4
NT	Indigenous	3.2	59.3	15.6	13.9	6.7	1.1	0.3	37.5
	Non-Indigenous	2.3	10.2	15.8	27.7	27.8	12.3	3.8	87.5
Aust	Indigenous	2.6	22.7	23.0	28.2	17.4	5.3	0.8	74.7
	Non-Indigenous	1.5	5.3	13.0	28.1	30.1	16.3	5.7	93.2

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

NAPLAN Year 9 Spelling

Figure 9.S4: Achievement of Year 9 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	608.8 (71.4)	593.4 (69.1)	586.9 (70.6)	591.3 (71.8)	584.8 (70.4)	565.3 (77.0)	599.9 (66.3)	465.7 (123.5)	596.8 (74.6)
Non-LBOTE Mean scale score / (S.D.)	584.3 (65.0)	579.3 (62.3)	577.2 (62.1)	580.5 (64.2)	576.3 (63.8)	564.2 (68.1)	586.6 (62.0)	554.0 (74.0)	579.6 (63.8)

Table 9.S4: Achievement of Year 9 Students in Spelling, by LBOTE Status, by State and Territory, 2013.

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	1.6	4.0	9.3	20.6	28.6	22.0	13.9	94.5
	Non-LBOTE	1.3	6.0	12.9	27.6	30.7	16.3	5.3	92.7
Vic	LBOTE	2.9	5.4	11.4	24.3	29.1	18.5	8.5	91.7
	Non-LBOTE	1.9	5.5	14.4	30.2	29.8	14.4	3.8	92.5
Qld	LBOTE	2.2	7.2	12.4	24.4	29.1	17.9	6.8	90.7
	Non-LBOTE	1.5	5.9	14.5	31.2	29.7	13.8	3.5	92.6
WA	LBOTE	1.7	6.6	12.1	23.3	28.4	19.5	8.3	91.7
	Non-LBOTE	1.0	6.0	14.0	29.4	29.7	15.5	4.3	93.0
SA	LBOTE	3.6	7.0	14.0	24.1	27.3	17.7	6.3	89.5
	Non-LBOTE	1.6	6.7	15.3	30.0	28.7	14.1	3.7	91.7
Tas	LBOTE	1.1	13.8	17.1	23.5	26.1	13.4	4.9	85.0
	Non-LBOTE	1.5	10.9	17.5	30.0	25.6	11.7	2.9	87.7
ACT	LBOTE	2.9	4.1	9.4	22.9	30.6	21.0	9.0	92.9
	Non-LBOTE	1.2	4.7	12.5	28.7	30.4	17.5	4.9	94.0
NT	LBOTE	3.6	51.7	11.4	13.4	12.1	5.8	2.1	44.7
	Non-LBOTE	2.4	15.2	18.3	27.8	24.0	9.5	2.8	82.4
Aust	LBOTE	2.2	6.0	10.8	22.4	28.5	19.9	10.5	91.9
	Non-LBOTE	1.5	6.1	14.1	29.5	29.8	14.8	4.2	92.4

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

NAPLAN Year 9 Spelling

Table 9.S5: Achievement of Year 9 Students in Spelling, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	598.1	1.3	4.3	10.5	24.2	30.9	19.7	9.2	94.4
	<i>Provincial</i>	571.6	1.3	8.5	15.8	29.8	28.3	12.8	3.4	90.2
	<i>Remote</i>	540.5	4.3	18.8	20.3	29.6	19.5	5.9	1.5	76.9
	<i>Very Remote</i>	532.0	1.3	26.0	21.8	24.8	16.0	8.5	1.8	72.8
Vic	<i>Metro</i>	587.8	2.2	4.6	12.3	27.8	30.6	16.8	5.7	93.2
	<i>Provincial</i>	566.7	2.0	8.2	17.8	31.8	26.8	10.8	2.6	89.8
	<i>Remote</i>	579.2	0.0	1.0	18.0	40.5	22.4	12.7	5.4	99.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	582.9	1.5	5.0	13.1	29.9	30.8	15.4	4.3	93.5
	<i>Provincial</i>	567.8	1.7	7.8	17.0	32.5	27.5	11.2	2.2	90.4
	<i>Remote</i>	547.3	2.2	15.7	20.3	31.7	21.6	7.3	1.1	82.0
	<i>Very Remote</i>	530.2	2.2	20.4	28.2	27.2	16.9	4.6	0.4	77.4
WA	<i>Metro</i>	585.6	1.4	5.3	13.2	27.9	29.6	17.0	5.5	93.3
	<i>Provincial</i>	566.9	1.1	8.8	18.1	31.0	26.7	11.7	2.7	90.2
	<i>Remote</i>	552.1	1.6	15.6	19.6	27.3	24.7	9.2	2.1	82.8
	<i>Very Remote</i>	506.8	1.3	38.8	21.7	20.0	12.1	5.2	0.9	59.8
SA	<i>Metro</i>	582.2	1.9	5.8	14.0	28.2	29.3	15.9	4.9	92.3
	<i>Provincial</i>	565.4	2.1	8.7	18.3	31.1	26.1	11.5	2.0	89.2
	<i>Remote</i>	566.3	1.3	8.6	16.9	34.3	25.6	9.9	3.5	90.2
	<i>Very Remote</i>	521.3	0.6	31.0	19.9	27.0	14.2	5.8	1.5	68.4
Tas	<i>Metro</i>	568.1	1.5	10.0	17.1	28.7	26.2	12.7	3.8	88.5
	<i>Provincial</i>	562.7	1.4	11.6	17.5	30.1	25.1	11.5	2.8	87.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	589.0	1.5	4.6	12.0	27.7	30.4	18.1	5.7	93.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	556.3	2.6	14.7	17.5	27.1	24.7	10.4	2.9	82.6
	<i>Remote</i>	527.0	2.6	27.2	17.3	24.3	19.3	6.7	2.6	70.2
	<i>Very Remote</i>	393.7	3.0	79.9	8.5	4.7	2.5	0.9	0.6	17.1
Aust	<i>Metro</i>	589.3	1.6	4.8	12.1	27.1	30.5	17.4	6.4	93.6
	<i>Provincial</i>	567.9	1.6	8.6	17.1	31.0	27.2	11.6	2.7	89.7
	<i>Remote</i>	548.1	2.1	16.7	18.9	29.1	22.7	8.2	2.2	81.2
	<i>Very Remote</i>	479.9	2.0	45.8	19.0	17.9	10.6	3.9	0.8	52.2

Refer to the introduction for explanatory notes.

NAPLAN Year 9 Spelling

Table 9.S6: Achievement of Year 9 Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	550.2	2.0	14.0	21.8	30.1	22.9	7.8	1.5	84.0
	<i>Provincial</i>	536.0	2.2	19.5	23.7	30.9	17.5	5.4	0.7	78.3
	<i>Remote</i>	515.3	5.6	29.3	22.8	25.4	14.4	2.3	0.3	65.1
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	542.3	4.6	14.4	24.7	31.4	18.5	5.6	1.0	81.1
	<i>Provincial</i>	533.0	5.6	16.8	28.3	29.4	16.0	3.4	0.6	77.6
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	548.0	2.3	14.3	21.9	31.7	21.4	7.2	1.2	83.5
	<i>Provincial</i>	541.9	2.2	15.7	24.4	31.2	20.1	5.7	0.6	82.1
	<i>Remote</i>	513.7	4.3	29.4	25.0	25.3	12.4	3.4	0.2	66.4
	<i>Very Remote</i>	509.8	2.4	28.9	32.7	22.9	11.7	1.3	0.0	68.7
WA	<i>Metro</i>	533.4	2.2	20.8	24.4	29.6	16.8	5.1	1.1	77.0
	<i>Provincial</i>	524.7	2.5	24.0	26.9	27.9	14.6	4.0	0.1	73.6
	<i>Remote</i>	506.9	1.7	34.6	24.8	24.4	11.0	2.8	0.7	63.7
	<i>Very Remote</i>	474.2	1.5	55.1	22.8	14.6	4.7	1.2	0.1	43.4
SA	<i>Metro</i>	534.8	2.6	21.5	23.4	27.8	18.2	5.2	1.2	75.9
	<i>Provincial</i>	527.4	7.3	20.0	25.7	29.6	14.5	2.7	0.3	72.7
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	483.2	1.7	47.6	21.7	21.4	5.2	1.0	1.4	50.7
Tas	<i>Metro</i>	533.9	1.7	19.3	24.1	30.8	19.4	4.3	0.3	79.0
	<i>Provincial</i>	537.6	2.0	20.7	20.7	30.2	19.5	6.5	0.4	77.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	537.8	3.2	21.6	23.2	24.8	14.9	11.5	0.8	75.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	506.5	2.7	33.5	22.7	24.7	13.4	2.5	0.5	63.8
	<i>Remote</i>	474.5	4.3	46.2	20.4	19.0	8.7	1.1	0.3	49.5
	<i>Very Remote</i>	380.1	2.9	85.0	7.8	3.3	0.8	0.1	0.1	12.1
Aust	<i>Metro</i>	544.9	2.4	15.8	22.6	30.4	20.7	6.9	1.2	81.8
	<i>Provincial</i>	534.1	2.8	19.6	24.4	30.1	17.5	4.9	0.6	77.6
	<i>Remote</i>	501.1	3.6	35.8	22.9	23.2	11.5	2.6	0.4	60.6
	<i>Very Remote</i>	441.5	2.3	62.0	18.5	11.8	4.5	0.7	0.1	35.7

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Spelling

Table 9.S7: Achievement of Year 9 Non-Indigenous Students in Spelling, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	599.9	1.3	3.9	10.0	24.0	31.1	20.1	9.5	94.8
	<i>Provincial</i>	576.1	1.3	7.1	14.8	29.7	29.6	13.8	3.8	91.7
	<i>Remote</i>	563.9	3.4	8.6	17.6	34.2	24.5	8.9	2.8	88.0
	<i>Very Remote</i>	574.0	2.4	10.0	13.3	29.0	25.7	16.2	3.3	87.6
Vic	<i>Metro</i>	588.2	2.1	4.5	12.2	27.8	30.7	17.0	5.7	93.4
	<i>Provincial</i>	567.7	1.8	7.9	17.5	31.9	27.2	11.0	2.6	90.3
	<i>Remote</i>	579.2	0.0	1.0	18.0	40.5	22.4	12.7	5.4	99.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	584.6	1.4	4.5	12.6	29.8	31.3	15.9	4.5	94.0
	<i>Provincial</i>	570.3	1.7	7.1	16.3	32.6	28.2	11.7	2.4	91.2
	<i>Remote</i>	560.1	1.5	10.4	18.5	34.2	25.2	8.8	1.5	88.1
	<i>Very Remote</i>	553.9	1.9	10.5	22.9	32.2	23.0	8.4	0.9	87.6
WA	<i>Metro</i>	588.0	1.2	4.6	12.6	27.9	30.2	17.6	5.8	94.1
	<i>Provincial</i>	570.9	1.0	7.4	17.2	31.1	27.9	12.6	2.9	91.6
	<i>Remote</i>	569.6	1.4	8.3	17.4	28.4	30.2	11.7	2.6	90.3
	<i>Very Remote</i>	562.3	1.1	11.0	20.3	28.9	24.1	12.2	2.3	88.0
SA	<i>Metro</i>	583.5	1.9	5.4	13.7	28.3	29.7	16.1	4.9	92.8
	<i>Provincial</i>	567.5	1.8	8.0	17.9	31.3	26.8	12.1	2.1	90.2
	<i>Remote</i>	567.3	1.0	7.8	17.4	34.5	26.0	9.9	3.5	91.2
	<i>Very Remote</i>	556.3	0.0	14.4	17.9	33.2	22.6	10.1	1.9	85.6
Tas	<i>Metro</i>	572.0	1.3	9.1	16.0	28.5	27.4	13.6	4.2	89.6
	<i>Provincial</i>	565.3	1.4	10.4	17.0	30.4	25.9	12.1	2.7	88.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	590.6	1.5	4.1	11.6	27.8	30.8	18.3	5.9	94.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	569.6	2.6	9.7	16.1	27.7	27.9	12.6	3.5	87.8
	<i>Remote</i>	570.3	1.2	11.1	14.6	28.6	28.4	11.5	4.7	87.7
	<i>Very Remote</i>	553.9	4.3	20.0	16.5	20.9	21.3	10.4	6.5	75.7
Aust	<i>Metro</i>	590.8	1.6	4.4	11.8	27.0	30.8	17.8	6.6	94.0
	<i>Provincial</i>	570.9	1.5	7.6	16.4	31.2	28.1	12.3	2.9	90.9
	<i>Remote</i>	566.9	1.4	8.9	17.4	31.4	27.4	10.5	2.9	89.7
	<i>Very Remote</i>	558.2	1.5	12.0	20.2	30.4	23.1	10.6	2.2	86.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Spelling

Table 9.S8: Achievement of Year 9 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	621.4	0.6	1.4	5.8	18.4	32.3	26.5	14.9	98.0
	<i>Diploma</i>	596.7	0.8	3.3	10.4	25.8	33.3	18.8	7.6	95.9
	<i>Certificate</i>	578.2	1.1	6.3	14.3	30.5	30.2	13.9	3.9	92.7
	<i>Year 12</i>	587.8	1.8	5.3	12.3	26.5	31.4	16.8	5.9	92.9
	<i>Year 11</i>	555.8	2.5	12.9	19.8	30.2	23.3	9.2	2.1	84.6
	<i>Not stated (9%)</i>	576.7	3.0	8.3	14.6	27.4	27.3	14.0	5.4	88.6
Vic	<i>Bachelor</i>	606.9	1.0	2.0	7.6	23.3	34.2	22.7	9.2	97.0
	<i>Diploma</i>	583.5	1.6	4.2	13.0	30.8	31.2	15.3	4.0	94.2
	<i>Certificate</i>	569.0	2.0	7.0	17.3	32.7	27.6	11.0	2.4	91.0
	<i>Year 12</i>	577.7	2.7	5.9	14.6	30.2	28.9	13.9	3.7	91.4
	<i>Year 11</i>	553.7	4.5	11.5	21.2	31.1	22.0	8.0	1.7	84.0
	<i>Not stated (5%)</i>	590.0	3.9	4.3	11.5	26.4	30.8	17.1	6.0	91.8
Qld	<i>Bachelor</i>	604.3	0.8	2.0	7.7	24.5	35.0	22.4	7.7	97.2
	<i>Diploma</i>	581.4	1.0	4.2	13.0	32.3	31.9	14.4	3.3	94.8
	<i>Certificate</i>	570.3	1.3	6.3	16.4	33.9	28.9	11.2	2.1	92.3
	<i>Year 12</i>	573.8	1.7	6.1	14.9	32.5	30.0	12.6	2.3	92.3
	<i>Year 11</i>	550.9	2.7	12.1	21.6	33.1	22.4	7.1	0.9	85.2
	<i>Not stated (18%)</i>	569.1	2.5	8.7	16.7	30.4	26.1	12.0	3.6	88.8
WA	<i>Bachelor</i>	607.4	0.6	1.7	7.9	23.6	33.5	23.0	9.6	97.6
	<i>Diploma</i>	584.8	0.9	3.9	13.1	30.0	31.8	16.1	4.1	95.2
	<i>Certificate</i>	572.2	0.8	6.4	16.7	32.2	28.7	12.9	2.3	92.8
	<i>Year 12</i>	574.7	1.6	6.7	16.4	30.9	26.9	14.1	3.4	91.8
	<i>Year 11</i>	546.0	1.5	16.4	22.5	29.9	20.6	7.6	1.6	82.2
	<i>Not stated (16%)</i>	563.2	3.3	12.2	17.3	27.5	24.2	12.0	3.5	84.5
SA	<i>Bachelor</i>	604.7	1.2	2.1	8.4	23.6	33.6	22.6	8.4	96.7
	<i>Diploma</i>	584.1	1.1	4.6	13.4	29.7	30.1	16.9	4.2	94.3
	<i>Certificate</i>	569.8	1.7	7.1	17.2	32.0	27.6	12.1	2.2	91.2
	<i>Year 12</i>	572.0	1.6	7.3	15.6	32.3	27.7	12.2	3.2	91.1
	<i>Year 11</i>	551.6	3.0	13.2	21.4	30.6	22.6	7.8	1.4	83.8
	<i>Not stated (14%)</i>	566.3	3.4	9.7	18.0	28.7	25.2	11.5	3.5	86.9

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.](#)

NAPLAN Year 9 Spelling

Table 9.S8 (cont.): Achievement of Year 9 Students in Spelling, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	597.8	1.3	3.1	9.5	26.0	32.5	20.9	6.7	95.6
	<i>Diploma</i>	576.9	1.0	6.8	12.5	32.6	29.9	13.5	3.8	92.2
	<i>Certificate</i>	561.4	1.4	10.4	19.1	31.7	24.5	10.9	2.1	88.2
	<i>Year 12</i>	560.4	1.7	12.5	17.4	30.1	24.6	10.8	2.9	85.8
	<i>Year 11</i>	536.0	2.0	20.2	23.8	28.3	19.2	5.7	0.8	77.8
	<i>Not stated (9%)</i>	563.2	1.0	11.8	19.5	27.6	24.7	10.7	4.7	87.2
ACT	<i>Bachelor</i>	608.2	0.6	1.8	7.9	22.6	33.1	24.9	9.1	97.7
	<i>Diploma</i>	579.1	1.3	5.3	13.4	31.1	32.2	14.2	2.5	93.4
	<i>Certificate</i>	567.0	1.8	7.6	16.1	34.7	28.2	9.6	2.0	90.6
	<i>Year 12</i>	574.8	2.3	5.8	14.5	33.0	29.4	12.9	2.2	91.9
	<i>Year 11</i>	548.1	3.4	13.0	24.7	30.9	18.3	8.3	1.4	83.5
	<i>Not stated (11%)</i>	581.8	3.8	6.1	13.2	29.0	26.7	15.7	5.4	90.1
NT	<i>Bachelor</i>	584.3	1.4	7.6	12.3	25.2	31.1	16.3	6.0	90.9
	<i>Diploma</i>	563.8	1.0	11.7	15.5	29.7	29.1	10.1	2.9	87.3
	<i>Certificate</i>	545.4	1.3	17.7	20.4	28.4	21.9	8.4	2.0	81.0
	<i>Year 12</i>	546.8	2.1	16.1	18.7	29.3	21.9	9.7	2.1	81.7
	<i>Year 11</i>	494.2	2.9	39.3	19.6	19.6	13.9	3.7	0.9	57.7
	<i>Not stated (31%)</i>	458.4	4.7	53.0	12.1	14.3	10.5	4.0	1.5	42.3
Aust	<i>Bachelor</i>	611.0	0.8	1.8	7.1	22.0	33.5	23.9	10.8	97.4
	<i>Diploma</i>	587.2	1.1	4.0	12.2	29.3	32.0	16.4	5.0	94.9
	<i>Certificate</i>	572.2	1.4	6.8	16.1	32.1	28.7	12.2	2.8	91.9
	<i>Year 12</i>	578.2	2.0	6.2	14.4	30.0	29.4	14.2	3.9	91.9
	<i>Year 11</i>	551.4	3.0	13.4	21.1	30.7	22.1	8.0	1.6	83.6
	<i>Not stated (12%)</i>	569.1	3.0	10.0	15.7	28.1	26.1	12.8	4.3	86.9

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.](#)

NAPLAN Year 9 Spelling

Table 9.S9: Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	616.5	0.6	1.6	6.3	19.9	33.2	25.6	12.8	97.8
	Group 2	600.1	0.7	3.2	9.7	24.9	33.1	19.6	8.8	96.1
	Group 3	586.2	0.9	4.9	12.8	28.6	31.4	15.8	5.7	94.3
	Group 4	578.3	1.6	7.4	15.2	28.9	27.2	14.1	5.6	91.0
	Not in paid work	559.5	2.9	13.3	18.6	28.1	23.2	10.6	3.4	83.8
	Not stated (15%)	571.5	2.9	9.8	16.1	27.6	25.4	13.1	4.9	87.2
Vic	Group 1	605.4	0.9	2.0	7.5	24.5	34.4	22.1	8.6	97.1
	Group 2	589.4	1.2	3.6	11.7	29.1	32.4	16.8	5.4	95.2
	Group 3	577.1	1.6	5.5	15.3	31.5	29.4	13.5	3.3	93.0
	Group 4	568.0	2.7	8.0	17.7	31.3	26.2	11.3	2.9	89.3
	Not in paid work	555.6	6.2	12.3	20.8	27.6	21.2	9.0	2.8	81.5
	Not stated (4%)	594.4	3.5	4.2	10.6	25.6	30.1	18.8	7.2	92.4
Qld	Group 1	601.4	0.7	2.4	8.0	25.4	35.1	21.5	6.9	96.9
	Group 2	584.9	0.7	3.8	12.4	31.2	32.1	15.6	4.1	95.4
	Group 3	572.6	1.3	5.9	15.9	33.3	29.5	11.8	2.4	92.8
	Group 4	562.0	2.1	8.9	19.2	32.7	25.6	9.8	1.6	89.0
	Not in paid work	551.0	4.4	12.8	20.7	31.5	22.0	7.2	1.4	82.8
	Not stated (24%)	568.0	2.5	8.8	16.8	31.0	26.1	11.5	3.3	88.8
WA	Group 1	603.1	0.7	2.2	8.7	25.1	32.9	21.7	8.6	97.1
	Group 2	586.4	0.7	3.9	13.0	29.7	31.3	16.7	4.8	95.3
	Group 3	575.7	0.7	5.6	16.1	31.6	29.3	13.7	2.9	93.7
	Group 4	563.3	1.3	10.6	18.9	30.1	24.9	11.5	2.8	88.1
	Not in paid work	538.5	4.3	19.3	23.8	26.3	17.4	6.8	2.0	76.3
	Not stated (22%)	561.7	2.6	12.4	18.0	27.8	24.1	11.8	3.2	85.0
SA	Group 1	601.8	0.9	2.3	9.0	25.2	33.4	21.4	7.9	96.9
	Group 2	586.4	1.1	3.7	12.5	30.3	31.3	16.8	4.3	95.2
	Group 3	576.0	1.4	6.0	15.5	31.4	28.9	13.4	3.4	92.6
	Group 4	564.4	1.5	9.2	19.4	30.7	25.4	11.4	2.4	89.3
	Not in paid work	550.5	3.8	14.6	22.2	27.7	21.8	7.9	2.1	81.7
	Not stated (19%)	558.6	4.1	11.9	19.4	28.9	23.2	10.2	2.4	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.](#)

NAPLAN Year 9 Spelling

Table 9.S9 (cont.): Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and Territory, 2013.

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	
Tas	Group 1	593.9	1.4	3.7	9.9	27.1	32.3	19.4	6.2	94.9
	Group 2	577.6	1.4	6.4	14.8	30.0	28.8	14.7	3.9	92.2
	Group 3	566.5	1.4	8.8	17.6	32.5	25.7	11.6	2.5	89.9
	Group 4	546.7	1.1	15.2	22.7	31.9	21.1	7.0	1.1	83.7
	Not in paid work	528.5	2.6	25.2	22.6	24.8	18.3	5.5	1.0	72.2
	Not stated (13%)	555.9	1.3	14.4	20.4	27.8	22.7	10.0	3.5	84.4
ACT	Group 1	604.3	0.6	2.2	9.0	23.3	33.2	23.4	8.2	97.1
	Group 2	587.4	0.9	4.0	11.6	30.2	32.1	16.4	4.8	95.1
	Group 3	579.8	1.0	5.4	14.8	30.7	29.3	14.8	3.9	93.5
	Group 4	556.1	2.0	13.8	15.3	32.5	26.1	9.0	1.3	84.3
	Not in paid work	558.3	6.5	10.5	18.1	32.5	21.9	8.8	1.7	83.0
	Not stated (17%)	574.0	4.0	7.2	15.3	30.6	25.2	13.8	3.9	88.8
NT	Group 1	580.0	0.8	9.5	13.1	25.2	28.7	16.6	6.1	89.7
	Group 2	563.6	0.7	13.1	16.7	26.4	27.5	12.3	3.3	86.3
	Group 3	548.8	2.1	14.5	20.0	28.5	26.7	6.9	1.3	83.4
	Group 4	524.7	2.4	25.6	20.8	25.4	16.2	7.9	1.7	72.0
	Not in paid work	476.3	4.3	45.9	18.5	20.4	8.5	1.8	0.6	49.8
	Not stated (30%)	446.5	4.9	57.0	12.6	14.3	8.8	1.7	0.8	38.2
Aust	Group 1	607.2	0.7	2.1	7.6	23.3	33.8	23.0	9.5	97.2
	Group 2	591.0	0.9	3.7	11.5	28.3	32.2	17.4	6.1	95.4
	Group 3	578.2	1.2	5.6	14.8	31.0	29.9	13.8	3.8	93.2
	Group 4	568.5	2.0	8.6	17.6	30.6	26.0	11.8	3.4	89.4
	Not in paid work	552.9	4.6	14.1	20.4	28.0	21.4	8.9	2.6	81.3
	Not stated (16%)	566.4	2.9	10.7	16.6	28.5	25.2	12.2	3.9	86.4

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.](#)

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	577.3 (79.6)	577.2 (72.0)	568.5 (77.2)	570.3 (76.7)	568.6 (73.3)	560.5 (76.8)	593.7 (75.5)	497.5 (123.7)	573.1 (77.6)

Table 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	14yrs 7mths 9yrs 4mths	94.7	4.7	0.6	1.3	10.4	17.6	24.2	22.8	14.8	8.9	88.3
Vic	14yrs 9mths 9yrs 4mths	92.0	6.6	1.5	2.2	8.2	17.3	25.9	25.4	14.7	6.4	89.7
Qld	14yrs 1mths 8yrs 4mths	91.3	5.0	3.8	1.5	11.4	19.2	25.7	22.6	13.1	6.3	87.0
WA	14yrs 5mths 9yrs 4mths	93.1	6.1	0.8	1.3	11.2	17.8	25.8	23.8	13.8	6.2	87.5
SA	14yrs 7mths 9yrs 4mths	91.1	6.4	2.5	1.9	10.5	19.0	26.9	23.5	12.7	5.5	87.7
Tas	14yrs 10mths 9yrs 4mths	92.3	6.6	1.0	1.4	14.0	20.4	25.3	21.8	12.0	5.0	84.5
ACT	14yrs 8mths 9yrs 4mths	91.8	4.8	3.4	1.5	6.3	13.2	23.9	25.4	18.3	11.4	92.1
NT	14yrs 6mths 9yrs 4mths	81.8	17.0	1.2	2.7	37.5	17.0	17.6	14.0	7.6	3.7	59.9
Aust	14yrs 6mths 9yrs 2mths	92.6	5.7	1.7	1.6	10.5	18.0	25.2	23.5	14.1	7.1	87.9

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

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G2: Achievement of Year 9 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	567.4 (81.0)	567.2 (73.0)	557.2 (77.8)	559.9 (77.2)	558.6 (74.0)	547.1 (77.4)	582.5 (76.1)	489.4 (124.1)	562.7 (78.6)
Female Mean scale score / (S.D.)	587.8 (76.7)	587.7 (69.4)	580.2 (74.9)	581.3 (74.5)	578.8 (71.2)	574.7 (73.5)	605.0 (73.1)	506.1 (122.7)	583.9 (75.1)

Table 9.G2: Achievement of Year 9 Students in Grammar and Punctuation, by Sex, by State and Territory, 2013.

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	1.7	13.4	19.2	24.1	21.2	12.8	7.6	84.9	
	Female	0.9	7.2	15.8	24.3	24.6	16.9	10.3	91.9	
Vic	Male	2.6	10.7	19.7	26.2	23.0	12.4	5.3	86.6	
	Female	1.6	5.4	14.8	25.5	27.9	17.1	7.7	92.9	
Qld	Male	2.0	14.6	21.5	25.7	20.5	11.0	4.7	83.5	
	Female	1.1	8.2	16.8	25.8	24.8	15.4	7.9	90.8	
WA	Male	1.6	14.0	19.9	26.3	22.0	11.3	5.0	84.4	
	Female	1.1	8.2	15.7	25.3	25.8	16.4	7.6	90.7	
SA	Male	2.5	13.2	21.5	26.6	21.1	10.7	4.4	84.3	
	Female	1.3	7.6	16.5	27.2	26.0	14.8	6.6	91.1	
Tas	Male	1.7	18.7	22.3	24.7	19.1	9.7	3.7	79.6	
	Female	1.1	9.1	18.2	25.9	24.8	14.4	6.4	89.8	
ACT	Male	1.7	8.4	15.4	25.5	24.1	15.8	9.2	89.9	
	Female	1.4	4.2	11.0	22.2	26.6	21.0	13.7	94.4	
NT	Male	3.6	39.8	17.4	16.6	12.5	7.0	3.1	56.5	
	Female	1.6	34.9	16.4	18.7	15.7	8.2	4.4	63.5	
Aust	Male	2.1	13.4	20.0	25.3	21.5	11.9	5.8	84.6	
	Female	1.2	7.4	15.8	25.2	25.6	16.4	8.5	91.4	

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	506.4 (70.8)	518.4 (64.5)	501.8 (74.8)	474.6 (76.5)	497.6 (69.9)	515.3 (69.1)	527.5 (80.2)	397.3 (111.3)	492.5 (82.6)
Non-Indigenous Mean scale score / (S.D.)	581.4 (78.2)	578.2 (71.6)	573.2 (75.2)	577.4 (72.3)	571.4 (71.7)	565.8 (75.6)	595.7 (74.4)	564.0 (78.4)	577.5 (74.9)

Table 9.G3: Achievement of Year 9 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2013.

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	2.2	34.2	28.6	20.7	10.5	3.2	0.6	63.6
	Non-Indigenous	1.3	9.0	16.9	24.4	23.5	15.4	9.4	89.7
Vic	Indigenous	5.1	24.3	30.5	24.9	11.5	3.1	0.6	70.6
	Non-Indigenous	2.0	7.9	17.1	25.9	25.7	14.9	6.6	90.1
Qld	Indigenous	2.3	37.0	27.5	19.9	9.1	3.3	0.9	60.6
	Non-Indigenous	1.5	9.6	18.6	26.2	23.6	13.8	6.7	88.9
WA	Indigenous	2.1	50.6	25.4	13.9	6.3	1.5	0.3	47.4
	Non-Indigenous	1.2	8.4	17.1	26.6	25.2	14.7	6.7	90.4
SA	Indigenous	4.0	36.8	28.6	19.9	8.1	2.3	0.3	59.2
	Non-Indigenous	1.8	9.3	18.7	27.2	24.2	13.1	5.6	88.9
Tas	Indigenous	1.9	28.2	30.9	22.1	11.8	4.7	0.5	69.9
	Non-Indigenous	1.3	12.2	19.1	25.7	23.2	13.1	5.4	86.4
ACT	Indigenous	3.2	27.4	22.6	20.8	16.8	8.2	1.1	69.4
	Non-Indigenous	1.5	5.7	12.9	24.0	25.7	18.6	11.7	92.9
NT	Indigenous	3.2	73.7	12.2	7.3	2.7	0.7	0.2	23.1
	Non-Indigenous	2.3	13.1	20.1	24.6	21.7	12.2	6.0	84.6
Aust	Indigenous	2.6	39.7	26.6	18.7	8.9	2.8	0.6	57.7
	Non-Indigenous	1.5	8.8	17.5	25.6	24.3	14.7	7.5	89.6

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

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, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	584.0 (85.8)	574.3 (78.6)	560.4 (89.5)	566.9 (83.5)	567.6 (79.2)	554.8 (84.0)	590.3 (81.3)	417.7 (133.4)	573.7 (87.5)
Non-LBOTE Mean scale score / (S.D.)	574.3 (77.1)	578.0 (69.9)	569.3 (75.9)	576.8 (74.0)	569.1 (71.9)	559.9 (75.8)	594.3 (74.3)	547.8 (86.5)	573.5 (74.7)

Table 9.G4: Achievement of Year 9 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2013.

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	1.6	10.4	17.2	22.4	20.8	15.1	12.7	88.1	
	Non-LBOTE	1.3	10.6	17.8	24.9	23.5	14.6	7.4	88.2	
Vic	LBOTE	2.9	10.7	18.0	24.0	22.1	14.2	8.1	86.4	
	Non-LBOTE	1.9	7.4	17.1	26.4	26.4	14.8	6.0	90.7	
Qld	LBOTE	2.2	17.8	18.0	22.0	19.5	12.5	8.0	80.0	
	Non-LBOTE	1.5	10.8	19.3	26.1	22.9	13.2	6.1	87.7	
WA	LBOTE	1.7	13.8	17.8	24.1	22.1	13.4	7.2	84.5	
	Non-LBOTE	1.0	9.1	16.5	26.1	25.5	15.0	6.8	89.9	
SA	LBOTE	3.6	12.5	18.8	24.5	21.1	12.8	6.8	83.9	
	Non-LBOTE	1.6	9.9	19.0	27.4	24.1	12.8	5.2	88.5	
Tas	LBOTE	1.1	20.5	16.6	23.4	21.5	10.5	6.3	78.4	
	Non-LBOTE	1.5	13.9	20.6	25.6	21.8	11.9	4.7	84.7	
ACT	LBOTE	2.9	7.5	15.6	21.8	23.2	16.6	12.4	89.6	
	Non-LBOTE	1.2	6.1	12.7	24.2	25.8	18.7	11.2	92.6	
NT	LBOTE	3.6	63.3	12.4	9.5	6.3	3.5	1.4	33.0	
	Non-LBOTE	2.4	20.0	20.3	23.0	19.0	10.0	5.2	77.6	
Aust	LBOTE	2.2	12.5	17.5	22.8	21.0	14.1	9.9	85.3	
	Non-LBOTE	1.5	9.8	18.0	25.9	24.2	14.2	6.5	88.7	

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

NAPLAN Year 9 Grammar and Punctuation

Table 9.G5: Achievement of Year 9 Students in Grammar and Punctuation, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	584.1	1.3	9.0	16.3	23.6	23.3	16.0	10.5	89.7
	<i>Provincial</i>	557.6	1.3	14.2	21.3	26.2	21.5	11.1	4.2	84.4
	<i>Remote</i>	503.6	4.3	37.3	24.5	19.4	8.8	3.7	1.9	58.3
	<i>Very Remote</i>	497.7	1.3	44.0	19.0	14.0	13.3	6.3	2.3	54.8
Vic	<i>Metro</i>	582.3	2.2	7.2	16.1	25.2	25.9	16.0	7.4	90.6
	<i>Provincial</i>	561.8	2.0	11.0	21.0	27.8	23.8	10.8	3.7	87.1
	<i>Remote</i>	593.3	0.0	0.0	15.6	29.8	34.6	11.7	8.3	100.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	574.4	1.5	9.9	18.0	25.6	23.6	14.3	7.2	88.7
	<i>Provincial</i>	557.1	1.7	13.7	22.0	26.7	21.1	10.8	3.9	84.6
	<i>Remote</i>	514.9	2.2	29.1	27.9	22.9	12.5	4.1	1.2	68.7
	<i>Very Remote</i>	476.8	2.2	51.0	22.9	14.2	6.1	3.1	0.5	46.8
WA	<i>Metro</i>	578.2	1.4	8.9	16.8	25.5	24.8	15.2	7.4	89.7
	<i>Provincial</i>	557.2	1.1	13.5	20.8	28.0	22.8	10.5	3.3	85.4
	<i>Remote</i>	532.5	1.6	23.6	22.6	23.9	17.8	8.5	2.1	74.8
	<i>Very Remote</i>	468.0	1.3	54.9	16.7	15.0	7.4	3.5	1.1	43.7
SA	<i>Metro</i>	574.5	1.9	9.3	17.7	26.3	24.4	13.9	6.5	88.9
	<i>Provincial</i>	555.0	2.1	12.6	22.5	28.7	21.6	9.8	2.7	85.3
	<i>Remote</i>	551.3	1.3	14.2	23.5	29.8	19.1	8.5	3.6	84.5
	<i>Very Remote</i>	492.4	0.6	42.5	21.1	20.0	11.5	2.9	1.3	56.8
Tas	<i>Metro</i>	567.6	1.5	12.8	18.2	25.1	22.2	13.9	6.4	85.8
	<i>Provincial</i>	555.4	1.4	15.0	21.9	25.4	21.7	10.6	4.0	83.6
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	593.7	1.5	6.3	13.2	23.9	25.4	18.3	11.4	92.1
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	542.7	2.6	21.5	20.6	22.8	18.1	9.5	4.8	75.8
	<i>Remote</i>	503.0	2.6	37.2	18.4	16.8	13.7	7.9	3.4	60.2
	<i>Very Remote</i>	351.6	3.0	86.8	4.0	2.5	1.9	1.1	0.8	10.3
Aust	<i>Metro</i>	580.3	1.6	8.7	16.7	24.8	24.3	15.4	8.4	89.7
	<i>Provincial</i>	557.8	1.6	13.4	21.5	26.9	22.0	10.8	3.8	85.0
	<i>Remote</i>	524.8	2.1	26.6	23.2	23.0	15.6	7.1	2.5	71.3
	<i>Very Remote</i>	437.5	2.0	62.2	14.9	11.4	5.9	2.7	0.9	35.8

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	516.1	2.0	29.4	28.4	22.7	12.3	4.3	1.0	68.7
	<i>Provincial</i>	501.5	2.2	36.5	29.4	19.6	9.4	2.4	0.4	61.2
	<i>Remote</i>	464.8	5.6	55.5	23.1	12.4	3.1	0.3	0.0	38.9
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	524.2	4.6	22.3	29.1	25.4	13.8	4.0	0.8	73.1
	<i>Provincial</i>	513.1	5.6	26.2	31.6	24.5	9.3	2.2	0.5	68.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	510.2	2.3	32.8	28.2	21.2	10.3	4.2	1.2	65.0
	<i>Provincial</i>	505.5	2.2	34.3	29.4	21.2	9.5	2.8	0.6	63.5
	<i>Remote</i>	462.4	4.3	57.2	19.7	14.7	3.0	1.2	0.0	38.5
	<i>Very Remote</i>	437.4	2.4	73.4	16.0	6.0	1.3	0.7	0.1	24.1
WA	<i>Metro</i>	495.3	2.2	40.1	28.2	17.6	8.9	2.6	0.5	57.8
	<i>Provincial</i>	487.0	2.5	44.8	29.4	15.9	6.4	1.0	0.0	52.7
	<i>Remote</i>	460.9	1.7	55.9	25.8	10.3	5.1	1.0	0.3	42.4
	<i>Very Remote</i>	419.8	1.5	79.3	12.4	5.3	1.3	0.2	0.0	19.2
SA	<i>Metro</i>	506.0	2.6	34.6	28.1	21.6	9.3	3.3	0.5	62.8
	<i>Provincial</i>	498.4	7.3	31.7	33.2	19.5	7.1	1.2	0.0	61.0
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	438.4	1.7	70.0	18.3	6.9	2.4	0.7	0.0	28.3
Tas	<i>Metro</i>	511.9	1.7	30.1	30.8	21.9	10.3	5.2	0.0	68.2
	<i>Provincial</i>	517.2	2.0	27.1	31.0	22.2	12.4	4.4	0.8	70.9
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	527.5	3.2	27.4	22.6	20.8	16.8	8.2	1.1	69.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	469.2	2.7	52.2	21.5	14.5	6.5	1.9	0.7	45.1
	<i>Remote</i>	421.7	4.3	66.3	17.3	9.5	2.1	0.5	0.0	29.4
	<i>Very Remote</i>	332.3	2.9	93.3	2.7	0.8	0.3	0.0	0.0	3.8
Aust	<i>Metro</i>	511.4	2.4	31.7	28.3	21.6	11.1	4.1	0.9	66.0
	<i>Provincial</i>	501.0	2.8	36.0	29.3	20.0	9.0	2.4	0.4	61.2
	<i>Remote</i>	451.6	3.6	58.6	21.5	11.8	3.7	0.8	0.1	37.8
	<i>Very Remote</i>	386.6	2.3	83.7	9.3	3.5	0.9	0.3	0.0	14.0

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	
NSW	<i>Metro</i>	586.5	1.3	8.2	15.9	23.7	23.7	16.4	10.8	90.5
	<i>Provincial</i>	564.6	1.3	11.5	20.3	26.9	23.1	12.2	4.8	87.3
	<i>Remote</i>	538.6	3.4	20.0	26.2	26.2	14.2	6.1	3.9	76.6
	<i>Very Remote</i>	558.6	2.4	14.3	20.5	23.3	23.3	11.9	4.3	83.3
Vic	<i>Metro</i>	583.0	2.1	7.0	15.9	25.2	26.1	16.2	7.5	90.9
	<i>Provincial</i>	563.6	1.8	10.4	20.7	27.9	24.3	11.1	3.8	87.8
	<i>Remote</i>	593.3	0.0	0.0	15.6	29.8	34.6	11.7	8.3	100.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	577.7	1.4	8.7	17.5	25.8	24.3	14.8	7.5	89.9
	<i>Provincial</i>	562.1	1.7	11.6	21.2	27.3	22.3	11.6	4.2	86.7
	<i>Remote</i>	534.8	1.5	18.1	31.1	26.1	16.3	5.3	1.7	80.5
	<i>Very Remote</i>	522.7	1.9	24.7	30.9	23.8	11.8	5.9	1.0	73.4
WA	<i>Metro</i>	581.8	1.2	7.7	16.2	25.8	25.6	15.8	7.7	91.1
	<i>Provincial</i>	563.9	1.0	10.7	19.7	29.1	24.4	11.5	3.7	88.3
	<i>Remote</i>	560.2	1.4	11.5	21.1	28.8	22.9	11.4	2.9	87.1
	<i>Very Remote</i>	550.8	1.1	13.9	23.0	31.4	18.1	9.4	3.2	85.0
SA	<i>Metro</i>	576.4	1.9	8.4	17.4	26.4	25.0	14.3	6.6	89.7
	<i>Provincial</i>	558.3	1.8	11.4	22.0	29.2	22.5	10.3	2.9	86.8
	<i>Remote</i>	553.3	1.0	12.8	24.6	30.0	19.4	8.6	3.6	86.2
	<i>Very Remote</i>	539.6	0.0	19.5	22.6	31.1	19.5	4.9	2.4	80.5
Tas	<i>Metro</i>	574.3	1.3	11.0	16.3	25.1	23.8	15.3	7.1	87.7
	<i>Provincial</i>	559.7	1.4	13.1	21.1	26.0	22.9	11.4	4.1	85.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	595.7	1.5	5.7	12.9	24.0	25.7	18.6	11.7	92.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	562.4	2.6	13.1	20.5	25.2	21.3	11.6	5.7	84.3
	<i>Remote</i>	569.3	1.2	13.1	18.7	22.5	23.6	14.4	6.5	85.7
	<i>Very Remote</i>	572.2	4.3	12.2	18.7	21.3	20.0	13.0	10.4	83.5
Aust	<i>Metro</i>	582.7	1.6	7.9	16.3	25.0	24.8	15.8	8.6	90.5
	<i>Provincial</i>	563.0	1.5	11.3	20.7	27.5	23.2	11.6	4.2	87.2
	<i>Remote</i>	553.7	1.4	13.8	24.0	27.4	20.4	9.6	3.4	84.8
	<i>Very Remote</i>	540.4	1.5	18.7	25.7	27.3	16.2	7.7	2.9	79.8

[Refer to the introduction for explanatory notes.](#)

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, 2013.

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	624.5	0.6	2.4	7.3	18.0	26.7	25.0	20.0	97.0
	Diploma	583.7	0.8	6.3	16.0	26.7	26.6	16.1	7.4	92.9
	Certificate	557.6	1.1	12.0	22.7	29.1	22.1	9.7	3.4	87.0
	Year 12	564.7	1.8	11.2	21.0	26.1	23.1	12.0	4.8	87.0
	Year 11	523.4	2.5	25.7	27.9	24.3	13.5	4.8	1.4	71.8
	Not stated (9%)	556.6	3.0	15.7	20.7	24.5	19.7	10.9	5.4	81.2
Vic	Bachelor	614.7	1.0	2.3	8.0	20.1	29.8	24.7	14.1	96.7
	Diploma	578.5	1.6	5.8	16.7	28.1	28.7	14.4	4.5	92.6
	Certificate	558.3	2.0	10.1	22.2	30.6	23.8	9.1	2.2	87.9
	Year 12	564.4	2.7	9.4	21.1	28.2	24.0	10.9	3.8	87.9
	Year 11	533.2	4.5	19.0	27.6	26.7	15.9	5.2	1.0	76.4
	Not stated (5%)	586.8	3.9	7.0	14.3	22.6	26.2	18.0	8.0	89.1
Qld	Bachelor	613.5	0.8	2.9	8.9	20.3	28.3	23.8	15.0	96.3
	Diploma	574.5	1.0	7.5	17.7	29.1	25.8	14.1	4.9	91.5
	Certificate	556.2	1.3	12.0	23.0	29.0	22.2	9.7	2.7	86.7
	Year 12	556.2	1.7	12.5	22.5	28.4	21.9	10.1	3.0	85.8
	Year 11	523.6	2.7	24.6	28.2	25.0	14.0	4.5	1.1	72.7
	Not stated (18%)	553.4	2.5	16.4	21.9	25.2	19.1	9.8	5.3	81.1
WA	Bachelor	612.8	0.6	2.7	8.5	20.8	29.8	23.5	14.0	96.7
	Diploma	578.4	0.9	6.1	16.6	29.3	27.7	14.2	5.3	93.0
	Certificate	559.5	0.8	10.7	21.9	30.1	23.8	10.0	2.7	88.5
	Year 12	559.8	1.6	11.8	21.0	28.7	22.6	10.5	3.7	86.6
	Year 11	523.9	1.5	25.5	26.7	26.1	14.2	4.9	1.1	73.0
	Not stated (16%)	546.8	3.3	19.3	20.7	23.7	18.4	10.5	4.2	77.4
SA	Bachelor	611.9	1.2	2.8	8.4	21.0	29.5	23.4	13.7	96.0
	Diploma	578.6	1.1	6.2	16.4	28.5	28.1	14.7	5.0	92.7
	Certificate	557.1	1.7	10.8	22.5	30.6	22.9	9.2	2.3	87.5
	Year 12	557.8	1.6	11.0	21.8	30.6	23.0	9.2	2.8	87.4
	Year 11	527.7	3.0	22.3	28.4	26.4	13.9	5.0	1.0	74.7
	Not stated (14%)	553.1	3.4	14.9	21.9	26.7	19.9	9.2	4.0	81.7

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.](#)

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, 2013.

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	<i>Bachelor</i>	614.9	1.3	2.6	7.3	18.8	31.0	25.3	13.7	96.0
	<i>Diploma</i>	584.1	1.0	5.5	15.0	27.7	27.8	16.9	6.2	93.6
	<i>Certificate</i>	553.0	1.4	13.3	22.9	29.1	21.9	8.9	2.5	85.3
	<i>Year 12</i>	550.5	1.7	15.8	21.1	28.5	20.9	9.2	2.8	82.5
	<i>Year 11</i>	514.8	2.0	28.8	30.0	23.5	11.1	3.7	0.9	69.2
	<i>Not stated (9%)</i>	555.1	1.0	15.9	23.1	24.5	20.3	10.1	5.1	83.1
ACT	<i>Bachelor</i>	624.1	0.6	2.1	7.1	17.5	27.8	25.4	19.4	97.3
	<i>Diploma</i>	581.1	1.3	5.9	14.6	28.6	28.7	15.5	5.3	92.8
	<i>Certificate</i>	560.2	1.8	10.5	20.6	32.1	21.8	9.8	3.4	87.7
	<i>Year 12</i>	570.0	2.3	7.8	18.9	30.7	23.0	12.9	4.4	89.9
	<i>Year 11</i>	529.8	3.4	21.8	27.3	25.4	15.9	5.5	0.6	74.7
	<i>Not stated (11%)</i>	577.1	3.8	10.1	15.1	26.0	22.1	15.1	7.8	86.1
NT	<i>Bachelor</i>	586.4	1.4	8.7	13.7	24.4	23.9	17.5	10.3	89.8
	<i>Diploma</i>	561.1	1.0	12.6	21.1	26.4	22.2	11.5	5.2	86.4
	<i>Certificate</i>	531.7	1.3	25.0	22.2	23.7	17.3	7.6	2.9	73.7
	<i>Year 12</i>	519.0	2.1	26.1	27.0	20.4	14.3	7.9	2.1	71.7
	<i>Year 11</i>	455.7	2.9	53.2	20.8	13.2	6.6	2.4	0.9	43.8
	<i>Not stated (31%)</i>	423.0	4.7	62.4	10.4	9.0	7.8	3.7	2.1	32.9
Aust	<i>Bachelor</i>	617.5	0.8	2.5	8.0	19.5	28.4	24.4	16.3	96.6
	<i>Diploma</i>	579.4	1.1	6.4	16.6	28.0	27.2	15.0	5.7	92.5
	<i>Certificate</i>	557.3	1.4	11.4	22.5	29.6	22.7	9.5	2.8	87.2
	<i>Year 12</i>	561.1	2.0	11.2	21.4	27.9	22.9	10.8	3.8	86.8
	<i>Year 11</i>	525.2	3.0	23.9	27.7	25.2	14.2	4.8	1.2	73.1
	<i>Not stated (12%)</i>	553.5	3.0	16.7	20.2	24.2	19.7	10.9	5.3	80.2

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.](#)

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, 2013.

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	621.4	0.6	2.5	7.8	18.7	27.0	24.8	18.6	96.9
	Group 2	591.8	0.7	5.2	14.6	25.2	27.1	17.3	9.9	94.0
	Group 3	566.6	0.9	9.8	20.8	28.6	23.3	11.5	5.1	89.3
	Group 4	548.3	1.6	16.5	24.9	26.6	18.1	8.2	4.0	81.9
	Not in paid work	529.2	2.9	25.0	25.8	23.3	14.0	6.3	2.8	72.2
	Not stated (15%)	547.9	2.9	19.0	22.5	23.8	17.6	9.4	4.7	78.1
Vic	Group 1	616.3	0.9	1.8	7.6	20.3	30.3	24.6	14.5	97.3
	Group 2	589.3	1.2	4.3	14.1	26.4	29.3	17.7	6.9	94.4
	Group 3	567.9	1.6	7.8	20.0	30.0	25.8	11.4	3.5	90.6
	Group 4	548.8	2.7	13.5	25.3	28.6	20.2	7.5	2.2	83.8
	Not in paid work	537.6	6.2	20.0	24.9	23.4	15.6	7.3	2.6	73.8
	Not stated (4%)	591.6	3.5	6.6	13.2	22.2	25.8	18.8	9.8	89.9
Qld	Group 1	611.1	0.7	3.1	9.6	20.5	28.7	23.2	14.2	96.2
	Group 2	581.0	0.7	6.7	16.2	27.7	26.5	15.7	6.5	92.6
	Group 3	558.5	1.3	11.4	22.3	29.5	22.2	10.2	3.1	87.3
	Group 4	538.4	2.1	18.5	26.8	27.0	17.0	6.6	1.9	79.4
	Not in paid work	522.1	4.4	26.7	25.7	22.7	13.7	5.0	1.8	68.9
	Not stated (24%)	550.4	2.5	16.9	22.9	25.4	18.6	9.1	4.7	80.6
WA	Group 1	608.1	0.7	3.3	9.5	22.1	29.1	22.5	12.9	96.0
	Group 2	581.8	0.7	6.0	15.8	27.8	28.3	15.1	6.3	93.2
	Group 3	563.9	0.7	9.2	21.3	30.0	24.6	10.8	3.3	90.1
	Group 4	542.5	1.3	17.9	24.9	28.5	17.4	7.5	2.5	80.8
	Not in paid work	512.8	4.3	31.3	25.9	21.5	10.6	4.4	1.9	64.3
	Not stated (22%)	544.0	2.6	19.9	21.7	24.2	18.4	9.6	3.5	77.4
SA	Group 1	608.6	0.9	3.0	9.3	22.4	29.2	22.2	13.0	96.1
	Group 2	582.7	1.1	5.4	15.3	28.2	28.9	15.4	5.8	93.5
	Group 3	564.9	1.4	8.8	20.9	30.1	24.4	11.1	3.4	89.8
	Group 4	543.4	1.5	16.0	26.0	29.7	17.5	7.1	2.1	82.5
	Not in paid work	529.8	3.8	21.8	28.1	24.4	14.8	5.7	1.4	74.4
	Not stated (19%)	541.3	4.1	18.4	24.3	26.0	17.3	7.2	2.8	77.5

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.](#)

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, 2013.

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	609.7	1.4	3.2	8.5	19.9	31.1	23.6	12.3	95.4
	Group 2	581.8	1.4	6.6	15.4	27.0	26.9	16.7	6.0	92.0
	Group 3	559.7	1.4	10.6	21.9	30.3	22.5	9.9	3.5	88.0
	Group 4	528.6	1.1	22.5	28.9	26.7	14.4	5.0	1.4	76.5
	Not in paid work	509.9	2.6	32.2	27.8	21.7	11.7	2.9	1.1	65.1
	Not stated (13%)	542.7	1.3	20.6	25.0	22.9	17.9	8.5	4.0	78.2
ACT	Group 1	622.1	0.6	2.4	7.2	18.5	27.7	24.7	18.8	96.9
	Group 2	589.6	0.9	5.1	13.9	26.9	27.1	17.2	9.0	94.0
	Group 3	574.9	1.0	7.7	17.6	29.2	24.1	14.8	5.5	91.2
	Group 4	543.2	2.0	17.8	22.7	29.5	19.2	6.6	2.2	80.2
	Not in paid work	536.5	6.5	17.6	29.0	24.5	13.1	7.3	1.9	75.9
	Not stated (17%)	566.0	4.0	11.6	18.2	26.5	21.9	12.2	5.5	84.4
NT	Group 1	582.7	0.8	10.3	15.5	22.9	23.4	16.2	10.9	88.9
	Group 2	563.1	0.7	14.4	17.8	25.7	22.1	13.7	5.6	84.9
	Group 3	530.7	2.1	23.7	22.8	25.3	17.2	7.1	1.8	74.2
	Group 4	486.3	2.4	40.5	26.6	14.6	10.0	5.0	1.0	57.1
	Not in paid work	436.8	4.3	60.5	17.7	10.8	5.3	1.1	0.4	35.3
	Not stated (30%)	405.9	4.9	67.1	11.6	8.7	5.6	1.5	0.7	28.0
Aust	Group 1	615.1	0.7	2.7	8.5	20.1	28.5	23.9	15.6	96.6
	Group 2	586.9	0.9	5.5	15.0	26.6	27.8	16.7	7.6	93.6
	Group 3	564.5	1.2	9.6	21.0	29.4	23.9	11.1	3.9	89.2
	Group 4	544.8	2.0	16.4	25.6	27.6	18.3	7.4	2.7	81.6
	Not in paid work	528.8	4.6	24.0	25.6	23.0	14.2	6.2	2.4	71.4
	Not stated (16%)	547.8	2.9	18.5	21.8	24.2	18.4	9.6	4.6	78.6

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.](#)

NAPLAN Year 9 Numeracy

Figure 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	591.9 (90.7)	588.4 (77.9)	573.2 (74.5)	584.4 (80.9)	571.7 (72.3)	565.5 (73.5)	596.9 (80.3)	523.3 (94.9)	583.6 (82.2)

Table 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2013.

State/ Territory	Average age/ Years of schooling	Participation rate (%)	Absent (%)	Withdrawn (%)	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	
NSW	14yrs 7mths 9yrs 4mths	93.6	5.8	0.6	1.3	8.2	17.7	23.1	20.7	14.1	14.8	90.4
Vic	14yrs 9mths 9yrs 4mths	90.5	7.9	1.6	2.1	5.7	16.8	26.3	23.9	14.4	10.8	92.2
Qld	14yrs 1mths 8yrs 4mths	90.0	6.1	3.9	1.5	8.4	20.4	27.6	22.4	12.5	7.2	90.1
WA	14yrs 5mths 9yrs 4mths	92.0	7.1	0.9	1.3	7.9	17.5	24.8	23.0	14.6	10.9	90.8
SA	14yrs 7mths 9yrs 4mths	89.7	7.7	2.6	1.9	8.1	20.8	28.3	22.6	11.9	6.6	90.1
Tas	14yrs 10mths 9yrs 4mths	90.6	8.3	1.1	1.5	10.6	22.3	27.0	21.4	11.2	6.0	88.0
ACT	14yrs 8mths 9yrs 4mths	90.3	6.2	3.5	1.5	5.5	14.4	24.7	23.9	16.0	13.9	92.9
NT	14yrs 6mths 9yrs 4mths	80.3	18.6	1.2	2.6	29.2	21.2	21.3	14.3	7.5	4.0	68.2
Aust	14yrs 6mths 9yrs 2mths	91.4	6.9	1.8	1.6	7.8	18.3	25.5	22.2	13.6	10.9	90.6

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

NAPLAN Year 9 Numeracy

Figure 9.N2: Achievement of Year 9 Students in Numeracy, by Sex, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	598.2 (93.2)	596.1 (80.3)	577.9 (76.5)	590.9 (82.8)	579.6 (74.3)	570.1 (75.9)	604.2 (82.3)	528.9 (96.9)	590.0 (84.6)
Female Mean scale score / (S.D.)	585.2 (87.5)	580.4 (74.5)	568.3 (71.9)	577.7 (78.4)	563.6 (69.3)	560.7 (70.5)	589.5 (77.5)	517.2 (92.4)	576.9 (79.2)

Table 9.N2: Achievement of Year 9 Students in Numeracy, by Sex, by State and Territory, 2013.

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	1.7	7.5	16.5	22.3	20.6	14.6	16.9	90.8
	Female	0.9	9.0	18.9	24.0	20.8	13.7	12.7	90.1
Vic	Male	2.6	4.8	15.2	25.2	23.7	15.4	13.0	92.6
	Female	1.6	6.7	18.6	27.4	24.0	13.4	8.4	91.7
Qld	Male	2.0	7.7	19.2	27.0	22.3	13.3	8.6	90.4
	Female	1.1	9.1	21.6	28.2	22.5	11.7	5.8	89.8
WA	Male	1.6	6.9	16.3	23.8	23.4	15.3	12.7	91.5
	Female	1.1	8.9	18.8	25.9	22.5	13.9	8.9	90.1
SA	Male	2.4	6.8	18.7	27.0	23.4	13.4	8.2	90.8
	Female	1.3	9.3	23.0	29.6	21.7	10.3	4.8	89.4
Tas	Male	1.7	10.1	21.0	26.2	21.6	12.1	7.3	88.2
	Female	1.2	11.1	23.7	27.9	21.3	10.2	4.7	87.8
ACT	Male	1.7	4.8	12.9	24.2	23.3	16.8	16.3	93.5
	Female	1.3	6.3	16.0	25.3	24.5	15.1	11.4	92.3
NT	Male	3.6	27.8	20.0	20.8	14.5	8.6	4.7	68.6
	Female	1.6	30.7	22.4	21.7	14.0	6.3	3.1	67.7
Aust	Male	2.0	7.0	17.0	24.6	22.2	14.4	12.8	90.9
	Female	1.2	8.7	19.8	26.4	22.2	12.8	8.9	90.1

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

NAPLAN Year 9 Numeracy

Figure 9.N3: Achievement of Year 9 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	515.4 (70.4)	527.2 (64.2)	512.4 (66.4)	497.9 (73.7)	512.1 (63.9)	526.5 (66.0)	526.2 (72.2)	451.6 (80.7)	507.9 (72.2)
Non-Indigenous Mean scale score / (S.D.)	596.3 (89.9)	589.5 (77.6)	577.5 (73.1)	590.9 (78.0)	574.2 (71.3)	570.7 (73.0)	598.9 (79.4)	571.0 (70.6)	587.8 (80.7)

Table 9.N3: Achievement of Year 9 Students in Numeracy, by Indigenous Status, by State and Territory, 2013.

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	2.2	28.3	32.0	21.6	10.7	3.8	1.3	69.5
	Non-Indigenous	1.3	7.0	16.8	23.3	21.3	14.7	15.6	91.7
Vic	Indigenous	5.0	19.2	31.5	26.9	12.6	3.7	1.1	75.8
	Non-Indigenous	2.0	5.4	16.6	26.3	24.1	14.6	11.0	92.6
Qld	Indigenous	2.4	29.3	32.5	21.9	9.7	3.4	0.8	68.2
	Non-Indigenous	1.5	6.9	19.5	28.0	23.3	13.2	7.7	91.7
WA	Indigenous	2.1	37.3	30.4	18.5	7.9	3.2	0.6	60.6
	Non-Indigenous	1.2	5.8	16.5	25.2	24.1	15.5	11.7	93.0
SA	Indigenous	3.9	28.5	31.5	23.2	9.9	2.7	0.4	67.6
	Non-Indigenous	1.8	7.1	20.3	28.6	23.1	12.3	6.8	91.1
Tas	Indigenous	1.9	21.7	31.9	25.9	12.4	4.9	1.3	76.4
	Non-Indigenous	1.3	9.1	20.8	27.4	22.6	12.1	6.6	89.5
ACT	Indigenous	4.0	25.1	23.8	26.6	14.1	4.2	2.2	70.9
	Non-Indigenous	1.4	4.9	14.0	24.8	24.3	16.3	14.1	93.6
NT	Indigenous	3.2	61.1	21.3	10.2	2.9	1.2	0.2	35.8
	Non-Indigenous	2.3	7.7	21.2	28.7	22.0	11.7	6.5	90.0
Aust	Indigenous	2.6	31.7	30.9	21.0	9.6	3.4	0.9	65.7
	Non-Indigenous	1.5	6.5	17.6	25.8	22.9	14.2	11.4	92.0

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

NAPLAN Year 9 Numeracy

Figure 9.N4: Achievement of Year 9 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	616.5 (104.3)	599.8 (88.9)	579.9 (90.0)	595.0 (91.2)	579.1 (79.5)	566.5 (78.2)	612.6 (89.9)	473.4 (101.9)	601.7 (98.5)
Non-LBOTE Mean scale score / (S.D.)	581.7 (83.1)	585.0 (73.9)	572.5 (72.8)	588.4 (77.9)	570.7 (70.5)	564.9 (73.0)	593.5 (77.9)	554.6 (75.6)	579.4 (76.9)

Table 9.N4: Achievement of Year 9 Students in Numeracy, by LBOTE Status, by State and Territory, 2013.

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	1.5	6.5	15.3	19.9	18.0	14.3	24.5	92.0
	Non-LBOTE	1.3	9.0	18.8	24.4	21.5	14.0	11.0	89.7
Vic	LBOTE	2.8	6.2	16.2	22.3	21.1	14.6	16.7	91.0
	Non-LBOTE	1.9	5.6	17.0	27.5	24.7	14.4	9.0	92.5
Qld	LBOTE	2.0	12.2	18.7	21.4	19.2	13.5	13.0	85.7
	Non-LBOTE	1.5	8.0	20.5	28.2	22.7	12.4	6.7	90.5
WA	LBOTE	1.6	8.4	16.0	21.7	20.8	15.2	16.3	89.9
	Non-LBOTE	1.0	6.5	16.3	25.1	24.5	15.8	10.8	92.4
SA	LBOTE	3.5	8.5	19.4	24.4	20.7	13.9	9.6	88.0
	Non-LBOTE	1.6	7.8	21.0	29.0	23.1	11.6	6.0	90.6
Tas	LBOTE	1.1	12.9	19.8	26.0	20.5	13.1	6.7	86.0
	Non-LBOTE	1.5	10.5	22.6	27.3	21.4	11.0	5.9	88.0
ACT	LBOTE	3.1	5.0	13.0	20.8	21.1	16.5	20.6	92.0
	Non-LBOTE	1.2	5.7	14.8	25.6	24.5	15.8	12.5	93.1
NT	LBOTE	3.5	52.4	17.6	12.8	7.1	4.3	2.2	44.1
	Non-LBOTE	2.4	13.7	23.5	27.2	19.0	9.1	5.1	83.9
Aust	LBOTE	2.1	8.0	16.2	21.0	19.3	14.2	19.2	89.8
	Non-LBOTE	1.5	7.6	18.8	26.6	23.0	13.6	8.8	90.9

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

NAPLAN Year 9 Numeracy

Table 9.N5: Achievement of Year 9 Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	601.0	1.3	7.0	16.2	22.1	20.7	15.1	17.6	91.7
	<i>Provincial</i>	564.8	1.3	11.6	22.1	26.5	20.8	11.3	6.4	87.1
	<i>Remote</i>	515.8	4.3	29.2	30.6	18.7	11.1	3.9	2.0	66.4
	<i>Very Remote</i>	509.2	1.3	36.0	24.5	15.8	12.3	5.0	5.3	62.8
Vic	<i>Metro</i>	593.0	2.2	5.3	15.8	25.4	24.0	15.1	12.1	92.5
	<i>Provincial</i>	574.6	1.9	7.0	19.7	28.9	23.4	12.3	6.8	91.1
	<i>Remote</i>	588.2	0.0	2.4	18.5	35.1	20.5	13.7	9.8	97.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	578.9	1.4	7.3	18.9	27.2	23.2	13.6	8.4	91.3
	<i>Provincial</i>	561.8	1.7	9.7	23.6	29.0	21.3	10.3	4.3	88.5
	<i>Remote</i>	526.0	2.2	22.8	28.9	26.3	13.2	4.8	1.7	74.9
	<i>Very Remote</i>	499.5	2.0	40.3	27.6	16.1	10.4	3.0	0.6	57.7
WA	<i>Metro</i>	592.7	1.4	6.2	16.1	24.2	23.4	15.8	12.8	92.4
	<i>Provincial</i>	569.4	1.0	9.3	20.9	27.5	22.9	12.1	6.2	89.7
	<i>Remote</i>	544.5	1.4	17.4	24.9	25.6	18.7	8.7	3.3	81.3
	<i>Very Remote</i>	497.1	1.3	42.7	21.1	16.8	11.6	4.5	1.9	56.0
SA	<i>Metro</i>	576.0	1.8	7.6	19.8	27.5	22.9	12.8	7.6	90.5
	<i>Provincial</i>	561.6	2.0	8.6	23.5	30.6	22.0	9.4	3.8	89.4
	<i>Remote</i>	561.4	1.3	8.7	22.8	31.8	22.5	9.7	3.3	90.1
	<i>Very Remote</i>	518.5	0.6	28.0	27.3	23.8	13.5	6.5	0.3	71.4
Tas	<i>Metro</i>	569.1	1.5	10.4	21.1	26.4	21.6	11.8	7.1	88.1
	<i>Provincial</i>	562.9	1.4	10.7	23.0	27.4	21.4	10.7	5.3	87.8
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	596.9	1.5	5.5	14.4	24.7	23.9	16.0	13.9	92.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	554.5	2.6	14.1	23.1	27.5	18.2	9.3	5.3	83.3
	<i>Remote</i>	522.6	2.6	30.2	23.3	18.5	14.5	7.7	3.2	67.2
	<i>Very Remote</i>	427.4	3.0	74.4	13.0	5.1	2.0	1.6	0.8	22.6
Aust	<i>Metro</i>	591.2	1.6	6.6	16.9	24.7	22.6	14.7	12.9	91.8
	<i>Provincial</i>	566.2	1.6	9.7	21.9	28.1	21.7	11.2	5.7	88.7
	<i>Remote</i>	537.6	2.0	20.2	25.6	25.0	16.8	7.5	2.9	77.8
	<i>Very Remote</i>	478.6	1.9	50.3	21.1	13.6	8.5	3.4	1.2	47.8

Refer to the introduction for explanatory notes.

NAPLAN Year 9 Numeracy

Table 9.N6: Achievement of Year 9 Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	<i>Metro</i>	523.2	2.0	24.6	31.5	22.5	12.1	5.2	2.1	73.3
	<i>Provincial</i>	511.9	2.2	29.8	32.6	21.5	10.1	2.9	0.8	68.0
	<i>Remote</i>	478.0	5.6	45.8	32.8	12.4	2.8	0.4	0.1	48.6
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Vic	<i>Metro</i>	531.1	4.4	18.1	30.7	26.7	14.4	4.4	1.3	77.5
	<i>Provincial</i>	523.6	5.6	20.2	32.2	27.0	11.0	3.1	0.9	74.2
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	519.7	2.4	25.5	32.2	23.6	11.0	4.1	1.1	72.1
	<i>Provincial</i>	514.3	2.3	26.7	35.2	22.6	9.6	3.3	0.3	71.0
	<i>Remote</i>	474.9	4.3	50.1	24.3	17.7	2.4	0.5	0.7	45.6
	<i>Very Remote</i>	466.3	2.0	61.1	25.3	6.9	4.0	0.6	0.1	36.8
WA	<i>Metro</i>	514.6	2.2	28.8	30.9	22.1	9.9	4.9	1.2	69.0
	<i>Provincial</i>	506.9	2.5	31.4	34.6	20.2	8.4	2.7	0.2	66.1
	<i>Remote</i>	484.3	1.7	42.9	31.6	15.0	6.2	2.2	0.3	55.4
	<i>Very Remote</i>	457.4	1.5	61.4	21.7	10.5	3.7	1.0	0.2	37.1
SA	<i>Metro</i>	516.3	2.6	27.0	31.7	24.3	10.5	3.2	0.7	70.3
	<i>Provincial</i>	515.8	6.9	24.6	32.0	24.0	10.0	2.2	0.2	68.5
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
Tas	<i>Metro</i>	518.9	1.7	24.7	33.0	25.6	10.3	3.6	1.0	73.6
	<i>Provincial</i>	530.9	2.0	20.1	31.0	26.1	13.5	5.8	1.5	77.9
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	526.2	4.0	25.1	23.8	26.6	14.1	4.2	2.2	70.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	496.5	2.7	38.7	30.2	18.7	5.8	3.5	0.5	58.7
	<i>Remote</i>	461.4	4.3	56.0	24.9	11.0	3.7	0.1	0.0	39.7
	<i>Very Remote</i>	413.9	2.9	80.0	13.0	3.6	0.4	0.1	0.0	17.1
Aust	<i>Metro</i>	521.0	2.4	25.1	31.5	23.5	11.5	4.5	1.5	72.4
	<i>Provincial</i>	513.3	2.8	28.1	33.2	22.4	9.8	3.2	0.6	69.1
	<i>Remote</i>	475.6	3.6	48.1	28.5	14.2	4.4	1.0	0.3	48.3
	<i>Very Remote</i>	440.6	2.2	69.3	18.7	6.8	2.3	0.5	0.1	28.5

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Numeracy

Table 9.N7: Achievement of Year 9 Non-Indigenous Students in Numeracy, by Geolocation, by State and Territory, 2013.

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	
NSW	<i>Metro</i>	603.8	1.3	6.4	15.7	22.1	21.0	15.4	18.2	92.4
	<i>Provincial</i>	571.5	1.3	9.3	20.7	27.2	22.2	12.3	7.1	89.5
	<i>Remote</i>	550.2	3.4	13.6	28.6	25.0	18.6	6.8	3.9	83.0
	<i>Very Remote</i>	572.2	2.4	7.6	25.2	22.9	22.4	9.5	10.0	90.0
Vic	<i>Metro</i>	593.7	2.1	5.1	15.7	25.4	24.2	15.3	12.3	92.8
	<i>Provincial</i>	576.5	1.7	6.5	19.3	29.0	23.8	12.7	7.0	91.8
	<i>Remote</i>	588.2	0.0	2.4	18.5	35.1	20.5	13.7	9.8	97.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	581.9	1.4	6.3	18.3	27.4	23.8	14.1	8.7	92.3
	<i>Provincial</i>	566.4	1.7	8.1	22.4	29.7	22.4	11.0	4.7	90.2
	<i>Remote</i>	545.4	1.5	12.1	30.7	29.7	17.5	6.5	2.1	86.4
	<i>Very Remote</i>	538.4	1.9	15.9	30.4	26.8	17.8	5.9	1.2	82.2
WA	<i>Metro</i>	596.1	1.2	5.3	15.4	24.3	24.0	16.4	13.3	93.5
	<i>Provincial</i>	575.4	1.0	7.2	19.5	28.0	24.5	13.1	6.8	91.8
	<i>Remote</i>	568.0	1.2	7.6	21.9	29.6	23.8	11.2	4.6	91.2
	<i>Very Remote</i>	567.3	1.1	10.0	19.6	27.9	25.6	10.9	5.0	88.9
SA	<i>Metro</i>	577.9	1.8	7.0	19.4	27.6	23.3	13.2	7.8	91.2
	<i>Provincial</i>	564.4	1.8	7.6	22.9	30.9	22.8	9.9	4.0	90.6
	<i>Remote</i>	564.4	1.0	7.1	22.7	32.8	22.9	9.9	3.5	91.9
	<i>Very Remote</i>	555.5	0.0	6.4	29.4	32.2	20.5	11.1	0.5	93.6
Tas	<i>Metro</i>	575.7	1.3	9.0	18.8	26.7	23.2	13.1	8.0	89.7
	<i>Provincial</i>	567.1	1.4	9.3	22.0	27.9	22.3	11.3	5.7	89.3
	<i>Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
	<i>Very Remote</i>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	598.9	1.4	4.9	14.0	24.8	24.3	16.3	14.1	93.6
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	570.1	2.5	7.4	21.2	30.0	21.6	10.8	6.5	90.2
	<i>Remote</i>	572.6	1.2	8.8	21.9	24.0	23.8	14.4	6.0	90.0
	<i>Very Remote</i>	584.1	4.3	9.1	13.9	23.0	20.4	18.7	10.4	86.5
Aust	<i>Metro</i>	593.6	1.5	6.0	16.4	24.8	23.0	15.1	13.3	92.5
	<i>Provincial</i>	571.2	1.5	8.0	20.9	28.6	22.9	11.9	6.2	90.5
	<i>Remote</i>	562.2	1.3	8.9	24.4	29.4	21.7	10.1	4.1	89.8
	<i>Very Remote</i>	556.1	1.5	11.3	25.3	27.7	21.1	9.4	3.7	87.2

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Numeracy

Table 9.N8: Achievement of Year 9 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	645.5	0.6	1.7	7.1	16.5	22.1	21.1	30.8	97.7
	Diploma	597.2	0.8	5.1	15.7	25.0	23.9	16.0	13.6	94.1
	Certificate	566.5	1.1	9.8	22.9	28.1	21.2	10.7	6.3	89.2
	Year 12	580.0	1.7	8.5	20.0	25.5	21.2	12.8	10.3	89.8
	Year 11	536.5	2.5	19.9	29.2	25.0	14.0	5.9	3.5	77.6
	Not stated (9%)	569.6	3.0	12.9	21.6	22.8	18.4	11.5	9.7	84.1
Vic	Bachelor	627.4	1.0	1.6	7.6	19.6	27.1	21.5	21.6	97.4
	Diploma	586.3	1.6	4.5	16.2	29.1	25.4	14.9	8.2	93.9
	Certificate	567.0	1.9	7.2	21.7	31.6	22.8	10.3	4.4	90.9
	Year 12	576.8	2.7	6.2	20.1	28.2	23.6	11.7	7.4	91.1
	Year 11	547.9	4.5	12.8	27.1	28.4	17.2	7.0	3.0	82.7
	Not stated (5%)	601.1	3.8	5.2	13.3	21.1	24.6	17.7	14.3	91.0
Qld	Bachelor	614.8	0.8	2.1	9.3	22.1	27.9	21.6	16.2	97.1
	Diploma	576.2	0.9	5.6	18.6	30.7	25.8	12.8	5.6	93.5
	Certificate	560.8	1.3	8.6	24.2	31.2	21.9	9.6	3.3	90.1
	Year 12	561.4	1.6	9.3	23.5	30.3	21.1	10.3	3.9	89.1
	Year 11	533.0	2.8	18.0	31.4	27.2	14.1	5.1	1.5	79.2
	Not stated (18%)	561.8	2.5	12.1	23.0	26.7	19.1	9.8	6.8	85.4
WA	Bachelor	629.1	0.6	1.8	7.7	18.4	26.2	22.8	22.4	97.6
	Diploma	587.0	0.9	4.7	16.7	27.3	26.7	14.5	9.2	94.3
	Certificate	571.1	0.8	7.1	20.9	30.0	23.7	11.8	5.6	92.1
	Year 12	574.0	1.6	7.6	20.5	28.0	22.6	12.5	7.3	90.8
	Year 11	538.8	1.5	18.6	28.0	26.6	15.8	6.9	2.7	80.0
	Not stated (16%)	564.9	3.3	13.8	20.6	23.4	18.8	11.8	8.4	82.9
SA	Bachelor	614.1	1.1	2.0	9.5	22.4	28.3	20.8	15.9	96.9
	Diploma	579.1	1.1	4.6	18.2	30.2	26.4	13.5	5.9	94.3
	Certificate	559.1	1.6	8.5	24.7	31.8	21.3	8.9	3.2	89.8
	Year 12	560.2	1.6	8.4	24.1	31.9	21.8	9.1	3.2	90.0
	Year 11	534.4	2.9	17.4	30.7	28.0	14.4	5.1	1.5	79.7
	Not stated (14%)	559.5	3.4	11.4	23.3	27.7	20.1	9.1	5.0	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.](#)

NAPLAN Year 9 Numeracy

Table 9.N8 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Education, by State and Territory, 2013.

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	<i>Bachelor</i>	615.6	1.3	2.1	9.0	20.7	29.0	21.7	16.2	96.6
	<i>Diploma</i>	582.3	1.0	5.5	15.2	30.6	26.3	14.5	7.0	93.6
	<i>Certificate</i>	559.3	1.4	9.4	24.8	29.8	21.5	9.4	3.6	89.1
	<i>Year 12</i>	559.5	1.7	11.5	21.7	31.1	20.3	8.9	4.7	86.8
	<i>Year 11</i>	525.4	2.0	21.5	33.4	25.9	12.0	4.0	1.2	76.5
	<i>Not stated (9%)</i>	556.7	1.0	12.7	25.0	25.9	22.1	9.2	4.0	86.3
ACT	<i>Bachelor</i>	629.3	0.6	1.5	7.6	19.5	26.0	21.8	23.0	97.9
	<i>Diploma</i>	578.6	1.3	5.4	17.4	30.9	25.5	12.8	6.7	93.3
	<i>Certificate</i>	562.4	1.8	9.5	23.0	31.3	20.2	8.5	5.7	88.7
	<i>Year 12</i>	565.3	2.0	9.0	22.6	28.0	23.4	10.5	4.6	89.0
	<i>Year 11</i>	537.9	3.9	19.0	26.8	27.3	14.6	6.6	1.9	77.2
	<i>Not stated (11%)</i>	583.6	3.8	8.2	15.2	25.1	23.3	15.1	9.3	88.0
NT	<i>Bachelor</i>	591.7	1.4	5.3	15.8	24.2	25.6	17.2	10.3	93.2
	<i>Diploma</i>	564.6	1.0	8.8	21.9	31.9	20.4	10.1	6.0	90.2
	<i>Certificate</i>	542.0	1.1	17.2	26.2	29.1	16.1	6.9	3.4	81.7
	<i>Year 12</i>	536.2	2.1	18.0	27.7	25.6	15.7	9.0	1.9	79.9
	<i>Year 11</i>	487.5	2.9	42.5	26.6	17.0	7.4	2.8	0.9	54.6
	<i>Not stated (31%)</i>	476.2	4.7	51.1	16.6	12.7	8.4	4.1	2.3	44.2
Aust	<i>Bachelor</i>	630.2	0.8	1.8	8.0	19.1	25.6	21.5	23.3	97.4
	<i>Diploma</i>	587.1	1.1	5.0	16.7	28.0	25.2	14.6	9.3	93.9
	<i>Certificate</i>	564.9	1.4	8.6	22.9	30.2	21.9	10.3	4.8	90.0
	<i>Year 12</i>	571.7	1.9	8.1	21.3	28.3	22.0	11.5	6.9	90.0
	<i>Year 11</i>	537.9	3.0	17.7	29.1	26.6	14.9	6.0	2.6	79.3
	<i>Not stated (12%)</i>	566.1	3.0	12.8	21.0	24.2	19.4	11.3	8.3	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.](#)

NAPLAN Year 9 Numeracy

Table 9.N9: Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	
NSW	Group 1	638.0	0.6	2.1	8.0	17.5	22.9	21.0	27.8	97.3
	Group 2	606.5	0.7	4.3	13.8	23.7	24.1	16.9	16.5	95.0
	Group 3	577.8	0.9	7.7	20.7	27.7	21.7	12.1	9.2	91.4
	Group 4	564.0	1.6	12.7	25.2	25.5	17.2	8.9	8.8	85.6
	Not in paid work	542.8	2.9	20.1	27.2	23.3	13.9	6.7	6.0	77.0
	Not stated (15%)	562.8	2.9	14.8	23.6	22.9	16.7	10.1	9.0	82.2
Vic	Group 1	625.2	0.9	1.6	7.8	20.4	27.4	21.3	20.7	97.5
	Group 2	599.0	1.2	3.2	13.4	26.5	27.0	16.8	11.9	95.6
	Group 3	577.5	1.6	5.4	19.2	30.6	24.4	12.3	6.6	93.0
	Group 4	562.6	2.6	9.1	24.3	29.4	19.9	9.5	5.2	88.3
	Not in paid work	553.5	6.2	13.7	25.1	25.1	16.2	8.1	5.6	80.1
	Not stated (4%)	608.7	3.4	4.7	12.2	19.6	24.4	18.2	17.5	92.0
Qld	Group 1	611.5	0.7	2.3	9.9	23.1	28.0	20.6	15.3	97.0
	Group 2	584.7	0.7	4.6	16.6	29.1	26.5	14.9	7.7	94.7
	Group 3	563.2	1.2	8.1	23.2	31.2	22.3	10.2	3.7	90.7
	Group 4	546.3	2.1	13.3	28.7	29.3	16.8	7.2	2.6	84.5
	Not in paid work	531.3	4.5	20.9	28.8	24.4	13.7	5.5	2.1	74.5
	Not stated (24%)	557.3	2.4	12.7	25.0	26.7	18.2	9.1	5.8	84.9
WA	Group 1	622.2	0.7	2.4	9.0	19.7	26.3	21.6	20.3	97.0
	Group 2	594.3	0.7	3.9	14.9	26.6	26.4	16.6	10.8	95.3
	Group 3	573.4	0.7	7.1	20.5	29.3	24.1	11.8	6.5	92.2
	Group 4	558.3	1.3	12.1	24.8	28.2	18.5	9.3	5.7	86.6
	Not in paid work	533.6	4.3	22.3	28.6	21.5	12.4	6.9	3.9	73.4
	Not stated (22%)	561.6	2.6	14.0	21.9	24.3	18.8	10.8	7.5	83.4
SA	Group 1	610.6	0.9	2.1	10.2	23.5	28.6	19.9	14.7	97.0
	Group 2	584.6	1.1	3.9	16.7	29.6	27.3	14.0	7.4	95.1
	Group 3	565.4	1.3	6.7	23.0	31.9	23.3	10.3	3.5	91.9
	Group 4	548.3	1.4	12.2	28.9	30.8	16.4	7.3	3.0	86.4
	Not in paid work	532.3	3.8	18.1	31.4	27.3	12.3	5.7	1.4	78.1
	Not stated (19%)	548.6	4.0	14.5	26.0	27.1	17.2	7.4	3.9	81.5

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.](#)

NAPLAN Year 9 Numeracy

Table 9.N9 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and Territory, 2013.

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	
Tas	Group 1	611.9	1.4	2.0	9.6	22.3	29.0	20.9	14.9	96.6
	Group 2	581.8	1.4	5.7	16.6	29.2	25.7	14.0	7.5	92.9
	Group 3	567.2	1.4	7.5	23.0	29.6	23.3	10.6	4.7	91.2
	Group 4	537.8	1.1	15.7	32.5	28.1	15.1	5.5	1.9	83.3
	Not in paid work	515.6	2.8	27.1	32.4	24.2	9.3	3.2	0.9	70.1
	Not stated (13%)	549.6	1.3	14.9	26.3	26.6	19.4	8.2	3.4	83.9
ACT	Group 1	627.0	0.7	2.1	7.9	19.9	26.0	20.7	22.7	97.2
	Group 2	594.6	0.8	3.6	14.8	26.2	27.5	16.3	10.6	95.6
	Group 3	567.7	1.0	7.9	21.2	32.0	21.2	10.8	5.9	91.1
	Group 4	549.6	2.0	13.5	27.7	27.8	17.0	8.0	4.0	84.6
	Not in paid work	540.5	6.5	17.0	25.8	30.1	11.2	6.5	3.0	76.6
	Not stated (17%)	571.8	4.0	10.5	18.8	26.4	20.5	12.1	7.7	85.5
NT	Group 1	586.4	0.8	6.6	16.5	25.6	24.8	15.7	10.1	92.6
	Group 2	563.5	0.7	10.9	21.4	28.3	21.4	11.7	5.6	88.4
	Group 3	545.1	1.9	14.8	26.1	29.7	16.6	7.5	3.3	83.3
	Group 4	512.6	2.4	31.0	26.6	23.5	10.5	4.3	1.8	66.6
	Not in paid work	476.4	4.3	47.9	26.7	12.8	6.3	1.7	0.3	47.8
	Not stated (30%)	462.3	4.9	55.3	18.6	12.2	5.7	2.3	1.0	39.9
Aust	Group 1	624.7	0.7	2.1	8.7	20.2	26.0	20.9	21.3	97.2
	Group 2	596.4	0.9	4.1	14.7	26.4	25.9	16.1	12.0	95.1
	Group 3	572.7	1.2	7.1	21.0	29.8	22.9	11.5	6.5	91.7
	Group 4	557.6	2.0	11.8	26.0	28.1	17.9	8.6	5.6	86.2
	Not in paid work	542.6	4.6	18.2	27.0	24.2	14.3	6.9	4.7	77.2
	Not stated (16%)	560.5	2.9	14.1	23.1	24.4	18.0	10.0	7.5	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.](#)

NAPLAN Year 9 Participation

Table 9.P1: Year 9 Student Participation in Assessment, by State and Territory, 2013.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	83519	83712	83896	83896	82888
	Participation Rate (%)	94.3	94.5	94.7	94.7	93.6
Vic	Number	61591	61974	62109	62109	61111
	Participation Rate (%)	91.2	91.8	92.0	92.0	90.5
Qld	Number	54301	54355	54560	54560	53823
	Participation Rate (%)	90.8	90.9	91.3	91.3	90.0
WA	Number	28340	28401	28501	28501	28185
	Participation Rate (%)	92.5	92.7	93.1	93.1	92.0
SA	Number	18033	18132	18197	18197	17921
	Participation Rate (%)	90.2	90.7	91.1	91.1	89.7
Tas	Number	6034	6069	6094	6094	5980
	Participation Rate (%)	91.4	92.0	92.3	92.3	90.6
ACT	Number	4463	4503	4527	4527	4455
	Participation Rate (%)	90.5	91.3	91.8	91.8	90.3
NT	Number	2377	2392	2414	2414	2369
	Participation Rate (%)	80.5	81.1	81.8	81.8	80.3
Aust	Number	258658	259538	260298	260298	256732
	Participation Rate (%)	92.1	92.4	92.6	92.6	91.4

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Participation

Table 9.P2: Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	3628	81.1	3634	81.2	3668	82.0	3668	82.0	3578	80.0
	<i>Non-Indig.</i>	77788	95.1	77997	95.3	78121	95.5	78121	95.5	77226	94.4
Vic	<i>Indigenous</i>	757	74.4	769	75.5	769	75.5	769	75.5	743	73.0
	<i>Non-Indig.</i>	60754	91.6	61124	92.2	61259	92.4	61259	92.4	60287	90.9
Qld	<i>Indigenous</i>	3283	82.6	3266	82.2	3300	83.1	3300	83.1	3222	81.1
	<i>Non-Indig.</i>	51018	91.4	51089	91.6	51260	91.9	51260	91.9	50601	90.7
WA	<i>Indigenous</i>	1277	68.0	1291	68.7	1315	70.0	1315	70.0	1260	67.1
	<i>Non-Indig.</i>	26235	94.5	26271	94.6	26343	94.9	26343	94.9	26107	94.0
SA	<i>Indigenous</i>	499	67.2	513	69.0	519	69.9	519	69.9	482	64.9
	<i>Non-Indig.</i>	17082	91.3	17167	91.8	17223	92.1	17223	92.1	16977	90.8
Tas	<i>Indigenous</i>	386	80.8	396	82.8	397	83.1	397	83.1	386	80.8
	<i>Non-Indig.</i>	5142	93.4	5157	93.6	5180	94.1	5180	94.1	5092	92.5
ACT	<i>Indigenous</i>	93	74.4	98	78.4	97	77.6	97	77.6	93	74.4
	<i>Non-Indig.</i>	4280	91.0	4312	91.7	4337	92.2	4337	92.2	4271	90.8
NT	<i>Indigenous</i>	720	61.4	728	62.1	742	63.3	742	63.3	724	61.8
	<i>Non-Indig.</i>	1636	93.6	1646	94.2	1654	94.6	1654	94.6	1625	93.0
Aust	<i>Indigenous</i>	10643	76.8	10695	77.2	10807	78.0	10807	78.0	10488	75.7
	<i>Non-Indig.</i>	243935	93.0	244763	93.3	245377	93.5	245377	93.5	242186	92.3

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Participation

Table 9.P3: Percentage of Year 9 Student Exemptions, Absences and Withdrawals by State and Territory, 2013.

State/ Territory	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
	E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	1.3	5.1	0.6	1.3	4.9	0.6	1.3	4.7	0.6	1.3	4.7	0.6	1.3	5.8	0.6
Vic	2.1	7.3	1.5	2.2	6.7	1.5	2.2	6.6	1.5	2.2	6.6	1.5	2.1	7.9	1.6
Qld	1.5	5.3	3.8	1.6	5.3	3.8	1.5	5.0	3.8	1.5	5.0	3.8	1.5	6.1	3.9
WA	1.3	6.6	0.8	1.4	6.4	0.9	1.3	6.1	0.8	1.3	6.1	0.8	1.3	7.1	0.9
SA	1.9	7.2	2.5	1.9	6.8	2.5	1.9	6.4	2.5	1.9	6.4	2.5	1.9	7.7	2.6
Tas	1.4	7.5	1.0	1.4	7.0	1.1	1.4	6.6	1.0	1.4	6.6	1.0	1.5	8.3	1.1
ACT	1.5	6.0	3.6	1.6	5.3	3.5	1.5	4.8	3.4	1.5	4.8	3.4	1.5	6.2	3.5
NT	2.6	18.3	1.2	2.7	17.8	1.2	2.7	17.0	1.2	2.7	17.0	1.2	2.6	18.6	1.2
Aust	1.6	6.2	1.7	1.6	5.9	1.7	1.6	5.7	1.7	1.6	5.7	1.7	1.6	6.9	1.8

Refer to the introduction for explanatory notes.

NAPLAN Year 9 Participation

Table 9.P4: Percentage of Year 9 Student Exemptions, Absences and Withdrawals by Indigenous Status, by State and Territory, 2013.

State/ Territory	Indigenous status	Reading (%)			Persuasive Writing (%)			Spelling (%)			Grammar and Punctuation (%)			Numeracy (%)		
		E	A	W	E	A	W	E	A	W	E	A	W	E	A	W
NSW	<i>Indigenous</i>	2.2	17.9	1.0	2.2	17.8	1.0	2.2	17.0	1.0	2.2	17.0	1.0	2.2	19.0	1.1
	<i>Non-Indigenous</i>	1.3	4.4	0.6	1.3	4.1	0.6	1.3	4.0	0.5	1.3	4.0	0.5	1.3	5.0	0.6
Vic	<i>Indigenous</i>	5.0	21.7	3.9	5.1	20.5	3.9	5.1	20.6	3.8	5.1	20.6	3.8	5.0	22.6	4.4
	<i>Non-Indigenous</i>	2.0	6.9	1.4	2.0	6.4	1.4	2.0	6.2	1.4	2.0	6.2	1.4	2.0	7.6	1.5
Qld	<i>Indigenous</i>	2.4	12.9	4.5	2.4	13.3	4.5	2.3	12.5	4.4	2.3	12.5	4.4	2.4	14.4	4.5
	<i>Non-Indigenous</i>	1.5	4.8	3.8	1.5	4.7	3.7	1.5	4.4	3.7	1.5	4.4	3.7	1.5	5.5	3.8
WA	<i>Indigenous</i>	2.1	30.9	1.1	2.1	30.2	1.0	2.1	29.0	1.0	2.1	29.0	1.0	2.1	31.9	1.0
	<i>Non-Indigenous</i>	1.2	4.8	0.8	1.2	4.6	0.8	1.2	4.4	0.8	1.2	4.4	0.8	1.2	5.2	0.8
SA	<i>Indigenous</i>	3.9	26.6	6.2	4.0	24.8	6.2	4.0	24.1	6.1	4.0	24.1	6.1	3.9	28.7	6.5
	<i>Non-Indigenous</i>	1.8	6.3	2.4	1.8	5.9	2.3	1.8	5.6	2.3	1.8	5.6	2.3	1.8	6.8	2.4
Tas	<i>Indigenous</i>	1.9	18.8	0.4	1.9	16.7	0.4	1.9	16.5	0.4	1.9	16.5	0.4	1.9	18.8	0.4
	<i>Non-Indigenous</i>	1.3	6.3	0.4	1.3	6.0	0.4	1.3	5.6	0.4	1.3	5.6	0.4	1.3	7.2	0.4
ACT	<i>Indigenous</i>	4.0	18.4	7.2	4.0	15.2	6.4	3.2	15.2	7.2	3.2	15.2	7.2	4.0	19.2	6.4
	<i>Non-Indigenous</i>	1.5	5.5	3.5	1.5	5.0	3.4	1.5	4.5	3.3	1.5	4.5	3.3	1.4	5.8	3.4
NT	<i>Indigenous</i>	3.2	36.8	1.8	3.2	36.1	1.8	3.2	34.9	1.8	3.2	34.9	1.8	3.2	36.4	1.8
	<i>Non-Indigenous</i>	2.3	5.7	0.7	2.3	5.1	0.7	2.3	4.6	0.7	2.3	4.6	0.7	2.3	6.4	0.7
Aust	<i>Indigenous</i>	2.6	20.6	2.6	2.7	20.3	2.6	2.6	19.5	2.6	2.6	19.5	2.6	2.6	21.7	2.7
	<i>Non-Indigenous</i>	1.5	5.3	1.7	1.6	5.1	1.6	1.5	4.8	1.6	1.5	4.8	1.6	1.5	6.0	1.7

[Refer to the introduction for explanatory notes.](#)

NAPLAN Year 9 Comparative Achievement

Table 9.CR: Comparative Achievement of Year 9 Students in Reading, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	584.0	584.6	572.4	579.7	576.6	575.8	599.5	528.2	580.2
NSW	584.0	■	■	■	■	■	■	▽	▲	■
Vic	584.6	■	■	■	■	■	■	▽	▲	■
Qld	572.4	■	■	■	■	■	■	▽	▲	■
WA	579.7	■	■	■	■	■	■	▽	▲	■
SA	576.6	■	■	■	■	■	■	▽	▲	■
Tas	575.8	■	■	■	■	■	■	▽	▲	■
ACT	599.5	▲	▲	▲	▲	▲	▲	■	▲	▲
NT	528.2	▽	▽	▽	▽	▽	▽	▽	■	▽
Aust	580.2	■	■	■	■	■	■	▽	▲	■

Table 9.CW: Comparative Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	553.7	564.0	548.6	554.4	551.0	541.2	569.9	470.1	554.1
NSW	553.7	■	■	■	■	■	■	■	▲	■
Vic	564.0	■	■	■	■	■	▲	■	▲	■
Qld	548.6	■	■	■	■	■	■	▽	▲	■
WA	554.4	■	■	■	■	■	■	■	▲	■
SA	551.0	■	■	■	■	■	■	▽	▲	■
Tas	541.2	■	▽	■	■	■	■	▽	▲	■
ACT	569.9	■	■	▲	■	▲	▲	■	▲	■
NT	470.1	▽	▽	▽	▽	▽	▽	▽	■	▽
Aust	554.1	■	■	■	■	■	■	■	▲	■

Table 9.CS: Comparative Achievement of Year 9 Students in Spelling, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	591.4	582.5	578.0	579.1	577.3	565.0	589.0	518.8	582.7
NSW	591.4	■	■	▲	■	▲	▲	■	▲	■
Vic	582.5	■	■	■	■	■	▲	■	▲	■
Qld	578.0	▽	■	■	■	■	▲	■	▲	■
WA	579.1	■	■	■	■	■	▲	■	▲	■
SA	577.3	▽	■	■	■	■	■	■	▲	■
Tas	565.0	▽	▽	▽	▽	■	■	▽	▲	▽
ACT	589.0	■	■	■	■	■	▲	■	▲	■
NT	518.8	▽	▽	▽	▽	▽	▽	▽	■	▽
Aust	582.7	■	■	■	■	■	▲	■	▲	■

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

NAPLAN Year 9 Comparative Achievement

Table 9.CG: Comparative Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	577.3	577.2	568.5	570.3	568.6	560.5	593.7	497.5	573.1
NSW	577.3		■	■	■	■	△	▽	▲	■
Vic	577.2	■		■	■	■	△	▽	▲	■
Qld	568.5	■	■		■	■	■	▽	▲	■
WA	570.3	■	■	■		■	■	▽	▲	■
SA	568.6	■	■	■	■		■	▽	▲	■
Tas	560.5	▽	▽	■	■	■		▽	▲	■
ACT	593.7	△	△	△	△	△	△		▲	△
NT	497.5	▽	▽	▽	▽	▽	▽	▽		▽
Aust	573.1	■	■	■	■	■	■	▽	▲	

Table 9.CN: Comparative Achievement of Year 9 Students in Numeracy, by State and Territory, 2013.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2013 Mean	591.9	588.4	573.2	584.4	571.7	565.5	596.9	523.3	583.6
NSW	591.9		■	△	■	△	△	■	▲	■
Vic	588.4	■		■	■	△	△	■	▲	■
Qld	573.2	▽	■		■	■	■	▽	▲	■
WA	584.4	■	■	■		■	△	■	▲	■
SA	571.7	▽	▽	■	■		■	▽	▲	■
Tas	565.5	▽	▽	■	▽	■		▽	▲	▽
ACT	596.9	■	■	△	■	△	△		▲	■
NT	523.3	▽	▽	▽	▽	▽	▽	▽		▽
Aust	583.6	■	■	■	■	■	△	■	▲	

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

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, persuasive 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.

In all achievement domains, mean scores for New South Wales, Victoria, Queensland, Western Australia and South Australia are close to the national mean scores. Mean scores for the ACT are above and statistically significantly different from the national mean scores in reading and grammar and punctuation, and close to the national mean scores in persuasive writing, spelling and numeracy. Mean scores for Tasmania are below and statistically significantly different from the national mean scores in spelling and numeracy, and close to the national mean scores in reading, persuasive writing and grammar and punctuation. For the Northern Territory, mean scores are substantially below and statistically significantly different from national mean scores in all five domains.

In most 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. This pattern is not as pronounced in reading and numeracy. In numeracy, the standard deviation is close to the standard deviation for other jurisdictions and the mean score is above the national 20th percentile score.

Achievement bands

For further descriptive reporting, achievement scores are grouped into ten bands. 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 or close to 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 so are not included in the calculation of means and standard deviations, but they are counted 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 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. In persuasive writing, the percentage of students across Australia who achieved at or above the national minimum standard is low relative to the other domains and other year levels (83%). In reading, 93% of Australian Year 9 students achieved at or above the national minimum standard. There is some variation across jurisdictions in the percentage of students who achieved at or above the national minimum standard. For the ACT, 96% of students achieved at or above the national minimum standard in reading.

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 students and female students. Mean scale scores for female students are higher than the mean scale scores for male students in persuasive writing, spelling, and grammar and punctuation for Australia overall and for most jurisdictions. These national differences range from 17 scale points in spelling to 41 scale points in persuasive writing. In reading and numeracy, the mean scores for male students are close to the mean scores for female students. The

differences between male and female students' mean scores are similar in all jurisdictions.

Tables 9.R2, 9.W2, 9.S2, 9.G2 and 9.N2 present the percentages of male and female students in each achievement band. In reading, persuasive writing, spelling, and grammar and punctuation, a higher percentage of female students achieved at or above the national minimum standard compared with male students, with differences between 3 percentage points in reading and 14 percentage points in persuasive writing. 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. For all jurisdictions, greater percentages of male students than female students achieved in the two highest achievement bands (Band 9 and Band 10) in numeracy. 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 display 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 substantially lower than the mean scale score for non-Indigenous students. Differences for Australia overall range from 57 scale points in spelling to 88 scale points in persuasive writing.

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, 74% of Indigenous students achieved at or above the national minimum standard in reading, and 75% achieved at or above the national minimum standard in spelling. In persuasive writing, 51% of Indigenous students and 84% of non-Indigenous students achieved at or above the national minimum standard.

Language background other than English

Figures 9.R4, 9.W4, 9.S4, 9.G4 and 9.N4 provide the distributions of scores, mean scale scores and standard deviations for students from a language background other than English separately from students whose language background is English for each jurisdiction and for Australia overall. For Australia overall, mean scores for students from a language background other than English are close to mean scores for students from an English-language background in reading, persuasive writing, and grammar and punctuation. Mean scores for students from a language background other than English are higher than mean scores for students from an English-language background in spelling and numeracy.

For Queensland, Western Australia, South Australia and Tasmania, mean scores in all domains are close for the two groups of students. For New South Wales, mean scores for students from a language background other than English are higher than mean scores for students from an English-language background in persuasive writing, spelling and numeracy, and close to the mean scores in reading and grammar and punctuation. English is not the first language for many Indigenous students in the Northern Territory, and mean scores for students from a language background other than English are lower in all five achievement domains compared with mean scores for students from an English-language background.

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 students from a language background other than English and students from an English-language background. For Australia overall, there is little difference between the two groups in the percentage of students who scored at or above the national minimum standard in any of the five achievement domains. The greatest difference is 3 percentage

NAPLAN Year 9 Commentary

points in grammar and punctuation. In numeracy, the difference is 1 percentage point, although 19% of students with a language background other than English achieved in Band 10 compared with 9% of students from an English-language background.

Geolocation

Tables 9.R5, 9.W5, 9.S5, 9.G5 and 9.N5 present summary results for students from schools in metropolitan, provincial, remote and very remote locations 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 is no very remote geolocation; in the ACT there is no secondary school in a provincial, remote or very remote geolocation; and in the Northern Territory there is no metropolitan geolocation. In addition, there are too few Year 9 students attending schools in remote and very remote locations in Tasmania to provide reliable results.

Across all five achievement domains, there is a consistent pattern in the results for Australia overall. Students from metropolitan geolocations have the highest mean score, followed by students from provincial geolocations, then students from remote locations, then students from very remote locations. In reading, however, the difference in mean scores between students in metropolitan schools and students in provincial schools is only 15 scale points. This pattern holds for the percentage of students who achieved at or above the national minimum standard, with the difference between students in metropolitan schools and students in provincial schools 2 percentage points.

This pattern is not replicated within each jurisdiction. For New South Wales, mean scores for students from remote locations are close to mean scores for students from very remote locations; for Victoria, mean scores for students from remote locations are close to mean scores for students from other locations; for South Australia, mean scores for students from remote locations are close to mean scores for students from provincial locations; and for Tasmania mean scores for students from metropolitan locations are close to mean scores for students from provincial locations. The distributions of achievement bands show similar results within jurisdictions. Greater percentages of students attending schools in metropolitan locations across Australia and in every jurisdiction achieved at both Band 9 and Band 10 than did students attending schools in other locations.

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 groups, the patterns of mean scores by geolocation generally hold, across Australia and within each jurisdiction, with only a small difference between Indigenous students from metropolitan locations and Indigenous students from provincial locations.

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 carer. It includes primary and 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 5% in Victoria to 31% in Northern Territory. For Australia overall, there is no information on parental education for 12% of Year 9 students, so these results should be treated with caution.

In all domains, mean 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 scores for each jurisdiction and for Australia overall, and the greatest percentage of students who achieved at or above the national minimum standard. Mean scores for students with parents whose highest level of education is a certificate are close to mean scores for students with parents whose highest level is Year 12 completion. For New South Wales, 31% of students with parents whose highest

level of education is a bachelor degree or above achieved a score in Band 10 in numeracy.

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 includes the main work undertaken by the parent/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 30% in the Northern Territory. For Australia overall, there is no information on parental occupation for 16% of students, so these results should be treated with caution.

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 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 scores in all domains across Australia and for all jurisdictions except the ACT.

Parental occupation is also related to the percentage of students who achieved at or above the national minimum standard. Students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard, with differences of around 2 percentage points between Group 1 and Group 2. Nationally, for students with at least one parent in Occupation Group 1, the percentage who achieved at or above the national minimum standard is lowest in persuasive writing (93%) and highest in reading (98%); in all other domains, 97% achieved at or above the national minimum standard. For students with at least one parent in paid work at any occupation level, more than 85% across Australia achieved at or above the national minimum standard in reading, spelling and 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. Tables 9.P3 and 9.P4 provide data on exemptions, absences and withdrawals for the tests in each domain, with Table 9.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 participation rate is lower in Year 9 than in all other year levels. The overall participation rate is highest in spelling and grammar and punctuation at 92.6% and lowest in numeracy at 91.4%. Among the eight jurisdictions, New South Wales has the highest participation rate (between 93.6% and 94.7%) and the Northern Territory has the lowest (between 80.3% and 81.8%). Participation rates are lower among Indigenous students, ranging from 75.7% in numeracy to 78.0% in spelling, and grammar and punctuation.

Across Australia 1.6% of students were granted exemptions from the assessments in all domains. Exemption rates for Indigenous students vary across jurisdictions, from 1.9% for Tasmania to 5.1% for Victoria. There is also wide variation in absence and withdrawal rates across jurisdictions and domains. Students were absent most frequently for the numeracy assessment (6.9%). Across Australia, 21.7% of Indigenous students were absent for the numeracy test, including more than 30% of Indigenous students from Western Australia and the Northern Territory.

2008–2009–2010–2011–2012–2013 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

NAPLAN Reading

Figure TS.R1: Achievement of Students in Reading, Australia, 2008–2013.

Table TS.R1: Achievement of Students in Reading, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	578.0 (67.0)	580.5 (66.3)	573.7 (66.2)	579.5 (66.2)	574.8 (66.8)	580.2 (63.4)	■	■
	% at or above NMS	92.9	92.2	90.8	92.4	91.4	93.4	■	■
Year 7	Mean / (S.D.)	536.5 (68.2)	541.1 (68.6)	546.0 (68.4)	540.2 (67.5)	541.5 (68.3)	540.6 (66.3)	■	■
	% at or above NMS	94.2	94.0	94.9	94.7	94.1	94.2	■	■
Year 5	Mean / (S.D.)	484.4 (76.5)	493.9 (78.1)	487.4 (76.1)	488.1 (76.3)	493.6 (77.6)	502.3 (64.7)	△	■
	% at or above NMS	91.0	91.7	91.3	91.5	91.6	96.1	▲	△
Year 3	Mean / (S.D.)	400.5 (84.5)	410.8 (86.2)	414.3 (83.3)	415.7 (87.5)	419.6 (87.9)	419.1 (80.6)	△	■
	% at or above NMS	92.1	93.7	93.9	93.8	93.6	95.3	△	■

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

NAPLAN Reading

Figure TS.R2: Achievement of Year 3 Students in Reading by Sex, Australia, 2008–2013.

Table TS.R2: Achievement of Year 3 Students in Reading by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	393.1 (86.2)	401.9 (87.4)	406.1 (84.1)	406.4 (88.6)	413.0 (90.3)	411.3 (81.9)	△	■
	% at or above NMS	90.3	92.0	92.4	92.1	91.9	94.0	△	■
Female	Mean / (S.D.)	408.2 (82.0)	419.9 (83.9)	423.0 (81.6)	425.3 (85.3)	426.6 (84.8)	427.1 (78.4)	△	■
	% at or above NMS	94.1	95.6	95.5	95.6	95.5	96.8	△	△

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

NAPLAN Reading

Figure TS.R3: Achievement of Year 5 Students in Reading by Sex, Australia, 2008–2013.

Table TS.R3: Achievement of Year 5 Students in Reading by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	478.4 (77.4)	485.3 (79.1)	480.5 (77.0)	481.4 (77.1)	486.1 (79.2)	497.4 (66.0)	△	■
	% at or above NMS	89.3	89.6	89.3	89.5	89.5	95.0	△	△
Female	Mean / (S.D.)	490.7 (75.1)	503.0 (76.0)	494.4 (74.4)	495.2 (74.9)	501.4 (75.1)	507.4 (63.0)	△	■
	% at or above NMS	92.8	93.9	93.4	93.5	93.9	97.3	▲	▲

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

NAPLAN Reading

Figure TS.R4: Achievement of Year 7 Students in Reading by Sex, Australia, 2008–2013.

Table TS.R4: Achievement of Year 7 Students in Reading by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	531.9 (69.9)	532.7 (69.6)	540.9 (69.7)	534.9 (68.3)	535.3 (69.4)	536.3 (68.1)	■	■
	% at or above NMS	92.8	92.1	93.5	93.4	92.5	92.8	■	■
Female	Mean / (S.D.)	541.4 (66.1)	549.9 (66.6)	551.5 (66.7)	545.6 (66.2)	548.0 (66.5)	545.0 (64.1)	■	■
	% at or above NMS	95.6	95.9	96.3	96.0	95.8	95.7	■	■

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

NAPLAN Reading

Figure TS.R5: Achievement of Year 9 Students in Reading by Sex, Australia, 2008–2013.

Table TS.R5: Achievement of Year 9 Students in Reading by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	575.0 (68.7)	571.3 (67.0)	566.2 (67.1)	575.1 (67.2)	567.7 (67.0)	574.7 (64.2)	■	■
	% at or above NMS	91.5	89.9	88.5	90.9	89.4	91.8	■	■
Female	Mean / (S.D.)	581.0 (65.0)	590.1 (64.2)	581.6 (64.4)	584.1 (64.8)	582.2 (65.7)	586.0 (61.9)	■	■
	% at or above NMS	94.4	94.7	93.3	94.0	93.5	95.0	■	■

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

NAPLAN Reading

Figure TS.R6: Achievement of Year 3 Students in Reading by Indigenous status, Australia, 2008–2013.

Table TS.R6: Achievement of Year 3 Students in Reading by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	313.7 (96.3)	327.4 (88.2)	330.8 (89.6)	331.6 (89.7)	333.3 (93.4)	343.7 (82.9)	△	■
	% at or above NMS	68.3	75.1	75.1	76.3	74.2	81.5	△	△
Non-Indigenous	Mean / (S.D.)	405.0 (81.3)	415.0 (83.8)	418.6 (80.5)	420.4 (84.9)	424.2 (85.2)	423.4 (78.2)	△	■
	% at or above NMS	93.5	94.8	95.0	94.9	94.7	96.2	△	△

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

NAPLAN Reading

Figure TS.R7: Achievement of Year 5 Students in Reading by Indigenous status, Australia, 2008–2013.

Table TS.R7: Achievement of Year 5 Students in Reading by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	403.4 (88.9)	414.4 (84.6)	409.6 (81.7)	409.8 (83.0)	409.0 (93.3)	439.4 (67.4)	△	△
	% at or above NMS	63.4	66.7	66.2	66.4	64.7	83.3	▲	▲
Non-Indigenous	Mean / (S.D.)	488.7 (73.3)	498.1 (75.4)	491.4 (73.4)	492.3 (73.5)	498.0 (74.0)	505.9 (62.7)	△	■
	% at or above NMS	92.6	93.1	92.7	92.9	93.1	96.9	▲	▲

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

NAPLAN Reading

Figure TS.R8: Achievement of Year 7 Students in Reading by Indigenous status, Australia, 2008–2013.

Table TS.R8: Achievement of Year 7 Students in Reading by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	466.5 (76.3)	473.2 (71.5)	477.0 (67.7)	475.3 (66.6)	474.8 (72.5)	472.4 (72.3)	■	■
	% at or above NMS	71.9	73.2	76.6	77.1	75.4	73.2	■	■
Non-Indigenous	Mean / (S.D.)	540.2 (65.7)	544.4 (66.7)	549.6 (66.5)	543.7 (65.6)	545.0 (66.1)	544.3 (63.8)	■	■
	% at or above NMS	95.4	95.0	95.9	95.7	95.1	95.4	■	■

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

NAPLAN Reading

Figure TS.R9: Achievement of Year 9 Students in Reading by Indigenous status, Australia, 2008–2013.

Table TS.R9: Achievement of Year 9 Students in Reading by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	513.8 (73.2)	510.2 (74.2)	505.6 (67.1)	518.1 (66.3)	509.8 (69.5)	520.1 (65.0)	■	■
	% at or above NMS	70.7	67.0	64.2	71.9	67.2	73.9	■	■
Non-Indigenous	Mean / (S.D.)	581.3 (65.0)	583.8 (64.0)	577.1 (64.3)	582.5 (64.5)	578.0 (64.9)	583.6 (61.4)	■	■
	% at or above NMS	94.2	93.5	92.2	93.5	92.7	94.5	■	■

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

NAPLAN Reading

Figure TS.R10: Achievement of Year 3 Students in Reading by LBOTE status, Australia, 2008–2013.

Table TS.R10: Achievement of Year 3 Students in Reading by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	399.3 (88.0)	412.5 (90.3)	413.3 (86.2)	412.9 (90.5)	416.8 (90.8)	416.7 (82.4)	△	■
	% at or above NMS	90.4	92.2	92.3	92.1	91.9	93.9	△	■
Non-LBOTE	Mean / (S.D.)	401.8 (82.9)	410.8 (84.6)	415.3 (82.2)	417.3 (86.3)	421.0 (86.6)	420.5 (79.7)	△	■
	% at or above NMS	92.9	94.4	94.5	94.4	94.2	95.9	△	△

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

NAPLAN Reading

Figure TS.R11: Achievement of Year 5 Students in Reading by LBOTE status, Australia, 2008–2013.

Table TS.R11: Achievement of Year 5 Students in Reading by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	478.7 (83.7)	490.8 (82.6)	486.8 (81.9)	482.4 (81.3)	486.2 (83.8)	498.7 (68.9)	△	■
	% at or above NMS	87.5	89.7	89.4	89.1	89.0	94.4	▲	△
Non-LBOTE	Mean / (S.D.)	486.6 (74.3)	495.2 (76.5)	487.9 (74.1)	490.2 (74.4)	496.2 (75.1)	503.8 (63.2)	△	■
	% at or above NMS	92.1	92.4	92.0	92.3	92.5	96.7	▲	▲

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

NAPLAN Reading

Figure TS.R12: Achievement of Year 7 Students in Reading by LBOTE status, Australia, 2008–2013.

Table TS.R12: Achievement of Year 7 Students in Reading by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	528.6 (75.2)	536.9 (74.8)	539.3 (75.2)	533.8 (73.6)	534.9 (75.1)	537.0 (73.8)	■	■
	% at or above NMS	90.8	91.7	92.0	92.0	91.4	91.7	■	■
Non-LBOTE	Mean / (S.D.)	539.2 (65.9)	541.9 (66.7)	547.9 (66.4)	542.0 (65.6)	543.4 (66.0)	541.8 (63.8)	■	■
	% at or above NMS	95.2	94.6	95.7	95.4	94.9	95.0	■	■

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

NAPLAN Reading

Figure TS.R13: Achievement of Year 9 Students in Reading by LBOTE status, Australia, 2008–2013.

Table TS.R13: Achievement of Year 9 Students in Reading by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	570.7 (71.9)	572.9 (72.6)	568.3 (72.4)	573.8 (71.9)	568.7 (73.2)	577.6 (68.3)	■	■
	% at or above NMS	90.0	88.8	87.1	89.0	87.6	91.3	■	△
Non-LBOTE	Mean / (S.D.)	580.7 (65.3)	582.4 (64.2)	575.6 (64.5)	581.3 (64.3)	576.7 (64.8)	581.3 (61.9)	■	■
	% at or above NMS	93.9	93.2	91.9	93.4	92.5	94.0	■	■

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

NAPLAN Reading

Figure TS.R14: Achievement of Students in Reading, NSW, 2008–2013.

Table TS.R14: Achievement of Students in Reading, NSW, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	583.1 (66.9)	585.4 (66.4)	578.2 (68.6)	583.0 (67.8)	577.9 (67.5)	584.0 (64.1)	■	■
	% at or above NMS	94.4	93.6	91.2	93.0	91.9	94.1	■	△
Year 7	Mean / (S.D.)	542.5 (69.0)	545.9 (70.3)	548.6 (71.0)	543.5 (69.9)	546.1 (70.4)	544.1 (67.5)	■	■
	% at or above NMS	95.4	94.8	95.0	95.0	94.7	94.7	■	■
Year 5	Mean / (S.D.)	494.7 (74.9)	503.4 (77.6)	496.2 (76.0)	495.4 (75.8)	499.8 (77.1)	506.4 (65.0)	■	■
	% at or above NMS	93.5	93.7	93.0	93.1	92.9	96.8	△	▲
Year 3	Mean / (S.D.)	412.3 (80.1)	422.3 (85.4)	421.7 (81.6)	423.1 (85.4)	426.0 (86.5)	424.0 (79.1)	■	■
	% at or above NMS	95.1	95.6	95.3	95.2	94.8	96.3	■	△

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

NAPLAN Reading

Figure TS.R15: Achievement of Students in Reading, Vic, 2008–2013.

Table TS.R15: Achievement of Students in Reading, Vic, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	584.6 (62.6)	588.0 (62.0)	582.1 (61.7)	585.0 (62.3)	581.6 (64.5)	584.6 (60.6)	■	■
	% at or above NMS	94.7	94.3	93.3	94.0	93.0	94.3	■	■
Year 7	Mean / (S.D.)	543.0 (63.1)	547.1 (64.6)	553.3 (65.0)	544.8 (63.3)	548.3 (64.4)	546.9 (61.6)	■	■
	% at or above NMS	95.8	95.4	96.2	95.8	95.5	95.6	■	■
Year 5	Mean / (S.D.)	496.7 (69.3)	506.3 (71.5)	502.2 (69.8)	503.7 (70.5)	504.1 (70.6)	510.1 (61.2)	△	■
	% at or above NMS	93.7	94.2	94.2	94.3	94.1	96.5	△	△
Year 3	Mean / (S.D.)	419.9 (74.9)	430.4 (81.7)	430.6 (77.8)	433.5 (82.8)	432.0 (82.0)	434.1 (76.6)	■	■
	% at or above NMS	95.2	95.2	95.4	95.3	95.2	96.0	■	■

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

NAPLAN Reading

Figure TS.R16: Achievement of Students in Reading, Qld, 2008–2013.

Table TS.R16: Achievement of Students in Reading, Qld, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	568.2 (68.0)	570.4 (65.6)	564.9 (63.8)	572.4 (64.2)	566.8 (63.6)	572.4 (62.0)	■	■
	% at or above NMS	90.5	90.0	89.5	91.6	90.5	92.7	■	■
Year 7	Mean / (S.D.)	528.1 (67.1)	532.8 (66.2)	537.5 (64.6)	533.5 (65.0)	532.7 (64.9)	533.5 (64.1)	■	■
	% at or above NMS	92.9	92.9	94.6	94.3	93.3	93.6	■	■
Year 5	Mean / (S.D.)	466.1 (77.5)	477.8 (76.8)	468.7 (72.5)	469.4 (71.9)	480.3 (75.5)	497.0 (63.4)	△	△
	% at or above NMS	86.9	88.9	88.2	88.6	89.1	96.2	▲	▲
Year 3	Mean / (S.D.)	371.1 (84.9)	385.9 (79.3)	393.0 (79.0)	399.9 (84.6)	408.5 (87.4)	407.7 (78.8)	△	■
	% at or above NMS	87.1	92.0	92.1	92.8	92.7	95.1	▲	△

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

NAPLAN Reading

Figure TS.R17: Achievement of Students in Reading, WA, 2008–2013.

Table TS.R17: Achievement of Students in Reading, WA, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	569.8 (65.6)	573.1 (67.6)	565.7 (65.2)	577.3 (67.9)	572.2 (67.0)	579.7 (64.4)	■	■
	% at or above NMS	91.8	89.9	89.3	90.9	90.7	92.9	■	■
Year 7	Mean / (S.D.)	527.0 (67.0)	534.6 (69.9)	544.5 (68.9)	541.3 (67.7)	537.8 (67.4)	538.4 (66.4)	■	■
	% at or above NMS	92.7	92.1	94.3	94.7	93.7	93.8	■	■
Year 5	Mean / (S.D.)	473.6 (77.2)	482.2 (80.9)	477.5 (78.1)	480.2 (77.5)	482.6 (78.6)	495.4 (64.9)	△	■
	% at or above NMS	89.1	88.9	89.1	89.7	89.6	96.0	▲	▲
Year 3	Mean / (S.D.)	386.7 (87.7)	395.5 (88.8)	398.7 (86.1)	400.3 (87.4)	407.6 (90.7)	406.1 (81.6)	△	■
	% at or above NMS	89.4	91.1	91.7	92.1	91.8	94.3	△	△

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

NAPLAN Reading

Figure TS.R18: Achievement of Students in Reading, SA, 2008–2013.

Table TS.R18: Achievement of Students in Reading, SA, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	574.9 (64.1)	577.4 (63.7)	567.1 (64.4)	572.9 (63.2)	570.1 (64.6)	576.6 (59.7)	■	■
	% at or above NMS	91.7	92.1	89.9	91.6	90.8	93.2	■	■
Year 7	Mean / (S.D.)	533.5 (65.2)	536.8 (66.6)	543.2 (64.7)	533.8 (63.4)	537.0 (65.2)	535.9 (64.0)	■	■
	% at or above NMS	93.4	93.6	95.3	94.2	93.7	94.0	■	■
Year 5	Mean / (S.D.)	477.9 (71.3)	484.3 (75.2)	476.5 (72.6)	478.0 (73.6)	483.9 (73.7)	491.9 (60.9)	△	■
	% at or above NMS	89.9	91.0	90.1	90.1	90.7	95.7	▲	▲
Year 3	Mean / (S.D.)	400.5 (80.5)	399.0 (80.2)	401.6 (79.2)	402.2 (85.7)	408.9 (85.0)	409.6 (78.9)	■	■
	% at or above NMS	91.5	93.6	93.2	92.0	92.6	94.3	△	■

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

NAPLAN Reading

Figure TS.R19: Achievement of Students in Reading, Tas, 2008–2013.

Table TS.R19: Achievement of Students in Reading, Tas, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	578.8 (67.9)	577.7 (68.2)	569.9 (66.2)	574.1 (68.2)	570.6 (69.0)	575.8 (65.5)	■	■
	% at or above NMS	93.0	91.2	90.2	90.6	89.9	91.8	■	■
Year 7	Mean / (S.D.)	534.2 (68.5)	534.3 (70.5)	541.8 (69.2)	534.5 (69.0)	540.6 (69.9)	536.3 (67.7)	■	■
	% at or above NMS	93.9	92.6	94.3	93.2	93.9	93.7	■	■
Year 5	Mean / (S.D.)	476.4 (75.8)	487.2 (80.4)	484.6 (78.1)	485.9 (81.4)	491.7 (80.7)	496.1 (67.7)	△	■
	% at or above NMS	89.7	90.3	90.7	90.0	90.7	95.5	▲	△
Year 3	Mean / (S.D.)	401.2 (84.2)	404.7 (86.0)	414.0 (87.8)	410.1 (93.6)	419.1 (94.0)	414.9 (86.7)	■	■
	% at or above NMS	92.8	93.3	93.8	92.4	92.9	94.6	■	■

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

NAPLAN Reading

Figure TS.R20: Achievement of Students in Reading, ACT, 2008–2013.

Table TS.R20: Achievement of Students in Reading, ACT, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	601.9 (68.4)	598.9 (65.4)	594.8 (67.5)	597.9 (68.8)	597.0 (68.8)	599.5 (61.3)	■	■
	% at or above NMS	96.6	94.1	93.7	94.4	94.7	96.0	■	■
Year 7	Mean / (S.D.)	558.2 (70.2)	558.3 (69.4)	567.3 (67.2)	561.8 (66.9)	558.6 (68.3)	560.6 (64.6)	■	■
	% at or above NMS	96.3	95.5	96.9	96.8	95.7	95.9	■	■
Year 5	Mean / (S.D.)	503.3 (72.2)	512.7 (75.3)	508.6 (72.8)	516.3 (74.0)	519.0 (75.5)	519.2 (63.7)	△	■
	% at or above NMS	94.8	94.0	94.2	94.5	94.9	97.0	△	△
Year 3	Mean / (S.D.)	421.0 (81.5)	433.6 (84.3)	439.1 (83.4)	443.0 (87.9)	443.8 (88.1)	441.9 (81.0)	△	■
	% at or above NMS	94.4	94.7	95.7	95.6	96.0	96.1	■	■

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

NAPLAN Reading

Figure TS.R21: Achievement of Students in Reading, NT, 2008–2013.

Table TS.R21: Achievement of Students in Reading, NT, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	524.2 (101.8)	526.3 (107.7)	523.6 (94.6)	525.8 (93.8)	516.0 (101.2)	528.2 (92.2)	■	■
	% at or above NMS	69.9	69.1	68.1	69.1	65.3	70.5	■	■
Year 7	Mean / (S.D.)	468.4 (107.7)	483.0 (98.0)	487.7 (96.4)	480.2 (98.1)	474.3 (107.4)	468.6 (104.6)	■	■
	% at or above NMS	67.1	70.9	71.5	71.0	69.0	65.7	■	■
Year 5	Mean / (S.D.)	405.1 (123.3)	420.6 (113.3)	412.1 (115.5)	403.3 (118.5)	404.8 (131.7)	437.4 (91.8)	△	△
	% at or above NMS	62.5	65.4	64.4	61.8	61.3	73.7	△	△
Year 3	Mean / (S.D.)	306.6 (134.1)	322.2 (118.2)	328.7 (121.1)	322.6 (125.1)	332.2 (126.6)	339.1 (110.1)	△	■
	% at or above NMS	62.7	68.5	69.7	67.6	68.9	74.3	△	■

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

NAPLAN Numeracy

Figure TS.N1: Achievement of Students in Numeracy, Australia, 2008–2013.

Table TS.N1: Achievement of Students in Numeracy, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	582.2 (70.2)	589.1 (67.0)	585.1 (70.4)	583.4 (72.1)	584.2 (72.4)	583.6 (82.2)	■	■
	% at or above NMS	93.6	95.0	93.1	93.0	93.7	90.6	▽	▽
Year 7	Mean / (S.D.)	545.0 (73.2)	543.6 (71.0)	547.8 (72.4)	544.6 (73.7)	538.1 (73.9)	542.1 (71.4)	■	■
	% at or above NMS	95.4	94.8	95.1	94.5	93.8	95.0	■	■
Year 5	Mean / (S.D.)	475.9 (68.8)	486.8 (67.8)	488.8 (69.9)	487.8 (68.2)	488.7 (70.9)	485.8 (71.5)	■	■
	% at or above NMS	92.7	94.2	93.7	94.4	93.3	93.4	■	■
Year 3	Mean / (S.D.)	396.9 (70.4)	393.9 (72.9)	395.4 (71.8)	398.1 (70.6)	395.5 (72.6)	396.9 (65.8)	■	■
	% at or above NMS	95.0	94.0	94.3	95.6	93.9	95.7	■	△

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

NAPLAN Numeracy

Figure TS.N2: Achievement of Year 3 Students in Numeracy by Sex, Australia, 2008–2013.

Table TS.N2: Achievement of Year 3 Students in Numeracy by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	400.6 (72.8)	397.5 (75.3)	397.8 (74.0)	402.6 (73.0)	399.5 (75.0)	399.0 (68.4)	■	■
	% at or above NMS	94.6	93.5	93.7	95.2	93.3	95.0	■	■
Female	Mean / (S.D.)	393.1 (67.6)	390.2 (70.0)	392.9 (69.3)	393.5 (67.6)	391.2 (69.8)	394.6 (63.0)	■	■
	% at or above NMS	95.5	94.5	94.9	96.0	94.6	96.5	■	△

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

NAPLAN Numeracy

Figure TS.N3: Achievement of Year 5 Students in Numeracy by Sex, Australia, 2008–2013.

Table TS.N3: Achievement of Year 5 Students in Numeracy by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	481.6 (70.5)	492.6 (70.0)	494.4 (72.1)	493.4 (70.6)	492.1 (73.1)	492.2 (74.0)	■	■
	% at or above NMS	92.8	94.0	93.4	94.1	92.6	93.3	■	■
Female	Mean / (S.D.)	469.9 (66.4)	480.6 (65.0)	483.0 (67.2)	481.9 (65.0)	485.1 (68.3)	479.2 (68.3)	■	■
	% at or above NMS	92.5	94.3	94.0	94.6	94.0	93.4	■	■

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

NAPLAN Numeracy

Figure TS.N4: Achievement of Year 7 Students in Numeracy by Sex, Australia, 2008–2013.

Table TS.N4: Achievement of Year 7 Students in Numeracy by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	552.3 (75.8)	549.1 (73.8)	552.7 (75.0)	549.8 (76.4)	543.7 (76.9)	547.3 (73.9)	■	■
	% at or above NMS	95.4	94.7	94.8	94.3	93.5	94.7	■	■
Female	Mean / (S.D.)	537.3 (69.6)	538.0 (67.4)	542.7 (69.3)	539.3 (70.5)	532.4 (70.0)	536.7 (68.2)	■	■
	% at or above NMS	95.3	95.0	95.4	94.7	94.1	95.3	■	■

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

NAPLAN Numeracy

Figure TS.N5: Achievement of Year 9 Students in Numeracy by Sex, Australia, 2008–2013.

Table TS.N5: Achievement of Year 9 Students in Numeracy by Sex, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Male	Mean / (S.D.)	586.5 (72.0)	592.4 (69.2)	591.1 (72.7)	589.3 (74.7)	590.0 (74.7)	590.0 (84.6)	■	■
	% at or above NMS	93.7	94.7	93.3	93.0	93.9	90.9	▽	▽
Female	Mean / (S.D.)	577.6 (68.1)	585.6 (64.4)	578.8 (67.4)	577.3 (68.7)	578.1 (69.4)	576.9 (79.2)	■	■
	% at or above NMS	93.6	95.2	92.9	93.0	93.5	90.1	▽	▽

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

NAPLAN Numeracy

Figure TS.N6: Achievement of Year 3 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Table TS.N6: Achievement of Year 3 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	327.6 (70.6)	320.5 (76.0)	325.3 (71.2)	334.4 (65.0)	320.1 (75.0)	332.3 (65.5)	■	■
	% at or above NMS	78.6	74.0	76.6	83.6	72.7	81.6	■	△
Non-Indigenous	Mean / (S.D.)	400.5 (68.4)	397.7 (70.6)	399.0 (69.8)	401.7 (69.1)	399.5 (70.2)	400.6 (63.9)	■	■
	% at or above NMS	96.0	95.2	95.3	96.4	95.1	96.6	■	△

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

NAPLAN Numeracy

Figure TS.N7: Achievement of Year 5 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Table TS.N7: Achievement of Year 5 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	408.0 (65.8)	420.5 (66.4)	416.9 (70.5)	421.1 (64.0)	414.0 (73.6)	417.4 (66.0)	■	■
	% at or above NMS	69.2	74.2	71.4	75.2	69.2	73.0	■	■
Non-Indigenous	Mean / (S.D.)	479.5 (66.9)	490.3 (66.1)	492.6 (67.8)	491.3 (66.4)	492.6 (68.5)	489.8 (69.8)	■	■
	% at or above NMS	94.0	95.3	95.0	95.5	94.6	94.6	■	■

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

NAPLAN Numeracy

Figure TS.N8: Achievement of Year 7 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Table TS.N8: Achievement of Year 7 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	476.2 (67.2)	474.4 (65.2)	477.5 (66.6)	474.8 (65.8)	469.4 (66.0)	475.7 (63.6)	■	■
	% at or above NMS	78.6	75.8	77.0	76.5	74.4	78.1	■	■
Non-Indigenous	Mean / (S.D.)	548.6 (71.6)	547.0 (69.4)	551.4 (70.8)	548.5 (72.1)	541.8 (72.3)	545.8 (69.9)	■	■
	% at or above NMS	96.4	95.8	96.1	95.5	94.9	96.0	■	■

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

NAPLAN Numeracy

Figure TS.N9: Achievement of Year 9 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Table TS.N9: Achievement of Year 9 Students in Numeracy by Indigenous status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Indigenous	Mean / (S.D.)	515.1 (65.6)	520.2 (63.2)	515.2 (64.7)	515.8 (62.2)	518.2 (61.3)	507.9 (72.2)	■	■
	% at or above NMS	72.5	75.0	70.4	72.0	74.2	65.7	■	▽
Non-Indigenous	Mean / (S.D.)	585.7 (68.7)	592.4 (65.3)	588.5 (68.8)	586.7 (70.8)	587.5 (71.3)	587.8 (80.7)	■	■
	% at or above NMS	94.8	96.0	94.3	94.1	94.7	92.0	▽	▽

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

NAPLAN Numeracy

Figure TS.N10: Achievement of Year 3 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Table TS.N10: Achievement of Year 3 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	401.0 (75.1)	397.9 (78.7)	397.0 (77.6)	400.8 (74.8)	399.5 (78.5)	401.0 (71.1)	■	■
	% at or above NMS	93.0	92.3	92.3	94.2	92.2	94.2	■	■
Non-LBOTE	Mean / (S.D.)	396.8 (69.1)	393.2 (70.9)	395.5 (69.9)	398.0 (69.2)	395.0 (70.6)	396.3 (64.0)	■	■
	% at or above NMS	95.6	94.6	94.9	96.1	94.5	96.2	■	△

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

NAPLAN Numeracy

Figure TS.N11: Achievement of Year 5 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Table TS.N11: Achievement of Year 5 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	484.9 (78.9)	498.2 (77.5)	497.8 (80.2)	496.7 (77.9)	493.5 (80.1)	493.5 (81.9)	■	■
	% at or above NMS	90.7	92.9	92.1	92.9	91.4	91.7	■	■
Non-LBOTE	Mean / (S.D.)	474.9 (66.1)	484.2 (64.6)	486.8 (66.5)	485.7 (64.7)	487.9 (67.7)	484.2 (68.0)	■	■
	% at or above NMS	93.4	94.6	94.3	94.9	93.9	94.0	■	■

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

NAPLAN Numeracy

Figure TS.N12: Achievement of Year 7 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Table TS.N12: Achievement of Year 7 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	553.0 (84.8)	556.3 (84.1)	557.1 (85.3)	553.9 (87.0)	549.0 (87.6)	554.3 (85.6)	■	■
	% at or above NMS	93.6	93.9	93.3	92.7	92.4	93.6	■	■
Non-LBOTE	Mean / (S.D.)	544.4 (70.3)	540.3 (66.7)	545.7 (68.6)	542.6 (69.7)	535.6 (69.5)	539.1 (66.5)	■	■
	% at or above NMS	96.0	95.1	95.6	95.0	94.2	95.5	■	■

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

NAPLAN Numeracy

Figure TS.N13: Achievement of Year 9 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Table TS.N13: Achievement of Year 9 Students in Numeracy by LBOTE status, Australia, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
LBOTE	Mean / (S.D.)	594.8 (80.9)	604.4 (80.6)	598.5 (84.9)	596.5 (84.5)	599.8 (86.0)	601.7 (98.5)	■	■
	% at or above NMS	93.0	93.9	91.5	91.6	92.8	89.8	▽	▽
Non-LBOTE	Mean / (S.D.)	581.1 (67.3)	585.6 (62.4)	582.5 (66.1)	580.4 (68.0)	580.7 (67.9)	579.4 (76.9)	■	■
	% at or above NMS	94.2	95.3	93.6	93.5	94.1	90.9	▽	▽

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

NAPLAN Numeracy

Figure TS.N14: Achievement of Students in Numeracy, NSW, 2008–2013.

Table TS.N14: Achievement of Students in Numeracy, NSW, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	591.4 (75.1)	596.6 (73.3)	591.5 (77.0)	589.5 (78.0)	591.1 (79.1)	591.9 (90.7)	■	■
	% at or above NMS	94.7	95.5	93.1	93.0	93.7	90.4	▽	▽
Year 7	Mean / (S.D.)	551.3 (78.3)	549.1 (77.1)	550.1 (77.5)	548.6 (79.5)	543.4 (80.4)	547.5 (77.4)	■	■
	% at or above NMS	96.0	95.1	94.9	94.4	93.8	95.1	■	■
Year 5	Mean / (S.D.)	487.8 (72.4)	501.3 (72.9)	498.4 (73.6)	499.3 (72.5)	497.7 (73.5)	493.1 (76.8)	■	■
	% at or above NMS	94.4	95.5	94.7	95.4	94.5	93.9	■	■
Year 3	Mean / (S.D.)	408.9 (70.6)	405.3 (73.6)	401.0 (73.0)	405.5 (71.4)	405.0 (73.5)	403.6 (67.4)	■	■
	% at or above NMS	96.9	95.5	95.0	96.5	95.1	96.4	■	■

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

NAPLAN Numeracy

Figure TS.N15: Achievement of Students in Numeracy, Vic, 2008–2013.

Table TS.N15: Achievement of Students in Numeracy, Vic, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	590.7 (66.6)	596.8 (62.5)	592.8 (67.0)	590.0 (68.6)	590.7 (69.7)	588.4 (77.9)	■	■
	% at or above NMS	95.2	96.3	94.8	94.6	95.0	92.2	▽	▽
Year 7	Mean / (S.D.)	552.3 (69.4)	549.2 (66.7)	553.6 (69.8)	550.9 (70.0)	544.3 (70.8)	545.7 (67.7)	■	■
	% at or above NMS	96.5	96.0	96.1	95.8	95.0	95.7	■	■
Year 5	Mean / (S.D.)	489.7 (65.8)	496.1 (62.3)	502.7 (65.2)	499.2 (64.7)	497.6 (65.6)	493.0 (67.5)	■	■
	% at or above NMS	94.6	95.5	95.7	95.6	95.0	94.4	■	■
Year 3	Mean / (S.D.)	416.9 (63.8)	410.8 (68.3)	410.5 (69.0)	412.8 (68.3)	408.9 (67.6)	409.4 (62.8)	■	■
	% at or above NMS	96.5	95.6	95.4	96.2	95.6	96.2	■	■

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

NAPLAN Numeracy

Figure TS.N16: Achievement of Students in Numeracy, Qld, 2008–2013.

Table TS.N16: Achievement of Students in Numeracy, Qld, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	570.7 (66.2)	579.6 (60.7)	577.4 (63.0)	574.4 (65.7)	574.6 (64.4)	573.2 (74.5)	■	■
	% at or above NMS	92.4	94.5	93.1	92.8	93.7	90.1	■	▽
Year 7	Mean / (S.D.)	539.0 (70.4)	539.7 (65.9)	546.2 (68.2)	538.7 (68.3)	532.0 (67.5)	538.5 (65.7)	■	■
	% at or above NMS	94.9	94.8	95.4	94.6	93.8	95.4	■	■
Year 5	Mean / (S.D.)	458.2 (62.7)	470.4 (61.7)	474.1 (63.8)	470.3 (59.8)	476.1 (66.7)	481.1 (66.7)	△	■
	% at or above NMS	90.4	92.6	92.6	93.4	91.7	93.6	△	■
Year 3	Mean / (S.D.)	367.9 (67.0)	372.4 (66.6)	378.5 (65.9)	384.6 (66.9)	380.9 (69.9)	386.2 (62.0)	△	■
	% at or above NMS	92.0	92.3	93.4	95.2	92.7	95.8	△	△

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

NAPLAN Numeracy

Figure TS.N17: Achievement of Students in Numeracy, WA, 2008–2013.

Table TS.N17: Achievement of Students in Numeracy, WA, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	570.7 (66.6)	581.5 (65.4)	577.9 (68.5)	582.2 (72.1)	582.0 (71.7)	584.4 (80.9)	■	■
	% at or above NMS	92.3	93.5	92.0	92.1	93.1	90.8	■	■
Year 7	Mean / (S.D.)	533.7 (68.7)	536.3 (69.1)	545.8 (70.2)	544.6 (72.0)	534.9 (70.9)	541.7 (71.1)	■	■
	% at or above NMS	94.7	93.6	94.8	94.7	93.9	95.1	■	■
Year 5	Mean / (S.D.)	460.7 (63.4)	472.9 (63.9)	476.8 (68.1)	479.2 (66.3)	477.5 (70.3)	477.6 (69.7)	△	■
	% at or above NMS	91.1	92.8	92.3	93.4	91.7	92.7	■	■
Year 3	Mean / (S.D.)	381.9 (66.4)	379.7 (71.5)	382.8 (69.8)	386.6 (68.7)	383.9 (72.8)	387.3 (64.7)	■	■
	% at or above NMS	94.5	92.3	93.5	95.3	92.5	95.4	■	△

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

NAPLAN Numeracy

Figure TS.N18: Achievement of Students in Numeracy, SA, 2008–2013.

Table TS.N18: Achievement of Students in Numeracy, SA, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	571.1 (62.8)	578.7 (61.1)	573.1 (64.6)	572.0 (66.5)	573.3 (65.6)	571.7 (72.3)	■	■
	% at or above NMS	92.0	94.7	92.1	91.7	92.9	90.1	■	▽
Year 7	Mean / (S.D.)	536.2 (67.7)	532.0 (65.1)	538.5 (65.8)	534.9 (67.9)	529.1 (67.0)	530.8 (64.6)	■	■
	% at or above NMS	94.5	94.2	95.2	93.9	93.5	94.6	■	■
Year 5	Mean / (S.D.)	460.4 (60.7)	470.4 (60.5)	472.6 (64.2)	470.9 (60.8)	471.9 (64.7)	467.4 (63.7)	■	■
	% at or above NMS	90.5	93.3	92.2	93.1	91.7	92.0	■	■
Year 3	Mean / (S.D.)	388.8 (64.9)	379.2 (68.9)	379.9 (66.8)	379.4 (64.9)	377.4 (67.9)	379.9 (61.3)	■	■
	% at or above NMS	93.8	92.7	93.2	94.1	91.9	94.4	■	△

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

NAPLAN Numeracy

Figure TS.N19: Achievement of Students in Numeracy, Tas, 2008–2013.

Table TS.N19: Achievement of Students in Numeracy, Tas, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	568.0 (65.1)	572.9 (61.2)	571.4 (61.8)	567.1 (66.3)	567.5 (65.0)	565.5 (73.5)	■	■
	% at or above NMS	92.3	93.7	92.4	90.9	92.4	88.0	▽	▽
Year 7	Mean / (S.D.)	533.8 (67.5)	525.1 (65.3)	530.6 (67.0)	532.2 (70.5)	526.0 (67.8)	527.7 (65.1)	■	■
	% at or above NMS	95.2	93.0	94.2	92.6	93.2	94.5	■	■
Year 5	Mean / (S.D.)	464.6 (62.9)	472.8 (63.2)	479.4 (67.2)	478.2 (65.2)	480.4 (69.0)	471.0 (66.0)	■	■
	% at or above NMS	92.1	93.2	93.2	93.9	92.6	92.4	■	■
Year 3	Mean / (S.D.)	399.9 (67.7)	390.0 (73.3)	393.4 (72.4)	392.3 (70.9)	391.5 (72.1)	390.2 (67.1)	■	■
	% at or above NMS	96.7	93.9	94.6	95.4	93.9	95.4	■	■

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

NAPLAN Numeracy

Figure TS.N20: Achievement of Students in Numeracy, ACT, 2008–2013.

Table TS.N20: Achievement of Students in Numeracy, ACT, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	594.9 (68.0)	600.4 (66.8)	597.2 (69.5)	593.0 (71.9)	596.5 (72.5)	596.9 (80.3)	■	■
	% at or above NMS	96.6	95.4	94.7	94.6	95.5	92.9	▽	■
Year 7	Mean / (S.D.)	556.2 (71.0)	549.4 (69.3)	556.2 (69.1)	555.5 (71.8)	545.9 (72.0)	549.7 (66.7)	■	■
	% at or above NMS	97.1	95.7	96.8	95.7	95.0	95.8	■	■
Year 5	Mean / (S.D.)	483.8 (64.1)	495.8 (63.5)	498.7 (65.0)	502.0 (63.9)	504.4 (66.6)	497.9 (70.5)	△	■
	% at or above NMS	94.9	95.5	95.3	95.4	95.8	95.0	■	■
Year 3	Mean / (S.D.)	411.5 (66.8)	408.0 (68.9)	412.6 (68.0)	414.4 (70.5)	410.1 (68.2)	413.2 (63.0)	■	■
	% at or above NMS	96.4	94.8	96.6	96.5	96.5	96.6	■	■

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

NAPLAN Numeracy

Figure TS.N21: Achievement of Students in Numeracy, NT, 2008–2013.

Table TS.N21: Achievement of Students in Numeracy, NT, 2008–2013.

Students		2008	2009	2010	2011	2012	2013	Nature of the difference	
								2008 vs. 2013	2012 vs. 2013
Year 9	Mean / (S.D.)	532.6 (83.5)	539.7 (82.8)	529.9 (88.4)	528.8 (81.7)	532.1 (80.8)	523.3 (94.9)	■	■
	% at or above NMS	74.1	76.2	70.5	72.6	74.0	68.2	■	■
Year 7	Mean / (S.D.)	488.1 (84.0)	485.2 (80.7)	486.6 (90.1)	481.3 (90.1)	474.7 (90.2)	476.5 (82.3)	■	■
	% at or above NMS	75.9	74.8	72.4	71.7	70.5	72.3	■	■
Year 5	Mean / (S.D.)	416.3 (81.0)	429.6 (83.2)	421.5 (92.1)	423.6 (79.0)	417.6 (94.4)	421.9 (83.0)	■	■
	% at or above NMS	69.1	73.5	69.2	72.5	66.5	69.7	■	■
Year 3	Mean / (S.D.)	338.4 (86.3)	322.4 (98.3)	329.4 (90.8)	337.8 (81.8)	323.2 (96.6)	332.0 (83.3)	■	■
	% at or above NMS	77.0	70.4	72.4	79.1	70.0	75.7	■	■

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

NAPLAN Commentary on 2008–2013 Time series

Reading

Figure TS.R1 presents the trends in national mean scale scores in reading from 2008 to 2013 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. The table also indicates the 'nature of the difference' between means, or percentages, between 2008 and 2013 and between 2012 and 2013. The 'nature of the difference' refers to whether the differences are both statistically significant and 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 (i.e. more than one fifth of the spread) is considered to be 'moderate'. In this commentary an expression such as 'there was a change over time' means that the change was moderate and an expression such as 'there was no change over time' means that there was no change that met the joint criteria of being statistically significant and having an effect size greater than 0.2.

Year 3 Reading

Results in Table TS.R1 indicate that there was a moderate improvement of 19 scale points in Year 3 mean reading achievement at a national level from 2008 to 2013. However, there was no difference between the means for 2012 and 2013. National means had increased from 2008 to 2009 by ten scale points and there were small increases each successive year from 2009 to 2012. These changes cumulatively represented a moderate change.

The data in Table TS.R2 show that this pattern of moderate improvement in mean reading achievement from 2008 to 2013 and no change from 2012 to 2013 applies equally to male and female students. There was a moderate increase in the percentage of female students achieving at or above the national minimum standard which was not evident for male students, but the difference between the changes in the percentages of female and male students at or above the national minimum standard was small. The mean for female students was higher than the mean for male students by 15 scale points in 2008 and by 16 scale points in 2013.

The data in Table TS.R6 also show that the moderate improvement in mean reading achievement from 2008 to 2013 was evident for both Indigenous (by 30 points) and non-Indigenous students (by 18 points). Non-Indigenous students scored higher than Indigenous students by 91 points in 2008 and by 80 points in 2013. In addition those data indicate a moderate improvement from 2012 to 2013, as well as from 2008 to 2013 in the percentage of students at or above the national minimum standard for Indigenous students and non-Indigenous students. The percentage of Indigenous students achieving at or above the national minimum standard increased by 13 percentage points from 2008 to 2013 and by seven percentage points from 2012 to 2013.

Students from a language background other than English (LBOTE) recorded a moderate improvement over the period from 2008 to 2013, but not from 2012 to 2013, as was the

case for other Year 3 students. There was a small difference of about four scale points in mean reading scores of non-LBOTE compared with LBOTE students in 2011, 2012 and 2013 but there had been no significant difference in 2008, 2009 and 2010.

Tables TS.R14 through TS.R21 contain Year 3 achievement data for each jurisdiction. Over the period from 2008 to 2013 there were moderate increases in mean reading achievement in Queensland, Western Australia, the ACT and the Northern Territory. However, in these jurisdictions there was no increase in mean reading achievement between 2012 and 2013. Queensland, Western Australia and the ACT also showed a moderate increase from 2008 to 2012. In New South Wales, Victoria, South Australia and Tasmania there was no increase from 2008 to 2013 or from 2012 to 2013.

Year 5 Reading

Table TS.R1 shows a moderate increase of 18 points in the mean reading achievement for Year 5 students over the period from 2008 to 2013 but no change between 2012 and 2013. The table also shows a substantial increase in the percentage of students working at or above the national minimum standard from 2008 to 2013 and a moderate increase from 2012 to 2013. As shown in Table TS.R3, there were similar improvements in mean reading achievement from 2008 to 2013 for male and female students.

Table TS.R7 shows that there was a moderate improvement (of 36 scale points) in the mean reading score for Year 5 Indigenous students between 2008 and 2013 and between 2012 and 2013 (30 scale points). There were substantial improvements in the percentages of Indigenous students working at or above the national minimum standard over the period from 2008 to 2013 (from 63 to 83 percent) that mainly came about between 2012 and 2013.

Table TS.R11 shows that there was a moderate improvement in Year 5 mean reading achievement of LBOTE students between 2008 and 2013 and this increase was similar to that for non-LBOTE students. There were substantial increases over this six-year period in the percentages working at or above the national minimum standard for both LBOTE and non-LBOTE students. There was no increase in mean reading achievement for LBOTE students, or for non-LBOTE students, between 2012 and 2013 but there was a moderate increase in the percentage of LBOTE students, and a substantial increase in the percentage of non-LBOTE students working at or above the national minimum standard.

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 2013 in all jurisdictions except New South Wales. The largest increases were in the Northern Territory (32 points) and Queensland (31 points). Furthermore, only in these two jurisdictions were there also moderate increases in mean reading scores from 2012 to 2013. In the Northern Territory most of the increase over the six years since 2008 arose between 2012 and 2013 although there had been some fluctuations over the period covering 2008, 2009 and 2010. In Queensland there had been little overall change in mean reading achievement scores from 2008 to 2011 but there were increases from 2011 to 2012 as well as from 2012 to 2013.

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 2013 or from 2012 to 2013, nor was there any

NAPLAN Commentary on 2008–2013 Time series

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 from 2008 to 2013, or from 2012 to 2013, among Year 7 Indigenous students (Table TS.R8). Similarly, there was no change in the mean reading scores from 2008 to 2013, or from 2012 to 2013, among Year 7 LBOTE students (Table TS.R12).

Jurisdictional results in Tables TS.R14 through TS.R21 show no change in mean reading achievement among Year 7 students over the period from 2008 to 2013 or from 2012 to 2013, in any jurisdiction.

Year 9 Reading

For Australia overall there was no change for Year 9 students in mean reading achievement or in the percentages working at or above the national minimum standard over the period from 2008 to 2013 or from 2012 to 2013 (TS.R1). The same pattern was evident for male and female students in Year 9, as shown in Table TS.R5.

Reading achievement for Indigenous students in Year 9 (Table TS.R9) did not change from 2008 to 2013 or from 2012 to 2013. The same stability is evident in the mean reading achievement scores for Year 9 LBOTE students, although there was an increase between 2012 and 2013 in the percentage of Year 9 LBOTE students working at or above the national minimum standard.

Summary

There appear to have been a number of improvements in reading achievement in Year 3 and Year 5, but almost no change in Year 7 and Year 9, over the period from 2008 to 2013. In Year 3 there was a general improvement of 19 scale points in mean scores from 2008 to 2013 but no change between 2012 and 2013. It is notable that there was an improvement for Year 3 Indigenous students and that the increases in mean scores over the six-year period were evident in Queensland, Western Australia, the ACT and the Northern Territory. In Year 5 there was also an overall improvement (of similar magnitude) in the mean reading achievement over the period from 2008 to 2013 but no change between 2012 and 2013. As for Year 3, there were improvements in the mean reading scores, as well as in the percentages working at or above the national minimum standard, for Year 5 Indigenous students between 2008 and 2013 and between 2012 and 2013. These increases in mean reading achievement over the period from 2008 to 2013 were evident in Queensland, Western Australia, the ACT and the Northern Territory.

Numeracy

Figure TS.N1 presents the trends in national mean scale scores in reading from 2008 to 2013 and Table TS.N1 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. The table also indicates the 'nature of the difference' between means, or percentages, between 2008 and 2013 and between 2012 and 2013. The table also indicates the nature of the differences in mean scores and percentages working at the national minimum standard between 2008 and 2013 and between 2012 and 2013. The 'nature of the difference' refers to whether the differences are both statistically significant and 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 (i.e. more than one fifth of the spread) is considered to be 'moderate'. In this commentary an expression such as 'there was a change over time' means that the change was moderate and an expression such as 'there was no change over time' means that there was no change that met the joint criteria of being statistically significant and having an effect size greater than 0.2.

Year 3 Numeracy

Results in Table TS.N1 indicate that there were no changes in Year 3 mean numeracy achievement at a national level from 2008 to 2013 or from 2012 to 2013. Data in Table TS.N2 show that there were no changes in mean numeracy achievement over these periods among either male or female students. There was an increase in the percentage of female students, and for students as a whole, in Year 3 working at or above the national minimum standard between 2012 and 2013.

There was no change in mean numeracy achievement for Year 3 Indigenous students between 2008 and 2013, or between 2012 and 2013 (Table TS.N6), nor was there any change in mean numeracy achievement for Year 3 LBOTE students over the period from 2008 to 2013 or between 2012 and 2013 (Table TS.N10).

Among the eight jurisdictions, only Queensland recorded a moderate increase in Year 3 mean numeracy achievement over the period from 2008 to 2013 (18 points). No jurisdiction showed a change in mean numeracy achievement from 2012 to 2013. There was an increase for Queensland in the percentage of Year 3 students working at or above the national minimum standard from 2008 to 2013 and increases between 2012 and 2013 in the percentage of Year 3 students working at or above the national minimum standard for Queensland, Western Australia and South Australia.

Year 5 Numeracy

Table TS.N1 shows that there was no change in the mean numeracy achievement for Year 5 students at a national level from 2008 to 2013, or from 2012 to 2013, nor was there any change in the percentage of students working at or above the national minimum standard. There was also no change in the mean numeracy achievement of either male or female students in Year 5 between 2008 and 2013, or between 2012 and 2013 (Table TS.N3).

The data in Table TS.N7 show that there was no change in the mean numeracy achievement among Indigenous students in Year 5 over the full period from 2008 to 2013 or from 2012 to 2013. Likewise there was no change in the percentages of Year 5 Indigenous students working at or above the national minimum standard. Table TS.N11 shows that there were no changes for Year 5 LBOTE students in mean numeracy achievement or the percentages working at or above the national minimum standard either from 2008 to 2013 or from 2012 to 2013.

Jurisdictional results for Year 5 numeracy achievement (Tables TS.N14 through TS.N21) indicate that in three jurisdictions there were moderate improvements between

NAPLAN Commentary on 2008–2013 Time series

2008 and 2013 in the mean numeracy achievement for Year 5 students: Queensland (23 points), Western Australia (17 points) and the ACT (14 points). In Queensland, there was also a moderate increase in the percentage of students working at or above the national minimum standard. There was no change in any jurisdiction in Year 5 numeracy achievement between 2012 and 2013.

Year 7 Numeracy

Results in Table TS.N1 show that, at a national level, there was no change in Year 7 mean numeracy achievement or in the percentage of students working at or above the national minimum standard from 2008 to 2013 or from 2012 to 2013. Table TS.N4 indicates that there were no changes in any of these statistics for male and female students separately.

There were no changes for Indigenous students in mean numeracy achievement or the percentages of students working at or above the national minimum standard from 2008 to 2013 or from 2012 to 2013 (Table TS.N8). The same picture of no change in any of the indicators of numeracy achievement is evident for LBOTE students (Table TS.N12).

The 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. There were no changes in any of the eight jurisdictions in mean scores, or the percentages working at or above the national minimum standard, over either the time span from 2008 to 2013 or the time span from 2012 to 2013.

Year 9 Numeracy

Results in Table TS.N1 show no change in mean Year 9 numeracy achievement from 2008 to 2013 or from 2012 to 2013. However, there was a moderate decline in the percentages of students working at or above the national minimum standard over both time periods. In fact the decline for the six-year period appears to be a consequence of the drop from 94 percent to 91 per cent between 2012 and 2013. No changes in mean numeracy achievement are evident for male or female students (Table TS.N5). However, the moderate declines in the percentages working at or above the national minimum standard were evident for both male and female students.

There was no change in mean Year 9 numeracy achievement from 2008 to 2013 or from 2012 to 2013 for Indigenous students (Table TS.N9), although there was a moderate drop between 2012 and 2013 (but no change between 2008 and 2013) in the percentage of Indigenous students working at or above the national minimum standard (from 74 percent to 66 percent). Similarly, there were no changes in mean Year 9 numeracy achievement from 2008 to 2013 or from 2012 to 2013 for non-Indigenous students. There were moderate drops in the percentage of non-Indigenous students working at or above the national minimum standard between 2012 and 2013 as well as between 2008 and 2013 (but only from 95 percent to 92 percent in both instances).

Data for Year 9 LBOTE students are shown in Table TS.N13. Those trends match the trends for non-LBOTE students and those for the population overall: no change in mean numeracy achievement but declines in the percentages working at or above the national minimum standard.

Jurisdiction results show no changes in mean Year 9 numeracy achievement over time, either from 2008 to 2013 or from 2012 to 2013, for any jurisdiction (Tables TS.N14 through TS.N21). However, in several jurisdictions there were declines

in the percentages of students working at or above the national minimum standard. In New South Wales, Victoria and Tasmania this was evident for both the 2008 to 2013 period (typically by three to five percentage points) and for the 2012 to 2013 period. In Queensland and South Australia declines in the percentages of students working at or above the national minimum standard were evident only between 2012 and 2013 (by three or four percentage points). In the ACT there was a decline in the percentage of students working at or above the national minimum standard between 2008 and 2013 (about four percentage points) but not between 2012 and 2013. In Western Australia and the Northern Territory there were no changes in the percentages of students working at or above the national minimum standard.

Summary

Numeracy achievement at the national level in Year 3, Year 5, Year 7 and Year 9 has remained unchanged from 2008 to 2013. This stability at the national level was also evident among sub-groups disaggregated by sex, Indigenous status and language background. There were instances of change in some jurisdictions. In Year 3 there was an improvement in numeracy achievement in Queensland (by 18 points) and in Year 5 there were improvements in Queensland, Western Australia and the ACT (by between 14 and 23 points). In Year 9, even though there were no changes in mean numeracy achievement, there were instances of small declines in the percentages of students working at or above the national minimum standard. These included from 2008 to 2013 and from 2012 to 2013, in New South Wales, Victoria and Tasmania, between 2012 and 2013 in Queensland and South Australia and from 2008 to 2013 in the ACT.

Overall there was very little change in numeracy achievement over the period under review but improvements were evident in some jurisdictions in Year 5 or both Year 3 and Year 5. In Year 7 and Year 9 average achievement remained static but there was a decline in the percentage of students working at or above the national minimum standard in several jurisdictions.

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.

For 2008 and 2009:

- Absent and withdrawn rates were reported combined, as one category, in the 2008 and 2009 NAPLAN National Reports. The absent rates for 2008 and 2009 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.

For 2008 and 2009:

- Absent and withdrawn rates were reported combined, as one category, in the 2008 and 2009 NAPLAN National Reports. The absent rates for 2008 and 2009 thus include both absent and withdrawn students and the withdrawn (%) rates have been left blank in this table.

NAPLAN Participation

Table 3.CP1: Year 3 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NSW	2008	85682	97.2	3		0.9	85364	96.9	3		0.9
	2009	85762	97.4	2.6		1.3	85459	97.1	2.9		1.3
	2010	84964	97.2	1.7	1.1	1.8	84756	97.0	2.0	1.0	1.7
	2011	85336	97.3	1.8	0.9	1.6	85115	97.0	2.1	0.9	1.6
	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
Vic	2008	62230	96.0	4		2.7	62133	95.8	4		2.7
	2009	61827	95.0	5.0		3.0	61457	94.4	5.6		2.9
	2010	60742	93.8	3.5	2.7	2.9	60559	93.5	3.9	2.6	2.9
	2011	62392	94.6	3.3	2.1	2.8	62300	94.4	3.6	2.0	2.8
	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
Qld	2008	55770	97.6	2		1.9	55507	97.1	3		1.8
	2009	54726	97.1	2.9		1.8	54464	96.6	3.4		1.6
	2010	36813	96.1	2.2	1.7	2.3	36714	95.9	2.6	1.6	2.2
	2011	53530	96.0	2.3	1.6	1.7	53273	95.6	2.9	1.5	1.6
	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
WA	2008	26635	95.2	5		1.0	26591	95.1	5		1.0
	2009	26962	96.3	3.7		1.3	26879	96.0	4.0		1.3
	2010	27108	95.5	3.4	1.0	1.5	26986	95.1	4.0	0.9	1.5
	2011	27195	95.4	3.5	1.1	1.4	27154	95.3	3.7	1.0	1.3
	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
SA	2008	18717	96.9	3		3.1	18698	96.8	3		3.1
	2009	17599	94.8	5.2		1.7	17568	94.7	5.3		1.6
	2010	17728	93.7	3.3	3.1	2.1	17696	93.5	3.6	2.9	2.0
	2011	17375	93.5	3.3	3.3	2.4	17310	93.1	3.8	3.1	2.3
	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
Tas	2008	6377	96.8	3		1.0	6356	96.5	4		1.0
	2009	6290	97.6	2.4		1.4	6258	97.1	2.9		1.3
	2010	5942	96.0	2.4	1.5	1.3	5912	95.6	3.0	1.5	1.3
	2011	6035	96.5	2.3	1.2	1.6	6004	96.0	2.8	1.2	1.6
	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
ACT	2008	4174	95.6	4		2.1	4148	95.0	5		2.1
	2009	4252	95.4	4.6		2.9	4233	95.0	5.0		2.8
	2010	4029	94.9	1.7	3.4	2.2	4021	94.7	2.0	3.3	2.2
	2011	4109	93.2	2.3	4.5	2.2	4099	93.0	2.5	4.4	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

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.](#)

NAPLAN Participation

Table 3.CP1 (cont.): Year 3 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NT	2008	2787	82.7	17		1.6	2800	83.1	17		1.6
	2009	3120	93.5	6.5		1.7	3075	92.2	7.8		1.6
	2010	3023	88.0	10.7	1.2	2.0	3013	87.7	11.0	1.2	2.0
	2011	3087	88.1	10.4	1.5	2.2	3058	87.2	11.3	1.5	2.2
	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
Aust	2008	262372	96.6	3		1.7	261597	96.3	4		1.7
	2009	260538	96.4	3.6		1.9	259393	96.0	4.0		1.8
	2010	240349	95.5	2.7	1.8	2.1	239657	95.3	3.1	1.7	2.1
	2011	259059	95.7	2.7	1.6	2.0	258313	95.4	3.1	1.5	1.9
	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

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.](#)

NAPLAN Participation

Table 3.CP2: Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
NSW	2008	Indig.	3432	93.6	6		1.3	3384	92.3	8		1.3	
		Non-Indig.	78553	97.5				78291	97.2				
	2009	Indig.	3648	94.3	5.7		2.0	3631	93.8	6.2		2.0	
		Non-Indig.	80276	97.6	2.4		1.3	79984	97.3	2.7		1.2	
	2010	Indig.	3787	94.9	3.5	1.6	2.8	3747	93.9	4.6	1.5	2.7	
		Non-Indig.	79407	97.4	1.6	1.0	1.7	79245	97.2	1.9	0.9	1.7	
	2011	Indig.	3959	93.9	4.4	1.7	2.6	3936	93.4	5.0	1.7	2.5	
		Non-Indig.	80031	97.4	1.7	0.8	1.5	79837	97.2	2.0	0.8	1.5	
	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	
	Vic	2008	Indig.	699	89.7	10		3.6	694	89.1	11		3.6
			Non-Indig.	61322	96.3				61220	96.1			
2009		Indig.	655	89.6	10.4		5.7	654	89.5	10.5		5.6	
		Non-Indig.	60856	95.4	4.6		2.5	60487	94.9	5.1		2.4	
2010		Indig.	761	84.9	8.8	6.3	5.6	759	84.7	9.2	6.1	5.5	
		Non-Indig.	59666	94.6	3.1	2.4	2.4	59483	94.3	3.5	2.3	2.4	
2011		Indig.	786	88.1	9.1	2.8	5.0	776	87.0	10.2	2.8	5.0	
		Non-Indig.	61388	95.0	3.0	1.9	2.5	61307	94.9	3.3	1.8	2.4	
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	
QLD		2008	Indig.	3921	95.0	5		2.8	3859	93.5	6		2.8
			Non-Indig.	51849	97.8				51648	97.4			
	2009	Indig.	3573	94.3	5.7		2.5	3496	92.3	7.7		2.3	
		Non-Indig.	51153	97.3	2.7		1.8	50968	96.9	3.1		1.6	
	2010	Indig.	2638	93.4	5.3	1.3	3.5	2620	92.8	5.9	1.3	3.3	
		Non-Indig.	34175	96.3	2.0	1.7	2.2	34094	96.1	2.3	1.6	2.1	
	2011	Indig.	4273	93.2	5.3	1.6	2.0	4196	91.5	7.0	1.5	1.9	
		Non-Indig.	49257	96.3	2.1	1.6	1.7	49077	95.9	2.6	1.5	1.6	
	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	
	WA	2008	Indig.	1635	84.6	15		0.9	1625	84.1	16		0.9
			Non-Indig.	23359	96.8				23328	96.7			
2009		Indig.	1505	85.9	14.1		1.1	1461	83.4	16.6		1.1	
		Non-Indig.	23484	97.1	2.9		1.3	23458	97.0	3.0		1.2	
2010		Indig.	1789	86.6	12.8	0.6	1.4	1768	85.6	13.8	0.6	1.4	
		Non-Indig.	23984	96.8	2.4	0.8	1.4	23885	96.4	2.9	0.8	1.4	
2011		Indig.	1673	85.0	14.3	0.7	1.2	1658	84.2	15.1	0.6	1.3	
		Non-Indig.	24802	96.2	2.7	1.1	1.4	24777	96.1	2.9	1.0	1.3	
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	

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.](#)

NAPLAN Participation

Table 3.CP2 (cont.): Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
SA	2008	Indig.	666	95.6	4		5.2	674	96.7	3		5.2	
		Non-Indig.	17689	98.7				17664	98.5				
	2009	Indig.	570	82.0	18.0		2.2	575	82.7	17.3		2.2	
		Non-Indig.	16888	95.4	4.6		1.7	16854	95.2	4.8		1.6	
	2010	Indig.	600	82.9	10.6	6.5	3.9	595	82.2	12.0	5.8	3.9	
		Non-Indig.	16896	94.2	2.9	2.9	2.0	16866	94.0	3.2	2.7	1.9	
	2011	Indig.	577	80.8	13.9	5.3	5.2	579	81.1	14.1	4.8	5.0	
		Non-Indig.	16392	94.3	2.6	3.0	2.2	16323	93.9	3.2	2.9	2.1	
	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	
	Tas	2008	Indig.	430	96.6	3		0.7	425	95.5	4		0.7
			Non-Indig.	4717	97.6				4703	97.3			
2009		Indig.	435	95.6	4.4		2.9	436	95.8	4.2		2.9	
		Non-Indig.	5072	97.7	2.3		1.3	5045	97.2	2.8		1.3	
2010		Indig.	414	96.5	3.0	0.5	1.2	410	95.6	4.0	0.5	1.2	
		Non-Indig.	5314	96.7	2.4	0.9	1.2	5294	96.3	2.8	0.8	1.2	
2011		Indig.	414	95.2	4.1	0.7	1.8	410	94.3	5.1	0.7	1.8	
		Non-Indig.	5429	97.5	2.1	0.5	1.6	5402	97.0	2.6	0.4	1.5	
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	
ACT		2008	Indig.	96	89.7	10		0.9	94	87.9	12		1.9
			Non-Indig.	4000	95.9				3979	95.4			
	2009	Indig.	96	94.1	5.9		3.9	94	92.2	7.8		4.9	
		Non-Indig.	4113	95.4	4.6		2.9	4096	95.0	5.0		2.8	
	2010	Indig.	93	92.1	2.0	5.9	7.9	93	92.1	2.0	5.9	7.9	
		Non-Indig.	3922	95.0	1.7	3.3	2.1	3914	94.8	2.0	3.2	2.0	
	2011	Indig.	90	87.4	2.9	9.7	2.9	89	86.4	3.9	9.7	2.9	
		Non-Indig.	3983	93.5	2.2	4.3	2.2	3973	93.3	2.5	4.2	2.1	
	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	
	NT	2008	Indig.	1016	71.0	29		1.0	1027	71.8	28		1.0
			Non-Indig.	1617	92.6				1621	92.8			
2009		Indig.	1261	88.6	11.4		1.4	1226	86.2	13.8		1.4	
		Non-Indig.	1744	97.1	2.9		2.0	1734	96.5	3.5		1.8	
2010		Indig.	1190	78.7	20.5	0.8	1.9	1178	77.9	21.3	0.8	1.9	
		Non-Indig.	1714	95.6	3.0	1.4	2.2	1717	95.8	2.8	1.4	2.2	
2011		Indig.	1201	80.5	18.8	0.6	1.6	1175	78.8	20.6	0.6	1.7	
		Non-Indig.	1822	95.8	3.0	1.2	2.7	1818	95.6	3.3	1.1	2.6	
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	

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.](#)

NAPLAN Participation

Table 3.CP2 (cont.): Year 3 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
Aust	2008	<i>Indig.</i>	11895	90.2	10		2.0	11782	89.4	11		2.0
		<i>Non-Indig.</i>	243106	97.2				242454	96.9			
	2009	<i>Indig.</i>	11743	91.6	8.4		2.2	11573	90.3	9.7		2.1
		<i>Non-Indig.</i>	243586	96.8	3.2		1.8	242626	96.4	3.6		1.7
	2010	<i>Indig.</i>	11272	89.9	8.3	1.9	2.8	11170	89.1	9.1	1.8	2.8
		<i>Non-Indig.</i>	225078	96.1	2.3	1.6	2.0	224498	95.8	2.6	1.5	1.9
	2011	<i>Indig.</i>	12973	90.1	8.3	1.7	2.4	12819	89.0	9.4	1.6	2.3
		<i>Non-Indig.</i>	243104	96.2	2.3	1.5	1.9	242514	95.9	2.6	1.4	1.8
	2012	<i>Indig.</i>	12584	89.7	8.0	2.2	2.9	12374	88.2	9.6	2.1	2.8
		<i>Non-Indig.</i>	249109	95.7	2.3	1.9	1.9	248405	95.5	2.7	1.8	1.8
	2013	<i>Indig.</i>	13349	89.4	7.8	2.8	2.7	13229	88.6	8.7	2.7	2.7
		<i>Non-Indig.</i>	251542	95.7	2.1	2.2	1.8	250773	95.4	2.5	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.](#)

NAPLAN Participation

Table 5.CP1: Year 5 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NSW	2008	85775	97.5	3		0.8	85496	97.2	3		0.8
	2009	85876	97.7	2.3		1.1	85602	97.4	2.6		1.1
	2010	87002	97.7	1.6	0.6	1.5	86714	97.4	2.0	0.6	1.4
	2011	86768	97.7	1.7	0.6	1.5	86435	97.3	2.1	0.5	1.4
	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
Vic	2008	62954	96.3	4		2.4	62906	96.2	4		2.4
	2009	62507	95.3	4.7		2.6	62169	94.8	5.2		2.6
	2010	62569	94.6	3.5	1.9	2.7	62376	94.3	3.8	1.8	2.6
	2011	62950	95.2	3.2	1.6	2.6	62802	95.0	3.5	1.5	2.6
	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
Qld	2008	55459	97.8	2		1.6	55284	97.5	2		1.5
	2009	55955	97.4	2.6		1.8	55721	97.0	3.0		1.6
	2010	56535	96.6	2.2	1.2	1.8	56306	96.2	2.7	1.1	1.7
	2011	55039	96.2	2.4	1.4	1.6	54768	95.8	2.9	1.3	1.6
	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
WA	2008	26630	95.6	4		0.8	26594	95.5	5		0.8
	2009	28284	97.1	2.9		1.4	28152	96.7	3.3		1.3
	2010	27831	96.3	3.1	0.6	1.3	27696	95.9	3.5	0.6	1.2
	2011	27771	96.1	3.1	0.8	1.3	27623	95.6	3.7	0.7	1.3
	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
SA	2008	18664	97.1	3		2.6	18654	97.1	3		2.6
	2009	18577	95.8	4.2		1.7	18507	95.5	4.5		1.7
	2010	18513	94.8	2.9	2.3	1.8	18482	94.6	3.2	2.2	1.8
	2011	17954	94.9	3.0	2.1	2.0	17894	94.6	3.4	2.0	1.9
	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
Tas	2008	6158	96.8	3		1.0	6126	96.3	4		0.9
	2009	6322	97.4	2.6		1.3	6290	96.9	3.1		1.3
	2010	6407	96.5	2.3	1.2	1.3	6393	96.3	2.5	1.2	1.3
	2011	6294	96.5	2.3	1.2	1.3	6262	96.0	2.7	1.2	1.3
	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
ACT	2008	4341	96.4	4		1.4	4313	95.8	4		1.4
	2009	4431	96.6	3.4		2.2	4403	96.0	4.0		2.1
	2010	4269	95.4	2.2	2.4	2.5	4251	95.0	2.6	2.4	2.4
	2011	4353	95.6	2.1	2.3	2.9	4324	95.0	2.7	2.2	2.9
	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

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.](#)

NAPLAN Participation

Table 5.CP1 (cont.): Year 5 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NT	2008	2891	84.9	15		1.4	2895	85.0	15		1.5
	2009	2937	95.7	4.3		2.1	2900	94.5	5.5		2.0
	2010	2924	89.7	9.4	0.9	2.0	2882	88.4	10.8	0.8	2.0
	2011	2964	88.5	10.7	0.8	2.1	2933	87.6	11.6	0.8	2.0
	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
Aust	2008	262872	96.8	3		1.5	262268	96.6	3		1.5
	2009	264889	96.8	3.2		1.7	263744	96.4	3.6		1.7
	2010	266050	96.2	2.5	1.2	1.8	265100	95.9	2.9	1.2	1.8
	2011	264093	96.2	2.6	1.2	1.8	263041	95.9	3.0	1.1	1.8
	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

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.](#)

NAPLAN Participation

Table 5.CP2: Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
NSW	2008	Indig.	3429	92.7	7		1.0	3392	91.7	8		1.0	
		Non-Indig.	79396	97.8				79160	97.5				
	2009	Indig.	3704	94.7	5.3		1.6	3660	93.5	6.5		1.5	
		Non-Indig.	80411	97.9	2.1		1.1	80189	97.6	2.4		1.1	
	2010	Indig.	3721	94.5	4.2	1.3	2.5	3679	93.4	5.3	1.3	2.5	
		Non-Indig.	81330	97.9	1.5	0.6	1.4	81091	97.6	1.8	0.6	1.4	
	2011	Indig.	3854	94.4	4.5	1.1	2.5	3835	93.9	4.9	1.1	2.5	
		Non-Indig.	81430	97.9	1.6	0.5	1.4	81120	97.5	2.0	0.5	1.4	
	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	
	Vic	2008	Indig.	650	90.2	10		3.6	639	88.6	11		3.6
			Non-Indig.	62109	96.5				62071	96.4			
2009		Indig.	768	91.2	8.8		5.9	746	88.6	11.4		5.9	
		Non-Indig.	61547	95.5	4.5		2.3	61231	95.0	5.0		2.2	
2010		Indig.	747	88.3	7.4	4.3	4.7	747	88.3	7.4	4.3	4.7	
		Non-Indig.	61655	94.9	3.3	1.8	2.4	61462	94.6	3.7	1.7	2.3	
2011		Indig.	728	90.3	7.3	2.4	6.5	720	89.3	8.4	2.2	6.3	
		Non-Indig.	62090	95.6	3.0	1.4	2.4	61952	95.3	3.3	1.4	2.4	
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	
QLD		2008	Indig.	3940	94.9	5		2.0	3897	93.8	6		2.0
			Non-Indig.	51519	98.0				51387	97.8			
	2009	Indig.	3599	94.3	5.7		2.8	3550	93.0	7.0		2.8	
		Non-Indig.	52356	97.6	2.4		1.7	52171	97.2	2.8		1.6	
	2010	Indig.	4196	94.1	4.7	1.1	2.3	4133	92.7	6.2	1.0	2.3	
		Non-Indig.	52339	96.8	2.0	1.2	1.7	52173	96.5	2.4	1.1	1.6	
	2011	Indig.	4250	93.2	5.7	1.1	2.2	4189	91.9	7.0	1.1	2.1	
		Non-Indig.	50789	96.5	2.1	1.4	1.6	50579	96.1	2.5	1.4	1.5	
	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	
	WA	2008	Indig.	1530	84.1	16		1.0	1521	83.6	16		0.9
			Non-Indig.	23515	97.2				23478	97.1			
2009		Indig.	1558	87.8	12.2		1.6	1531	86.3	13.7		1.6	
		Non-Indig.	24626	97.9	2.1		1.3	24529	97.5	2.5		1.3	
2010		Indig.	1689	87.3	12.2	0.5	1.4	1665	86.1	13.4	0.5	1.4	
		Non-Indig.	25126	97.1	2.4	0.6	1.2	25019	96.7	2.8	0.5	1.2	
2011		Indig.	1643	85.8	13.4	0.8	1.4	1601	83.6	15.6	0.8	1.4	
		Non-Indig.	25382	96.8	2.4	0.8	1.3	25282	96.5	2.8	0.7	1.2	
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	

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.](#)

NAPLAN Participation

Table 5.CP2 (cont.): Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
SA	2008	Indig.	625	96.7	3		5.4	625	96.7	3		5.4	
		Non-Indig.	17740	98.8				17725	98.7				
	2009	Indig.	633	87.4	12.6		2.5	630	87.0	13.0		2.3	
		Non-Indig.	17797	96.2	3.8		1.7	17730	95.9	4.1		1.6	
	2010	Indig.	671	86.5	9.7	3.9	2.3	670	86.3	9.7	4.0	2.4	
		Non-Indig.	17653	95.2	2.6	2.2	1.8	17627	95.0	2.9	2.1	1.8	
	2011	Indig.	606	85.0	11.2	3.8	3.1	602	84.4	12.1	3.5	2.9	
		Non-Indig.	16899	95.5	2.6	2.0	1.8	16844	95.2	2.9	1.9	1.8	
	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	
	Tas	2008	Indig.	428	97.1	3		1.4	421	95.5	5		1.4
			Non-Indig.	4767	97.7				4747	97.3			
2009		Indig.	440	94.8	5.2		1.7	434	93.5	6.5		1.7	
		Non-Indig.	4909	97.6	2.4		1.3	4886	97.2	2.8		1.3	
2010		Indig.	451	95.6	3.0	1.5	0.6	451	95.6	3.0	1.5	0.6	
		Non-Indig.	5279	97.3	2.2	0.5	1.2	5269	97.1	2.4	0.5	1.2	
2011		Indig.	461	96.6	2.5	0.8	3.6	455	95.4	3.8	0.8	3.6	
		Non-Indig.	5582	97.3	2.2	0.5	1.1	5560	96.9	2.6	0.5	1.1	
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	
ACT		2008	Indig.	96	91.4	9		4.8	97	92.4	8		4.8
			Non-Indig.	4193	96.6				4166	96.0			
	2009	Indig.	95	88.8	11.2		5.6	96	89.7	10.3		4.7	
		Non-Indig.	4297	96.8	3.2		2.1	4267	96.1	3.9		2.0	
	2010	Indig.	94	89.5	6.7	3.8	1.9	95	90.5	5.7	3.8	1.9	
		Non-Indig.	4169	95.6	2.1	2.3	2.5	4149	95.1	2.5	2.3	2.4	
	2011	Indig.	93	93.0	3.0	4.0	5.0	93	93.0	3.0	4.0	5.0	
		Non-Indig.	4214	95.8	2.1	2.2	2.8	4185	95.1	2.7	2.2	2.8	
	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	
	NT	2008	Indig.	999	71.5	29		1.1	1004	71.8	28		1.1
			Non-Indig.	1723	95.6				1722	95.6			
2009		Indig.	1147	92.4	7.6		1.6	1115	89.8	10.2		1.6	
		Non-Indig.	1623	98.2	1.8		2.2	1617	97.9	2.1		2.2	
2010		Indig.	1141	81.0	18.2	0.8	2.5	1107	78.6	20.6	0.8	2.5	
		Non-Indig.	1681	96.5	2.5	1.0	1.7	1675	96.2	3.0	0.9	1.7	
2011		Indig.	1187	80.7	18.6	0.7	2.1	1172	79.7	19.6	0.7	2.0	
		Non-Indig.	1731	95.8	3.6	0.6	2.2	1718	95.1	4.3	0.6	2.0	
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	

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.](#)

NAPLAN Participation

Table 5.CP2 (cont.): Year 5 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
Aust	2008	<i>Indig.</i>	11697	90.1	10			11596	89.3	11			1.7
		<i>Non-Indig.</i>	244962	97.5				244456	97.3				
	2009	<i>Indig.</i>	11944	92.7	7.3			11762	91.3	8.7			2.3
		<i>Non-Indig.</i>	247566	97.1	2.9			246620	96.7	3.3			1.6
	2010	<i>Indig.</i>	12710	91.2	7.4	1.4	2.4	12547	90.0	8.6	1.4		2.3
		<i>Non-Indig.</i>	249232	96.6	2.3	1.2	1.7	248465	96.3	2.6	1.1		1.7
	2011	<i>Indig.</i>	12822	90.8	8.0	1.3	2.5	12667	89.7	9.1	1.2		2.5
		<i>Non-Indig.</i>	248117	96.7	2.2	1.1	1.7	247240	96.3	2.6	1.0		1.7
	2012	<i>Indig.</i>	11500	89.6	8.6	1.7	2.9	11340	88.4	9.9	1.7		2.8
		<i>Non-Indig.</i>	230565	96.3	2.3	1.4	1.9	229911	96.0	2.6	1.4		1.9
	2013	<i>Indig.</i>	13087	89.7	8.0	2.3	2.7	12908	88.5	9.3	2.2		2.7
		<i>Non-Indig.</i>	247757	96.2	2.1	1.7	1.8	246749	95.9	2.5	1.6		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.](#)

NAPLAN Participation

Table 7.CP1: Year 7 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NSW	2008	85350	96.6	3		0.6	85110	96.3	4		0.6
	2009	85499	97.2	2.8		0.7	85009	96.6	3.4		0.7
	2010	85679	97.3	2.5	0.3	1.3	85273	96.8	2.9	0.3	1.3
	2011	85386	97.1	2.6	0.3	1.2	84941	96.6	3.1	0.3	1.2
	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
Vic	2008	63760	95.7	4		1.6	63880	95.8	4		1.7
	2009	63244	94.9	5.1		1.6	63093	94.6	5.4		1.6
	2010	62844	94.6	4.5	0.9	1.8	62737	94.5	4.6	0.9	1.8
	2011	63220	95.0	4.3	0.7	1.9	63122	94.9	4.4	0.7	1.9
	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
Qld	2008	56296	97.7	2		1.6	56191	97.5	2		1.5
	2009	56524	97.2	2.8		1.6	56360	96.9	3.1		1.4
	2010	56500	96.7	2.3	1.0	1.6	56305	96.3	2.7	1.0	1.5
	2011	56499	96.5	2.5	1.1	1.6	56281	96.1	2.9	1.0	1.6
	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
WA	2008	27379	95.7	4		1.0	27293	95.4	5		1.0
	2009	16889	96.6	3.4		1.3	16827	96.2	3.8		1.3
	2010	27599	96.3	3.3	0.4	1.4	27503	96.0	3.7	0.4	1.4
	2011	28625	95.9	3.6	0.6	1.2	28534	95.6	3.9	0.5	1.2
	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
SA	2008	19222	96.8	3		2.0	19171	96.5	4		2.0
	2009	18800	96.0	4.0		1.4	18727	95.6	4.4		1.3
	2010	18575	94.9	3.0	2.0	1.5	18485	94.5	3.4	2.1	1.5
	2011	18771	95.4	3.0	1.6	1.9	18667	94.8	3.6	1.6	1.9
	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
Tas	2008	6422	95.6	4		0.7	6401	95.2	5		0.7
	2009	6444	95.3	4.7		1.0	6441	95.2	4.8		1.0
	2010	6109	95.1	3.9	0.9	1.1	6106	95.1	4.0	0.9	1.1
	2011	6308	94.9	4.1	1.0	1.6	6264	94.3	4.8	0.9	1.6
	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
ACT	2008	4527	95.0	5		0.9	4523	94.9	5		1.0
	2009	4535	95.0	5.0		1.5	4521	94.7	5.3		1.4
	2010	4576	95.6	3.5	1.0	1.5	4572	95.5	3.5	1.0	1.5
	2011	4666	95.4	3.2	1.5	1.4	4648	95.0	3.5	1.5	1.4
	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

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.](#)

NAPLAN Participation

Table 7.CP1 (cont.): Year 7 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NT	2008	2671	79.5	21		1.3	2706	80.5	19		1.3
	2009	2695	93.0	7.0		1.2	2683	92.6	7.4		1.2
	2010	2800	89.1	10.5	0.4	2.8	2827	90.0	9.6	0.4	2.8
	2011	2705	87.4	12.0	0.6	2.3	2694	87.0	12.4	0.6	2.3
	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
Aust	2008	265627	96.3	4		1.2	265275	96.1	4		1.2
	2009	254630	96.3	3.7		1.2	253661	96.0	4.0		1.2
	2010	264682	96.1	3.2	0.8	1.6	263808	95.7	3.5	0.8	1.5
	2011	266180	96.0	3.3	0.7	1.6	265151	95.6	3.6	0.7	1.5
	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

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.](#)

NAPLAN Participation

Table 7.CP2: Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
NSW	2008	Indig.	3432	89.5	10		0.7	3387	88.3	12		0.8	
		Non-Indig.	78246	96.9				78065	96.7				
	2009	Indig.	3686	91.6	8.4		1.3	3609	89.7	10.3		1.3	
		Non-Indig.	79678	97.5	2.5		0.7	79281	97.0	3.0		0.7	
	2010	Indig.	3693	90.9	8.5	0.6	2.3	3626	89.2	10.1	0.6	2.3	
		Non-Indig.	79833	97.6	2.1	0.3	1.3	79496	97.2	2.5	0.3	1.3	
	2011	Indig.	3934	91.2	8.3	0.4	2.0	3864	89.6	9.9	0.5	1.9	
		Non-Indig.	79255	97.4	2.3	0.3	1.2	78892	97.0	2.8	0.3	1.2	
	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	
	Vic	2008	Indig.	671	85.2	15		2.7	682	86.5	13		2.9
			Non-Indig.	62821	96.1				62908	96.2			
2009		Indig.	718	85.1	14.9		2.5	725	85.9	14.1		2.5	
		Non-Indig.	62428	95.2	4.8		1.5	62269	95.0	5.0		1.5	
2010		Indig.	701	83.7	14.0	2.4	3.9	699	83.4	14.1	2.5	3.9	
		Non-Indig.	62022	94.9	4.2	0.8	1.6	61917	94.7	4.4	0.9	1.6	
2011		Indig.	855	87.5	11.6	0.9	3.3	833	85.3	13.7	1.0	3.3	
		Non-Indig.	62255	95.3	4.0	0.7	1.8	62179	95.2	4.1	0.7	1.7	
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	
QLD		2008	Indig.	3842	94.7	5		2.4	3823	94.2	6		2.3
			Non-Indig.	52454	97.9				52368	97.8			
	2009	Indig.	3565	93.5	6.5		2.4	3553	93.2	6.8		2.3	
		Non-Indig.	52959	97.4	2.6		1.5	52807	97.1	2.9		1.4	
	2010	Indig.	3935	93.8	5.1	1.1	1.9	3900	93.0	5.9	1.2	1.9	
		Non-Indig.	52565	96.9	2.1	1.0	1.6	52405	96.6	2.4	1.0	1.5	
	2011	Indig.	4051	92.7	6.0	1.3	2.1	4014	91.9	6.9	1.3	2.1	
		Non-Indig.	52448	96.8	2.2	1.1	1.6	52267	96.4	2.6	1.0	1.5	
	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	
	WA	2008	Indig.	1559	86.3	14		1.1	1515	83.8	16		1.1
			Non-Indig.	24166	97.2				24119	97.0			
2009		Indig.	819	85.4	14.6		1.5	809	84.4	15.6		1.5	
		Non-Indig.	14822	97.5	2.5		1.3	14781	97.2	2.8		1.3	
2010		Indig.	1530	85.3	14.4	0.2	1.7	1524	85.0	14.8	0.2	1.6	
		Non-Indig.	25093	97.0	2.6	0.4	1.4	25003	96.7	3.0	0.4	1.3	
2011		Indig.	1621	83.5	15.9	0.6	1.9	1601	82.5	17.0	0.5	1.8	
		Non-Indig.	26185	96.7	2.7	0.6	1.1	26120	96.5	2.9	0.5	1.1	
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	

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.](#)

NAPLAN Participation

Table 7.CP2 (cont.): Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
SA	2008	Indig.	581	95.7	4		4.0	569	93.7	6		4.0	
		Non-Indig.	18354	98.6				18318	98.4				
	2009	Indig.	592	87.1	12.9		2.6	594	87.4	12.6		2.8	
		Non-Indig.	18012	96.4	3.6		1.3	17937	96.0	4.0		1.3	
	2010	Indig.	601	85.9	10.3	3.9	2.9	589	84.1	12.0	3.9	2.9	
		Non-Indig.	17762	95.3	2.8	2.0	1.5	17685	94.9	3.1	2.0	1.5	
	2011	Indig.	662	88.5	8.8	2.7	3.9	648	86.6	10.8	2.5	3.7	
		Non-Indig.	17686	95.9	2.6	1.5	1.8	17601	95.4	3.1	1.5	1.8	
	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	
	Tas	2008	Indig.	439	93.0	7		0.2	442	93.6	6		0.2
			Non-Indig.	4903	96.6				4880	96.1			
2009		Indig.	393	89.1	10.9		0.9	390	88.4	11.6		0.9	
		Non-Indig.	4957	95.8	4.2		0.9	4962	95.9	4.1		0.9	
2010		Indig.	430	93.7	5.9	0.4	1.7	427	93.0	6.5	0.4	2.0	
		Non-Indig.	5240	95.9	3.6	0.5	1.0	5235	95.8	3.7	0.5	0.9	
2011		Indig.	417	89.1	10.3	0.6	1.9	418	89.3	10.0	0.6	1.9	
		Non-Indig.	5511	96.5	3.1	0.3	1.6	5472	95.8	3.9	0.3	1.5	
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	
ACT		2008	Indig.	70	80.5	20		1.1	72	82.8	17		1.1
			Non-Indig.	4409	95.3				4402	95.2			
	2009	Indig.	75	78.9	21.1		1.1	70	73.7	26.3		1.1	
		Non-Indig.	4405	95.3	4.7		1.5	4395	95.1	4.9		1.5	
	2010	Indig.	93	84.5	14.5	0.9	3.6	96	87.3	11.8	0.9	3.6	
		Non-Indig.	4410	96.0	3.1	1.0	1.5	4404	95.8	3.2	1.0	1.4	
	2011	Indig.	97	85.1	10.5	4.4	3.5	98	86.0	9.6	4.4	3.5	
		Non-Indig.	4431	95.7	2.9	1.4	1.3	4413	95.3	3.3	1.4	1.3	
	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	
	NT	2008	Indig.	900	63.2	37		0.8	933	65.5	34		0.8
			Non-Indig.	1674	92.2				1677	92.3			
2009		Indig.	977	87.3	12.7		0.4	972	86.9	13.1		0.4	
		Non-Indig.	1580	96.5	3.5		1.9	1573	96.0	4.0		1.8	
2010		Indig.	970	77.4	22.2	0.4	2.8	1015	81.0	18.6	0.4	2.8	
		Non-Indig.	1686	97.1	2.5	0.3	3.1	1667	96.0	3.6	0.3	3.1	
2011		Indig.	931	76.1	23.6	0.2	1.9	920	75.2	24.5	0.2	1.9	
		Non-Indig.	1661	96.6	3.0	0.4	2.8	1653	96.1	3.5	0.4	2.7	
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	

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.](#)

NAPLAN Participation

Table 7.CP2 (cont.): Year 7 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
Aust	2008	<i>Indig.</i>	11494	87.9	12		1.6	11423	87.4	13		1.6
		<i>Non-Indig.</i>	247027	97.0				246737	96.9			
	2009	<i>Indig.</i>	10825	90.4	9.6		1.7	10722	89.5	10.5		1.7
		<i>Non-Indig.</i>	238841	96.7	3.3		1.2	238005	96.4	3.6		1.2
	2010	<i>Indig.</i>	11953	89.1	9.9	1.0	2.3	11876	88.6	10.4	1.0	2.3
		<i>Non-Indig.</i>	248611	96.5	2.8	0.7	1.5	247812	96.2	3.1	0.7	1.5
	2011	<i>Indig.</i>	12568	88.8	10.3	0.9	2.2	12396	87.6	11.5	0.9	2.2
		<i>Non-Indig.</i>	249432	96.5	2.8	0.7	1.5	248597	96.2	3.1	0.7	1.5
	2012	<i>Indig.</i>	12346	87.8	10.5	1.7	2.2	12121	86.2	12.1	1.7	2.2
		<i>Non-Indig.</i>	251066	95.9	3.1	1.0	1.5	250324	95.6	3.4	1.0	1.5
	2013	<i>Indig.</i>	12458	87.7	10.5	1.8	2.8	12296	86.6	11.7	1.7	2.8
		<i>Non-Indig.</i>	249250	96.0	2.7	1.2	1.5	248144	95.6	3.2	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.](#)

NAPLAN Participation

Table 9.CP1: Year 9 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NSW	2008	84520	94.2	6		0.5	84129	93.8	6		0.6
	2009	85043	95.1	4.9		0.7	84291	94.3	5.7		0.7
	2010	84542	95.0	4.7	0.4	1.3	83955	94.3	5.3	0.4	1.3
	2011	84222	94.8	4.9	0.3	1.2	83639	94.1	5.6	0.3	1.2
	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
Vic	2008	62853	92.2	8		1.8	63021	92.5	8		1.8
	2009	62637	91.7	8.3		1.7	62476	91.4	8.6		1.7
	2010	61557	90.7	8.0	1.3	2.0	61469	90.6	8.1	1.3	1.9
	2011	62040	91.2	7.8	0.9	2.0	61953	91.1	7.9	1.0	2.0
	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
Qld	2008	56133	94.9	5		1.4	55952	94.6	5		1.3
	2009	56853	94.8	5.2		1.6	56543	94.2	5.8		1.5
	2010	55095	93.6	5.0	1.5	1.6	54923	93.3	5.3	1.5	1.5
	2011	54773	92.9	5.1	2.0	1.4	54399	92.3	5.8	1.9	1.4
	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
WA	2008	27392	93.1	7		0.6	27371	93.0	7		0.6
	2009	27785	94.7	5.3		1.5	27794	94.7	5.3		1.5
	2010	27451	93.7	5.9	0.4	1.3	27331	93.3	6.3	0.4	1.3
	2011	17030	93.8	5.8	0.4	1.6	16978	93.5	6.1	0.4	1.6
	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
SA	2008	18647	93.6	6		2.2	18652	93.6	6		2.2
	2009	18824	92.0	8.0		1.4	18731	91.5	8.5		1.4
	2010	18315	90.4	7.6	2.0	1.4	18129	89.5	8.6	1.9	1.3
	2011	18215	90.8	7.9	1.3	1.8	18158	90.5	8.2	1.3	1.8
	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
Tas	2008	6179	91.1	9		0.7	6176	91.1	9		0.6
	2009	6393	91.9	8.1		0.9	6381	91.7	8.3		0.9
	2010	6187	91.1	7.8	1.1	1.4	6173	90.9	8.0	1.0	1.4
	2011	6150	90.6	8.2	1.2	1.3	6081	89.6	9.3	1.2	1.2
	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
ACT	2008	4439	92.4	8		0.3	4452	92.7	7		0.3
	2009	4599	91.6	8.4		1.9	4634	92.3	7.7		2.0
	2010	4443	91.8	7.0	1.3	1.6	4438	91.7	7.1	1.3	1.6
	2011	4460	91.9	6.5	1.6	1.4	4451	91.7	6.6	1.7	1.3
	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

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.](#)

NAPLAN Participation

Table 9.CP1 (cont.): Year 9 Student Participation in Assessment, by State and Territory, 2008–2013.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
NT	2008	2386	79.9	20		1.9	2369	79.3	21		1.9
	2009	2455	87.6	12.4		2.0	2453	87.5	12.5		2.0
	2010	2456	84.3	15.5	0.2	2.2	2409	82.7	17.1	0.2	2.2
	2011	2354	85.5	13.9	0.6	2.2	2337	84.9	14.5	0.6	2.2
	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
Aust	2008	262549	93.5	7		1.2	262122	93.3	7		1.1
	2009	264589	93.7	6.3		1.3	263303	93.3	6.7		1.3
	2010	260046	92.9	6.1	1.0	1.6	258827	92.5	6.5	1.0	1.5
	2011	249244	92.9	6.2	1.0	1.5	247996	92.4	6.6	1.0	1.5
	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

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.](#)

NAPLAN Participation

Table 9.CP2: Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
NSW	2008	Indig.	2897	80.2	20		0.9	2864	79.3	21		1.1	
		Non-Indig.	78106	94.9				77740	94.5				
	2009	Indig.	3280	83.6	16.4		1.6	3203	81.6	18.4		1.6	
		Non-Indig.	79739	95.6	4.4		0.7	79091	94.9	5.1		0.7	
	2010	Indig.	3359	82.3	17.2	0.5	1.6	3286	80.5	19.0	0.5	1.7	
		Non-Indig.	79281	95.6	4.0	0.4	1.3	78775	95.0	4.6	0.4	1.3	
	2011	Indig.	3404	81.4	18.1	0.5	2.0	3327	79.6	19.9	0.5	2.0	
		Non-Indig.	78914	95.5	4.2	0.3	1.1	78415	94.9	4.8	0.3	1.2	
	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	
	Vic	2008	Indig.	610	77.7	22		6.1	622	79.2	21		6.1
			Non-Indig.	61986	92.8				62123	93.0			
2009		Indig.	592	75.5	24.5		4.1	604	77.0	23.0		4.3	
		Non-Indig.	61887	92.3	7.7		1.5	61714	92.1	7.9		1.5	
2010		Indig.	606	71.5	25.9	2.6	4.0	620	73.2	23.8	3.0	3.9	
		Non-Indig.	60820	91.4	7.5	1.1	1.8	60718	91.3	7.6	1.2	1.7	
2011		Indig.	664	70.7	26.7	2.6	3.1	652	69.4	28.1	2.4	3.1	
		Non-Indig.	61322	91.8	7.4	0.9	1.9	61248	91.7	7.5	0.9	1.9	
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	
QLD		2008	Indig.	3533	87.1	13		2.3	3502	86.3	14		2.1
			Non-Indig.	52600	95.5				52450	95.2			
	2009	Indig.	3232	85.6	14.4		2.3	3217	85.2	14.8		2.1	
		Non-Indig.	53621	95.4	4.6		1.5	53326	94.8	5.2		1.5	
	2010	Indig.	3427	86.4	11.7	1.9	2.4	3412	86.0	12.1	1.9	2.4	
		Non-Indig.	51668	94.1	4.5	1.4	1.5	51511	93.8	4.8	1.4	1.5	
	2011	Indig.	3593	84.2	13.3	2.5	2.2	3539	83.0	14.6	2.4	2.1	
		Non-Indig.	51180	93.6	4.5	1.9	1.3	50860	93.0	5.1	1.9	1.3	
	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	
	WA	2008	Indig.	1218	71.4	29		0.9	1222	71.6	28		0.9
			Non-Indig.	24152	95.2				24120	95.1			
2009		Indig.	1064	72.0	28.0		2.0	1054	71.3	28.7		2.2	
		Non-Indig.	24951	96.2	3.8		1.5	24975	96.3	3.7		1.5	
2010		Indig.	1272	74.0	25.6	0.4	1.6	1269	73.9	25.7	0.4	1.5	
		Non-Indig.	25475	95.0	4.6	0.4	1.2	25371	94.6	5.0	0.3	1.2	
2011		Indig.	709	69.6	29.7	0.7	1.5	708	69.5	29.8	0.7	1.5	
		Non-Indig.	16050	95.3	4.3	0.4	1.6	15994	95.0	4.6	0.4	1.6	
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	

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.](#)

NAPLAN Participation

Table 9.CP2 (cont.): Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
SA	2008	Indig.	443	90.4	10		3.9	438	89.4	11		3.9	
		Non-Indig.	17639	97.2				17640	97.2				
	2009	Indig.	509	70.9	29.1		1.3	506	70.5	29.5		1.3	
		Non-Indig.	18050	92.9	7.1		1.4	17956	92.4	7.6		1.4	
	2010	Indig.	476	67.9	29.7	2.4	1.9	459	65.5	32.1	2.4	2.0	
		Non-Indig.	17561	91.2	6.8	2.0	1.4	17396	90.3	7.7	1.9	1.3	
	2011	Indig.	501	70.7	27.2	2.1	2.3	520	73.3	24.7	2.0	2.3	
		Non-Indig.	17006	91.7	7.1	1.2	1.7	16935	91.3	7.4	1.3	1.7	
	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	
	Tas	2008	Indig.	390	81.6	18		0.6	403	84.3	16		0.6
			Non-Indig.	4713	93.2				4699	92.9			
2009		Indig.	409	83.5	16.5		0.8	408	83.3	16.7		0.8	
		Non-Indig.	5171	93.0	7.0		0.9	5151	92.6	7.4		0.9	
2010		Indig.	416	85.1	14.5	0.4	0.8	424	86.7	12.9	0.4	0.8	
		Non-Indig.	5276	92.7	6.7	0.5	1.3	5248	92.2	7.3	0.5	1.3	
2011		Indig.	383	81.5	17.9	0.6	1.7	379	80.6	18.7	0.6	1.7	
		Non-Indig.	5317	92.3	7.2	0.5	1.3	5259	91.3	8.2	0.5	1.2	
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	
ACT		2008	Indig.	59	69.4	31		0.0	62	72.9	27		0.0
			Non-Indig.	4348	93.0				4357	93.2			
	2009	Indig.	78	75.7	24.3		3.9	79	76.7	23.3		3.9	
		Non-Indig.	4480	92.0	8.0		1.9	4514	92.7	7.3		2.0	
	2010	Indig.	80	76.9	20.2	2.9	3.8	80	76.9	20.2	2.9	3.8	
		Non-Indig.	4351	92.1	6.7	1.2	1.5	4346	92.0	6.8	1.2	1.6	
	2011	Indig.	73	69.5	26.7	3.8	2.9	77	73.3	22.9	3.8	1.9	
		Non-Indig.	4342	92.5	6.0	1.5	1.3	4328	92.2	6.2	1.6	1.3	
	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	
	NT	2008	Indig.	749	61.8	38		1.5	744	61.4	39		1.5
			Non-Indig.	1618	92.7				1605	92.0			
2009		Indig.	777	74.9	25.1		1.6	781	75.2	24.8		1.6	
		Non-Indig.	1592	94.9	5.1		2.3	1587	94.6	5.4		2.2	
2010		Indig.	730	66.3	33.5	0.2	2.5	703	63.9	36.0	0.2	2.5	
		Non-Indig.	1603	95.8	4.0	0.2	2.2	1585	94.7	5.0	0.2	2.1	
2011		Indig.	665	69.5	29.7	0.8	1.6	655	68.4	30.6	0.9	1.6	
		Non-Indig.	1568	95.3	4.6	0.1	2.7	1565	95.1	4.7	0.1	2.8	
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	

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.](#)

NAPLAN Participation

Table 9.CP2 (cont.): Year 9 Student Participation in Assessment, by Indigenous Status, by State and Territory, 2008–2013.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
Aust	2008	Indig.	9899	79.7	20			1.9	9857	79.3	21		1.8
		Non-Indig.	245162	94.6					244734	94.4			
	2009	Indig.	9941	80.8	19.2			2.0	9852	80.0	20.0		2.0
		Non-Indig.	249491	94.5	5.5			1.2	248314	94.0	6.0		1.2
	2010	Indig.	10366	79.7	19.2	1.1	2.1		10253	78.8	20.0	1.2	2.1
		Non-Indig.	246035	93.7	5.3	0.9	1.5		244950	93.3	5.8	0.9	1.5
	2011	Indig.	9992	79.0	19.5	1.5	2.1		9857	78.0	20.6	1.5	2.1
		Non-Indig.	235699	93.7	5.4	0.9	1.5		234604	93.2	5.9	0.9	1.5
	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

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.](#)

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. However, it is important to note 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 might have on achievement. Participation rates are calculated as all assessed and exempt students expressed as a percentage of the total number of students in the year level including those absent and withdrawn. The percentages of students who are exempt have been 2.1% or less since 2008 and has not changed appreciably since 2010 for any year level.

Student participation data for NAPLAN over the period from 2008 to 2013 are provided in Table 3.CP1, Table 5.CP1, Table 7.CP1 and Table 9.CP1. 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. Table 3.CP2, Table 5.CP2, Table 7.CP2 and Table 9.CP2 provide these data separately for Indigenous and non-Indigenous students.

Year 3 and Year 5

Table 3.CP1 and Table 5.CP1 record the participation rates for Year 3 and Year 5, respectively. The national participation rates in 2013 for Years 3 and 5 were very similar. In reading the participation rates were 95.2% and 95.8% for Years 3 and 5, respectively, and in numeracy the rates were 94.9% and 95.4%. These participation rates have not changed to any appreciable extent since 2008. There was a small decline from 2008 to 2010, little or no change from 2010 to 2011, and another small decline from 2011 to 2013.

In 2013 the absence rates were 2.5% and 2.4% for Years 3 and 5 in reading, and 2.9% for both Years 3 and 5 in numeracy. For Year 3 absence rates had dropped from 2009 to 2010, remained largely constant from 2010 to 2012 and then dropped a little in 2013. For Year 5 absence rates followed a similar pattern but with only a very small drop in numeracy participation rates in 2013. Withdrawn rates, which were first recorded in 2010, declined from 2010 to 2011 in Year 3 reading and numeracy, then increased from 2011 (1.6% and 1.5% respectively) to 2013 (2.3% and 2.2% respectively). In Year 5 reading and numeracy, there was little change to the withdrawn rate from 2010 to 2011 and an increase from 2011 to 2013. In 2013 the withdrawn rates for Year 5 were 1.8% in reading, and 1.7% in numeracy.

Table 3.CP1 and Table 5.CP1 indicate that, in Year 3 and Year 5 reading and numeracy, participation rates declined by more than one percentage point from 2008 to 2013 in Victoria, Queensland, South Australia and the ACT. From 2008 to 2013 participation rates have been steady in New South Wales, Western Australia and Tasmania in both year levels. In the Northern Territory, participation rates for Year 3 and Year 5 reading and numeracy increased from 2008 to 2009 and have been declining since 2009.

Absence rates declined from 2009 to 2010, when withdrawals were first reported separately from absences. Absence rates for Year 3 and Year 5 reading and numeracy in 2013 were similar to (i.e. less than one percentage point difference) those in 2010 for most jurisdictions. In the Northern Territory there were increases between 2010 and 2013 in the absence rate

for Year 5 reading (from 9.4% to 10.8%) and numeracy from (10.8% to 12.6%).

Table 3.CP2 indicates that participation by Indigenous students in Year 3 in 2013 was lower than by non-Indigenous students nationally by approximately 6 percentage points in reading and 7 percentage points in numeracy. In Year 5, these differences were 7 percentage points in both reading and numeracy (Table 5.CP2). In Year 3, absence rates for Indigenous students in 2013 were 7.8% in reading – a very small drop from 8.0% in 2012 – and 8.7% in numeracy—a drop from the figure of 9.6% in 2012. In Year 5, absence rates for Indigenous students dropped in both reading (from 8.6% to 8.0%) and numeracy (from 9.9% to 9.3%) between 2012 and 2013.

Year 7

Table 7.CP1 indicates that the national participation rates in 2013 for Year 7 were very similar to those for Years 3 and 5. In reading the participation rate was 95.5% and in numeracy the rate was 95.1%. Each of these was the same as the corresponding rate in 2012 and a 0.5 percentage point drop in the participation rate from 2011.

Participation rates were lower for both reading and numeracy in 2013 than in 2008 in Queensland (by 3 percentage points) and South Australia (by 3 percentage points). In the ACT, for both reading and numeracy, and in Victoria, for numeracy, there were smaller declines of about 1 percentage point. In the Northern Territory, participation rates in reading and numeracy were higher than the rates for 2008, but they are lower than they were in 2009.

Table 7.CP2 shows that for Year 7, as for Years 3 and 5, participation by Indigenous students was lower than participation by non-Indigenous students in both reading and numeracy. An interesting feature of the participation rates for Indigenous students in Year 7 is the contribution made by absence. In reading and numeracy the absence rates of 10.5% and 11.7% among Indigenous students are substantially greater than the corresponding absence rates of 2.7% and 3.2% among non-Indigenous students.

Year 9

Table 9.CP1 indicates that the national participation rates in 2013 for Year 9 were lower than those for Years 3, 5 and 7, as they have been in previous years. In reading the participation rate was 92.1%, the same as in 2012 and in numeracy the rate was 91.4%, which was similar to the rate in 2012. Compared with the figures for Years 3, 5 and 7, there were substantially higher contributions to non-participation from absence. In 2013 the absence rate in reading was 6.2% and in numeracy 6.9%.

The range of participation rates in reading across jurisdictions was from 80.5% (in the Northern Territory) to 94.3% (in New South Wales), and in numeracy from 80.3% (in the Northern Territory) to 93.6% (in New South Wales). In Queensland there has been a steady decrease totalling approximately 4 percentage points, in participation rates in reading and numeracy since 2008, with the greatest decrease between 2011 and 2012. In South Australia, the participation rates in reading and numeracy have also decreased since 2008.

Table 9.CP2 shows that in Year 9, as for Years 3, 5 and 7, participation by Indigenous students was lower than participation by non-Indigenous students in both reading (76.8% compared with 93.0%) and numeracy (75.7% compared with 92.3%). The difference in participation rates between Indigenous and non-Indigenous students is greater in Year 9 than in other year levels, with the difference in 2013 being

NAPLAN Commentary on Participation

16 to 17 percentage points compared with differences of between 6 and 9 percentage points in other year levels. In Year 9 the contribution to non-participation by Indigenous students arising from absence is quite large: 20.6% in reading and 21.7% in numeracy. In Western Australia, South Australia and the Northern Territory, absence rates for Indigenous students were greater than 25% in both reading and numeracy.

Summary

There has been little change in participation rates in NAPLAN over the period from 2008 to 2013, with the average total decline across the four year levels and two domains being approximately one percent. In 2013 participation rates for reading are highest in Years 3, 5 and 7 (from 95.2% to 95.8%), and somewhat lower in Year 9 (92.1%). Participation rates for numeracy are highest in Years 3, 5 and 7 (from 94.9% to 95.4%), and somewhat lower in Year 9 (91.4%). In all year levels participation rates in reading are a little higher than in numeracy. In Year 9, compared with other year levels, absence is a substantial contribution to non-participation (contributing around 6 percentage points). 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.

2009-2011, 2010-2012 and 2011-2013 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 5 340

- 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 7 344

- 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 9 348

- 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 352 Commentary 353

NAPLAN Year 3–Year 5 Reading

Figure R1.3_5: Achievement of Year 3 (2011) and Year 5 (2013) Students in Reading, by State and Territory.

Table R1.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	73.1 ± 9.4	73.3 ± 9.4	83.5 ± 9.5	84.7 ± 10.0	79.0 ± 10.1	81.2 ± 11.8	82.7 ± 12.6	81.1 ± 27.9	77.3 ± 9.2
2010–2012									
Average gain (with 95% confidence interval)	78.1 ± 8.3	73.5 ± 8.2	87.3 ± 8.5	83.9 ± 9.0	82.3 ± 9.1	77.7 ± 11.0	79.9 ± 12.4	76.1 ± 30.4	79.3 ± 8.0
2011–2013									
Average gain (with 95% confidence interval)	83.3 ± 8.3	76.6 ± 8.3	97.1 ± 8.4	95.1 ± 8.8	89.7 ± 9.0	86.0 ± 11.0	76.2 ± 11.7	114.8 ± 26.2	86.6 ± 8.0

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.

NAPLAN Year 3–Year 5 Reading

Figure R2.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) Male Students in Reading, by State and Territory.

Figure R2.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Female Students in Reading, by State and Territory.

Table R2.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	75.5 ± 9.6	74.6 ± 9.5	85.0 ± 9.7	87.5 ± 10.2	81.7 ± 10.3	84.9 ± 12.4	85.7 ± 13.8	82.1 ± 29.2	79.5 ± 9.2
	Female	70.5 ± 9.5	71.8 ± 9.4	82.1 ± 9.6	81.8 ± 10.1	76.2 ± 10.3	77.1 ± 12.3	79.7 ± 13.6	80.0 ± 27.7	75.3 ± 9.2
2010–2012 Average gain (with 95% confidence interval)	Male	78.7 ± 8.4	74.1 ± 8.3	87.7 ± 8.7	84.6 ± 9.3	83.1 ± 9.3	81.2 ± 11.8	82.6 ± 13.8	75.4 ± 33.4	80.0 ± 8.0
	Female	77.5 ± 8.3	73.1 ± 8.3	86.7 ± 8.7	83.3 ± 9.1	81.4 ± 9.2	73.9 ± 11.3	77.0 ± 13.1	77.0 ± 28.8	78.4 ± 8.0
2011–2013 Average gain (with 95% confidence interval)	Male	87.7 ± 8.4	80.5 ± 8.4	101.9 ± 8.5	99.2 ± 9.1	94.4 ± 9.4	92.9 ± 11.9	81.9 ± 13.1	119.9 ± 27.4	91.0 ± 8.1
	Female	78.8 ± 8.4	72.6 ± 8.3	92.3 ± 8.5	90.8 ± 8.9	85.0 ± 9.1	79.1 ± 11.3	70.6 ± 12.9	109.7 ± 26.0	82.1 ± 8.0

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.

NAPLAN Year 3–Year 5 Reading

Figure R3.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) Indigenous Students in Reading, by State and Territory.

Figure R3.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Non-Indigenous Students in Reading, by State and Territory.

R3.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	78.8 ± 10.5	79.8 ± 13.3	85.8 ± 10.8	83.3 ± 12.4	83.4 ± 14.7	83.6 ± 15.7	99.4 ± 25.9	78.3 ± 29.4	82.4 ± 10.8
	Non-Indigenous	73.0 ± 9.4	73.3 ± 9.4	84.2 ± 9.5	83.4 ± 9.8	79.0 ± 10.1	80.7 ± 11.9	81.8 ± 12.5	90.5 ± 13.5	77.3 ± 9.1
2010–2012 Average gain (with 95% confidence interval)	Indigenous	80.7 ± 9.5	75.9 ± 11.4	79.8 ± 10.6	78.2 ± 12.5	80.0 ± 14.5	76.3 ± 16.4	84.9 ± 28.3	63.9 ± 32.5	78.2 ± 10.5
	Non-Indigenous	78.4 ± 8.3	73.7 ± 8.2	87.6 ± 8.5	83.2 ± 8.8	82.6 ± 9.0	77.3 ± 10.8	79.8 ± 12.4	90.3 ± 13.7	79.4 ± 8.0
2011–2013 Average gain (with 95% confidence interval)	Indigenous	100.9 ± 9.1	96.9 ± 11.1	107.1 ± 9.6	110.5 ± 10.8	106.8 ± 14.8	97.2 ± 15.1	102.7 ± 28.0	134.0 ± 25.1	107.8 ± 9.5
	Non-Indigenous	82.9 ± 8.3	76.4 ± 8.3	95.7 ± 8.4	93.9 ± 8.7	89.2 ± 9.0	84.8 ± 11.0	75.9 ± 11.6	100.9 ± 14.0	85.5 ± 8.0

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.](#)

NAPLAN Year 3–Year 5 Reading

Figure R4.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) LBOTE Students in Reading, by State and Territory.

Figure R4.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Non-LBOTE Students in Reading, by State and Territory.

Table R4.3_5: Gain in Reading Achievement for Students from Year 3 to Year 5, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	69.8 ± 10.2	67.3 ± 9.9	80.4 ± 13.1	78.7 ± 11.8	79.8 ± 12.2	73.5 ± 22.2	78.7 ± 16.8	96.3 ± 34.6	69.9 ± 9.6
	Non-LBOTE	74.9 ± 9.4	75.2 ± 9.4	84.2 ± 9.5	85.3 ± 10.1	79.7 ± 10.1	81.5 ± 11.7	83.9 ± 12.7	103.1 ± 15.3	79.4 ± 9.2
2010–2012 Average gain (with 95% confidence interval)	LBOTE	75.9 ± 9.1	67.2 ± 8.8	87.1 ± 14.0	77.2 ± 10.8	79.8 ± 12.4	67.9 ± 19.8	73.9 ± 16.4	75.1 ± 37.3	72.9 ± 8.5
	Non-LBOTE	78.7 ± 8.3	75.7 ± 8.3	87.4 ± 8.5	84.4 ± 9.1	83.2 ± 9.0	77.9 ± 10.8	81.4 ± 12.3	100.2 ± 16.9	80.9 ± 8.0
2011–2013 Average gain (with 95% confidence interval)	LBOTE	84.4 ± 9.1	78.0 ± 8.8	96.4 ± 12.1	91.4 ± 10.1	86.5 ± 11.1	83.3 ± 19.5	72.9 ± 15.4	125.5 ± 31.4	85.8 ± 8.4
	Non-LBOTE	83.0 ± 8.3	76.3 ± 8.3	97.1 ± 8.4	95.8 ± 9.0	90.0 ± 9.0	86.3 ± 11.0	77.6 ± 11.8	105.8 ± 16.5	86.5 ± 8.0

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.

NAPLAN Year 5–Year 7 Reading

Figure R1.5_7: Achievement of Year 5 (2011) and Year 7 (2013) Students in Reading, by State and Territory.

Table R1.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	40.1 ± 8.2	38.5 ± 8.0	55.7 ± 7.9	59.1 ± 8.5	49.5 ± 8.5	47.3 ± 11.7	49.1 ± 12.9	59.6 ± 26.2	46.3 ± 7.6
2010–2012									
Average gain (with 95% confidence interval)	49.9 ± 7.8	46.1 ± 7.6	64.0 ± 7.5	60.3 ± 8.1	60.5 ± 8.1	56.0 ± 11.6	50.0 ± 12.1	62.2 ± 29.5	54.1 ± 7.1
2011–2013									
Average gain (with 95% confidence interval)	48.7 ± 6.8	43.2 ± 6.6	64.1 ± 6.6	58.2 ± 7.3	57.9 ± 7.3	50.4 ± 10.5	44.3 ± 11.9	65.3 ± 30.0	52.5 ± 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.](#)

NAPLAN Year 5–Year 7 Reading

Figure R2.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) Male Students in Reading, by State and Territory.

Figure R2.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Female Students in Reading, by State and Territory.

Table R2.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	43.5 ± 8.6	41.3 ± 8.2	58.8 ± 8.1	63.4 ± 9.0	53.7 ± 8.8	50.9 ± 12.7	54.9 ± 14.3	66.4 ± 27.5	49.6 ± 7.7
	Female	36.6 ± 8.3	35.5 ± 8.1	52.4 ± 8.0	54.6 ± 8.8	44.9 ± 8.7	43.5 ± 12.1	43.2 ± 14.1	52.5 ± 26.2	42.6 ± 7.6
2010–2012 Average gain (with 95% confidence interval)	Male	50.8 ± 8.2	46.5 ± 7.9	64.4 ± 7.7	60.8 ± 8.5	61.3 ± 8.4	56.0 ± 12.0	51.2 ± 14.6	59.9 ± 29.6	54.8 ± 7.2
	Female	49.0 ± 7.9	45.9 ± 7.7	63.6 ± 7.6	59.8 ± 8.4	59.5 ± 8.3	56.0 ± 12.5	48.7 ± 13.0	64.4 ± 30.4	53.6 ± 7.2
2011–2013 Average gain (with 95% confidence interval)	Male	51.6 ± 7.3	45.7 ± 6.9	66.5 ± 6.8	60.7 ± 7.9	60.2 ± 7.7	52.0 ± 11.2	47.8 ± 14.1	69.4 ± 31.4	54.9 ± 6.2
	Female	45.7 ± 7.0	40.8 ± 6.7	61.6 ± 6.6	55.7 ± 7.6	55.5 ± 7.5	48.8 ± 11.3	40.7 ± 12.8	61.8 ± 29.3	49.8 ± 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.

NAPLAN Year 5–Year 7 Reading

Figure R3.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) Indigenous Students in Reading, by State and Territory.

Figure R3.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Non-Indigenous Students in Reading, by State and Territory.

Table R3.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	47.7 ± 8.9	36.7 ± 10.9	66.7 ± 9.9	74.6 ± 10.8	62.1 ± 14.0	56.3 ± 13.5	56.1 ± 27.2	75.6 ± 23.3	60.9 ± 8.6
	Non-Indigenous	40.0 ± 8.2	38.8 ± 8.0	55.5 ± 7.9	56.3 ± 8.4	49.2 ± 8.4	45.4 ± 11.3	48.9 ± 12.7	54.0 ± 16.6	45.6 ± 7.5
2010–2012 Average gain (with 95% confidence interval)	Indigenous	56.6 ± 8.4	49.9 ± 11.0	66.7 ± 9.3	74.7 ± 10.6	69.6 ± 12.8	53.1 ± 13.7	76.8 ± 21.6	70.6 ± 30.3	65.2 ± 8.6
	Non-Indigenous	50.0 ± 7.8	46.4 ± 7.6	63.4 ± 7.4	58.8 ± 7.9	60.4 ± 8.0	54.8 ± 11.1	49.4 ± 12.1	55.4 ± 16.1	53.6 ± 7.1
2011–2013 Average gain (with 95% confidence interval)	Indigenous	53.0 ± 7.6	44.6 ± 10.8	65.9 ± 8.2	72.4 ± 10.0	62.6 ± 11.7	52.9 ± 11.8	62.2 ± 24.1	73.5 ± 29.4	62.6 ± 8.0
	Non-Indigenous	49.1 ± 6.8	43.3 ± 6.6	63.3 ± 6.5	57.3 ± 7.1	58.1 ± 7.2	49.6 ± 10.2	44.2 ± 11.8	57.1 ± 14.3	52.0 ± 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.](#)

NAPLAN Year 5–Year 7 Reading

Figure R4.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) LBOTE Students in Reading, by State and Territory.

Figure R4.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Non-LBOTE Students in Reading, by State and Territory.

Table R4.5_7: Gain in Reading Achievement for Students from Year 5 to Year 7, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	41.3 ± 10.3	37.0 ± 9.1	60.5 ± 12.2	55.0 ± 10.2	55.8 ± 11.3	33.3 ± 22.1	49.9 ± 18.2	94.2 ± 32.3	43.0 ± 8.3
	Non-LBOTE	40.0 ± 8.1	38.3 ± 8.0	55.6 ± 7.9	58.2 ± 8.6	49.1 ± 8.5	47.2 ± 11.7	49.5 ± 13.0	65.8 ± 16.7	46.8 ± 7.5
2010–2012 Average gain (with 95% confidence interval)	LBOTE	47.0 ± 9.8	39.9 ± 8.6	66.0 ± 11.9	56.2 ± 9.6	63.1 ± 10.6	46.1 ± 24.6	48.7 ± 17.5	78.6 ± 38.0	48.1 ± 8.0
	Non-LBOTE	50.7 ± 7.7	47.9 ± 7.6	63.9 ± 7.5	61.3 ± 8.2	60.3 ± 8.1	56.1 ± 11.2	50.4 ± 12.0	61.5 ± 17.0	55.5 ± 7.1
2011–2013 Average gain (with 95% confidence interval)	LBOTE	53.7 ± 8.9	48.0 ± 7.7	66.7 ± 11.2	59.7 ± 9.1	57.2 ± 9.5	46.6 ± 21.5	46.2 ± 17.2	68.6 ± 37.5	54.6 ± 7.0
	Non-LBOTE	46.5 ± 6.7	41.4 ± 6.6	63.5 ± 6.5	57.7 ± 7.5	58.6 ± 7.3	50.3 ± 10.2	43.9 ± 11.8	56.3 ± 16.7	51.6 ± 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.

NAPLAN Year 7–Year 9 Reading

Figure R1.7_9: Achievement of Year 7 (2011) and Year 9 (2013) Students in Reading, by State and Territory.

Table R1.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	37.1 ± 6.8	37.9 ± 6.7	39.6 ± 6.6	42.7 ± 8.1	36.1 ± 7.8	39.8 ± 11.9	39.6 ± 14.7	42.8 ± 24.8	38.4 ± 5.8
2010–2012									
Average gain (with 95% confidence interval)	29.3 ± 6.9	28.3 ± 6.9	29.3 ± 6.6	27.7 ± 7.8	26.9 ± 7.9	28.8 ± 11.9	29.7 ± 13.4	28.3 ± 28.4	28.8 ± 5.9
2011–2013									
Average gain (with 95% confidence interval)	40.5 ± 6.5	39.8 ± 6.3	38.9 ± 6.2	38.4 ± 7.5	42.8 ± 7.3	41.3 ± 11.1	37.7 ± 12.7	48.0 ± 26.7	40.0 ± 5.4

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.

NAPLAN Year 7–Year 9 Reading

Figure R2.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) Male Students in Reading, by State and Territory.

Figure R2.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Female Students in Reading, by State and Territory.

Table R2.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	41.4 ± 7.5	42.6 ± 7.4	42.5 ± 7.0	45.7 ± 9.0	40.6 ± 8.2	44.2 ± 13.1	43.6 ± 18.1	42.7 ± 26.1	42.4 ± 6.0
	Female	32.5 ± 7.1	32.8 ± 6.8	36.5 ± 6.7	39.4 ± 8.5	31.5 ± 7.9	35.2 ± 12.3	35.7 ± 15.2	42.9 ± 24.7	34.2 ± 5.9
2010–2012 Average gain (with 95% confidence interval)	Male	27.1 ± 7.5	27.0 ± 7.5	26.9 ± 7.0	25.3 ± 8.5	25.4 ± 8.3	29.6 ± 13.1	28.4 ± 16.0	25.3 ± 28.3	26.8 ± 6.1
	Female	31.6 ± 7.3	29.6 ± 7.1	31.9 ± 6.8	30.2 ± 8.2	28.5 ± 8.2	28.0 ± 12.3	31.2 ± 14.4	31.6 ± 29.3	30.7 ± 6.0
2011–2013 Average gain (with 95% confidence interval)	Male	40.6 ± 7.2	39.9 ± 6.9	37.8 ± 6.5	37.8 ± 8.3	42.3 ± 7.7	41.8 ± 11.9	37.6 ± 14.3	48.0 ± 28.0	39.8 ± 5.6
	Female	40.4 ± 6.7	39.8 ± 6.4	40.2 ± 6.4	39.2 ± 7.8	43.4 ± 7.5	40.8 ± 11.6	37.7 ± 14.2	48.0 ± 26.9	40.4 ± 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.

NAPLAN Year 7–Year 9 Reading

Figure R3.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) Indigenous Students in Reading, by State and Territory.

Figure R3.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Non-Indigenous Students in Reading, by State and Territory.

Table R3.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	40.4 ± 7.5	44.9 ± 9.1	43.9 ± 8.3	47.2 ± 11.2	42.9 ± 12.9	48.7 ± 13.9	53.2 ± 22.0	48.2 ± 24.8	44.9 ± 6.8
	Non-Indigenous	37.2 ± 6.8	37.8 ± 6.7	39.6 ± 6.5	40.5 ± 7.8	35.9 ± 7.6	39.9 ± 11.7	39.2 ± 14.5	40.2 ± 15.5	38.1 ± 5.8
2010–2012 Average gain (with 95% confidence interval)	Indigenous	33.9 ± 7.2	34.3 ± 10.1	33.0 ± 8.1	31.3 ± 10.7	29.6 ± 12.3	33.9 ± 13.8	28.2 ± 21.4	21.1 ± 26.0	32.8 ± 7.0
	Non-Indigenous	29.5 ± 6.9	28.3 ± 6.8	28.7 ± 6.5	26.5 ± 7.5	26.8 ± 7.8	26.9 ± 11.4	29.7 ± 13.4	27.7 ± 18.4	28.4 ± 5.9
2011–2013 Average gain (with 95% confidence interval)	Indigenous	45.4 ± 6.7	48.2 ± 8.5	43.2 ± 7.5	40.3 ± 9.2	48.3 ± 9.8	41.5 ± 11.8	34.3 ± 23.4	47.5 ± 24.1	44.8 ± 6.3
	Non-Indigenous	41.1 ± 6.4	40.0 ± 6.2	38.1 ± 6.1	38.2 ± 7.3	42.5 ± 7.1	40.8 ± 10.4	37.9 ± 12.4	41.3 ± 17.8	39.9 ± 5.4

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.](#)

NAPLAN Year 7–Year 9 Reading

Figure R4.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) LBOTE Students in Reading, by State and Territory.

Figure R4.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Non-LBOTE Students in Reading, by State and Territory.

Table R4.7_9: Gain in Reading Achievement for Students from Year 7 to Year 9, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	36.4 ± 10.2	34.9 ± 9.3	43.5 ± 12.9	39.2 ± 10.7	39.5 ± 11.5	32.4 ± 25.7	38.5 ± 21.4	72.0 ± 38.5	36.9 ± 7.3
	Non-LBOTE	39.1 ± 6.6	38.6 ± 6.5	39.4 ± 6.5	44.8 ± 8.2	35.8 ± 7.6	39.5 ± 11.8	40.2 ± 14.2	60.3 ± 15.3	39.4 ± 5.8
2010–2012 Average gain (with 95% confidence interval)	LBOTE	29.3 ± 10.3	29.3 ± 9.7	37.1 ± 13.2	24.0 ± 10.4	26.2 ± 11.6	9.0 ± 20.8	32.0 ± 18.6	46.3 ± 39.2	29.4 ± 7.5
	Non-LBOTE	29.2 ± 6.7	27.7 ± 6.7	28.8 ± 6.6	30.3 ± 7.9	26.9 ± 7.8	29.9 ± 11.9	29.8 ± 13.2	26.4 ± 18.6	28.8 ± 5.8
2011–2013 Average gain (with 95% confidence interval)	LBOTE	43.4 ± 9.6	42.9 ± 8.9	43.7 ± 10.9	39.6 ± 10.2	42.4 ± 11.0	43.0 ± 25.5	40.1 ± 18.0	48.3 ± 38.5	43.8 ± 6.8
	Non-LBOTE	39.6 ± 6.3	39.1 ± 6.1	38.2 ± 6.1	40.0 ± 7.6	43.0 ± 7.1	41.0 ± 10.8	37.4 ± 13.0	42.5 ± 18.0	39.3 ± 5.4

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.

NAPLAN Achievement of Students in Reading

Figure R1.3_5_7: Achievement of Year 3 (2009), Year 5 (2011) and Year 7 (2013) Students in Reading, by State and Territory.

Figure R1.5_7_9: Achievement of Year 5 (2009), Year 7 (2011) and Year 9 (2013) Students in Reading, by State and Territory.

Table R1.2009_2011_2013: Achievement of Students in Reading from Year 3 (2009), Year 5 (2011) and Year 7 (2013), and from Year 5 (2009), Year 7 (2011) and Year 9 (2013), by State and Territory.

			NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	Year 3	2009	422.3 (85.4)	430.4 (81.7)	385.9 (79.3)	395.5 (88.8)	399.0 (80.2)	404.7 (86.0)	433.6 (84.3)	322.2 (118.2)	410.8 (86.2)
Mean scale score / (S.D.)	Year 5	2011	495.4 (75.8)	503.7 (70.5)	469.4 (71.9)	480.2 (77.5)	478.0 (73.6)	485.9 (81.4)	516.3 (74.0)	403.3 (118.5)	488.1 (76.3)
Mean scale score / (S.D.)	Year 7	2013	544.1 (67.5)	546.9 (61.6)	533.5 (64.1)	538.4 (66.4)	535.9 (64.0)	536.3 (67.7)	560.6 (64.6)	468.6 (104.6)	540.6 (66.3)
Mean scale score / (S.D.)	Year 5	2009	503.4 (77.6)	506.3 (71.5)	477.8 (76.8)	482.2 (80.9)	484.3 (75.2)	487.2 (80.4)	512.7 (75.3)	420.6 (113.3)	493.9 (78.1)
Mean scale score / (S.D.)	Year 7	2011	543.5 (69.9)	544.8 (63.3)	533.5 (65.0)	541.3 (67.7)	533.8 (63.4)	534.5 (69.0)	561.8 (66.9)	480.2 (98.1)	540.2 (67.5)
Mean scale score / (S.D.)	Year 9	2013	584.0 (64.1)	584.6 (60.6)	572.4 (62.0)	579.7 (64.4)	576.6 (59.7)	575.8 (65.5)	599.5 (61.3)	528.2 (92.2)	580.2 (63.4)

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

NAPLAN Year 3–Year 5 Numeracy

Figure N1.3_5: Achievement of Year 3 (2011) and Year 5 (2013) Students in Numeracy, by State and Territory.

Table N1.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	94.0 ± 6.8	88.4 ± 6.6	97.9 ± 6.8	99.5 ± 7.3	91.7 ± 7.4	88.2 ± 8.9	94.0 ± 10.1	101.2 ± 20.3	93.9 ± 6.4
2010–2012									
Average gain (with 95% confidence interval)	96.7 ± 7.8	87.1 ± 7.8	97.6 ± 8.0	94.7 ± 8.3	92.0 ± 8.4	87.0 ± 9.9	91.8 ± 11.3	88.2 ± 22.4	93.3 ± 7.5
2011–2013									
Average gain (with 95% confidence interval)	87.6 ± 7.0	80.2 ± 6.9	96.5 ± 7.0	91.0 ± 7.5	88.0 ± 7.6	78.7 ± 9.2	83.5 ± 11.1	84.1 ± 19.7	87.7 ± 6.6

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.](#)

NAPLAN Year 3–Year 5 Numeracy

Figure N2.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) Male Students in Numeracy, by State and Territory.

Figure N2.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Female Students in Numeracy, by State and Territory.

Table N2.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	96.3 ± 6.9	89.9 ± 6.8	100.2 ± 6.9	102.2 ± 7.6	93.6 ± 7.7	89.8 ± 9.5	97.4 ± 11.2	102.5 ± 21.7	95.9 ± 6.4
	Female	91.6 ± 6.8	86.8 ± 6.7	95.5 ± 6.8	96.8 ± 7.3	89.6 ± 7.5	86.4 ± 9.3	90.5 ± 10.7	100.0 ± 20.1	91.7 ± 6.4
2010–2012 Average gain (with 95% confidence interval)	Male	97.5 ± 7.9	87.6 ± 7.9	99.3 ± 8.1	95.6 ± 8.6	92.9 ± 8.7	88.1 ± 10.6	93.9 ± 12.6	88.5 ± 24.8	94.3 ± 7.6
	Female	95.8 ± 7.8	86.6 ± 7.8	95.5 ± 8.1	93.7 ± 8.5	90.9 ± 8.6	86.0 ± 10.4	89.3 ± 11.8	88.0 ± 21.0	92.2 ± 7.5
2011–2013 Average gain (with 95% confidence interval)	Male	89.6 ± 7.1	82.0 ± 7.0	98.6 ± 7.1	92.7 ± 7.8	89.9 ± 7.9	80.9 ± 9.9	84.5 ± 12.7	85.7 ± 21.2	89.6 ± 6.6
	Female	85.5 ± 7.0	78.5 ± 6.9	94.1 ± 7.0	89.1 ± 7.5	86.2 ± 7.7	76.4 ± 9.6	82.7 ± 12.3	82.7 ± 19.1	85.7 ± 6.6

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.

NAPLAN Year 3–Year 5 Numeracy

Figure N3.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) Indigenous Students in Numeracy, by State and Territory.

Figure N3.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Non-Indigenous Students in Numeracy, by State and Territory.

Table N3.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	95.4 ± 7.8	86.0 ± 10.0	104.6 ± 8.2	98.6 ± 9.5	103.1 ± 11.5	89.3 ± 12.2	103.2 ± 20.9	114.8 ± 20.7	100.6 ± 7.7
	Non-Indigenous	94.1 ± 6.7	88.5 ± 6.6	98.0 ± 6.7	98.5 ± 7.1	91.2 ± 7.3	86.4 ± 9.0	93.1 ± 10.0	95.7 ± 9.8	93.6 ± 6.4
2010–2012 Average gain (with 95% confidence interval)	Indigenous	94.3 ± 8.8	86.0 ± 10.6	86.9 ± 9.8	83.5 ± 10.7	86.1 ± 12.2	87.7 ± 13.9	85.5 ± 24.4	83.2 ± 21.0	88.7 ± 8.9
	Non-Indigenous	97.2 ± 7.8	87.2 ± 7.8	98.1 ± 7.9	94.8 ± 8.2	92.5 ± 8.4	86.7 ± 9.8	91.8 ± 11.3	96.4 ± 12.0	93.6 ± 7.5
2011–2013 Average gain (with 95% confidence interval)	Indigenous	81.1 ± 7.7	81.5 ± 9.6	86.8 ± 8.0	82.1 ± 9.3	83.9 ± 12.2	80.7 ± 12.9	86.2 ± 23.8	78.3 ± 16.1	83.0 ± 7.5
	Non-Indigenous	88.4 ± 7.0	80.2 ± 6.8	96.8 ± 6.9	92.0 ± 7.4	88.3 ± 7.5	78.4 ± 9.1	83.8 ± 11.1	90.0 ± 12.5	88.1 ± 6.6

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.](#)

NAPLAN Year 3–Year 5 Numeracy

Figure N4.3_5a: Achievement of Year 3 (2011) and Year 5 (2013) LBOTE Students in Numeracy, by State and Territory.

Figure N4.3_5b: Achievement of Year 3 (2011) and Year 5 (2013) Non-LBOTE Students in Numeracy, by State and Territory.

Table N4.3_5: Gain in Numeracy Achievement for Students from Year 3 to Year 5, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	103.5 ± 7.9	93.0 ± 7.4	104.5 ± 11.0	103.4 ± 9.3	99.5 ± 9.7	97.6 ± 18.5	101.5 ± 14.2	132.9 ± 25.1	98.8 ± 7.0
	Non-LBOTE	90.7 ± 6.7	86.7 ± 6.6	97.2 ± 6.7	98.9 ± 7.3	90.8 ± 7.4	87.1 ± 8.8	92.5 ± 10.0	101.9 ± 11.4	92.5 ± 6.4
2010–2012 Average gain (with 95% confidence interval)	LBOTE	103.1 ± 8.7	88.0 ± 8.4	106.2 ± 13.0	96.9 ± 10.0	98.6 ± 11.2	94.9 ± 18.0	93.2 ± 14.2	93.6 ± 25.4	96.5 ± 8.0
	Non-LBOTE	93.9 ± 7.8	86.8 ± 7.7	96.9 ± 7.9	94.7 ± 8.4	91.1 ± 8.4	86.9 ± 9.8	91.5 ± 11.3	100.0 ± 14.1	92.4 ± 7.5
2011–2013 Average gain (with 95% confidence interval)	LBOTE	95.9 ± 8.2	85.9 ± 7.6	98.9 ± 11.1	93.3 ± 8.9	89.8 ± 9.7	85.3 ± 16.7	86.9 ± 14.8	78.5 ± 21.6	92.7 ± 7.1
	Non-LBOTE	84.0 ± 6.9	78.3 ± 6.8	96.2 ± 6.9	91.4 ± 7.6	87.8 ± 7.6	78.7 ± 9.1	82.9 ± 11.1	90.1 ± 14.0	86.2 ± 6.6

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.

NAPLAN Year 5–Year 7 Numeracy

Figure N1.5_7: Achievement of Year 5 (2011) and Year 7 (2013) Students in Numeracy, by State and Territory.

Table N1.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	47.3 ± 8.1	54.8 ± 7.7	68.3 ± 7.4	71.7 ± 8.0	64.5 ± 8.0	59.4 ± 11.0	59.7 ± 13.5	51.7 ± 22.3	57.8 ± 7.1
2010–2012									
Average gain (with 95% confidence interval)	45.0 ± 7.2	41.6 ± 6.7	57.9 ± 6.4	58.1 ± 7.1	56.5 ± 7.1	46.6 ± 10.3	47.2 ± 12.4	53.2 ± 24.1	49.3 ± 6.0
2011–2013									
Average gain (with 95% confidence interval)	48.2 ± 6.7	46.5 ± 6.2	68.2 ± 5.9	62.5 ± 6.9	59.9 ± 6.7	49.5 ± 9.4	47.7 ± 12.3	52.9 ± 21.1	54.3 ± 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.

NAPLAN Year 5–Year 7 Numeracy

Figure N2.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) Male Students in Numeracy, by State and Territory.

Figure N2.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Female Students in Numeracy, by State and Territory.

Table N2.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	46.6 ± 8.8	53.5 ± 8.0	67.5 ± 7.6	71.6 ± 8.5	65.1 ± 8.4	59.1 ± 11.9	60.2 ± 15.2	52.6 ± 24.0	57.2 ± 7.3
	Female	48.0 ± 8.2	56.2 ± 7.8	69.2 ± 7.5	71.7 ± 8.2	63.9 ± 8.2	59.8 ± 11.2	59.4 ± 14.7	50.6 ± 21.7	58.7 ± 7.2
2010–2012 Average gain (with 95% confidence interval)	Male	45.2 ± 7.9	41.0 ± 7.1	57.8 ± 6.6	58.3 ± 7.7	57.2 ± 7.5	45.1 ± 10.8	47.2 ± 14.9	50.2 ± 24.7	49.3 ± 6.2
	Female	44.6 ± 7.4	42.2 ± 6.8	57.9 ± 6.4	57.8 ± 7.5	55.9 ± 7.2	48.1 ± 10.9	47.5 ± 12.6	56.3 ± 24.6	49.4 ± 6.1
2011–2013 Average gain (with 95% confidence interval)	Male	47.7 ± 7.4	45.8 ± 6.6	68.2 ± 6.1	62.5 ± 7.6	59.5 ± 7.1	48.9 ± 10.0	46.2 ± 14.4	53.7 ± 22.2	53.9 ± 5.7
	Female	48.7 ± 6.9	47.2 ± 6.3	68.2 ± 5.9	62.6 ± 7.1	60.4 ± 6.9	50.1 ± 10.1	49.3 ± 12.5	52.0 ± 20.8	54.8 ± 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.

NAPLAN Year 5–Year 7 Numeracy

Figure N3.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) Indigenous Students in Numeracy, by State and Territory.

Figure N3.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Non-Indigenous Students in Numeracy, by State and Territory.

Table N3.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	42.3 ± 8.4	41.4 ± 10.4	64.8 ± 9.0	61.4 ± 9.9	59.6 ± 11.8	53.4 ± 12.7	51.4 ± 22.7	48.5 ± 18.8	54.3 ± 7.8
	Non-Indigenous	47.8 ± 8.1	55.2 ± 7.7	69.1 ± 7.4	71.2 ± 7.9	64.9 ± 8.0	60.0 ± 10.5	60.1 ± 13.3	60.9 ± 14.9	58.2 ± 7.1
2010–2012 Average gain (with 95% confidence interval)	Indigenous	41.6 ± 7.2	37.6 ± 9.7	56.4 ± 8.2	63.0 ± 9.7	57.9 ± 10.9	41.0 ± 12.3	58.4 ± 18.6	58.5 ± 20.6	52.5 ± 7.1
	Non-Indigenous	45.6 ± 7.2	42.1 ± 6.7	57.6 ± 6.3	57.3 ± 7.0	56.6 ± 7.1	45.8 ± 9.9	47.0 ± 12.3	50.0 ± 15.2	49.2 ± 6.0
2011–2013 Average gain (with 95% confidence interval)	Indigenous	45.7 ± 6.8	38.2 ± 9.7	63.0 ± 7.0	62.4 ± 9.0	56.9 ± 10.1	46.5 ± 10.5	54.0 ± 21.6	50.9 ± 18.3	54.6 ± 6.4
	Non-Indigenous	48.9 ± 6.7	46.7 ± 6.2	68.0 ± 5.8	62.6 ± 6.7	60.5 ± 6.6	49.9 ± 9.1	48.3 ± 12.2	53.9 ± 12.6	54.5 ± 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.](#)

NAPLAN Year 5–Year 7 Numeracy

Figure N4.5_7a: Achievement of Year 5 (2011) and Year 7 (2013) LBOTE Students in Numeracy, by State and Territory.

Figure N4.5_7b: Achievement of Year 5 (2011) and Year 7 (2013) Non-LBOTE Students in Numeracy, by State and Territory.

Table N4.5_7: Gain in Numeracy Achievement for Students from Year 5 to Year 7, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	50.5 ± 11.6	57.4 ± 9.5	71.1 ± 12.4	70.5 ± 10.4	69.6 ± 10.6	60.7 ± 20.4	62.9 ± 19.7	66.7 ± 27.8	55.7 ± 8.4
	Non-LBOTE	47.0 ± 7.7	54.2 ± 7.6	68.0 ± 7.3	71.0 ± 8.1	64.0 ± 8.0	58.9 ± 10.9	59.1 ± 13.2	63.5 ± 15.4	58.4 ± 7.1
2010–2012 Average gain (with 95% confidence interval)	LBOTE	51.0 ± 10.9	42.5 ± 8.7	69.1 ± 11.9	60.8 ± 9.1	63.5 ± 10.4	43.5 ± 22.8	50.3 ± 18.8	69.4 ± 29.7	51.2 ± 7.6
	Non-LBOTE	42.7 ± 6.7	41.6 ± 6.6	56.9 ± 6.3	57.2 ± 7.3	55.4 ± 7.0	46.8 ± 10.0	46.7 ± 12.0	47.1 ± 14.9	48.8 ± 6.0
2011–2013 Average gain (with 95% confidence interval)	LBOTE	53.9 ± 10.4	52.6 ± 8.1	74.8 ± 11.3	68.3 ± 9.1	64.0 ± 9.4	47.0 ± 19.7	53.5 ± 18.5	49.2 ± 26.0	57.6 ± 7.0
	Non-LBOTE	45.6 ± 6.2	44.5 ± 6.1	67.5 ± 5.8	61.4 ± 7.0	59.9 ± 6.6	49.5 ± 9.1	46.5 ± 11.6	53.0 ± 14.2	53.4 ± 5.4

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.

NAPLAN Year 7–Year 9 Numeracy

Figure N1.7_9: Achievement of Year 7 (2011) and Year 9 (2013) Students in Numeracy, by State and Territory.

Table N1.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011									
Average gain (with 95% confidence interval)	40.4 ± 8.3	40.8 ± 7.9	34.7 ± 7.6	45.9 ± 9.3	40.0 ± 9.1	42.0 ± 11.5	43.6 ± 16.0	43.6 ± 21.3	39.8 ± 6.9
2010–2012									
Average gain (with 95% confidence interval)	41.0 ± 7.1	37.1 ± 6.8	28.4 ± 6.1	36.2 ± 7.9	34.8 ± 8.0	36.9 ± 11.1	40.3 ± 13.9	45.5 ± 23.6	36.4 ± 5.3
2011–2013									
Average gain (with 95% confidence interval)	43.3 ± 7.4	37.5 ± 6.8	34.5 ± 6.3	39.8 ± 8.6	36.8 ± 8.3	33.3 ± 11.3	41.4 ± 16.6	42.0 ± 25.4	39.0 ± 5.2

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.

NAPLAN Year 7–Year 9 Numeracy

Figure N2.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) Male Students in Numeracy, by State and Territory.

Figure N2.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Female Students in Numeracy, by State and Territory.

Table N2.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by Sex, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Male	41.1 ± 9.3	41.9 ± 8.8	34.5 ± 8.1	45.2 ± 10.2	39.6 ± 9.6	43.2 ± 12.8	43.6 ± 19.1	41.2 ± 23.0	40.2 ± 7.2
	Female	39.7 ± 8.7	39.6 ± 8.0	34.8 ± 7.6	46.7 ± 9.4	40.5 ± 9.1	40.7 ± 11.7	43.6 ± 16.3	46.1 ± 20.5	39.3 ± 7.0
2010–2012 Average gain (with 95% confidence interval)	Male	41.8 ± 8.1	38.5 ± 7.9	28.8 ± 6.7	37.1 ± 8.8	35.3 ± 8.7	40.8 ± 12.4	40.0 ± 16.7	47.6 ± 24.1	37.3 ± 5.6
	Female	40.1 ± 7.7	35.7 ± 7.0	28.0 ± 6.2	35.0 ± 8.1	34.4 ± 8.1	32.9 ± 11.2	40.4 ± 14.5	43.0 ± 24.1	35.4 ± 5.5
2011–2013 Average gain (with 95% confidence interval)	Male	44.3 ± 8.8	39.7 ± 8.0	34.7 ± 6.9	41.4 ± 9.6	38.1 ± 9.1	35.3 ± 12.3	42.9 ± 19.4	44.4 ± 27.3	40.2 ± 5.6
	Female	42.2 ± 7.8	35.3 ± 7.0	34.3 ± 6.5	38.3 ± 8.7	35.5 ± 8.4	31.1 ± 11.7	39.8 ± 17.8	39.4 ± 24.9	37.6 ± 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.

NAPLAN Year 7–Year 9 Numeracy

Figure N3.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) Indigenous Students in Numeracy, by State and Territory.

Figure N3.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Non-Indigenous Students in Numeracy, by State and Territory.

Table N3.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by Indigenous Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	Indigenous	39.4 ± 8.5	40.0 ± 9.7	38.3 ± 8.7	45.4 ± 11.3	40.8 ± 12.4	42.7 ± 13.2	51.4 ± 23.6	44.6 ± 19.7	41.4 ± 7.4
	Non-Indigenous	40.9 ± 8.3	40.6 ± 7.9	34.9 ± 7.5	44.1 ± 9.0	40.1 ± 8.9	42.7 ± 11.3	43.2 ± 15.9	44.3 ± 13.1	39.7 ± 6.9
2010–2012 Average gain (with 95% confidence interval)	Indigenous	42.5 ± 6.6	37.9 ± 9.2	34.6 ± 7.3	40.3 ± 10.2	36.1 ± 10.7	38.7 ± 11.9	45.5 ± 19.4	54.8 ± 18.2	40.7 ± 5.9
	Non-Indigenous	41.3 ± 7.2	37.1 ± 6.8	27.7 ± 6.1	35.1 ± 7.7	34.7 ± 7.8	35.0 ± 10.7	40.0 ± 13.9	35.5 ± 16.7	36.1 ± 5.3
2011–2013 Average gain (with 95% confidence interval)	Indigenous	33.6 ± 6.7	32.8 ± 8.8	30.6 ± 7.5	32.8 ± 10.4	36.9 ± 11.0	32.9 ± 12.8	31.6 ± 24.4	35.6 ± 20.7	33.1 ± 5.8
	Non-Indigenous	44.6 ± 7.4	37.7 ± 6.8	34.3 ± 6.2	40.3 ± 8.4	36.9 ± 8.2	33.3 ± 10.5	41.7 ± 16.2	38.7 ± 17.6	39.3 ± 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.](#)

NAPLAN Year 7–Year 9 Numeracy

Figure N4.7_9a: Achievement of Year 7 (2011) and Year 9 (2013) LBOTE Students in Numeracy, by State and Territory.

Figure N4.7_9b: Achievement of Year 7 (2011) and Year 9 (2013) Non-LBOTE Students in Numeracy, by State and Territory.

Table N4.7_9: Gain in Numeracy Achievement for Students from Year 7 to Year 9, by LBOTE Status, by State and Territory, 2009–2011, 2010–2012 and 2011–2013.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009–2011 Average gain (with 95% confidence interval)	LBOTE	40.1 ± 13.3	41.4 ± 12.0	37.2 ± 15.2	42.2 ± 12.7	42.8 ± 13.5	42.7 ± 21.4	37.8 ± 23.4	67.7 ± 34.1	40.2 ± 9.2
	Non-LBOTE	42.2 ± 7.7	40.7 ± 7.5	34.3 ± 7.4	48.9 ± 9.3	39.4 ± 8.8	41.2 ± 11.4	44.2 ± 15.1	55.3 ± 15.5	40.1 ± 6.8
2010–2012 Average gain (with 95% confidence interval)	LBOTE	44.8 ± 12.8	41.4 ± 11.9	39.7 ± 15.0	34.7 ± 11.8	38.3 ± 13.0	32.0 ± 20.4	43.3 ± 20.9	77.9 ± 32.1	42.7 ± 8.2
	Non-LBOTE	39.0 ± 6.3	36.0 ± 6.3	27.6 ± 6.0	39.6 ± 7.8	34.1 ± 7.6	37.0 ± 11.1	39.3 ± 13.2	31.7 ± 17.1	35.0 ± 5.2
2011–2013 Average gain (with 95% confidence interval)	LBOTE	51.5 ± 13.6	44.2 ± 12.5	41.6 ± 13.7	43.9 ± 14.4	39.6 ± 14.2	26.7 ± 25.4	47.0 ± 25.0	40.6 ± 37.0	47.8 ± 8.3
	Non-LBOTE	39.6 ± 6.5	35.5 ± 6.2	33.8 ± 6.1	42.0 ± 8.4	36.4 ± 7.9	33.5 ± 11.1	40.2 ± 16.1	37.3 ± 18.9	36.8 ± 5.0

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.

NAPLAN Achievement of Students in Numeracy

Figure N1.3_5_7: Achievement of Year 3 (2009), Year 5 (2011) and Year 7 (2013) Students in Numeracy, by State and Territory.

Figure N1.5_7_9: Achievement of Year 5 (2009), Year 7 (2011) and Year 9 (2013) Students in Numeracy, by State and Territory.

Table N1.2009_2011_2013: Achievement of Students in Numeracy from Year 3 (2009), Year 5 (2011) and Year 7 (2013), and from Year 5 (2009), Year 7 (2011) and Year 9 (2013), by State and Territory.

			NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	Year 3	2009	405.3 (73.6)	410.8 (68.3)	372.4 (66.6)	379.7 (71.5)	379.2 (68.9)	390.0 (73.3)	408.0 (68.9)	322.4 (98.3)	393.9 (72.9)
Mean scale score / (S.D.)	Year 5	2011	499.3 (72.5)	499.2 (64.7)	470.3 (59.8)	479.2 (66.3)	470.9 (60.8)	478.2 (65.2)	502.0 (63.9)	423.6 (79.0)	487.8 (68.2)
Mean scale score / (S.D.)	Year 7	2013	547.5 (77.4)	545.7 (67.7)	538.5 (65.7)	541.7 (71.1)	530.8 (64.6)	527.7 (65.1)	549.7 (66.7)	476.5 (82.3)	542.1 (71.4)
Mean scale score / (S.D.)	Year 5	2009	501.3 (72.9)	496.1 (62.3)	470.4 (61.7)	472.9 (63.9)	470.4 (60.5)	472.8 (63.2)	495.8 (63.5)	429.6 (83.2)	486.8 (67.8)
Mean scale score / (S.D.)	Year 7	2011	548.6 (79.5)	550.9 (70.0)	538.7 (68.3)	544.6 (72.0)	534.9 (67.9)	532.2 (70.5)	555.5 (71.8)	481.3 (90.1)	544.6 (73.7)
Mean scale score / (S.D.)	Year 9	2013	591.9 (90.7)	588.4 (77.9)	573.2 (74.5)	584.4 (80.9)	571.7 (72.3)	565.5 (73.5)	596.9 (80.3)	523.3 (94.9)	583.6 (82.2)

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

NAPLAN Commentary

Gains in Reading and Numeracy achievement

Students develop greater proficiency in their areas of learning as a result of their education experiences and their general development. NAPLAN provides an opportunity to examine these changes in student proficiency because the NAPLAN achievement scales 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, 2009, 2010, 2011, 2012 and 2013).

In this NAPLAN report, two-year gains and four-year gains for reading and numeracy achievements 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. Results based on two-year gains data are presented for 2009 to 2011, 2010 to 2012, and 2011 to 2013. Thus there are three estimates for each two-year progression. 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 2009 to 2013.

About the figures and tables

Figure R1.3_5 presents the mean scale scores (together with information about the distributions of scores) in reading achievement for Year 3 students in 2011 and Year 5 students in 2013, nationally and for each jurisdiction. Figure R1.5_7 presents the data for Year 5 students in 2011 and Year 7 students in 2013. Figure R1.7_9 presents the data for Year 7 students in 2011 and Year 9 students in 2013.

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 2009, those who were in Year 3 in 2010 and those who were in Year 3 in 2011. Table R1.5_7 and Table R1.7_9 provide the average gains in reading achievement from Year 5 to Year 7 and Year 7 to Year 9 for each of the three cohorts. The commentary discusses differences in the gains among 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 data for gains in numeracy achievement.

In addition, Table R1.2009_2011_2013 provides data for the four-year gains in reading achievement for the 2009 Year 3 cohort and the 2009 Year 5 cohort. Figures R1.3_5_7 and R1.5_7_9 provide graphical representations of these data. Data for numeracy achievement are contained in Table N1.2009_2011_2013 and are represented in Figures N1.3_5_7 and N1.5_7_9.

The commentary

The focus in this commentary is on differences among the two-year gains that are statistically significant and greater than one fifth of the national standard deviation at the lower year level to which the gain refers. This means that to be mentioned in the commentary differences in gains in reading needed to be at least 16 points (i.e. 16 or more points) for differences in gains from Year 3, 13 points for differences in gains from Year 5 and 13 points for differences in gains from Year 7 and the differences in gains in numeracy needed to be at least 13 points for differences in gains from Year 3 and 14 points for differences in gains from either Year 5 or Year 7. Where the commentary states that there was no difference in a set of gain scores it means that the difference did not satisfy these criteria.

A further interest was in whether there were differences among the gain scores for different groups of students. The

commentary focuses on two aspects of the gain scores. The first is whether the national gain scores for each progression were similar, or consistent, across cohorts. The second is whether, for the 2011 to 2013 cohorts, there were differences in gain scores for different groups of students.

Gains in Reading

From Year 3 to Year 5

Nationally the gains in reading achievement from Year 3 to Year 5 ranged from 77 to 87 scale points and averaged 81 points over the three cohorts. The differences among the cycles were small in magnitude (Table R1.3_5 and Figure R1.3_5). For the cohort that was in Year 3 in 2011 and reached Year 5 in 2013, the gain in the Northern Territory (115 points) was greater than the national gain (87 points) and the gains for any other jurisdiction. The gain in Queensland (97 points) was greater than the gains in Victoria (77 points), and the ACT (76 points).

Nationally, for the 2011 to 2013 cohort, the gains for male students were not considered to be different from the gains for female students, although gain scores for male students appeared larger than for female students, nationally and in several jurisdictions (Table R2.3_5).

For the 2011 to 2013 cohort, but not for the two previous cohorts, the reading gains from Year 3 to Year 5 for Indigenous students were greater than the gains for non-Indigenous students nationally (by 22 points) and in all jurisdictions. Differences in gain for the 2011 to 2013 cohort are evident nationally and in all jurisdictions except for Tasmania, Queensland and the ACT (Table R3.3_5). In the Northern Territory, the gain scores for Indigenous students were 33 points greater than the gain scores for non-Indigenous students. These data suggest an important improvement in reading between Year 3 and Year 5 for Indigenous students. For the 2011 to 2013 cohort the gains for students from a language background other than English (LBOTE) were not different from the gains for non-LBOTE students, either nationally or in any jurisdiction (Table R4.3_5).

From Year 5 to Year 7

Table R1.5_7 and Figure R1.5_7 show the average gains in reading achievement from Year 5 to Year 7 for the 2011 to 2013, 2010 to 2012, and 2009 to 2011 cohorts. The Year 5 to Year 7 gain in reading averaged 51 points over the three cohorts. There were no differences in gain between cohorts.

For the 2011 to 2013 cohort, none of the jurisdictional gains differed from the national gain (53 points). However, the gain for Queensland (64 points) was higher than the gains for New South Wales (49 points), Victoria (43 points), Tasmania (50 points) and the ACT (44 points). It was similar to the Northern Territory (65 points). Details are provided in Table R1.5_7.

The gains in reading achievement from Year 5 to Year 7 in the 2011 to 2013 cohort were similar for female and male students nationally and in every jurisdiction (Table R2.5_7 and Figure R2.5_7). For this cohort, the national gain for Indigenous students was not different from that for non-Indigenous students. However, the gains for Indigenous students exceeded those for non-Indigenous students in Western Australia (by 15 points), the ACT (by 18 points) and the Northern Territory (by 16 points) (Table R3.5_7 and Figure R3.5_7). There were no differences in the gains for LBOTE and non-LBOTE students either nationally or in any jurisdiction (Table R4.5_7 and Figure R4.5_7).

NAPLAN Commentary

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 2009 to 2011, 2010 to 2012, and 2011 to 2013 cohorts. Over the three cohorts the average gain was 36 points. For the 2011 to 2013 cohort none of the jurisdictional gains differed from the national gain and none of the jurisdictional gains differed from either the largest or second largest gain.

For the 2011 to 2013 cohort the gain scores for male students were not different from those for female students (Table R2.7_9 and Figure R2.7_9). The difference between Indigenous and non-Indigenous students in reading gains from Year 7 to Year 9 at the national level was not large enough to meet the criteria for comment (Table R3.7_9 and Figure R3.7_9). There were no differences between LBOTE and non-LBOTE students evident in the gain scores either nationally or in any jurisdiction (Table R4.7_9 and Figure R4.7_9).

From Year 3 to Year 7 and Year 5 to Year 9

Table R1.2009_2011_2013, and the corresponding Figures R1.3_5_7 and R1.5_7_9, record the mean reading achievement scores across a four-year period from Year 3 to Year 7 for the cohorts that were in Year 3 in 2009, in Year 5 in 2011 and Year 7 in 2013.

Nationally, the gain from Year 3 to Year 5 was 77 points and the gain from Year 5 to Year 7 was 53 points, making a total four-year gain of 130 points. The overall gain scores ranged from 117 points in Victoria to 148 points in Queensland. In general, higher jurisdictional gains for the Year 5 to Year 7 span tended to be associated with higher jurisdictional gains for the Year 3 to Year 5 span.

For the cohort that was in Year 5 in 2009, the average national gain from Year 5 to Year 9 was 86 points and was comprised of 46 points for Year 5 to Year 7 and 40 points for Year 7 to Year 9. The largest average gains over four years were evident in the Northern Territory (108 points), Western Australia (98 points) and Queensland (95 points) and the smallest four-year average gain was in Victoria (78 points). There appeared to be no association between the jurisdictional gain scores for Year 5 to 7 and those for Year 7 to 9. The first two-year span was mainly in primary schools whereas the second two-year was mainly in secondary schools. Differences in gains among jurisdictions in the mainly primary school span appeared unrelated to differences among jurisdictions in the mainly secondary school span.

Gains in Numeracy

From Year 3 to Year 5

Table N1.3_5 and Figure N1.3_5 provide data regarding the Year 3 to Year 5 average gains in numeracy achievement between 2011 and 2013, between 2010 and 2012 and between 2009 and 2011. There is no difference between the three cohorts in terms of the average gain in numeracy between Year 3 and Year 5, nationally or in any jurisdiction. Nationally, the average gain for the three cohorts is 92 scale points.

For the 2011 to 2013 cohort, none of the average gains for jurisdictions differed from the national average gain (88 points). However, the average gain for Queensland (97 points) was greater than the average gains for Tasmania (79 points) and Victoria (80 points). Although there appeared to be some differences in numeracy gains between male and female students in favour of male students, these were very small (five points or less) (Table N2.3_5). There were no

differences between the average gain scores for Indigenous students and non-Indigenous students at the national level, or within any of the jurisdictions (Table N3.3_5). LBOTE students did not record higher, or lower, average gain scores than non-LBOTE students nationally or in any jurisdiction (Table N4.3_5).

From Year 5 to Year 7

Table N1.5_7 and Figure N1.5_7 provide data regarding the Year 5 to Year 7 gains in numeracy between 2011 and 2013, between 2010 and 2012 and between 2009 and 2011. Nationally, the numeracy gain between Year 5 and Year 7 for the 2011 to 2013 cohort was not different from that for the 2010 to 2012 cohort, or from that for the 2009 to 2011 cohort. Nationally, the average gain across the three cohorts was 54 scale points.

The Year 5 to Year 7 average gains in numeracy in the 2011 to 2013 cohort were similar for male and female students nationally and within each jurisdiction (Table N2.5_7). The gains for Indigenous and non-Indigenous students in the 2011 to 2013 cohort were similar for Australia overall and in all jurisdictions (Table N3.5_7). There were no differences in the gains by LBOTE and non-LBOTE students nationally or in any jurisdiction (Table N4.5_7).

From Year 7 to Year 9

Table N1.7_9 and Figure N1.7_9 provide data regarding the Year 7 to Year 9 average gains in numeracy achievement between 2011 and 2013, between 2010 and 2012 and between 2009 and 2011. There is no difference among the three cohorts in terms of the gains in numeracy between Year 7 and Year 9, nationally. The average gain from Year 7 to Year 9 was 38 scale points.

For the 2011 to 2013 cohort, there were no differences in the average Year 7 to Year 9 numeracy gains between males and females (Table N2.7_9). There was no difference between Indigenous and non-Indigenous students nationally or in any of the jurisdictions (Table N3.7_9). The gains for LBOTE students were similar to the gains for non-LBOTE students nationally and in each jurisdiction (Table N4.7_9).

From Year 3 to Year 7 and Year 5 to Year 9

Table N1.2009_2011_2013 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 2009 (progressing to Year 7 in 2013) and in Year 5 in 2009 (progressing to Year 9 in 2013). These data are displayed in Figures N1.3_5_7 and N1.5_7_9. From these data it is possible to compute gain scores for the two relevant four-year periods.

Nationally the four-year average gain in numeracy achievement over Year 3 to Year 7 was 148 points, made up of average gains of 94 points between Year 3 and Year 5 and 54 points between Year 5 and Year 7. Figure N1.3_5_7 illustrates that average gains between Year 5 and Year 7 are less than average gains between Year 3 and Year 5, nationally and in every jurisdiction. Average gains over four years ranged from 135 points in Victoria to 166 points in Queensland.

Nationally the average numeracy gain from Year 5 to Year 9 was 97 points comprising an average gain of 58 points between Year 5 and Year 7 and 39 points between Year 7 and Year 9. Figure N1.5_7_9 illustrates that gains between Year 7 and Year 9 were less than gains between Year 5 and Year 7, nationally and in every jurisdiction. Average gains from Year 5 to Year 9 ranged from 91 points in New South Wales to 112 points in Western Australia. The large overall gain in Western Australia resulted from a substantial gain from Year 5 to Year 7.