

2015

National Assessment Program

Literacy and Numeracy

Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy

National Report for 2015

2015

**National Assessment Program—
Literacy and Numeracy
Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy:
National Report for 2015**

Copyright

© Australian Curriculum, Assessment and Reporting Authority (ACARA) 2015, unless otherwise indicated.

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

Exceptions:

The Creative Commons licence does **not** apply to:

1. logos, including (without limitation) the ACARA logo, the NAP logo, the Australian Curriculum logo, the *My School* logo, the Australian Government logo and the Education Services Australia Limited logo;
2. other trade mark protected material;
3. photographs; and
4. material owned by third parties that has been reproduced with their permission. Permission will need to be obtained from third parties to re-use their material.

Attribution

ACARA requests attribution as:

“© Australian Curriculum, Assessment and Reporting Authority (ACARA) 2015, unless otherwise indicated. This material was downloaded from [insert website address] (accessed [insert date]) and [was][was not] modified. The material is licensed under CC BY 4.0 (<https://creativecommons.org/licenses/by/4.0/>). ACARA does not endorse any product that uses ACARA’s material or make any representations as to the quality of such products. Any product that uses ACARA’s material should not be taken to be affiliated with ACARA or have the sponsorship or approval of ACARA. It is up to each person to make their own assessment of the product”.

Contact details

Australian Curriculum, Assessment and Reporting Authority
Level 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
2015, *NAPLAN Achievement in Reading, Persuasive Writing,
Language Conventions and Numeracy: National Report for 2015*,
ACARA, Sydney.

Contents

Introduction	iv		
2015 Results Year 3	1	2008, 2010–2015 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	2011–2013, 2012–2014 and	
Commentary	63	2013–2015 Cohort gain	326
		Year 3–Year 5 Reading	327
2015 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	341
Year 5 Grammar and Punctuation	99	Year 5–Year 7 Numeracy	345
Year 5 Numeracy	110	Year 7–Year 9 Numeracy	349
Year 5 Participation	121	Achievement of Students in Numeracy	353
Year 5 Comparative Achievement	125	Commentary	355
Commentary	127		
2015 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		
2015 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 2015 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 2015 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.

In order to maintain the design of tables and graphs in the national report the decision was made to remove NAPLAN 2009 results from the PDF version of the national report. The 2009 results are still available in the online version of the national report.

Student achievement

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

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

NAPLAN results are reported using five national achievement scales, one for each of the NAPLAN assessment domains of reading, writing, spelling, grammar and punctuation, and numeracy. In 2015, 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 within a domain. For example, a score of 700 in reading in one year represents the same level of reading achievement in other testing years.

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 2015 graphs

How to read the 2015 comparisons

State/Territory	2015 Mean	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
NSW	429.5	■	■	■	■	■	■	■	■	■
Vic	439.3	▲	■	■	■	■	■	■	■	■
Qld	418.4	▲	▲	■	■	■	■	■	■	■
WA	412.5	▼	▼	▼	■	■	■	■	■	■
SA	414.8	■	■	■	■	■	■	■	■	■
Tas	418.5	■	■	■	■	■	■	■	■	■
ACT	442.7	■	■	■	■	■	■	■	■	■
NT	336.6	▼	▼	▼	▼	▼	▼	▼	■	■
Aust	425.5	■	■	■	■	■	■	■	■	■

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 2015 comparative tables

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	578.0 (67.0)	573.7 (66.2)	579.5 (66.2)	574.8 (66.8)	580.2 (63.4)	580.4 (67.6)	580.2 (67.5)	■	■
	% at or above NMS	92.9	90.8	92.4	91.4	93.4	92.1	92.3	■	■
Year 7	Mean / (S.D.)	536.5 (68.2)	546.0 (68.4)	540.2 (67.5)	541.5 (68.3)	540.6 (66.3)	546.1 (69.0)	546.0 (67.3)	■	■
	% at or above NMS	94.2	94.9	94.7	94.1	94.2	94.9	95.4	■	■
Year 5	Mean / (S.D.)	484.4 (76.5)	487.4 (76.1)	488.1 (76.3)	493.6 (77.6)	502.3 (64.7)	500.6 (78.0)	498.5 (78.2)	■	■
	% at or above NMS	91.0	91.3	91.5	91.6	96.1	92.9	93.3	■	■
Year 3	Mean / (S.D.)	400.5 (84.5)	414.3 (83.3)	415.7 (87.5)	419.6 (87.9)	419.1 (80.6)	418.3 (86.2)	425.5 (86.8)	△	■
	% at or above NMS	92.1	93.9	93.8	93.6	95.3	93.5	94.6	△	■

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 from 0.2 to 0.5 (inclusive)/from -0.2 to -0.5 (inclusive) 'close to' refers to an effect size of less than 0.2 but greater than -0.2
Exempt	Students with a language background other than English, who arrived from overseas less than a year before the tests, and students with significant disabilities may be exempted from testing.	<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 2015, or between jurisdictions in 2015. 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 student performances. Approximately 68 per cent of student results are expected to fall between minus one and plus one standard deviation around the mean.
Statistical significance	The likelihood that the difference in results between two groups is due to chance.	
Withdrawn	Students may be withdrawn from the testing program by their parent/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.	

2015 Results

NAPLAN Year 3

Year 3 Reading 2

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 3 Persuasive Writing..... 13

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 3 Spelling..... 24

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 3 Grammar and Punctuation 35

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 3 Numeracy 46

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 3 Participation.....57

- by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2015

Year 3 Comparative Achievement61

- in Reading by State and Territory, 2015
- in Persuasive Writing, by State and Territory, 2015
- in Spelling, by State and Territory, 2015
- in Grammar and Punctuation, by State and Territory, 2015
- in Numeracy, by State and Territory, 2015

Year 3 Commentary 63

NAPLAN Year 3 Reading

Figure 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	429.5 (86.1)	439.3 (81.9)	418.4 (83.7)	412.5 (90.1)	414.8 (85.2)	418.5 (92.7)	442.7 (90.1)	336.6 (122.9)	425.5 (86.8)

Table 3.R1: Achievement of Year 3 Students in Reading, by State and Territory, 2015.

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	97.0	1.8	1.3	1.6	3.0	7.1	15.6	22.8	21.4	28.4	95.3
Vic	8yrs 9mths 3yrs 4mths	94.5	2.7	2.8	2.8	1.7	5.3	14.0	22.6	22.7	30.9	95.5
Qld	8yrs 5mths 3yrs 4mths	93.2	2.3	4.5	1.4	3.6	8.4	17.8	24.0	21.0	23.8	95.0
WA	8yrs 5mths 3yrs 4mths	95.3	3.0	1.8	1.2	5.8	9.3	17.3	22.8	20.3	23.3	93.0
SA	8yrs 7mths 3yrs 4mths	92.8	3.1	4.2	2.3	4.3	8.4	17.9	24.0	20.6	22.4	93.4
Tas	8yrs 10mths 3yrs 4mths	94.9	2.8	2.3	1.7	5.4	9.4	16.8	21.2	19.0	26.4	92.9
ACT	8yrs 8mths 3yrs 4mths	93.2	2.0	4.7	2.0	2.8	5.9	13.5	20.5	20.9	34.5	95.2
NT	8yrs 6mths 3yrs 4mths	87.6	10.1	2.3	1.9	27.0	14.3	16.9	16.7	12.3	10.9	71.1
Aust	8yrs 7mths 3yrs 4mths	94.9	2.4	2.7	1.9	3.6	7.4	16.0	22.9	21.3	26.9	94.6

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	420.7 (87.7)	431.5 (82.7)	409.9 (84.5)	402.5 (92.1)	404.4 (85.7)	404.0 (93.3)	433.8 (90.5)	325.1 (126.5)	416.6 (88.1)
Female Mean scale score / (S.D.)	438.7 (83.5)	447.3 (80.3)	427.5 (81.9)	422.9 (86.8)	425.2 (83.4)	433.9 (89.7)	452.3 (88.8)	348.0 (118.1)	434.8 (84.5)

Table 3.R2: Achievement of Year 3 Students in Reading, by Sex, by State and Territory, 2015.

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	8.5	17.0	22.9	20.1	25.3	93.9
	Female	1.1	2.1	5.7	14.1	22.8	22.7	31.6	96.9
Vic	Male	3.6	2.2	6.4	15.4	22.9	21.7	27.7	94.1
	Female	1.8	1.2	4.2	12.6	22.2	23.8	34.2	97.0
Qld	Male	1.8	4.6	9.9	19.1	23.8	19.8	21.0	93.6
	Female	0.9	2.6	6.7	16.3	24.2	22.4	26.8	96.4
WA	Male	1.5	7.4	10.9	18.6	22.4	18.8	20.4	91.1
	Female	0.8	4.1	7.7	16.0	23.3	21.9	26.3	95.1
SA	Male	3.1	5.5	10.2	19.4	23.8	19.1	19.0	91.5
	Female	1.5	3.1	6.7	16.4	24.3	22.1	25.9	95.4
Tas	Male	2.2	7.2	11.7	18.6	21.2	17.6	21.6	90.6
	Female	1.3	3.4	6.9	15.0	21.4	20.6	31.6	95.3
ACT	Male	2.5	3.5	6.9	14.7	21.3	20.4	30.6	94.0
	Female	1.4	2.0	4.8	12.2	19.5	21.5	38.7	96.6
NT	Male	2.5	30.4	14.4	16.6	15.2	11.2	9.7	67.1
	Female	1.3	23.7	14.2	17.2	18.1	13.4	12.1	75.1
Aust	Male	2.4	4.5	8.8	17.4	22.9	20.0	23.9	93.0
	Female	1.2	2.5	5.9	14.6	23.0	22.6	30.1	96.2

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	362.5 (78.3)	379.8 (78.0)	358.6 (78.9)	308.7 (89.8)	330.6 (87.7)	372.5 (85.9)	371.1 (83.5)	247.9 (109.4)	343.4 (91.5)
Non-Indigenous Mean scale score / (S.D.)	433.6 (84.8)	440.3 (81.6)	424.0 (82.1)	421.0 (85.2)	418.9 (82.9)	421.5 (91.6)	444.6 (89.4)	401.4 (86.2)	430.7 (84.0)

Table 3.R3: Achievement of Year 3 Students in Reading, by Indigenous Status, by State and Territory, 2015.

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	2.4	11.0	18.4	25.4	23.4	12.2	7.2	86.6
	Non-Indigenous	1.6	2.5	6.4	15.0	22.9	21.9	29.7	95.9
Vic	Indigenous	7.3	7.1	13.7	24.6	22.7	14.8	9.8	85.6
	Non-Indigenous	2.6	1.6	5.2	13.9	22.6	22.9	31.3	95.8
Qld	Indigenous	2.6	12.3	19.4	25.7	21.6	11.3	7.1	85.0
	Non-Indigenous	1.3	2.8	7.3	17.0	24.2	21.9	25.4	95.9
WA	Indigenous	1.1	32.2	23.2	20.6	13.7	6.6	2.4	66.6
	Non-Indigenous	1.1	3.7	8.1	16.9	23.5	21.5	25.1	95.1
SA	Indigenous	3.9	22.7	20.5	23.2	17.6	7.5	4.7	73.4
	Non-Indigenous	2.1	3.4	7.9	17.7	24.4	21.2	23.3	94.5
Tas	Indigenous	1.6	10.6	18.3	22.6	20.8	14.2	11.9	87.7
	Non-Indigenous	1.7	4.9	8.7	16.5	21.5	19.5	27.2	93.4
ACT	Indigenous	3.8	11.0	14.4	26.1	21.0	13.5	10.2	85.2
	Non-Indigenous	1.9	2.6	5.6	13.1	20.4	21.2	35.1	95.5
NT	Indigenous	2.6	55.0	19.9	12.2	6.3	2.8	1.2	42.5
	Non-Indigenous	1.4	6.2	10.2	20.5	24.5	19.3	18.0	92.4
Aust	Indigenous	2.7	18.6	19.2	23.4	19.5	10.3	6.2	78.7
	Non-Indigenous	1.8	2.6	6.6	15.6	23.2	22.0	28.3	95.6

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	432.0 (85.7)	434.5 (83.2)	410.3 (89.9)	416.5 (94.5)	411.5 (88.6)	426.8 (97.7)	439.2 (90.3)	270.0 (128.0)	425.5 (90.5)
Non-LBOTE Mean scale score / (S.D.)	427.9 (86.2)	441.1 (81.4)	419.3 (83.0)	414.7 (87.7)	417.6 (83.9)	417.0 (91.7)	443.7 (90.0)	388.2 (94.3)	426.6 (85.1)

Table 3.R4: Achievement of Year 3 Students in Reading, by LBOTE Status, by State and Territory, 2015.

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	2.6	6.6	15.4	22.7	21.5	28.9	95.2
	Non-LBOTE	1.4	3.2	7.4	15.8	23.0	21.3	27.9	95.4
Vic	LBOTE	3.6	2.0	5.9	15.0	22.9	21.9	28.6	94.3
	Non-LBOTE	2.4	1.6	5.1	13.7	22.4	23.0	31.7	96.0
Qld	LBOTE	1.8	5.8	10.3	18.7	21.7	18.8	22.9	92.5
	Non-LBOTE	1.4	3.4	8.2	17.7	24.2	21.3	23.9	95.2
WA	LBOTE	1.9	6.1	8.3	16.0	21.8	20.8	25.2	92.0
	Non-LBOTE	0.9	5.2	8.9	17.3	23.3	20.8	23.7	94.0
SA	LBOTE	4.2	5.6	8.4	17.1	23.8	19.5	21.4	90.2
	Non-LBOTE	1.8	3.8	7.9	17.8	24.3	21.1	23.2	94.4
Tas	LBOTE	7.2	6.1	6.8	15.7	16.5	18.8	28.9	86.7
	Non-LBOTE	1.4	5.3	9.5	17.1	21.8	19.2	25.7	93.3
ACT	LBOTE	3.9	3.1	5.7	13.7	21.3	20.0	32.3	93.0
	Non-LBOTE	1.4	2.7	5.9	13.4	20.2	21.2	35.1	95.9
NT	LBOTE	2.1	48.8	16.5	12.6	9.2	6.0	4.7	49.1
	Non-LBOTE	1.3	10.2	12.2	20.0	22.7	17.5	16.2	88.6
Aust	LBOTE	2.7	4.1	7.2	15.7	22.3	20.9	27.2	93.3
	Non-LBOTE	1.6	3.2	7.3	16.1	23.2	21.6	27.1	95.2

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, 2015.

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>	436.5	1.7	2.5	6.2	14.5	22.3	21.9	31.0	95.9
	<i>Provincial</i>	407.3	1.5	4.8	10.2	19.3	24.6	19.8	19.9	93.8
	<i>Remote</i>	375.7	1.6	11.0	17.0	21.9	22.0	13.4	13.1	87.4
	<i>Very Remote</i>	375.8	0.0	8.8	13.7	27.9	25.8	14.7	9.1	91.2
Vic	<i>Metro</i>	444.2	2.8	1.5	4.8	13.1	22.0	22.9	32.9	95.8
	<i>Provincial</i>	423.6	2.8	2.5	7.1	17.1	24.3	22.0	24.3	94.8
	<i>Remote</i>	429.7	2.6	0.5	10.8	15.9	17.4	18.5	34.4	96.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	425.1	1.3	2.9	7.4	16.7	23.7	21.7	26.2	95.7
	<i>Provincial</i>	406.6	1.6	4.4	10.0	19.9	25.1	20.0	19.0	94.0
	<i>Remote</i>	385.9	1.3	9.3	13.2	21.9	23.2	16.4	14.8	89.5
	<i>Very Remote</i>	354.7	1.3	17.0	19.2	23.6	18.5	12.0	8.4	81.7
WA	<i>Metro</i>	422.6	1.3	4.0	7.9	16.4	23.0	21.4	26.0	94.8
	<i>Provincial</i>	391.9	0.9	7.9	12.7	20.6	23.7	18.2	16.0	91.2
	<i>Remote</i>	374.5	0.4	13.5	13.9	20.5	22.0	16.1	13.6	86.0
	<i>Very Remote</i>	319.7	0.7	31.2	21.0	17.0	13.6	8.8	7.6	68.1
SA	<i>Metro</i>	421.0	2.4	3.5	7.6	17.1	23.8	21.0	24.6	94.1
	<i>Provincial</i>	400.7	2.0	5.6	10.5	20.3	24.9	19.5	17.3	92.4
	<i>Remote</i>	405.0	2.8	4.3	9.8	19.2	25.5	21.2	17.2	92.9
	<i>Very Remote</i>	323.8	1.5	30.3	17.2	18.0	18.9	8.6	5.6	68.2
Tas	<i>Metro</i>	424.7	2.0	5.6	8.7	15.4	19.5	18.7	30.0	92.4
	<i>Provincial</i>	413.8	1.6	5.1	9.8	17.9	22.8	19.4	23.4	93.4
	<i>Remote</i>	417.4	1.5	5.2	10.0	20.0	20.0	11.5	31.8	93.3
	<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>	442.9	2.0	2.8	5.9	13.5	20.5	21.0	34.5	95.3
	<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>	392.4	2.3	8.7	11.6	20.6	22.9	17.2	16.7	88.9
	<i>Remote</i>	341.3	1.2	24.2	17.1	18.1	17.5	13.5	8.4	74.5
	<i>Very Remote</i>	226.6	1.3	64.3	17.7	8.9	4.3	2.1	1.4	34.3
Aust	<i>Metro</i>	433.5	1.9	2.6	6.4	15.0	22.6	22.0	29.6	95.5
	<i>Provincial</i>	409.3	1.8	4.5	9.6	19.0	24.5	20.1	20.4	93.6
	<i>Remote</i>	377.4	1.2	12.4	13.9	20.4	22.0	16.1	14.0	86.4
	<i>Very Remote</i>	303.7	1.1	36.4	18.9	16.9	12.9	7.9	5.9	62.5

[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, 2015.

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	2.5	8.5	15.3	25.2	25.2	14.6	8.6	89.0
	<i>Provincial</i>	354.6	2.4	12.7	20.6	25.4	22.0	10.6	6.3	85.0
	<i>Remote</i>	332.4	2.7	18.7	25.9	25.3	18.2	5.8	3.3	78.6
	<i>Very Remote</i>	341.0	0.0	16.3	19.0	28.8	25.8	9.5	0.7	83.7
Vic	<i>Metro</i>	387.6	6.3	5.8	13.1	22.9	23.2	17.1	11.6	87.9
	<i>Provincial</i>	372.6	8.2	8.2	14.2	26.1	22.3	12.7	8.1	83.5
	<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>	367.8	2.4	9.9	18.2	25.4	22.6	12.6	9.0	87.8
	<i>Provincial</i>	364.2	3.5	9.7	18.1	26.1	23.7	12.1	6.7	86.8
	<i>Remote</i>	324.0	3.1	24.4	24.1	25.1	15.1	5.4	2.8	72.5
	<i>Very Remote</i>	316.2	0.8	26.1	27.0	25.9	13.2	5.5	1.4	73.1
WA	<i>Metro</i>	338.9	1.8	20.7	20.1	24.5	18.8	9.9	4.3	77.5
	<i>Provincial</i>	308.1	0.9	31.2	26.7	20.6	13.5	6.1	1.0	67.9
	<i>Remote</i>	300.1	0.3	36.6	23.2	19.9	12.3	5.4	2.4	63.2
	<i>Very Remote</i>	263.6	1.0	50.2	25.3	14.3	6.1	2.3	0.8	48.9
SA	<i>Metro</i>	348.0	4.4	16.2	18.5	25.0	20.3	8.9	6.7	79.3
	<i>Provincial</i>	326.6	3.9	23.6	20.8	24.5	17.1	6.7	3.3	72.5
	<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>	262.7	1.1	52.8	26.1	10.7	6.3	2.4	0.7	46.1
Tas	<i>Metro</i>	371.7	0.9	12.2	17.4	24.3	19.1	14.2	11.9	86.9
	<i>Provincial</i>	373.4	2.2	9.4	18.9	21.5	22.1	14.1	11.9	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>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	372.4	3.3	10.8	14.7	25.6	20.8	14.1	10.7	85.9
	<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>	329.3	5.5	23.0	20.6	22.5	16.5	8.0	3.9	71.5
	<i>Remote</i>	276.5	2.6	44.5	24.8	15.7	7.4	3.5	1.6	53.0
	<i>Very Remote</i>	207.2	1.4	71.2	18.1	6.9	1.8	0.4	0.0	27.4
Aust	<i>Metro</i>	366.6	2.8	11.0	17.0	25.0	22.8	13.1	8.4	86.3
	<i>Provincial</i>	353.0	3.3	14.0	19.8	24.9	21.2	10.7	6.1	82.7
	<i>Remote</i>	305.8	1.9	32.4	24.4	20.9	12.8	5.2	2.5	65.7
	<i>Very Remote</i>	255.1	1.1	52.3	22.5	14.3	6.6	2.6	0.6	46.6

[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, 2015.

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>	438.7	1.6	2.2	5.8	14.1	22.3	22.2	31.8	96.2
	<i>Provincial</i>	415.1	1.3	3.6	8.6	18.4	25.0	21.2	21.9	95.1
	<i>Remote</i>	406.4	0.8	5.0	10.9	19.5	25.0	18.7	20.1	94.2
	<i>Very Remote</i>	419.3	0.0	0.9	6.8	24.3	25.5	22.1	20.4	99.1
Vic	<i>Metro</i>	444.8	2.6	1.4	4.7	13.0	22.0	23.0	33.2	96.0
	<i>Provincial</i>	425.5	2.5	2.2	6.8	16.8	24.4	22.4	24.9	95.3
	<i>Remote</i>	428.3	2.6	0.5	11.1	16.3	17.9	17.4	34.2	96.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	428.9	1.2	2.5	6.7	16.1	23.8	22.3	27.4	96.3
	<i>Provincial</i>	412.2	1.5	3.7	8.9	19.1	25.2	21.0	20.7	94.9
	<i>Remote</i>	404.7	0.7	4.7	9.9	20.6	25.6	19.9	18.6	94.6
	<i>Very Remote</i>	407.2	1.6	4.3	9.2	20.6	25.9	20.5	17.8	94.1
WA	<i>Metro</i>	426.4	1.2	3.3	7.4	16.0	23.1	22.0	27.1	95.5
	<i>Provincial</i>	401.7	0.8	5.3	11.0	20.6	24.9	19.6	17.9	93.9
	<i>Remote</i>	400.6	0.5	5.7	10.4	20.6	25.3	20.0	17.6	93.8
	<i>Very Remote</i>	393.8	0.0	6.2	14.9	20.7	23.5	17.7	17.0	93.8
SA	<i>Metro</i>	423.6	2.2	3.1	7.2	16.8	23.9	21.5	25.2	94.7
	<i>Provincial</i>	405.8	1.9	4.3	9.7	20.0	25.5	20.4	18.2	93.8
	<i>Remote</i>	409.8	3.0	3.2	8.4	19.3	26.2	22.1	17.8	93.8
	<i>Very Remote</i>	388.8	2.0	6.5	8.5	24.2	32.7	15.2	10.9	91.5
Tas	<i>Metro</i>	429.2	2.0	5.1	8.0	14.7	19.5	19.2	31.5	92.9
	<i>Provincial</i>	415.2	1.5	4.7	9.2	17.9	23.3	20.1	23.4	93.8
	<i>Remote</i>	421.4	1.8	3.6	8.7	21.5	20.4	11.3	32.7	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>	444.7	1.9	2.6	5.6	13.1	20.4	21.2	35.1	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>	406.1	1.7	5.4	9.6	20.3	24.4	19.2	19.5	92.9
	<i>Remote</i>	388.6	0.3	8.8	11.5	20.1	25.1	20.9	13.4	90.9
	<i>Very Remote</i>	379.9	0.9	8.8	14.3	25.0	23.7	15.4	11.9	90.3
Aust	<i>Metro</i>	436.0	1.8	2.3	6.0	14.6	22.6	22.3	30.4	95.9
	<i>Provincial</i>	415.2	1.7	3.5	8.5	18.4	24.8	21.2	21.9	94.8
	<i>Remote</i>	402.8	1.0	5.3	10.1	20.2	25.3	20.1	18.1	93.8
	<i>Very Remote</i>	397.3	0.9	5.8	11.9	21.6	25.2	18.4	16.3	93.4

[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, 2015.

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>	470.1	1.3	0.8	2.4	7.9	18.1	23.6	45.9	97.9
	<i>Diploma</i>	424.6	1.3	2.2	6.1	16.7	26.2	23.5	24.1	96.5
	<i>Certificate</i>	401.2	1.5	4.0	10.1	21.6	27.1	20.3	15.4	94.5
	<i>Year 12</i>	401.5	2.0	4.3	10.3	21.0	26.5	20.0	15.9	93.7
	<i>Year 11</i>	365.9	3.1	9.6	17.3	26.0	24.1	13.2	6.7	87.3
	<i>Not stated (4%)</i>	417.0	3.3	4.6	9.5	17.0	21.6	19.5	24.5	92.1
Vic	<i>Bachelor</i>	471.1	1.7	0.4	2.3	7.9	18.2	23.6	45.8	97.9
	<i>Diploma</i>	431.1	2.2	1.4	5.3	15.3	25.2	24.3	26.1	96.3
	<i>Certificate</i>	414.2	2.8	2.4	7.3	19.1	26.8	22.9	18.7	94.8
	<i>Year 12</i>	416.4	3.7	2.7	7.2	18.5	25.5	22.0	20.4	93.6
	<i>Year 11</i>	384.0	7.1	5.4	12.7	23.9	25.3	16.0	9.5	87.4
	<i>Not stated (3%)</i>	440.9	5.3	1.8	5.5	12.5	21.5	23.1	30.3	92.9
Qld	<i>Bachelor</i>	459.7	0.8	0.8	2.8	9.8	20.8	24.4	40.5	98.3
	<i>Diploma</i>	417.4	1.2	2.4	7.3	18.7	26.3	23.0	21.2	96.5
	<i>Certificate</i>	402.4	1.2	4.1	10.0	21.4	26.4	20.5	16.3	94.7
	<i>Year 12</i>	397.5	1.6	4.7	11.2	22.1	25.6	19.7	15.0	93.7
	<i>Year 11</i>	363.5	2.7	10.8	18.4	25.6	22.7	12.4	7.3	86.5
	<i>Not stated (9%)</i>	397.5	2.9	5.9	11.9	21.0	23.8	17.7	16.9	91.2
WA	<i>Bachelor</i>	455.4	0.8	1.4	3.6	10.4	20.2	24.2	39.3	97.7
	<i>Diploma</i>	413.7	0.9	3.7	8.1	18.5	25.7	22.6	20.5	95.4
	<i>Certificate</i>	395.4	0.9	5.5	11.5	21.7	26.0	19.7	14.6	93.5
	<i>Year 12</i>	393.7	1.6	6.7	12.1	20.7	24.4	19.0	15.5	91.7
	<i>Year 11</i>	350.9	1.5	16.4	18.9	24.2	21.4	11.6	6.0	82.1
	<i>Not stated (11%)</i>	379.7	2.3	12.3	13.7	19.8	20.9	15.4	15.7	85.5
SA	<i>Bachelor</i>	453.6	1.5	1.1	3.1	11.1	21.6	24.2	37.3	97.4
	<i>Diploma</i>	416.5	1.3	3.1	7.3	18.4	25.6	22.7	21.5	95.6
	<i>Certificate</i>	399.9	1.8	4.4	10.3	21.6	26.7	19.8	15.5	93.8
	<i>Year 12</i>	400.7	2.5	4.7	10.0	20.7	25.8	20.2	16.0	92.8
	<i>Year 11</i>	361.6	4.4	11.6	17.2	24.7	22.6	12.9	6.5	83.9
	<i>Not stated (10%)</i>	391.0	4.7	7.9	11.7	20.4	23.3	16.4	15.7	87.4

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 3 Reading

Table 3.R8 (cont.): Achievement of Year 3 Students in Reading, by Parental Education, by State and Territory, 2015.

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>	468.8	0.9	1.6	3.8	8.2	17.0	21.4	47.2	97.5
	<i>Diploma</i>	432.7	0.8	2.5	6.0	15.3	23.7	21.5	30.3	96.8
	<i>Certificate</i>	401.8	1.6	6.4	9.9	19.8	24.5	19.0	18.7	92.0
	<i>Year 12</i>	392.2	2.3	7.5	14.3	21.4	19.7	17.7	17.1	90.2
	<i>Year 11</i>	365.4	2.4	11.0	18.6	24.3	21.6	14.2	8.0	86.6
	<i>Not stated (10%)</i>	429.9	3.8	4.3	7.4	15.8	19.9	19.0	29.8	91.9
ACT	<i>Bachelor</i>	467.5	1.5	0.7	3.4	9.3	18.4	22.1	44.6	97.8
	<i>Diploma</i>	420.1	2.0	2.8	6.7	18.7	24.9	21.6	23.4	95.2
	<i>Certificate</i>	401.8	1.8	5.6	10.6	20.1	24.8	19.6	17.6	92.6
	<i>Year 12</i>	412.7	1.5	5.8	8.6	17.3	23.7	22.1	21.1	92.7
	<i>Year 11</i>	405.6	4.7	10.5	11.0	19.6	17.3	12.0	24.9	84.8
	<i>Not stated (10%)</i>	429.7	3.6	4.8	7.3	15.7	19.8	18.9	30.0	91.6
NT	<i>Bachelor</i>	424.6	1.2	3.0	7.1	17.2	24.3	21.2	26.0	95.8
	<i>Diploma</i>	383.7	1.0	8.2	12.7	24.0	24.5	17.4	12.2	90.9
	<i>Certificate</i>	355.2	2.2	17.9	14.2	21.1	20.8	15.1	8.7	79.9
	<i>Year 12</i>	356.7	2.7	16.3	17.0	18.5	24.1	14.3	7.1	81.1
	<i>Year 11</i>	254.0	1.8	52.5	19.7	14.0	7.8	3.2	1.0	45.7
	<i>Not stated (27%)</i>	282.2	2.2	46.4	16.7	12.2	8.7	6.5	7.2	51.4
Aust	<i>Bachelor</i>	465.6	1.3	0.8	2.7	8.8	19.1	23.8	43.6	97.9
	<i>Diploma</i>	422.9	1.5	2.3	6.5	17.1	25.8	23.4	23.5	96.2
	<i>Certificate</i>	403.3	1.7	4.1	9.6	20.9	26.6	20.7	16.3	94.2
	<i>Year 12</i>	402.7	2.3	4.5	10.1	20.5	25.6	20.2	16.8	93.2
	<i>Year 11</i>	365.4	3.8	10.7	16.7	24.8	23.2	13.3	7.4	85.5
	<i>Not stated (6%)</i>	398.1	3.3	8.5	11.0	18.3	21.5	17.6	19.8	88.2

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 Reading

Table 3.R9: Achievement of Year 3 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	471.9	0.9	0.7	2.5	7.8	17.8	23.3	46.9	98.4
	Group 2	443.2	1.1	1.4	4.4	12.9	23.4	24.0	32.7	97.4
	Group 3	413.2	1.3	3.0	8.0	19.2	26.6	22.0	19.7	95.6
	Group 4	393.4	1.9	5.0	11.8	23.0	26.4	18.2	13.6	93.0
	Not in paid work	372.3	4.1	9.3	16.1	24.3	23.1	14.2	9.1	86.7
	Not stated (7%)	409.2	3.1	5.0	10.5	18.6	22.7	18.9	21.3	92.0
Vic	Group 1	476.9	1.2	0.3	2.0	7.1	16.9	23.5	49.0	98.6
	Group 2	450.7	1.6	0.8	3.6	11.5	22.3	24.7	35.6	97.6
	Group 3	427.2	2.0	1.6	5.9	16.4	25.9	24.1	24.1	96.4
	Group 4	408.7	3.6	3.0	8.3	20.3	26.3	21.4	17.1	93.4
	Not in paid work	391.6	8.1	5.1	11.3	22.2	24.6	16.2	12.4	86.8
	Not stated (2%)	436.2	6.2	2.0	5.7	12.7	22.0	23.4	28.1	91.8
Qld	Group 1	459.2	0.8	0.9	3.1	9.9	20.8	24.1	40.5	98.4
	Group 2	432.8	0.7	1.7	5.4	15.5	24.8	23.6	28.2	97.5
	Group 3	409.2	1.1	3.3	8.9	20.5	26.1	21.6	18.6	95.6
	Group 4	389.0	1.8	5.9	12.9	23.4	25.7	17.5	12.7	92.3
	Not in paid work	369.2	3.0	10.3	17.6	24.0	22.3	13.7	9.1	86.7
	Not stated (16%)	395.2	2.6	6.1	11.9	21.4	24.1	18.1	15.7	91.3
WA	Group 1	454.4	0.6	1.5	3.8	10.9	20.2	23.9	39.1	97.9
	Group 2	425.2	0.7	3.0	7.1	16.3	23.9	22.7	26.2	96.3
	Group 3	403.1	1.0	4.7	10.0	20.1	26.1	21.6	16.5	94.3
	Group 4	384.3	1.1	8.0	13.7	22.7	24.9	16.5	13.0	90.9
	Not in paid work	362.0	2.0	15.7	16.6	21.9	20.8	12.9	10.2	82.3
	Not stated (18%)	382.6	2.4	11.1	13.6	19.9	21.5	16.1	15.5	86.5
SA	Group 1	455.0	1.0	1.1	3.0	10.7	22.0	24.0	38.1	97.9
	Group 2	429.7	1.4	2.1	5.7	16.2	24.1	23.5	27.0	96.5
	Group 3	408.5	1.5	3.2	8.7	20.3	26.7	21.7	17.9	95.3
	Group 4	393.5	2.0	5.8	11.2	22.0	26.6	18.4	13.9	92.1
	Not in paid work	377.8	4.3	8.9	15.2	23.4	21.6	15.4	11.2	86.8
	Not stated (19%)	382.7	4.9	8.9	13.4	21.4	23.1	15.5	12.9	86.2

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 Reading

Table 3.R9 (cont.): Achievement of Year 3 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	468.7	0.8	1.5	3.6	8.1	17.4	21.6	46.9	97.7
	Group 2	431.5	0.5	3.1	6.5	15.3	22.5	21.6	30.4	96.4
	Group 3	415.5	1.4	4.2	8.4	18.0	24.0	21.3	22.7	94.4
	Group 4	385.9	1.5	8.3	13.4	22.1	24.6	16.5	13.6	90.2
	Not in paid work	360.2	4.2	12.8	19.8	24.3	17.9	11.7	9.2	83.0
	Not stated (14%)	414.8	3.5	6.0	9.7	17.9	20.5	17.8	24.7	90.5
ACT	Group 1	467.9	1.6	1.0	3.7	9.1	17.8	21.5	45.2	97.4
	Group 2	447.2	1.6	1.8	4.7	12.3	21.2	22.8	35.6	96.6
	Group 3	418.9	0.9	4.1	7.7	18.1	24.0	21.6	23.7	95.1
	Group 4	388.7	5.2	8.6	11.2	21.2	24.7	15.4	13.6	86.2
	Not in paid work	397.1	4.2	6.2	11.6	23.3	19.6	18.1	17.0	89.6
	Not stated (17%)	421.1	3.0	5.0	8.3	17.1	21.6	18.6	26.4	91.9
NT	Group 1	416.5	1.2	5.6	8.5	16.7	23.6	20.0	24.4	93.2
	Group 2	391.1	0.7	7.1	11.0	22.9	24.7	19.9	13.7	92.2
	Group 3	364.9	1.8	13.5	14.3	22.6	23.7	15.3	8.7	84.7
	Group 4	319.4	2.2	29.0	16.9	19.3	16.9	10.0	5.7	68.7
	Not in paid work	252.4	2.5	55.1	19.6	11.1	5.8	3.3	2.8	42.5
	Not stated (29%)	281.7	2.5	46.0	16.6	12.4	8.8	6.6	7.2	51.5
Aust	Group 1	467.0	0.9	0.8	2.8	8.7	18.7	23.5	44.5	98.3
	Group 2	440.1	1.1	1.6	4.8	13.7	23.4	23.9	31.5	97.3
	Group 3	414.1	1.4	3.0	8.0	18.9	26.1	22.3	20.1	95.5
	Group 4	395.1	2.3	5.3	11.3	22.2	26.0	18.7	14.3	92.4
	Not in paid work	375.3	5.0	9.3	14.9	23.1	22.8	14.5	10.3	85.6
	Not stated (11%)	394.1	3.2	8.1	11.8	19.6	22.4	17.5	17.5	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 3 Persuasive Writing

Figure 3.W1: Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	422.5 (64.3)	431.0 (56.6)	405.8 (69.7)	408.1 (71.9)	398.9 (68.3)	407.6 (65.8)	419.7 (64.2)	327.5 (118.4)	416.3 (67.4)

Table 3.W1: Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2015.

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	1.8	1.3	1.7	2.0	4.1	13.7	28.5	31.9	18.3	96.4
Vic	8yrs 9mths 3yrs 4mths	94.3	2.9	2.9	2.8	0.7	2.6	11.3	27.9	35.1	19.5	96.5
Qld	8yrs 5mths 3yrs 4mths	93.1	2.3	4.5	1.4	3.4	6.7	18.4	29.8	26.9	13.4	95.1
WA	8yrs 5mths 3yrs 4mths	95.3	3.0	1.8	1.2	4.2	5.6	15.7	30.1	29.4	13.8	94.6
SA	8yrs 7mths 3yrs 4mths	92.7	3.0	4.3	2.3	3.8	6.8	20.2	31.8	25.3	9.9	94.0
Tas	8yrs 10mths 3yrs 4mths	94.2	3.5	2.3	1.7	2.8	6.4	17.6	30.7	28.3	12.4	95.4
ACT	8yrs 8mths 3yrs 4mths	92.7	2.5	4.7	2.0	2.1	4.2	14.2	29.8	30.9	16.8	95.9
NT	8yrs 6mths 3yrs 4mths	88.7	9.0	2.3	1.9	25.7	12.2	19.3	21.5	14.6	4.9	72.5
Aust	8yrs 7mths 3yrs 4mths	94.8	2.5	2.7	1.9	2.6	4.8	14.9	29.0	30.6	16.2	95.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	410.8 (66.8)	420.6 (58.1)	393.3 (72.2)	395.8 (74.9)	385.9 (70.7)	392.8 (67.4)	407.4 (65.9)	313.0 (122.0)	404.5 (69.8)
Female Mean scale score / (S.D.)	434.7 (59.1)	441.7 (52.9)	419.1 (64.2)	420.8 (66.1)	411.9 (63.1)	423.2 (60.1)	432.9 (59.4)	341.8 (112.9)	428.7 (62.3)

Table 3.W2: Achievement of Year 3 Students in Persuasive Writing, by Sex, by State and Territory, 2015.

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	2.9	5.5	16.7	30.2	28.5	14.0	94.9
	Female	1.1	0.9	2.6	10.4	26.7	35.4	22.8	98.0
Vic	Male	3.7	1.1	3.7	14.5	30.4	31.8	14.9	95.2
	Female	1.9	0.4	1.5	8.1	25.4	38.6	24.2	97.8
Qld	Male	1.9	4.8	8.7	21.3	30.0	23.2	10.0	93.3
	Female	1.0	1.9	4.6	15.2	29.4	30.8	17.1	97.1
WA	Male	1.5	5.7	7.3	18.5	30.7	25.9	10.3	92.8
	Female	0.8	2.7	3.8	12.6	29.6	33.1	17.5	96.5
SA	Male	3.1	5.2	8.9	23.6	31.5	20.8	6.9	91.8
	Female	1.5	2.3	4.6	16.7	32.2	29.9	12.8	96.2
Tas	Male	2.2	4.2	9.0	21.1	31.9	23.3	8.3	93.6
	Female	1.3	1.4	3.7	14.0	29.3	33.8	16.7	97.4
ACT	Male	2.6	3.0	5.7	17.6	31.6	27.1	12.4	94.4
	Female	1.4	1.1	2.6	10.6	27.8	34.9	21.6	97.5
NT	Male	2.4	28.8	12.6	20.6	20.3	11.6	3.7	68.9
	Female	1.3	22.6	11.9	18.0	22.7	17.5	6.1	76.1
Aust	Male	2.5	3.7	6.3	18.0	30.3	27.1	12.2	93.9
	Female	1.3	1.6	3.2	11.7	27.7	34.3	20.3	97.2

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	370.5 (72.8)	387.6 (62.7)	357.3 (79.5)	316.1 (96.3)	326.8 (86.5)	375.1 (75.8)	367.9 (74.5)	239.3 (114.2)	346.3 (91.7)
Non-Indigenous Mean scale score / (S.D.)	425.7 (62.2)	431.7 (56.2)	410.5 (66.9)	415.4 (64.4)	402.5 (65.4)	410.5 (63.8)	421.3 (63.3)	392.4 (69.5)	420.8 (63.0)

Table 3.W3: Achievement of Year 3 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2015.

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	2.4	8.0	12.1	26.5	30.0	16.8	4.1	89.5
	Non-Indigenous	1.6	1.6	3.6	12.9	28.5	32.9	19.1	96.8
Vic	Indigenous	7.4	3.4	9.8	23.6	30.4	19.3	6.2	89.2
	Non-Indigenous	2.6	0.7	2.5	11.1	27.9	35.4	19.7	96.7
Qld	Indigenous	2.6	11.5	15.5	27.2	25.0	14.1	4.0	85.8
	Non-Indigenous	1.3	2.6	5.9	17.4	30.2	28.2	14.4	96.0
WA	Indigenous	1.1	26.7	18.4	23.6	20.2	8.3	1.5	72.2
	Non-Indigenous	1.1	2.5	4.6	14.9	30.9	31.2	14.8	96.4
SA	Indigenous	3.9	20.1	17.6	29.3	20.2	7.5	1.4	76.0
	Non-Indigenous	2.1	2.9	6.2	19.8	32.4	26.3	10.3	94.9
Tas	Indigenous	1.6	7.8	12.1	23.1	30.8	19.7	4.8	90.5
	Non-Indigenous	1.7	2.3	5.9	17.2	30.7	29.2	12.9	96.0
ACT	Indigenous	3.8	10.3	13.2	24.3	26.9	16.4	5.0	85.9
	Non-Indigenous	2.0	1.9	3.9	13.9	29.8	31.3	17.2	96.1
NT	Indigenous	2.6	54.3	17.8	14.3	7.7	2.9	0.4	43.2
	Non-Indigenous	1.4	4.3	8.0	23.0	31.9	23.2	8.2	94.3
Aust	Indigenous	2.7	16.1	14.6	25.0	24.8	13.4	3.4	81.2
	Non-Indigenous	1.8	1.8	4.1	14.2	29.3	31.8	17.0	96.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	433.4 (62.3)	435.4 (56.6)	405.7 (76.4)	416.5 (75.0)	405.7 (71.1)	420.0 (63.9)	426.2 (61.1)	264.0 (129.0)	425.3 (70.1)
Non-LBOTE Mean scale score / (S.D.)	417.3 (64.6)	429.3 (56.5)	405.8 (68.9)	408.7 (69.0)	399.4 (67.2)	407.0 (65.7)	418.0 (64.8)	379.2 (79.6)	414.6 (65.5)

Table 3.W4: Achievement of Year 3 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2015.

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	1.3	3.0	11.0	25.9	33.2	23.4	96.6
	Non-LBOTE	1.4	2.3	4.6	14.9	29.7	31.2	15.9	96.3
Vic	LBOTE	3.7	0.6	2.3	10.4	26.1	35.2	21.7	95.8
	Non-LBOTE	2.4	0.8	2.7	11.7	28.6	35.1	18.6	96.7
Qld	LBOTE	1.8	4.7	7.6	17.3	27.0	25.7	15.9	93.5
	Non-LBOTE	1.4	3.3	6.7	18.5	30.0	27.0	13.1	95.3
WA	LBOTE	1.9	4.2	4.5	13.0	27.2	31.0	18.2	93.9
	Non-LBOTE	0.9	3.7	5.5	15.9	31.1	29.9	13.1	95.5
SA	LBOTE	4.2	4.0	5.4	17.2	28.9	27.8	12.4	91.8
	Non-LBOTE	1.8	3.5	6.6	20.4	32.5	25.5	9.7	94.7
Tas	LBOTE	7.2	1.7	4.6	14.4	25.9	30.1	16.1	91.0
	Non-LBOTE	1.4	2.9	6.5	17.8	30.9	28.4	12.1	95.7
ACT	LBOTE	4.0	1.3	3.3	13.2	28.0	31.4	18.9	94.8
	Non-LBOTE	1.4	2.3	4.4	14.5	30.3	30.8	16.2	96.2
NT	LBOTE	2.2	48.2	14.8	12.8	11.2	8.2	2.7	49.6
	Non-LBOTE	1.2	7.6	9.8	24.0	30.3	20.2	6.9	91.1
Aust	LBOTE	2.7	2.6	3.7	11.9	26.1	32.2	20.7	94.7
	Non-LBOTE	1.6	2.5	5.0	15.7	29.9	30.3	15.0	95.9

[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, 2015.

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>	429.2	1.7	1.5	3.4	11.9	27.2	33.4	21.0	96.8
	<i>Provincial</i>	401.2	1.5	3.5	6.4	19.4	32.8	27.0	9.6	95.0
	<i>Remote</i>	376.0	1.6	7.8	11.7	25.3	30.2	17.3	6.1	90.6
	<i>Very Remote</i>	380.2	0.0	7.0	8.9	27.0	28.6	21.6	6.8	93.0
Vic	<i>Metro</i>	435.6	2.8	0.6	2.2	9.9	26.6	36.3	21.6	96.6
	<i>Provincial</i>	416.2	2.8	1.1	4.0	15.9	32.3	31.4	12.5	96.1
	<i>Remote</i>	415.5	2.6	0.5	4.1	16.4	36.9	27.2	12.3	96.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	411.1	1.3	2.9	6.0	16.9	29.3	28.4	15.1	95.7
	<i>Provincial</i>	396.2	1.7	3.9	8.1	21.5	31.2	23.9	9.9	94.5
	<i>Remote</i>	382.9	1.4	7.5	9.3	23.2	29.8	21.5	7.3	91.2
	<i>Very Remote</i>	353.5	1.4	15.0	15.5	24.3	24.8	14.7	4.3	83.6
WA	<i>Metro</i>	417.0	1.3	2.6	4.5	14.1	30.1	31.5	15.8	96.1
	<i>Provincial</i>	391.3	0.9	5.6	7.9	20.6	32.2	24.7	8.1	93.5
	<i>Remote</i>	372.5	0.4	11.8	9.3	20.5	29.6	21.6	6.8	87.8
	<i>Very Remote</i>	320.7	0.7	28.9	15.4	19.4	19.1	13.1	3.5	70.5
SA	<i>Metro</i>	404.1	2.4	3.1	6.2	19.0	31.3	26.9	11.2	94.6
	<i>Provincial</i>	387.2	2.1	4.8	8.3	23.7	33.4	21.2	6.5	93.2
	<i>Remote</i>	389.5	2.3	3.9	6.9	23.6	35.4	22.6	5.4	93.8
	<i>Very Remote</i>	322.0	1.5	29.2	14.2	19.5	19.7	12.6	3.3	69.4
Tas	<i>Metro</i>	410.3	2.0	2.8	6.4	16.8	28.8	29.5	13.7	95.3
	<i>Provincial</i>	405.6	1.6	2.9	6.5	18.1	32.1	27.6	11.3	95.6
	<i>Remote</i>	400.3	1.5	1.5	4.5	27.3	32.1	21.8	11.2	97.0
	<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>	419.8	2.0	2.1	4.2	14.2	29.8	30.9	16.8	95.9
	<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>	381.6	2.3	7.3	9.7	23.0	29.1	21.3	7.2	90.4
	<i>Remote</i>	341.7	1.2	19.8	14.4	22.1	24.5	13.6	4.5	79.0
	<i>Very Remote</i>	214.4	1.3	65.2	15.7	10.3	4.8	2.1	0.6	33.5
Aust	<i>Metro</i>	423.6	1.9	1.8	4.0	13.2	28.2	32.4	18.5	96.3
	<i>Provincial</i>	401.6	1.9	3.3	6.5	19.5	32.2	26.6	10.1	94.8
	<i>Remote</i>	373.9	1.1	10.3	9.9	22.3	29.8	20.2	6.5	88.6
	<i>Very Remote</i>	300.0	1.1	35.2	15.2	18.4	16.8	10.5	2.9	63.7

[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, 2015.

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>	380.8	2.5	5.8	10.7	24.7	31.1	19.7	5.5	91.7
	<i>Provincial</i>	363.8	2.4	9.5	12.7	27.5	29.7	15.0	3.1	88.1
	<i>Remote</i>	335.8	2.7	14.7	19.8	34.1	23.0	5.3	0.4	82.5
	<i>Very Remote</i>	349.7	0.0	13.6	14.2	31.9	22.0	14.9	3.4	86.4
Vic	<i>Metro</i>	395.7	6.4	3.3	8.1	20.9	29.7	23.3	8.2	90.2
	<i>Provincial</i>	380.2	8.2	3.5	11.3	25.9	30.9	15.7	4.4	88.3
	<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>	363.8	2.2	9.6	14.8	27.2	26.2	15.3	4.8	88.2
	<i>Provincial</i>	362.9	3.6	9.4	14.5	26.9	26.4	15.3	4.0	87.0
	<i>Remote</i>	328.9	3.4	20.5	17.2	31.3	18.2	7.3	2.1	76.1
	<i>Very Remote</i>	323.9	1.2	22.9	21.4	26.5	18.7	7.9	1.4	75.9
WA	<i>Metro</i>	349.4	1.7	14.6	15.2	26.0	26.5	13.2	2.9	83.8
	<i>Provincial</i>	320.0	0.9	23.8	20.7	26.1	20.7	7.2	0.6	75.3
	<i>Remote</i>	300.4	0.3	33.3	18.3	21.9	18.9	6.0	1.3	66.5
	<i>Very Remote</i>	266.1	1.0	46.2	21.9	18.3	9.7	2.8	0.2	52.9
SA	<i>Metro</i>	343.8	4.4	13.2	16.9	31.1	22.6	9.7	2.0	82.3
	<i>Provincial</i>	325.7	3.9	18.6	19.3	30.8	20.7	5.6	1.1	77.5
	<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>	252.8	1.1	56.1	16.3	16.7	7.6	2.2	0.0	42.8
Tas	<i>Metro</i>	374.1	0.9	8.6	11.4	24.2	29.6	20.1	5.2	90.5
	<i>Provincial</i>	376.4	2.2	7.2	12.6	22.1	31.8	19.5	4.6	90.6
	<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>	368.3	3.3	10.8	13.1	23.7	26.7	17.2	5.2	85.9
	<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>	324.0	5.5	20.5	18.7	27.8	17.6	8.5	1.4	74.0
	<i>Remote</i>	278.6	2.6	39.0	22.6	18.8	12.2	4.2	0.4	58.4
	<i>Very Remote</i>	194.0	1.4	72.8	16.0	7.5	2.2	0.1	0.0	25.8
Aust	<i>Metro</i>	369.3	2.7	8.7	12.9	25.8	28.1	17.0	4.9	88.6
	<i>Provincial</i>	358.1	3.4	11.0	14.3	27.0	27.3	13.9	3.1	85.6
	<i>Remote</i>	307.6	2.0	28.7	19.2	25.4	17.8	5.8	1.1	69.3
	<i>Very Remote</i>	251.8	1.2	51.2	18.8	16.1	9.0	3.3	0.5	47.6

[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, 2015.

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	1.6	1.3	3.1	11.4	27.1	34.0	21.4	97.1
	<i>Provincial</i>	406.7	1.3	2.6	5.4	18.1	33.2	28.8	10.5	96.0
	<i>Remote</i>	404.5	0.8	2.7	6.2	18.7	35.4	26.1	10.1	96.5
	<i>Very Remote</i>	416.1	0.0	0.0	3.8	20.0	34.0	30.6	11.5	100.0
Vic	<i>Metro</i>	436.1	2.6	0.6	2.1	9.8	26.6	36.5	21.8	96.8
	<i>Provincial</i>	417.5	2.5	1.0	3.7	15.5	32.4	32.0	12.9	96.5
	<i>Remote</i>	416.0	2.6	0.5	4.2	16.8	35.3	27.9	12.6	96.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	414.4	1.3	2.4	5.4	16.2	29.5	29.4	15.9	96.3
	<i>Provincial</i>	400.9	1.5	3.1	7.1	20.6	31.8	25.2	10.7	95.4
	<i>Remote</i>	399.6	0.7	3.4	6.8	20.5	33.4	26.1	9.1	95.9
	<i>Very Remote</i>	395.7	1.6	3.2	7.8	21.7	33.3	24.4	8.1	95.2
WA	<i>Metro</i>	419.9	1.3	2.1	4.1	13.5	30.2	32.3	16.4	96.6
	<i>Provincial</i>	399.5	0.8	3.6	6.4	20.0	33.5	26.7	9.0	95.7
	<i>Remote</i>	397.5	0.4	4.4	6.2	19.8	33.3	26.8	8.9	95.1
	<i>Very Remote</i>	392.6	0.0	6.1	6.6	20.8	32.1	26.7	7.7	93.9
SA	<i>Metro</i>	406.3	2.2	2.7	5.7	18.5	31.6	27.6	11.6	95.1
	<i>Provincial</i>	391.5	2.0	3.7	7.6	23.2	34.3	22.4	6.9	94.3
	<i>Remote</i>	394.2	2.3	2.0	5.9	24.1	36.9	23.4	5.4	95.7
	<i>Very Remote</i>	394.2	2.0	2.2	9.7	22.4	32.7	24.0	6.9	95.8
Tas	<i>Metro</i>	413.5	2.0	2.3	5.9	16.2	28.8	30.3	14.5	95.7
	<i>Provincial</i>	408.2	1.5	2.4	6.0	17.8	32.2	28.4	11.8	96.2
	<i>Remote</i>	406.4	1.8	0.0	3.6	25.8	35.3	22.5	10.9	98.2
	<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>	421.3	2.0	1.9	3.9	13.9	29.8	31.3	17.2	96.1
	<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>	395.0	1.7	4.0	7.5	22.0	32.0	24.2	8.6	94.3
	<i>Remote</i>	387.6	0.3	5.3	8.2	24.6	33.6	20.6	7.5	94.4
	<i>Very Remote</i>	372.8	0.9	5.5	13.9	32.3	25.3	17.2	4.8	93.6
Aust	<i>Metro</i>	425.7	1.8	1.6	3.6	12.8	28.2	33.0	19.0	96.6
	<i>Provincial</i>	406.3	1.7	2.5	5.7	18.6	32.7	28.0	10.8	95.8
	<i>Remote</i>	397.4	0.8	3.7	6.5	21.2	34.1	25.3	8.4	95.5
	<i>Very Remote</i>	392.6	0.9	4.3	8.0	22.7	32.0	24.7	7.5	94.8

[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, 2015.

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>	446.9	1.3	0.6	1.4	6.9	23.6	37.6	28.7	98.2
	<i>Diploma</i>	423.3	1.3	1.3	3.3	13.1	31.1	33.8	16.2	97.4
	<i>Certificate</i>	405.3	1.5	2.5	5.6	18.9	33.4	28.2	9.9	95.9
	<i>Year 12</i>	409.4	2.0	2.3	5.4	18.0	31.2	28.9	12.2	95.6
	<i>Year 11</i>	377.9	3.2	6.5	10.9	25.0	30.7	18.7	5.1	90.3
	<i>Not stated (4%)</i>	412.3	3.3	3.4	6.3	15.7	27.1	27.5	16.8	93.3
Vic	<i>Bachelor</i>	448.4	1.7	0.2	1.0	6.3	23.1	39.6	28.0	98.1
	<i>Diploma</i>	427.6	2.3	0.6	2.6	11.9	30.3	35.8	16.5	97.1
	<i>Certificate</i>	416.7	2.8	1.1	3.6	15.4	33.0	31.9	12.2	96.1
	<i>Year 12</i>	422.1	3.7	0.8	3.1	13.8	30.8	33.0	14.7	95.4
	<i>Year 11</i>	397.7	7.2	2.3	7.0	21.4	31.1	23.9	7.2	90.5
	<i>Not stated (3%)</i>	429.7	5.4	1.0	3.1	11.4	27.5	32.0	19.5	93.6
Qld	<i>Bachelor</i>	435.0	0.9	0.9	2.4	10.5	27.3	34.9	23.2	98.2
	<i>Diploma</i>	408.7	1.2	2.3	5.6	18.3	31.8	28.6	12.3	96.5
	<i>Certificate</i>	395.2	1.2	3.6	8.0	22.2	32.3	23.7	9.0	95.2
	<i>Year 12</i>	391.4	1.6	4.6	9.0	22.0	31.2	23.5	8.1	93.8
	<i>Year 11</i>	361.2	2.9	10.0	15.1	27.3	26.6	14.4	3.9	87.2
	<i>Not stated (9%)</i>	388.3	2.9	6.0	9.4	21.8	29.0	21.5	9.3	91.1
WA	<i>Bachelor</i>	437.7	0.8	0.8	1.9	8.7	27.0	37.8	23.1	98.4
	<i>Diploma</i>	413.4	0.9	2.4	4.4	15.4	32.3	31.9	12.7	96.7
	<i>Certificate</i>	397.8	0.9	4.2	6.7	19.6	33.8	26.3	8.5	94.9
	<i>Year 12</i>	398.1	1.6	3.8	7.1	19.4	33.0	26.0	9.1	94.6
	<i>Year 11</i>	360.5	1.5	11.9	12.7	25.0	29.9	15.4	3.6	86.5
	<i>Not stated (11%)</i>	379.0	2.3	10.7	9.1	18.5	28.1	22.0	9.3	87.0
SA	<i>Bachelor</i>	426.4	1.5	0.9	2.5	12.9	30.6	34.3	17.2	97.6
	<i>Diploma</i>	404.9	1.2	2.2	5.5	19.3	34.8	27.4	9.5	96.6
	<i>Certificate</i>	387.6	1.8	4.1	8.2	24.3	34.5	21.3	5.8	94.1
	<i>Year 12</i>	390.8	2.5	4.0	7.8	23.6	32.1	22.6	7.3	93.4
	<i>Year 11</i>	358.1	4.4	9.7	15.1	28.9	26.4	12.8	2.8	85.9
	<i>Not stated (10%)</i>	379.9	4.7	7.5	8.8	22.4	30.8	19.6	6.3	87.9

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 Persuasive Writing

Table 3.W8 (cont.): Achievement of Year 3 Students in Persuasive Writing, by Parental Education, by State and Territory, 2015.

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>	435.7	0.9	1.0	2.4	9.7	26.7	36.7	22.7	98.1
	<i>Diploma</i>	421.4	0.8	1.0	3.5	13.9	32.0	34.5	14.4	98.2
	<i>Certificate</i>	400.6	1.6	2.9	6.6	20.6	32.9	26.8	8.6	95.5
	<i>Year 12</i>	394.3	2.3	2.8	8.7	23.8	32.5	21.2	8.7	94.9
	<i>Year 11</i>	371.2	2.4	7.1	14.1	25.1	30.3	16.9	4.1	90.5
	<i>Not stated (10%)</i>	410.4	3.8	2.2	5.7	16.1	31.6	28.9	11.8	94.1
ACT	<i>Bachelor</i>	433.0	1.6	0.9	2.2	10.7	29.0	34.5	21.2	97.5
	<i>Diploma</i>	408.6	2.0	3.0	4.8	17.0	31.8	30.4	11.1	95.1
	<i>Certificate</i>	398.5	1.8	3.6	6.8	20.8	33.1	23.9	9.9	94.6
	<i>Year 12</i>	406.0	1.5	3.4	6.8	18.6	29.2	27.8	12.7	95.1
	<i>Year 11</i>	400.3	4.7	6.1	11.5	17.0	22.5	21.3	16.8	89.2
	<i>Not stated (10%)</i>	408.7	3.6	3.0	5.8	16.5	30.1	28.4	12.6	93.4
NT	<i>Bachelor</i>	406.7	1.1	2.3	5.7	19.2	32.6	28.0	11.0	96.6
	<i>Diploma</i>	378.1	1.0	6.6	8.2	27.9	31.4	19.1	5.8	92.4
	<i>Certificate</i>	357.0	2.2	13.1	12.9	25.0	27.0	16.0	3.8	84.6
	<i>Year 12</i>	353.1	2.7	13.4	13.5	26.0	26.1	14.4	4.0	83.9
	<i>Year 11</i>	262.0	1.8	46.5	20.1	16.9	10.5	3.3	0.8	51.7
	<i>Not stated (27%)</i>	258.9	2.3	50.1	13.2	12.1	10.9	8.2	3.2	47.6
Aust	<i>Bachelor</i>	442.2	1.3	0.6	1.6	8.1	25.1	37.4	25.9	98.1
	<i>Diploma</i>	418.7	1.5	1.5	3.9	14.6	31.4	32.5	14.5	97.0
	<i>Certificate</i>	402.8	1.7	2.8	6.1	19.5	33.1	27.1	9.7	95.4
	<i>Year 12</i>	404.4	2.3	3.0	6.2	18.7	31.3	27.5	10.9	94.7
	<i>Year 11</i>	373.0	3.9	7.9	11.6	24.7	29.1	17.9	4.9	88.2
	<i>Not stated (6%)</i>	389.7	3.3	7.9	8.0	18.1	27.7	23.5	11.4	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 3 Persuasive Writing

Table 3.W9: Achievement of Year 3 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2015.

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	447.2	0.9	0.5	1.4	6.8	23.4	37.9	29.0	98.5
	Group 2	432.7	1.1	0.9	2.3	10.8	28.5	35.5	20.8	98.0
	Group 3	415.0	1.4	1.8	4.2	16.0	32.4	31.1	13.2	96.8
	Group 4	401.6	2.0	3.0	6.6	20.3	32.5	25.5	10.1	95.1
	Not in paid work	380.1	4.1	6.6	10.6	23.4	29.7	19.5	6.2	89.3
	Not stated (7%)	409.5	3.1	3.4	6.4	16.9	27.8	27.5	14.9	93.5
Vic	Group 1	450.6	1.2	0.2	0.9	5.7	22.4	40.2	29.4	98.6
	Group 2	438.1	1.6	0.4	1.6	9.0	27.3	38.3	21.9	98.0
	Group 3	426.1	2.0	0.7	2.6	12.6	31.1	34.8	16.3	97.3
	Group 4	414.7	3.6	1.2	4.1	16.1	32.3	30.9	11.8	95.2
	Not in paid work	401.4	8.1	2.1	6.4	20.1	30.4	24.3	8.6	89.7
	Not stated (2%)	428.9	6.4	1.0	3.2	11.6	26.4	32.4	19.0	92.6
Qld	Group 1	434.3	0.8	1.0	2.5	10.5	27.7	34.7	22.9	98.2
	Group 2	419.3	0.8	1.4	4.2	15.3	31.2	31.2	16.0	97.8
	Group 3	402.0	1.2	2.9	6.8	20.5	32.0	25.8	10.8	95.9
	Group 4	383.7	1.8	5.6	10.1	24.7	30.5	20.3	6.9	92.6
	Not in paid work	362.3	3.0	9.9	15.3	26.7	25.6	14.7	4.7	87.1
	Not stated (16%)	386.2	2.6	6.0	10.0	22.5	29.0	21.5	8.5	91.4
WA	Group 1	435.8	0.6	1.0	2.1	9.3	27.3	36.9	22.8	98.4
	Group 2	420.8	0.7	1.7	3.9	13.3	30.9	34.0	15.5	97.6
	Group 3	405.0	1.0	3.0	5.4	18.1	33.8	28.6	10.1	96.0
	Group 4	388.2	1.2	5.7	8.6	21.5	32.6	22.8	7.6	93.1
	Not in paid work	366.0	2.0	12.2	11.7	22.3	27.9	18.0	6.0	85.8
	Not stated (18%)	384.3	2.4	8.9	8.7	18.8	29.0	23.0	9.2	88.7
SA	Group 1	426.2	1.1	0.9	2.4	13.2	30.7	34.3	17.4	98.0
	Group 2	411.0	1.4	1.8	4.3	17.9	33.9	29.0	11.8	96.9
	Group 3	396.5	1.5	2.8	6.9	22.1	34.4	24.8	7.4	95.7
	Group 4	384.5	1.9	5.0	8.5	25.2	32.8	20.4	6.2	93.1
	Not in paid work	367.0	4.3	8.7	12.2	27.0	28.3	15.5	4.1	87.1
	Not stated (19%)	375.5	4.9	7.5	11.3	23.5	29.1	18.1	5.6	87.6

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, 2015.

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	436.0	0.8	1.1	2.1	8.9	28.1	36.7	22.3	98.1
	Group 2	420.1	0.5	0.9	3.9	16.1	29.8	33.2	15.5	98.6
	Group 3	408.1	1.4	1.6	5.8	18.1	34.0	29.0	10.0	97.0
	Group 4	388.9	1.5	4.3	10.2	23.5	30.4	23.1	6.9	94.2
	Not in paid work	366.5	4.2	8.1	13.5	26.5	30.7	13.7	3.4	87.8
	Not stated (14%)	402.4	3.5	3.5	6.9	17.8	31.4	26.7	10.2	93.1
ACT	Group 1	432.6	1.6	1.1	2.6	10.8	28.2	34.0	21.7	97.3
	Group 2	425.2	1.6	1.6	3.1	12.3	29.6	34.1	17.6	96.7
	Group 3	409.0	1.0	2.5	4.6	18.1	34.6	26.8	12.3	96.5
	Group 4	389.0	5.2	4.6	11.0	22.4	28.1	20.2	8.6	90.2
	Not in paid work	380.2	4.2	8.2	11.3	18.9	30.2	19.8	7.4	87.5
	Not stated (17%)	407.0	3.0	3.0	5.9	18.2	29.8	27.8	12.2	93.9
NT	Group 1	399.7	1.2	3.4	6.5	21.3	31.9	25.4	10.3	95.4
	Group 2	387.4	0.7	5.9	7.6	23.3	33.1	22.2	7.3	93.4
	Group 3	363.8	1.6	9.4	14.0	26.6	29.2	15.6	3.6	89.0
	Group 4	328.0	2.2	23.9	15.8	22.6	19.4	12.2	3.9	73.8
	Not in paid work	253.3	2.5	50.8	17.8	16.1	7.9	4.3	0.7	46.8
	Not stated (29%)	260.1	2.6	49.3	13.5	12.0	11.2	8.4	3.0	48.2
Aust	Group 1	441.9	0.9	0.7	1.7	8.2	25.2	37.3	26.0	98.4
	Group 2	428.4	1.2	1.0	2.8	12.0	29.3	34.7	18.9	97.8
	Group 3	411.9	1.5	2.0	4.8	17.0	32.3	29.9	12.6	96.5
	Group 4	398.3	2.3	3.6	7.1	20.5	31.9	25.2	9.3	94.1
	Not in paid work	379.9	5.1	6.9	10.3	22.9	28.8	19.6	6.5	88.0
	Not stated (11%)	388.9	3.2	7.1	8.7	19.5	28.2	23.1	10.2	89.7

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 Spelling

Figure 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	418.2 (86.1)	419.1 (80.0)	395.7 (80.3)	400.5 (86.2)	401.7 (82.2)	392.8 (87.0)	409.5 (82.2)	324.7 (119.3)	408.8 (84.7)

Table 3.S1: Achievement of Year 3 Students in Spelling, by State and Territory, 2015.

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	97.1	1.6	1.3	1.6	4.5	8.6	16.6	23.0	21.7	24.0	93.9
Vic	8yrs 9mths 3yrs 4mths	94.6	2.6	2.8	2.8	2.9	7.9	17.3	24.2	22.2	22.6	94.3
Qld	8yrs 5mths 3yrs 4mths	93.3	2.2	4.5	1.4	6.2	11.5	20.8	25.6	19.4	15.2	92.4
WA	8yrs 5mths 3yrs 4mths	95.5	2.7	1.8	1.2	7.0	10.6	18.8	23.9	20.6	18.0	91.9
SA	8yrs 7mths 3yrs 4mths	93.0	2.8	4.2	2.3	5.5	10.4	19.9	24.4	19.9	17.6	92.2
Tas	8yrs 10mths 3yrs 4mths	94.9	2.7	2.3	1.7	8.2	12.5	19.8	23.0	18.7	16.1	90.0
ACT	8yrs 8mths 3yrs 4mths	93.1	2.2	4.7	2.0	4.0	10.0	19.0	24.4	20.0	20.5	94.0
NT	8yrs 6mths 3yrs 4mths	88.9	8.8	2.3	1.8	30.6	13.9	16.8	17.1	11.7	8.1	67.5
Aust	8yrs 7mths 3yrs 4mths	95.0	2.3	2.7	1.9	5.2	9.6	18.2	24.0	20.9	20.3	93.0

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	411.1 (87.8)	414.3 (81.2)	389.2 (81.5)	393.7 (88.3)	394.3 (83.3)	381.7 (88.2)	404.6 (83.2)	314.0 (122.2)	402.3 (86.3)
Female Mean scale score / (S.D.)	425.5 (83.6)	424.1 (78.4)	402.6 (78.4)	407.5 (83.4)	409.2 (80.4)	404.5 (84.1)	414.7 (80.7)	335.3 (115.3)	415.5 (82.5)

Table 3.S2: Achievement of Year 3 Students in Spelling, by Sex, by State and Territory, 2015.

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	5.5	9.8	17.5	22.7	20.4	21.9	92.3
	Female	1.1	3.3	7.3	15.7	23.3	23.0	26.2	95.6
Vic	Male	3.6	3.6	8.7	18.0	23.9	21.1	21.2	92.8
	Female	1.9	2.3	7.1	16.7	24.5	23.5	24.1	95.9
Qld	Male	1.8	7.4	12.8	21.5	24.8	17.9	13.9	90.7
	Female	0.9	4.8	10.1	20.1	26.4	21.0	16.6	94.2
WA	Male	1.5	8.5	11.7	19.3	23.1	19.3	16.6	90.0
	Female	0.8	5.4	9.5	18.2	24.7	22.0	19.5	93.8
SA	Male	3.1	6.7	11.7	20.8	23.6	18.3	15.8	90.2
	Female	1.5	4.3	9.2	19.0	25.2	21.4	19.5	94.2
Tas	Male	2.2	10.6	14.1	20.7	21.9	16.7	13.8	87.2
	Female	1.3	5.6	10.8	18.8	24.1	20.9	18.6	93.1
ACT	Male	2.5	4.7	11.2	19.5	24.0	19.1	19.1	92.8
	Female	1.4	3.3	8.7	18.6	24.8	21.1	22.1	95.3
NT	Male	2.4	33.4	14.5	16.5	15.4	10.7	7.1	64.2
	Female	1.3	27.9	13.2	17.0	18.8	12.7	9.2	70.8
Aust	Male	2.4	6.3	10.7	19.0	23.5	19.6	18.6	91.3
	Female	1.2	4.0	8.4	17.5	24.5	22.3	22.1	94.7

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	352.9 (82.6)	365.8 (78.9)	351.8 (82.5)	308.0 (92.1)	325.5 (85.2)	354.5 (85.8)	356.3 (80.0)	236.6 (105.4)	335.3 (93.1)
Non-Indigenous Mean scale score / (S.D.)	422.1 (84.5)	420.0 (79.7)	399.9 (78.9)	408.0 (81.5)	405.5 (80.2)	395.2 (85.6)	410.4 (81.6)	388.8 (81.8)	413.3 (82.1)

Table 3.S3: Achievement of Year 3 Students in Spelling, by Indigenous Status, by State and Territory, 2015.

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	2.4	15.9	18.6	24.0	20.5	12.2	6.5	81.6
	Non-Indigenous	1.6	3.7	8.0	16.2	23.2	22.3	25.1	94.7
Vic	Indigenous	7.4	10.7	16.9	23.9	19.2	14.2	7.8	81.9
	Non-Indigenous	2.6	2.8	7.8	17.2	24.3	22.4	22.9	94.6
Qld	Indigenous	2.6	17.1	18.8	22.3	20.9	11.6	6.7	80.3
	Non-Indigenous	1.3	5.2	10.8	20.6	26.0	20.2	16.0	93.5
WA	Indigenous	1.1	35.7	20.3	18.9	13.2	7.7	3.2	63.3
	Non-Indigenous	1.1	4.7	9.8	18.6	24.7	21.7	19.3	94.1
SA	Indigenous	3.7	24.9	21.1	23.0	16.1	7.6	3.6	71.4
	Non-Indigenous	2.2	4.6	9.9	19.7	24.9	20.5	18.3	93.3
Tas	Indigenous	1.6	16.9	18.5	22.0	21.9	10.9	8.2	81.5
	Non-Indigenous	1.7	7.5	12.1	19.8	23.1	19.5	16.3	90.8
ACT	Indigenous	3.8	13.8	20.0	23.3	20.3	11.5	7.4	82.4
	Non-Indigenous	1.9	3.8	9.8	19.0	24.5	20.3	20.6	94.3
NT	Indigenous	2.6	62.5	15.1	10.1	6.1	2.7	1.0	34.9
	Non-Indigenous	1.3	7.1	13.0	21.7	25.2	18.3	13.4	91.6
Aust	Indigenous	2.7	23.3	18.6	21.4	18.0	10.4	5.6	74.0
	Non-Indigenous	1.8	4.0	9.0	18.0	24.4	21.6	21.2	94.2

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	440.7 (87.3)	433.7 (82.8)	412.5 (90.0)	422.9 (92.0)	422.3 (89.0)	411.1 (92.0)	426.1 (85.3)	264.4 (130.5)	429.9 (91.1)
Non-LBOTE Mean scale score / (S.D.)	407.7 (83.5)	413.6 (78.2)	393.9 (79.0)	397.5 (82.1)	400.2 (79.8)	390.8 (85.9)	404.4 (80.5)	372.2 (87.3)	403.3 (81.2)

Table 3.S4: Achievement of Year 3 Students in Spelling, by LBOTE Status, by State and Territory, 2015.

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	2.8	6.0	13.0	20.2	22.8	33.1	95.1
	Non-LBOTE	1.4	5.3	9.8	18.3	24.3	21.2	19.8	93.3
Vic	LBOTE	3.6	2.3	6.3	14.4	21.6	22.6	29.0	94.0
	Non-LBOTE	2.4	3.2	8.5	18.4	25.2	22.1	20.2	94.4
Qld	LBOTE	1.8	6.5	9.7	15.8	21.8	21.0	23.3	91.7
	Non-LBOTE	1.4	6.1	11.7	21.3	26.0	19.2	14.3	92.5
WA	LBOTE	1.9	5.7	7.5	13.5	21.2	22.6	27.4	92.4
	Non-LBOTE	0.9	6.5	10.9	20.1	24.9	20.8	15.9	92.7
SA	LBOTE	4.2	5.1	7.3	14.6	21.1	21.6	26.0	90.6
	Non-LBOTE	1.8	5.2	10.6	20.6	25.3	20.1	16.4	93.0
Tas	LBOTE	7.2	7.8	8.4	14.6	20.0	19.8	22.2	85.0
	Non-LBOTE	1.4	8.3	12.8	20.3	23.3	18.8	15.2	90.3
ACT	LBOTE	3.9	3.2	7.8	15.8	21.8	20.4	27.1	92.9
	Non-LBOTE	1.4	4.3	10.7	20.1	25.2	19.9	18.4	94.3
NT	LBOTE	2.1	55.1	12.0	9.5	8.6	6.6	6.0	42.8
	Non-LBOTE	1.2	11.5	15.1	21.9	24.2	15.8	10.3	87.2
Aust	LBOTE	2.7	4.4	6.8	13.8	20.7	22.2	29.5	93.0
	Non-LBOTE	1.6	5.2	10.3	19.6	25.0	20.6	17.7	93.2

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, 2015.

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>	427.3	1.7	3.4	7.3	15.1	22.6	22.7	27.1	94.9
	<i>Provincial</i>	389.1	1.5	7.6	12.8	21.4	24.4	18.5	13.8	91.0
	<i>Remote</i>	361.3	1.6	15.5	16.7	22.6	20.5	13.2	9.9	82.9
	<i>Very Remote</i>	368.0	0.0	9.5	20.9	25.3	21.8	11.8	10.9	90.5
Vic	<i>Metro</i>	425.9	2.8	2.4	6.9	16.1	23.8	23.0	25.1	94.9
	<i>Provincial</i>	397.6	2.8	4.8	11.3	21.2	25.5	19.7	14.8	92.5
	<i>Remote</i>	381.4	2.6	9.2	15.4	20.0	23.1	19.0	10.8	88.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	402.2	1.3	5.2	10.3	19.9	25.8	20.5	17.0	93.5
	<i>Provincial</i>	383.3	1.6	7.6	13.9	23.1	25.4	17.1	11.4	90.8
	<i>Remote</i>	369.7	1.4	11.8	16.1	21.5	24.0	16.2	9.0	86.8
	<i>Very Remote</i>	345.7	1.2	20.6	19.0	20.9	20.2	11.4	6.8	78.2
WA	<i>Metro</i>	411.2	1.3	4.6	9.2	17.8	24.4	22.2	20.5	94.1
	<i>Provincial</i>	377.0	0.9	10.5	14.4	22.7	23.7	16.6	11.3	88.6
	<i>Remote</i>	361.3	0.4	15.7	15.4	22.4	22.3	15.1	8.6	83.9
	<i>Very Remote</i>	309.7	0.5	36.5	19.5	15.9	13.7	8.8	5.1	63.0
SA	<i>Metro</i>	407.8	2.4	4.6	9.7	19.1	24.2	20.7	19.5	93.1
	<i>Provincial</i>	388.1	2.1	7.2	12.4	22.2	25.1	18.0	13.0	90.8
	<i>Remote</i>	389.5	2.6	6.8	11.1	21.8	26.7	17.6	13.4	90.6
	<i>Very Remote</i>	321.2	1.5	32.3	15.6	17.7	19.4	10.0	3.5	66.2
Tas	<i>Metro</i>	396.8	2.0	8.2	11.5	18.3	22.3	20.2	17.5	89.9
	<i>Provincial</i>	389.8	1.6	8.2	13.2	20.8	23.5	17.6	15.1	90.2
	<i>Remote</i>	389.6	1.5	5.2	15.2	22.1	23.9	19.1	13.0	93.3
	<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>	409.6	2.0	4.0	10.0	19.0	24.4	20.1	20.5	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>	380.8	2.3	9.7	14.1	21.3	23.7	16.4	12.6	88.0
	<i>Remote</i>	334.2	1.2	27.0	16.4	18.2	18.3	12.5	6.3	71.7
	<i>Very Remote</i>	210.9	1.3	73.6	11.7	7.1	3.5	2.0	0.8	25.0
Aust	<i>Metro</i>	417.9	1.9	3.8	8.3	17.0	23.9	22.1	23.0	94.3
	<i>Provincial</i>	388.5	1.8	7.2	12.8	21.9	24.8	18.2	13.2	91.0
	<i>Remote</i>	363.5	1.2	15.0	15.4	21.5	22.5	15.2	9.1	83.8
	<i>Very Remote</i>	292.7	1.0	42.0	16.7	15.2	13.2	7.6	4.3	57.0

[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, 2015.

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>	363.7	2.5	12.7	16.8	23.9	22.0	13.9	8.1	84.7
	<i>Provincial</i>	345.2	2.4	18.4	19.7	24.0	19.4	10.9	5.3	79.3
	<i>Remote</i>	326.5	2.7	24.2	22.1	23.2	15.9	9.6	2.3	73.1
	<i>Very Remote</i>	337.5	0.0	13.9	29.5	26.8	18.3	8.1	3.4	86.1
Vic	<i>Metro</i>	374.9	6.4	8.5	15.4	23.8	20.9	15.5	9.6	85.1
	<i>Provincial</i>	357.6	8.2	12.7	18.2	24.0	17.6	13.1	6.3	79.1
	<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>	358.8	2.2	15.1	17.7	22.7	21.4	13.0	7.8	82.6
	<i>Provincial</i>	356.2	3.5	14.0	18.6	23.6	22.5	11.3	6.5	82.6
	<i>Remote</i>	320.6	3.8	28.4	22.3	18.6	15.9	8.1	2.8	67.7
	<i>Very Remote</i>	321.0	0.8	30.6	22.3	17.9	16.4	7.8	4.2	68.6
WA	<i>Metro</i>	340.8	1.7	22.0	18.6	22.8	17.7	11.7	5.7	76.4
	<i>Provincial</i>	306.4	0.9	36.5	21.7	19.1	11.9	7.6	2.3	62.5
	<i>Remote</i>	299.0	0.3	39.1	19.6	19.6	13.1	6.0	2.3	60.6
	<i>Very Remote</i>	259.7	0.8	56.1	22.2	11.4	7.1	1.9	0.5	43.1
SA	<i>Metro</i>	341.2	4.0	18.7	20.6	24.1	17.9	9.4	5.3	77.2
	<i>Provincial</i>	322.0	3.9	24.1	23.2	24.2	15.8	6.7	2.1	72.0
	<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>	268.5	1.1	54.6	18.0	13.7	8.5	2.8	1.3	44.3
Tas	<i>Metro</i>	353.1	0.9	17.2	18.3	24.3	20.5	10.4	8.3	81.9
	<i>Provincial</i>	356.3	2.2	16.4	18.9	20.1	22.6	11.4	8.3	81.4
	<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>	357.1	3.3	13.7	19.7	23.5	20.1	11.9	7.7	82.9
	<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>	323.3	5.5	24.7	21.7	21.3	16.0	7.8	3.0	69.9
	<i>Remote</i>	271.7	2.6	51.4	20.4	12.6	8.2	3.5	1.2	46.0
	<i>Very Remote</i>	191.9	1.4	81.4	10.7	4.7	1.4	0.4	0.0	17.2
Aust	<i>Metro</i>	358.0	2.7	14.9	17.6	23.4	20.8	13.0	7.6	82.4
	<i>Provincial</i>	344.1	3.3	18.7	19.7	23.2	19.2	10.6	5.3	77.9
	<i>Remote</i>	301.7	2.1	37.2	20.6	18.5	13.2	6.4	2.1	60.7
	<i>Very Remote</i>	249.0	1.0	59.2	17.4	10.7	7.4	2.9	1.3	39.8

[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, 2015.

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>	429.5	1.6	3.1	6.9	14.9	22.6	23.0	27.8	95.3
	<i>Provincial</i>	395.7	1.3	6.0	11.7	21.0	25.2	19.6	15.1	92.7
	<i>Remote</i>	385.5	0.8	9.0	13.3	22.5	23.8	15.4	15.2	90.2
	<i>Very Remote</i>	408.7	0.0	3.8	8.9	22.1	26.8	17.4	20.9	96.2
Vic	<i>Metro</i>	426.4	2.6	2.3	6.8	16.1	23.8	23.1	25.3	95.1
	<i>Provincial</i>	399.0	2.5	4.5	11.0	21.1	25.8	20.0	15.1	93.0
	<i>Remote</i>	381.5	2.6	9.5	15.8	19.5	22.1	19.5	11.1	87.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	405.0	1.2	4.6	9.8	19.7	26.1	21.0	17.6	94.2
	<i>Provincial</i>	387.1	1.5	6.7	13.1	23.0	25.8	17.9	12.1	91.9
	<i>Remote</i>	384.8	0.7	6.7	14.1	22.0	26.8	18.9	10.9	92.6
	<i>Very Remote</i>	380.4	1.6	6.8	14.8	24.9	25.2	16.4	10.3	91.6
WA	<i>Metro</i>	414.3	1.3	4.0	8.8	17.4	24.6	22.7	21.2	94.8
	<i>Provincial</i>	385.1	0.8	7.5	13.5	23.1	25.1	17.7	12.2	91.7
	<i>Remote</i>	383.2	0.5	7.6	13.6	23.4	25.7	18.3	10.9	91.9
	<i>Very Remote</i>	376.6	0.0	9.9	16.3	21.6	23.0	17.9	11.3	90.1
SA	<i>Metro</i>	410.0	2.2	4.1	9.3	18.9	24.5	21.1	19.9	93.7
	<i>Provincial</i>	392.9	2.0	5.9	11.6	22.2	25.7	18.8	13.8	92.1
	<i>Remote</i>	394.9	2.7	4.9	10.8	21.6	27.5	18.5	14.0	92.4
	<i>Very Remote</i>	377.4	2.0	8.5	12.5	22.0	31.3	17.6	6.1	89.5
Tas	<i>Metro</i>	400.7	2.0	7.4	11.0	17.8	22.4	21.1	18.3	90.6
	<i>Provincial</i>	390.7	1.5	7.6	12.8	21.4	23.8	18.2	14.7	91.0
	<i>Remote</i>	397.6	1.8	2.2	16.4	20.4	23.3	22.5	13.5	96.0
	<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>	410.4	1.9	3.8	9.8	19.0	24.5	20.3	20.6	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>	393.2	1.6	6.3	12.4	21.3	25.4	18.3	14.7	92.1
	<i>Remote</i>	379.9	0.3	8.9	13.5	22.0	26.0	19.2	10.1	90.8
	<i>Very Remote</i>	359.9	0.9	12.3	19.4	25.7	20.4	14.7	6.6	86.8
Aust	<i>Metro</i>	420.1	1.8	3.4	7.9	16.8	24.0	22.4	23.6	94.8
	<i>Provincial</i>	393.2	1.7	5.9	12.1	21.8	25.5	19.0	14.1	92.4
	<i>Remote</i>	385.3	0.9	7.2	13.4	22.4	26.0	18.4	11.6	91.9
	<i>Very Remote</i>	377.1	0.9	8.8	15.5	23.4	24.4	16.8	10.3	90.4

[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, 2015.

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>	452.3	1.3	1.0	4.1	11.1	20.7	25.1	36.8	97.7
	<i>Diploma</i>	414.9	1.3	3.3	8.3	18.0	25.4	23.0	20.7	95.4
	<i>Certificate</i>	393.6	1.5	6.2	11.8	21.5	25.5	19.4	14.1	92.3
	<i>Year 12</i>	401.3	2.0	5.7	10.8	19.0	25.3	20.2	17.1	92.3
	<i>Year 11</i>	362.7	3.2	13.8	17.1	22.5	21.2	13.6	8.7	83.0
	<i>Not stated (4%)</i>	404.6	3.2	7.3	10.4	17.0	22.2	19.6	20.3	89.4
Vic	<i>Bachelor</i>	443.2	1.6	1.0	4.4	13.1	22.6	25.2	32.0	97.4
	<i>Diploma</i>	413.3	2.3	2.6	8.4	19.0	26.1	22.4	19.4	95.2
	<i>Certificate</i>	398.2	2.8	4.2	10.9	21.6	26.0	20.1	14.4	93.0
	<i>Year 12</i>	405.8	3.7	4.0	9.5	19.2	25.5	21.0	17.1	92.3
	<i>Year 11</i>	376.2	7.2	8.4	14.8	22.3	22.9	14.8	9.6	84.5
	<i>Not stated (3%)</i>	425.7	5.3	2.9	7.2	14.9	22.4	22.2	25.1	91.8
Qld	<i>Bachelor</i>	426.6	0.8	1.6	6.2	16.5	26.0	24.5	24.3	97.5
	<i>Diploma</i>	396.2	1.1	4.6	11.0	22.4	27.3	20.1	13.6	94.3
	<i>Certificate</i>	383.0	1.2	7.4	13.7	23.2	26.4	17.2	10.9	91.4
	<i>Year 12</i>	382.8	1.6	8.2	13.5	22.2	25.5	17.9	11.1	90.2
	<i>Year 11</i>	351.1	2.8	16.0	19.4	24.0	20.5	11.4	6.0	81.2
	<i>Not stated (9%)</i>	381.1	2.9	9.2	14.1	21.5	24.1	16.4	11.8	87.9
WA	<i>Bachelor</i>	434.9	0.8	1.7	5.5	14.2	23.9	25.4	28.5	97.5
	<i>Diploma</i>	403.5	0.9	4.4	10.1	19.8	26.8	21.6	16.4	94.7
	<i>Certificate</i>	385.9	1.0	7.2	13.3	22.7	25.4	18.7	11.7	91.8
	<i>Year 12</i>	390.2	1.6	8.4	11.9	20.5	23.5	19.5	14.6	90.0
	<i>Year 11</i>	348.8	1.5	18.3	18.7	22.7	20.1	12.3	6.3	80.2
	<i>Not stated (11%)</i>	371.7	2.3	15.0	13.7	18.9	20.9	16.4	12.7	82.7
SA	<i>Bachelor</i>	433.7	1.6	1.4	5.4	15.0	24.0	24.9	27.8	97.1
	<i>Diploma</i>	401.8	1.3	4.6	10.0	20.7	26.3	20.8	16.2	94.1
	<i>Certificate</i>	389.3	1.8	6.0	12.4	23.5	25.7	17.6	13.1	92.2
	<i>Year 12</i>	391.8	2.5	6.2	12.0	21.6	25.0	19.8	12.9	91.3
	<i>Year 11</i>	358.5	4.3	14.0	17.3	23.4	21.0	12.5	7.5	81.6
	<i>Not stated (10%)</i>	382.3	4.7	9.4	13.6	20.2	23.2	16.0	12.9	85.9

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 Spelling

Table 3.S8 (cont.): Achievement of Year 3 Students in Spelling, by Parental Education, by State and Territory, 2015.

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>	429.5	0.9	2.9	6.0	15.2	23.0	25.2	26.8	96.2
	<i>Diploma</i>	406.2	0.8	4.6	10.8	19.1	24.1	21.7	18.9	94.6
	<i>Certificate</i>	382.4	1.6	8.5	13.9	22.4	24.6	17.5	11.5	89.9
	<i>Year 12</i>	376.0	2.3	11.2	17.4	19.9	21.4	14.8	12.9	86.5
	<i>Year 11</i>	349.6	2.4	17.1	19.7	23.1	19.7	11.4	6.6	80.5
	<i>Not stated (10%)</i>	397.6	3.8	7.9	11.6	18.2	23.0	17.6	17.9	88.3
ACT	<i>Bachelor</i>	428.8	1.5	1.5	6.8	15.8	24.9	23.2	26.3	97.0
	<i>Diploma</i>	392.6	2.0	4.9	11.7	23.8	26.0	18.5	13.0	93.1
	<i>Certificate</i>	376.0	1.8	7.9	17.2	23.9	23.6	14.8	10.8	90.3
	<i>Year 12</i>	388.5	1.5	5.6	15.1	23.0	24.4	16.0	14.3	92.9
	<i>Year 11</i>	382.6	4.7	10.8	13.5	20.6	21.4	13.6	15.4	84.4
	<i>Not stated (10%)</i>	398.3	3.8	7.1	10.4	20.5	22.0	17.9	18.2	89.1
NT	<i>Bachelor</i>	409.3	1.1	4.0	9.4	18.0	27.7	21.5	18.4	95.0
	<i>Diploma</i>	377.0	1.0	6.8	18.2	24.5	23.3	16.4	10.0	92.3
	<i>Certificate</i>	346.4	2.2	19.6	16.0	21.6	21.0	12.9	6.6	78.2
	<i>Year 12</i>	354.0	2.7	18.1	14.1	22.4	22.4	12.9	7.3	79.3
	<i>Year 11</i>	247.5	1.8	58.7	16.2	11.6	6.7	3.6	1.5	39.5
	<i>Not stated (27%)</i>	263.7	2.2	54.0	12.8	11.3	8.8	6.0	4.9	43.8
Aust	<i>Bachelor</i>	441.1	1.3	1.3	4.9	13.4	22.9	25.0	31.3	97.5
	<i>Diploma</i>	407.9	1.5	3.6	9.3	19.7	26.2	21.8	17.9	94.9
	<i>Certificate</i>	390.1	1.7	6.3	12.4	22.2	25.7	18.7	13.0	92.0
	<i>Year 12</i>	394.6	2.3	6.5	11.6	20.3	25.1	19.5	14.8	91.2
	<i>Year 11</i>	358.8	3.9	14.5	17.3	22.6	21.0	12.9	7.8	81.6
	<i>Not stated (6%)</i>	384.0	3.3	11.3	12.3	18.7	22.0	17.2	15.2	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 3 Spelling

Table 3.S9: Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	449.5	0.9	1.2	4.3	11.6	21.4	24.9	35.6	97.9
	Group 2	429.8	1.1	2.3	6.5	15.4	24.0	23.8	26.9	96.6
	Group 3	407.3	1.4	4.4	9.9	19.5	24.9	21.3	18.7	94.2
	Group 4	393.6	2.0	7.2	12.2	20.5	23.9	18.6	15.6	90.9
	Not in paid work	368.9	4.1	12.9	16.1	21.3	20.7	14.5	10.4	83.1
	Not stated (7%)	400.3	3.1	7.6	11.3	18.0	21.9	19.0	19.1	89.3
Vic	Group 1	444.5	1.2	0.9	4.3	12.9	22.7	25.6	32.5	97.9
	Group 2	427.0	1.6	1.8	6.4	16.5	24.9	23.8	25.1	96.6
	Group 3	410.9	2.0	2.8	9.1	19.3	25.8	22.3	18.6	95.1
	Group 4	399.8	3.6	4.6	10.8	20.6	25.3	19.4	15.7	91.8
	Not in paid work	382.8	8.1	7.7	13.3	21.6	22.2	15.3	11.7	84.2
	Not stated (2%)	426.5	6.3	2.7	7.1	14.5	22.2	21.8	25.5	91.0
Qld	Group 1	424.2	0.8	1.8	6.6	16.9	26.3	24.1	23.5	97.4
	Group 2	407.0	0.7	3.5	9.4	20.5	26.9	21.5	17.5	95.8
	Group 3	389.5	1.1	6.1	12.5	22.4	27.0	18.6	12.2	92.8
	Group 4	377.3	1.8	9.1	14.9	23.4	24.2	16.3	10.4	89.1
	Not in paid work	354.7	2.9	16.2	18.2	22.5	20.6	12.6	7.0	80.9
	Not stated (16%)	378.6	2.6	9.7	14.4	22.0	23.9	16.1	11.3	87.7
WA	Group 1	430.4	0.6	2.0	6.2	15.2	24.4	24.8	26.9	97.5
	Group 2	411.8	0.7	3.8	9.0	18.9	25.1	22.4	20.1	95.5
	Group 3	394.5	1.1	5.9	11.5	21.0	26.3	20.7	13.6	93.1
	Group 4	381.7	1.1	9.8	14.4	21.4	22.9	17.2	13.1	89.0
	Not in paid work	358.4	2.0	17.5	16.7	21.1	19.3	13.6	9.9	80.6
	Not stated (18%)	377.2	2.4	13.2	13.3	19.0	21.5	17.2	13.4	84.4
SA	Group 1	431.6	1.1	1.5	5.3	16.1	24.7	24.5	26.8	97.4
	Group 2	413.5	1.4	2.9	8.1	19.1	25.8	23.0	19.7	95.7
	Group 3	395.8	1.6	4.7	11.7	22.4	26.0	19.0	14.6	93.7
	Group 4	387.3	1.9	7.6	12.9	21.8	25.0	17.7	13.1	90.4
	Not in paid work	371.3	4.3	11.6	15.8	21.5	22.0	13.6	11.2	84.1
	Not stated (19%)	378.5	4.8	10.3	14.3	21.1	21.5	15.4	12.6	84.9

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 3 Spelling

Table 3.S9 (cont.): Achievement of Year 3 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	427.7	0.8	3.3	5.8	14.9	24.3	24.9	25.9	95.9
	Group 2	406.8	0.5	5.4	9.8	19.0	24.5	21.3	19.5	94.1
	Group 3	391.9	1.4	6.0	12.8	22.0	25.1	19.2	13.5	92.6
	Group 4	370.0	1.5	11.7	16.9	22.2	22.2	15.6	9.9	86.7
	Not in paid work	346.0	4.2	17.9	21.3	22.8	16.6	10.4	6.7	78.0
	Not stated (14%)	386.7	3.5	9.9	13.1	19.6	22.3	16.1	15.5	86.6
ACT	Group 1	426.8	1.5	2.0	7.4	16.1	24.4	22.4	26.2	96.5
	Group 2	414.7	1.6	2.6	8.4	18.6	26.7	21.7	20.4	95.8
	Group 3	394.6	0.9	5.3	13.1	20.8	26.5	18.2	15.2	93.8
	Group 4	370.7	5.2	11.4	16.8	22.6	17.0	15.0	12.0	83.3
	Not in paid work	378.5	4.2	7.9	16.2	25.7	21.1	12.8	12.0	87.9
	Not stated (17%)	391.0	3.2	6.9	12.6	22.6	22.0	16.9	15.8	90.0
NT	Group 1	398.8	1.2	6.1	11.3	19.8	26.2	18.7	16.7	92.7
	Group 2	381.6	0.7	7.9	13.4	21.4	28.0	18.7	9.8	91.4
	Group 3	358.9	1.6	12.9	18.4	24.2	22.0	13.5	7.5	85.5
	Group 4	319.8	2.2	33.3	14.7	16.9	15.0	11.0	6.9	64.5
	Not in paid work	242.1	2.5	63.0	13.1	9.3	6.5	3.9	1.7	34.5
	Not stated (29%)	264.1	2.5	53.5	13.0	11.2	8.4	6.3	5.2	44.0
Aust	Group 1	438.7	0.9	1.5	5.2	13.9	23.4	24.8	30.4	97.6
	Group 2	420.9	1.1	2.7	7.5	17.4	25.1	23.1	23.2	96.2
	Group 3	401.0	1.5	4.7	10.8	20.6	25.8	20.5	16.1	93.8
	Group 4	389.2	2.3	7.5	12.8	21.3	24.2	18.0	14.0	90.2
	Not in paid work	367.8	5.0	12.9	15.7	21.5	20.8	14.1	10.1	82.1
	Not stated (11%)	382.5	3.2	10.9	13.0	19.7	22.1	16.8	14.3	85.9

Key

Group 1: Senior management and qualified professionals

Group 2: Other business managers and associate professionals

Group 3: Tradespeople, clerks, skilled office, sales and service staff

Group 4: Machine operators, hospitality staff, assistants, labourers

Not in paid work: Not in paid work in the previous 12 months

Not stated: No data was provided for parental occupation at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 3 Grammar and Punctuation

Figure 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	438.8 (91.4)	442.7 (84.3)	430.5 (88.7)	424.1 (96.4)	416.6 (88.0)	414.2 (86.0)	441.3 (88.4)	334.9 (129.5)	433.2 (90.9)

Table 3.G1: Achievement of Year 3 Students in Grammar and Punctuation, by State and Territory, 2015.

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	97.1	1.6	1.3	1.6	3.2	6.9	13.6	20.3	21.5	32.8	95.2
Vic	8yrs 9mths 3yrs 4mths	94.6	2.6	2.8	2.8	1.8	5.3	13.2	21.5	23.2	32.2	95.5
Qld	8yrs 5mths 3yrs 4mths	93.3	2.2	4.5	1.4	3.4	7.8	14.9	21.3	22.0	29.2	95.2
WA	8yrs 5mths 3yrs 4mths	95.5	2.7	1.8	1.2	5.7	8.5	14.8	20.2	20.8	28.7	93.1
SA	8yrs 7mths 3yrs 4mths	93.0	2.8	4.2	2.3	4.9	8.6	16.8	22.7	21.0	23.7	92.8
Tas	8yrs 10mths 3yrs 4mths	94.9	2.7	2.3	1.7	4.6	9.6	17.6	23.0	20.4	23.0	93.6
ACT	8yrs 8mths 3yrs 4mths	93.1	2.2	4.7	2.0	2.6	5.9	13.7	20.2	22.6	33.0	95.5
NT	8yrs 6mths 3yrs 4mths	88.9	8.8	2.3	1.8	28.9	13.8	15.6	15.3	12.4	12.1	69.3
Aust	8yrs 7mths 3yrs 4mths	95.0	2.3	2.7	1.9	3.6	7.1	14.2	21.0	21.8	30.4	94.5

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	427.9 (92.6)	432.4 (84.6)	420.1 (89.3)	412.6 (98.2)	405.1 (88.2)	400.6 (86.1)	429.2 (88.0)	321.3 (131.7)	422.3 (91.8)
Female Mean scale score / (S.D.)	450.2 (88.8)	453.3 (82.7)	441.5 (86.7)	436.1 (93.0)	428.1 (86.3)	428.5 (83.5)	454.3 (86.9)	348.4 (125.8)	444.5 (88.6)

Table 3.G2: Achievement of Year 3 Students in Grammar and Punctuation, by Sex, by State and Territory, 2015.

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	4.2	8.3	15.2	21.0	20.4	28.7	93.6
	Female	1.1	2.1	5.4	12.0	19.6	22.7	37.2	96.8
Vic	Male	3.6	2.4	6.5	15.0	22.4	22.1	27.9	94.0
	Female	1.9	1.1	4.0	11.4	20.6	24.3	36.8	97.0
Qld	Male	1.8	4.5	9.2	16.5	21.7	21.0	25.3	93.6
	Female	0.9	2.3	6.3	13.1	20.9	23.1	33.3	96.8
WA	Male	1.5	7.4	10.0	16.2	20.4	19.6	24.9	91.1
	Female	0.8	4.0	7.0	13.3	20.1	22.1	32.7	95.2
SA	Male	3.1	6.2	10.1	18.5	22.9	19.3	19.9	90.7
	Female	1.5	3.5	7.2	15.0	22.6	22.7	27.6	95.0
Tas	Male	2.2	6.4	11.7	19.6	23.0	18.8	18.3	91.4
	Female	1.3	2.7	7.5	15.5	23.1	22.0	27.9	96.0
ACT	Male	2.5	3.4	7.2	15.3	22.2	21.7	27.8	94.2
	Female	1.4	1.7	4.5	11.9	18.1	23.6	38.7	96.8
NT	Male	2.4	32.1	14.1	15.7	14.9	10.7	10.1	65.5
	Female	1.3	25.7	13.5	15.5	15.8	14.1	14.1	73.0
Aust	Male	2.4	4.7	8.5	15.9	21.5	20.7	26.3	92.9
	Female	1.2	2.5	5.7	12.5	20.4	23.0	34.7	96.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	362.6 (83.0)	379.2 (80.2)	367.4 (84.7)	311.5 (96.0)	322.5 (89.9)	371.3 (80.5)	369.5 (80.5)	240.8 (112.2)	345.1 (96.5)
Non-Indigenous Mean scale score / (S.D.)	443.4 (89.7)	443.8 (84.0)	436.5 (86.9)	433.3 (90.9)	421.2 (85.3)	416.3 (84.3)	442.8 (87.5)	403.7 (93.0)	438.6 (87.8)

Table 3.G3: Achievement of Year 3 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2015.

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	2.4	12.7	17.9	24.2	21.4	13.2	8.2	84.8
	Non-Indigenous	1.6	2.6	6.2	13.1	20.3	22.0	34.3	95.9
Vic	Indigenous	7.4	7.5	14.8	23.0	22.3	15.0	10.1	85.1
	Non-Indigenous	2.6	1.7	5.1	13.1	21.5	23.3	32.7	95.7
Qld	Indigenous	2.6	12.2	17.9	22.2	21.5	13.8	9.8	85.2
	Non-Indigenous	1.3	2.6	6.9	14.1	21.2	22.8	31.1	96.1
WA	Indigenous	1.1	32.6	21.8	19.6	13.3	7.8	3.9	66.4
	Non-Indigenous	1.1	3.6	7.5	14.3	20.7	21.9	30.8	95.2
SA	Indigenous	3.7	26.8	20.3	22.0	15.5	7.7	4.1	69.6
	Non-Indigenous	2.2	3.8	8.1	16.5	23.1	21.7	24.7	94.0
Tas	Indigenous	1.6	10.6	16.6	24.1	23.0	14.0	10.0	87.7
	Non-Indigenous	1.7	4.1	9.1	17.3	23.3	21.1	23.3	94.2
ACT	Indigenous	3.8	9.8	17.8	23.1	21.8	15.8	7.9	86.4
	Non-Indigenous	1.9	2.4	5.6	13.5	20.2	22.8	33.6	95.7
NT	Indigenous	2.6	58.4	18.3	10.8	5.4	3.0	1.5	39.0
	Non-Indigenous	1.3	7.0	10.5	19.3	22.8	19.3	19.8	91.7
Aust	Indigenous	2.7	19.7	18.3	21.6	18.7	11.6	7.4	77.6
	Non-Indigenous	1.8	2.6	6.4	13.8	21.1	22.5	31.9	95.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	448.6 (92.8)	442.0 (87.5)	425.8 (99.0)	432.2 (102.8)	415.3 (94.1)	425.2 (90.7)	446.1 (90.1)	267.0 (133.2)	438.1 (97.2)
Non-LBOTE Mean scale score / (S.D.)	434.0 (90.4)	443.0 (83.1)	431.0 (87.5)	425.1 (92.9)	419.1 (86.2)	412.2 (84.4)	439.8 (87.8)	389.4 (100.5)	432.8 (88.2)

Table 3.G4: Achievement of Year 3 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2015.

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	2.5	5.9	12.5	19.3	21.1	36.5	95.3
	Non-LBOTE	1.4	3.5	7.4	14.2	20.8	21.7	31.0	95.1
Vic	LBOTE	3.6	2.0	5.7	13.7	21.1	21.9	32.0	94.4
	Non-LBOTE	2.4	1.7	5.1	13.1	21.7	23.7	32.3	95.9
Qld	LBOTE	1.8	5.9	9.3	15.4	18.6	18.9	30.1	92.3
	Non-LBOTE	1.4	3.2	7.6	14.8	21.6	22.4	29.1	95.5
WA	LBOTE	1.9	6.1	7.4	12.9	18.6	20.6	32.5	92.0
	Non-LBOTE	0.9	5.0	8.3	14.9	21.0	21.6	28.4	94.1
SA	LBOTE	4.2	6.4	8.6	15.9	21.0	19.4	24.5	89.4
	Non-LBOTE	1.8	4.3	8.2	16.7	23.0	21.8	24.2	93.9
Tas	LBOTE	7.2	4.8	8.0	14.6	18.0	19.9	27.4	87.9
	Non-LBOTE	1.4	4.6	9.7	18.1	23.7	20.6	21.9	94.0
ACT	LBOTE	3.9	2.2	5.4	12.7	20.5	20.8	34.4	93.9
	Non-LBOTE	1.4	2.7	6.0	14.0	20.1	23.2	32.6	95.9
NT	LBOTE	2.1	51.5	15.3	11.0	8.4	5.7	6.0	46.4
	Non-LBOTE	1.2	10.9	12.2	19.4	20.9	17.9	17.4	87.8
Aust	LBOTE	2.7	4.1	6.6	13.3	19.6	20.7	33.1	93.2
	Non-LBOTE	1.6	3.2	7.1	14.4	21.5	22.3	29.8	95.1

[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, 2015.

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>	447.5	1.7	2.5	5.8	12.5	19.5	21.9	36.2	95.8
	<i>Provincial</i>	411.6	1.5	5.3	10.1	17.5	23.0	20.6	22.1	93.3
	<i>Remote</i>	376.4	1.6	12.5	16.7	19.9	21.7	13.7	14.0	85.9
	<i>Very Remote</i>	369.0	0.0	9.1	18.6	25.3	25.1	12.1	9.8	90.9
Vic	<i>Metro</i>	448.5	2.8	1.5	4.7	12.2	20.9	23.3	34.7	95.8
	<i>Provincial</i>	424.1	2.8	2.7	7.3	16.5	23.6	22.8	24.4	94.6
	<i>Remote</i>	432.1	2.6	1.0	11.3	13.8	15.9	22.1	33.3	96.4
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	436.9	1.3	2.9	7.0	13.9	20.9	22.5	31.6	95.8
	<i>Provincial</i>	419.8	1.6	3.8	9.2	16.8	22.5	21.5	24.6	94.6
	<i>Remote</i>	398.2	1.4	8.4	11.8	18.0	22.2	20.1	18.0	90.1
	<i>Very Remote</i>	359.9	1.2	18.0	17.6	21.1	17.6	13.6	10.8	80.7
WA	<i>Metro</i>	435.4	1.3	3.8	7.2	13.8	20.1	21.7	32.0	94.9
	<i>Provincial</i>	400.9	0.9	8.1	11.4	18.1	22.1	19.4	20.0	91.0
	<i>Remote</i>	380.8	0.4	13.3	13.9	18.4	19.7	17.7	16.5	86.3
	<i>Very Remote</i>	324.5	0.5	32.5	18.4	15.9	12.7	10.5	9.6	67.0
SA	<i>Metro</i>	422.1	2.4	4.1	8.0	16.3	22.5	21.3	25.5	93.5
	<i>Provincial</i>	404.8	2.1	6.0	10.3	18.3	23.6	20.4	19.4	91.9
	<i>Remote</i>	407.2	2.6	5.4	8.7	18.2	24.4	21.0	19.7	92.0
	<i>Very Remote</i>	319.5	1.5	33.9	16.9	14.0	15.9	12.8	5.2	64.7
Tas	<i>Metro</i>	419.3	2.0	4.7	9.4	16.0	21.0	20.7	26.2	93.3
	<i>Provincial</i>	410.4	1.6	4.5	9.8	18.8	24.8	20.1	20.4	94.0
	<i>Remote</i>	406.4	1.5	3.9	10.9	23.6	17.3	22.1	20.6	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>	441.3	2.0	2.6	5.9	13.7	20.2	22.6	33.1	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>	392.0	2.3	10.1	12.2	19.5	21.1	16.6	18.1	87.6
	<i>Remote</i>	343.2	1.2	24.9	16.3	17.2	15.4	14.7	10.3	73.9
	<i>Very Remote</i>	220.0	1.3	67.9	15.4	7.0	4.0	2.6	1.7	30.8
Aust	<i>Metro</i>	442.0	1.9	2.6	6.1	13.2	20.4	22.3	33.5	95.5
	<i>Provincial</i>	414.7	1.8	4.6	9.4	17.3	23.0	21.1	22.7	93.5
	<i>Remote</i>	383.4	1.2	12.4	13.3	18.3	20.4	18.0	16.3	86.4
	<i>Very Remote</i>	304.0	1.0	38.4	17.1	14.9	12.1	9.2	7.2	60.6

[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, 2015.

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>	374.8	2.5	9.7	15.7	23.8	23.0	15.1	10.3	87.8
	<i>Provincial</i>	354.4	2.4	14.8	19.4	24.5	20.2	12.0	6.8	82.8
	<i>Remote</i>	329.7	2.7	21.6	24.2	23.7	17.8	7.4	2.5	75.6
	<i>Very Remote</i>	331.6	0.0	15.9	26.4	27.5	23.1	6.8	0.3	84.1
Vic	<i>Metro</i>	388.7	6.4	6.1	12.1	22.7	23.3	18.0	11.4	87.5
	<i>Provincial</i>	370.5	8.2	8.7	17.2	23.2	21.5	12.4	8.8	83.0
	<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>	375.6	2.2	10.0	17.2	21.8	22.3	15.1	11.4	87.8
	<i>Provincial</i>	376.2	3.5	8.7	16.3	22.6	23.4	15.1	10.4	87.8
	<i>Remote</i>	332.7	3.8	23.7	21.8	21.4	15.9	9.7	3.8	72.5
	<i>Very Remote</i>	318.6	0.8	28.1	24.2	23.8	14.1	6.0	3.1	71.1
WA	<i>Metro</i>	343.6	1.7	20.5	19.5	23.3	16.3	12.2	6.6	77.8
	<i>Provincial</i>	312.1	0.9	31.8	23.0	19.9	15.1	7.0	2.3	67.3
	<i>Remote</i>	301.0	0.3	36.4	23.0	18.8	12.1	5.9	3.5	63.4
	<i>Very Remote</i>	263.3	0.8	51.7	23.7	13.2	7.1	2.6	1.0	47.5
SA	<i>Metro</i>	339.3	4.0	19.6	19.6	24.2	17.8	9.3	5.4	76.4
	<i>Provincial</i>	320.5	3.9	27.5	19.9	23.1	15.1	7.1	3.3	68.6
	<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>	251.4	1.1	58.7	24.3	7.8	4.6	3.3	0.2	40.2
Tas	<i>Metro</i>	369.8	0.9	10.9	18.4	24.3	22.0	13.2	10.3	88.2
	<i>Provincial</i>	372.7	2.2	10.2	15.7	24.0	23.4	14.5	10.0	87.6
	<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>	368.6	3.3	10.3	18.1	23.2	21.3	15.6	8.1	86.4
	<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>	322.9	5.5	26.5	21.7	20.1	13.9	7.2	5.2	68.0
	<i>Remote</i>	271.4	2.6	47.3	22.3	16.0	5.9	4.5	1.5	50.2
	<i>Very Remote</i>	199.3	1.4	75.0	15.6	5.4	1.8	0.8	0.1	23.6
Aust	<i>Metro</i>	369.4	2.7	11.6	16.8	23.0	21.5	14.5	9.9	85.7
	<i>Provincial</i>	355.4	3.3	15.1	18.7	23.2	20.3	12.0	7.4	81.6
	<i>Remote</i>	306.1	2.1	33.6	22.6	19.5	12.6	6.7	2.9	64.3
	<i>Very Remote</i>	251.5	1.0	55.0	20.5	12.7	6.9	2.8	1.1	44.0

[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, 2015.

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>	449.9	1.6	2.2	5.5	12.1	19.4	22.1	37.1	96.2
	<i>Provincial</i>	419.9	1.3	3.9	8.7	16.5	23.4	21.8	24.4	94.8
	<i>Remote</i>	409.0	0.8	5.6	11.7	17.6	24.5	17.9	22.0	93.6
	<i>Very Remote</i>	417.6	0.0	1.3	9.4	19.6	26.8	20.9	22.1	98.7
Vic	<i>Metro</i>	449.2	2.6	1.4	4.6	12.1	20.9	23.4	35.0	96.0
	<i>Provincial</i>	426.0	2.5	2.4	7.0	16.2	23.7	23.1	25.0	95.1
	<i>Remote</i>	431.3	2.6	1.1	11.6	14.2	15.8	21.1	33.7	96.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	441.0	1.2	2.4	6.3	13.3	20.8	22.9	33.0	96.3
	<i>Provincial</i>	425.8	1.5	3.1	8.2	16.0	22.3	22.4	26.6	95.4
	<i>Remote</i>	418.2	0.7	4.0	8.4	16.5	24.1	23.7	22.6	95.3
	<i>Very Remote</i>	416.7	1.6	4.1	9.3	17.5	22.7	23.3	21.5	94.3
WA	<i>Metro</i>	439.4	1.3	3.2	6.7	13.4	20.2	22.1	33.2	95.6
	<i>Provincial</i>	411.1	0.8	5.4	10.0	17.8	23.0	20.8	22.1	93.8
	<i>Remote</i>	408.5	0.5	5.4	10.8	18.0	22.3	21.9	21.1	94.1
	<i>Very Remote</i>	406.0	0.0	6.4	11.6	19.4	20.3	21.1	21.2	93.6
SA	<i>Metro</i>	425.0	2.2	3.6	7.6	16.0	22.6	21.8	26.3	94.2
	<i>Provincial</i>	410.8	2.0	4.5	9.6	17.9	24.2	21.3	20.5	93.5
	<i>Remote</i>	413.2	2.7	3.8	8.1	17.7	24.8	22.3	20.7	93.5
	<i>Very Remote</i>	392.4	2.0	6.5	9.9	20.2	27.7	23.2	10.5	91.5
Tas	<i>Metro</i>	423.5	2.0	4.2	8.6	15.4	20.9	21.3	27.6	93.8
	<i>Provincial</i>	410.6	1.5	4.0	9.5	18.7	25.6	20.9	19.8	94.6
	<i>Remote</i>	408.9	1.8	1.8	12.0	24.7	16.0	22.9	20.7	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>	442.8	1.9	2.4	5.6	13.5	20.2	22.8	33.6	95.7
	<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>	407.3	1.6	6.4	10.0	19.5	22.9	18.8	20.9	92.0
	<i>Remote</i>	395.3	0.3	8.1	11.9	18.0	22.5	22.3	16.8	91.6
	<i>Very Remote</i>	383.3	0.9	11.2	13.8	20.4	22.4	16.9	14.5	87.9
Aust	<i>Metro</i>	444.6	1.8	2.3	5.7	12.8	20.4	22.6	34.4	95.9
	<i>Provincial</i>	420.9	1.7	3.5	8.4	16.7	23.3	22.1	24.3	94.8
	<i>Remote</i>	410.6	0.9	5.0	10.0	17.6	23.2	22.2	21.2	94.1
	<i>Very Remote</i>	405.8	0.9	6.1	10.9	19.1	22.2	21.4	19.5	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, 2015.

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>	482.9	1.3	0.7	2.3	6.8	14.8	22.2	52.0	98.1
	<i>Diploma</i>	433.6	1.3	2.0	6.1	14.3	23.4	24.6	28.3	96.7
	<i>Certificate</i>	408.1	1.5	4.2	9.9	18.8	25.3	21.7	18.6	94.3
	<i>Year 12</i>	410.4	2.0	4.4	9.7	18.2	24.2	21.3	20.1	93.5
	<i>Year 11</i>	369.3	3.2	10.9	16.4	23.9	22.6	14.2	8.8	86.0
	<i>Not stated (4%)</i>	423.5	3.2	5.6	9.0	14.5	19.8	20.1	27.7	91.1
Vic	<i>Bachelor</i>	475.1	1.6	0.6	2.0	7.4	17.2	24.0	47.2	97.8
	<i>Diploma</i>	434.2	2.3	1.4	5.3	14.7	24.1	25.0	27.3	96.4
	<i>Certificate</i>	416.8	2.8	2.3	7.7	18.0	25.9	23.3	20.0	94.9
	<i>Year 12</i>	420.8	3.7	2.7	7.1	17.2	24.4	22.9	22.0	93.6
	<i>Year 11</i>	385.9	7.2	5.6	13.1	22.9	24.5	16.0	10.8	87.3
	<i>Not stated (3%)</i>	446.5	5.3	2.0	5.1	11.4	19.8	23.0	33.4	92.7
Qld	<i>Bachelor</i>	474.3	0.8	0.6	2.6	8.1	16.7	23.6	47.5	98.5
	<i>Diploma</i>	429.0	1.1	2.2	6.9	15.1	23.6	24.3	26.7	96.7
	<i>Certificate</i>	413.4	1.2	3.9	9.5	17.9	24.1	22.4	21.1	94.9
	<i>Year 12</i>	410.1	1.6	4.8	10.1	18.0	23.3	21.7	20.6	93.6
	<i>Year 11</i>	373.1	2.8	10.2	16.6	22.9	22.4	14.7	10.4	87.0
	<i>Not stated (9%)</i>	406.3	2.9	5.9	11.4	18.1	21.9	19.4	20.4	91.2
WA	<i>Bachelor</i>	470.0	0.8	1.3	3.2	8.8	16.7	22.8	46.3	97.9
	<i>Diploma</i>	424.7	0.9	3.6	8.0	15.0	23.3	23.2	26.0	95.5
	<i>Certificate</i>	406.1	1.0	5.4	10.6	18.7	23.7	21.4	19.4	93.7
	<i>Year 12</i>	404.0	1.6	7.3	10.3	17.8	22.6	20.6	19.9	91.1
	<i>Year 11</i>	358.4	1.5	16.1	17.3	22.0	20.3	13.8	8.9	82.4
	<i>Not stated (11%)</i>	389.3	2.3	12.5	12.6	16.7	18.9	17.2	19.9	85.2
SA	<i>Bachelor</i>	458.8	1.6	1.0	3.3	10.0	19.8	24.5	39.8	97.5
	<i>Diploma</i>	417.7	1.3	3.5	8.0	17.1	24.5	22.9	22.6	95.1
	<i>Certificate</i>	400.4	1.8	5.1	10.5	20.4	25.5	20.6	16.1	93.1
	<i>Year 12</i>	400.5	2.5	5.8	10.2	19.5	25.1	20.5	16.5	91.8
	<i>Year 11</i>	359.4	4.3	13.5	17.0	23.8	20.8	13.6	6.9	82.1
	<i>Not stated (10%)</i>	391.7	4.7	8.8	11.7	18.9	22.8	16.9	16.2	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 Grammar and Punctuation

Table 3.G8 (cont.): Achievement of Year 3 Students in Grammar and Punctuation, by Parental Education, by State and Territory, 2015.

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>	460.8	0.9	1.0	3.8	8.9	18.5	24.8	42.1	98.1
	<i>Diploma</i>	428.0	0.8	2.2	6.3	15.3	25.3	23.7	26.4	97.0
	<i>Certificate</i>	398.5	1.6	5.1	10.7	20.7	26.5	20.3	15.1	93.2
	<i>Year 12</i>	392.4	2.3	6.8	12.2	22.7	23.9	17.6	14.4	90.8
	<i>Year 11</i>	363.3	2.4	10.7	18.3	26.3	22.2	13.2	7.0	86.9
	<i>Not stated (10%)</i>	425.6	3.8	3.4	9.2	15.1	22.2	19.2	27.1	92.8
ACT	<i>Bachelor</i>	465.4	1.5	0.8	2.6	9.7	18.4	24.1	42.8	97.7
	<i>Diploma</i>	421.5	2.0	2.8	7.0	17.6	23.5	25.1	22.1	95.3
	<i>Certificate</i>	400.3	1.8	5.2	11.3	21.1	24.3	19.5	16.8	93.0
	<i>Year 12</i>	409.8	1.5	4.2	10.5	17.6	24.9	22.1	19.2	94.3
	<i>Year 11</i>	410.9	4.7	7.3	12.5	19.6	17.9	13.9	24.2	88.0
	<i>Not stated (10%)</i>	426.7	3.8	4.9	8.4	14.6	18.5	20.6	29.2	91.3
NT	<i>Bachelor</i>	427.7	1.1	4.6	6.3	15.4	22.7	21.6	28.3	94.3
	<i>Diploma</i>	382.1	1.0	10.9	13.4	21.1	23.3	16.5	13.8	88.1
	<i>Certificate</i>	355.7	2.2	18.2	15.4	21.0	18.5	14.5	10.2	79.6
	<i>Year 12</i>	366.9	2.7	14.7	14.4	21.2	20.5	17.0	9.6	82.7
	<i>Year 11</i>	254.7	1.8	53.5	19.2	11.5	7.5	4.0	2.4	44.6
	<i>Not stated (27%)</i>	271.3	2.2	50.5	15.2	10.9	8.1	6.3	6.8	47.3
Aust	<i>Bachelor</i>	475.4	1.3	0.7	2.5	7.8	16.5	23.2	48.0	98.0
	<i>Diploma</i>	430.3	1.5	2.2	6.4	14.9	23.7	24.3	26.9	96.3
	<i>Certificate</i>	409.7	1.7	4.0	9.5	18.6	25.0	22.0	19.2	94.2
	<i>Year 12</i>	410.6	2.3	4.7	9.3	18.0	23.9	21.6	20.2	93.0
	<i>Year 11</i>	369.6	3.9	11.1	15.9	23.0	22.3	14.4	9.4	85.0
	<i>Not stated (6%)</i>	403.7	3.3	9.0	10.6	15.9	20.0	18.6	22.5	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 3 Grammar and Punctuation

Table 3.G9: Achievement of Year 3 Students in Grammar and Punctuation, by Parental Occupation, by State and Territory, 2015.

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	483.3	0.9	0.6	2.3	6.9	14.9	22.1	52.2	98.4
	Group 2	453.4	1.1	1.3	4.5	11.1	20.3	24.0	37.7	97.6
	Group 3	422.7	1.4	3.0	7.8	16.5	24.1	23.1	24.2	95.7
	Group 4	400.9	2.0	5.4	11.4	20.1	24.6	19.1	17.3	92.6
	Not in paid work	377.6	4.1	10.0	15.2	22.0	21.7	15.3	11.7	85.9
	Not stated (7%)	415.6	3.1	6.0	10.0	16.1	20.5	19.9	24.4	91.0
Vic	Group 1	480.3	1.2	0.4	1.8	6.7	16.1	24.1	49.8	98.5
	Group 2	453.9	1.6	0.9	3.4	11.0	21.2	25.0	36.9	97.5
	Group 3	430.6	2.0	1.6	5.9	15.4	24.7	24.7	25.7	96.3
	Group 4	412.3	3.6	2.8	8.6	19.2	25.3	21.6	18.9	93.5
	Not in paid work	394.7	8.1	5.2	11.5	20.9	23.9	16.7	13.8	86.7
	Not stated (2%)	443.1	6.3	2.0	5.0	11.6	20.3	23.2	31.6	91.8
Qld	Group 1	473.6	0.8	0.7	2.7	8.1	17.0	23.4	47.3	98.5
	Group 2	445.8	0.7	1.5	5.2	12.6	21.4	24.2	34.3	97.8
	Group 3	421.3	1.1	3.0	8.2	16.8	23.6	23.3	23.9	95.9
	Group 4	400.6	1.8	5.6	11.8	19.9	23.7	19.9	17.3	92.6
	Not in paid work	378.4	2.9	10.1	16.3	21.3	21.4	15.7	12.4	87.0
	Not stated (16%)	404.2	2.6	6.2	11.5	18.2	22.3	19.6	19.6	91.2
WA	Group 1	467.3	0.6	1.4	3.6	9.4	17.0	22.9	45.2	98.1
	Group 2	439.2	0.7	2.7	6.4	13.5	21.0	23.0	32.7	96.6
	Group 3	413.9	1.1	4.5	9.3	17.0	23.6	22.6	21.9	94.4
	Group 4	394.7	1.1	8.3	12.3	19.7	22.6	18.5	17.5	90.6
	Not in paid work	368.5	2.0	16.4	15.1	19.3	20.1	13.9	13.3	81.6
	Not stated (18%)	393.1	2.4	11.1	12.5	17.0	19.4	17.7	19.9	86.5
SA	Group 1	459.8	1.1	1.0	3.4	9.7	19.6	24.7	40.5	97.9
	Group 2	433.7	1.4	2.1	5.5	14.7	23.6	24.1	28.6	96.5
	Group 3	408.4	1.6	3.8	9.3	19.6	25.4	22.0	18.3	94.6
	Group 4	392.7	1.9	7.1	11.8	20.2	25.4	18.9	14.6	90.9
	Not in paid work	374.2	4.3	11.0	15.0	23.3	20.2	15.2	11.1	84.7
	Not stated (19%)	383.9	4.8	9.8	13.2	20.2	22.0	15.9	14.1	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 Grammar and Punctuation

Table 3.G9 (cont.): Achievement of Year 3 Students in Grammar and Punctuation, by Parental Occupation, by State and Territory, 2015.

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	458.7	0.8	1.1	3.7	9.3	19.1	25.4	40.6	98.1
	Group 2	429.1	0.5	2.2	6.9	15.4	23.5	24.0	27.5	97.3
	Group 3	409.9	1.4	3.6	9.2	18.8	27.0	20.9	19.1	95.0
	Group 4	384.3	1.5	7.5	13.2	23.5	26.0	17.1	11.1	91.0
	Not in paid work	358.7	4.2	12.0	19.4	25.8	19.1	12.3	7.3	83.9
	Not stated (14%)	412.5	3.5	5.0	10.5	17.7	22.8	17.8	22.6	91.5
ACT	Group 1	465.1	1.5	1.1	3.2	9.6	17.7	23.9	42.8	97.3
	Group 2	449.1	1.6	1.4	4.0	12.3	19.9	25.1	35.5	96.9
	Group 3	419.5	0.9	3.8	7.7	17.9	24.2	22.2	23.3	95.3
	Group 4	386.3	5.2	7.2	12.9	23.2	23.7	14.8	13.0	87.5
	Not in paid work	394.8	4.2	5.0	13.5	21.7	25.5	15.4	14.8	90.8
	Not stated (17%)	417.2	3.2	4.6	9.8	17.2	20.9	20.1	24.3	92.3
NT	Group 1	419.2	1.2	6.3	8.9	15.5	21.7	20.4	26.0	92.5
	Group 2	395.9	0.7	8.8	10.5	18.5	23.7	20.5	17.4	90.5
	Group 3	363.8	1.6	14.1	15.7	23.2	20.5	14.8	9.9	84.2
	Group 4	320.3	2.2	32.6	14.7	17.1	15.4	9.9	7.9	65.1
	Not in paid work	251.4	2.5	55.0	18.3	11.5	6.3	3.7	2.8	42.6
	Not stated (29%)	272.7	2.5	49.7	15.3	10.9	8.0	6.5	7.2	47.8
Aust	Group 1	476.0	0.9	0.8	2.6	7.7	16.3	23.2	48.5	98.3
	Group 2	448.6	1.1	1.5	4.7	12.0	21.1	24.2	35.4	97.4
	Group 3	421.7	1.5	3.0	7.8	16.6	24.2	23.3	23.7	95.6
	Group 4	401.6	2.3	5.4	10.9	19.9	24.4	19.7	17.3	92.2
	Not in paid work	379.8	5.0	9.7	14.3	21.3	21.9	15.4	12.3	85.2
	Not stated (11%)	400.6	3.2	8.6	11.3	17.1	20.7	18.6	20.5	88.3

Key

Group 1: Senior management and qualified professionals

Group 2: Other business managers and associate professionals

Group 3: Tradespeople, clerks, skilled office, sales and service staff

Group 4: Machine operators, hospitality staff, assistants, labourers

Not in paid work: Not in paid work in the previous 12 months

Not stated: No data was provided for parental occupation at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 3 Numeracy

Figure 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	401.3 (76.2)	409.7 (72.2)	392.2 (70.5)	388.6 (74.7)	382.1 (70.2)	391.3 (72.9)	410.0 (70.5)	332.0 (86.7)	397.8 (74.3)

Table 3.N1: Achievement of Year 3 Students in Numeracy, by State and Territory, 2015.

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	96.6	2.2	1.2	1.6	3.7	11.2	21.4	26.4	19.9	15.8	94.7
Vic	8yrs 9mths 3yrs 4mths	94.5	2.9	2.6	2.7	2.0	8.6	20.3	28.0	21.7	16.7	95.3
Qld	8yrs 5mths 3yrs 4mths	93.0	2.8	4.2	1.3	3.7	12.3	24.0	28.3	18.9	11.4	95.0
WA	8yrs 5mths 3yrs 4mths	94.9	3.4	1.7	1.1	5.2	13.3	23.6	26.9	18.4	11.6	93.7
SA	8yrs 7mths 3yrs 4mths	92.6	3.5	4.0	2.2	5.1	14.3	25.7	27.5	16.6	8.8	92.8
Tas	8yrs 10mths 3yrs 4mths	94.6	3.3	2.1	1.7	4.2	13.0	23.4	27.1	18.7	11.9	94.0
ACT	8yrs 8mths 3yrs 4mths	93.2	2.4	4.5	1.9	2.1	8.2	19.6	29.2	22.5	16.5	96.0
NT	8yrs 6mths 3yrs 4mths	86.5	11.2	2.3	1.7	23.3	20.0	23.4	18.5	9.1	3.8	75.0
Aust	8yrs 7mths 3yrs 4mths	94.6	2.8	2.5	1.8	3.7	11.3	22.2	27.3	19.6	13.9	94.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	405.2 (78.5)	415.1 (73.9)	396.2 (72.0)	392.2 (77.2)	386.2 (71.6)	392.1 (74.7)	414.3 (72.1)	333.7 (89.4)	402.0 (76.3)
Female Mean scale score / (S.D.)	397.2 (73.5)	404.1 (70.0)	387.9 (68.6)	384.9 (71.7)	377.9 (68.5)	390.5 (71.0)	405.4 (68.3)	330.3 (83.9)	393.5 (71.9)

Table 3.N2: Achievement of Year 3 Students in Numeracy, by Sex, by State and Territory, 2015.

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	3.6	10.8	20.5	25.5	19.9	17.7	94.3
	Female	1.1	3.8	11.6	22.3	27.4	20.0	13.8	95.1
Vic	Male	3.5	1.8	7.9	18.9	26.9	22.1	18.9	94.7
	Female	1.8	2.3	9.3	21.8	29.1	21.3	14.4	95.9
Qld	Male	1.8	3.4	11.7	23.1	27.7	19.4	13.0	94.9
	Female	0.9	4.0	13.0	25.0	29.0	18.5	9.7	95.1
WA	Male	1.5	5.0	13.0	22.6	25.8	18.6	13.4	93.5
	Female	0.8	5.4	13.5	24.5	28.0	18.1	9.7	93.9
SA	Male	2.9	4.8	13.5	24.3	27.0	17.5	10.1	92.3
	Female	1.4	5.3	15.1	27.0	27.9	15.8	7.4	93.2
Tas	Male	2.2	4.3	13.1	23.1	26.5	18.0	12.7	93.5
	Female	1.3	4.1	12.9	23.7	27.7	19.3	11.0	94.6
ACT	Male	2.5	2.0	7.6	18.7	28.2	22.7	18.4	95.6
	Female	1.4	2.2	8.8	20.6	30.4	22.1	14.5	96.4
NT	Male	2.3	23.0	19.9	22.5	17.9	9.7	4.7	74.7
	Female	1.2	23.6	20.2	24.4	19.1	8.5	3.0	75.2
Aust	Male	2.4	3.5	10.8	21.2	26.4	19.9	15.7	94.1
	Female	1.2	4.0	11.9	23.3	28.2	19.4	12.0	94.8

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	343.0 (67.5)	361.8 (66.7)	338.1 (66.0)	305.5 (70.9)	313.4 (68.3)	359.4 (68.3)	349.2 (67.3)	269.5 (73.0)	330.0 (72.3)
Non-Indigenous Mean scale score / (S.D.)	404.8 (75.2)	410.5 (72.1)	397.2 (68.9)	395.5 (71.1)	385.5 (68.5)	392.4 (71.2)	411.7 (69.7)	377.7 (64.7)	402.0 (72.4)

Table 3.N3: Achievement of Year 3 Students in Numeracy, by Indigenous Status, by State and Territory, 2015.

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	2.3	13.2	25.0	29.4	19.2	7.9	2.9	84.4
	Non-Indigenous	1.5	3.1	10.3	20.9	26.9	20.7	16.6	95.4
Vic	Indigenous	7.2	7.4	19.0	28.4	22.3	11.5	4.3	85.4
	Non-Indigenous	2.5	2.0	8.4	20.2	28.1	21.9	16.9	95.5
Qld	Indigenous	2.5	14.6	25.9	29.4	18.4	6.8	2.3	82.9
	Non-Indigenous	1.2	2.7	11.0	23.5	29.2	20.1	12.3	96.1
WA	Indigenous	1.0	29.5	30.6	23.1	11.1	3.8	0.9	69.5
	Non-Indigenous	1.1	3.3	11.8	23.5	28.1	19.6	12.6	95.6
SA	Indigenous	3.7	25.3	29.0	24.2	12.7	4.3	1.0	71.1
	Non-Indigenous	2.0	4.0	13.5	25.8	28.2	17.3	9.2	93.9
Tas	Indigenous	1.6	8.7	21.5	28.5	22.3	12.5	4.8	89.7
	Non-Indigenous	1.7	3.9	12.5	23.3	27.8	19.3	11.6	94.4
ACT	Indigenous	3.8	10.8	25.1	27.5	20.9	7.6	4.2	85.4
	Non-Indigenous	1.9	1.8	7.6	19.4	29.5	22.9	16.8	96.3
NT	Indigenous	2.5	48.9	27.4	14.0	5.7	1.4	0.1	48.6
	Non-Indigenous	1.2	4.3	14.5	30.4	28.1	14.9	6.6	94.5
Aust	Indigenous	2.6	19.1	26.0	26.8	16.6	6.7	2.3	78.2
	Non-Indigenous	1.7	2.8	10.4	22.0	28.0	20.5	14.7	95.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	407.3 (79.3)	409.2 (76.3)	388.5 (79.3)	393.9 (80.8)	382.4 (76.1)	392.6 (70.6)	410.1 (72.8)	286.3 (89.0)	401.5 (80.5)
Non-LBOTE Mean scale score / (S.D.)	398.1 (74.5)	409.8 (70.6)	392.6 (69.4)	389.8 (71.9)	383.6 (68.7)	389.9 (71.5)	410.0 (69.7)	367.4 (68.5)	397.5 (72.0)

Table 3.N4: Achievement of Year 3 Students in Numeracy, by LBOTE Status, by State and Territory, 2015.

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	3.4	10.7	20.0	25.1	20.0	18.7	94.5
	Non-LBOTE	1.4	3.8	11.5	22.1	27.0	19.9	14.3	94.8
Vic	LBOTE	3.5	2.4	9.6	20.3	26.3	20.2	17.7	94.1
	Non-LBOTE	2.4	1.9	8.2	20.3	28.7	22.3	16.3	95.7
Qld	LBOTE	1.6	6.3	14.6	22.3	23.9	18.1	13.3	92.2
	Non-LBOTE	1.3	3.4	12.1	24.2	28.8	19.0	11.2	95.3
WA	LBOTE	1.9	5.8	12.4	21.1	24.9	19.4	14.6	92.3
	Non-LBOTE	0.8	4.5	12.7	23.9	28.0	19.0	11.1	94.7
SA	LBOTE	4.1	6.6	14.2	23.4	24.6	16.7	10.5	89.3
	Non-LBOTE	1.7	4.5	13.8	26.0	28.3	17.0	8.7	93.8
Tas	LBOTE	7.2	2.6	12.2	22.3	26.2	18.9	10.5	90.1
	Non-LBOTE	1.4	4.3	13.1	23.8	27.5	18.7	11.2	94.3
ACT	LBOTE	3.7	2.5	8.6	19.1	26.6	22.1	17.4	93.8
	Non-LBOTE	1.4	2.0	8.0	19.8	30.0	22.6	16.2	96.6
NT	LBOTE	2.0	44.3	21.9	16.0	9.0	4.7	2.0	53.7
	Non-LBOTE	1.1	7.4	17.8	29.1	26.2	12.9	5.5	91.5
Aust	LBOTE	2.6	4.5	11.2	20.4	25.0	19.4	16.8	93.0
	Non-LBOTE	1.6	3.4	11.1	22.7	28.1	19.9	13.2	95.1

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, 2015.

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>	407.3	1.6	3.1	10.1	20.2	26.2	21.0	17.8	95.2
	<i>Provincial</i>	382.1	1.4	5.5	14.7	25.2	27.1	16.7	9.3	93.1
	<i>Remote</i>	363.5	1.6	9.2	22.3	25.2	23.3	11.3	7.1	89.2
	<i>Very Remote</i>	343.6	0.0	14.7	25.1	28.6	19.6	8.6	3.3	85.3
Vic	<i>Metro</i>	414.0	2.7	1.8	7.9	19.1	27.7	22.5	18.3	95.5
	<i>Provincial</i>	395.8	2.7	2.8	10.7	24.0	28.9	19.2	11.7	94.5
	<i>Remote</i>	398.9	2.6	3.1	12.8	20.5	20.0	29.2	11.8	94.4
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	397.3	1.3	3.0	11.2	23.1	28.7	20.1	12.7	95.7
	<i>Provincial</i>	383.4	1.6	4.1	14.3	26.2	28.2	16.8	8.7	94.3
	<i>Remote</i>	368.2	1.2	8.5	18.3	25.9	25.2	14.1	6.8	90.3
	<i>Very Remote</i>	335.4	1.1	19.5	25.9	24.8	16.8	8.4	3.5	79.4
WA	<i>Metro</i>	396.8	1.3	3.5	11.6	22.7	27.6	20.0	13.3	95.2
	<i>Provincial</i>	371.4	0.9	6.9	17.3	27.5	26.2	14.5	6.7	92.2
	<i>Remote</i>	360.0	0.4	11.8	18.7	25.8	24.4	12.7	6.2	87.8
	<i>Very Remote</i>	313.8	0.4	30.3	25.2	20.0	14.1	7.0	3.0	69.3
SA	<i>Metro</i>	386.7	2.3	4.4	13.2	25.0	27.5	17.8	9.8	93.3
	<i>Provincial</i>	371.9	1.9	6.1	16.6	27.7	27.7	13.8	6.2	92.0
	<i>Remote</i>	370.1	1.9	5.5	18.3	27.3	28.0	13.3	5.7	92.6
	<i>Very Remote</i>	320.9	1.5	28.2	22.1	19.4	18.5	7.6	2.6	70.3
Tas	<i>Metro</i>	392.3	2.0	4.8	12.2	22.8	25.9	20.3	12.0	93.2
	<i>Provincial</i>	390.8	1.5	3.7	13.6	24.0	28.1	17.3	11.8	94.7
	<i>Remote</i>	379.6	1.5	7.6	16.4	22.4	24.8	16.7	10.6	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>	410.1	1.9	2.1	8.1	19.6	29.2	22.5	16.6	96.0
	<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>	369.3	2.2	6.3	17.8	29.4	25.4	13.0	5.8	91.4
	<i>Remote</i>	335.5	1.2	20.1	23.0	24.9	19.3	8.4	3.0	78.6
	<i>Very Remote</i>	258.2	1.1	58.2	22.4	10.9	4.8	2.1	0.5	40.7
Aust	<i>Metro</i>	404.2	1.8	2.9	10.1	21.1	27.4	20.9	15.7	95.3
	<i>Provincial</i>	384.3	1.8	4.6	14.0	25.6	27.8	16.9	9.4	93.6
	<i>Remote</i>	360.8	1.0	11.0	19.4	25.7	24.2	12.6	6.0	88.0
	<i>Very Remote</i>	304.9	0.9	34.9	24.2	18.9	12.6	6.0	2.4	64.2

[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, 2015.

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>	351.7	2.4	10.5	22.6	30.3	20.7	9.4	3.9	87.0
	<i>Provincial</i>	336.8	2.3	15.3	26.5	28.7	18.2	6.9	2.2	82.4
	<i>Remote</i>	328.3	2.7	15.4	33.3	28.4	14.4	5.1	0.8	81.9
	<i>Very Remote</i>	310.9	0.0	25.4	32.5	27.8	11.2	3.1	0.0	74.6
Vic	<i>Metro</i>	366.1	6.3	6.0	18.1	29.4	23.2	12.7	4.4	87.8
	<i>Provincial</i>	357.8	8.1	8.7	19.8	27.6	21.5	10.3	4.1	83.3
	<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>	344.9	2.3	12.2	24.7	30.0	20.1	7.9	2.9	85.6
	<i>Provincial</i>	344.4	3.3	11.3	24.4	31.4	20.0	7.4	2.3	85.4
	<i>Remote</i>	312.3	3.1	25.2	31.1	24.4	12.2	3.1	1.0	71.7
	<i>Very Remote</i>	300.1	0.8	31.4	34.2	22.5	8.7	2.2	0.2	67.8
WA	<i>Metro</i>	329.6	1.7	17.1	29.0	28.4	16.1	6.1	1.6	81.3
	<i>Provincial</i>	304.2	0.9	29.6	32.8	24.2	9.1	3.0	0.3	69.4
	<i>Remote</i>	300.2	0.3	33.3	30.4	22.0	9.8	3.4	0.9	66.4
	<i>Very Remote</i>	269.1	0.6	48.2	31.3	13.5	5.2	0.9	0.2	51.2
SA	<i>Metro</i>	326.6	4.0	18.5	28.3	27.0	15.1	5.7	1.4	77.5
	<i>Provincial</i>	308.3	3.9	28.4	28.8	22.9	12.0	3.4	0.7	67.7
	<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>	267.2	1.1	50.4	29.1	14.1	4.6	0.7	0.0	48.5
Tas	<i>Metro</i>	355.3	0.9	10.1	22.2	29.0	21.6	11.9	4.3	89.0
	<i>Provincial</i>	362.2	2.2	7.6	21.2	28.2	22.8	13.0	5.1	90.3
	<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>	350.5	3.3	10.8	24.5	27.5	21.5	8.0	4.4	85.9
	<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>	322.2	5.5	16.7	33.6	27.1	13.0	3.7	0.5	77.9
	<i>Remote</i>	286.8	2.6	39.8	32.4	16.1	7.7	1.3	0.1	57.7
	<i>Very Remote</i>	243.5	1.3	64.9	23.3	8.1	2.1	0.4	0.0	33.9
Aust	<i>Metro</i>	346.1	2.7	12.1	24.2	29.6	19.8	8.5	3.2	85.3
	<i>Provincial</i>	337.0	3.2	15.2	26.1	28.5	17.9	7.0	2.2	81.6
	<i>Remote</i>	304.7	1.9	29.8	31.6	22.2	10.5	3.1	0.8	68.3
	<i>Very Remote</i>	267.1	0.9	50.5	28.5	13.9	4.9	1.1	0.1	48.5

[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, 2015.

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>	409.2	1.6	2.8	9.6	19.9	26.4	21.4	18.3	95.6
	<i>Provincial</i>	388.8	1.3	4.0	13.0	24.8	28.4	18.2	10.4	94.7
	<i>Remote</i>	388.6	0.8	4.6	14.6	22.7	29.8	15.7	11.8	94.6
	<i>Very Remote</i>	383.2	0.0	3.4	14.0	30.6	27.7	16.6	7.7	96.6
Vic	<i>Metro</i>	414.5	2.6	1.8	7.8	19.0	27.8	22.6	18.4	95.7
	<i>Provincial</i>	397.2	2.5	2.6	10.4	23.9	29.2	19.5	12.0	94.9
	<i>Remote</i>	397.8	2.6	3.2	13.2	21.1	20.0	27.9	12.1	94.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	400.7	1.2	2.5	10.2	22.6	29.2	20.9	13.3	96.3
	<i>Provincial</i>	388.6	1.4	3.2	12.9	25.5	29.3	18.0	9.7	95.4
	<i>Remote</i>	385.2	0.6	3.5	14.2	26.1	29.4	17.6	8.6	95.9
	<i>Very Remote</i>	382.7	1.1	3.6	16.0	26.8	27.6	16.9	8.1	95.4
WA	<i>Metro</i>	399.8	1.2	3.0	10.9	22.4	28.0	20.6	13.9	95.8
	<i>Provincial</i>	379.2	0.8	4.3	15.6	27.7	28.2	15.9	7.5	94.9
	<i>Remote</i>	380.7	0.4	4.4	14.8	26.8	29.4	16.1	8.1	95.2
	<i>Very Remote</i>	373.6	0.0	5.9	17.2	28.6	26.1	15.4	6.7	94.1
SA	<i>Metro</i>	388.8	2.1	3.9	12.7	25.0	27.9	18.2	10.1	94.0
	<i>Provincial</i>	376.4	1.8	4.5	15.7	28.1	28.8	14.6	6.6	93.7
	<i>Remote</i>	374.0	1.9	4.4	17.4	27.4	28.8	13.9	6.2	93.7
	<i>Very Remote</i>	377.8	2.0	4.0	15.6	24.6	33.7	14.5	5.5	93.9
Tas	<i>Metro</i>	395.3	2.0	4.4	11.4	22.2	26.2	21.1	12.7	93.6
	<i>Provincial</i>	390.1	1.5	3.4	13.3	24.2	29.1	17.8	10.8	95.1
	<i>Remote</i>	377.3	1.8	6.9	17.1	22.5	26.9	17.1	7.6	91.3
	<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>	411.7	1.9	1.8	7.6	19.4	29.5	22.9	16.8	96.3
	<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>	379.9	1.5	3.9	14.1	30.0	28.3	15.2	7.1	94.6
	<i>Remote</i>	370.9	0.3	5.6	15.7	31.7	27.9	13.6	5.2	94.1
	<i>Very Remote</i>	371.4	0.0	5.7	16.0	32.7	26.1	15.0	4.6	94.3
Aust	<i>Metro</i>	406.4	1.8	2.6	9.6	20.8	27.7	21.4	16.2	95.7
	<i>Provincial</i>	389.2	1.6	3.5	12.7	25.3	28.8	18.0	10.1	94.9
	<i>Remote</i>	380.6	0.7	4.4	15.1	26.8	29.0	16.0	7.9	94.9
	<i>Very Remote</i>	377.8	0.6	4.7	16.2	28.0	27.6	15.9	7.0	94.7

[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, 2015.

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>	437.4	1.2	0.8	4.1	13.7	25.4	26.8	28.0	98.0
	<i>Diploma</i>	396.7	1.2	2.6	10.7	24.2	29.2	20.6	11.5	96.2
	<i>Certificate</i>	376.1	1.5	4.9	16.0	27.5	28.6	14.8	6.7	93.6
	<i>Year 12</i>	376.9	1.9	5.5	16.2	26.5	27.0	15.3	7.5	92.6
	<i>Year 11</i>	345.1	3.1	12.0	24.4	29.3	20.5	7.8	2.8	84.9
	<i>Not stated (4%)</i>	389.7	3.1	6.1	13.4	21.7	25.4	17.4	13.0	90.8
Vic	<i>Bachelor</i>	436.7	1.6	0.5	4.0	13.4	26.7	27.1	26.6	97.9
	<i>Diploma</i>	401.2	2.2	1.9	9.3	22.8	30.4	20.9	12.4	95.8
	<i>Certificate</i>	388.3	2.7	2.8	11.7	26.4	30.1	17.8	8.4	94.5
	<i>Year 12</i>	391.1	3.7	3.2	11.1	25.2	29.1	17.6	10.1	93.1
	<i>Year 11</i>	363.7	7.1	6.2	18.5	29.1	23.7	11.2	4.3	86.7
	<i>Not stated (3%)</i>	411.8	5.2	2.2	8.5	18.0	27.2	21.7	17.0	92.6
Qld	<i>Bachelor</i>	426.9	0.8	0.7	4.5	16.4	28.4	27.5	21.7	98.5
	<i>Diploma</i>	391.8	1.1	2.3	11.4	25.5	31.2	19.7	8.8	96.7
	<i>Certificate</i>	378.9	1.2	3.8	15.0	28.2	29.8	15.5	6.6	95.0
	<i>Year 12</i>	374.1	1.5	5.2	16.5	27.8	28.7	14.0	6.3	93.3
	<i>Year 11</i>	345.3	2.7	11.7	24.7	29.3	21.3	7.6	2.6	85.6
	<i>Not stated (9%)</i>	374.4	2.9	6.2	16.9	26.6	25.3	14.6	7.6	91.0
WA	<i>Bachelor</i>	424.8	0.8	1.1	5.2	16.8	27.7	26.7	21.7	98.1
	<i>Diploma</i>	389.1	0.9	3.1	12.2	25.7	30.1	18.9	9.1	96.0
	<i>Certificate</i>	373.2	0.9	5.1	16.6	28.5	29.0	14.1	5.8	94.0
	<i>Year 12</i>	373.2	1.6	5.7	16.8	28.2	26.9	14.4	6.5	92.8
	<i>Year 11</i>	338.4	1.4	15.3	25.3	28.4	20.1	7.2	2.3	83.3
	<i>Not stated (11%)</i>	362.1	2.3	11.3	19.5	24.3	22.0	13.4	7.3	86.5
SA	<i>Bachelor</i>	415.2	1.4	1.0	6.3	19.3	29.7	25.8	16.4	97.5
	<i>Diploma</i>	383.5	1.2	3.4	13.2	27.8	30.3	16.5	7.6	95.4
	<i>Certificate</i>	370.0	1.7	5.0	17.4	29.8	28.2	12.8	5.1	93.3
	<i>Year 12</i>	369.3	2.5	5.9	17.0	29.1	27.6	13.1	4.8	91.6
	<i>Year 11</i>	335.6	4.3	14.7	25.3	29.4	19.1	5.6	1.7	81.1
	<i>Not stated (10%)</i>	362.2	4.4	9.1	19.3	26.1	23.6	11.8	5.7	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 Numeracy

Table 3.N8 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Education, by State and Territory, 2015.

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>	428.0	0.9	0.9	4.4	15.2	27.8	29.1	21.7	98.2
	<i>Diploma</i>	402.0	0.8	1.9	9.4	23.8	28.4	22.6	13.2	97.4
	<i>Certificate</i>	380.4	1.6	4.2	14.1	27.2	29.8	15.9	7.2	94.2
	<i>Year 12</i>	365.1	2.3	8.5	20.3	25.7	24.3	12.3	6.7	89.2
	<i>Year 11</i>	349.8	2.4	9.9	24.5	29.5	21.6	8.6	3.5	87.7
	<i>Not stated (10%)</i>	404.1	3.6	3.2	11.6	21.0	25.9	17.5	17.2	93.2
ACT	<i>Bachelor</i>	428.4	1.4	0.7	4.5	14.6	29.5	26.9	22.3	97.9
	<i>Diploma</i>	392.9	2.0	2.1	10.1	25.9	32.2	18.3	9.4	95.9
	<i>Certificate</i>	381.3	1.8	3.4	14.6	28.0	29.4	15.8	7.1	94.8
	<i>Year 12</i>	384.7	1.5	4.5	12.3	25.7	31.3	15.8	9.0	94.0
	<i>Year 11</i>	379.1	5.2	7.0	17.6	25.7	18.8	13.8	12.0	87.8
	<i>Not stated (10%)</i>	401.1	3.6	4.2	9.4	20.6	27.2	20.8	14.2	92.2
NT	<i>Bachelor</i>	391.8	0.8	3.2	10.4	25.7	31.4	19.3	9.1	95.9
	<i>Diploma</i>	365.6	1.0	6.3	17.8	33.9	23.9	11.7	5.5	92.8
	<i>Certificate</i>	343.1	2.1	14.2	21.5	29.8	21.7	8.6	2.1	83.7
	<i>Year 12</i>	345.4	2.7	13.0	21.8	29.3	21.9	8.7	2.7	84.4
	<i>Year 11</i>	280.7	1.8	42.9	27.8	17.6	7.7	2.1	0.2	55.3
	<i>Not stated (27%)</i>	292.7	2.2	42.2	22.1	15.4	10.0	5.0	3.1	55.6
Aust	<i>Bachelor</i>	432.1	1.2	0.8	4.5	14.8	27.0	26.9	24.8	98.0
	<i>Diploma</i>	395.1	1.4	2.5	10.8	24.6	30.1	20.0	10.7	96.1
	<i>Certificate</i>	378.6	1.7	4.3	14.9	27.7	29.2	15.4	6.8	94.1
	<i>Year 12</i>	378.3	2.3	5.0	15.2	26.9	28.0	15.2	7.5	92.8
	<i>Year 11</i>	346.9	3.8	11.7	23.3	28.9	21.0	8.3	3.0	84.5
	<i>Not stated (6%)</i>	375.4	3.2	8.6	15.9	23.3	24.1	15.2	9.7	88.2

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, 2015.

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	437.3	0.9	0.8	4.2	13.9	25.5	26.6	28.2	98.3
	Group 2	414.0	1.1	1.6	7.5	19.8	28.4	23.7	18.0	97.3
	Group 3	388.5	1.3	3.4	13.0	25.4	29.2	18.0	9.7	95.3
	Group 4	369.2	1.9	6.5	18.7	28.2	25.7	12.6	6.6	91.7
	Not in paid work	350.7	4.1	11.6	22.8	27.4	20.9	9.1	4.2	84.4
	Not stated (7%)	382.8	3.0	6.7	15.4	23.0	24.6	16.2	11.2	90.4
Vic	Group 1	440.2	1.1	0.4	3.5	12.7	26.4	27.6	28.2	98.5
	Group 2	419.6	1.5	1.0	6.1	17.9	29.6	24.6	19.2	97.4
	Group 3	399.3	2.0	2.1	9.6	23.7	30.5	20.4	11.8	95.9
	Group 4	384.0	3.6	3.5	13.5	27.3	27.7	16.2	8.3	92.9
	Not in paid work	371.4	8.0	5.7	16.5	26.8	24.2	12.4	6.3	86.3
	Not stated (2%)	409.0	6.1	2.1	8.3	18.7	27.9	21.5	15.4	91.8
Qld	Group 1	426.3	0.7	0.7	4.8	16.5	28.4	27.2	21.6	98.6
	Group 2	404.7	0.7	1.6	8.5	22.4	31.1	22.5	13.2	97.7
	Group 3	384.9	1.1	3.1	13.2	27.4	30.2	17.2	7.8	95.8
	Group 4	366.9	1.7	6.4	18.5	29.2	26.7	12.3	5.2	91.9
	Not in paid work	350.4	3.0	11.0	23.8	28.2	21.4	8.8	3.9	86.1
	Not stated (16%)	372.3	2.5	6.2	17.6	26.6	26.2	14.0	6.8	91.3
WA	Group 1	422.7	0.5	1.2	5.7	17.2	28.2	26.2	20.9	98.3
	Group 2	400.5	0.7	2.3	9.9	23.2	29.5	21.5	13.0	97.0
	Group 3	379.7	1.0	4.2	14.7	27.7	29.8	15.5	7.2	94.9
	Group 4	364.4	1.2	7.8	19.4	28.2	25.6	12.6	5.3	91.0
	Not in paid work	346.3	1.9	14.9	23.1	26.8	19.5	8.9	5.0	83.2
	Not stated (18%)	365.5	2.3	10.0	19.0	24.8	22.6	13.6	7.7	87.7
SA	Group 1	416.4	1.0	1.0	5.8	19.3	30.2	25.9	16.7	98.0
	Group 2	396.3	1.3	2.2	10.1	24.3	31.0	20.6	10.5	96.5
	Group 3	375.1	1.4	4.1	16.3	29.1	28.9	14.2	6.0	94.5
	Group 4	363.3	1.8	6.9	19.0	30.4	25.9	11.5	4.4	91.3
	Not in paid work	347.9	4.2	11.1	23.8	28.9	20.5	7.4	4.1	84.7
	Not stated (19%)	356.0	4.7	10.4	20.3	27.2	22.6	10.3	4.6	85.0

Key

Group 1: Senior management and qualified professionals

Group 2: Other business managers and associate professionals

Group 3: Tradespeople, clerks, skilled office, sales and service staff

Group 4: Machine operators, hospitality staff, assistants, labourers

Not in paid work: Not in paid work in the previous 12 months

Not stated: No data was provided for parental occupation at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 3 Numeracy

Table 3.N9 (cont.): Achievement of Year 3 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

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	427.9	0.8	1.0	4.5	15.4	27.7	29.0	21.7	98.2
	Group 2	403.5	0.5	1.5	9.3	22.6	29.8	23.2	13.1	98.0
	Group 3	388.4	1.4	2.9	12.8	26.5	29.4	17.2	9.8	95.7
	Group 4	366.9	1.5	6.8	18.8	27.8	27.2	12.3	5.5	91.6
	Not in paid work	343.2	4.2	12.3	24.9	28.6	19.4	8.2	2.4	83.5
	Not stated (14%)	391.1	3.4	4.8	14.3	22.9	25.7	15.3	13.8	91.8
ACT	Group 1	429.0	1.4	0.9	4.4	14.9	29.2	26.1	23.1	97.7
	Group 2	415.3	1.6	1.0	6.2	17.7	32.4	25.2	16.0	97.4
	Group 3	392.8	0.9	2.7	12.2	24.8	29.2	19.3	11.0	96.4
	Group 4	366.4	5.2	6.1	17.3	30.6	23.0	13.5	4.3	88.7
	Not in paid work	366.3	4.8	5.2	18.8	29.0	26.8	9.7	5.7	89.9
	Not stated (17%)	393.0	3.0	4.0	11.5	23.8	27.4	18.1	12.1	92.9
NT	Group 1	385.8	1.2	4.0	13.5	26.8	28.6	16.3	9.7	94.8
	Group 2	370.3	0.7	6.3	15.5	30.0	28.7	14.9	3.9	93.0
	Group 3	351.4	1.5	10.3	20.2	33.7	22.5	9.4	2.5	88.3
	Group 4	324.5	1.7	23.3	23.9	25.4	16.9	7.4	1.5	75.1
	Not in paid work	278.2	2.5	44.8	28.6	14.7	7.1	2.1	0.3	52.7
	Not stated (29%)	291.4	2.5	42.7	21.5	15.0	10.2	5.1	3.0	54.9
Aust	Group 1	432.1	0.9	0.8	4.5	15.0	27.0	26.8	25.0	98.3
	Group 2	410.9	1.1	1.6	7.8	20.5	29.6	23.3	16.3	97.3
	Group 3	388.3	1.4	3.2	12.6	26.0	29.7	17.8	9.3	95.4
	Group 4	371.5	2.3	5.9	17.3	28.3	26.4	13.4	6.5	91.8
	Not in paid work	355.4	5.0	10.3	21.1	27.2	21.7	9.9	4.8	84.7
	Not stated (11%)	371.8	3.1	8.3	17.1	24.6	24.4	14.2	8.3	88.6

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, 2015.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	94461	94429	94595	94595	94089
	Participation Rate (%)	97.0	96.9	97.1	97.1	96.6
Vic	Number	70588	70412	70692	70692	70562
	Participation Rate (%)	94.5	94.3	94.6	94.6	94.5
Qld	Number	60993	60920	61058	61058	60820
	Participation Rate (%)	93.2	93.1	93.3	93.3	93.0
WA	Number	32532	32530	32615	32615	32412
	Participation Rate (%)	95.3	95.3	95.5	95.5	94.9
SA	Number	19079	19068	19126	19126	19047
	Participation Rate (%)	92.8	92.7	93.0	93.0	92.6
Tas	Number	6248	6203	6250	6250	6228
	Participation Rate (%)	94.9	94.2	94.9	94.9	94.6
ACT	Number	4875	4849	4869	4869	4873
	Participation Rate (%)	93.2	92.7	93.1	93.1	93.2
NT	Number	3066	3106	3112	3112	3028
	Participation Rate (%)	87.6	88.7	88.9	88.9	86.5
Aust	Number	291842	291517	292317	292317	291059
	Participation Rate (%)	94.9	94.8	95.0	95.0	94.6

[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, 2015.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	5058	94.2	5068	94.4	5087	94.7	5087	94.7	5017	93.4
	<i>Non-Indig.</i>	87181	97.2	87141	97.2	87285	97.3	87285	97.3	86862	96.8
Vic	<i>Indigenous</i>	1037	89.1	1029	88.4	1035	88.9	1035	88.9	1040	89.3
	<i>Non-Indig.</i>	69397	94.7	69235	94.4	69509	94.8	69509	94.8	69370	94.6
Qld	<i>Indigenous</i>	4186	88.6	4190	88.7	4189	88.7	4189	88.7	4133	87.5
	<i>Non-Indig.</i>	54948	93.9	54884	93.8	55007	94.0	55007	94.0	54829	93.7
WA	<i>Indigenous</i>	2054	87.1	2069	87.7	2091	88.7	2091	88.7	2003	84.9
	<i>Non-Indig.</i>	29735	96.2	29719	96.1	29786	96.3	29786	96.3	29665	96.0
SA	<i>Indigenous</i>	746	83.0	760	84.5	756	84.1	756	84.1	746	83.0
	<i>Non-Indig.</i>	18015	93.4	17999	93.3	18057	93.6	18057	93.6	17984	93.2
Tas	<i>Indigenous</i>	518	94.0	515	93.5	523	94.9	523	94.9	516	93.6
	<i>Non-Indig.</i>	5581	96.1	5541	95.4	5577	96.0	5577	96.0	5564	95.8
ACT	<i>Indigenous</i>	128	81.5	127	80.9	127	80.9	127	80.9	134	85.4
	<i>Non-Indig.</i>	4664	93.6	4639	93.1	4659	93.5	4659	93.5	4657	93.4
NT	<i>Indigenous</i>	1153	78.0	1188	80.4	1190	80.5	1190	80.5	1122	75.9
	<i>Non-Indig.</i>	1880	95.0	1887	95.4	1890	95.6	1890	95.6	1873	94.7
Aust	<i>Indigenous</i>	14880	89.1	14946	89.5	14998	89.8	14998	89.8	14711	88.1
	<i>Non-Indig.</i>	271401	95.4	271045	95.3	271770	95.5	271770	95.5	270804	95.2

[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, 2015.

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	1.8	1.3	1.7	1.8	1.3	1.6	1.6	1.3	1.6	1.6	1.3	1.6	2.2	1.2
Vic	2.8	2.7	2.8	2.8	2.9	2.9	2.8	2.6	2.8	2.8	2.6	2.8	2.7	2.9	2.6
Qld	1.4	2.3	4.5	1.4	2.3	4.5	1.4	2.2	4.5	1.4	2.2	4.5	1.3	2.8	4.2
WA	1.2	3.0	1.8	1.2	3.0	1.8	1.2	2.7	1.8	1.2	2.7	1.8	1.1	3.4	1.7
SA	2.3	3.1	4.2	2.3	3.0	4.3	2.3	2.8	4.2	2.3	2.8	4.2	2.2	3.5	4.0
Tas	1.7	2.8	2.3	1.7	3.5	2.3	1.7	2.7	2.3	1.7	2.7	2.3	1.7	3.3	2.1
ACT	2.0	2.0	4.7	2.0	2.5	4.7	2.0	2.2	4.7	2.0	2.2	4.7	1.9	2.4	4.5
NT	1.9	10.1	2.3	1.9	9.0	2.3	1.8	8.8	2.3	1.8	8.8	2.3	1.7	11.2	2.3
Aust	1.9	2.4	2.7	1.9	2.5	2.7	1.9	2.3	2.7	1.9	2.3	2.7	1.8	2.8	2.5

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, 2015.

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>	2.4	4.1	1.7	2.4	3.9	1.7	2.4	3.6	1.7	2.4	3.6	1.7	2.3	4.9	1.7
	<i>Non-Indigenous</i>	1.6	1.6	1.2	1.6	1.6	1.2	1.6	1.5	1.2	1.6	1.5	1.2	1.5	2.0	1.1
Vic	<i>Indigenous</i>	7.3	5.6	5.3	7.4	6.6	5.0	7.4	5.9	5.2	7.4	5.9	5.2	7.2	6.1	4.6
	<i>Non-Indigenous</i>	2.6	2.6	2.7	2.6	2.8	2.8	2.6	2.5	2.7	2.6	2.5	2.7	2.5	2.8	2.6
Qld	<i>Indigenous</i>	2.6	5.5	5.9	2.6	5.3	6.0	2.6	5.4	5.9	2.6	5.4	5.9	2.5	6.7	5.8
	<i>Non-Indigenous</i>	1.3	2.0	4.1	1.3	2.0	4.2	1.3	1.9	4.1	1.3	1.9	4.1	1.2	2.4	3.9
WA	<i>Indigenous</i>	1.1	11.6	1.3	1.1	11.1	1.2	1.1	10.1	1.2	1.1	10.1	1.2	1.0	13.9	1.2
	<i>Non-Indigenous</i>	1.1	2.1	1.7	1.1	2.2	1.7	1.1	2.0	1.7	1.1	2.0	1.7	1.1	2.5	1.6
SA	<i>Indigenous</i>	3.9	10.5	6.6	3.9	8.8	6.7	3.7	9.1	6.8	3.7	9.1	6.8	3.7	11.1	5.9
	<i>Non-Indigenous</i>	2.1	2.6	4.0	2.1	2.6	4.1	2.2	2.4	4.0	2.2	2.4	4.0	2.0	3.0	3.8
Tas	<i>Indigenous</i>	1.6	4.5	1.5	1.6	5.1	1.5	1.6	3.6	1.5	1.6	3.6	1.5	1.6	5.3	1.1
	<i>Non-Indigenous</i>	1.7	2.6	1.3	1.7	3.3	1.3	1.7	2.7	1.3	1.7	2.7	1.3	1.7	3.1	1.1
ACT	<i>Indigenous</i>	3.8	7.0	11.5	3.8	7.6	11.5	3.8	8.3	10.8	3.8	8.3	10.8	3.8	4.5	10.2
	<i>Non-Indigenous</i>	1.9	1.9	4.6	2.0	2.4	4.6	1.9	2.0	4.5	1.9	2.0	4.5	1.9	2.3	4.3
NT	<i>Indigenous</i>	2.6	20.0	2.0	2.6	17.6	2.0	2.6	17.5	2.0	2.6	17.5	2.0	2.5	22.1	2.0
	<i>Non-Indigenous</i>	1.4	2.8	2.2	1.4	2.5	2.1	1.3	2.3	2.2	1.3	2.3	2.2	1.2	3.2	2.1
Aust	<i>Indigenous</i>	2.7	7.4	3.5	2.7	7.1	3.4	2.7	6.7	3.4	2.7	6.7	3.4	2.6	8.6	3.3
	<i>Non-Indigenous</i>	1.8	2.1	2.5	1.8	2.2	2.5	1.8	2.0	2.5	1.8	2.0	2.5	1.7	2.5	2.4

[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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	429.5	439.3	418.4	412.5	414.8	418.5	442.7	336.6	425.5
NSW	429.5		■	■	△	■	■	■	▲	■
Vic	439.3	■		△	△	△	△	■	▲	■
Qld	418.4	■	▽		■	■	■	▽	▲	■
WA	412.5	▽	▽	■		■	■	▽	▲	■
SA	414.8	■	▽	■	■		■	▽	▲	■
Tas	418.5	■	▽	■	■	■		▽	▲	■
ACT	442.7	■	■	△	△	△	△		▲	△
NT	336.6	▽	▽	▽	▽	▽	▽	▽		▽
Aust	425.5	■	■	■	■	■	■	▽	▲	

Table 3.CW: Comparative Achievement of Year 3 Students in Persuasive Writing, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	422.5	431.0	405.8	408.1	398.9	407.6	419.7	327.5	416.3
NSW	422.5		■	△	△	△	△	■	▲	■
Vic	431.0	■		△	△	▲	△	△	▲	△
Qld	405.8	▽	▽		■	■	■	▽	▲	■
WA	408.1	▽	▽	■		■	■	■	▲	■
SA	398.9	▽	▽	■	■		■	▽	▲	▽
Tas	407.6	▽	▽	■	■	■		■	▲	■
ACT	419.7	■	▽	△	■	△	■		▲	■
NT	327.5	▽	▽	▽	▽	▽	▽	▽		▽
Aust	416.3	■	▽	■	■	△	■	■	▲	

Table 3.CS: Comparative Achievement of Year 3 Students in Spelling, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	418.2	419.1	395.7	400.5	401.7	392.8	409.5	324.7	408.8
NSW	418.2		■	△	△	■	△	■	▲	■
Vic	419.1	■		△	△	△	△	■	▲	■
Qld	395.7	▽	▽		■	■	■	■	▲	■
WA	400.5	▽	▽	■		■	■	■	▲	■
SA	401.7	■	▽	■	■		■	■	▲	■
Tas	392.8	▽	▽	■	■	■		▽	▲	■
ACT	409.5	■	■	■	■	■	△		▲	■
NT	324.7	▽	▽	▽	▽	▽	▽	▽		▽
Aust	408.8	■	■	■	■	■	■	■	▲	

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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	438.8	442.7	430.5	424.1	416.6	414.2	441.3	334.9	433.2
NSW	438.8		■	■	■	△	△	■	▲	■
Vic	442.7	■		■	△	△	△	■	▲	■
Qld	430.5	■	■		■	■	■	■	▲	■
WA	424.1	■	▽	■		■	■	■	▲	■
SA	416.6	▽	▽	■	■		■	▽	▲	■
Tas	414.2	▽	▽	■	■	■		▽	▲	▽
ACT	441.3	■	■	■	■	△	△		▲	■
NT	334.9	▽	▽	▽	▽	▽	▽	▽		▽
Aust	433.2	■	■	■	■	■	△	■	▲	

Table 3.CN: Comparative Achievement of Year 3 Students in Numeracy, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	401.3	409.7	392.2	388.6	382.1	391.3	410.0	332.0	397.8
NSW	401.3		■	■	■	△	■	■	▲	■
Vic	409.7	■		△	△	△	△	■	▲	■
Qld	392.2	■	▽		■	■	■	▽	▲	■
WA	388.6	■	▽	■		■	■	▽	▲	■
SA	382.1	▽	▽	■	■		■	▽	▲	▽
Tas	391.3	■	▽	■	■	■		▽	▲	■
ACT	410.0	■	■	△	△	△	△		▲	■
NT	332.0	▽	▽	▽	▽	▽	▽	▽		▽
Aust	397.8	■	■	■	■	△	■	■	▲	

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.

In reading, the mean score for the ACT is above and statistically significantly different from the national mean score, and in persuasive writing, the mean score for Victoria is above and statistically significantly different from the national mean score. Mean scores for South Australia are below and statistically significantly different from the 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 grammar and punctuation. 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 not substantially different from the national mean scores.

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 lengths of the bars in the figures, which show that the extent of the spread is greater for the Northern Territory than for the other jurisdictions.

Achievement bands

For further descriptive reporting, achievement scores are grouped into ten bands across Years 3, 5, 7 and 9. For students in Year 3, Band 1 (the lowest band) indicates a score below the national minimum standard and Band 2 (the next lowest band) indicates a score at 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 for Australia overall in each of the five achievement domains. The last column of each table shows the percentage of students who achieved at or above the national minimum standard in the achievement domain. The percentage of students in Australia overall who achieved at or above the national minimum standard is high; across the five achievement domains, between 93% and 96% of students scored at or above the national minimum standard.

There is little variation across most jurisdictions in the percentage of students who achieved at or above the national minimum standard, with the exception of the Northern Territory, where more than 71% of students achieved at or above the national minimum standard in reading, persuasive writing and numeracy, and 68% to 69% in spelling, and grammar and punctuation. In all other jurisdictions and in all domains, at least 90% of students achieved at or above the national minimum standard.

Sex

Mean scale scores and score distributions by sex are shown in Figures 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2.

There is a consistent pattern in the four literacy domains: the mean scale scores for female students are higher than the mean scale scores for male students for Australia overall and in each jurisdiction, although there is substantial overlap in the distribution of scores between the two sexes. In reading and spelling, the differences are smaller than in persuasive writing and grammar and punctuation. Nationally, the differences range from 13 score points in spelling to 24 score points in persuasive writing. The differences in the four literacy domains are smaller in Victoria than in the other jurisdictions.

The pattern is quite different for numeracy. In this domain, the mean scale scores for male students are higher than those for female students, although the differences are a great deal smaller, averaging just 9 score points across Australia. The pattern is maintained across the jurisdictions, but in all cases the differences are small.

Tables 3.R2, 3.W2, 3.S2, 3.G2 and 3.N2 present the percentages of male and female students in each achievement band. Australia-wide, in reading, persuasive writing, spelling, and grammar and punctuation, higher percentages of female students achieved at or above the national minimum standard compared to male students, with the differences approximately 3 percentage points. In numeracy, there is almost no difference between the percentages of male students (94%) and female students (95%) with scores at or above the national minimum standard. Similar patterns can be seen in every jurisdiction.

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 usually much lower than the mean scale scores for non-Indigenous students. Differences for Australia overall range from 72 score points in numeracy to 94 score points in grammar and punctuation. In most domains and for all jurisdictions except Tasmania, the mean score for Indigenous students is close to or below 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 Australia, in every domain, at least 18% of Indigenous students failed to reach the national minimum standard, compared to less than 6% of non-Indigenous students. In the Northern Territory, 51% of Indigenous students achieved below the national minimum standard in numeracy, while at least 61% of Indigenous students achieved below the national minimum standard in spelling, and grammar and punctuation.

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, the mean scale scores for students from a language background other than English are close to the mean scale 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, except for the Northern Territory. In the Northern Territory, 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. These differences range from 81 points in numeracy to 122 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. Across Australia, and in all 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 achievement domain. In the Northern Territory, the proportion of students from a language background other than English who achieve below the national minimum standard across the five domains is generally four to five times as high as for students from an English language background.

NAPLAN Year 3 Commentary

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 no geolocation categorised as metropolitan. In addition, very remote locations in Tasmania and provincial locations in the ACT have too few students to report. 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. In New South Wales, there is little difference between mean scores for students from remote and very remote locations in the literacy domains, and in Victoria, South Australia and Tasmania, there is little difference between mean scores for students from provincial and remote locations in all domains.

The distributions of students in achievement bands are similar. For Australia overall, the highest percentage of students achieving at or above the national minimum standard attend schools in metropolitan locations and the lowest percentage attend schools in very remote locations. This pattern is similar across jurisdictions, with some exceptions. In Victoria, South Australia and Tasmania, there is no consistent pattern of differences between the percentage of students in metropolitan, provincial and remote locations scoring at or above the national minimum standard. Higher percentages of students attending schools in metropolitan geolocations in Australia overall achieved at Band 5 and above compared to 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 are similar to the patterns for non-Indigenous students, across Australia and within each jurisdiction, with the exception of South Australia, where no consistent pattern occurs. For Australia overall, at least 81% 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.

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 the parent/guardian. It includes secondary school and post-school qualifications, such as certificates, diplomas and degrees. The percentage of parents who did not report this information on their child's school enrolment form varies across jurisdictions, from 3% in Victoria to 27% in the Northern Territory. For Australia overall, there is no information on parental education for 6% of students, so these results should be treated with caution. The tables contain results for students whose parental education is identified as 'Not stated'.

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, in nearly all jurisdictions, the greatest percentage of students who achieved at or above the national minimum standard. Nationally, 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 of education is Year 12 completion. For Australia overall, in each domain, higher percentages of students whose parents completed Year 12 or higher achieved at or above the national minimum standard, compared to students whose parents had not completed Year 12. Students with parents whose education is not stated are excluded from these comparisons.

Parental occupation

Tables 3.R9, 3.W9, 3.S9, 3.G9 and 3.N9 show results for each jurisdiction and Australia overall by parental occupation. Parental occupation group 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 2% in Victoria to 29% in the Northern Territory. For Australia overall, there is no information on parental occupation for 11% of students, so these results should be treated with caution. The tables contain results for students whose parental occupation is identified as 'Not stated'.

Students with parents in Occupation Group 1, which includes senior managers and qualified professionals, have the highest mean scale scores in all domains for 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, where the difference between these students and those with parents in Occupation Group 4 is inconsistent across domains. Students with parents whose occupation is not stated are excluded from these comparisons.

The percentage of students who scored at or above the national minimum standard is also related to parental occupation. For Australia overall, students with parents in Occupation Groups 1 and 2 most frequently achieved at or above the national minimum standard (ranging from 96% to 98% across the five domains), with little difference between Group 1 and Group 2. Among students whose parents are not in paid work, the percentage who achieved at or above the national minimum standard is lowest in spelling (82%) and highest in persuasive writing (88%).

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. Table 3.P3 provides 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.

Nationally, the overall participation rate is quite uniform across domains, ranging from 94.6% in numeracy to 95.0% in spelling, and grammar and punctuation. Among the eight jurisdictions, New South Wales has the highest participation rate (96.6% to 97.1% across domains) and the Northern Territory the lowest (86.5% to 88.9% across domains). Participation rates are lower among Indigenous students, ranging nationally from 88.1% to 89.8% across domains.

For Australia overall, 2.6% of Indigenous students and 1.7% to 1.8% of non-Indigenous students were granted exemptions, with the highest proportions across all domains and jurisdictions recorded in Victoria (7.4% and 2.6%, respectively). There was no consistent pattern across jurisdictions. In Queensland, the ACT and the Northern Territory, the proportion of Indigenous students granted exemptions was approximately twice as high as that for non-Indigenous students. In Western Australia and Tasmania, there was no difference between Indigenous and non-Indigenous students in the proportion of students granted exemptions.

Absence rates are considerably higher than exemption or withdrawal rates among Indigenous students, where they range from 6.7% to 8.6% nationally across domains. Among Indigenous students, absence rates are highest in the Northern Territory (17.5% to 22.1%), Western Australia (10.1% to 13.9%) and South Australia (8.8% to 11.1%). Withdrawal rates are generally lower.

2015 Results

NAPLAN Year 5

Year 5 Reading 66

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 5 Persuasive Writing 77

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 5 Spelling 88

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 5 Grammar and Punctuation 99

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 5 Numeracy 110

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 5 Participation 121

- by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2015

Year 5 Comparative Achievement 125

- in Reading by State and Territory, 2015
- in Persuasive Writing, by State and Territory, 2015
- in Spelling, by State and Territory, 2015
- in Grammar and Punctuation, by State and Territory, 2015
- in Numeracy, by State and Territory, 2015

Year 5 Commentary 127

NAPLAN Year 5 Reading

Figure 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	501.0 (78.8)	508.3 (75.0)	494.5 (75.1)	488.9 (78.8)	487.9 (76.6)	493.6 (82.8)	520.8 (79.3)	426.3 (110.2)	498.5 (78.2)

Table 5.R1: Achievement of Year 5 Students in Reading, by State and Territory, 2015.

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	97.4	1.7	0.9	1.6	4.6	13.3	21.8	23.9	19.1	15.7	93.8
Vic	10yrs 9mths 5yrs 4mths	95.2	2.5	2.2	2.9	2.8	10.8	21.3	25.3	20.5	16.4	94.3
Qld	10yrs 5mths 5yrs 4mths	93.8	2.2	4.0	1.4	4.9	14.0	23.1	25.2	18.8	12.6	93.8
WA	10yrs 5mths 5yrs 4mths	95.8	3.0	1.1	1.2	6.9	14.8	23.0	24.2	17.8	12.1	91.9
SA	10yrs 7mths 5yrs 4mths	93.8	3.1	3.1	2.2	6.1	15.1	23.8	24.5	16.9	11.3	91.7
Tas	10yrs 10mths 5yrs 4mths	95.7	2.2	2.2	1.4	6.5	16.0	21.5	21.4	17.9	15.2	92.1
ACT	10yrs 8mths 5yrs 4mths	94.8	2.1	3.1	2.0	2.8	9.4	17.3	23.8	22.7	22.0	95.2
NT	10yrs 6mths 5yrs 4mths	86.8	11.1	2.1	2.0	30.3	18.1	16.9	15.2	10.6	6.9	67.7
Aust	10yrs 7mths 5yrs 4mths	95.5	2.4	2.1	1.9	4.9	13.2	22.1	24.4	19.0	14.5	93.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	496.2 (80.7)	503.8 (76.4)	488.7 (76.8)	483.1 (80.0)	482.8 (78.0)	486.0 (83.8)	517.9 (80.9)	418.6 (111.6)	493.3 (79.9)
Female Mean scale score / (S.D.)	506.2 (76.4)	513.0 (73.1)	500.6 (72.9)	495.0 (77.1)	493.2 (74.7)	501.6 (80.9)	523.8 (77.4)	434.4 (108.1)	503.9 (76.1)

Table 5.R2: Achievement of Year 5 Students in Reading, by Sex, by State and Territory, 2015.

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	14.7	22.0	22.7	17.9	15.1	92.3
	Female	1.0	3.5	11.7	21.7	25.2	20.4	16.4	95.5
Vic	Male	3.7	3.5	12.1	21.6	24.3	19.3	15.4	92.8
	Female	2.0	2.1	9.4	21.0	26.3	21.7	17.4	95.9
Qld	Male	1.8	6.0	15.7	23.8	23.7	17.3	11.8	92.3
	Female	1.0	3.8	12.2	22.4	26.7	20.5	13.5	95.3
WA	Male	1.6	8.3	16.2	23.1	23.0	16.8	11.1	90.1
	Female	0.8	5.5	13.3	22.9	25.4	18.9	13.2	93.8
SA	Male	3.1	7.3	16.4	23.6	23.3	15.8	10.5	89.6
	Female	1.2	4.9	13.7	24.1	25.8	18.0	12.2	93.9
Tas	Male	2.0	8.0	17.5	22.0	20.5	16.5	13.6	90.0
	Female	0.8	4.9	14.4	21.1	22.4	19.5	16.9	94.3
ACT	Male	2.3	3.3	10.2	17.7	23.0	22.2	21.3	94.5
	Female	1.7	2.3	8.5	17.0	24.6	23.2	22.8	96.1
NT	Male	2.8	31.8	18.5	16.4	14.9	9.9	5.7	65.4
	Female	1.1	28.7	17.8	17.5	15.4	11.4	8.2	70.2
Aust	Male	2.5	5.9	14.6	22.4	23.2	17.8	13.7	91.7
	Female	1.2	3.8	11.6	21.8	25.7	20.4	15.4	95.0

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	440.5 (69.5)	456.1 (70.2)	435.9 (69.9)	401.6 (72.8)	414.3 (71.6)	447.9 (74.5)	455.6 (75.4)	349.5 (93.5)	425.1 (78.4)
Non-Indigenous Mean scale score / (S.D.)	504.6 (77.8)	509.1 (74.7)	499.7 (73.4)	496.0 (75.2)	491.5 (75.0)	496.0 (81.6)	522.3 (78.7)	487.9 (79.0)	502.9 (76.0)

Table 5.R3: Achievement of Year 5 Students in Reading, by Indigenous Status, by State and Territory, 2015.

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	3.2	15.6	29.1	25.4	16.0	7.6	3.1	81.2
	Non-Indigenous	1.5	3.9	12.3	21.7	24.4	19.8	16.4	94.6
Vic	Indigenous	7.3	10.6	22.7	26.4	18.5	10.1	4.3	82.1
	Non-Indigenous	2.7	2.7	10.6	21.3	25.4	20.7	16.6	94.6
Qld	Indigenous	2.6	18.2	28.3	25.6	15.7	7.1	2.6	79.2
	Non-Indigenous	1.2	3.7	12.7	22.9	26.1	19.9	13.5	95.1
WA	Indigenous	1.7	34.9	30.2	19.4	9.3	3.5	1.1	63.4
	Non-Indigenous	1.1	4.7	13.5	23.2	25.4	19.0	13.1	94.2
SA	Indigenous	4.3	26.6	29.9	21.9	11.8	4.5	1.0	69.1
	Non-Indigenous	2.1	5.1	14.4	23.9	25.2	17.6	11.8	92.9
Tas	Indigenous	1.5	16.2	24.3	24.4	19.7	9.5	4.6	82.3
	Non-Indigenous	1.4	5.8	15.5	21.5	21.7	18.6	15.5	92.8
ACT	Indigenous	2.1	13.0	25.9	22.0	21.4	9.6	6.0	84.9
	Non-Indigenous	2.0	2.5	9.0	17.3	23.8	22.9	22.4	95.5
NT	Indigenous	2.0	59.8	20.8	9.9	4.4	2.1	0.9	38.2
	Non-Indigenous	2.0	6.6	16.0	22.6	23.8	17.4	11.6	91.4
Aust	Indigenous	3.0	23.4	27.7	23.0	14.0	6.5	2.5	73.6
	Non-Indigenous	1.8	3.7	12.3	22.1	25.1	19.8	15.3	94.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	502.0 (80.8)	502.6 (77.3)	482.5 (83.1)	487.9 (82.8)	488.2 (80.4)	503.8 (80.7)	516.1 (80.0)	366.0 (104.3)	495.8 (83.2)
Non-LBOTE Mean scale score / (S.D.)	500.1 (77.7)	510.4 (74.0)	495.9 (74.0)	491.7 (77.1)	489.6 (75.4)	492.1 (81.9)	522.0 (79.0)	479.5 (83.0)	500.0 (76.2)

Table 5.R4: Achievement of Year 5 Students in Reading, by LBOTE Status, by State and Territory, 2015.

State/ Territory	LBOTE status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	LBOTE	2.2	4.6	13.3	21.9	23.1	18.2	16.7	93.2
	Non-LBOTE	1.4	4.6	13.4	21.9	24.3	19.5	15.1	94.1
Vic	LBOTE	3.7	3.6	12.4	22.3	24.1	18.5	15.4	92.7
	Non-LBOTE	2.6	2.5	10.2	21.0	25.7	21.2	16.8	94.9
Qld	LBOTE	1.8	9.3	17.3	21.9	21.5	15.6	12.7	88.9
	Non-LBOTE	1.3	4.4	13.6	23.3	25.6	19.2	12.6	94.3
WA	LBOTE	1.7	8.0	14.3	22.5	23.2	17.8	12.5	90.4
	Non-LBOTE	1.0	6.1	14.3	22.7	25.2	18.5	12.3	92.9
SA	LBOTE	3.2	7.0	13.6	23.2	24.7	16.2	12.1	89.8
	Non-LBOTE	1.9	5.6	14.8	23.9	25.0	17.5	11.4	92.5
Tas	LBOTE	5.7	5.6	12.6	16.9	22.0	21.6	15.6	88.8
	Non-LBOTE	1.1	6.5	16.3	22.1	21.6	17.7	14.6	92.4
ACT	LBOTE	3.8	3.5	10.1	17.2	23.2	21.5	20.5	92.6
	Non-LBOTE	1.4	2.6	9.2	17.3	24.0	23.0	22.5	96.0
NT	LBOTE	1.4	55.2	19.2	10.5	6.9	4.3	2.6	43.4
	Non-LBOTE	2.0	9.6	17.3	22.0	22.0	16.2	10.9	88.4
Aust	LBOTE	2.6	6.2	13.6	21.8	23.0	17.7	15.1	91.2
	Non-LBOTE	1.6	4.3	12.9	22.2	25.0	19.6	14.4	94.1

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, 2015.

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>	507.0	1.6	3.8	11.9	21.0	24.1	20.1	17.5	94.5
	<i>Provincial</i>	482.3	1.5	6.7	17.5	24.4	23.7	16.3	10.0	91.8
	<i>Remote</i>	453.2	3.0	14.7	23.8	25.5	16.4	9.7	6.8	82.2
	<i>Very Remote</i>	445.0	1.0	14.5	32.5	24.2	12.9	7.7	7.3	84.6
Vic	<i>Metro</i>	512.9	2.9	2.5	9.9	20.3	25.2	21.3	17.9	94.6
	<i>Provincial</i>	493.0	2.9	3.9	14.0	24.7	25.5	17.7	11.4	93.3
	<i>Remote</i>	497.5	0.0	2.3	10.7	27.9	27.4	19.1	12.6	97.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	500.3	1.3	4.0	12.6	22.3	25.5	20.0	14.2	94.7
	<i>Provincial</i>	484.9	1.5	5.5	16.3	25.2	25.2	16.7	9.5	93.0
	<i>Remote</i>	462.5	1.3	12.0	20.7	25.4	22.0	12.9	5.7	86.7
	<i>Very Remote</i>	426.2	1.4	27.5	26.6	20.5	12.7	7.3	4.0	71.1
WA	<i>Metro</i>	496.5	1.3	5.0	13.5	22.7	24.8	19.1	13.6	93.7
	<i>Provincial</i>	476.8	1.1	8.3	17.5	25.2	24.0	15.3	8.7	90.7
	<i>Remote</i>	458.1	0.5	15.1	20.2	24.1	21.3	12.8	6.0	84.3
	<i>Very Remote</i>	404.2	0.5	38.3	25.2	15.4	11.1	6.4	3.1	61.2
SA	<i>Metro</i>	494.4	2.2	5.0	13.6	23.0	25.2	18.2	12.7	92.7
	<i>Provincial</i>	473.0	2.2	7.9	19.0	26.4	23.0	13.6	7.8	89.9
	<i>Remote</i>	472.5	1.5	8.1	18.6	26.1	24.4	13.9	7.4	90.4
	<i>Very Remote</i>	411.4	2.4	38.6	18.3	13.4	11.9	10.0	5.4	59.0
Tas	<i>Metro</i>	500.7	1.2	5.9	14.9	19.5	21.6	19.5	17.4	92.9
	<i>Provincial</i>	488.4	1.6	6.9	16.9	23.1	21.2	16.7	13.6	91.5
	<i>Remote</i>	466.6	3.0	12.8	19.4	21.8	21.2	14.3	7.5	84.2
	<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>	520.8	2.0	2.8	9.4	17.3	23.8	22.7	22.1	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>	475.1	2.8	10.1	18.3	22.5	21.7	15.1	9.5	87.1
	<i>Remote</i>	446.0	0.5	22.6	20.8	19.1	16.1	12.6	8.3	76.9
	<i>Very Remote</i>	329.4	1.3	70.9	16.1	5.6	3.1	1.6	1.5	27.8
Aust	<i>Metro</i>	505.3	1.9	3.7	11.8	21.3	24.8	20.2	16.3	94.4
	<i>Provincial</i>	484.5	1.9	6.0	16.5	24.7	24.3	16.5	10.1	92.1
	<i>Remote</i>	459.4	1.1	14.3	20.5	24.1	20.7	12.7	6.6	84.6
	<i>Very Remote</i>	388.5	1.2	44.8	22.4	13.9	9.2	5.4	3.1	54.1

[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, 2015.

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>	450.5	3.1	12.3	26.2	26.8	18.7	9.1	4.0	84.7
	<i>Provincial</i>	433.9	3.2	17.7	31.2	24.4	14.3	6.8	2.5	79.1
	<i>Remote</i>	406.5	6.8	28.0	32.2	23.1	8.1	1.7	0.1	65.2
	<i>Very Remote</i>	405.1	0.0	23.3	50.8	16.3	5.0	2.9	1.7	76.7
Vic	<i>Metro</i>	466.5	6.6	8.7	20.6	25.5	19.9	12.4	6.2	84.7
	<i>Provincial</i>	447.2	7.9	12.3	24.5	27.2	17.3	8.1	2.8	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>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	443.6	2.6	14.9	27.7	26.8	16.1	8.4	3.5	82.5
	<i>Provincial</i>	444.2	2.7	14.2	26.6	27.3	19.0	7.7	2.5	83.1
	<i>Remote</i>	409.6	3.9	28.9	32.1	20.2	10.7	3.8	0.4	67.2
	<i>Very Remote</i>	391.0	1.6	39.1	34.0	17.8	6.1	1.2	0.2	59.3
WA	<i>Metro</i>	425.4	2.1	21.7	31.3	25.0	12.9	5.0	1.9	76.2
	<i>Provincial</i>	410.1	2.1	30.6	29.6	22.5	10.0	4.2	1.0	67.3
	<i>Remote</i>	392.4	1.5	40.4	30.5	16.8	8.2	2.4	0.2	58.2
	<i>Very Remote</i>	359.4	0.8	57.7	28.6	8.6	3.1	1.0	0.3	41.5
SA	<i>Metro</i>	428.6	5.6	20.4	28.6	23.8	14.4	5.8	1.4	73.9
	<i>Provincial</i>	414.3	2.8	23.9	34.5	23.9	10.4	3.7	0.8	73.4
	<i>Remote</i>	397.4	0.0	40.6	30.6	16.9	8.1	2.5	1.3	59.4
	<i>Very Remote</i>	342.7	4.0	66.4	18.9	5.6	3.7	1.1	0.3	29.6
Tas	<i>Metro</i>	448.8	1.7	15.9	25.0	23.7	20.4	8.3	5.0	82.4
	<i>Provincial</i>	448.4	1.4	16.0	24.3	24.3	19.2	10.3	4.4	82.6
	<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>	456.5	2.2	12.5	25.9	22.2	21.5	9.6	6.2	85.3
	<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>	426.6	4.8	23.4	27.9	21.4	12.6	7.4	2.5	71.8
	<i>Remote</i>	379.8	0.8	45.5	28.5	16.0	5.4	2.0	1.7	53.7
	<i>Very Remote</i>	313.4	1.4	77.3	16.0	4.0	1.2	0.2	0.0	21.3
Aust	<i>Metro</i>	444.7	3.2	14.8	27.0	26.1	17.0	8.3	3.6	82.1
	<i>Provincial</i>	435.2	3.4	17.8	28.8	25.1	15.4	7.0	2.4	78.8
	<i>Remote</i>	395.9	2.7	36.8	30.5	18.6	8.2	2.6	0.6	60.5
	<i>Very Remote</i>	348.2	1.3	60.9	24.7	9.0	3.1	0.8	0.2	37.8

[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, 2015.

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>	508.9	1.6	3.5	11.4	20.9	24.3	20.4	17.9	94.9
	<i>Provincial</i>	489.1	1.2	5.2	15.5	24.3	25.0	17.6	11.1	93.6
	<i>Remote</i>	480.7	0.8	6.6	18.4	27.0	21.7	14.5	11.1	92.6
	<i>Very Remote</i>	486.3	2.1	5.0	16.7	29.2	20.8	12.9	13.3	92.9
Vic	<i>Metro</i>	513.4	2.7	2.4	9.8	20.3	25.3	21.4	18.1	94.8
	<i>Provincial</i>	494.7	2.6	3.5	13.6	24.7	25.8	18.0	11.7	93.8
	<i>Remote</i>	497.5	0.0	2.3	10.7	27.9	27.4	19.1	12.6	97.7
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	503.8	1.2	3.4	11.7	22.1	26.1	20.8	14.8	95.4
	<i>Provincial</i>	490.0	1.4	4.4	15.0	24.8	26.1	17.8	10.5	94.2
	<i>Remote</i>	481.4	0.5	5.9	16.1	27.2	26.4	16.3	7.7	93.6
	<i>Very Remote</i>	487.8	1.3	6.1	15.0	24.4	24.2	18.2	10.7	92.5
WA	<i>Metro</i>	499.7	1.2	4.3	12.7	22.5	25.4	19.8	14.1	94.5
	<i>Provincial</i>	483.9	1.0	5.9	16.1	25.5	25.5	16.5	9.5	93.1
	<i>Remote</i>	478.5	0.3	7.2	17.0	26.4	25.2	16.0	7.9	92.6
	<i>Very Remote</i>	470.8	0.0	9.6	19.8	25.6	23.1	14.6	7.3	90.4
SA	<i>Metro</i>	496.7	2.0	4.5	13.1	23.0	25.6	18.7	13.1	93.5
	<i>Provincial</i>	477.3	2.1	6.7	17.9	26.6	23.9	14.3	8.4	91.1
	<i>Remote</i>	476.9	1.6	6.4	18.0	26.2	25.5	14.4	7.9	91.9
	<i>Very Remote</i>	485.8	1.3	6.3	18.5	22.0	21.3	19.8	11.0	92.5
Tas	<i>Metro</i>	504.6	1.1	5.3	14.1	19.1	21.7	20.5	18.3	93.6
	<i>Provincial</i>	489.0	1.6	6.3	16.7	23.6	21.6	16.9	13.3	92.2
	<i>Remote</i>	474.2	3.6	10.4	21.1	19.3	21.4	15.4	8.9	86.1
	<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>	522.3	2.0	2.5	9.0	17.3	23.8	22.9	22.4	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>	485.4	2.4	7.1	16.2	22.9	23.8	16.7	11.0	90.5
	<i>Remote</i>	497.1	0.3	4.8	14.8	21.4	24.3	20.9	13.5	94.9
	<i>Very Remote</i>	490.2	1.2	6.4	16.2	22.6	22.8	15.5	15.3	92.5
Aust	<i>Metro</i>	507.5	1.8	3.3	11.3	21.2	25.1	20.6	16.7	94.9
	<i>Provincial</i>	489.4	1.7	4.8	15.2	24.7	25.2	17.4	10.9	93.5
	<i>Remote</i>	481.4	0.7	6.4	16.8	26.0	25.1	16.3	8.8	92.9
	<i>Very Remote</i>	481.4	0.8	7.3	17.3	24.8	23.4	16.5	9.9	91.9

[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, 2015.

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	
NSW	<i>Bachelor</i>	540.8	1.1	0.9	5.1	13.9	24.1	26.0	28.9	98.0
	<i>Diploma</i>	497.0	1.5	3.2	12.4	24.4	27.4	19.7	11.4	95.3
	<i>Certificate</i>	474.6	1.6	6.4	18.4	28.3	24.5	14.3	6.5	92.1
	<i>Year 12</i>	477.5	1.7	6.2	18.5	26.9	23.7	15.1	7.9	92.1
	<i>Year 11</i>	442.9	3.6	14.0	27.9	27.1	16.8	8.0	2.6	82.4
	<i>Not stated (4%)</i>	492.0	2.4	5.9	15.3	22.4	23.4	17.5	13.0	91.7
Vic	<i>Bachelor</i>	539.7	1.6	0.8	4.7	14.4	24.6	26.1	27.7	97.6
	<i>Diploma</i>	501.7	2.2	2.5	11.3	23.2	27.8	20.9	12.1	95.3
	<i>Certificate</i>	484.2	2.9	3.9	15.1	27.7	26.6	16.2	7.5	93.2
	<i>Year 12</i>	487.6	3.7	4.0	14.7	26.0	25.9	16.6	9.0	92.3
	<i>Year 11</i>	460.2	7.3	8.1	21.8	28.2	20.6	9.8	4.1	84.6
	<i>Not stated (3%)</i>	517.4	4.9	2.4	8.4	18.8	24.4	21.9	19.1	92.7
Qld	<i>Bachelor</i>	533.8	0.7	1.0	5.5	15.0	26.1	26.9	24.8	98.3
	<i>Diploma</i>	495.4	1.0	3.0	12.8	24.9	27.8	20.0	10.5	96.0
	<i>Certificate</i>	479.0	1.3	5.3	17.0	27.8	26.1	15.5	7.0	93.4
	<i>Year 12</i>	474.4	1.5	7.0	18.5	26.8	25.0	14.4	6.7	91.5
	<i>Year 11</i>	447.5	2.6	13.4	25.9	27.4	18.7	8.9	3.1	84.0
	<i>Not stated (10%)</i>	475.8	2.9	8.2	17.7	25.3	22.6	15.1	8.2	88.9
WA	<i>Bachelor</i>	528.3	0.9	1.6	6.4	16.1	26.5	25.9	22.6	97.6
	<i>Diploma</i>	492.1	1.3	4.0	13.6	25.3	26.4	19.2	10.2	94.7
	<i>Certificate</i>	472.7	0.9	7.2	18.5	27.7	25.5	14.1	6.1	91.9
	<i>Year 12</i>	472.5	1.3	7.7	18.0	27.9	23.9	14.4	6.7	90.9
	<i>Year 11</i>	438.6	1.7	17.4	26.7	26.4	17.6	7.6	2.6	80.9
	<i>Not stated (12%)</i>	464.2	2.0	14.1	19.0	23.8	18.9	12.9	9.2	83.8
SA	<i>Bachelor</i>	527.3	0.9	1.4	6.5	16.7	27.0	25.5	22.0	97.7
	<i>Diploma</i>	490.1	1.3	4.2	13.6	25.6	27.9	17.4	10.0	94.4
	<i>Certificate</i>	472.2	1.9	6.8	18.7	28.5	24.5	12.9	6.5	91.2
	<i>Year 12</i>	471.1	2.6	7.0	18.1	28.5	24.8	13.6	5.4	90.4
	<i>Year 11</i>	442.8	5.1	14.6	27.0	25.5	16.6	8.5	2.7	80.3
	<i>Not stated (10%)</i>	468.4	4.3	10.5	17.8	25.0	21.8	12.8	7.8	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 Reading

Table 5.R8 (cont.): Achievement of Year 5 Students in Reading, by Parental Education, by State and Territory, 2015.

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>	547.2	0.7	0.9	4.8	12.0	21.3	27.8	32.4	98.4
	<i>Diploma</i>	498.0	0.9	3.9	13.8	22.7	24.9	20.9	13.0	95.3
	<i>Certificate</i>	479.3	1.0	6.4	18.2	26.2	23.8	15.5	8.9	92.6
	<i>Year 12</i>	475.2	2.0	7.3	22.6	22.6	21.6	14.7	9.3	90.7
	<i>Year 11</i>	442.7	1.9	16.4	27.5	25.9	15.9	8.7	3.7	81.7
	<i>Not stated (10%)</i>	502.0	4.0	5.9	14.7	20.4	19.4	16.7	18.9	90.1
ACT	<i>Bachelor</i>	544.9	1.6	1.0	4.8	12.2	22.9	27.3	30.3	97.4
	<i>Diploma</i>	503.6	2.4	2.3	11.3	21.9	27.6	22.0	12.4	95.2
	<i>Certificate</i>	486.7	1.4	5.4	15.5	24.8	26.8	15.6	10.6	93.2
	<i>Year 12</i>	486.8	2.1	5.2	16.5	24.0	24.0	17.9	10.3	92.8
	<i>Year 11</i>	488.3	2.2	8.5	19.0	20.5	18.4	16.7	14.7	89.3
	<i>Not stated (10%)</i>	510.3	3.8	4.4	11.5	19.9	22.0	17.4	21.0	91.8
NT	<i>Bachelor</i>	511.4	1.2	4.0	10.4	18.4	25.4	22.4	18.2	94.9
	<i>Diploma</i>	477.0	2.4	8.7	17.4	24.1	22.5	15.2	9.7	88.9
	<i>Certificate</i>	447.1	1.6	17.5	22.9	23.3	18.5	10.8	5.4	80.9
	<i>Year 12</i>	441.7	1.4	19.3	19.3	25.9	22.4	10.2	1.4	79.3
	<i>Year 11</i>	375.5	1.9	48.9	26.0	13.0	6.6	2.7	1.0	49.2
	<i>Not stated (31%)</i>	371.5	2.6	52.4	15.5	10.5	8.3	6.5	4.2	44.9
Aust	<i>Bachelor</i>	537.2	1.1	1.0	5.3	14.6	25.0	26.2	26.8	97.9
	<i>Diploma</i>	496.9	1.5	3.1	12.5	24.3	27.4	19.9	11.2	95.3
	<i>Certificate</i>	477.4	1.8	5.8	17.4	27.9	25.4	14.9	6.9	92.5
	<i>Year 12</i>	478.0	2.2	6.2	17.5	26.8	24.7	15.1	7.5	91.6
	<i>Year 11</i>	446.4	4.1	13.6	25.7	26.9	18.0	8.6	3.2	82.3
	<i>Not stated (7%)</i>	477.2	3.1	10.5	16.1	22.7	21.4	15.4	11.0	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 5 Reading

Table 5.R9: Achievement of Year 5 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	540.9	0.8	1.0	5.2	14.0	23.9	26.0	29.2	98.2
	Group 2	513.4	1.1	2.2	9.4	20.6	26.7	22.6	17.4	96.7
	Group 3	485.1	1.3	4.9	15.7	26.9	25.6	16.4	9.1	93.7
	Group 4	466.3	1.9	8.4	21.7	27.9	21.8	12.2	6.1	89.7
	Not in paid work	451.1	4.4	12.4	25.7	26.4	17.4	9.0	4.6	83.1
	Not stated (7%)	483.5	2.6	7.2	17.4	23.3	22.7	15.9	11.0	90.2
Vic	Group 1	544.9	1.1	0.6	4.1	13.3	23.9	26.7	30.3	98.3
	Group 2	517.9	1.6	1.4	8.0	19.7	27.5	23.9	18.0	97.0
	Group 3	496.1	2.0	2.7	12.3	25.5	27.6	19.0	10.7	95.2
	Group 4	478.2	3.9	5.1	17.2	27.6	24.8	14.4	7.0	90.9
	Not in paid work	467.5	8.5	7.4	20.2	26.3	20.6	10.8	6.2	84.1
	Not stated (3%)	516.4	5.6	2.2	8.7	19.4	23.8	21.8	18.4	92.2
Qld	Group 1	532.7	0.7	1.1	5.8	15.6	25.7	26.5	24.6	98.2
	Group 2	507.8	0.7	2.1	9.9	22.1	28.4	22.4	14.4	97.2
	Group 3	485.2	1.0	4.4	15.7	26.5	26.6	17.4	8.3	94.5
	Group 4	464.0	1.7	8.6	21.4	28.8	22.8	11.7	5.0	89.7
	Not in paid work	452.4	3.3	13.3	24.2	26.2	18.7	9.9	4.5	83.4
	Not stated (15%)	472.2	2.7	8.6	19.2	25.3	22.7	14.0	7.6	88.7
WA	Group 1	527.0	0.7	1.7	7.1	16.6	25.9	25.3	22.8	97.6
	Group 2	499.9	0.9	3.3	12.1	23.2	27.1	20.9	12.5	95.9
	Group 3	480.0	1.0	5.8	16.5	27.3	26.0	15.7	7.6	93.2
	Group 4	462.7	1.6	10.1	20.5	28.0	23.0	11.7	5.1	88.3
	Not in paid work	442.3	1.7	18.7	25.3	24.2	16.7	9.0	4.3	79.6
	Not stated (19%)	466.3	2.1	12.6	19.3	23.9	20.2	13.3	8.6	85.3
SA	Group 1	526.2	1.0	1.6	7.2	16.8	26.4	25.1	21.9	97.4
	Group 2	501.7	1.2	3.1	11.2	23.2	27.7	20.2	13.3	95.7
	Group 3	480.3	1.1	5.5	15.8	28.1	27.1	15.0	7.5	93.4
	Group 4	466.5	2.2	8.2	20.2	28.6	23.2	11.9	5.7	89.6
	Not in paid work	453.7	4.4	12.0	24.0	26.5	18.9	9.3	4.9	83.6
	Not stated (19%)	459.3	4.9	11.9	21.6	24.8	19.4	11.2	6.1	83.2

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 5 Reading

Table 5.R9 (cont.): Achievement of Year 5 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	543.8	0.4	1.4	5.8	12.4	21.5	26.9	31.5	98.2
	Group 2	507.8	0.8	2.9	12.6	20.2	24.3	21.7	17.3	96.2
	Group 3	486.6	1.2	5.5	15.7	25.5	24.8	17.2	10.2	93.3
	Group 4	464.5	1.2	9.1	23.0	27.6	20.5	12.3	6.3	89.8
	Not in paid work	436.7	2.8	18.1	28.9	25.0	14.3	7.7	3.2	79.1
	Not stated (13%)	488.5	3.3	8.5	17.4	21.0	19.1	15.3	15.3	88.2
ACT	Group 1	545.6	1.5	1.0	5.0	12.6	21.6	27.3	31.1	97.5
	Group 2	521.3	1.0	1.5	7.5	18.0	29.1	22.9	19.9	97.5
	Group 3	500.5	2.0	3.8	13.7	21.0	24.4	20.6	14.5	94.2
	Group 4	472.8	4.3	7.7	21.3	24.0	20.6	13.4	8.6	88.0
	Not in paid work	476.7	4.1	7.8	15.3	25.9	26.2	13.8	6.8	88.1
	Not stated (22%)	503.5	3.1	5.0	13.2	20.3	22.3	18.6	17.6	91.9
NT	Group 1	498.5	1.6	6.0	12.9	20.3	23.8	21.0	14.5	92.4
	Group 2	488.4	1.8	7.0	14.9	21.7	25.6	16.7	12.2	91.1
	Group 3	452.8	1.4	15.9	22.0	23.8	19.2	11.5	6.2	82.7
	Group 4	405.7	2.6	35.3	24.0	18.4	11.0	5.8	2.9	62.1
	Not in paid work	368.8	1.5	52.2	25.8	11.3	6.1	1.8	1.3	46.3
	Not stated (33%)	374.2	2.5	51.3	15.9	10.9	8.5	6.6	4.2	46.2
Aust	Group 1	537.6	0.9	1.1	5.4	14.6	24.5	26.1	27.4	98.0
	Group 2	511.2	1.1	2.2	9.6	21.1	27.3	22.5	16.2	96.7
	Group 3	486.9	1.4	4.5	15.0	26.4	26.4	17.2	9.1	94.1
	Group 4	468.4	2.4	7.9	20.2	27.9	22.9	12.6	6.0	89.7
	Not in paid work	454.6	5.3	12.1	23.5	25.9	18.5	9.7	5.1	82.6
	Not stated (11%)	472.7	3.0	10.4	18.1	23.4	21.3	14.4	9.4	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 5 Persuasive Writing

Figure 5.W1: Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	483.0 (63.5)	490.7 (55.6)	470.2 (68.6)	471.1 (69.3)	463.2 (66.8)	468.5 (65.0)	485.5 (63.0)	386.2 (122.2)	478.1 (66.1)

Table 5.W1: Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2015.

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	97.3	1.7	0.9	1.6	4.7	11.0	27.8	34.1	15.7	5.0	93.6
Vic	10yrs 9mths 5yrs 4mths	95.0	2.6	2.3	2.9	2.4	8.2	27.7	36.8	17.3	4.6	94.7
Qld	10yrs 5mths 5yrs 4mths	93.6	2.3	4.1	1.4	8.0	14.5	28.4	30.4	13.6	3.7	90.6
WA	10yrs 5mths 5yrs 4mths	95.7	3.1	1.2	1.2	7.7	12.8	29.2	32.2	13.5	3.4	91.1
SA	10yrs 7mths 5yrs 4mths	93.7	3.1	3.2	2.2	8.1	15.2	31.9	30.2	10.2	2.2	89.7
Tas	10yrs 10mths 5yrs 4mths	95.4	2.5	2.1	1.4	7.9	13.7	30.6	31.4	12.1	2.8	90.7
ACT	10yrs 8mths 5yrs 4mths	94.3	2.6	3.1	2.0	4.2	10.1	27.4	34.7	16.6	5.0	93.8
NT	10yrs 6mths 5yrs 4mths	88.2	9.8	2.0	2.0	38.4	15.4	20.6	15.9	5.8	1.9	59.6
Aust	10yrs 7mths 5yrs 4mths	95.4	2.4	2.2	1.9	5.9	11.7	28.3	33.3	14.9	4.2	92.3

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	471.1 (65.7)	479.8 (56.3)	456.2 (70.8)	458.3 (71.8)	450.8 (69.6)	454.1 (67.9)	473.9 (64.7)	369.5 (124.5)	465.7 (68.3)
Female Mean scale score / (S.D.)	495.5 (58.5)	501.9 (52.4)	484.8 (62.9)	484.6 (63.8)	476.0 (61.1)	483.4 (58.2)	498.0 (58.8)	403.9 (117.1)	491.0 (61.1)

Table 5.W2: Achievement of Year 5 Students in Persuasive Writing, by Sex, by State and Territory, 2015.

State/ Territory	Sex	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	Male	2.2	6.9	14.0	30.1	31.0	12.3	3.6	91.0
	Female	1.1	2.5	7.9	25.3	37.5	19.3	6.5	96.5
Vic	Male	3.8	3.6	11.0	30.9	34.2	13.5	3.0	92.7
	Female	2.0	1.2	5.3	24.3	39.7	21.3	6.3	96.9
Qld	Male	1.8	11.3	17.9	29.7	26.9	10.0	2.4	86.9
	Female	0.9	4.6	10.9	27.0	34.2	17.3	5.0	94.5
WA	Male	1.7	10.3	15.8	31.1	28.7	10.2	2.1	88.1
	Female	0.8	4.9	9.5	27.3	36.0	16.9	4.7	94.4
SA	Male	3.1	11.1	18.1	32.5	26.4	7.4	1.4	85.8
	Female	1.2	4.9	12.2	31.2	34.2	13.1	3.1	93.8
Tas	Male	2.0	11.6	17.1	31.8	27.0	8.5	1.9	86.4
	Female	0.8	4.0	10.1	29.4	36.1	15.8	3.8	95.2
ACT	Male	2.3	6.2	12.3	30.5	32.1	13.2	3.3	91.5
	Female	1.7	2.1	7.7	24.0	37.6	20.2	6.9	96.3
NT	Male	2.8	42.6	16.8	19.2	13.2	4.4	1.0	54.6
	Female	1.1	33.9	13.8	22.2	18.9	7.4	2.8	65.0
Aust	Male	2.5	8.2	14.7	30.4	30.0	11.4	2.8	89.3
	Female	1.2	3.4	8.5	26.1	36.7	18.5	5.6	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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	429.6 (71.4)	446.8 (61.5)	417.9 (79.0)	381.2 (92.9)	389.7 (91.2)	430.2 (74.5)	428.7 (69.0)	299.7 (113.6)	406.2 (90.9)
Non-Indigenous Mean scale score / (S.D.)	486.2 (61.4)	491.4 (55.2)	475.1 (65.5)	478.4 (61.9)	466.8 (63.1)	471.6 (63.2)	487.1 (62.3)	456.2 (74.9)	482.6 (61.6)

Table 5.W3: Achievement of Year 5 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2015.

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	3.2	18.3	24.2	29.9	19.5	4.2	0.6	78.5
	Non-Indigenous	1.5	3.9	10.2	27.6	35.1	16.4	5.2	94.6
Vic	Indigenous	7.3	10.6	20.3	33.1	21.9	5.9	0.8	82.1
	Non-Indigenous	2.7	2.3	8.1	27.6	37.1	17.5	4.7	95.0
Qld	Indigenous	2.6	25.5	23.5	26.6	16.6	4.5	0.7	71.9
	Non-Indigenous	1.3	6.4	13.6	28.5	31.8	14.5	4.0	92.3
WA	Indigenous	1.7	40.4	23.9	21.6	10.2	2.1	0.2	57.9
	Non-Indigenous	1.2	5.1	11.8	29.8	34.0	14.5	3.6	93.8
SA	Indigenous	4.3	34.7	24.1	24.6	9.9	2.2	0.3	61.1
	Non-Indigenous	2.1	6.8	14.8	32.2	31.3	10.5	2.4	91.2
Tas	Indigenous	1.5	19.0	22.6	31.1	20.7	4.0	1.1	79.5
	Non-Indigenous	1.4	6.9	13.0	30.6	32.3	12.8	3.0	91.7
ACT	Indigenous	2.1	21.4	23.3	28.4	19.0	5.6	0.1	76.4
	Non-Indigenous	2.0	3.8	9.8	27.3	35.1	16.9	5.2	94.3
NT	Indigenous	2.0	71.8	12.0	9.9	3.6	0.7	0.1	26.2
	Non-Indigenous	2.0	11.4	18.1	29.4	25.9	10.0	3.3	86.6
Aust	Indigenous	3.0	28.8	22.5	25.9	15.6	3.7	0.5	68.2
	Non-Indigenous	1.8	4.4	10.9	28.4	34.4	15.6	4.4	93.8

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	493.8 (62.1)	495.1 (56.1)	467.6 (76.4)	475.1 (74.5)	471.5 (69.4)	477.3 (66.1)	492.2 (61.9)	321.0 (123.4)	485.2 (70.2)
Non-LBOTE Mean scale score / (S.D.)	477.9 (63.5)	489.0 (55.3)	470.5 (67.6)	472.8 (66.7)	463.9 (65.1)	468.1 (64.8)	483.9 (63.2)	445.7 (83.1)	476.8 (63.9)

Table 5.W4: Achievement of Year 5 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2015.

State/ Territory	LBOTE status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	LBOTE	2.2	3.2	8.8	24.9	35.1	18.8	7.0	94.5
	Non-LBOTE	1.4	5.5	12.1	29.1	33.7	14.3	4.0	93.2
Vic	LBOTE	3.7	2.2	7.3	25.7	36.7	18.8	5.7	94.1
	Non-LBOTE	2.6	2.5	8.6	28.4	36.9	16.8	4.2	94.9
Qld	LBOTE	1.8	11.1	14.8	24.6	28.5	14.5	4.8	87.1
	Non-LBOTE	1.3	7.6	14.5	28.8	30.7	13.5	3.6	91.0
WA	LBOTE	1.7	8.0	11.0	26.9	32.7	15.2	4.7	90.3
	Non-LBOTE	1.0	6.9	12.6	29.6	32.9	13.8	3.2	92.0
SA	LBOTE	3.2	6.3	12.7	29.9	32.0	12.5	3.3	90.5
	Non-LBOTE	1.9	7.8	15.1	32.3	30.7	10.1	2.2	90.3
Tas	LBOTE	5.7	6.9	10.7	26.8	30.8	15.8	3.3	87.4
	Non-LBOTE	1.1	7.9	13.8	30.8	31.7	11.9	2.8	91.0
ACT	LBOTE	3.9	3.4	8.9	23.9	35.1	18.9	5.9	92.6
	Non-LBOTE	1.4	4.4	10.4	28.3	34.8	16.0	4.8	94.2
NT	LBOTE	1.4	66.2	11.3	10.0	7.2	2.9	1.0	32.4
	Non-LBOTE	2.0	14.9	18.3	29.5	23.9	8.7	2.8	83.1
Aust	LBOTE	2.6	5.5	9.4	25.2	34.0	17.4	5.8	91.8
	Non-LBOTE	1.7	5.7	12.2	29.2	33.3	14.3	3.7	92.6

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, 2015.

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>	489.7	1.7	3.6	9.4	26.4	35.4	17.6	5.9	94.7
	<i>Provincial</i>	462.1	1.5	8.2	16.2	32.4	30.2	9.6	2.0	90.4
	<i>Remote</i>	433.2	3.0	19.7	20.8	28.2	21.3	5.9	1.1	77.2
	<i>Very Remote</i>	436.1	0.0	18.4	22.0	27.9	23.0	7.9	0.8	81.6
Vic	<i>Metro</i>	495.5	2.9	2.0	7.0	25.8	37.8	19.1	5.3	95.1
	<i>Provincial</i>	474.9	2.9	3.7	12.4	33.7	33.7	11.4	2.2	93.5
	<i>Remote</i>	477.5	0.0	0.5	10.2	41.9	35.3	11.2	0.9	99.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	475.8	1.3	6.9	13.1	27.4	31.8	15.2	4.3	91.8
	<i>Provincial</i>	460.9	1.5	9.0	17.4	31.3	28.0	10.3	2.4	89.5
	<i>Remote</i>	444.2	1.6	15.7	18.6	29.1	25.5	8.4	1.1	82.7
	<i>Very Remote</i>	401.7	1.3	36.8	21.2	20.6	15.0	4.0	1.1	61.9
WA	<i>Metro</i>	479.1	1.3	5.3	11.5	28.9	33.9	15.1	3.9	93.3
	<i>Provincial</i>	460.0	1.1	9.0	16.2	32.6	29.7	9.6	1.8	89.9
	<i>Remote</i>	436.2	0.5	17.9	19.2	30.1	24.3	6.6	1.3	81.5
	<i>Very Remote</i>	373.8	0.5	46.7	17.6	17.1	13.7	3.6	0.8	52.9
SA	<i>Metro</i>	469.6	2.3	6.5	13.8	31.4	31.9	11.4	2.7	91.3
	<i>Provincial</i>	449.0	2.2	11.3	19.0	33.4	26.2	7.0	0.9	86.5
	<i>Remote</i>	448.3	1.5	10.5	22.1	33.5	24.5	6.5	1.5	88.0
	<i>Very Remote</i>	372.8	2.4	44.6	11.1	18.0	17.7	5.2	1.1	53.0
Tas	<i>Metro</i>	473.4	1.2	7.1	12.6	29.4	32.5	13.7	3.5	91.7
	<i>Provincial</i>	464.9	1.6	8.4	14.4	31.6	30.7	10.9	2.4	90.0
	<i>Remote</i>	440.8	3.0	15.2	22.1	28.4	23.3	7.2	0.9	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>	485.6	2.0	4.2	10.1	27.4	34.8	16.6	5.0	93.8
	<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>	444.1	2.8	15.2	19.3	28.7	23.0	8.3	2.8	82.0
	<i>Remote</i>	408.8	0.5	32.0	17.3	23.7	17.9	6.9	1.6	67.5
	<i>Very Remote</i>	271.5	1.3	83.3	7.2	4.4	2.3	1.0	0.4	15.3
Aust	<i>Metro</i>	485.5	1.9	4.3	10.1	27.1	34.8	16.7	4.9	93.8
	<i>Provincial</i>	463.4	1.9	7.8	15.8	32.4	30.0	10.1	2.1	90.3
	<i>Remote</i>	436.1	1.2	18.3	19.3	29.3	23.5	7.1	1.3	80.5
	<i>Very Remote</i>	351.2	1.1	54.5	15.0	14.6	11.0	3.1	0.8	44.5

[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, 2015.

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>	440.0	3.0	14.2	22.0	32.3	22.3	5.4	0.8	82.8
	<i>Provincial</i>	422.7	3.2	20.4	26.5	28.5	17.7	3.3	0.5	76.4
	<i>Remote</i>	390.0	6.8	40.1	21.5	19.6	9.4	2.4	0.1	53.0
	<i>Very Remote</i>	402.8	0.0	31.3	28.8	25.0	12.5	2.5	0.0	68.8
Vic	<i>Metro</i>	453.4	6.6	10.4	18.3	30.9	24.0	8.4	1.5	83.0
	<i>Provincial</i>	441.2	7.9	10.9	22.1	35.0	20.1	3.9	0.2	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>	425.4	2.6	21.6	23.1	28.9	18.2	4.8	0.8	75.8
	<i>Provincial</i>	429.1	2.6	19.7	23.8	28.7	19.1	5.3	0.8	77.6
	<i>Remote</i>	388.8	4.3	38.8	24.0	20.1	9.0	3.2	0.5	56.9
	<i>Very Remote</i>	366.7	1.4	53.2	24.4	14.2	5.8	1.1	0.1	45.5
WA	<i>Metro</i>	411.8	2.1	27.0	25.3	27.7	14.5	3.1	0.4	70.9
	<i>Provincial</i>	399.8	2.1	30.9	26.9	24.9	12.4	2.8	0.0	67.1
	<i>Remote</i>	366.8	1.5	45.7	25.0	19.9	7.0	0.7	0.2	52.8
	<i>Very Remote</i>	321.5	0.8	68.9	17.8	9.1	2.7	0.6	0.0	30.3
SA	<i>Metro</i>	409.7	5.6	24.8	25.1	28.5	13.2	2.4	0.5	69.6
	<i>Provincial</i>	386.7	2.8	38.7	24.8	22.7	8.1	2.9	0.0	58.5
	<i>Remote</i>	390.2	0.0	39.4	28.8	31.3	0.6	0.0	0.0	60.6
	<i>Very Remote</i>	289.2	4.0	73.3	13.3	6.7	2.7	0.0	0.0	22.7
Tas	<i>Metro</i>	430.5	1.7	18.2	24.6	32.0	17.9	4.9	0.8	80.1
	<i>Provincial</i>	431.5	1.4	18.9	21.0	30.8	22.9	3.6	1.3	79.7
	<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>	430.5	2.2	20.3	23.1	29.0	19.6	5.7	0.1	77.5
	<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>	391.9	4.8	33.3	22.3	26.2	10.7	2.5	0.2	62.0
	<i>Remote</i>	345.0	0.8	57.4	18.5	16.2	6.0	0.9	0.2	41.8
	<i>Very Remote</i>	253.9	1.4	90.0	6.3	2.1	0.3	0.0	0.0	8.6
Aust	<i>Metro</i>	430.0	3.1	19.0	22.8	30.1	19.3	4.9	0.8	77.9
	<i>Provincial</i>	421.2	3.4	21.7	24.8	28.6	17.3	3.8	0.5	74.9
	<i>Remote</i>	370.9	2.8	45.8	22.7	19.4	7.5	1.6	0.3	51.4
	<i>Very Remote</i>	304.7	1.3	73.2	14.7	7.7	2.7	0.5	0.0	25.5

[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, 2015.

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>	491.4	1.6	3.2	9.0	26.2	36.0	18.0	6.1	95.2
	<i>Provincial</i>	467.7	1.3	6.4	14.6	32.9	32.2	10.5	2.2	92.4
	<i>Remote</i>	459.6	0.8	6.9	20.0	33.5	28.8	8.3	1.7	92.3
	<i>Very Remote</i>	470.5	0.0	5.4	15.0	30.4	33.3	14.2	1.7	94.6
Vic	<i>Metro</i>	495.9	2.8	1.9	6.9	25.8	38.0	19.3	5.4	95.3
	<i>Provincial</i>	476.1	2.6	3.4	12.0	33.7	34.3	11.7	2.3	93.9
	<i>Remote</i>	477.5	0.0	0.5	10.2	41.9	35.3	11.2	0.9	99.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	479.0	1.2	5.9	12.5	27.3	32.7	15.9	4.5	92.8
	<i>Provincial</i>	465.2	1.4	7.6	16.5	31.6	29.3	11.1	2.6	91.0
	<i>Remote</i>	464.0	0.8	7.4	16.1	32.5	31.5	10.4	1.4	91.8
	<i>Very Remote</i>	464.4	1.3	8.1	15.5	31.6	31.2	9.3	3.0	90.6
WA	<i>Metro</i>	482.3	1.3	4.4	10.7	28.9	34.8	15.7	4.1	94.3
	<i>Provincial</i>	466.5	1.0	6.7	15.0	33.3	31.6	10.4	2.0	92.3
	<i>Remote</i>	457.7	0.3	9.1	17.7	33.4	29.4	8.6	1.6	90.6
	<i>Very Remote</i>	451.2	0.0	13.6	17.1	29.4	29.8	8.1	2.0	86.4
SA	<i>Metro</i>	471.7	2.1	5.8	13.3	31.5	32.7	11.7	2.8	92.2
	<i>Provincial</i>	453.6	2.1	9.4	18.5	34.2	27.6	7.2	1.0	88.5
	<i>Remote</i>	451.1	1.6	8.8	21.9	33.9	26.0	6.3	1.5	89.6
	<i>Very Remote</i>	465.1	1.3	11.0	9.8	30.8	34.3	10.8	2.3	87.8
Tas	<i>Metro</i>	476.7	1.1	6.3	11.7	29.1	33.5	14.5	3.8	92.6
	<i>Provincial</i>	467.6	1.6	7.4	13.9	31.8	31.5	11.4	2.4	90.9
	<i>Remote</i>	450.3	3.6	10.7	21.8	29.3	25.0	8.6	1.1	85.7
	<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>	487.1	2.0	3.8	9.8	27.3	35.1	16.9	5.2	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>	456.2	2.4	10.9	18.6	29.3	25.8	9.6	3.4	86.7
	<i>Remote</i>	457.9	0.3	12.4	16.3	29.5	27.2	11.6	2.7	87.3
	<i>Very Remote</i>	448.8	1.2	15.3	17.4	29.2	22.6	10.1	4.2	83.5
Aust	<i>Metro</i>	487.5	1.8	3.8	9.7	27.0	35.4	17.2	5.1	94.4
	<i>Provincial</i>	467.9	1.7	6.3	14.7	32.8	31.5	10.7	2.3	92.0
	<i>Remote</i>	458.5	0.7	8.7	18.0	32.9	29.1	9.0	1.6	90.6
	<i>Very Remote</i>	458.5	0.7	10.9	15.5	30.6	30.4	9.3	2.6	88.4

[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, 2015.

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	508.3	1.1	1.3	5.0	21.0	38.5	23.9	9.1	97.6
	Diploma	483.9	1.5	3.2	10.3	29.6	36.8	14.8	3.8	95.3
	Certificate	466.2	1.6	6.2	15.2	33.6	31.6	9.9	1.9	92.2
	Year 12	471.1	1.7	5.8	13.8	32.0	32.8	11.2	2.7	92.5
	Year 11	439.4	3.6	14.5	21.7	32.0	22.5	5.1	0.7	82.0
	Not stated (4%)	475.3	2.5	7.0	12.3	28.3	31.2	14.2	4.6	90.6
Vic	Bachelor	508.8	1.6	0.9	4.1	21.2	40.0	24.3	8.0	97.4
	Diploma	488.5	2.2	2.0	7.9	29.8	38.7	16.2	3.2	95.8
	Certificate	476.2	3.0	3.4	11.4	33.5	35.0	11.8	1.9	93.6
	Year 12	481.7	3.7	2.8	9.9	31.7	35.5	13.7	2.6	93.4
	Year 11	460.3	7.3	6.2	16.7	33.8	27.3	7.7	1.0	86.5
	Not stated (3%)	492.6	4.9	2.1	8.0	26.5	35.8	17.2	5.4	93.0
Qld	Bachelor	499.7	0.7	2.4	7.1	23.5	36.6	22.1	7.4	96.8
	Diploma	474.2	1.0	5.7	13.5	30.4	32.6	13.8	3.0	93.4
	Certificate	459.7	1.3	8.9	17.5	32.0	28.7	9.8	1.9	89.8
	Year 12	456.9	1.5	10.3	18.2	30.9	27.4	9.7	2.1	88.2
	Year 11	428.2	2.6	19.8	24.4	28.9	18.6	5.0	0.8	77.7
	Not stated (10%)	452.8	3.0	12.8	17.7	28.0	27.2	9.2	2.1	84.2
WA	Bachelor	499.9	0.9	2.1	6.1	24.3	38.4	21.5	6.7	97.0
	Diploma	477.5	1.3	4.0	12.0	31.2	35.1	13.7	2.7	94.6
	Certificate	463.2	1.0	7.3	15.2	33.9	31.5	9.6	1.5	91.7
	Year 12	461.7	1.3	8.7	15.3	32.4	30.9	9.8	1.6	89.9
	Year 11	428.3	1.7	19.5	21.9	31.0	20.5	4.8	0.6	78.8
	Not stated (12%)	444.5	2.1	16.0	17.4	28.0	25.2	9.1	2.3	81.9
SA	Bachelor	491.5	0.9	2.1	7.6	28.3	39.4	17.0	4.6	97.0
	Diploma	469.1	1.3	5.0	14.0	33.9	33.8	10.0	1.8	93.6
	Certificate	453.8	1.9	8.8	18.7	35.4	27.0	6.9	1.2	89.3
	Year 12	455.5	2.6	8.5	17.7	35.4	27.7	7.2	0.9	88.9
	Year 11	423.1	5.1	20.4	24.0	29.4	17.0	3.6	0.4	74.4
	Not stated (10%)	443.3	4.3	13.8	18.8	30.6	23.3	7.7	1.5	81.9

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 Persuasive Writing

Table 5.W8 (cont.): Achievement of Year 5 Students in Persuasive Writing, by Parental Education, by State and Territory, 2015.

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>	503.2	0.7	1.4	5.1	23.0	40.7	22.5	6.7	98.0
	<i>Diploma</i>	478.7	0.9	4.3	10.5	31.5	36.4	13.3	3.1	94.8
	<i>Certificate</i>	460.8	1.0	8.3	15.5	34.5	30.7	8.6	1.4	90.7
	<i>Year 12</i>	454.9	2.0	11.4	17.5	31.7	26.3	9.9	1.1	86.6
	<i>Year 11</i>	432.2	2.0	17.4	23.1	32.8	19.7	4.4	0.5	80.6
	<i>Not stated (10%)</i>	467.4	4.0	7.6	13.6	31.2	29.5	11.2	2.8	88.4
ACT	<i>Bachelor</i>	501.0	1.7	1.6	6.5	24.0	38.2	21.2	7.0	96.8
	<i>Diploma</i>	480.0	2.4	3.7	12.8	29.9	33.3	14.9	3.1	93.9
	<i>Certificate</i>	463.5	1.4	7.2	15.2	33.2	31.9	9.1	2.1	91.4
	<i>Year 12</i>	465.1	2.1	7.3	13.5	32.8	32.3	10.5	1.5	90.6
	<i>Year 11</i>	465.5	2.2	13.4	15.9	24.1	23.2	14.7	6.6	84.5
	<i>Not stated (10%)</i>	472.1	3.8	7.0	11.8	30.2	31.2	12.1	3.9	89.2
NT	<i>Bachelor</i>	473.2	1.2	7.5	13.7	27.7	31.9	13.4	4.7	91.3
	<i>Diploma</i>	445.6	2.4	14.3	18.1	32.2	23.9	6.8	2.4	83.3
	<i>Certificate</i>	415.3	1.6	26.4	20.8	28.7	16.0	4.9	1.7	72.0
	<i>Year 12</i>	423.9	1.4	24.0	22.9	24.3	21.3	4.2	1.9	74.5
	<i>Year 11</i>	333.7	1.9	60.8	16.4	13.1	5.6	1.8	0.4	37.3
	<i>Not stated (31%)</i>	320.0	2.6	61.8	10.4	11.2	8.9	4.1	0.9	35.5
Aust	<i>Bachelor</i>	504.5	1.1	1.6	5.5	22.4	38.6	22.9	7.9	97.3
	<i>Diploma</i>	481.1	1.6	3.7	10.8	30.3	35.9	14.4	3.3	94.7
	<i>Certificate</i>	465.1	1.8	6.7	15.2	33.3	31.2	10.0	1.8	91.5
	<i>Year 12</i>	467.2	2.2	7.0	14.5	31.9	31.3	10.9	2.2	90.8
	<i>Year 11</i>	437.4	4.0	15.6	21.1	31.1	21.8	5.5	0.8	80.4
	<i>Not stated (7%)</i>	453.5	3.1	13.3	15.0	27.4	27.5	10.8	2.9	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, 2015.

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	507.8	0.8	1.5	5.1	21.4	38.4	23.6	9.2	97.7
	Group 2	492.1	1.1	2.3	8.4	27.2	37.7	18.0	5.3	96.6
	Group 3	475.6	1.4	4.6	12.7	31.8	34.2	12.4	3.0	94.0
	Group 4	462.0	1.9	7.9	16.7	32.4	29.8	9.2	2.1	90.2
	Not in paid work	443.5	4.4	13.5	20.6	31.3	22.8	6.3	1.1	82.1
	Not stated (7%)	469.8	2.6	8.0	14.2	28.8	29.5	13.0	3.9	89.4
Vic	Group 1	510.7	1.2	0.8	3.9	20.2	40.3	25.0	8.7	98.0
	Group 2	497.0	1.6	1.4	6.1	26.5	39.7	19.8	4.9	97.0
	Group 3	485.8	2.1	2.2	8.6	31.1	37.9	15.0	3.1	95.7
	Group 4	474.4	4.0	3.8	12.2	33.3	33.5	11.4	1.9	92.2
	Not in paid work	462.6	8.6	6.0	16.0	32.8	26.9	8.2	1.6	85.4
	Not stated (3%)	493.2	5.8	2.3	8.0	25.4	35.5	17.3	5.7	91.9
Qld	Group 1	498.9	0.7	2.5	7.2	23.9	36.5	21.9	7.2	96.7
	Group 2	482.7	0.7	4.3	11.1	28.6	34.8	16.1	4.3	94.9
	Group 3	465.2	1.1	7.6	16.4	31.2	30.1	11.2	2.5	91.3
	Group 4	448.0	1.7	12.6	20.9	31.0	24.6	7.6	1.6	85.7
	Not in paid work	429.6	3.2	19.9	23.3	28.3	18.6	5.8	1.1	76.9
	Not stated (15%)	450.2	2.8	13.3	18.6	28.9	25.4	9.0	2.0	83.9
WA	Group 1	498.7	0.7	2.2	6.5	24.5	38.7	21.0	6.4	97.1
	Group 2	483.0	0.9	3.6	10.3	30.0	36.3	14.9	3.9	95.5
	Group 3	468.4	1.0	6.0	13.8	33.5	32.9	11.1	1.7	93.0
	Group 4	452.8	1.6	10.9	18.3	32.5	26.8	8.5	1.5	87.5
	Not in paid work	429.4	1.7	21.1	19.8	29.5	20.5	6.2	1.2	77.2
	Not stated (19%)	449.3	2.1	14.0	17.2	28.9	26.1	9.7	2.1	83.9
SA	Group 1	490.1	1.0	2.6	8.3	27.2	39.3	17.0	4.5	96.4
	Group 2	475.8	1.2	3.8	12.1	33.6	34.9	11.8	2.6	95.0
	Group 3	461.9	1.2	6.4	16.4	36.4	30.1	8.2	1.3	92.4
	Group 4	449.6	2.2	10.7	19.6	34.5	25.1	6.7	1.2	87.1
	Not in paid work	429.7	4.4	17.9	24.2	30.1	18.4	4.4	0.6	77.7
	Not stated (19%)	438.1	4.9	15.7	19.8	30.1	21.8	6.3	1.3	79.4

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 Persuasive Writing

Table 5.W9 (cont.): Achievement of Year 5 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2015.

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	501.4	0.4	2.3	4.8	22.8	40.7	22.3	6.6	97.2
	Group 2	480.8	0.8	4.3	10.6	31.1	34.4	15.0	3.7	94.8
	Group 3	468.0	1.2	5.4	14.0	35.1	33.3	9.3	1.7	93.3
	Group 4	448.5	1.2	12.1	18.8	34.2	26.8	6.3	0.5	86.8
	Not in paid work	424.5	2.9	20.4	25.8	29.9	16.2	4.1	0.7	76.6
	Not stated (13%)	460.8	3.3	9.7	14.9	31.5	28.5	10.0	2.1	87.0
ACT	Group 1	501.5	1.5	1.3	7.0	24.5	36.6	21.7	7.4	97.2
	Group 2	487.3	1.0	3.0	9.3	28.0	38.4	16.4	4.0	96.0
	Group 3	475.0	2.0	5.3	12.4	31.3	32.8	12.6	3.6	92.8
	Group 4	455.8	4.3	10.9	14.7	32.6	27.2	8.3	1.8	84.8
	Not in paid work	453.9	4.1	11.8	14.7	32.2	28.4	7.1	1.8	84.1
	Not stated (22%)	471.8	3.1	7.7	13.2	27.8	31.4	13.1	3.8	89.2
NT	Group 1	464.1	1.6	9.7	16.5	28.3	28.4	11.3	4.3	88.8
	Group 2	453.5	1.8	11.8	17.0	30.8	25.3	9.7	3.6	86.4
	Group 3	424.7	1.4	23.5	19.8	29.0	19.1	5.8	1.3	75.1
	Group 4	377.8	2.6	43.7	19.3	19.1	11.6	2.6	1.0	53.7
	Not in paid work	314.8	1.5	69.0	14.6	10.7	3.4	0.8	0.1	29.5
	Not stated (33%)	323.3	2.5	60.4	10.9	11.8	9.3	4.0	1.0	37.0
Aust	Group 1	504.0	0.9	1.8	5.7	22.4	38.5	22.7	8.0	97.3
	Group 2	489.1	1.2	2.8	8.9	28.1	37.2	17.3	4.6	96.0
	Group 3	473.4	1.4	5.2	13.0	31.9	33.6	12.3	2.6	93.4
	Group 4	460.0	2.4	8.5	16.6	32.5	29.0	9.1	1.8	89.0
	Not in paid work	443.3	5.3	13.7	19.6	30.8	22.7	6.6	1.2	81.0
	Not stated (11%)	452.1	3.1	13.2	16.3	28.2	26.4	10.2	2.6	83.7

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 Spelling

Figure 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	507.0 (74.4)	504.4 (67.0)	489.2 (70.6)	492.5 (73.6)	489.5 (70.7)	482.8 (73.8)	500.3 (69.4)	417.6 (112.1)	498.1 (72.9)

Table 5.S1: Achievement of Year 5 Students in Spelling, by State and Territory, 2015.

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	0.9	1.6	4.0	9.5	20.0	27.3	22.8	14.8	94.4
Vic	10yrs 9mths 5yrs 4mths	95.4	2.4	2.2	2.9	2.6	9.2	21.8	29.4	22.5	11.7	94.6
Qld	10yrs 5mths 5yrs 4mths	93.8	2.2	4.0	1.4	5.5	12.3	24.3	28.7	18.9	8.8	93.1
WA	10yrs 5mths 5yrs 4mths	96.1	2.8	1.1	1.2	6.0	11.4	22.5	28.5	20.3	10.1	92.8
SA	10yrs 7mths 5yrs 4mths	93.8	3.0	3.1	2.2	5.4	12.2	24.1	28.1	19.0	8.9	92.3
Tas	10yrs 10mths 5yrs 4mths	95.8	2.1	2.1	1.4	7.5	14.1	24.1	26.7	18.0	8.1	91.0
ACT	10yrs 8mths 5yrs 4mths	94.8	2.2	3.1	2.0	3.6	10.4	22.5	27.6	22.2	11.7	94.4
NT	10yrs 6mths 5yrs 4mths	88.2	9.8	2.1	2.0	32.6	13.8	18.7	17.8	10.7	4.4	65.4
Aust	10yrs 7mths 5yrs 4mths	95.6	2.3	2.1	1.9	4.7	10.6	22.0	28.2	21.1	11.5	93.5

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	500.7 (77.0)	499.7 (69.0)	482.5 (73.2)	486.9 (76.4)	484.4 (73.1)	473.6 (76.4)	496.8 (71.6)	406.9 (115.0)	492.2 (75.5)
Female Mean scale score / (S.D.)	513.7 (70.9)	509.3 (64.4)	496.2 (67.0)	498.4 (70.0)	494.9 (67.8)	492.4 (69.7)	504.1 (66.8)	428.8 (107.8)	504.3 (69.6)

Table 5.S2: Achievement of Year 5 Students in Spelling, by Sex, by State and Territory, 2015.

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	5.2	11.0	20.8	26.0	21.0	13.8	92.6
	Female	1.1	2.6	7.9	19.2	28.7	24.7	15.8	96.3
Vic	Male	3.8	3.3	10.6	22.3	27.9	21.0	11.1	92.9
	Female	2.0	1.8	7.7	21.2	30.9	24.1	12.3	96.3
Qld	Male	1.7	7.2	14.2	24.9	26.8	16.9	8.3	91.1
	Female	0.9	3.8	10.4	23.7	30.7	21.1	9.3	95.3
WA	Male	1.7	7.5	12.7	22.8	26.9	18.8	9.6	90.8
	Female	0.8	4.4	10.0	22.1	30.2	21.8	10.7	94.8
SA	Male	3.2	6.7	13.7	23.9	26.4	17.8	8.3	90.1
	Female	1.3	4.1	10.7	24.3	29.9	20.2	9.6	94.7
Tas	Male	2.0	10.0	16.2	24.6	24.0	16.3	7.0	88.0
	Female	0.9	4.9	11.9	23.6	29.6	19.9	9.2	94.2
ACT	Male	2.3	4.6	10.9	22.9	26.5	21.7	11.1	93.1
	Female	1.6	2.6	9.8	22.2	28.7	22.8	12.4	95.8
NT	Male	2.8	36.1	14.1	17.3	16.6	9.4	3.9	61.2
	Female	1.1	28.9	13.6	20.2	19.1	12.1	5.0	70.0
Aust	Male	2.5	6.0	12.1	22.6	26.6	19.4	10.8	91.6
	Female	1.2	3.3	9.0	21.5	29.8	22.9	12.3	95.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	453.8 (73.2)	461.0 (66.6)	450.5 (72.8)	417.0 (79.3)	428.9 (73.4)	449.7 (73.2)	445.4 (76.5)	340.8 (101.9)	436.0 (83.6)
Non-Indigenous Mean scale score / (S.D.)	510.3 (73.2)	505.1 (66.7)	492.6 (69.3)	498.5 (69.8)	492.5 (69.3)	484.6 (72.8)	501.7 (68.7)	479.2 (75.2)	501.9 (70.5)

Table 5.S3: Achievement of Year 5 Students in Spelling, by Indigenous Status, by State and Territory, 2015.

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	3.2	13.9	19.8	26.6	22.2	10.7	3.6	82.9
	Non-Indigenous	1.5	3.3	8.9	19.6	27.6	23.6	15.5	95.1
Vic	Indigenous	7.3	8.8	19.5	27.0	23.3	11.0	3.0	83.9
	Non-Indigenous	2.7	2.5	9.0	21.7	29.5	22.7	11.8	94.8
Qld	Indigenous	2.5	15.2	20.2	27.4	21.4	10.1	3.3	82.4
	Non-Indigenous	1.2	4.6	11.7	24.1	29.4	19.7	9.3	94.1
WA	Indigenous	1.7	30.5	22.3	22.0	16.3	5.8	1.4	67.8
	Non-Indigenous	1.2	4.1	10.4	22.5	29.5	21.4	10.9	94.8
SA	Indigenous	4.3	23.3	22.7	24.6	17.1	6.5	1.5	72.4
	Non-Indigenous	2.1	4.6	11.7	24.1	28.7	19.6	9.3	93.4
Tas	Indigenous	1.5	16.1	20.6	25.3	23.0	11.2	2.3	82.4
	Non-Indigenous	1.4	6.9	13.7	24.2	27.0	18.6	8.1	91.7
ACT	Indigenous	2.1	20.1	20.3	22.6	20.3	11.6	3.0	77.7
	Non-Indigenous	2.0	3.2	10.2	22.6	27.7	22.4	12.0	94.9
NT	Indigenous	2.0	63.0	13.3	11.6	7.0	2.3	0.6	34.9
	Non-Indigenous	2.0	8.1	14.2	24.5	26.5	17.3	7.3	89.9
Aust	Indigenous	2.9	21.4	19.8	24.7	19.5	8.9	2.7	75.6
	Non-Indigenous	1.8	3.6	10.0	21.9	28.7	21.9	12.1	94.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	527.3 (77.1)	517.1 (70.2)	501.3 (79.6)	508.7 (79.6)	508.1 (75.0)	493.2 (76.1)	516.5 (70.6)	365.9 (117.6)	515.6 (79.9)
Non-LBOTE Mean scale score / (S.D.)	497.7 (71.3)	499.7 (65.1)	487.8 (69.3)	490.4 (70.6)	488.0 (69.0)	481.5 (72.9)	495.8 (68.4)	465.8 (79.3)	493.6 (69.4)

Table 5.S4: Achievement of Year 5 Students in Spelling, by LBOTE Status, by State and Territory, 2015.

State/ Territory	LBOTE status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	LBOTE	2.2	2.5	6.8	15.9	24.7	24.8	23.1	95.3
	Non-LBOTE	1.4	4.7	10.8	21.9	28.5	21.9	11.0	94.0
Vic	LBOTE	3.7	2.0	7.5	18.4	26.8	24.5	17.0	94.3
	Non-LBOTE	2.6	2.8	9.9	23.0	30.3	21.8	9.7	94.7
Qld	LBOTE	1.8	6.3	10.8	19.8	24.9	21.5	15.0	92.0
	Non-LBOTE	1.3	5.4	12.5	24.8	29.2	18.6	8.1	93.3
WA	LBOTE	1.7	5.5	8.2	18.2	26.3	23.4	16.7	92.8
	Non-LBOTE	1.0	5.7	11.7	23.3	29.7	20.0	8.7	93.3
SA	LBOTE	3.2	4.6	7.9	18.9	27.6	22.3	15.4	92.2
	Non-LBOTE	1.9	5.3	12.6	24.8	28.6	18.8	8.0	92.9
Tas	LBOTE	5.7	7.3	10.3	19.1	26.9	20.1	10.7	87.1
	Non-LBOTE	1.2	7.5	14.4	24.7	26.9	18.0	7.4	91.4
ACT	LBOTE	3.8	2.5	7.4	18.6	25.6	23.9	18.3	93.7
	Non-LBOTE	1.4	4.0	11.2	23.7	28.1	21.8	9.8	94.6
NT	LBOTE	1.4	56.1	12.7	10.3	9.1	6.6	3.8	42.5
	Non-LBOTE	2.0	12.2	14.9	25.4	25.4	14.8	5.3	85.8
Aust	LBOTE	2.6	4.2	7.7	17.3	25.3	23.8	19.1	93.2
	Non-LBOTE	1.6	4.7	11.4	23.4	29.1	20.5	9.3	93.7

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, 2015.

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>	515.0	1.7	3.0	8.1	18.4	27.3	24.4	17.1	95.4
	<i>Provincial</i>	481.8	1.5	7.0	14.1	25.2	27.3	17.6	7.4	91.6
	<i>Remote</i>	457.7	3.0	14.7	18.6	24.6	20.7	13.1	5.1	82.2
	<i>Very Remote</i>	465.4	1.0	11.7	18.2	27.7	20.8	11.9	8.7	87.3
Vic	<i>Metro</i>	510.2	2.9	2.0	7.9	20.4	29.4	24.0	13.3	95.1
	<i>Provincial</i>	485.4	2.9	4.2	13.5	26.3	29.1	17.6	6.4	92.9
	<i>Remote</i>	477.5	0.0	3.7	18.6	29.3	26.5	16.7	5.1	96.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	495.0	1.3	4.5	11.0	23.3	29.5	20.4	10.0	94.2
	<i>Provincial</i>	478.3	1.5	6.9	14.9	26.7	27.4	16.2	6.3	91.5
	<i>Remote</i>	461.2	1.3	12.5	17.7	26.8	25.0	12.5	4.2	86.2
	<i>Very Remote</i>	440.2	1.3	18.9	23.2	25.8	20.4	8.0	2.5	79.8
WA	<i>Metro</i>	500.9	1.3	4.0	9.9	21.6	29.4	22.0	11.6	94.6
	<i>Provincial</i>	477.2	1.1	7.7	14.9	25.9	27.9	16.2	6.3	91.3
	<i>Remote</i>	458.4	0.5	14.2	18.0	26.1	23.2	13.5	4.5	85.3
	<i>Very Remote</i>	411.2	0.5	37.2	18.6	18.7	15.7	7.5	1.9	62.3
SA	<i>Metro</i>	495.5	2.3	4.4	11.0	23.2	28.9	20.2	10.2	93.4
	<i>Provincial</i>	475.0	2.2	7.6	15.6	27.0	26.2	15.8	5.6	90.2
	<i>Remote</i>	478.5	1.5	6.6	15.5	26.1	27.8	16.2	6.4	91.9
	<i>Very Remote</i>	435.8	2.4	31.2	14.2	16.3	17.0	13.4	5.5	66.4
Tas	<i>Metro</i>	486.9	1.2	7.0	13.3	23.5	26.7	19.0	9.2	91.8
	<i>Provincial</i>	479.7	1.6	7.8	14.7	24.6	26.6	17.4	7.2	90.5
	<i>Remote</i>	465.7	3.0	10.4	17.9	23.6	27.2	14.3	3.6	86.6
	<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>	500.4	2.0	3.6	10.3	22.6	27.6	22.2	11.7	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>	469.8	2.8	11.3	14.7	24.6	25.1	15.1	6.3	85.9
	<i>Remote</i>	442.9	0.5	23.2	16.6	22.3	19.2	13.2	5.1	76.3
	<i>Very Remote</i>	311.2	1.3	76.1	10.4	6.1	3.9	1.5	0.6	22.6
Aust	<i>Metro</i>	506.1	1.9	3.3	9.2	20.8	28.7	22.8	13.4	94.8
	<i>Provincial</i>	480.6	1.9	6.6	14.3	25.9	27.7	17.0	6.7	91.6
	<i>Remote</i>	459.7	1.1	13.9	17.5	25.6	23.5	13.6	4.8	84.9
	<i>Very Remote</i>	390.5	1.1	43.3	16.9	16.8	13.6	6.2	2.1	55.6

[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, 2015.

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>	464.9	3.1	10.9	17.8	26.0	24.5	12.8	5.0	86.1
	<i>Provincial</i>	445.9	3.2	15.8	21.2	27.3	20.8	9.2	2.5	81.0
	<i>Remote</i>	416.9	6.8	26.2	24.7	23.2	12.5	5.6	0.9	67.0
	<i>Very Remote</i>	436.7	0.0	18.3	24.2	30.0	17.1	5.8	4.6	81.7
Vic	<i>Metro</i>	471.9	6.6	6.8	17.0	24.8	26.3	14.4	4.1	86.5
	<i>Provincial</i>	451.7	7.9	10.5	21.6	28.9	20.8	8.2	2.2	81.6
	<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>	456.4	2.5	13.7	19.1	26.8	22.5	11.6	3.9	83.8
	<i>Provincial</i>	456.8	2.6	12.0	19.3	29.0	22.9	10.6	3.6	85.4
	<i>Remote</i>	420.3	3.5	27.9	20.6	27.4	14.5	4.9	1.2	68.6
	<i>Very Remote</i>	421.6	1.4	24.9	27.2	25.4	15.5	4.7	0.9	73.7
WA	<i>Metro</i>	442.4	2.1	17.8	22.1	25.9	21.4	8.0	2.6	80.1
	<i>Provincial</i>	428.6	2.1	23.9	22.8	24.8	18.5	6.3	1.6	74.0
	<i>Remote</i>	404.4	1.5	36.0	23.6	19.9	13.6	5.4	0.1	62.5
	<i>Very Remote</i>	371.4	0.8	54.8	21.2	14.0	7.2	1.7	0.2	44.4
SA	<i>Metro</i>	441.1	5.6	17.1	22.1	26.4	18.4	8.7	1.7	77.3
	<i>Provincial</i>	426.2	2.8	24.8	23.8	24.8	17.1	5.1	1.6	72.4
	<i>Remote</i>	425.3	0.0	16.9	37.5	22.5	22.5	0.6	0.0	83.1
	<i>Very Remote</i>	373.7	4.0	55.5	15.5	14.9	7.5	1.6	1.1	40.5
Tas	<i>Metro</i>	449.1	1.7	16.6	20.9	26.6	21.1	10.2	3.0	81.8
	<i>Provincial</i>	451.0	1.4	15.3	20.6	24.7	24.0	12.2	1.8	83.3
	<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>	447.1	2.2	19.6	19.4	22.9	20.9	11.9	3.1	78.2
	<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>	429.7	4.8	24.3	17.7	24.8	19.4	7.3	1.8	70.9
	<i>Remote</i>	388.8	0.8	44.4	20.2	18.4	11.1	3.7	1.3	54.8
	<i>Very Remote</i>	295.4	1.4	82.6	9.7	4.8	1.4	0.1	0.0	16.0
Aust	<i>Metro</i>	457.3	3.1	13.1	19.1	26.1	23.0	11.5	4.0	83.7
	<i>Provincial</i>	446.3	3.4	15.8	20.8	27.3	21.1	9.1	2.5	80.8
	<i>Remote</i>	407.0	2.6	34.0	22.5	22.0	13.5	4.7	0.8	63.5
	<i>Very Remote</i>	353.1	1.3	58.3	17.7	13.4	7.1	1.9	0.4	40.4

[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, 2015.

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>	516.7	1.6	2.7	7.7	18.1	27.5	24.9	17.5	95.7
	<i>Provincial</i>	487.1	1.2	5.7	13.0	24.8	28.3	18.9	8.1	93.1
	<i>Remote</i>	481.8	0.8	7.3	15.0	25.5	25.8	18.0	7.7	91.9
	<i>Very Remote</i>	497.6	2.1	5.0	11.3	23.3	26.3	18.8	13.3	92.9
Vic	<i>Metro</i>	510.6	2.7	2.0	7.8	20.4	29.5	24.1	13.4	95.3
	<i>Provincial</i>	486.6	2.6	4.0	13.2	26.2	29.5	17.9	6.6	93.4
	<i>Remote</i>	477.5	0.0	3.7	18.6	29.3	26.5	16.7	5.1	96.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	497.3	1.2	4.0	10.6	23.1	29.9	20.9	10.4	94.8
	<i>Provincial</i>	481.1	1.4	6.3	14.3	26.4	27.9	17.0	6.7	92.3
	<i>Remote</i>	475.9	0.7	7.0	16.1	26.6	29.4	15.1	5.3	92.3
	<i>Very Remote</i>	473.5	1.3	7.6	16.2	27.1	28.5	13.8	5.5	91.0
WA	<i>Metro</i>	503.5	1.2	3.4	9.4	21.5	29.8	22.6	12.1	95.3
	<i>Provincial</i>	482.3	1.0	6.0	14.0	26.1	29.0	17.2	6.8	93.1
	<i>Remote</i>	475.0	0.3	7.4	16.3	27.9	26.2	16.2	5.8	92.4
	<i>Very Remote</i>	470.8	0.0	10.9	14.2	25.7	28.1	16.6	4.5	89.1
SA	<i>Metro</i>	497.4	2.1	3.9	10.6	23.1	29.3	20.6	10.5	94.0
	<i>Provincial</i>	478.4	2.2	6.4	14.9	27.1	26.9	16.6	5.9	91.4
	<i>Remote</i>	481.7	1.6	6.2	14.3	26.0	27.4	17.5	6.9	92.2
	<i>Very Remote</i>	503.1	1.3	4.8	11.5	17.8	28.0	26.3	10.5	94.0
Tas	<i>Metro</i>	489.9	1.2	6.3	12.7	23.3	27.2	19.7	9.7	92.5
	<i>Provincial</i>	480.3	1.6	7.4	14.5	25.1	26.8	17.7	6.9	91.0
	<i>Remote</i>	474.3	3.6	6.4	18.6	23.6	26.4	17.1	4.3	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>	501.7	2.0	3.2	10.2	22.6	27.7	22.4	12.0	94.9
	<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>	478.3	2.4	8.3	14.1	24.7	26.6	16.7	7.2	89.2
	<i>Remote</i>	484.5	0.3	6.7	14.0	25.2	25.3	20.5	8.0	93.0
	<i>Very Remote</i>	472.3	1.2	10.4	16.7	19.5	30.6	14.6	7.1	88.5
Aust	<i>Metro</i>	507.9	1.8	3.0	8.8	20.6	28.9	23.2	13.7	95.2
	<i>Provincial</i>	484.1	1.7	5.6	13.7	25.8	28.4	17.8	7.1	92.7
	<i>Remote</i>	477.9	0.7	6.9	15.6	26.7	27.1	16.8	6.2	92.4
	<i>Very Remote</i>	476.5	0.8	8.7	14.5	24.8	28.6	16.4	6.1	90.4

[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, 2015.

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>	536.4	1.1	1.1	4.3	14.0	26.2	28.8	24.5	97.9
	<i>Diploma</i>	505.6	1.5	2.9	8.7	21.4	30.1	23.0	12.3	95.6
	<i>Certificate</i>	486.9	1.6	5.4	13.2	24.7	28.6	18.9	7.7	93.1
	<i>Year 12</i>	495.0	1.7	4.6	11.7	22.6	28.4	21.0	10.1	93.7
	<i>Year 11</i>	460.4	3.6	12.0	19.0	25.7	23.3	12.0	4.5	84.5
	<i>Not stated (4%)</i>	498.4	2.4	5.5	10.3	22.2	26.4	20.8	12.4	92.0
Vic	<i>Bachelor</i>	525.4	1.6	1.0	4.8	16.8	29.5	28.2	18.1	97.4
	<i>Diploma</i>	500.6	2.2	2.2	9.3	23.6	31.2	22.0	9.4	95.6
	<i>Certificate</i>	486.5	3.0	3.7	12.8	26.5	30.1	17.8	6.2	93.3
	<i>Year 12</i>	494.4	3.7	3.0	11.3	24.3	29.4	19.8	8.4	93.3
	<i>Year 11</i>	472.0	7.3	6.2	16.9	26.8	24.8	13.5	4.5	86.5
	<i>Not stated (3%)</i>	512.2	4.9	2.4	7.4	18.9	28.5	23.8	14.0	92.7
Qld	<i>Bachelor</i>	517.0	0.7	1.8	6.3	19.0	30.5	26.0	15.7	97.5
	<i>Diploma</i>	490.2	0.9	4.1	11.9	25.2	30.9	19.5	7.4	95.0
	<i>Certificate</i>	477.7	1.3	6.1	15.1	27.5	28.8	15.7	5.4	92.6
	<i>Year 12</i>	477.5	1.5	7.4	14.4	26.8	28.0	15.6	6.2	91.1
	<i>Year 11</i>	453.3	2.5	13.5	20.6	27.5	21.8	10.8	3.2	83.9
	<i>Not stated (10%)</i>	476.7	2.9	8.2	14.4	25.3	27.2	16.0	6.1	89.0
WA	<i>Bachelor</i>	521.8	0.9	1.7	5.4	17.5	30.0	27.3	17.3	97.5
	<i>Diploma</i>	494.3	1.3	3.8	10.7	24.0	30.9	20.7	8.5	94.9
	<i>Certificate</i>	481.8	0.9	5.8	14.2	26.2	29.6	16.9	6.4	93.3
	<i>Year 12</i>	484.0	1.3	6.3	13.5	25.1	27.7	18.7	7.4	92.3
	<i>Year 11</i>	453.0	1.7	15.1	18.9	26.1	23.5	11.4	3.1	83.2
	<i>Not stated (12%)</i>	471.3	2.1	12.4	15.0	22.5	24.7	15.6	7.7	85.6
SA	<i>Bachelor</i>	518.3	0.9	1.3	6.4	18.7	30.8	25.6	16.4	97.8
	<i>Diploma</i>	491.9	1.3	3.8	10.7	25.3	31.7	19.6	7.5	94.8
	<i>Certificate</i>	478.3	2.0	5.9	15.0	28.3	26.8	16.4	5.7	92.1
	<i>Year 12</i>	481.4	2.6	5.5	13.9	26.4	28.4	17.7	5.4	91.9
	<i>Year 11</i>	452.5	5.2	13.8	19.9	26.0	22.0	10.7	2.5	81.1
	<i>Not stated (10%)</i>	474.5	4.3	9.1	14.7	24.6	25.5	14.9	6.8	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 5 Spelling

Table 5.S8 (cont.): Achievement of Year 5 Students in Spelling, by Parental Education, by State and Territory, 2015.

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>	516.4	0.7	2.0	6.8	18.1	30.1	27.7	14.7	97.3
	<i>Diploma</i>	486.1	0.9	5.6	13.3	24.3	29.8	19.1	7.0	93.5
	<i>Certificate</i>	475.8	1.0	7.5	15.1	27.0	28.1	15.9	5.3	91.4
	<i>Year 12</i>	469.6	2.0	10.7	17.1	25.5	22.8	16.0	5.9	87.3
	<i>Year 11</i>	445.5	2.0	15.7	22.6	28.3	19.7	8.9	2.9	82.4
	<i>Not stated (10%)</i>	490.5	4.0	6.9	13.0	21.3	25.5	17.3	12.0	89.1
ACT	<i>Bachelor</i>	516.6	1.7	1.4	6.7	19.4	29.2	25.6	16.0	96.9
	<i>Diploma</i>	492.1	2.4	3.3	10.7	27.3	28.6	20.2	7.6	94.3
	<i>Certificate</i>	479.6	1.4	6.1	16.0	25.8	26.2	18.1	6.5	92.5
	<i>Year 12</i>	474.7	2.1	6.8	16.4	29.8	22.6	16.2	6.0	91.1
	<i>Year 11</i>	474.8	2.2	10.5	15.8	24.2	21.9	17.8	7.6	87.3
	<i>Not stated (10%)</i>	489.9	3.8	5.7	12.8	22.0	26.6	20.0	9.2	90.5
NT	<i>Bachelor</i>	496.4	1.2	5.3	11.2	21.9	27.1	21.6	11.8	93.6
	<i>Diploma</i>	471.1	2.4	9.2	15.9	26.0	26.1	15.4	5.0	88.4
	<i>Certificate</i>	440.7	1.6	21.6	15.9	24.7	22.3	11.0	2.9	76.7
	<i>Year 12</i>	452.0	1.4	14.7	17.4	26.5	26.2	8.8	5.0	83.9
	<i>Year 11</i>	372.4	1.9	51.6	16.7	13.5	10.7	4.7	0.9	46.5
	<i>Not stated (31%)</i>	358.6	2.6	55.3	11.4	12.4	9.4	6.2	2.6	42.0
Aust	<i>Bachelor</i>	526.3	1.1	1.3	5.2	16.6	28.7	27.7	19.5	97.6
	<i>Diploma</i>	498.4	1.5	3.2	10.0	23.4	30.7	21.5	9.7	95.3
	<i>Certificate</i>	482.8	1.8	5.5	13.9	26.2	28.9	17.4	6.4	92.8
	<i>Year 12</i>	487.0	2.2	5.4	12.9	24.9	28.3	18.6	7.8	92.4
	<i>Year 11</i>	458.1	4.0	12.3	18.9	26.2	22.9	11.8	3.8	83.7
	<i>Not stated (7%)</i>	478.6	3.1	10.1	12.7	22.5	25.6	17.3	8.7	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 5 Spelling

Table 5.S9: Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	532.9	0.8	1.1	4.7	14.8	27.0	28.7	22.8	98.1
	Group 2	516.0	1.1	2.2	7.4	19.0	28.9	25.2	16.3	96.7
	Group 3	497.9	1.3	4.0	11.1	23.0	28.9	21.0	10.8	94.7
	Group 4	487.4	1.9	6.7	13.8	23.5	26.1	17.9	10.0	91.4
	Not in paid work	466.7	4.4	11.1	17.3	24.7	23.2	13.2	6.1	84.5
	Not stated (7%)	493.6	2.6	6.3	11.8	21.9	26.4	19.8	11.3	91.1
Vic	Group 1	526.1	1.1	0.9	4.7	16.7	29.5	28.5	18.5	97.9
	Group 2	510.1	1.6	1.7	7.4	21.2	31.1	24.6	12.5	96.7
	Group 3	497.8	2.0	2.5	10.4	24.1	31.1	21.0	8.9	95.5
	Group 4	487.8	3.9	4.1	12.8	25.3	28.5	18.0	7.4	92.0
	Not in paid work	475.7	8.5	5.9	16.1	25.8	23.9	14.0	5.7	85.6
	Not stated (3%)	515.7	5.7	2.1	6.4	17.8	29.2	24.1	14.7	92.2
Qld	Group 1	514.2	0.7	1.8	6.7	19.9	30.8	25.5	14.5	97.5
	Group 2	498.8	0.7	3.2	10.0	23.3	31.3	21.6	9.9	96.1
	Group 3	482.7	1.1	5.5	14.0	26.6	29.6	16.5	6.8	93.5
	Group 4	471.0	1.6	8.4	16.8	27.9	25.5	14.5	5.2	90.0
	Not in paid work	458.6	3.1	13.0	18.6	26.1	23.1	11.7	4.4	83.8
	Not stated (15%)	473.9	2.7	8.9	15.5	25.4	25.8	15.4	6.2	88.4
WA	Group 1	518.3	0.7	1.9	6.0	18.5	30.1	26.5	16.2	97.4
	Group 2	501.2	0.9	3.1	9.8	22.8	30.1	22.4	10.9	96.0
	Group 3	487.5	1.0	5.0	12.5	25.3	30.3	18.7	7.3	94.1
	Group 4	477.7	1.6	8.1	14.5	25.3	27.3	16.4	6.7	90.3
	Not in paid work	455.4	1.7	15.8	19.2	23.3	23.1	12.0	4.9	82.5
	Not stated (19%)	475.1	2.1	10.8	14.5	22.9	25.6	16.2	7.9	87.1
SA	Group 1	515.7	1.0	1.7	6.7	18.8	31.1	25.3	15.3	97.3
	Group 2	499.2	1.2	2.5	9.9	24.8	30.6	20.9	10.1	96.3
	Group 3	485.4	1.2	4.7	13.5	26.8	29.0	17.9	6.9	94.2
	Group 4	477.4	2.2	6.8	15.6	26.8	25.8	17.2	5.7	91.0
	Not in paid work	458.5	4.5	13.3	18.7	24.8	22.3	12.6	3.8	82.2
	Not stated (19%)	469.4	5.0	10.1	15.6	25.2	24.4	13.8	5.9	84.9

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 Spelling

Table 5.S9 (cont.): Achievement of Year 5 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

State/ Territory	Parental occupation	Mean scale score	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
			Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
Tas	Group 1	513.8	0.4	2.7	6.4	19.1	30.5	27.0	14.0	96.9
	Group 2	491.4	0.9	5.3	12.3	23.2	28.7	20.8	8.7	93.8
	Group 3	479.7	1.2	6.4	14.6	26.0	29.3	16.6	5.9	92.4
	Group 4	465.9	1.2	9.7	18.4	28.4	24.1	13.7	4.5	89.2
	Not in paid work	442.7	2.9	16.5	23.6	27.0	18.9	8.4	2.8	80.6
	Not stated (13%)	480.0	3.3	9.7	14.4	22.7	24.1	15.8	10.0	87.0
ACT	Group 1	516.5	1.6	1.6	7.0	19.9	27.7	25.5	16.7	96.8
	Group 2	501.8	1.0	2.0	9.5	24.1	30.8	22.0	10.6	97.0
	Group 3	491.5	2.0	4.6	12.6	22.8	27.1	23.3	7.6	93.5
	Group 4	468.7	4.3	6.5	16.1	36.7	17.4	13.1	5.9	89.2
	Not in paid work	473.1	4.1	7.9	14.0	28.5	25.2	14.9	5.3	87.9
	Not stated (22%)	485.1	3.0	6.9	14.1	22.5	26.5	18.5	8.7	90.2
NT	Group 1	484.5	1.6	7.3	12.8	24.4	26.4	18.7	8.9	91.2
	Group 2	477.7	1.8	8.2	15.1	24.0	27.0	17.7	6.4	90.0
	Group 3	451.1	1.4	19.3	14.9	23.3	23.8	12.7	4.7	79.3
	Group 4	408.2	2.6	35.5	15.4	21.0	16.1	6.6	2.7	61.8
	Not in paid work	360.9	1.5	56.8	16.9	11.0	8.4	4.0	1.3	41.7
	Not stated (33%)	361.7	2.5	53.9	11.9	13.0	10.0	6.1	2.6	43.6
Aust	Group 1	523.7	0.9	1.4	5.5	17.2	29.0	27.4	18.5	97.7
	Group 2	507.6	1.1	2.5	8.5	21.4	30.2	23.6	12.8	96.4
	Group 3	491.5	1.4	4.3	12.0	24.6	29.7	19.4	8.6	94.3
	Group 4	481.5	2.4	6.7	14.4	25.4	26.6	16.9	7.5	90.9
	Not in paid work	464.9	5.3	10.9	17.5	25.1	23.1	12.9	5.4	83.8
	Not stated (11%)	477.0	3.0	9.9	13.7	23.0	25.4	16.6	8.2	87.0

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 5 Grammar and Punctuation

Figure 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	508.6 (82.9)	510.0 (75.3)	499.8 (78.4)	496.1 (84.5)	490.7 (74.4)	489.2 (78.8)	515.8 (75.2)	416.3 (119.7)	503.1 (80.9)

Table 5.G1: Achievement of Year 5 Students in Grammar and Punctuation, by State and Territory, 2015.

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	0.9	1.6	4.8	11.2	19.7	24.0	19.9	18.7	93.6
Vic	10yrs 9mths 5yrs 4mths	95.4	2.4	2.2	2.9	3.1	9.9	20.3	26.2	20.9	16.7	94.1
Qld	10yrs 5mths 5yrs 4mths	93.8	2.2	4.0	1.4	5.3	12.0	21.3	25.7	19.5	14.7	93.3
WA	10yrs 5mths 5yrs 4mths	96.1	2.8	1.1	1.2	7.5	12.3	20.8	24.2	18.7	15.3	91.3
SA	10yrs 7mths 5yrs 4mths	93.8	3.0	3.1	2.2	5.4	13.3	23.9	26.5	17.7	11.0	92.3
Tas	10yrs 10mths 5yrs 4mths	95.8	2.1	2.1	1.4	6.9	14.7	23.4	23.3	17.8	12.4	91.6
ACT	10yrs 8mths 5yrs 4mths	94.8	2.2	3.1	2.0	3.0	8.8	18.4	25.7	23.2	18.9	95.0
NT	10yrs 6mths 5yrs 4mths	88.2	9.8	2.1	2.0	34.3	14.6	16.7	15.6	10.0	6.8	63.7
Aust	10yrs 7mths 5yrs 4mths	95.6	2.3	2.1	1.9	5.2	11.4	20.6	25.0	19.7	16.2	92.9

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	500.1 (85.1)	502.3 (77.0)	490.4 (80.2)	487.1 (86.2)	483.6 (75.9)	479.6 (80.3)	509.9 (76.5)	404.6 (121.8)	494.6 (82.9)
Female Mean scale score / (S.D.)	517.4 (79.6)	518.1 (72.6)	509.6 (75.3)	505.6 (81.7)	498.2 (72.1)	499.3 (76.0)	522.1 (73.2)	428.6 (116.2)	512.0 (77.9)

Table 5.G2: Achievement of Year 5 Students in Grammar and Punctuation, by Sex, by State and Territory, 2015.

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	6.4	13.2	20.3	22.8	18.2	17.0	91.4	
	Female	1.1	3.1	9.2	19.0	25.3	21.6	20.6	95.8	
Vic	Male	3.8	4.2	11.7	21.3	25.1	19.0	14.9	92.1	
	Female	2.0	1.9	7.9	19.3	27.4	23.0	18.6	96.2	
Qld	Male	1.7	7.1	14.1	22.5	24.5	17.3	12.8	91.2	
	Female	0.9	3.5	9.8	20.0	27.1	21.9	16.7	95.6	
WA	Male	1.7	9.5	13.8	21.3	23.2	17.1	13.4	88.8	
	Female	0.8	5.3	10.7	20.2	25.3	20.4	17.3	93.9	
SA	Male	3.2	6.9	14.9	24.1	25.3	15.9	9.7	89.9	
	Female	1.3	3.9	11.5	23.7	27.8	19.6	12.3	94.9	
Tas	Male	2.0	9.4	16.8	23.6	21.5	16.0	10.8	88.6	
	Female	0.9	4.3	12.5	23.3	25.2	19.8	14.1	94.8	
ACT	Male	2.3	3.9	9.7	19.5	25.4	22.0	17.2	93.8	
	Female	1.6	2.0	7.8	17.2	26.0	24.6	20.8	96.3	
NT	Male	2.8	37.0	15.0	16.1	14.8	9.2	5.2	60.2	
	Female	1.1	31.4	14.3	17.3	16.4	10.8	8.6	67.5	
Aust	Male	2.5	6.8	13.2	21.4	23.9	17.8	14.4	90.8	
	Female	1.2	3.5	9.5	19.8	26.3	21.6	18.1	95.2	

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	439.0 (73.4)	451.4 (71.5)	438.8 (74.3)	394.4 (80.3)	412.4 (71.1)	448.1 (72.0)	446.4 (72.8)	329.0 (100.7)	422.1 (84.6)
Non-Indigenous Mean scale score / (S.D.)	512.6 (81.5)	510.9 (74.9)	505.4 (76.5)	504.4 (79.7)	494.6 (72.4)	491.4 (77.6)	517.6 (74.4)	486.6 (80.5)	508.1 (78.0)

Table 5.G3: Achievement of Year 5 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2015.

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	3.2	18.3	25.6	25.3	16.5	7.9	3.2	78.5
	Non-Indigenous	1.5	4.0	10.4	19.4	24.5	20.6	19.6	94.5
Vic	Indigenous	7.3	12.5	22.3	26.3	18.2	9.6	3.8	80.2
	Non-Indigenous	2.7	2.9	9.7	20.3	26.4	21.1	16.9	94.4
Qld	Indigenous	2.5	18.9	24.4	26.0	16.9	8.0	3.3	78.6
	Non-Indigenous	1.2	4.1	10.9	20.8	26.5	20.6	15.8	94.7
WA	Indigenous	1.7	40.5	24.8	18.5	9.6	3.6	1.3	57.8
	Non-Indigenous	1.2	4.9	11.3	20.8	25.4	20.0	16.5	93.9
SA	Indigenous	4.3	28.2	27.9	23.1	12.0	3.7	0.9	67.5
	Non-Indigenous	2.1	4.3	12.5	23.9	27.3	18.4	11.5	93.6
Tas	Indigenous	1.5	16.2	22.6	26.2	20.2	9.4	4.1	82.4
	Non-Indigenous	1.4	6.2	14.1	23.5	23.7	18.5	12.5	92.4
ACT	Indigenous	2.1	17.1	22.3	26.0	20.4	8.6	3.4	80.7
	Non-Indigenous	2.0	2.6	8.5	18.2	25.8	23.5	19.4	95.4
NT	Indigenous	2.0	67.6	14.9	9.0	4.3	1.5	0.7	30.4
	Non-Indigenous	2.0	7.4	14.5	22.9	24.8	16.8	11.6	90.6
Aust	Indigenous	2.9	26.2	23.9	23.0	14.5	6.7	2.7	70.8
	Non-Indigenous	1.8	3.9	10.6	20.5	25.7	20.5	17.1	94.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	521.0 (87.2)	512.7 (79.8)	497.6 (90.2)	504.5 (91.9)	499.3 (80.4)	506.2 (79.4)	520.0 (77.3)	355.6 (117.7)	510.4 (89.3)
Non-LBOTE Mean scale score / (S.D.)	502.5 (80.2)	509.0 (73.5)	500.0 (76.9)	497.2 (81.4)	491.3 (72.6)	487.2 (77.7)	514.5 (74.6)	472.3 (87.1)	501.8 (77.5)

Table 5.G4: Achievement of Year 5 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2015.

State/ Territory	LBOTE status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	LBOTE	2.2	3.9	9.9	17.9	22.6	19.4	24.1	93.9
	Non-LBOTE	1.4	5.3	11.9	20.6	24.7	20.0	16.1	93.3
Vic	LBOTE	3.7	3.4	10.1	19.8	24.2	19.8	19.0	93.0
	Non-LBOTE	2.6	2.9	9.8	20.5	27.0	21.4	15.9	94.5
Qld	LBOTE	1.8	8.5	13.9	19.3	20.7	17.7	18.1	89.8
	Non-LBOTE	1.3	5.0	11.8	21.5	26.3	19.7	14.3	93.7
WA	LBOTE	1.7	7.8	10.8	18.4	22.7	19.0	19.6	90.5
	Non-LBOTE	1.0	6.7	12.0	21.0	25.2	19.4	14.7	92.3
SA	LBOTE	3.2	5.9	10.8	20.7	26.0	18.9	14.5	90.9
	Non-LBOTE	1.9	4.9	13.2	24.1	27.2	18.0	10.6	93.2
Tas	LBOTE	5.7	5.3	11.0	17.1	22.0	23.5	15.3	89.0
	Non-LBOTE	1.2	7.0	15.0	24.1	23.7	17.5	11.5	91.9
ACT	LBOTE	3.8	3.3	8.3	16.8	23.3	23.1	21.3	92.9
	Non-LBOTE	1.4	3.0	9.0	18.8	26.4	23.3	18.2	95.6
NT	LBOTE	1.4	60.1	13.1	10.1	7.0	4.7	3.7	38.6
	Non-LBOTE	2.0	12.5	15.8	22.0	22.9	14.8	10.0	85.5
Aust	LBOTE	2.6	5.7	10.5	18.6	22.7	19.1	20.7	91.7
	Non-LBOTE	1.6	4.8	11.5	21.2	25.9	20.0	15.0	93.5

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, 2015.

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>	516.5	1.7	3.8	9.9	18.5	24.0	20.9	21.3	94.5
	<i>Provincial</i>	483.5	1.5	7.9	15.5	23.5	24.4	16.7	10.6	90.7
	<i>Remote</i>	456.2	3.0	15.7	21.0	24.1	18.0	11.6	6.7	81.3
	<i>Very Remote</i>	440.6	1.0	22.0	24.8	24.6	13.5	6.1	8.1	77.0
Vic	<i>Metro</i>	515.6	2.9	2.6	8.8	19.1	26.1	21.9	18.6	94.5
	<i>Provincial</i>	491.5	2.9	4.5	13.3	24.5	26.7	17.6	10.6	92.6
	<i>Remote</i>	502.1	0.0	2.8	10.7	23.3	29.8	22.8	10.7	97.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	505.4	1.3	4.5	10.9	20.5	26.0	20.5	16.3	94.2
	<i>Provincial</i>	490.9	1.5	5.9	13.9	23.2	25.8	17.8	11.8	92.6
	<i>Remote</i>	467.0	1.3	12.4	17.9	24.2	22.7	14.1	7.4	86.3
	<i>Very Remote</i>	426.1	1.3	27.3	25.8	20.0	14.1	7.5	4.0	71.4
WA	<i>Metro</i>	505.6	1.3	5.2	11.2	20.2	24.8	20.0	17.3	93.5
	<i>Provincial</i>	479.9	1.1	9.2	15.1	24.0	24.7	16.0	10.0	89.7
	<i>Remote</i>	457.1	0.5	17.8	18.0	21.7	21.3	13.7	6.9	81.6
	<i>Very Remote</i>	399.5	0.5	43.8	17.7	15.8	11.5	7.1	3.7	55.7
SA	<i>Metro</i>	497.2	2.3	4.5	12.0	22.6	27.2	19.0	12.6	93.3
	<i>Provincial</i>	475.3	2.2	7.1	16.7	27.7	24.9	14.4	6.9	90.7
	<i>Remote</i>	480.0	1.5	5.5	15.5	28.2	27.4	13.9	7.9	93.0
	<i>Very Remote</i>	418.8	2.4	37.1	15.7	13.1	13.7	11.9	6.0	60.5
Tas	<i>Metro</i>	494.5	1.2	6.2	14.2	22.3	22.8	19.3	14.0	92.6
	<i>Provincial</i>	485.5	1.6	7.4	15.1	24.2	23.8	16.7	11.2	91.0
	<i>Remote</i>	463.0	3.0	12.5	17.6	26.6	20.3	12.5	7.5	84.5
	<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>	515.9	2.0	3.0	8.8	18.4	25.7	23.2	19.0	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>	472.4	2.8	11.8	16.5	22.3	22.8	14.4	9.4	85.4
	<i>Remote</i>	435.3	0.5	28.5	16.6	19.6	15.5	11.3	8.1	71.0
	<i>Very Remote</i>	307.0	1.3	77.7	10.3	5.0	2.9	1.3	1.5	21.0
Aust	<i>Metro</i>	511.2	1.9	3.9	10.1	19.6	25.2	20.9	18.4	94.2
	<i>Provincial</i>	486.2	1.9	6.7	14.6	24.0	25.3	16.9	10.6	91.4
	<i>Remote</i>	460.0	1.1	15.9	17.6	23.2	21.4	13.4	7.4	83.0
	<i>Very Remote</i>	379.9	1.1	48.7	17.7	13.8	9.7	5.7	3.3	50.2

[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, 2015.

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>	449.7	3.1	14.8	23.1	26.3	19.4	9.2	4.2	82.2
	<i>Provincial</i>	431.7	3.2	20.6	27.5	24.6	14.5	7.1	2.4	76.2
	<i>Remote</i>	405.1	6.8	29.2	31.2	21.2	8.6	2.6	0.4	64.0
	<i>Very Remote</i>	399.7	0.0	34.6	35.0	20.4	4.6	2.9	2.5	65.4
Vic	<i>Metro</i>	462.9	6.6	10.7	19.1	26.1	19.3	12.7	5.5	82.7
	<i>Provincial</i>	441.6	7.9	14.0	25.1	26.4	17.2	7.0	2.3	78.1
	<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>	445.2	2.5	16.6	23.5	26.7	18.0	8.6	4.2	80.9
	<i>Provincial</i>	449.9	2.6	13.8	22.7	28.4	19.7	9.6	3.2	83.6
	<i>Remote</i>	410.7	3.5	30.9	26.1	22.3	10.9	4.8	1.4	65.6
	<i>Very Remote</i>	392.2	1.4	38.2	32.9	18.1	6.8	2.2	0.4	60.4
WA	<i>Metro</i>	422.0	2.1	25.5	27.6	24.1	13.5	5.2	2.0	72.4
	<i>Provincial</i>	403.8	2.1	34.7	26.6	20.3	11.0	3.9	1.3	63.2
	<i>Remote</i>	380.4	1.5	49.0	23.7	15.7	6.9	2.6	0.6	49.5
	<i>Very Remote</i>	348.4	0.8	66.2	18.9	9.2	3.5	1.0	0.4	33.0
SA	<i>Metro</i>	425.4	5.6	20.6	30.0	23.2	14.8	4.6	1.1	73.8
	<i>Provincial</i>	411.5	2.8	29.6	27.1	26.4	10.2	3.1	0.8	67.6
	<i>Remote</i>	404.9	0.0	30.6	31.3	26.9	8.8	2.5	0.0	69.4
	<i>Very Remote</i>	346.5	4.0	65.1	17.6	7.7	4.3	1.1	0.3	30.9
Tas	<i>Metro</i>	447.1	1.7	15.4	22.9	29.8	17.7	8.9	3.7	82.9
	<i>Provincial</i>	449.5	1.4	16.3	22.6	23.7	21.9	9.7	4.4	82.4
	<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>	448.1	2.2	16.2	22.2	26.6	20.4	8.8	3.5	81.6
	<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>	413.1	4.8	30.2	23.9	20.3	13.3	5.7	1.9	65.0
	<i>Remote</i>	363.1	0.8	55.9	21.1	14.7	4.7	1.3	1.5	43.3
	<i>Very Remote</i>	289.3	1.4	84.6	9.8	3.3	0.9	0.0	0.0	14.0
Aust	<i>Metro</i>	443.9	3.1	16.9	23.9	26.0	17.8	8.4	3.8	80.0
	<i>Provincial</i>	434.0	3.4	20.1	25.4	25.2	15.9	7.4	2.5	76.5
	<i>Remote</i>	388.2	2.6	42.5	24.9	18.4	7.8	2.9	1.0	54.9
	<i>Very Remote</i>	335.3	1.3	66.1	19.0	9.2	3.3	0.9	0.3	32.6

[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, 2015.

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>	518.7	1.6	3.4	9.5	18.3	24.2	21.3	21.8	95.0
	<i>Provincial</i>	490.8	1.2	6.1	13.7	23.3	25.8	18.1	11.8	92.7
	<i>Remote</i>	486.6	0.8	7.1	14.6	25.8	24.0	16.9	10.9	92.2
	<i>Very Remote</i>	483.0	2.1	9.6	13.8	27.9	23.3	9.2	14.2	88.3
Vic	<i>Metro</i>	516.2	2.7	2.5	8.7	19.0	26.2	22.1	18.7	94.7
	<i>Provincial</i>	493.3	2.6	4.1	12.9	24.4	27.1	18.0	10.9	93.2
	<i>Remote</i>	502.1	0.0	2.8	10.7	23.3	29.8	22.8	10.7	97.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	509.2	1.2	3.7	10.1	20.1	26.5	21.3	17.1	95.1
	<i>Provincial</i>	496.2	1.4	4.9	12.8	22.5	26.6	18.9	12.9	93.7
	<i>Remote</i>	487.4	0.7	5.6	14.3	24.8	27.4	17.7	9.5	93.7
	<i>Very Remote</i>	486.6	1.3	6.5	14.7	23.0	26.9	17.2	10.3	92.1
WA	<i>Metro</i>	509.4	1.2	4.3	10.4	19.9	25.2	20.7	18.1	94.4
	<i>Provincial</i>	487.9	1.0	6.5	13.9	24.3	26.2	17.2	11.0	92.6
	<i>Remote</i>	480.7	0.3	8.2	16.1	23.6	25.7	17.2	9.0	91.6
	<i>Very Remote</i>	475.4	0.0	10.2	15.8	25.7	23.2	16.3	8.9	89.8
SA	<i>Metro</i>	499.7	2.1	3.9	11.4	22.5	27.7	19.6	12.9	94.0
	<i>Provincial</i>	480.0	2.2	5.5	15.8	27.8	26.1	15.3	7.4	92.3
	<i>Remote</i>	484.7	1.6	4.1	14.6	28.2	28.3	14.6	8.6	94.3
	<i>Very Remote</i>	498.0	1.3	4.5	14.0	19.8	24.5	23.8	12.3	94.3
Tas	<i>Metro</i>	498.2	1.2	5.5	13.5	21.7	23.2	20.2	14.8	93.3
	<i>Provincial</i>	485.9	1.6	6.8	14.7	25.0	24.2	17.2	10.6	91.6
	<i>Remote</i>	470.3	3.6	9.3	18.6	26.1	20.0	13.6	8.9	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>	517.6	2.0	2.6	8.5	18.2	25.8	23.5	19.4	95.4
	<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>	485.4	2.4	7.5	14.9	22.8	25.0	16.4	11.0	90.1
	<i>Remote</i>	491.2	0.3	7.1	13.0	23.2	24.0	19.1	13.2	92.6
	<i>Very Remote</i>	488.6	1.2	7.1	14.6	23.8	23.5	14.6	15.3	91.8
Aust	<i>Metro</i>	513.6	1.8	3.4	9.6	19.3	25.5	21.4	18.9	94.8
	<i>Provincial</i>	491.4	1.7	5.3	13.5	23.8	26.3	17.9	11.4	92.9
	<i>Remote</i>	484.8	0.7	6.6	14.9	24.9	26.2	17.1	9.7	92.7
	<i>Very Remote</i>	483.2	0.8	7.9	14.9	24.3	24.8	16.8	10.4	91.3

[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, 2015.

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>	551.3	1.1	0.9	4.2	11.6	22.0	26.4	33.9	98.0
	<i>Diploma</i>	503.8	1.5	3.4	10.6	21.8	28.4	20.3	14.1	95.2
	<i>Certificate</i>	479.8	1.6	6.7	15.8	26.1	26.5	15.4	7.9	91.7
	<i>Year 12</i>	486.8	1.7	6.0	14.8	25.0	24.8	17.2	10.5	92.3
	<i>Year 11</i>	444.9	3.6	15.6	24.2	26.4	18.3	8.5	3.3	80.8
	<i>Not stated (4%)</i>	498.8	2.4	6.4	12.9	20.7	23.6	18.3	15.7	91.2
Vic	<i>Bachelor</i>	541.9	1.6	0.8	4.4	13.2	24.6	27.5	28.0	97.6
	<i>Diploma</i>	503.1	2.2	2.7	10.0	22.4	29.6	20.6	12.5	95.1
	<i>Certificate</i>	485.0	3.0	4.3	13.9	26.7	28.7	15.9	7.5	92.7
	<i>Year 12</i>	490.4	3.7	4.2	13.2	24.6	27.7	17.0	9.6	92.1
	<i>Year 11</i>	460.8	7.3	8.7	20.2	28.3	21.2	10.1	4.2	84.0
	<i>Not stated (3%)</i>	521.9	4.9	2.7	7.3	17.0	24.4	22.8	21.0	92.4
Qld	<i>Bachelor</i>	541.6	0.7	1.1	4.7	12.9	24.7	27.7	28.3	98.2
	<i>Diploma</i>	499.5	0.9	3.7	11.1	22.6	29.4	20.1	12.2	95.3
	<i>Certificate</i>	484.2	1.3	5.7	14.6	25.8	27.6	16.4	8.6	93.0
	<i>Year 12</i>	478.9	1.5	7.5	15.9	25.6	25.9	15.3	8.4	91.1
	<i>Year 11</i>	450.1	2.5	14.3	23.0	26.6	19.9	9.7	4.0	83.2
	<i>Not stated (10%)</i>	478.8	2.9	9.2	14.8	24.2	24.2	15.4	9.3	88.0
WA	<i>Bachelor</i>	539.1	0.9	1.6	5.3	13.4	24.5	26.3	28.0	97.5
	<i>Diploma</i>	498.3	1.3	4.3	11.9	23.0	26.7	19.9	12.9	94.4
	<i>Certificate</i>	479.6	0.9	7.3	15.6	25.7	26.8	15.4	8.3	91.8
	<i>Year 12</i>	479.7	1.3	8.5	14.9	24.9	25.3	15.7	9.3	90.1
	<i>Year 11</i>	440.4	1.7	19.7	21.6	26.2	18.7	8.5	3.6	78.6
	<i>Not stated (12%)</i>	468.6	2.1	15.8	15.4	21.3	20.3	14.0	11.0	82.1
SA	<i>Bachelor</i>	532.0	0.9	0.9	4.8	15.2	28.2	27.3	22.7	98.2
	<i>Diploma</i>	492.4	1.3	3.5	11.5	25.6	30.9	18.5	8.7	95.2
	<i>Certificate</i>	475.6	2.0	5.4	16.6	29.4	27.3	13.5	5.8	92.6
	<i>Year 12</i>	474.9	2.6	6.1	15.7	28.6	28.0	13.9	5.0	91.3
	<i>Year 11</i>	441.1	5.2	15.2	25.1	27.7	17.1	7.5	2.1	79.6
	<i>Not stated (10%)</i>	468.6	4.3	10.1	17.0	25.7	23.2	12.8	7.0	85.6

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

Refer to the introduction for explanatory notes.

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, 2015.

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>	539.7	0.7	1.1	4.4	13.6	24.2	29.1	26.8	98.2
	<i>Diploma</i>	493.1	0.9	4.5	12.3	24.8	26.6	21.1	9.8	94.6
	<i>Certificate</i>	476.6	1.0	6.9	16.0	28.1	26.2	14.7	7.0	92.1
	<i>Year 12</i>	469.9	2.0	8.5	21.8	23.1	22.4	15.7	6.4	89.5
	<i>Year 11</i>	440.3	2.0	16.4	26.3	28.6	16.2	7.5	3.0	81.6
	<i>Not stated (10%)</i>	497.2	4.0	6.4	13.8	22.1	20.7	16.0	16.9	89.6
ACT	<i>Bachelor</i>	540.7	1.7	1.0	3.9	12.6	25.4	28.4	27.1	97.4
	<i>Diploma</i>	502.1	2.4	2.0	9.6	23.0	30.2	22.3	10.4	95.5
	<i>Certificate</i>	479.2	1.4	5.9	16.8	26.4	27.3	14.8	7.5	92.7
	<i>Year 12</i>	476.4	2.1	5.9	17.6	27.5	25.3	15.2	6.5	92.0
	<i>Year 11</i>	483.2	2.2	10.9	16.6	20.3	21.3	15.3	13.4	87.0
	<i>Not stated (10%)</i>	505.1	3.8	4.3	10.6	22.4	21.6	20.3	17.0	91.9
NT	<i>Bachelor</i>	509.0	1.2	4.9	8.6	20.2	25.9	22.1	17.1	93.9
	<i>Diploma</i>	473.7	2.4	9.7	17.4	23.7	24.2	12.7	9.8	87.9
	<i>Certificate</i>	438.9	1.6	21.3	20.2	23.3	18.6	10.0	5.0	77.1
	<i>Year 12</i>	441.9	1.4	20.0	16.8	25.5	23.7	8.1	4.5	78.6
	<i>Year 11</i>	360.0	1.9	57.5	18.6	10.7	7.1	3.2	1.1	40.6
	<i>Not stated (31%)</i>	355.2	2.6	57.3	11.3	10.1	8.4	5.9	4.4	40.1
Aust	<i>Bachelor</i>	543.9	1.1	1.0	4.5	12.8	23.9	27.0	29.6	97.9
	<i>Diploma</i>	501.1	1.5	3.4	10.8	22.5	28.9	20.2	12.7	95.1
	<i>Certificate</i>	481.2	1.8	6.0	15.2	26.4	27.3	15.5	7.8	92.2
	<i>Year 12</i>	483.2	2.2	6.3	14.9	25.3	26.1	16.1	9.0	91.5
	<i>Year 11</i>	447.3	4.0	14.9	22.7	26.7	19.0	9.0	3.6	81.0
	<i>Not stated (7%)</i>	479.7	3.1	11.4	13.6	21.5	22.3	16.0	12.2	85.5

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

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, 2015.

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	549.5	0.8	1.0	4.4	12.0	22.4	26.0	33.3	98.2
	Group 2	521.2	1.1	2.3	8.0	18.2	26.3	23.2	20.8	96.6
	Group 3	492.7	1.3	4.9	13.4	23.9	27.1	17.7	11.5	93.7
	Group 4	474.9	1.9	8.7	17.9	26.0	22.9	13.6	8.9	89.4
	Not in paid work	453.7	4.4	14.1	21.8	25.7	18.6	9.8	5.6	81.5
	Not stated (7%)	489.8	2.6	7.8	14.8	21.6	23.0	16.8	13.4	89.6
Vic	Group 1	545.2	1.1	0.7	4.0	12.6	24.1	27.8	29.7	98.2
	Group 2	519.6	1.6	1.7	7.2	18.6	28.5	24.1	18.4	96.7
	Group 3	498.2	2.0	3.0	11.1	24.0	29.6	19.2	11.1	95.0
	Group 4	481.5	3.9	5.5	15.3	26.4	26.2	14.6	8.0	90.5
	Not in paid work	467.9	8.5	7.8	18.8	26.5	20.8	11.2	6.3	83.6
	Not stated (3%)	525.1	5.7	2.3	7.0	16.1	24.0	23.2	21.7	92.0
Qld	Group 1	539.2	0.7	1.2	5.0	13.7	24.6	27.3	27.6	98.0
	Group 2	513.8	0.7	2.5	8.4	19.6	28.9	22.9	17.0	96.8
	Group 3	490.2	1.1	5.0	13.6	24.5	27.9	17.8	10.2	94.0
	Group 4	469.0	1.6	9.0	18.7	27.3	24.2	12.6	6.6	89.4
	Not in paid work	456.5	3.1	13.8	21.0	25.3	20.3	10.9	5.5	83.1
	Not stated (15%)	475.8	2.7	9.6	16.4	24.2	23.6	14.7	8.9	87.8
WA	Group 1	535.9	0.7	2.0	5.7	14.3	24.2	25.9	27.1	97.3
	Group 2	508.1	0.9	3.5	10.0	21.3	26.7	21.1	16.5	95.6
	Group 3	487.6	1.0	5.9	14.2	24.3	27.5	16.9	10.2	93.1
	Group 4	469.8	1.6	10.6	17.1	26.1	23.9	13.2	7.4	87.8
	Not in paid work	445.8	1.7	20.1	21.1	22.7	17.9	10.4	6.0	78.2
	Not stated (19%)	471.3	2.1	14.2	15.7	21.7	21.0	14.6	10.8	83.7
SA	Group 1	529.9	1.0	1.2	5.4	15.7	28.1	26.2	22.4	97.8
	Group 2	504.4	1.2	2.2	9.5	23.0	30.2	21.5	12.4	96.6
	Group 3	484.0	1.2	4.2	13.9	28.4	29.4	15.9	7.1	94.6
	Group 4	472.1	2.2	6.6	17.6	29.8	25.0	13.2	5.7	91.2
	Not in paid work	452.2	4.5	13.5	21.8	26.4	20.7	9.2	4.0	82.1
	Not stated (19%)	460.0	5.0	11.5	20.2	25.6	21.0	11.0	5.6	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 5 Grammar and Punctuation

Table 5.G9 (cont.): Achievement of Year 5 Students in Grammar and Punctuation, by Parental Occupation, by State and Territory, 2015.

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	535.1	0.4	1.6	5.3	14.7	24.4	28.2	25.6	98.0
	Group 2	502.6	0.9	3.9	11.3	21.2	26.9	21.9	13.9	95.2
	Group 3	482.0	1.2	6.0	14.0	28.2	26.7	16.4	7.4	92.8
	Group 4	463.9	1.2	8.6	21.2	29.4	22.6	11.5	5.5	90.2
	Not in paid work	435.5	2.9	18.4	27.8	26.6	14.3	7.4	2.5	78.7
	Not stated (13%)	484.3	3.3	9.3	16.3	22.8	19.6	14.7	14.0	87.4
ACT	Group 1	541.5	1.6	0.8	4.2	12.7	24.6	28.5	27.5	97.6
	Group 2	518.5	1.0	1.7	6.9	18.1	30.7	24.2	17.4	97.3
	Group 3	492.6	2.0	4.7	13.5	23.0	26.4	20.1	10.3	93.3
	Group 4	473.5	4.3	5.2	21.7	27.5	19.6	14.0	7.7	90.6
	Not in paid work	464.6	4.1	8.5	18.6	28.6	24.5	11.2	4.4	87.4
	Not stated (22%)	496.9	3.0	5.8	12.1	22.5	23.4	18.3	14.9	91.2
NT	Group 1	496.2	1.6	6.9	11.0	22.1	25.5	19.0	13.9	91.5
	Group 2	485.2	1.8	8.5	14.0	21.3	26.5	16.1	11.8	89.7
	Group 3	447.7	1.4	19.1	18.7	23.7	19.6	11.1	6.4	79.5
	Group 4	395.4	2.6	40.0	20.1	17.5	11.1	6.0	2.8	57.4
	Not in paid work	349.2	1.5	62.2	18.9	9.3	5.0	1.9	1.2	36.3
	Not stated (33%)	357.8	2.5	56.3	11.8	10.4	8.8	6.0	4.3	41.2
Aust	Group 1	542.8	0.9	1.1	4.7	13.1	23.9	26.7	29.5	98.0
	Group 2	516.3	1.1	2.4	8.2	19.3	27.8	23.0	18.2	96.5
	Group 3	491.8	1.4	4.7	13.1	24.5	28.0	17.8	10.6	93.9
	Group 4	474.0	2.4	8.1	17.4	26.6	24.2	13.5	7.7	89.5
	Not in paid work	456.1	5.3	13.1	20.7	25.5	19.4	10.3	5.6	81.6
	Not stated (11%)	475.9	3.0	11.4	15.5	22.2	22.1	15.0	10.8	85.6

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 5 Numeracy

Figure 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	497.2 (71.5)	502.9 (65.1)	486.0 (63.4)	484.7 (68.0)	477.9 (62.4)	483.1 (65.0)	501.8 (63.3)	429.3 (83.2)	492.5 (68.0)

Table 5.N1: Achievement of Year 5 Students in Numeracy, by State and Territory, 2015.

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	97.0	2.1	0.9	1.6	3.0	12.6	25.3	26.9	18.4	12.2	95.4
Vic	10yrs 9mths 5yrs 4mths	95.1	2.8	2.1	2.8	1.4	9.7	24.9	29.3	20.5	11.4	95.8
Qld	10yrs 5mths 5yrs 4mths	93.3	2.9	3.9	1.3	3.2	13.8	28.8	29.0	17.2	6.8	95.5
WA	10yrs 5mths 5yrs 4mths	95.4	3.5	1.1	1.2	4.5	14.6	27.4	27.5	16.9	7.9	94.3
SA	10yrs 7mths 5yrs 4mths	93.2	3.7	3.1	2.2	3.9	15.9	30.7	27.9	14.3	5.2	94.0
Tas	10yrs 10mths 5yrs 4mths	95.1	2.8	2.1	1.4	3.6	15.8	29.0	26.7	16.5	7.0	94.9
ACT	10yrs 8mths 5yrs 4mths	94.3	2.6	3.1	1.9	1.6	9.7	24.2	30.6	21.5	10.4	96.5
NT	10yrs 6mths 5yrs 4mths	85.9	12.1	2.0	2.0	25.4	21.1	22.5	18.2	8.2	2.6	72.7
Aust	10yrs 7mths 5yrs 4mths	95.1	2.8	2.1	1.8	3.1	12.7	26.5	28.0	18.1	9.7	95.1

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	501.6 (74.2)	508.4 (67.4)	489.3 (65.8)	488.0 (70.5)	482.7 (64.8)	486.4 (67.5)	508.8 (65.3)	427.8 (84.9)	496.8 (70.6)
Female Mean scale score / (S.D.)	492.5 (68.2)	497.2 (62.1)	482.6 (60.7)	481.4 (65.2)	472.9 (59.4)	479.6 (62.1)	494.4 (60.2)	430.9 (81.4)	488.0 (64.9)

Table 5.N2: Achievement of Year 5 Students in Numeracy, by Sex, by State and Territory, 2015.

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	3.0	12.1	23.7	25.8	19.0	14.3	94.9
	Female	1.0	3.0	13.3	26.9	28.0	17.8	10.0	96.0
Vic	Male	3.7	1.4	9.0	22.8	28.2	21.2	13.8	95.0
	Female	1.9	1.5	10.4	27.1	30.6	19.7	8.9	96.6
Qld	Male	1.7	3.2	13.3	27.4	28.2	17.9	8.3	95.1
	Female	0.9	3.1	14.3	30.2	29.9	16.3	5.3	96.0
WA	Male	1.6	4.6	14.3	25.8	26.8	17.5	9.5	93.8
	Female	0.8	4.4	15.0	29.1	28.2	16.2	6.3	94.8
SA	Male	3.0	3.7	14.6	28.8	27.6	15.6	6.6	93.3
	Female	1.2	4.0	17.3	32.6	28.2	12.9	3.7	94.8
Tas	Male	2.0	3.8	15.0	27.5	25.8	17.5	8.4	94.2
	Female	0.9	3.4	16.7	30.5	27.7	15.4	5.4	95.7
ACT	Male	2.3	1.4	8.6	21.9	30.1	22.7	13.0	96.4
	Female	1.6	1.8	10.9	26.7	31.2	20.2	7.6	96.7
NT	Male	2.8	25.8	21.4	21.6	17.8	7.9	2.7	71.4
	Female	1.1	24.9	20.8	23.5	18.6	8.6	2.5	74.0
Aust	Male	2.4	3.1	12.1	24.9	27.1	18.8	11.5	94.5
	Female	1.2	3.1	13.4	28.3	29.0	17.3	7.7	95.7

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	441.1 (59.5)	452.7 (58.4)	434.5 (59.6)	410.3 (62.3)	415.7 (59.2)	452.3 (58.0)	447.1 (59.0)	370.0 (67.4)	428.0 (64.5)
Non-Indigenous Mean scale score / (S.D.)	500.6 (70.7)	503.7 (64.9)	490.7 (61.7)	490.9 (65.1)	480.9 (61.0)	484.4 (64.0)	503.5 (62.8)	477.1 (60.9)	496.5 (66.2)

Table 5.N3: Achievement of Year 5 Students in Numeracy, by Indigenous Status, by State and Territory, 2015.

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	3.2	11.4	29.5	31.4	17.0	6.0	1.4	85.4
	Non-Indigenous	1.5	2.5	11.6	24.9	27.5	19.2	12.8	96.0
Vic	Indigenous	7.4	7.3	23.8	31.8	20.8	7.1	1.8	85.3
	Non-Indigenous	2.7	1.3	9.5	24.8	29.5	20.7	11.6	96.0
Qld	Indigenous	2.4	14.6	30.6	30.3	15.9	5.4	0.9	83.1
	Non-Indigenous	1.2	2.2	12.3	28.6	30.2	18.2	7.4	96.6
WA	Indigenous	1.7	27.3	33.0	24.7	10.2	2.6	0.5	71.0
	Non-Indigenous	1.1	2.7	13.1	27.5	28.9	18.1	8.6	96.2
SA	Indigenous	4.1	21.4	35.0	26.1	10.2	2.9	0.3	74.5
	Non-Indigenous	2.0	3.0	15.0	30.9	28.8	14.9	5.4	95.0
Tas	Indigenous	1.7	7.8	25.9	33.5	21.6	7.8	1.6	90.5
	Non-Indigenous	1.4	3.3	15.0	29.0	27.4	17.0	6.9	95.3
ACT	Indigenous	2.1	10.3	25.1	34.0	21.0	5.4	2.0	87.6
	Non-Indigenous	1.9	1.3	9.3	23.9	30.9	22.0	10.7	96.8
NT	Indigenous	2.0	52.0	27.3	12.9	4.9	0.8	0.1	45.9
	Non-Indigenous	2.0	3.8	16.2	30.2	28.9	14.2	4.7	94.3
Aust	Indigenous	2.9	18.5	29.8	28.2	14.7	4.8	1.0	78.6
	Non-Indigenous	1.7	2.2	11.6	26.4	28.9	18.9	10.2	96.1

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	509.6 (77.7)	506.3 (70.4)	483.9 (75.1)	492.9 (75.5)	486.1 (69.0)	494.1 (67.1)	507.9 (67.0)	387.6 (80.4)	501.0 (76.9)
Non-LBOTE Mean scale score / (S.D.)	491.1 (67.7)	501.6 (63.0)	486.3 (61.9)	485.2 (65.0)	477.8 (60.7)	481.5 (63.9)	500.1 (62.2)	468.2 (63.2)	490.7 (64.6)

Table 5.N4: Achievement of Year 5 Students in Numeracy, by LBOTE Status, by State and Territory, 2015.

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	2.5	11.3	22.4	24.3	19.0	18.2	95.4
	Non-LBOTE	1.3	3.3	13.3	26.6	28.0	18.1	9.3	95.4
Vic	LBOTE	3.5	1.7	10.3	23.6	26.4	20.0	14.4	94.8
	Non-LBOTE	2.6	1.3	9.5	25.3	30.4	20.7	10.2	96.1
Qld	LBOTE	1.7	6.5	16.5	24.5	23.6	17.1	10.1	91.9
	Non-LBOTE	1.3	2.8	13.5	29.3	29.6	17.2	6.4	95.9
WA	LBOTE	1.7	5.2	13.1	23.6	25.8	18.5	12.0	93.1
	Non-LBOTE	1.0	3.8	14.0	28.1	28.9	17.1	7.1	95.2
SA	LBOTE	3.2	4.6	13.3	26.5	27.7	16.6	8.2	92.3
	Non-LBOTE	1.8	3.5	15.8	31.3	28.5	14.3	4.8	94.7
Tas	LBOTE	5.4	3.8	11.9	21.6	29.1	19.3	8.8	90.8
	Non-LBOTE	1.2	3.6	16.1	29.7	27.0	16.1	6.3	95.3
ACT	LBOTE	3.7	1.8	9.4	21.5	27.0	23.6	13.1	94.6
	Non-LBOTE	1.4	1.5	9.8	25.0	31.8	20.9	9.7	97.1
NT	LBOTE	1.4	46.5	24.9	13.7	7.8	4.4	1.4	52.2
	Non-LBOTE	2.0	6.6	18.5	29.8	27.0	12.1	3.9	91.4
Aust	LBOTE	2.5	3.9	12.1	23.1	24.9	18.8	14.8	93.6
	Non-LBOTE	1.6	2.7	12.7	27.5	29.2	18.1	8.2	95.6

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, 2015.

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>	503.8	1.6	2.5	11.2	23.8	26.9	19.7	14.3	95.9
	<i>Provincial</i>	476.2	1.4	4.7	17.1	29.9	26.9	14.4	5.5	93.8
	<i>Remote</i>	457.3	3.0	9.4	24.5	28.3	20.7	9.6	4.4	87.6
	<i>Very Remote</i>	443.7	0.0	11.5	34.9	26.5	14.3	8.5	4.4	88.5
Vic	<i>Metro</i>	507.3	2.8	1.2	8.8	23.5	29.1	21.6	12.9	95.9
	<i>Provincial</i>	488.2	2.8	2.0	12.6	29.4	30.0	16.9	6.4	95.2
	<i>Remote</i>	498.5	0.0	0.5	7.9	34.0	30.2	20.0	7.4	99.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	491.4	1.3	2.5	12.3	27.8	29.5	18.6	8.0	96.2
	<i>Provincial</i>	477.6	1.5	3.4	16.2	31.3	28.7	14.5	4.5	95.1
	<i>Remote</i>	456.0	1.3	9.4	21.0	32.2	25.2	8.9	2.0	89.3
	<i>Very Remote</i>	420.3	0.9	24.5	32.0	23.4	12.9	5.1	1.2	74.5
WA	<i>Metro</i>	491.8	1.3	2.9	13.1	26.7	28.3	18.3	9.3	95.7
	<i>Provincial</i>	472.1	1.1	5.2	17.9	31.2	26.8	13.7	4.2	93.7
	<i>Remote</i>	458.5	0.5	10.5	21.3	28.7	24.8	11.1	3.0	88.9
	<i>Very Remote</i>	410.9	0.5	33.4	25.5	21.2	12.4	5.9	1.2	66.1
SA	<i>Metro</i>	483.0	2.2	3.3	14.3	29.6	28.9	15.7	6.1	94.5
	<i>Provincial</i>	465.8	2.1	4.6	20.1	34.0	25.5	10.7	2.9	93.3
	<i>Remote</i>	469.7	1.3	3.4	19.4	34.8	25.1	12.5	3.5	95.3
	<i>Very Remote</i>	419.2	2.4	31.2	21.4	18.6	18.0	5.8	2.7	66.4
Tas	<i>Metro</i>	487.4	1.1	3.3	15.1	27.6	26.9	17.4	8.5	95.5
	<i>Provincial</i>	479.9	1.7	3.8	16.2	30.1	26.6	15.8	5.8	94.5
	<i>Remote</i>	456.6	3.0	7.2	24.5	31.3	21.5	9.9	2.7	89.9
	<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>	501.9	1.9	1.6	9.7	24.2	30.6	21.5	10.4	96.5
	<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>	466.5	2.8	6.3	19.4	30.1	26.2	11.7	3.5	90.9
	<i>Remote</i>	441.9	0.5	20.6	21.6	25.0	19.7	8.8	3.7	78.9
	<i>Very Remote</i>	356.8	1.3	62.0	23.7	7.5	3.1	1.8	0.5	36.7
Aust	<i>Metro</i>	499.1	1.8	2.3	11.3	25.3	28.4	19.5	11.4	95.9
	<i>Provincial</i>	478.3	1.8	3.8	16.1	30.5	27.9	14.7	5.1	94.4
	<i>Remote</i>	457.3	1.1	10.5	21.3	29.9	23.8	10.3	3.1	88.4
	<i>Very Remote</i>	398.2	1.0	39.1	26.7	17.4	10.1	4.5	1.1	59.9

[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, 2015.

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>	449.4	3.0	8.7	26.4	33.2	19.2	7.6	1.9	88.3
	<i>Provincial</i>	435.2	3.3	13.3	31.7	30.1	15.7	4.8	1.1	83.4
	<i>Remote</i>	415.5	6.8	19.5	37.4	25.7	7.5	3.1	0.0	73.7
	<i>Very Remote</i>	414.9	0.0	17.5	45.0	25.8	7.5	3.8	0.4	82.5
Vic	<i>Metro</i>	460.1	6.6	6.3	20.9	32.6	22.0	8.7	2.9	87.0
	<i>Provincial</i>	446.3	8.1	8.2	26.2	31.1	19.7	5.8	0.9	83.8
	<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>	442.1	2.5	10.8	29.4	32.3	17.5	6.4	1.2	86.7
	<i>Provincial</i>	442.1	2.4	10.6	28.5	33.2	18.4	5.9	0.9	87.0
	<i>Remote</i>	409.5	3.9	27.5	33.2	22.6	11.0	1.9	0.0	68.6
	<i>Very Remote</i>	392.2	1.0	35.9	40.4	16.7	4.5	1.5	0.0	63.2
WA	<i>Metro</i>	429.2	2.1	15.3	33.3	30.6	14.5	3.3	0.9	82.6
	<i>Provincial</i>	419.4	2.1	21.5	34.2	27.1	10.9	3.5	0.7	76.4
	<i>Remote</i>	403.8	1.5	31.4	34.4	22.9	7.6	2.0	0.1	67.1
	<i>Very Remote</i>	374.3	0.8	50.7	30.3	13.5	3.7	0.8	0.1	48.5
SA	<i>Metro</i>	424.9	5.4	15.7	35.1	28.4	11.6	3.6	0.2	78.9
	<i>Provincial</i>	417.1	2.8	20.7	36.1	27.1	10.0	2.9	0.5	76.5
	<i>Remote</i>	405.4	0.0	25.0	41.9	24.4	8.8	0.0	0.0	75.0
	<i>Very Remote</i>	363.5	4.0	54.7	27.7	10.4	2.9	0.3	0.0	41.3
Tas	<i>Metro</i>	450.6	1.7	7.1	26.1	38.6	18.1	5.6	2.9	91.2
	<i>Provincial</i>	453.9	1.7	7.6	26.1	30.6	24.0	9.2	0.8	90.6
	<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>	447.9	2.2	10.0	24.7	34.1	21.3	5.6	2.1	87.8
	<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>	425.6	4.8	17.5	31.8	27.0	15.6	3.2	0.1	77.7
	<i>Remote</i>	389.5	0.8	42.0	31.3	19.7	5.3	0.5	0.4	57.2
	<i>Very Remote</i>	344.7	1.4	67.5	24.4	5.7	0.9	0.0	0.0	31.1
Aust	<i>Metro</i>	443.5	3.1	10.5	28.4	32.4	17.8	6.3	1.5	86.4
	<i>Provincial</i>	436.3	3.4	13.1	30.5	30.5	16.5	5.1	0.9	83.5
	<i>Remote</i>	403.5	2.7	31.0	33.9	22.6	7.9	1.8	0.2	66.3
	<i>Very Remote</i>	366.8	1.2	53.5	30.6	11.1	2.8	0.7	0.0	45.3

[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, 2015.

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>	505.7	1.5	2.2	10.6	23.5	27.2	20.2	14.7	96.2
	<i>Provincial</i>	482.1	1.2	3.5	15.0	29.8	28.6	15.8	6.1	95.3
	<i>Remote</i>	482.6	0.8	2.9	16.5	29.5	29.0	14.0	7.3	96.3
	<i>Very Remote</i>	472.0	0.0	4.6	26.7	26.3	20.8	12.9	8.8	95.4
Vic	<i>Metro</i>	507.8	2.7	1.2	8.7	23.4	29.2	21.7	13.0	96.1
	<i>Provincial</i>	489.7	2.6	1.7	12.1	29.3	30.4	17.4	6.6	95.7
	<i>Remote</i>	498.5	0.0	0.5	7.9	34.0	30.2	20.0	7.4	99.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	494.4	1.2	2.0	11.3	27.5	30.3	19.3	8.4	96.8
	<i>Provincial</i>	482.2	1.3	2.5	14.6	30.9	30.0	15.6	5.0	96.2
	<i>Remote</i>	472.5	0.5	3.1	15.8	36.0	30.8	11.2	2.7	96.4
	<i>Very Remote</i>	470.3	1.0	4.1	17.8	34.6	27.6	11.8	3.0	94.9
WA	<i>Metro</i>	494.8	1.2	2.4	12.2	26.4	29.0	19.0	9.8	96.4
	<i>Provincial</i>	477.7	1.0	3.4	16.1	31.7	28.4	14.8	4.6	95.6
	<i>Remote</i>	475.6	0.3	4.0	17.1	30.4	30.3	13.9	4.0	95.7
	<i>Very Remote</i>	465.5	0.0	7.1	18.7	32.4	25.4	13.6	2.8	92.9
SA	<i>Metro</i>	484.9	2.0	2.9	13.6	29.6	29.6	16.1	6.2	95.1
	<i>Provincial</i>	469.3	2.1	3.5	18.9	34.3	26.7	11.3	3.1	94.4
	<i>Remote</i>	474.1	1.4	2.2	18.0	35.1	25.8	13.6	3.9	96.4
	<i>Very Remote</i>	480.2	1.3	3.8	15.3	28.0	34.5	11.8	5.5	95.0
Tas	<i>Metro</i>	490.3	1.1	3.0	14.2	26.8	27.6	18.4	8.9	95.9
	<i>Provincial</i>	479.7	1.6	3.6	15.7	30.9	27.1	15.9	5.2	94.8
	<i>Remote</i>	461.8	3.6	3.6	25.7	31.1	22.9	10.7	2.5	92.9
	<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>	503.5	1.9	1.3	9.3	23.9	30.9	22.0	10.7	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>	475.6	2.4	3.6	16.7	30.8	28.6	13.6	4.3	94.0
	<i>Remote</i>	482.5	0.3	4.0	14.1	29.1	30.8	15.3	6.4	95.7
	<i>Very Remote</i>	479.9	1.2	5.2	16.7	26.4	25.9	19.5	5.2	93.6
Aust	<i>Metro</i>	501.2	1.8	2.0	10.6	25.1	28.8	20.0	11.7	96.3
	<i>Provincial</i>	482.6	1.7	2.8	14.6	30.5	29.2	15.7	5.6	95.5
	<i>Remote</i>	476.0	0.6	3.3	16.6	32.4	29.5	13.3	4.2	96.0
	<i>Very Remote</i>	471.1	0.6	5.2	18.0	31.7	27.2	13.6	3.7	94.2

[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, 2015.

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>	533.3	1.0	0.5	4.4	16.2	27.8	26.6	23.4	98.4
	<i>Diploma</i>	493.2	1.4	2.0	11.5	28.4	30.0	18.2	8.5	96.6
	<i>Certificate</i>	472.6	1.6	4.1	18.0	32.4	27.3	12.7	4.1	94.4
	<i>Year 12</i>	478.1	1.7	3.9	16.8	30.6	26.4	15.0	5.7	94.4
	<i>Year 11</i>	445.0	3.5	10.2	27.9	32.0	18.4	6.3	1.8	86.3
	<i>Not stated (4%)</i>	487.5	2.3	4.4	14.9	26.8	25.8	15.9	10.1	93.3
Vic	<i>Bachelor</i>	529.3	1.6	0.4	4.1	16.7	29.7	27.5	20.0	98.1
	<i>Diploma</i>	495.6	2.2	1.3	10.1	27.9	31.4	19.6	7.6	96.5
	<i>Certificate</i>	482.3	2.9	1.9	13.6	32.1	30.1	15.0	4.5	95.2
	<i>Year 12</i>	487.6	3.7	1.8	12.7	29.9	29.0	16.7	6.2	94.5
	<i>Year 11</i>	464.1	7.2	4.4	20.4	32.4	23.4	9.5	2.8	88.5
	<i>Not stated (3%)</i>	510.3	4.9	1.2	7.8	21.9	28.1	22.7	13.3	93.9
Qld	<i>Bachelor</i>	518.9	0.6	0.6	5.0	19.8	32.1	27.0	14.7	98.8
	<i>Diploma</i>	485.8	0.9	2.0	12.6	30.9	31.6	17.2	4.8	97.2
	<i>Certificate</i>	474.2	1.3	3.1	16.3	34.1	29.0	13.1	3.1	95.6
	<i>Year 12</i>	470.3	1.5	4.2	18.5	32.5	28.4	11.9	3.1	94.3
	<i>Year 11</i>	445.5	2.5	9.8	27.3	33.2	19.8	6.2	1.2	87.8
	<i>Not stated (10%)</i>	469.3	2.8	5.7	18.4	31.1	24.9	13.1	4.0	91.5
WA	<i>Bachelor</i>	518.8	0.9	0.8	5.9	19.4	31.1	25.7	16.1	98.3
	<i>Diploma</i>	486.1	1.3	2.3	13.2	30.0	30.1	17.7	5.5	96.4
	<i>Certificate</i>	471.2	0.9	3.7	18.4	33.4	27.7	12.6	3.2	95.3
	<i>Year 12</i>	472.4	1.3	4.6	18.0	30.9	28.0	13.4	3.9	94.1
	<i>Year 11</i>	441.8	1.7	12.5	26.8	32.9	18.4	6.2	1.5	85.8
	<i>Not stated (12%)</i>	462.3	2.0	11.1	19.4	27.8	22.3	11.6	5.8	86.9
SA	<i>Bachelor</i>	510.5	0.9	0.8	6.0	23.0	33.4	24.7	11.2	98.4
	<i>Diploma</i>	477.7	1.3	2.7	14.5	33.6	31.1	13.0	3.8	96.0
	<i>Certificate</i>	466.0	1.9	3.7	19.5	36.0	26.8	9.7	2.5	94.4
	<i>Year 12</i>	465.1	2.6	3.9	19.8	34.6	27.4	9.6	2.0	93.5
	<i>Year 11</i>	438.2	5.0	11.3	29.2	32.8	16.1	4.9	0.8	83.7
	<i>Not stated (10%)</i>	463.1	4.2	6.6	20.1	31.2	23.7	10.7	3.5	89.2

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 5 Numeracy

Table 5.N8 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Education, by State and Territory, 2015.

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>	523.9	0.6	0.5	4.1	17.7	31.9	29.3	16.1	98.9
	<i>Diploma</i>	487.3	0.9	1.7	11.3	31.5	32.3	18.0	4.4	97.5
	<i>Certificate</i>	473.7	1.0	3.0	17.2	35.1	26.9	13.0	3.8	95.9
	<i>Year 12</i>	464.0	2.3	5.3	22.9	30.1	26.1	10.7	2.7	92.4
	<i>Year 11</i>	444.8	2.0	9.7	29.3	32.5	18.7	6.5	1.3	88.3
	<i>Not stated (10%)</i>	485.6	4.0	3.6	17.0	27.5	22.2	15.9	9.8	92.4
ACT	<i>Bachelor</i>	522.0	1.6	0.4	4.8	18.4	31.2	27.9	15.8	98.1
	<i>Diploma</i>	488.9	2.4	1.8	10.1	29.3	35.6	15.7	5.1	95.8
	<i>Certificate</i>	475.6	1.4	2.4	16.2	33.5	29.2	13.9	3.3	96.2
	<i>Year 12</i>	470.6	2.1	3.2	17.8	33.4	30.6	10.1	2.9	94.8
	<i>Year 11</i>	473.5	2.2	5.4	19.2	27.8	26.7	13.5	5.2	92.4
	<i>Not stated (10%)</i>	491.1	3.6	2.9	13.8	25.2	25.9	20.1	8.5	93.5
NT	<i>Bachelor</i>	493.9	1.2	1.8	11.1	26.3	32.2	20.5	6.9	97.0
	<i>Diploma</i>	465.3	2.4	6.0	19.2	32.3	25.7	11.7	2.7	91.6
	<i>Certificate</i>	444.7	1.6	13.4	23.9	29.5	23.4	6.6	1.6	84.9
	<i>Year 12</i>	439.8	1.4	14.5	22.9	34.1	21.6	4.3	1.2	84.0
	<i>Year 11</i>	393.0	1.9	38.8	31.7	17.7	7.6	2.1	0.2	59.4
	<i>Not stated (31%)</i>	387.5	2.6	47.2	20.0	13.6	9.4	4.8	2.3	50.1
Aust	<i>Bachelor</i>	526.1	1.1	0.6	4.7	17.9	30.0	26.8	19.0	98.4
	<i>Diploma</i>	490.3	1.5	1.9	11.7	29.4	30.8	17.9	6.7	96.6
	<i>Certificate</i>	474.4	1.7	3.3	16.8	33.1	28.3	13.0	3.7	94.9
	<i>Year 12</i>	476.2	2.2	3.6	16.7	31.3	27.8	13.8	4.5	94.2
	<i>Year 11</i>	447.9	4.0	9.5	26.0	32.2	19.6	6.9	1.8	86.5
	<i>Not stated (7%)</i>	472.5	3.0	8.0	16.8	27.4	24.0	14.1	6.7	89.0

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 5 Numeracy

Table 5.N9: Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

State/ Territory	Parental occupation	Mean scale score	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
			Exempt	Band 3 and below	Band 4	Band 5	Band 6	Band 7	Band 8 and above	
NSW	Group 1	530.6	0.8	0.7	5.0	16.9	27.9	26.4	22.3	98.5
	Group 2	507.8	1.1	1.2	8.6	24.3	30.0	21.4	13.4	97.7
	Group 3	484.3	1.3	2.9	14.6	30.6	28.4	15.2	7.0	95.8
	Group 4	469.9	1.8	5.4	20.7	31.0	23.6	11.5	5.8	92.7
	Not in paid work	451.8	4.4	9.6	25.4	30.2	19.3	7.9	3.3	86.0
	Not stated (7%)	481.1	2.5	5.0	17.0	27.5	24.8	14.5	8.7	92.5
Vic	Group 1	531.7	1.1	0.3	3.8	16.0	29.7	28.1	21.1	98.6
	Group 2	511.0	1.6	0.7	6.8	23.1	32.0	23.2	12.6	97.7
	Group 3	493.3	2.0	1.2	10.5	29.6	31.1	18.6	7.0	96.8
	Group 4	479.2	3.9	2.6	15.9	31.1	27.5	14.0	5.0	93.6
	Not in paid work	469.0	8.4	4.0	19.0	31.0	22.8	10.6	4.2	87.6
	Not stated (3%)	511.5	5.6	0.9	7.3	22.3	27.8	22.3	13.6	93.5
Qld	Group 1	517.1	0.7	0.7	5.7	20.3	31.8	26.6	14.3	98.7
	Group 2	497.9	0.6	1.2	9.1	27.7	33.0	20.4	7.9	98.1
	Group 3	479.0	1.0	2.5	15.0	32.8	30.1	14.6	3.9	96.5
	Group 4	461.9	1.5	5.3	21.4	35.1	24.9	9.3	2.4	93.1
	Not in paid work	448.5	3.2	10.4	26.0	30.6	20.0	7.9	1.9	86.4
	Not stated (15%)	466.8	2.6	5.9	19.7	31.4	24.8	12.0	3.6	91.5
WA	Group 1	517.0	0.7	0.9	6.6	20.0	30.7	25.5	15.6	98.4
	Group 2	493.9	0.9	1.6	11.0	28.3	31.1	19.1	8.0	97.5
	Group 3	477.0	1.0	3.2	16.1	32.6	28.7	13.9	4.4	95.8
	Group 4	462.0	1.6	6.5	21.6	32.3	24.5	10.6	3.0	91.9
	Not in paid work	445.5	1.7	13.1	27.2	28.2	19.0	8.4	2.5	85.2
	Not stated (19%)	466.2	2.1	9.2	19.2	28.2	23.1	12.5	5.7	88.7
SA	Group 1	508.3	1.0	1.0	6.7	23.9	32.5	23.6	11.3	98.0
	Group 2	488.5	1.2	1.5	11.4	31.0	32.6	16.8	5.5	97.4
	Group 3	471.7	1.1	3.0	17.3	34.6	30.0	11.1	2.9	95.9
	Group 4	462.4	2.2	4.6	21.8	35.1	24.1	9.8	2.4	93.2
	Not in paid work	445.7	4.3	9.5	27.5	32.2	18.1	6.7	1.6	86.2
	Not stated (19%)	456.4	4.8	8.2	22.6	31.2	21.2	9.1	3.0	87.0

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 5 Numeracy

Table 5.N9 (cont.): Achievement of Year 5 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

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	520.2	0.4	0.8	5.2	19.1	31.7	27.5	15.4	98.8
	Group 2	495.6	0.8	1.6	10.6	27.1	30.9	21.7	7.2	97.7
	Group 3	479.3	1.4	2.5	14.9	33.2	28.8	14.9	4.4	96.1
	Group 4	461.8	1.2	4.4	21.8	37.2	24.4	8.7	2.4	94.4
	Not in paid work	437.7	2.9	11.2	32.9	30.4	17.2	4.3	1.0	85.9
	Not stated (13%)	476.2	3.3	5.4	19.5	29.0	20.6	14.2	8.0	91.3
ACT	Group 1	523.0	1.5	0.4	4.6	18.2	31.0	28.3	16.2	98.2
	Group 2	501.0	1.0	0.9	8.1	25.7	34.9	20.6	8.7	98.1
	Group 3	483.1	2.0	2.2	14.6	29.7	31.0	15.8	4.8	95.8
	Group 4	466.9	4.3	2.1	20.4	36.0	23.9	9.8	3.6	93.6
	Not in paid work	462.8	4.8	5.3	18.5	34.4	24.5	11.4	1.1	89.9
	Not stated (22%)	488.4	2.8	3.2	14.1	26.3	27.7	17.7	8.2	94.0
NT	Group 1	483.4	1.6	3.7	13.3	27.7	31.9	17.1	4.7	94.7
	Group 2	476.1	1.8	4.3	16.7	29.1	29.1	14.8	4.1	93.9
	Group 3	450.9	1.4	10.9	22.2	32.8	23.0	7.3	2.5	87.7
	Group 4	414.5	2.6	28.5	28.9	21.8	12.1	4.9	1.2	68.9
	Not in paid work	386.4	1.5	41.6	33.8	15.3	5.8	1.6	0.4	56.9
	Not stated (33%)	388.9	2.5	46.5	20.1	14.1	9.9	4.7	2.2	51.0
Aust	Group 1	524.5	0.9	0.6	5.2	18.3	29.9	26.6	18.6	98.5
	Group 2	503.6	1.1	1.2	8.7	25.6	31.5	21.1	10.8	97.7
	Group 3	483.3	1.4	2.5	14.1	31.4	29.6	15.5	5.7	96.1
	Group 4	469.0	2.4	4.8	19.7	32.4	25.0	11.5	4.3	92.9
	Not in paid work	454.8	5.2	8.6	23.9	30.3	20.3	8.6	3.1	86.2
	Not stated (11%)	469.6	3.0	7.6	18.4	28.5	23.7	12.9	5.9	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 5 Participation

Table 5.P1: Year 5 Student Participation in Assessment, by State and Territory, 2015.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	88364	88335	88487	88487	88058
	Participation Rate (%)	97.4	97.3	97.5	97.5	97.0
Vic	Number	65881	65720	65968	65968	65769
	Participation Rate (%)	95.2	95.0	95.4	95.4	95.1
Qld	Number	57981	57905	58016	58016	57662
	Participation Rate (%)	93.8	93.6	93.8	93.8	93.3
WA	Number	29959	29925	30031	30031	29815
	Participation Rate (%)	95.8	95.7	96.1	96.1	95.4
SA	Number	17902	17885	17913	17913	17797
	Participation Rate (%)	93.8	93.7	93.8	93.8	93.2
Tas	Number	5747	5729	5754	5754	5713
	Participation Rate (%)	95.7	95.4	95.8	95.8	95.1
ACT	Number	4537	4515	4535	4535	4515
	Participation Rate (%)	94.8	94.3	94.8	94.8	94.3
NT	Number	2826	2870	2870	2870	2796
	Participation Rate (%)	86.8	88.2	88.2	88.2	85.9
Aust	Number	273197	272884	273574	273574	272125
	Participation Rate (%)	95.5	95.4	95.6	95.6	95.1

[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, 2015.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	4612	94.1	4607	94.0	4623	94.4	4623	94.4	4574	93.4
	<i>Non-Indig.</i>	81492	97.6	81474	97.6	81600	97.7	81600	97.7	81230	97.3
Vic	<i>Indigenous</i>	927	88.0	923	87.7	933	88.6	933	88.6	919	87.3
	<i>Non-Indig.</i>	64835	95.4	64679	95.2	64916	95.5	64916	95.5	64728	95.2
Qld	<i>Indigenous</i>	3996	88.6	3997	88.7	3978	88.2	3978	88.2	3912	86.8
	<i>Non-Indig.</i>	52095	94.4	52025	94.3	52146	94.5	52146	94.5	51876	94.0
WA	<i>Indigenous</i>	1874	86.5	1861	85.9	1890	87.2	1890	87.2	1819	83.9
	<i>Non-Indig.</i>	27397	96.7	27376	96.6	27452	96.9	27452	96.9	27306	96.4
SA	<i>Indigenous</i>	703	85.6	702	85.5	705	85.9	705	85.9	694	84.5
	<i>Non-Indig.</i>	16898	94.3	16885	94.2	16909	94.3	16909	94.3	16805	93.7
Tas	<i>Indigenous</i>	457	95.4	452	94.4	461	96.2	461	96.2	450	93.9
	<i>Non-Indig.</i>	5118	96.9	5109	96.7	5122	97.0	5122	97.0	5093	96.4
ACT	<i>Indigenous</i>	117	83.6	116	82.9	117	83.6	117	83.6	116	82.9
	<i>Non-Indig.</i>	4331	95.1	4310	94.6	4329	95.0	4329	95.0	4312	94.7
NT	<i>Indigenous</i>	1113	77.3	1152	80.0	1154	80.1	1154	80.1	1084	75.3
	<i>Non-Indig.</i>	1689	94.6	1693	94.8	1691	94.7	1691	94.7	1689	94.6
Aust	<i>Indigenous</i>	13799	89.0	13810	89.1	13861	89.4	13861	89.4	13568	87.5
	<i>Non-Indig.</i>	253855	96.0	253551	95.9	254165	96.1	254165	96.1	253039	95.7

[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, 2015.

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	1.7	0.9	1.6	1.7	0.9	1.6	1.6	0.9	1.6	1.6	0.9	1.6	2.1	0.9
Vic	2.9	2.5	2.2	2.9	2.6	2.3	2.9	2.4	2.2	2.9	2.4	2.2	2.8	2.8	2.1
Qld	1.4	2.2	4.0	1.4	2.3	4.1	1.4	2.2	4.0	1.4	2.2	4.0	1.3	2.9	3.9
WA	1.2	3.0	1.1	1.2	3.1	1.2	1.2	2.8	1.1	1.2	2.8	1.1	1.2	3.5	1.1
SA	2.2	3.1	3.1	2.2	3.1	3.2	2.2	3.0	3.1	2.2	3.0	3.1	2.2	3.7	3.1
Tas	1.4	2.2	2.2	1.4	2.5	2.1	1.4	2.1	2.1	1.4	2.1	2.1	1.4	2.8	2.1
ACT	2.0	2.1	3.1	2.0	2.6	3.1	2.0	2.2	3.1	2.0	2.2	3.1	1.9	2.6	3.1
NT	2.0	11.1	2.1	2.0	9.8	2.0	2.0	9.8	2.1	2.0	9.8	2.1	2.0	12.1	2.0
Aust	1.9	2.4	2.1	1.9	2.4	2.2	1.9	2.3	2.1	1.9	2.3	2.1	1.8	2.8	2.1

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, 2015.

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>	3.2	4.1	1.8	3.2	4.2	1.7	3.2	3.9	1.7	3.2	3.9	1.7	3.2	4.9	1.7
	<i>Non-Indigenous</i>	1.5	1.6	0.8	1.5	1.6	0.8	1.5	1.5	0.8	1.5	1.5	0.8	1.5	1.9	0.8
Vic	<i>Indigenous</i>	7.3	5.6	6.4	7.3	5.8	6.6	7.3	5.1	6.3	7.3	5.1	6.3	7.4	6.6	6.1
	<i>Non-Indigenous</i>	2.7	2.5	2.1	2.7	2.6	2.3	2.7	2.3	2.2	2.7	2.3	2.2	2.7	2.7	2.1
Qld	<i>Indigenous</i>	2.6	5.5	5.9	2.6	5.3	6.0	2.5	5.7	6.0	2.5	5.7	6.0	2.4	7.4	5.8
	<i>Non-Indigenous</i>	1.2	1.9	3.7	1.3	1.9	3.8	1.2	1.8	3.7	1.2	1.8	3.7	1.2	2.4	3.6
WA	<i>Indigenous</i>	1.7	12.3	1.2	1.7	12.9	1.2	1.7	11.6	1.2	1.7	11.6	1.2	1.7	14.9	1.2
	<i>Non-Indigenous</i>	1.1	2.2	1.1	1.2	2.2	1.2	1.2	2.0	1.1	1.2	2.0	1.1	1.1	2.5	1.1
SA	<i>Indigenous</i>	4.3	9.0	5.4	4.3	9.0	5.5	4.3	8.6	5.5	4.3	8.6	5.5	4.1	10.0	5.5
	<i>Non-Indigenous</i>	2.1	2.7	3.0	2.1	2.8	3.1	2.1	2.7	3.0	2.1	2.7	3.0	2.0	3.3	3.0
Tas	<i>Indigenous</i>	1.5	3.5	1.0	1.5	4.6	1.0	1.5	2.7	1.0	1.5	2.7	1.0	1.7	5.0	1.0
	<i>Non-Indigenous</i>	1.4	2.1	1.0	1.4	2.3	0.9	1.4	2.1	1.0	1.4	2.1	1.0	1.4	2.7	0.9
ACT	<i>Indigenous</i>	2.1	6.4	10.0	2.1	7.9	9.3	2.1	7.1	9.3	2.1	7.1	9.3	2.1	6.4	10.7
	<i>Non-Indigenous</i>	2.0	2.0	2.9	2.0	2.5	2.9	2.0	2.0	2.9	2.0	2.0	2.9	1.9	2.5	2.9
NT	<i>Indigenous</i>	2.0	21.1	1.6	2.0	18.4	1.6	2.0	18.3	1.6	2.0	18.3	1.6	2.0	23.1	1.6
	<i>Non-Indigenous</i>	2.0	3.1	2.3	2.0	3.0	2.2	2.0	3.0	2.3	2.0	3.0	2.3	2.0	3.2	2.1
Aust	<i>Indigenous</i>	3.0	7.6	3.4	3.0	7.5	3.5	2.9	7.2	3.4	2.9	7.2	3.4	2.9	9.1	3.4
	<i>Non-Indigenous</i>	1.8	2.0	2.0	1.8	2.1	2.0	1.8	1.9	2.0	1.8	1.9	2.0	1.7	2.4	1.9

[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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	501.0	508.3	494.5	488.9	487.9	493.6	520.8	426.3	498.5
NSW	501.0		■	■	■	■	■	▽	▲	■
Vic	508.3	■		■	▲	▲	■	■	▲	■
Qld	494.5	■	■		■	■	■	▽	▲	■
WA	488.9	■	▽	■		■	■	▽	▲	■
SA	487.9	■	▽	■	■		■	▽	▲	■
Tas	493.6	■	■	■	■	■		▽	▲	■
ACT	520.8	▲	■	▲	▲	▲	▲		▲	▲
NT	426.3	▽	▽	▽	▽	▽	▽	▽		▽
Aust	498.5	■	■	■	■	■	■	▽	▲	

Table 5.CW: Comparative Achievement of Year 5 Students in Persuasive Writing, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	483.0	490.7	470.2	471.1	463.2	468.5	485.5	386.2	478.1
NSW	483.0		■	▲	■	▲	▲	■	▲	■
Vic	490.7	■		▲	▲	▲	▲	■	▲	▲
Qld	470.2	▽	▽		■	■	■	▽	▲	■
WA	471.1	■	▽	■		■	■	▽	▲	■
SA	463.2	▽	▽	■	■		■	▽	▲	▽
Tas	468.5	▽	▽	■	■	■		▽	▲	■
ACT	485.5	■	■	▲	▲	▲	▲		▲	■
NT	386.2	▽	▽	▽	▽	▽	▽	▽		▽
Aust	478.1	■	▽	■	■	▲	■	■	▲	

Table 5.CS: Comparative Achievement of Year 5 Students in Spelling, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	507.0	504.4	489.2	492.5	489.5	482.8	500.3	417.6	498.1
NSW	507.0		■	▲	▲	▲	▲	■	▲	■
Vic	504.4	■		▲	■	▲	▲	■	▲	■
Qld	489.2	▽	▽		■	■	■	■	▲	■
WA	492.5	▽	■	■		■	■	■	▲	■
SA	489.5	▽	▽	■	■		■	■	▲	■
Tas	482.8	▽	▽	■	■	■		▽	▲	▽
ACT	500.3	■	■	■	■	■	▲		▲	■
NT	417.6	▽	▽	▽	▽	▽	▽	▽		▽
Aust	498.1	■	■	■	■	■	▲	■	▲	

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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	508.6	510.0	499.8	496.1	490.7	489.2	515.8	416.3	503.1
NSW	508.6	■	■	■	■	▲	▲	■	▲	■
Vic	510.0	■	■	■	■	▲	▲	■	▲	■
Qld	499.8	■	■	■	■	■	■	▼	▲	■
WA	496.1	■	■	■	■	■	■	▼	▲	■
SA	490.7	▼	▼	■	■	■	■	▼	▲	■
Tas	489.2	▼	▼	■	■	■	■	▼	▲	■
ACT	515.8	■	■	▲	▲	▲	▲	■	▲	■
NT	416.3	▼	▼	▼	▼	▼	▼	▼	■	▼
Aust	503.1	■	■	■	■	■	■	■	▲	■

Table 5.CN: Comparative Achievement of Year 5 Students in Numeracy, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	497.2	502.9	486.0	484.7	477.9	483.1	501.8	429.3	492.5
NSW	497.2	■	■	■	■	▲	▲	■	▲	■
Vic	502.9	■	■	▲	▲	▲	▲	■	▲	■
Qld	486.0	■	▼	■	■	■	■	▼	▲	■
WA	484.7	■	▼	■	■	■	■	▼	▲	■
SA	477.9	▼	▼	■	■	■	■	▼	▲	▼
Tas	483.1	▼	▼	■	■	■	■	▼	▲	■
ACT	501.8	■	■	▲	▲	▲	▲	■	▲	■
NT	429.3	▼	▼	▼	▼	▼	▼	▼	■	▼
Aust	492.5	■	■	■	■	▲	■	■	▲	■

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

Distributions of achievement scores in reading, persuasive writing, spelling, grammar and punctuation, and numeracy are presented in Figures 5.R1, 5.W1, 5.S1, 5.G1 and 5.N1, respectively, for each jurisdiction and for Australia overall. The table below each figure presents the mean scale score and standard deviation for each jurisdiction and for Australia overall.

Mean scores for New South Wales, Queensland and Western Australia are close to the national mean score in all five achievement domains. For the ACT, mean scores in reading are above and statistically significantly different from the national mean score, and for Victoria, mean scores in persuasive writing are above and statistically significantly different from the national mean score. Mean scores for South Australia in persuasive writing and numeracy, and for Tasmania in spelling are below and statistically significantly different from 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 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 in most domains.

Achievement bands

For further descriptive reporting, achievement scores are grouped into ten bands across Years 3, 5, 7 and 9. For students in Year 5, Band 3 and below is the lowest band that is reported and indicates a score below the national minimum standard. Band 4 (the next lowest band) indicates a score at the national minimum standard (see p. v). 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 for Australia overall in each of the five achievement domains. The last column of each table shows the percentage of students who achieved at or above the national minimum standard in the achievement domain. The percentage of students across Australia who achieved at or above the national minimum standard is high, ranging from 92% in persuasive writing to 95% in numeracy.

Apart from the Northern Territory, more than 90% of students achieved at or above the national minimum standard in reading, spelling, grammar and punctuation, and numeracy. In the Northern Territory, 73% of students achieved at or above the national minimum standard in numeracy, 68% in reading, but only 60% in persuasive writing.

Sex

In persuasive writing and grammar and punctuation, mean scale scores for female students are higher than mean scale scores for male students, for Australia overall and for most jurisdictions. In reading and spelling, the differences are also higher for females, although they are smaller for Australia overall and for all jurisdictions compared to the other literacy domains. For Australia overall, the differences range from 11 score points in reading to 25 score points in persuasive writing. The pattern is quite different for numeracy, with mean scale scores for male students higher than those for female students for Australia overall and for all jurisdictions except the Northern Territory. These differences are a great deal smaller, averaging 9 score points for Australia overall. In all cases, there is considerable overlap of scores between male students and female students.

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. For Australia overall and for all jurisdictions, higher percentages of female students achieved at or above the national minimum standard compared with male students in all domains. The differences for Australia overall were between 1 percentage point in numeracy and 6 percentage points in persuasive writing.

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 66 score points in spelling to 86 score points in grammar and punctuation.

Tables 5.R3, 5.W3, 5.S3, 5.G3 and 5.N3 show the percentages of Indigenous and non-Indigenous students in each achievement band in each domain for all jurisdictions and Australia overall. 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 18 to 26 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. In the Northern Territory, Indigenous students achieved their best result in numeracy, with 46% achieving a scale score at or above 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 the Northern Territory, 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. These differences in the Northern Territory range from 81 points in numeracy to 125 points in persuasive writing.

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 are at or above the national minimum standard in any domain. In Queensland, the difference between the two groups is 4 percentage points in persuasive writing, grammar and punctuation, and numeracy, and 5 percentage points in reading, with a greater percentage of students from an English language background achieving at or above the national minimum standard.

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

NAPLAN Year 5 Commentary

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 geolocation categorised as metropolitan. 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. In Victoria, there is little difference in the percentage of students who achieved at or above the national minimum standard by geolocation in any assessment domain. In South Australia, there is little difference in mean scores and in the percentage of students who achieved at or above the national minimum standard between provincial and remote locations in all domains. In New South Wales, there is little difference between remote and very remote locations in all domains.

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. The patterns of mean scores by geolocation hold for both groups, across Australia and within most jurisdictions. For Australia overall, more than 75% of Indigenous students from metropolitan and provincial locations achieved at or above the national minimum standard in reading, spelling, grammar and punctuation, and numeracy.

Parental education

Tables 5.R8, 5.W8, 5.S8, 5.G8 and 5.N8 provide results for each jurisdiction and for Australia overall by parental education. Parental education refers to the highest level of education completed by either parent or guardian. It includes secondary school and post-school qualifications, such as certificates, diplomas and degrees. The percentage of parents who did not report this information on their child's school enrolment form varies across jurisdictions, from 3% in Victoria to 31% in the Northern Territory. For Australia overall, there is no information on parental education for 7% of Year 5 students, so these results should be treated with caution. The tables contain results for students whose parental education is identified as 'Not stated'.

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 of education is Year 12 completion. For Australia overall, in each domain, more than 90% of students whose parents completed Year 12 or higher achieved at or above the national minimum standard compared to less than 90% of students whose parents had not completed Year 12. Students with parents whose education is not stated are excluded from these comparisons.

Parental occupation

Tables 5.R9, 5.W9, 5.S9, 5.G9 and 5.N9 show results for each jurisdiction and Australia overall by parental occupation. Parental occupation group includes the main work undertaken by the parent or guardian. If a parent/guardian has more than one job, the occupation group reflecting the main job is reported. If both parents/guardians are working, the higher of the two occupation groups is used. Occupations are classified into four groups; a fifth group represents those not in paid work. The percentage of parents who did not report this information on their child's school enrolment form varies across jurisdictions, from 3% in Victoria to 33% in the Northern Territory. For Australia overall, there is no information on parental occupation for 11% of students, so these

results should be treated with caution. The tables contain results for students whose parental occupation is identified as 'Not stated'.

Students with parents in Occupation Group 1, which includes senior managers and qualified professionals, have the highest mean scale scores in all domains for 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 in all jurisdictions except the ACT, where results are similar to those with parents in Occupation Group 4. Students with parents whose occupation is not stated are excluded from these comparisons.

The percentage of students who scored at or above the national minimum standard is also related to parental occupation. For Australia overall, students with parents in Occupation Groups 1 and 2 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 (81%) and highest in numeracy (86%).

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.

Nationally, the overall participation rate is quite uniform across domains, ranging between 95.1% and 95.6%. 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 (97.0% to 97.5% across domains) and the Northern Territory the lowest (85.9% to 88.2% across domains). Participation rates are lower among Indigenous students, ranging nationally from 87.5% to 89.4% across domains.

Across Australia, exemptions were granted to 3.0% of Indigenous students and 1.8% of non-Indigenous students, with the highest proportions recorded in Victoria (7.4% of Indigenous students and 2.7% of non-Indigenous students). There is no consistent pattern across jurisdictions. In addition to the figures reported above for Victoria, the proportion of Indigenous students granted exemptions in New South Wales, Queensland and South Australia is approximately twice as high as that for non-Indigenous students. There is only a small difference in the exemption rate between these two groups of students in Tasmania, the ACT and the Northern Territory.

Absence rates are considerably higher than rates of exemption or withdrawal among Indigenous students, where they range from 7.2% to 9.1% nationally across domains. Among Indigenous students, rates of absence are highest in the Northern Territory (18.3% to 23.1%), Western Australia (11.6% to 14.9%) and South Australia (8.6% to 10.0%). Withdrawal rates are generally lower.

2015 Results

NAPLAN Year 7

Year 7 Reading 130

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 7 Persuasive Writing 141

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 7 Spelling 152

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 7 Grammar and Punctuation 163

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 7 Numeracy 174

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 7 Participation 185

- by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2015

Year 7 Comparative Achievement 189

- in Reading by State and Territory, 2015
- in Persuasive Writing, by State and Territory, 2015
- in Spelling, by State and Territory, 2015
- in Grammar and Punctuation, by State and Territory, 2015
- in Numeracy, by State and Territory, 2015

Year 7 Commentary 191

NAPLAN Year 7 Reading

Figure 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	548.2 (68.3)	551.1 (64.8)	543.0 (64.5)	541.2 (67.6)	541.2 (64.4)	540.4 (69.2)	566.1 (69.5)	483.4 (96.8)	546.0 (67.3)

Table 7.R1: Achievement of Year 7 Students in Reading, by State and Territory, 2015.

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	2.8	0.8	1.4	2.6	12.5	26.0	27.9	18.5	11.2	95.9
Vic	12yrs 9mths 7yrs 4mths	94.6	3.8	1.5	2.2	1.9	10.7	25.7	29.4	19.5	10.6	95.9
Qld	12yrs 5mths 7yrs 4mths	91.9	3.8	4.3	1.6	2.6	13.0	27.7	28.6	17.9	8.6	95.8
WA	12yrs 5mths 7yrs 4mths	95.5	4.1	0.4	1.3	4.0	13.7	26.0	28.2	18.1	8.8	94.7
SA	12yrs 7mths 7yrs 4mths	93.5	3.7	2.7	1.9	3.1	12.9	27.2	29.8	17.2	7.9	95.0
Tas	12yrs 11mths 7yrs 4mths	94.2	4.3	1.5	1.4	3.9	14.9	26.6	26.6	17.2	9.4	94.7
ACT	12yrs 8mths 7yrs 4mths	94.7	2.9	2.4	1.7	1.5	8.4	21.1	28.1	22.5	16.7	96.8
NT	12yrs 6mths 7yrs 4mths	84.3	14.9	0.8	2.4	25.2	19.5	21.3	16.7	10.5	4.5	72.4
Aust	12yrs 7mths 7yrs 4mths	94.5	3.6	1.8	1.7	2.9	12.4	26.2	28.4	18.4	10.0	95.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	543.5 (70.2)	547.2 (66.1)	538.0 (65.7)	536.9 (69.4)	536.6 (66.4)	535.2 (71.4)	561.9 (70.8)	475.7 (98.2)	541.4 (68.9)
Female Mean scale score / (S.D.)	553.1 (65.9)	555.2 (63.1)	548.3 (62.8)	545.6 (65.5)	546.0 (61.8)	545.7 (66.4)	570.4 (67.9)	491.2 (94.8)	550.7 (65.2)

Table 7.R2: Achievement of Year 7 Students in Reading, by Sex, by State and Territory, 2015.

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	3.5	14.4	26.2	26.2	17.2	10.7	94.7
	Female	1.0	1.8	10.4	25.7	29.7	19.8	11.6	97.3
Vic	Male	2.9	2.4	12.1	26.3	27.9	18.4	10.1	94.7
	Female	1.5	1.3	9.1	25.1	31.0	20.7	11.2	97.1
Qld	Male	2.0	3.3	15.0	28.2	26.9	16.6	7.9	94.7
	Female	1.1	1.9	10.9	27.0	30.4	19.3	9.3	97.0
WA	Male	1.7	5.0	15.4	25.8	26.5	17.1	8.5	93.4
	Female	0.8	3.1	11.8	26.2	29.9	19.1	9.1	96.1
SA	Male	2.6	3.8	15.0	27.3	27.8	15.9	7.6	93.6
	Female	1.2	2.3	10.7	27.1	32.0	18.5	8.2	96.6
Tas	Male	1.6	5.0	17.3	26.6	24.4	16.0	9.1	93.4
	Female	1.2	2.8	12.4	26.7	28.8	18.4	9.7	96.0
ACT	Male	2.3	2.0	9.7	21.7	27.7	20.9	15.8	95.8
	Female	1.2	0.9	7.2	20.5	28.5	24.1	17.6	97.8
NT	Male	3.1	27.7	20.5	20.5	15.0	8.9	4.3	69.3
	Female	1.7	22.6	18.4	22.0	18.4	12.2	4.7	75.7
Aust	Male	2.2	3.6	14.2	26.5	26.8	17.2	9.5	94.2
	Female	1.2	2.1	10.5	25.9	30.1	19.7	10.5	96.7

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	496.8 (59.7)	503.5 (60.3)	493.2 (59.8)	468.4 (63.5)	481.7 (65.1)	504.7 (62.0)	519.3 (64.8)	412.2 (81.7)	484.0 (68.1)
Non-Indigenous Mean scale score / (S.D.)	551.0 (67.5)	551.9 (64.6)	547.4 (63.0)	547.0 (64.9)	544.1 (62.9)	542.8 (68.5)	566.8 (69.2)	539.4 (66.5)	549.6 (65.4)

Table 7.R3: Achievement of Year 7 Students in Reading, by Indigenous Status, by State and Territory, 2015.

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	9.9	29.4	31.6	17.8	6.7	1.7	87.3
	Non-Indigenous	1.3	2.2	11.5	25.7	28.5	19.1	11.7	96.5
Vic	Indigenous	4.5	7.6	25.3	34.4	18.6	6.8	2.7	87.8
	Non-Indigenous	2.1	1.8	10.4	25.6	29.6	19.8	10.8	96.1
Qld	Indigenous	2.4	11.4	30.3	31.9	16.3	5.9	1.8	86.1
	Non-Indigenous	1.5	1.8	11.5	27.3	29.7	18.9	9.2	96.6
WA	Indigenous	1.3	24.5	34.2	23.6	11.6	4.3	0.6	74.3
	Non-Indigenous	1.2	2.5	12.1	25.9	29.5	19.2	9.6	96.3
SA	Indigenous	3.8	16.7	29.1	30.0	14.4	4.9	1.1	79.5
	Non-Indigenous	1.8	2.4	12.1	27.1	30.5	17.8	8.2	95.8
Tas	Indigenous	2.1	8.5	27.2	30.3	20.8	8.4	2.6	89.3
	Non-Indigenous	1.3	3.5	13.9	26.5	27.2	17.9	9.7	95.2
ACT	Indigenous	5.5	6.3	19.8	29.8	23.9	8.6	6.1	88.3
	Non-Indigenous	1.6	1.4	8.2	21.0	28.2	22.7	16.9	97.0
NT	Indigenous	2.8	52.5	26.6	11.9	4.8	1.2	0.2	44.7
	Non-Indigenous	2.1	3.5	13.7	28.9	26.1	17.9	7.9	94.4
Aust	Indigenous	2.7	16.4	29.6	28.8	15.4	5.6	1.6	80.8
	Non-Indigenous	1.6	2.1	11.3	26.1	29.2	19.2	10.5	96.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	549.3 (72.1)	547.1 (67.4)	536.5 (69.0)	540.4 (70.8)	539.6 (69.5)	546.7 (73.3)	561.5 (69.3)	424.7 (93.8)	543.9 (72.9)
Non-LBOTE Mean scale score / (S.D.)	547.1 (66.7)	552.4 (63.8)	543.7 (64.0)	545.1 (65.8)	543.0 (63.0)	539.2 (68.6)	567.2 (69.4)	530.6 (69.7)	547.1 (65.3)

Table 7.R4: Achievement of Year 7 Students in Reading, by LBOTE Status, by State and Territory, 2015.

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	1.7	2.9	13.2	25.6	26.1	17.7	12.9	95.5
	Non-LBOTE	1.3	2.6	12.4	26.3	28.6	18.6	10.3	96.1
Vic	LBOTE	2.5	2.6	12.7	25.9	27.5	18.3	10.5	95.0
	Non-LBOTE	2.1	1.7	10.0	25.6	30.0	20.0	10.6	96.2
Qld	LBOTE	1.8	4.7	15.8	26.3	26.4	16.5	8.6	93.6
	Non-LBOTE	1.6	2.4	12.7	27.8	28.8	18.1	8.6	96.0
WA	LBOTE	1.8	5.0	13.7	25.0	27.3	17.8	9.4	93.2
	Non-LBOTE	1.0	3.2	12.4	25.8	29.4	19.2	9.1	95.8
SA	LBOTE	2.2	4.6	13.3	26.3	27.6	17.1	8.9	93.3
	Non-LBOTE	1.8	2.6	12.3	27.3	30.3	17.7	8.0	95.7
Tas	LBOTE	3.8	5.0	12.6	22.3	26.2	18.2	11.9	91.2
	Non-LBOTE	1.3	3.9	15.2	27.2	26.6	16.9	8.9	94.8
ACT	LBOTE	2.1	1.9	9.2	22.0	28.0	21.4	15.4	96.0
	Non-LBOTE	1.7	1.3	8.3	21.0	28.1	22.7	17.0	97.0
NT	LBOTE	2.3	48.6	25.1	12.2	6.2	3.6	1.9	49.1
	Non-LBOTE	2.2	5.9	15.6	28.4	25.3	15.8	6.7	91.8
Aust	LBOTE	2.0	4.1	13.5	25.4	26.4	17.5	11.1	93.9
	Non-LBOTE	1.6	2.4	11.9	26.5	29.1	18.8	9.8	96.0

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, 2015.

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>	553.1	1.4	2.2	11.3	24.9	28.1	19.5	12.6	96.4
	<i>Provincial</i>	532.8	1.4	3.8	16.2	29.5	27.5	15.2	6.4	94.8
	<i>Remote</i>	491.6	1.8	14.0	28.5	29.2	18.4	6.8	1.2	84.2
	<i>Very Remote</i>	469.3	0.0	24.4	33.2	25.4	11.9	4.7	0.3	75.6
Vic	<i>Metro</i>	555.0	2.2	1.6	9.8	24.6	29.6	20.5	11.8	96.2
	<i>Provincial</i>	538.3	2.4	2.7	13.6	29.4	28.7	16.4	6.8	94.9
	<i>Remote</i>	546.0	0.0	2.8	13.3	27.0	30.9	16.8	9.1	97.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	548.3	1.6	2.1	11.6	26.3	29.3	19.3	9.8	96.3
	<i>Provincial</i>	532.7	1.6	3.1	15.8	31.0	27.6	15.0	5.9	95.3
	<i>Remote</i>	507.6	2.3	9.3	22.4	32.6	20.8	10.1	2.6	88.5
	<i>Very Remote</i>	485.8	1.8	15.4	33.3	27.3	14.7	5.3	2.2	82.8
WA	<i>Metro</i>	547.2	1.4	2.8	12.2	25.4	29.0	19.4	9.9	95.9
	<i>Provincial</i>	528.8	1.1	5.0	16.8	29.3	27.7	14.5	5.5	94.0
	<i>Remote</i>	514.1	0.5	10.2	21.7	27.7	22.5	12.1	5.4	89.3
	<i>Very Remote</i>	462.1	0.5	32.2	29.3	20.2	11.5	5.1	1.3	67.3
SA	<i>Metro</i>	546.2	2.0	2.4	11.7	26.2	30.4	18.4	9.0	95.6
	<i>Provincial</i>	530.7	1.9	3.7	15.8	30.3	28.8	14.4	5.1	94.4
	<i>Remote</i>	531.9	1.1	3.3	15.9	29.7	30.3	13.9	5.8	95.6
	<i>Very Remote</i>	463.9	0.0	34.2	22.5	18.8	13.5	7.2	3.8	65.8
Tas	<i>Metro</i>	546.2	1.4	3.6	13.7	25.1	26.5	18.3	11.5	95.1
	<i>Provincial</i>	535.8	1.5	4.1	15.9	27.8	26.7	16.3	7.7	94.4
	<i>Remote</i>	522.7	5.3	4.7	20.0	26.3	28.4	11.6	3.7	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>	566.1	1.7	1.5	8.4	21.1	28.1	22.5	16.7	96.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	524.6	2.7	7.4	17.6	28.4	23.1	14.3	6.4	89.9
	<i>Remote</i>	505.0	2.7	15.9	20.1	22.8	19.2	14.2	5.0	81.3
	<i>Very Remote</i>	393.7	1.6	64.2	22.5	7.0	3.1	1.1	0.5	34.2
Aust	<i>Metro</i>	551.7	1.7	2.1	11.0	25.1	28.9	19.7	11.4	96.2
	<i>Provincial</i>	533.6	1.7	3.6	15.5	29.7	27.8	15.4	6.3	94.7
	<i>Remote</i>	512.8	1.5	10.1	21.0	28.3	22.7	12.0	4.5	88.4
	<i>Very Remote</i>	440.7	1.1	41.2	26.9	16.6	9.0	3.9	1.4	57.7

[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, 2015.

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>	506.1	3.0	7.4	26.2	31.8	20.7	8.5	2.4	89.6
	<i>Provincial</i>	490.1	2.8	11.2	32.2	31.8	15.5	5.4	1.2	86.1
	<i>Remote</i>	466.6	3.8	21.8	35.0	27.0	10.5	1.8	0.2	74.4
	<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>	509.7	4.5	6.2	22.7	34.9	21.0	7.9	2.8	89.3
	<i>Provincial</i>	498.0	4.6	8.9	27.7	33.9	16.6	5.8	2.6	86.5
	<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>	500.5	2.2	9.2	28.2	32.4	18.8	6.9	2.3	88.6
	<i>Provincial</i>	491.8	2.9	11.0	30.5	33.5	15.2	5.4	1.5	86.1
	<i>Remote</i>	472.7	2.6	21.3	34.3	25.8	11.2	4.5	0.3	76.1
	<i>Very Remote</i>	459.1	1.8	24.3	42.6	22.8	7.1	1.3	0.2	73.9
WA	<i>Metro</i>	485.5	2.0	15.0	33.2	27.4	15.4	6.0	1.0	83.0
	<i>Provincial</i>	475.9	0.8	18.5	35.9	27.8	12.5	4.1	0.4	80.7
	<i>Remote</i>	462.7	1.3	27.9	33.6	23.1	10.2	3.5	0.4	70.8
	<i>Very Remote</i>	431.0	0.2	47.4	34.8	11.5	4.2	1.8	0.1	52.4
SA	<i>Metro</i>	496.2	3.3	10.0	27.9	32.8	18.7	6.0	1.2	86.6
	<i>Provincial</i>	481.9	5.9	14.4	31.4	31.7	10.9	4.7	1.0	79.7
	<i>Remote</i>	485.2	3.2	11.6	33.5	33.5	15.5	2.6	0.0	85.2
	<i>Very Remote</i>	414.5	0.0	56.0	26.9	11.3	4.2	0.7	0.9	44.0
Tas	<i>Metro</i>	501.0	2.6	8.8	27.7	31.2	20.5	6.9	2.4	88.6
	<i>Provincial</i>	507.0	1.9	7.9	27.1	30.3	20.9	9.4	2.5	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>	519.3	5.5	6.3	19.8	29.8	23.9	8.6	6.1	88.3
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	469.8	4.8	22.8	29.7	25.8	12.8	3.2	0.8	72.3
	<i>Remote</i>	445.5	4.0	33.9	33.2	17.9	7.9	2.9	0.2	62.1
	<i>Very Remote</i>	382.0	1.7	68.9	23.5	4.9	0.9	0.0	0.0	29.4
Aust	<i>Metro</i>	501.5	2.8	9.0	27.5	31.7	19.4	7.4	2.2	88.2
	<i>Provincial</i>	489.6	3.0	12.1	31.1	31.7	15.2	5.4	1.4	84.9
	<i>Remote</i>	462.2	2.7	26.6	33.7	23.3	10.2	3.3	0.4	70.8
	<i>Very Remote</i>	409.7	1.2	54.9	29.9	10.1	3.0	0.7	0.1	43.8

[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, 2015.

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>	554.6	1.4	2.0	10.7	24.7	28.4	19.8	12.9	96.6
	<i>Provincial</i>	538.4	1.2	2.8	14.0	29.2	29.1	16.6	7.1	96.0
	<i>Remote</i>	514.4	0.0	7.0	22.1	30.6	26.3	11.7	2.3	93.0
	<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>	555.5	2.1	1.6	9.6	24.5	29.7	20.7	11.9	96.3
	<i>Provincial</i>	539.8	2.3	2.4	13.0	29.2	29.2	16.8	7.0	95.2
	<i>Remote</i>	547.6	0.0	2.9	13.5	25.1	31.6	17.5	9.5	97.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	551.3	1.6	1.7	10.5	25.9	30.0	20.0	10.3	96.7
	<i>Provincial</i>	537.8	1.4	2.2	13.9	30.7	29.1	16.2	6.5	96.4
	<i>Remote</i>	523.7	1.9	3.6	17.4	35.6	25.1	12.8	3.6	94.6
	<i>Very Remote</i>	523.9	2.0	3.5	19.1	33.2	25.8	11.3	5.1	94.5
WA	<i>Metro</i>	549.8	1.3	2.3	11.4	25.1	29.6	20.0	10.3	96.4
	<i>Provincial</i>	535.6	1.0	3.4	14.4	29.2	29.9	15.8	6.3	95.6
	<i>Remote</i>	534.2	0.2	3.3	16.8	29.3	27.7	15.4	7.3	96.5
	<i>Very Remote</i>	519.7	0.0	5.6	18.9	34.4	25.7	11.0	4.4	94.4
SA	<i>Metro</i>	547.9	1.9	2.2	11.1	25.9	30.7	18.8	9.3	95.9
	<i>Provincial</i>	533.7	1.7	3.0	14.8	30.3	29.9	15.0	5.3	95.3
	<i>Remote</i>	535.4	1.0	2.9	14.4	29.0	31.5	15.0	6.2	96.2
	<i>Very Remote</i>	531.7	0.0	5.0	16.0	28.8	26.5	16.0	7.8	95.0
Tas	<i>Metro</i>	549.1	1.2	3.2	12.6	24.7	27.1	19.3	11.8	95.6
	<i>Provincial</i>	537.6	1.4	3.8	15.0	27.9	27.3	16.7	7.9	94.8
	<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>	566.8	1.6	1.4	8.2	21.0	28.2	22.7	16.9	97.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	537.0	2.3	3.8	14.8	29.1	25.5	16.8	7.7	93.9
	<i>Remote</i>	548.0	1.9	2.3	10.4	26.7	27.6	22.5	8.5	95.7
	<i>Very Remote</i>	543.2	0.0	2.5	8.3	34.5	31.1	15.7	8.0	97.5
Aust	<i>Metro</i>	553.4	1.6	1.9	10.5	24.9	29.3	20.1	11.7	96.5
	<i>Provincial</i>	538.0	1.6	2.7	13.9	29.5	29.1	16.4	6.8	95.7
	<i>Remote</i>	533.4	1.0	3.3	15.8	30.1	28.0	15.7	6.2	95.7
	<i>Very Remote</i>	526.2	0.7	4.1	17.4	33.5	25.9	12.8	5.5	95.1

[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, 2015.

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>	583.3	1.0	0.5	4.5	16.1	28.7	27.3	22.0	98.6
	<i>Diploma</i>	545.9	1.1	1.6	10.9	28.3	31.8	18.4	7.8	97.3
	<i>Certificate</i>	525.7	1.4	3.4	17.2	33.8	27.8	12.5	4.0	95.2
	<i>Year 12</i>	529.1	1.8	3.6	16.7	30.9	28.4	13.6	5.1	94.6
	<i>Year 11</i>	499.9	3.2	8.7	27.3	33.3	19.3	6.4	1.8	88.1
	<i>Not stated (5%)</i>	548.3	1.8	3.0	12.5	24.6	27.5	19.7	11.0	95.2
Vic	<i>Bachelor</i>	579.5	1.2	0.4	4.3	17.3	29.9	27.8	19.1	98.4
	<i>Diploma</i>	545.9	1.7	1.5	10.5	28.3	32.1	18.7	7.1	96.7
	<i>Certificate</i>	531.2	2.5	2.6	14.6	32.4	30.0	13.6	4.4	95.0
	<i>Year 12</i>	534.4	2.9	2.6	14.4	31.1	28.6	14.5	5.8	94.5
	<i>Year 11</i>	509.5	5.4	6.0	22.7	33.5	22.3	8.0	2.1	88.7
	<i>Not stated (5%)</i>	566.2	2.2	1.3	8.0	20.6	28.9	23.5	15.6	96.5
Qld	<i>Bachelor</i>	577.2	0.9	0.4	4.6	17.7	30.5	28.0	17.9	98.7
	<i>Diploma</i>	542.4	1.2	1.6	11.5	29.7	31.7	17.8	6.5	97.2
	<i>Certificate</i>	529.4	1.4	2.8	15.9	33.0	29.0	13.5	4.4	95.8
	<i>Year 12</i>	527.3	2.0	3.4	16.6	32.7	28.0	13.0	4.3	94.6
	<i>Year 11</i>	503.7	3.3	7.4	25.6	33.8	21.0	7.2	1.6	89.2
	<i>Not stated (10%)</i>	531.9	2.6	4.5	16.6	28.6	25.4	15.7	6.7	92.9
WA	<i>Bachelor</i>	575.4	0.9	0.7	5.3	17.7	30.4	27.4	17.6	98.4
	<i>Diploma</i>	541.0	0.8	2.1	12.2	29.1	31.8	17.6	6.3	97.0
	<i>Certificate</i>	527.5	1.0	3.8	16.2	32.3	29.2	13.8	3.7	95.2
	<i>Year 12</i>	521.9	1.6	5.1	18.3	31.4	27.7	12.6	3.2	93.2
	<i>Year 11</i>	495.0	1.8	11.8	28.1	31.8	18.9	6.0	1.7	86.5
	<i>Not stated (12%)</i>	527.6	2.5	8.2	17.6	23.8	24.4	15.6	7.9	89.2
SA	<i>Bachelor</i>	574.4	1.1	0.4	5.3	18.6	30.7	26.8	17.2	98.6
	<i>Diploma</i>	546.2	1.5	1.6	10.1	27.1	34.5	18.7	6.5	96.9
	<i>Certificate</i>	530.5	1.7	2.8	15.2	31.4	31.3	13.7	3.9	95.5
	<i>Year 12</i>	529.1	1.8	3.9	15.4	31.0	29.9	13.8	4.2	94.3
	<i>Year 11</i>	506.9	3.8	7.5	22.9	33.7	22.2	8.0	1.9	88.7
	<i>Not stated (12%)</i>	525.2	2.8	6.2	16.4	28.8	27.6	12.9	5.3	91.0

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 Reading

Table 7.R8 (cont.): Achievement of Year 7 Students in Reading, by Parental Education, by State and Territory, 2015.

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>	584.0	0.6	0.6	5.0	15.6	26.5	29.3	22.3	98.8
	<i>Diploma</i>	553.3	0.9	1.5	9.7	24.1	32.6	21.9	9.3	97.6
	<i>Certificate</i>	529.0	1.3	3.9	15.6	32.6	28.1	13.7	4.9	94.8
	<i>Year 12</i>	521.6	1.3	4.5	20.9	30.7	26.8	10.6	5.2	94.2
	<i>Year 11</i>	501.9	2.3	8.6	27.8	31.3	20.8	7.3	1.8	89.1
	<i>Not stated (12%)</i>	544.0	2.8	4.6	13.7	24.3	25.7	17.9	10.9	92.6
ACT	<i>Bachelor</i>	587.2	1.0	0.5	4.1	15.1	27.7	27.9	23.8	98.5
	<i>Diploma</i>	550.5	1.7	1.2	10.7	25.0	32.8	19.6	8.9	97.1
	<i>Certificate</i>	531.5	2.9	2.8	15.2	32.0	27.2	14.7	5.2	94.3
	<i>Year 12</i>	540.2	0.9	2.5	12.5	30.3	29.9	16.5	7.5	96.6
	<i>Year 11</i>	547.1	3.3	4.6	14.9	23.7	23.3	15.3	15.0	92.1
	<i>Not stated (8%)</i>	561.4	3.8	2.4	11.0	21.3	25.2	18.6	17.7	93.8
NT	<i>Bachelor</i>	556.4	2.5	2.5	10.3	22.1	27.4	22.2	13.0	94.9
	<i>Diploma</i>	525.1	1.7	4.8	15.8	33.9	26.1	12.8	4.9	93.5
	<i>Certificate</i>	504.4	2.2	10.7	20.2	33.6	21.4	9.9	1.9	87.0
	<i>Year 12</i>	503.3	0.0	14.0	24.4	26.3	19.6	10.0	5.8	86.0
	<i>Year 11</i>	441.9	4.0	36.8	29.9	16.2	8.6	4.0	0.5	59.2
	<i>Not stated (39%)</i>	443.1	2.2	43.7	20.2	13.8	9.9	7.2	2.9	54.1
Aust	<i>Bachelor</i>	579.8	1.0	0.5	4.6	17.0	29.6	27.5	19.7	98.5
	<i>Diploma</i>	544.7	1.3	1.6	11.0	28.5	32.0	18.4	7.1	97.0
	<i>Certificate</i>	528.3	1.6	3.2	16.1	32.9	28.9	13.2	4.1	95.2
	<i>Year 12</i>	529.2	2.1	3.5	16.2	31.4	28.4	13.6	4.9	94.4
	<i>Year 11</i>	502.4	3.6	8.4	25.6	32.9	20.5	7.1	1.9	87.9
	<i>Not stated (8%)</i>	535.0	2.4	6.7	14.5	24.6	25.6	17.0	9.1	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.R9: Achievement of Year 7 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	582.9	0.8	0.5	4.5	16.4	28.9	27.1	21.9	98.7
	Group 2	557.7	0.8	1.2	8.4	24.8	31.5	21.5	11.8	98.0
	Group 3	534.0	1.3	2.7	14.6	31.9	29.1	14.6	5.8	96.0
	Group 4	519.4	1.8	4.7	20.7	33.5	24.7	10.5	4.2	93.6
	Not in paid work	502.7	4.2	8.7	26.8	31.2	18.9	7.3	2.8	87.0
	Not stated (7%)	540.3	1.9	3.8	15.1	26.4	26.0	17.2	9.5	94.3
Vic	Group 1	583.6	0.9	0.3	3.6	16.0	29.6	28.9	20.8	98.8
	Group 2	558.7	1.3	0.9	7.5	24.6	32.3	22.3	11.1	97.9
	Group 3	539.4	1.8	1.8	12.2	30.5	31.5	16.2	5.9	96.3
	Group 4	524.0	3.2	3.4	17.8	33.6	26.7	11.4	3.9	93.4
	Not in paid work	511.5	7.1	6.1	22.1	31.7	21.5	8.6	2.9	86.8
	Not stated (5%)	560.5	1.9	1.5	9.0	22.4	29.7	21.9	13.6	96.6
Qld	Group 1	576.1	1.0	0.5	4.9	18.0	30.5	27.3	17.7	98.5
	Group 2	551.6	0.8	1.1	9.3	26.9	32.2	20.8	8.9	98.0
	Group 3	534.1	1.3	2.1	14.5	32.3	29.7	14.8	5.2	96.6
	Group 4	518.4	2.3	4.8	20.3	33.6	24.9	10.6	3.5	92.9
	Not in paid work	504.4	4.4	7.8	25.8	31.7	20.2	7.6	2.5	87.7
	Not stated (15%)	525.1	2.4	5.1	18.3	30.7	24.9	13.4	5.2	92.5
WA	Group 1	574.0	0.7	0.7	5.7	18.3	30.6	26.7	17.4	98.6
	Group 2	547.9	0.9	1.7	10.4	26.8	32.2	20.1	7.8	97.4
	Group 3	530.4	0.9	3.5	15.5	31.7	29.1	14.7	4.6	95.6
	Group 4	512.7	1.5	6.7	22.1	32.8	24.4	9.5	3.0	91.8
	Not in paid work	493.6	3.0	13.3	28.7	28.2	18.1	6.8	1.9	83.7
	Not stated (16%)	521.8	2.5	8.7	19.2	25.7	23.3	13.8	6.7	88.8
SA	Group 1	574.9	1.1	0.6	5.0	18.1	30.9	27.0	17.4	98.4
	Group 2	550.4	1.2	1.3	9.4	25.9	34.4	20.0	8.0	97.6
	Group 3	535.7	1.5	2.0	13.4	31.4	31.7	15.0	4.9	96.4
	Group 4	523.8	2.1	4.1	17.5	33.0	28.3	11.4	3.7	93.8
	Not in paid work	511.0	3.2	7.6	21.7	31.9	23.3	9.6	2.7	89.1
	Not stated (20%)	520.7	3.4	6.5	18.8	29.4	25.3	12.0	4.7	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 7 Reading

Table 7.R9 (cont.): Achievement of Year 7 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	
Tas	Group 1	578.4	0.6	1.0	6.0	18.1	25.8	27.5	21.0	98.4
	Group 2	554.1	0.6	1.8	9.5	24.5	31.9	20.8	10.8	97.5
	Group 3	534.1	0.9	3.1	14.6	31.1	29.7	14.9	5.6	96.0
	Group 4	516.0	2.0	5.1	22.0	32.9	24.8	10.1	3.2	92.9
	Not in paid work	500.9	2.6	10.1	27.1	31.2	18.4	8.6	2.1	87.3
	Not stated (16%)	534.5	2.8	5.6	17.5	25.1	24.4	15.6	9.1	91.6
ACT	Group 1	586.5	0.9	0.7	4.8	14.8	27.3	27.3	24.3	98.4
	Group 2	563.4	1.9	0.9	7.3	22.7	31.0	22.5	13.6	97.2
	Group 3	544.5	1.2	1.9	12.1	27.4	31.3	18.2	7.8	96.9
	Group 4	523.2	2.8	3.1	17.3	36.5	24.6	10.9	4.8	94.1
	Not in paid work	516.3	5.9	6.0	20.9	31.8	20.7	10.0	4.7	88.1
	Not stated (17%)	556.7	3.0	2.5	11.3	23.5	25.1	19.4	15.2	94.5
NT	Group 1	553.9	1.5	2.8	10.3	23.1	29.5	20.4	12.3	95.6
	Group 2	531.1	2.5	5.7	13.1	28.9	27.2	16.8	5.9	91.8
	Group 3	511.3	2.2	8.4	20.5	34.0	20.6	10.7	3.6	89.4
	Group 4	468.9	2.6	24.3	28.1	25.1	11.9	6.4	1.5	73.1
	Not in paid work	440.0	5.5	39.5	28.6	14.1	7.6	4.3	0.5	55.0
	Not stated (41%)	443.2	2.2	42.9	21.0	14.3	10.0	6.9	2.8	55.0
Aust	Group 1	580.0	0.9	0.5	4.6	17.0	29.6	27.5	20.0	98.6
	Group 2	555.1	1.0	1.2	8.7	25.4	32.1	21.3	10.4	97.8
	Group 3	535.1	1.4	2.4	14.0	31.5	30.0	15.1	5.5	96.2
	Group 4	519.7	2.3	4.6	19.8	33.4	25.4	10.7	3.8	93.1
	Not in paid work	504.9	5.0	8.4	25.0	31.1	20.0	7.9	2.7	86.6
	Not stated (11%)	528.4	2.4	6.9	16.7	26.8	24.8	14.9	7.5	90.7

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 Persuasive Writing

Figure 7.W1: Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	511.1 (75.0)	522.5 (66.8)	504.6 (77.0)	506.0 (78.2)	509.5 (75.3)	501.7 (75.3)	521.9 (72.4)	409.1 (136.8)	510.6 (76.0)

Table 7.W1: Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2015.

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	96.7	2.6	0.7	1.4	10.9	18.5	30.0	23.4	11.5	4.2	87.7
Vic	12yrs 9mths 7yrs 4mths	94.7	3.8	1.5	2.2	6.9	16.0	30.4	26.8	13.4	4.3	90.9
Qld	12yrs 5mths 7yrs 4mths	92.2	3.5	4.3	1.6	13.3	19.5	28.8	22.2	11.0	3.6	85.1
WA	12yrs 5mths 7yrs 4mths	95.8	3.8	0.4	1.3	12.7	18.0	29.9	23.9	10.9	3.4	86.0
SA	12yrs 7mths 7yrs 4mths	93.7	3.6	2.7	1.9	10.5	18.8	30.7	23.4	10.9	3.8	87.6
Tas	12yrs 11mths 7yrs 4mths	93.9	4.6	1.5	1.5	13.6	20.3	29.9	21.9	9.7	3.2	84.9
ACT	12yrs 8mths 7yrs 4mths	95.4	2.3	2.3	1.8	7.7	17.0	29.3	25.0	13.8	5.5	90.5
NT	12yrs 6mths 7yrs 4mths	85.9	13.3	0.8	2.5	46.0	16.1	18.3	10.0	5.4	1.7	51.6
Aust	12yrs 7mths 7yrs 4mths	94.7	3.4	1.8	1.7	11.0	18.1	29.7	23.9	11.7	3.9	87.3

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	495.0 (77.0)	507.4 (67.2)	486.8 (78.7)	489.9 (80.4)	493.4 (77.3)	483.8 (77.5)	505.9 (73.4)	384.5 (139.4)	494.3 (77.8)
Female Mean scale score / (S.D.)	527.9 (69.0)	538.1 (62.8)	523.2 (70.4)	522.6 (72.1)	526.2 (69.3)	520.4 (68.1)	538.4 (67.5)	433.8 (129.4)	527.6 (70.2)

Table 7.W2: Achievement of Year 7 Students in Persuasive Writing, by Sex, by State and Territory, 2015.

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	15.4	22.2	29.7	19.7	8.4	2.8	82.8
	Female	1.0	6.2	14.7	30.2	27.3	14.9	5.7	92.8
Vic	Male	2.9	10.0	20.1	31.6	23.0	9.8	2.6	87.1
	Female	1.5	3.6	11.7	29.1	30.8	17.2	6.1	94.9
Qld	Male	2.0	18.6	22.9	28.5	18.2	7.7	2.0	79.4
	Female	1.1	7.8	16.0	29.1	26.4	14.5	5.2	91.1
WA	Male	1.7	17.3	20.9	30.3	20.0	7.7	2.1	81.0
	Female	0.8	7.9	14.9	29.6	27.9	14.3	4.7	91.3
SA	Male	2.6	14.6	22.5	30.7	19.5	7.7	2.4	82.8
	Female	1.2	6.1	14.9	30.7	27.5	14.4	5.3	92.7
Tas	Male	1.7	19.6	24.3	28.4	17.1	6.8	2.1	78.7
	Female	1.2	7.4	16.2	31.5	26.8	12.6	4.3	91.4
ACT	Male	2.3	11.2	20.9	30.1	21.7	10.6	3.2	86.5
	Female	1.2	4.1	13.0	28.5	28.4	17.0	7.8	94.7
NT	Male	3.2	52.8	16.6	16.0	6.7	3.5	1.2	44.0
	Female	1.7	39.0	15.6	20.7	13.4	7.3	2.3	59.3
Aust	Male	2.2	15.3	21.7	29.9	20.0	8.4	2.5	82.5
	Female	1.2	6.5	14.3	29.6	27.9	15.2	5.5	92.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	445.8 (84.6)	467.6 (70.4)	442.6 (86.8)	407.9 (96.0)	427.8 (100.8)	459.3 (79.6)	472.9 (78.6)	306.4 (124.2)	427.8 (100.5)
Non-Indigenous Mean scale score / (S.D.)	514.7 (72.4)	523.4 (66.4)	510.0 (73.5)	513.5 (71.8)	513.6 (71.1)	505.8 (73.5)	522.8 (71.8)	489.8 (80.8)	515.6 (71.3)

Table 7.W3: Achievement of Year 7 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2015.

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	35.0	26.4	22.8	9.7	2.6	0.6	62.1
	Non-Indigenous	1.3	9.5	18.1	30.5	24.2	12.0	4.4	89.2
Vic	Indigenous	4.5	23.8	27.2	28.5	12.1	3.1	0.9	71.7
	Non-Indigenous	2.1	6.6	15.8	30.5	27.1	13.6	4.3	91.3
Qld	Indigenous	2.5	37.5	25.2	21.5	9.7	3.1	0.5	60.0
	Non-Indigenous	1.5	11.2	19.0	29.5	23.2	11.7	3.8	87.3
WA	Indigenous	1.3	54.1	20.1	16.1	7.0	1.4	0.0	44.6
	Non-Indigenous	1.2	9.6	17.7	30.9	25.2	11.7	3.7	89.2
SA	Indigenous	3.8	38.8	26.0	20.1	9.3	1.6	0.4	57.5
	Non-Indigenous	1.8	9.1	18.4	31.2	24.1	11.4	3.9	89.1
Tas	Indigenous	2.1	28.5	27.0	26.2	12.4	2.7	1.1	69.3
	Non-Indigenous	1.3	12.2	19.6	30.3	22.9	10.3	3.3	86.5
ACT	Indigenous	5.5	20.8	29.1	24.7	13.1	6.3	0.6	73.8
	Non-Indigenous	1.6	7.5	16.8	29.4	25.3	13.9	5.6	90.9
NT	Indigenous	3.0	80.8	8.1	5.1	2.4	0.5	0.1	16.2
	Non-Indigenous	2.1	18.2	22.5	28.8	16.0	9.3	3.0	79.6
Aust	Indigenous	2.7	41.7	23.5	20.2	8.9	2.4	0.5	55.6
	Non-Indigenous	1.6	9.1	17.7	30.3	24.8	12.3	4.1	89.2

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	523.5 (73.7)	527.3 (68.0)	504.7 (83.1)	511.5 (81.9)	515.4 (83.9)	504.5 (82.0)	525.6 (73.8)	328.3 (137.4)	517.4 (81.0)
Non-LBOTE Mean scale score / (S.D.)	505.4 (75.0)	520.9 (66.4)	504.6 (76.3)	509.7 (74.9)	511.7 (71.9)	501.9 (74.8)	521.3 (72.0)	475.5 (92.1)	509.7 (73.6)

Table 7.W4: Achievement of Year 7 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2015.

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	1.7	8.3	15.9	28.8	25.2	14.0	6.1	90.0	
	Non-LBOTE	1.3	12.1	19.7	30.5	22.5	10.4	3.3	86.5	
Vic	LBOTE	2.5	6.7	14.5	28.9	27.2	15.0	5.2	90.9	
	Non-LBOTE	2.2	6.9	16.5	30.9	26.7	12.9	4.0	90.9	
Qld	LBOTE	1.8	15.1	18.0	26.8	21.7	12.6	4.2	83.1	
	Non-LBOTE	1.6	13.1	19.7	29.0	22.2	10.9	3.5	85.3	
WA	LBOTE	1.8	12.6	15.6	28.0	24.8	12.8	4.4	85.6	
	Non-LBOTE	1.0	10.9	17.9	30.7	24.8	11.2	3.4	88.1	
SA	LBOTE	2.2	10.1	16.5	29.3	22.9	13.7	5.5	87.8	
	Non-LBOTE	1.8	9.6	18.7	31.1	24.1	11.0	3.7	88.6	
Tas	LBOTE	3.8	15.4	17.7	27.7	19.5	10.7	5.1	80.8	
	Non-LBOTE	1.3	13.4	20.3	30.2	22.2	9.5	3.1	85.2	
ACT	LBOTE	2.1	8.1	15.9	27.5	24.9	15.2	6.4	89.8	
	Non-LBOTE	1.7	7.6	17.2	29.7	25.0	13.5	5.3	90.7	
NT	LBOTE	2.3	73.4	9.3	7.9	4.0	2.4	0.8	24.3	
	Non-LBOTE	2.2	23.8	21.7	27.2	14.8	7.9	2.5	74.0	
Aust	LBOTE	2.0	10.3	15.6	28.1	24.8	13.8	5.4	87.7	
	Non-LBOTE	1.6	10.9	18.7	30.2	23.8	11.3	3.6	87.5	

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, 2015.

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>	519.1	1.4	8.8	16.9	29.7	25.0	13.1	5.0	89.8
	<i>Provincial</i>	486.1	1.4	17.5	23.7	31.1	18.3	6.6	1.5	81.2
	<i>Remote</i>	426.7	1.8	40.4	26.6	19.6	9.0	2.3	0.2	57.8
	<i>Very Remote</i>	426.6	0.0	45.8	20.0	24.1	8.5	1.4	0.3	54.2
Vic	<i>Metro</i>	528.4	2.2	5.7	14.3	29.7	28.2	15.0	5.0	92.1
	<i>Provincial</i>	503.0	2.4	10.6	21.5	32.9	22.3	8.2	2.0	87.0
	<i>Remote</i>	497.5	0.0	12.6	22.8	30.9	28.1	4.6	1.1	87.4
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	511.6	1.6	11.5	18.1	28.4	23.6	12.6	4.2	86.9
	<i>Provincial</i>	490.3	1.5	16.7	22.8	30.1	19.3	7.6	2.0	81.8
	<i>Remote</i>	464.4	2.6	26.3	26.8	25.9	13.6	3.6	1.3	71.1
	<i>Very Remote</i>	436.1	1.8	41.4	22.5	20.6	9.6	3.4	0.8	56.8
WA	<i>Metro</i>	514.1	1.4	10.0	17.1	30.3	25.3	12.1	3.9	88.7
	<i>Provincial</i>	489.9	1.1	16.9	21.4	30.7	20.7	7.4	1.7	82.0
	<i>Remote</i>	467.3	0.5	26.1	21.2	27.3	17.3	6.5	1.1	73.4
	<i>Very Remote</i>	403.7	0.5	56.3	17.0	14.5	8.6	2.4	0.7	43.2
SA	<i>Metro</i>	517.2	2.0	8.4	17.4	30.4	25.0	12.3	4.5	89.6
	<i>Provincial</i>	494.5	1.9	14.1	22.8	31.9	19.7	7.6	2.0	84.0
	<i>Remote</i>	491.8	1.1	15.0	23.3	33.9	17.9	7.2	1.7	83.9
	<i>Very Remote</i>	373.9	0.0	58.0	14.3	12.3	9.4	6.0	0.1	42.0
Tas	<i>Metro</i>	507.5	1.4	12.2	19.6	29.1	22.7	11.0	4.1	86.5
	<i>Provincial</i>	497.0	1.5	14.9	20.9	30.6	21.1	8.6	2.5	83.6
	<i>Remote</i>	500.9	5.3	8.4	23.7	35.3	21.1	6.3	0.0	86.3
	<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>	521.9	1.8	7.7	17.0	29.3	25.0	13.8	5.5	90.5
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	471.8	2.8	25.4	21.9	26.3	13.6	7.6	2.5	71.8
	<i>Remote</i>	437.7	2.7	37.7	17.7	19.9	13.7	6.2	2.0	59.5
	<i>Very Remote</i>	275.5	1.6	89.6	4.3	2.5	1.0	0.8	0.1	8.8
Aust	<i>Metro</i>	519.2	1.7	8.7	16.6	29.5	25.5	13.3	4.7	89.6
	<i>Provincial</i>	492.1	1.7	15.4	22.5	31.2	19.8	7.5	1.9	82.8
	<i>Remote</i>	463.0	1.6	27.2	22.5	26.2	15.5	5.6	1.3	71.2
	<i>Very Remote</i>	358.5	1.1	66.0	12.9	11.1	6.1	2.3	0.4	32.9

[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, 2015.

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>	462.4	3.0	27.3	26.8	25.5	12.6	3.7	1.0	69.7
	<i>Provincial</i>	433.5	2.7	41.2	26.1	20.7	7.3	1.7	0.3	56.1
	<i>Remote</i>	390.8	3.8	51.8	23.6	15.0	5.0	0.6	0.2	44.4
	<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>	478.7	4.5	18.0	27.7	30.8	13.9	3.9	1.2	77.5
	<i>Provincial</i>	457.6	4.4	29.1	26.7	26.4	10.5	2.4	0.6	66.5
	<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>	452.7	2.2	32.9	25.1	23.2	11.9	4.1	0.5	64.9
	<i>Provincial</i>	439.3	2.9	38.7	25.9	21.0	8.4	2.5	0.5	58.4
	<i>Remote</i>	417.7	2.6	48.9	23.5	18.7	5.2	0.7	0.5	48.6
	<i>Very Remote</i>	400.2	2.1	57.8	22.5	12.7	3.5	1.3	0.0	40.1
WA	<i>Metro</i>	434.6	2.0	42.2	22.6	21.9	9.1	2.2	0.1	55.8
	<i>Provincial</i>	421.0	0.8	50.0	22.2	17.0	8.0	1.9	0.1	49.1
	<i>Remote</i>	387.9	1.3	59.5	18.5	14.2	5.8	0.7	0.0	39.2
	<i>Very Remote</i>	356.8	0.2	78.2	13.8	5.1	2.5	0.1	0.0	21.6
SA	<i>Metro</i>	456.4	3.3	28.8	27.5	24.2	13.1	2.3	0.8	67.9
	<i>Provincial</i>	428.7	5.9	37.8	30.1	18.2	6.9	1.2	0.0	56.3
	<i>Remote</i>	433.4	3.2	44.5	23.9	24.5	3.9	0.0	0.0	52.3
	<i>Very Remote</i>	294.7	0.0	86.0	8.7	4.4	0.9	0.0	0.0	14.0
Tas	<i>Metro</i>	459.7	2.6	30.6	24.7	25.5	13.4	2.6	0.6	66.9
	<i>Provincial</i>	458.9	1.9	27.3	28.3	26.9	11.4	2.8	1.4	70.8
	<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>	472.9	5.5	20.8	29.1	24.7	13.1	6.3	0.6	73.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	402.0	5.5	52.8	18.7	13.8	6.7	2.0	0.6	41.8
	<i>Remote</i>	351.3	4.0	68.5	14.0	8.5	4.6	0.3	0.0	27.4
	<i>Very Remote</i>	259.4	1.7	94.9	2.4	0.8	0.1	0.0	0.0	3.4
Aust	<i>Metro</i>	456.8	2.8	30.3	25.9	24.6	12.1	3.6	0.7	66.9
	<i>Provincial</i>	435.8	3.0	39.8	25.7	20.9	8.1	2.0	0.4	57.1
	<i>Remote</i>	387.4	2.7	57.7	19.3	14.2	5.4	0.6	0.1	39.6
	<i>Very Remote</i>	311.0	1.3	83.6	9.3	4.2	1.4	0.3	0.0	15.1

[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, 2015.

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>	520.9	1.4	8.1	16.6	29.9	25.5	13.4	5.1	90.6
	<i>Provincial</i>	493.1	1.2	14.2	23.4	32.5	19.7	7.2	1.7	84.5
	<i>Remote</i>	459.4	0.0	30.0	28.5	24.4	13.0	3.9	0.3	70.0
	<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>	529.0	2.1	5.6	14.2	29.7	28.4	15.1	5.0	92.3
	<i>Provincial</i>	504.7	2.3	9.9	21.3	33.2	22.8	8.4	2.1	87.8
	<i>Remote</i>	498.1	0.0	13.1	22.2	30.2	28.7	4.7	1.1	86.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	515.2	1.6	10.1	17.7	28.8	24.3	13.1	4.4	88.3
	<i>Provincial</i>	496.8	1.4	13.8	22.4	31.3	20.6	8.2	2.2	84.8
	<i>Remote</i>	485.3	2.3	16.3	28.1	29.4	17.5	4.7	1.7	81.4
	<i>Very Remote</i>	489.7	1.5	17.2	21.6	32.6	18.7	6.5	1.9	81.3
WA	<i>Metro</i>	517.2	1.3	8.8	16.8	30.6	25.9	12.5	4.1	89.9
	<i>Provincial</i>	498.4	1.0	13.0	21.3	32.3	22.3	8.2	2.0	86.0
	<i>Remote</i>	497.7	0.2	13.2	21.9	32.3	21.7	8.9	1.6	86.5
	<i>Very Remote</i>	487.5	0.0	18.0	22.6	31.4	18.9	7.1	2.0	82.0
SA	<i>Metro</i>	519.4	1.9	7.7	16.9	30.6	25.6	12.7	4.6	90.4
	<i>Provincial</i>	498.5	1.7	12.5	22.3	32.8	20.5	8.0	2.1	85.7
	<i>Remote</i>	495.8	1.0	13.3	23.3	33.9	19.0	7.7	1.8	85.8
	<i>Very Remote</i>	488.8	0.0	18.3	23.3	23.5	20.8	14.0	0.3	81.8
Tas	<i>Metro</i>	510.5	1.2	10.8	19.4	29.5	23.4	11.4	4.2	88.0
	<i>Provincial</i>	501.6	1.4	13.5	19.9	30.8	22.4	9.3	2.6	85.1
	<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>	522.8	1.6	7.5	16.8	29.4	25.3	13.9	5.6	90.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	487.5	2.3	19.0	22.7	29.0	15.1	9.0	2.9	78.7
	<i>Remote</i>	500.5	1.9	14.8	20.4	28.4	20.5	10.4	3.5	83.2
	<i>Very Remote</i>	481.9	0.0	21.5	28.9	25.5	11.1	11.1	1.8	78.5
Aust	<i>Metro</i>	521.3	1.6	7.9	16.3	29.8	26.0	13.6	4.8	90.5
	<i>Provincial</i>	498.0	1.6	12.9	22.2	32.2	21.0	8.0	2.0	85.5
	<i>Remote</i>	493.1	1.1	15.0	23.6	31.1	19.7	7.6	1.8	83.9
	<i>Very Remote</i>	489.0	0.5	17.5	22.7	30.6	19.0	8.0	1.6	81.9

[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, 2015.

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	543.0	1.0	3.5	10.7	28.0	30.1	18.6	8.1	95.5
	Diploma	512.9	1.1	8.2	19.0	33.0	24.7	10.7	3.2	90.6
	Certificate	490.4	1.3	14.9	24.5	32.3	18.9	6.5	1.5	83.7
	Year 12	498.4	1.8	13.5	22.1	31.1	20.6	8.9	2.0	84.8
	Year 11	459.9	3.2	27.8	26.9	26.1	11.9	3.3	0.7	69.0
	Not stated (5%)	510.3	1.8	11.7	18.2	28.6	23.7	11.6	4.3	86.4
Vic	Bachelor	547.2	1.2	2.6	9.2	26.7	32.2	20.5	7.6	96.2
	Diploma	519.1	1.8	6.1	17.1	33.2	27.4	11.4	3.1	92.2
	Certificate	504.6	2.5	9.3	21.4	34.0	22.9	8.1	1.7	88.2
	Year 12	511.2	2.9	8.7	18.7	33.1	23.8	9.9	2.9	88.4
	Year 11	483.9	5.4	17.0	24.9	29.6	17.1	5.2	0.8	77.6
	Not stated (5%)	533.6	2.2	5.2	12.8	27.7	29.5	17.0	5.6	92.6
Qld	Bachelor	538.6	0.9	4.8	11.9	27.4	28.9	18.9	7.3	94.3
	Diploma	506.6	1.1	11.0	20.0	31.3	23.8	10.0	2.8	87.9
	Certificate	491.3	1.4	15.6	23.7	30.8	19.6	7.3	1.7	83.1
	Year 12	491.4	2.0	16.4	22.6	30.3	19.2	7.5	2.0	81.7
	Year 11	460.7	3.4	28.3	26.4	24.9	12.6	3.7	0.7	68.4
	Not stated (10%)	491.4	2.6	18.5	20.6	26.1	19.0	9.9	3.1	78.8
WA	Bachelor	539.7	0.9	4.2	10.8	28.1	31.4	17.9	6.7	94.9
	Diploma	509.7	0.8	9.2	18.6	33.4	25.5	10.2	2.2	89.9
	Certificate	494.9	1.0	14.0	22.0	32.7	21.4	7.3	1.6	85.0
	Year 12	491.1	1.6	14.9	23.0	32.5	18.8	7.4	1.8	83.5
	Year 11	453.7	1.7	30.3	25.4	27.0	11.9	3.2	0.4	67.9
	Not stated (12%)	486.6	2.5	20.4	19.1	26.2	20.0	9.0	2.9	77.1
SA	Bachelor	542.5	1.1	3.2	11.1	28.5	30.1	18.2	7.9	95.7
	Diploma	516.7	1.5	7.3	16.6	33.6	26.4	11.6	3.0	91.2
	Certificate	499.9	1.7	11.2	22.6	33.1	21.3	8.3	1.8	87.0
	Year 12	503.1	1.9	10.4	22.0	32.7	21.8	8.6	2.6	87.7
	Year 11	472.4	3.8	22.1	25.7	28.1	14.7	4.3	1.1	74.1
	Not stated (12%)	487.4	2.8	17.0	21.5	28.9	19.2	7.8	2.7	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 7 Persuasive Writing

Table 7.W8 (cont.): Achievement of Year 7 Students in Persuasive Writing, by Parental Education, by State and Territory, 2015.

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>	542.5	0.6	3.9	10.5	27.8	30.7	18.6	7.9	95.5
	<i>Diploma</i>	512.9	0.9	8.9	18.7	31.1	26.0	11.0	3.4	90.2
	<i>Certificate</i>	492.6	1.3	14.3	23.2	32.7	20.3	6.9	1.3	84.4
	<i>Year 12</i>	490.3	1.3	15.6	25.4	30.5	17.2	8.5	1.5	83.0
	<i>Year 11</i>	465.1	2.3	25.5	27.2	28.4	13.3	2.7	0.7	72.2
	<i>Not stated (12%)</i>	500.0	2.8	15.3	19.3	27.5	21.2	10.3	3.6	81.9
ACT	<i>Bachelor</i>	540.1	1.0	3.8	13.0	27.3	28.3	18.6	7.9	95.2
	<i>Diploma</i>	509.2	1.7	8.9	20.0	34.1	23.4	9.0	2.8	89.4
	<i>Certificate</i>	497.8	2.9	12.1	22.2	33.5	20.7	6.8	1.9	85.0
	<i>Year 12</i>	499.6	0.9	10.6	26.0	30.8	21.7	8.4	1.6	88.5
	<i>Year 11</i>	502.8	3.3	18.3	17.5	22.2	18.8	13.4	6.5	78.3
	<i>Not stated (8%)</i>	508.4	3.8	12.2	18.9	27.5	21.8	10.6	5.1	84.0
NT	<i>Bachelor</i>	502.6	2.5	15.3	16.9	30.4	18.6	12.5	3.7	82.2
	<i>Diploma</i>	478.4	1.7	19.9	28.1	29.3	11.8	7.3	2.0	78.5
	<i>Certificate</i>	451.4	2.2	32.3	23.1	24.7	11.3	5.0	1.4	65.5
	<i>Year 12</i>	447.4	0.0	33.3	23.3	22.1	10.6	7.7	2.9	66.7
	<i>Year 11</i>	358.4	4.0	66.4	13.7	10.0	4.5	1.1	0.4	29.6
	<i>Not stated (39%)</i>	344.9	2.4	66.2	10.1	9.9	6.9	3.2	1.3	31.4
Aust	<i>Bachelor</i>	542.6	1.0	3.7	10.7	27.6	30.4	19.0	7.6	95.3
	<i>Diploma</i>	512.8	1.3	8.4	18.6	32.8	25.3	10.7	2.9	90.3
	<i>Certificate</i>	494.8	1.6	13.5	23.2	32.4	20.4	7.3	1.6	84.9
	<i>Year 12</i>	499.3	2.1	12.9	21.5	31.7	20.9	8.6	2.3	85.0
	<i>Year 11</i>	464.9	3.6	25.6	25.8	26.8	13.5	3.9	0.8	70.8
	<i>Not stated (8%)</i>	492.7	2.4	17.7	18.1	26.3	21.2	10.6	3.6	79.8

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, 2015.

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	541.5	0.8	3.7	11.2	28.2	30.0	18.3	7.8	95.5
	Group 2	522.0	0.8	6.6	16.4	32.1	26.5	13.0	4.5	92.6
	Group 3	500.7	1.3	11.7	22.5	32.7	21.0	8.4	2.4	87.0
	Group 4	485.7	1.8	18.0	24.7	29.8	17.4	6.4	1.9	80.2
	Not in paid work	460.4	4.3	28.0	25.8	24.9	12.2	3.9	1.0	67.7
	Not stated (7%)	503.3	1.9	14.0	19.9	28.1	21.7	10.6	3.8	84.1
Vic	Group 1	549.8	0.9	2.1	8.6	26.6	32.7	21.1	8.0	97.0
	Group 2	530.1	1.3	4.4	14.0	31.4	29.5	14.8	4.7	94.3
	Group 3	514.5	1.9	6.9	18.6	33.7	25.9	10.4	2.5	91.2
	Group 4	499.7	3.2	11.2	22.5	32.7	21.2	7.4	1.7	85.5
	Not in paid work	482.3	7.1	18.0	24.7	28.1	15.8	5.3	1.1	74.9
	Not stated (5%)	529.8	1.9	6.0	13.7	28.6	28.8	15.9	5.2	92.1
Qld	Group 1	538.3	1.0	4.9	12.1	27.4	28.7	18.5	7.4	94.1
	Group 2	516.5	0.9	8.4	17.8	31.0	25.7	12.6	3.6	90.7
	Group 3	497.8	1.2	13.3	22.7	31.3	20.9	8.4	2.2	85.5
	Group 4	477.8	2.3	21.2	24.6	28.7	16.2	5.7	1.3	76.5
	Not in paid work	456.3	4.4	31.0	25.3	22.4	11.5	4.4	1.0	64.5
	Not stated (15%)	482.8	2.4	20.8	22.8	26.5	17.6	7.7	2.2	76.8
WA	Group 1	536.7	0.7	4.9	11.7	28.4	30.8	17.1	6.5	94.5
	Group 2	516.6	0.9	7.7	16.9	32.8	26.7	12.0	2.9	91.4
	Group 3	498.7	0.9	12.4	21.4	33.2	22.4	7.8	1.9	86.7
	Group 4	481.1	1.5	19.5	24.2	30.4	17.2	5.9	1.3	79.0
	Not in paid work	448.8	3.0	33.2	23.6	24.5	11.0	3.9	0.8	63.7
	Not stated (16%)	481.1	2.5	22.2	20.1	26.1	18.4	8.2	2.5	75.3
SA	Group 1	542.2	1.1	3.5	11.0	28.4	29.9	18.2	7.9	95.5
	Group 2	521.4	1.2	5.9	16.7	32.2	27.5	12.8	3.7	92.9
	Group 3	509.4	1.5	8.6	19.7	34.2	24.1	9.2	2.7	89.9
	Group 4	492.8	2.2	14.2	23.9	32.2	18.7	6.7	2.1	83.6
	Not in paid work	470.9	3.2	22.7	26.0	27.6	13.8	5.0	1.6	74.0
	Not stated (20%)	484.3	3.4	18.0	22.8	28.5	17.6	7.5	2.1	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 7 Persuasive Writing

Table 7.W9 (cont.): Achievement of Year 7 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2015.

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	540.1	0.6	4.5	11.6	27.5	29.9	18.6	7.4	95.0
	Group 2	515.0	0.6	9.2	17.8	31.9	24.6	12.0	4.0	90.2
	Group 3	500.4	1.0	11.2	21.0	34.7	22.4	7.9	1.8	87.8
	Group 4	482.6	2.0	17.5	25.8	31.5	18.2	4.4	0.6	80.6
	Not in paid work	455.2	2.6	29.8	29.5	24.3	10.9	2.3	0.5	67.6
	Not stated (16%)	490.0	2.8	18.2	21.4	27.1	19.3	8.1	3.0	78.9
ACT	Group 1	537.4	1.0	4.4	13.7	28.3	27.0	17.7	7.8	94.6
	Group 2	524.7	1.9	5.8	16.3	31.3	26.1	13.6	5.0	92.3
	Group 3	507.7	1.2	10.9	18.8	31.7	24.0	10.2	3.1	87.9
	Group 4	490.8	2.8	16.0	24.3	27.4	21.0	6.5	2.0	81.2
	Not in paid work	476.6	5.9	19.0	29.9	24.1	14.0	5.1	2.1	75.1
	Not stated (17%)	507.7	3.0	11.4	20.6	28.0	22.3	10.6	4.1	85.6
NT	Group 1	500.5	1.5	15.8	18.5	29.7	18.3	11.9	4.4	82.7
	Group 2	477.5	2.5	22.1	22.8	27.4	15.2	8.4	1.6	75.4
	Group 3	462.3	2.2	27.4	23.6	28.4	10.8	5.7	1.9	70.5
	Group 4	410.2	2.6	48.8	21.0	16.1	7.8	2.9	0.9	48.7
	Not in paid work	351.3	5.5	68.1	13.3	8.4	3.3	1.3	0.1	26.4
	Not stated (41%)	345.2	2.3	66.4	10.1	10.0	6.8	3.2	1.2	31.3
Aust	Group 1	541.9	0.9	3.8	10.9	27.7	30.3	18.8	7.6	95.3
	Group 2	522.1	1.0	6.6	16.2	31.7	27.1	13.2	4.1	92.4
	Group 3	503.6	1.4	10.9	21.2	32.8	22.5	8.9	2.3	87.7
	Group 4	487.5	2.3	16.8	24.0	30.5	18.2	6.5	1.6	80.9
	Not in paid work	465.2	5.0	25.7	25.2	25.4	13.1	4.4	1.0	69.2
	Not stated (11%)	486.7	2.4	19.4	20.1	26.5	19.5	9.1	2.9	78.2

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 7 Spelling

Figure 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	555.4 (73.6)	546.6 (65.9)	544.3 (68.1)	542.0 (71.6)	540.6 (69.2)	531.3 (73.4)	548.5 (68.8)	462.1 (123.7)	546.7 (71.7)

Table 7.S1: Achievement of Year 7 Students in Spelling, by State and Territory, 2015.

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	96.8	2.5	0.7	1.4	4.7	9.7	19.9	28.7	22.6	13.0	93.9
Vic	12yrs 9mths 7yrs 4mths	95.1	3.4	1.5	2.2	3.7	10.9	23.4	30.5	20.7	8.5	94.0
Qld	12yrs 5mths 7yrs 4mths	92.3	3.4	4.3	1.6	4.9	11.5	22.7	30.3	20.7	8.3	93.5
WA	12yrs 5mths 7yrs 4mths	96.0	3.6	0.4	1.3	6.4	11.3	22.3	29.6	20.6	8.5	92.3
SA	12yrs 7mths 7yrs 4mths	94.0	3.3	2.7	1.9	5.8	11.9	23.1	29.9	19.8	7.6	92.3
Tas	12yrs 11mths 7yrs 4mths	94.7	3.8	1.5	1.5	8.8	13.9	23.2	28.3	17.8	6.6	89.8
ACT	12yrs 8mths 7yrs 4mths	95.3	2.4	2.3	1.8	4.3	10.7	22.5	30.0	21.0	9.6	93.9
NT	12yrs 6mths 7yrs 4mths	86.1	13.1	0.8	2.4	33.5	13.3	17.4	18.2	10.9	4.3	64.1
Aust	12yrs 7mths 7yrs 4mths	95.0	3.2	1.8	1.7	5.2	10.9	21.9	29.5	21.0	9.8	93.1

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	547.2 (76.3)	539.8 (67.6)	535.5 (69.7)	534.2 (73.7)	531.3 (71.7)	520.0 (76.7)	541.9 (70.4)	447.1 (126.1)	538.6 (73.9)
Female Mean scale score / (S.D.)	563.9 (69.7)	553.7 (63.4)	553.6 (65.1)	550.1 (68.4)	550.4 (65.0)	543.0 (67.9)	555.2 (66.5)	477.3 (119.5)	555.2 (68.3)

Table 7.S2: Achievement of Year 7 Students in Spelling, by Sex, by State and Territory, 2015.

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	6.3	11.5	21.0	27.2	20.4	11.7	91.8
	Female	1.0	3.0	7.7	18.7	30.3	24.9	14.4	96.1
Vic	Male	2.9	4.9	12.8	24.3	29.0	18.7	7.4	92.2
	Female	1.5	2.5	9.0	22.5	32.1	22.8	9.6	95.9
Qld	Male	2.0	6.5	13.7	24.2	28.5	18.1	7.0	91.5
	Female	1.1	3.2	9.3	21.0	32.2	23.4	9.8	95.6
WA	Male	1.7	8.1	13.2	23.3	27.8	18.3	7.6	90.2
	Female	0.8	4.6	9.4	21.3	31.3	23.0	9.5	94.6
SA	Male	2.6	7.7	14.4	24.0	27.7	17.1	6.5	89.6
	Female	1.2	3.7	9.3	22.2	32.3	22.7	8.7	95.2
Tas	Male	1.7	12.0	16.4	23.5	25.6	14.8	6.0	86.3
	Female	1.2	5.3	11.2	22.8	31.2	20.9	7.2	93.4
ACT	Male	2.3	5.5	12.4	23.0	29.1	19.0	8.7	92.2
	Female	1.2	3.1	8.9	22.0	31.0	23.2	10.6	95.7
NT	Male	3.1	37.8	13.8	17.3	15.9	8.7	3.4	59.1
	Female	1.7	29.1	12.8	17.6	20.5	13.1	5.2	69.2
Aust	Male	2.2	6.8	12.8	23.0	27.9	18.7	8.6	91.0
	Female	1.2	3.5	8.8	20.8	31.3	23.4	11.0	95.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	500.6 (71.6)	501.5 (63.7)	503.2 (69.6)	468.5 (76.5)	482.3 (75.5)	496.2 (75.7)	506.7 (68.7)	371.6 (113.9)	483.6 (85.7)
Non-Indigenous Mean scale score / (S.D.)	558.6 (72.4)	547.4 (65.7)	548.1 (66.8)	547.8 (68.2)	543.5 (67.5)	534.4 (72.1)	548.9 (68.4)	533.6 (75.3)	550.5 (69.0)

Table 7.S3: Achievement of Year 7 Students in Spelling, by Indigenous Status, by State and Territory, 2015.

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	15.7	19.9	26.8	22.5	9.9	2.3	81.4
	Non-Indigenous	1.3	4.0	9.1	19.5	29.1	23.3	13.7	94.7
Vic	Indigenous	4.4	11.8	23.2	28.6	22.4	7.8	1.7	83.8
	Non-Indigenous	2.1	3.6	10.7	23.4	30.7	20.9	8.6	94.3
Qld	Indigenous	2.5	13.9	21.5	26.4	22.8	10.6	2.3	83.7
	Non-Indigenous	1.5	4.1	10.6	22.3	31.0	21.6	8.9	94.4
WA	Indigenous	1.3	31.0	23.4	21.4	15.3	6.7	0.9	67.7
	Non-Indigenous	1.2	4.6	10.4	22.4	30.6	21.7	9.2	94.2
SA	Indigenous	3.8	23.5	21.4	23.2	19.7	7.4	1.1	72.7
	Non-Indigenous	1.8	4.9	11.5	23.1	30.4	20.5	7.9	93.3
Tas	Indigenous	2.1	18.9	22.1	21.8	22.5	9.8	2.8	79.0
	Non-Indigenous	1.3	7.8	13.1	23.4	29.1	18.5	6.8	90.9
ACT	Indigenous	5.5	12.7	15.9	29.8	25.8	7.3	3.0	81.9
	Non-Indigenous	1.6	4.2	10.7	22.5	30.1	21.3	9.6	94.2
NT	Indigenous	2.8	65.3	12.9	10.8	5.9	1.8	0.4	31.8
	Non-Indigenous	2.1	8.0	13.7	22.7	28.0	18.0	7.4	89.8
Aust	Indigenous	2.7	22.2	20.5	24.3	19.9	8.6	1.8	75.1
	Non-Indigenous	1.6	4.2	10.3	21.8	30.1	21.8	10.2	94.2

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	575.3 (76.4)	559.6 (69.0)	558.6 (73.2)	558.0 (76.2)	555.3 (75.5)	536.4 (75.4)	560.8 (72.7)	390.5 (130.8)	562.7 (79.7)
Non-LBOTE Mean scale score / (S.D.)	546.7 (70.8)	542.4 (64.3)	542.9 (67.4)	541.2 (68.3)	540.3 (66.9)	530.8 (73.1)	545.8 (67.5)	523.2 (78.4)	543.1 (68.1)

Table 7.S4: Achievement of Year 7 Students in Spelling, by LBOTE Status, by State and Territory, 2015.

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	1.7	3.1	7.0	15.9	26.3	25.1	21.0	95.2
	Non-LBOTE	1.3	5.4	10.9	21.7	29.7	21.4	9.6	93.3
Vic	LBOTE	2.5	3.1	8.9	19.4	28.7	24.1	13.3	94.4
	Non-LBOTE	2.1	4.0	11.6	24.8	31.1	19.5	6.9	93.9
Qld	LBOTE	1.8	4.6	9.2	18.6	27.4	24.2	14.2	93.6
	Non-LBOTE	1.5	4.9	11.7	23.1	30.6	20.3	7.7	93.5
WA	LBOTE	1.8	5.6	8.6	17.3	27.6	24.9	14.1	92.6
	Non-LBOTE	1.0	5.8	11.2	23.6	30.7	20.3	7.4	93.2
SA	LBOTE	2.2	5.4	9.2	18.5	27.8	23.4	13.4	92.4
	Non-LBOTE	1.8	5.3	12.0	23.7	30.7	19.6	6.9	92.9
Tas	LBOTE	3.8	9.4	11.3	20.1	29.5	17.9	8.1	86.8
	Non-LBOTE	1.3	8.7	13.9	23.4	28.5	17.7	6.4	89.9
ACT	LBOTE	2.1	4.2	8.0	19.0	27.9	24.1	14.5	93.6
	Non-LBOTE	1.7	4.3	11.3	23.3	30.5	20.3	8.5	94.0
NT	LBOTE	2.3	60.9	10.7	9.4	8.5	5.6	2.6	36.8
	Non-LBOTE	2.2	10.3	15.4	23.9	26.8	15.7	5.8	87.5
Aust	LBOTE	2.0	4.8	8.1	17.3	27.0	24.2	16.6	93.2
	Non-LBOTE	1.6	5.1	11.5	23.2	30.4	20.3	8.0	93.3

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, 2015.

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>	563.4	1.4	3.6	8.2	18.4	28.9	24.3	15.2	95.0
	<i>Provincial</i>	530.2	1.4	8.1	14.3	24.7	28.4	16.9	6.1	90.5
	<i>Remote</i>	485.7	1.8	22.4	21.8	25.5	18.1	8.6	1.9	75.8
	<i>Very Remote</i>	497.5	0.0	20.0	19.0	23.7	26.8	9.2	1.4	80.0
Vic	<i>Metro</i>	551.9	2.2	3.1	9.7	22.2	31.1	22.1	9.7	94.8
	<i>Provincial</i>	529.2	2.4	6.0	15.1	27.4	28.6	16.0	4.6	91.6
	<i>Remote</i>	534.0	0.0	3.9	9.1	36.5	33.3	11.9	5.3	96.1
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	550.2	1.6	4.0	10.0	21.7	30.8	22.3	9.5	94.4
	<i>Provincial</i>	532.2	1.5	6.4	14.7	25.0	29.5	17.1	5.7	92.0
	<i>Remote</i>	510.8	2.3	13.0	19.1	24.4	24.4	14.1	2.6	84.7
	<i>Very Remote</i>	494.0	1.8	18.1	22.6	25.9	20.4	8.8	2.5	80.1
WA	<i>Metro</i>	549.2	1.4	4.6	10.1	21.8	30.3	22.0	9.8	94.0
	<i>Provincial</i>	525.3	1.1	9.1	14.9	25.1	28.7	16.8	4.3	89.9
	<i>Remote</i>	514.4	0.5	13.6	17.1	23.6	25.7	15.1	4.4	85.8
	<i>Very Remote</i>	458.5	0.5	39.3	20.0	17.6	14.3	6.9	1.4	60.2
SA	<i>Metro</i>	546.8	2.0	4.5	10.8	22.1	30.3	21.5	8.7	93.5
	<i>Provincial</i>	527.5	1.9	7.7	14.8	25.7	29.2	15.8	4.8	90.4
	<i>Remote</i>	526.4	1.1	8.2	14.1	26.7	30.1	15.5	4.2	90.7
	<i>Very Remote</i>	460.2	0.0	40.5	14.8	18.1	14.5	9.7	2.4	59.5
Tas	<i>Metro</i>	535.5	1.4	8.3	12.8	22.4	29.0	18.0	8.2	90.4
	<i>Provincial</i>	527.7	1.5	9.2	14.7	23.8	27.7	17.7	5.4	89.3
	<i>Remote</i>	537.6	5.3	4.7	12.6	21.1	35.3	13.7	7.4	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>	548.5	1.8	4.3	10.7	22.5	30.0	21.0	9.6	93.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	521.9	2.7	11.7	15.2	22.9	25.3	16.0	6.2	85.6
	<i>Remote</i>	491.2	2.7	23.6	15.2	20.5	21.8	11.4	4.9	73.7
	<i>Very Remote</i>	333.6	1.6	80.5	8.7	5.3	2.6	1.0	0.3	17.9
Aust	<i>Metro</i>	554.4	1.7	3.8	9.4	20.8	30.1	22.8	11.4	94.5
	<i>Provincial</i>	529.5	1.7	7.4	14.7	25.4	28.7	16.7	5.4	90.9
	<i>Remote</i>	509.7	1.5	14.9	16.9	24.0	25.0	13.7	4.0	83.6
	<i>Very Remote</i>	417.9	1.1	50.6	15.5	14.7	11.4	5.3	1.3	48.2

[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, 2015.

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>	512.2	3.0	11.7	18.0	26.9	25.0	12.3	3.1	85.3
	<i>Provincial</i>	491.4	2.7	18.7	21.8	27.0	20.3	8.0	1.5	78.6
	<i>Remote</i>	465.8	3.8	30.0	20.9	24.5	17.4	3.3	0.0	66.2
	<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>	509.9	4.3	8.3	21.3	30.1	25.2	8.8	1.9	87.3
	<i>Provincial</i>	493.9	4.4	15.0	25.0	27.3	19.9	7.0	1.5	80.6
	<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>	511.2	2.2	11.5	19.8	26.2	25.1	12.2	2.9	86.3
	<i>Provincial</i>	499.2	2.9	14.0	23.0	27.5	21.4	9.3	1.8	83.0
	<i>Remote</i>	483.0	2.6	23.9	22.3	23.2	18.5	8.9	0.7	73.6
	<i>Very Remote</i>	477.6	2.1	24.2	25.9	24.5	16.2	6.1	1.0	73.7
WA	<i>Metro</i>	487.3	2.0	20.8	23.7	24.4	18.9	9.0	1.0	77.2
	<i>Provincial</i>	475.8	0.8	26.4	24.9	24.0	16.0	7.0	0.9	72.8
	<i>Remote</i>	464.7	1.3	33.6	22.2	20.3	15.6	6.0	1.0	65.1
	<i>Very Remote</i>	427.1	0.2	54.5	21.8	13.4	7.3	2.3	0.3	45.3
SA	<i>Metro</i>	500.3	3.3	15.9	20.1	24.5	25.3	9.3	1.6	80.8
	<i>Provincial</i>	478.1	5.9	22.8	23.5	25.2	15.7	6.1	0.7	71.3
	<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>	413.3	0.0	60.9	20.4	11.6	4.4	2.7	0.0	39.1
Tas	<i>Metro</i>	493.9	2.6	18.3	23.1	23.7	20.3	10.4	1.7	79.2
	<i>Provincial</i>	497.0	1.9	19.2	21.5	21.0	24.1	9.3	2.9	78.9
	<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>	506.7	5.5	12.7	15.9	29.8	25.8	7.3	3.0	81.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	469.0	4.8	27.2	21.7	24.1	15.6	5.3	1.4	68.0
	<i>Remote</i>	433.0	4.0	43.3	19.0	18.5	11.9	2.9	0.4	52.7
	<i>Very Remote</i>	319.0	1.7	86.0	7.8	3.7	0.6	0.2	0.0	12.3
Aust	<i>Metro</i>	507.3	2.8	12.9	19.8	26.4	24.2	11.3	2.6	84.3
	<i>Provincial</i>	490.9	3.0	18.4	22.7	26.4	20.0	8.0	1.6	78.6
	<i>Remote</i>	461.7	2.7	33.1	21.2	21.1	15.7	5.5	0.8	64.2
	<i>Very Remote</i>	380.0	1.3	65.6	15.3	10.2	5.4	1.9	0.3	33.1

[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, 2015.

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>	565.2	1.4	3.3	7.9	18.1	29.0	24.8	15.6	95.4
	<i>Provincial</i>	535.5	1.2	6.6	13.3	24.4	29.5	18.2	6.7	92.2
	<i>Remote</i>	504.3	0.0	15.2	22.4	25.9	19.0	13.8	3.7	84.8
	<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>	552.4	2.1	3.0	9.6	22.2	31.2	22.3	9.8	94.9
	<i>Provincial</i>	530.6	2.3	5.6	14.7	27.4	29.0	16.3	4.7	92.1
	<i>Remote</i>	534.5	0.0	4.0	9.1	36.0	33.1	12.4	5.5	96.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	552.8	1.6	3.5	9.4	21.4	31.2	23.0	10.0	94.9
	<i>Provincial</i>	536.4	1.4	5.4	13.6	24.7	30.5	18.1	6.2	93.2
	<i>Remote</i>	523.4	1.9	8.1	18.1	24.4	27.4	16.7	3.5	90.1
	<i>Very Remote</i>	519.3	1.5	8.7	18.0	27.4	26.7	13.1	4.7	89.9
WA	<i>Metro</i>	551.6	1.3	4.0	9.5	21.7	30.7	22.5	10.2	94.7
	<i>Provincial</i>	531.6	1.0	6.9	13.6	25.3	30.2	18.2	4.7	92.1
	<i>Remote</i>	533.7	0.2	6.0	14.9	24.9	29.5	18.7	5.8	93.8
	<i>Very Remote</i>	519.8	0.0	11.6	16.1	25.0	25.6	17.3	4.5	88.4
SA	<i>Metro</i>	548.5	1.9	4.1	10.5	22.0	30.5	22.0	9.0	94.0
	<i>Provincial</i>	530.6	1.7	6.8	14.2	25.7	30.1	16.4	5.1	91.5
	<i>Remote</i>	529.2	1.0	7.5	13.1	26.8	31.1	16.3	4.3	91.5
	<i>Very Remote</i>	530.0	0.0	9.5	8.8	28.3	28.5	19.5	5.5	90.5
Tas	<i>Metro</i>	538.7	1.2	7.4	12.1	22.4	29.8	18.6	8.5	91.4
	<i>Provincial</i>	530.7	1.4	8.2	14.0	24.1	28.4	18.5	5.4	90.4
	<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>	548.9	1.6	4.2	10.7	22.5	30.1	21.3	9.6	94.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	534.0	2.3	8.1	13.6	22.6	27.6	18.4	7.4	89.6
	<i>Remote</i>	534.8	1.9	7.9	12.8	22.3	29.3	17.6	8.2	90.1
	<i>Very Remote</i>	519.6	0.0	7.7	20.9	26.2	28.3	12.9	4.0	92.3
Aust	<i>Metro</i>	556.0	1.6	3.5	9.1	20.6	30.3	23.2	11.7	94.9
	<i>Provincial</i>	533.5	1.6	6.2	13.8	25.4	29.6	17.6	5.8	92.2
	<i>Remote</i>	529.2	1.0	7.5	15.1	25.1	29.0	17.1	5.2	91.5
	<i>Very Remote</i>	522.4	0.5	9.2	16.1	26.5	27.6	15.5	4.6	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, 2015.

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>	585.2	1.0	1.4	4.6	13.8	27.4	29.3	22.5	97.6
	<i>Diploma</i>	555.2	1.1	3.4	9.0	20.8	31.8	22.8	11.0	95.5
	<i>Certificate</i>	535.6	1.3	6.3	13.1	24.8	30.1	18.1	6.3	92.4
	<i>Year 12</i>	545.9	1.7	5.4	11.1	21.6	29.5	21.2	9.4	92.8
	<i>Year 11</i>	511.0	3.2	13.0	18.0	25.5	24.5	12.2	3.6	83.8
	<i>Not stated (5%)</i>	552.7	1.8	5.2	10.0	20.0	28.8	21.6	12.5	93.0
Vic	<i>Bachelor</i>	568.6	1.2	1.3	6.3	18.2	31.6	27.0	14.2	97.4
	<i>Diploma</i>	542.5	1.8	3.4	11.2	25.5	32.2	19.4	6.4	94.8
	<i>Certificate</i>	530.1	2.5	5.3	14.3	27.8	30.2	15.9	4.0	92.2
	<i>Year 12</i>	538.5	2.9	4.5	12.6	25.8	29.4	18.8	6.1	92.6
	<i>Year 11</i>	514.6	5.4	9.1	18.4	27.7	24.8	11.5	3.0	85.6
	<i>Not stated (5%)</i>	556.4	2.3	2.6	8.8	20.7	31.5	23.6	10.6	95.2
Qld	<i>Bachelor</i>	570.5	0.9	1.6	5.8	17.5	31.1	28.3	14.8	97.5
	<i>Diploma</i>	545.6	1.1	3.7	10.6	23.5	33.1	20.7	7.3	95.1
	<i>Certificate</i>	533.5	1.3	5.8	13.9	25.4	30.8	17.6	5.2	92.9
	<i>Year 12</i>	535.0	2.0	5.5	13.6	25.3	30.1	17.5	6.0	92.5
	<i>Year 11</i>	511.0	3.4	11.1	19.3	26.9	24.9	11.9	2.6	85.5
	<i>Not stated (10%)</i>	535.2	2.6	7.3	13.8	22.8	27.9	18.2	7.4	90.1
WA	<i>Bachelor</i>	571.0	0.9	1.8	5.9	17.2	30.6	27.8	15.7	97.2
	<i>Diploma</i>	543.0	0.8	4.3	11.0	24.1	32.7	20.2	6.7	94.8
	<i>Certificate</i>	530.9	1.0	6.8	13.2	25.8	31.2	17.7	4.3	92.2
	<i>Year 12</i>	528.4	1.6	7.8	13.7	26.3	29.2	16.7	4.7	90.5
	<i>Year 11</i>	501.5	1.7	15.3	20.2	26.8	23.5	10.5	2.0	83.0
	<i>Not stated (12%)</i>	528.1	2.5	11.8	13.3	20.8	25.3	18.5	7.7	85.6
SA	<i>Bachelor</i>	569.0	1.1	1.5	6.5	17.7	31.6	27.1	14.6	97.5
	<i>Diploma</i>	544.7	1.5	3.4	10.4	24.1	33.5	21.1	5.9	95.1
	<i>Certificate</i>	531.2	1.7	6.3	13.9	26.5	29.6	17.3	4.7	92.0
	<i>Year 12</i>	533.7	1.9	6.0	13.7	25.2	29.8	18.1	5.3	92.1
	<i>Year 11</i>	512.2	3.8	12.4	17.0	26.1	25.6	11.8	3.3	83.8
	<i>Not stated (12%)</i>	524.6	2.8	10.0	15.2	22.8	27.5	16.5	5.3	87.2

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 7 Spelling

Table 7.S8 (cont.): Achievement of Year 7 Students in Spelling, by Parental Education, by State and Territory, 2015.

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>	564.6	0.6	2.1	7.4	18.1	32.8	25.3	13.7	97.3
	<i>Diploma</i>	544.2	0.9	4.7	11.4	23.3	30.5	21.6	7.5	94.4
	<i>Certificate</i>	526.1	1.3	8.8	14.6	25.0	29.2	16.5	4.5	89.9
	<i>Year 12</i>	520.7	1.3	11.4	16.6	23.7	25.8	15.9	5.2	87.3
	<i>Year 11</i>	495.7	2.3	17.7	20.7	26.5	22.6	8.7	1.5	80.0
	<i>Not stated (12%)</i>	529.4	2.8	9.8	14.3	22.1	25.9	18.6	6.6	87.4
ACT	<i>Bachelor</i>	564.7	1.0	2.1	7.2	19.7	31.0	25.1	13.9	96.9
	<i>Diploma</i>	537.1	1.7	5.5	14.0	22.5	32.7	17.9	5.8	92.8
	<i>Certificate</i>	523.3	2.9	7.6	15.9	27.5	28.5	14.6	3.0	89.5
	<i>Year 12</i>	531.9	0.9	5.2	13.5	29.7	29.7	16.0	5.0	93.9
	<i>Year 11</i>	532.7	3.3	9.0	13.2	24.6	24.5	17.7	7.8	87.7
	<i>Not stated (8%)</i>	539.8	3.8	6.5	12.5	23.4	25.3	20.5	8.0	89.7
NT	<i>Bachelor</i>	548.4	2.5	5.7	10.2	19.7	29.9	21.7	10.3	91.8
	<i>Diploma</i>	524.8	1.7	7.3	16.5	26.9	26.7	15.0	5.9	91.0
	<i>Certificate</i>	504.6	2.2	14.6	17.9	25.6	23.9	12.6	3.2	83.1
	<i>Year 12</i>	497.7	0.0	20.2	15.4	23.3	23.1	14.4	3.5	79.8
	<i>Year 11</i>	423.2	4.0	47.8	16.3	14.2	11.8	4.4	1.5	48.2
	<i>Not stated (39%)</i>	399.1	2.2	57.0	10.8	11.2	10.0	6.1	2.7	40.8
Aust	<i>Bachelor</i>	574.6	1.0	1.5	5.7	16.5	30.0	28.0	17.3	97.4
	<i>Diploma</i>	547.3	1.3	3.6	10.4	23.2	32.3	21.0	8.1	95.1
	<i>Certificate</i>	532.5	1.6	6.1	13.7	25.9	30.2	17.2	5.1	92.2
	<i>Year 12</i>	537.5	2.1	5.7	12.8	24.6	29.5	18.7	6.7	92.3
	<i>Year 11</i>	509.1	3.6	12.6	18.6	26.4	24.4	11.6	3.0	83.8
	<i>Not stated (8%)</i>	531.8	2.4	10.1	12.1	20.9	27.0	18.9	8.5	87.5

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 Spelling

Table 7.S9: Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

State/ Territory	Parental occupation	Mean scale score	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
			Exempt	Band 4 and below	Band 5	Band 6	Band 7	Band 8	Band 9 and above	
NSW	Group 1	581.1	0.8	1.6	4.9	14.9	28.4	28.7	20.6	97.6
	Group 2	563.8	0.8	2.7	7.9	19.1	30.5	24.8	14.3	96.5
	Group 3	545.9	1.3	4.8	11.3	22.7	30.5	20.2	9.3	93.9
	Group 4	536.7	1.8	7.6	13.4	23.2	27.7	18.0	8.5	90.7
	Not in paid work	513.3	4.3	13.1	17.3	24.6	23.2	12.9	4.6	82.7
	Not stated (7%)	546.9	1.9	6.3	11.8	20.4	27.8	20.3	11.5	91.8
Vic	Group 1	568.9	0.9	1.2	6.2	18.3	32.1	27.2	14.1	97.9
	Group 2	552.2	1.3	2.5	9.2	23.1	32.5	22.6	8.8	96.2
	Group 3	538.9	1.8	3.9	12.5	26.2	31.0	18.6	5.9	94.2
	Group 4	530.0	3.2	5.9	14.9	26.8	28.3	15.8	5.1	90.9
	Not in paid work	514.6	7.0	9.4	18.1	26.7	24.0	11.5	3.3	83.6
	Not stated (5%)	553.7	1.9	2.9	9.3	22.1	31.4	21.9	10.5	95.2
Qld	Group 1	568.3	1.0	1.8	6.1	17.9	31.6	27.7	14.0	97.2
	Group 2	551.7	0.8	3.2	9.3	22.3	32.4	22.9	9.0	96.0
	Group 3	539.3	1.2	4.5	12.9	24.7	31.4	18.9	6.4	94.3
	Group 4	527.0	2.3	7.6	15.8	25.5	27.9	15.9	5.0	90.1
	Not in paid work	511.0	4.4	12.2	18.4	25.9	23.8	11.8	3.5	83.3
	Not stated (15%)	529.0	2.4	8.0	15.1	24.3	27.9	16.3	5.9	89.6
WA	Group 1	566.4	0.7	2.3	6.8	18.4	31.3	26.0	14.6	97.1
	Group 2	548.3	0.9	3.9	9.9	22.7	32.2	22.3	8.1	95.3
	Group 3	536.9	0.9	5.5	12.4	25.4	31.1	18.9	5.7	93.5
	Group 4	523.4	1.5	9.4	15.5	25.7	27.1	16.4	4.5	89.2
	Not in paid work	496.6	3.0	18.8	19.0	25.4	21.9	9.2	2.7	78.2
	Not stated (16%)	523.7	2.5	12.3	14.4	21.8	25.2	17.1	6.6	85.2
SA	Group 1	565.8	1.1	1.9	7.1	18.2	31.6	26.9	13.2	97.1
	Group 2	548.4	1.2	3.2	9.9	23.7	32.3	21.5	8.2	95.6
	Group 3	539.9	1.5	4.4	12.1	24.6	32.1	19.6	5.8	94.1
	Group 4	529.4	2.1	7.4	14.1	26.0	28.4	17.0	5.0	90.5
	Not in paid work	513.0	3.2	13.2	18.0	23.8	24.0	13.8	4.0	83.6
	Not stated (20%)	521.7	3.4	10.4	15.7	24.2	26.6	14.5	5.2	86.2

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 7 Spelling

Table 7.S9 (cont.): Achievement of Year 7 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	563.4	0.6	2.6	7.4	18.9	32.5	24.2	13.9	96.9
	Group 2	544.7	0.6	5.3	10.7	22.9	30.2	22.8	7.5	94.1
	Group 3	529.1	1.0	7.1	15.4	24.0	31.8	15.9	4.9	91.9
	Group 4	515.8	2.0	11.1	16.5	26.8	26.9	13.7	3.0	86.9
	Not in paid work	486.5	2.6	21.7	21.5	25.5	19.7	7.3	1.7	75.7
	Not stated (16%)	522.7	2.8	11.4	16.1	22.4	24.4	17.1	5.7	85.7
ACT	Group 1	561.5	1.0	2.9	7.6	20.0	31.4	23.7	13.4	96.2
	Group 2	550.5	1.9	3.3	10.8	22.4	30.2	22.1	9.3	94.8
	Group 3	532.8	1.2	6.0	13.7	25.3	31.6	17.7	4.3	92.7
	Group 4	522.7	2.8	7.5	15.6	31.9	24.8	13.4	4.1	89.7
	Not in paid work	516.2	5.9	10.3	15.9	29.4	24.6	9.9	4.1	83.8
	Not stated (17%)	539.2	3.0	6.0	13.3	23.1	26.9	19.6	8.0	90.9
NT	Group 1	542.9	1.5	7.1	11.4	20.8	29.1	19.5	10.6	91.3
	Group 2	523.9	2.5	9.1	14.3	25.3	27.4	16.5	4.9	88.3
	Group 3	513.3	2.2	12.5	16.2	25.2	25.4	14.3	4.2	85.3
	Group 4	468.8	2.6	31.3	17.0	19.1	17.4	9.3	3.3	66.2
	Not in paid work	422.3	5.5	46.0	18.0	14.4	9.5	5.5	1.0	48.5
	Not stated (41%)	400.8	2.2	56.3	11.2	11.3	10.5	6.0	2.6	41.5
Aust	Group 1	571.9	0.9	1.7	6.0	17.2	30.6	27.4	16.2	97.4
	Group 2	555.0	1.0	3.0	9.0	21.6	31.6	23.3	10.5	96.0
	Group 3	540.6	1.4	4.7	12.2	24.5	31.0	19.2	7.0	93.9
	Group 4	530.1	2.3	7.5	14.7	25.2	27.8	16.6	6.0	90.2
	Not in paid work	510.4	5.0	12.7	18.0	25.4	23.3	11.8	3.7	82.2
	Not stated (11%)	527.8	2.4	10.4	13.6	22.1	26.7	17.3	7.5	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 7 Grammar and Punctuation

Figure 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	545.7 (78.1)	546.1 (68.9)	539.1 (74.8)	536.6 (77.7)	534.8 (71.5)	526.9 (72.7)	554.2 (69.0)	455.3 (126.2)	541.3 (76.0)

Table 7.G1: Achievement of Year 7 Students in Grammar and Punctuation, by State and Territory, 2015.

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	96.8	2.5	0.7	1.4	5.9	13.0	23.3	25.6	18.0	12.9	92.7
Vic	12yrs 9mths 7yrs 4mths	95.1	3.4	1.5	2.2	3.7	11.9	24.8	28.5	18.9	10.0	94.1
Qld	12yrs 5mths 7yrs 4mths	92.3	3.4	4.3	1.6	6.5	13.9	24.0	26.3	17.7	10.1	91.9
WA	12yrs 5mths 7yrs 4mths	96.0	3.6	0.4	1.3	7.9	13.9	23.6	25.8	17.5	10.0	90.9
SA	12yrs 7mths 7yrs 4mths	94.0	3.3	2.7	1.9	6.3	14.4	25.3	27.5	16.7	7.9	91.8
Tas	12yrs 11mths 7yrs 4mths	94.7	3.8	1.5	1.5	8.6	16.5	26.0	25.0	15.4	7.1	90.0
ACT	12yrs 8mths 7yrs 4mths	95.3	2.4	2.3	1.8	2.9	10.2	22.8	28.8	21.3	12.2	95.4
NT	12yrs 6mths 7yrs 4mths	86.1	13.1	0.8	2.4	36.9	13.9	16.5	15.7	9.5	5.1	60.7
Aust	12yrs 7mths 7yrs 4mths	95.0	3.2	1.8	1.7	6.1	13.1	24.0	26.5	17.9	10.7	92.2

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	535.2 (79.8)	535.9 (69.7)	528.0 (75.7)	526.6 (79.3)	525.2 (73.7)	515.3 (74.6)	544.8 (69.9)	440.5 (127.5)	530.8 (77.4)
Female Mean scale score / (S.D.)	556.7 (74.6)	556.7 (66.4)	550.8 (72.1)	546.8 (74.5)	544.9 (67.8)	538.9 (68.6)	563.9 (66.7)	470.2 (123.1)	552.3 (73.0)

Table 7.G2: Achievement of Year 7 Students in Grammar and Punctuation, by Sex, by State and Territory, 2015.

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	8.2	15.3	24.2	23.7	15.7	11.1	90.0	
	Female	1.0	3.4	10.5	22.4	27.6	20.4	14.7	95.6	
Vic	Male	2.9	5.2	14.6	26.3	26.7	16.2	8.0	91.9	
	Female	1.5	2.0	9.1	23.3	30.3	21.6	12.0	96.4	
Qld	Male	2.0	8.8	16.4	25.0	24.5	15.1	8.1	89.2	
	Female	1.1	4.1	11.2	22.9	28.1	20.4	12.2	94.8	
WA	Male	1.7	10.2	16.2	24.0	24.1	15.3	8.6	88.1	
	Female	0.8	5.4	11.6	23.2	27.6	19.8	11.6	93.8	
SA	Male	2.6	8.5	16.9	25.9	25.1	14.1	6.9	88.9	
	Female	1.2	4.0	11.7	24.7	30.0	19.5	9.0	94.9	
Tas	Male	1.7	11.9	19.5	25.8	22.2	12.9	5.9	86.4	
	Female	1.2	5.0	13.3	26.2	28.0	18.0	8.2	93.7	
ACT	Male	2.3	4.0	12.6	24.3	28.0	18.1	10.7	93.7	
	Female	1.2	1.6	7.7	21.3	29.6	24.7	13.8	97.2	
NT	Male	3.1	41.7	14.0	16.3	13.6	7.5	4.0	55.2	
	Female	1.7	32.1	13.8	16.8	18.0	11.6	6.1	66.2	
Aust	Male	2.2	8.2	15.6	24.9	24.7	15.4	9.0	89.6	
	Female	1.2	3.8	10.5	23.0	28.5	20.5	12.5	95.0	

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	478.7 (68.5)	487.4 (63.7)	474.7 (71.4)	441.0 (74.1)	456.5 (72.7)	484.8 (68.4)	499.2 (66.6)	358.1 (107.9)	460.8 (82.9)
Non-Indigenous Mean scale score / (S.D.)	549.5 (76.7)	547.1 (68.5)	544.8 (72.5)	544.1 (73.2)	538.6 (69.2)	530.3 (71.8)	555.0 (68.4)	531.8 (77.9)	546.2 (72.8)

Table 7.G3: Achievement of Year 7 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2015.

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	21.4	28.0	26.1	14.7	5.3	1.6	75.7
	Non-Indigenous	1.3	5.0	12.1	23.2	26.3	18.7	13.5	93.7
Vic	Indigenous	4.4	15.9	27.1	30.3	15.5	5.1	1.8	79.8
	Non-Indigenous	2.1	3.4	11.7	24.8	28.7	19.1	10.1	94.4
Qld	Indigenous	2.5	24.6	27.7	24.3	13.7	5.5	1.8	72.9
	Non-Indigenous	1.5	4.9	12.6	23.9	27.4	18.8	10.9	93.5
WA	Indigenous	1.3	43.2	25.5	17.7	8.7	3.2	0.4	55.5
	Non-Indigenous	1.2	5.2	12.9	23.9	27.2	18.7	10.9	93.6
SA	Indigenous	3.8	31.7	27.5	22.7	10.4	3.4	0.6	64.6
	Non-Indigenous	1.8	5.0	13.7	25.4	28.3	17.4	8.3	93.1
Tas	Indigenous	2.1	20.5	26.8	26.5	15.3	6.6	2.1	77.3
	Non-Indigenous	1.3	7.5	15.6	26.0	26.0	16.1	7.4	91.1
ACT	Indigenous	5.5	11.7	24.4	27.3	20.0	8.3	2.8	82.8
	Non-Indigenous	1.6	2.7	10.0	22.9	29.0	21.6	12.2	95.7
NT	Indigenous	2.8	72.2	12.7	7.3	3.5	1.3	0.2	25.0
	Non-Indigenous	2.1	8.9	14.8	23.9	25.4	16.1	8.9	89.0
Aust	Indigenous	2.7	30.1	26.0	22.8	12.4	4.7	1.3	67.2
	Non-Indigenous	1.6	4.6	12.3	24.0	27.4	18.7	11.3	93.8

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	559.3 (83.7)	551.7 (74.0)	540.2 (83.7)	544.6 (83.7)	542.9 (80.3)	527.9 (77.8)	556.9 (71.7)	375.3 (126.4)	549.4 (85.7)
Non-LBOTE Mean scale score / (S.D.)	539.4 (74.9)	544.2 (67.0)	539.0 (73.8)	538.6 (74.5)	535.9 (69.1)	526.5 (72.4)	553.8 (68.3)	519.5 (82.9)	539.9 (72.3)

Table 7.G4: Achievement of Year 7 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2015.

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	1.7	4.8	11.5	21.0	23.6	18.9	18.6	93.5
	Non-LBOTE	1.3	6.4	13.7	24.4	26.4	17.4	10.3	92.2
Vic	LBOTE	2.5	4.0	11.8	22.7	26.0	19.9	13.2	93.6
	Non-LBOTE	2.1	3.5	12.0	25.6	29.3	18.5	8.9	94.3
Qld	LBOTE	1.8	9.1	13.7	20.9	23.7	17.7	13.1	89.1
	Non-LBOTE	1.5	6.2	13.9	24.3	26.5	17.7	9.8	92.2
WA	LBOTE	1.8	8.1	11.9	21.1	24.5	19.1	13.5	90.1
	Non-LBOTE	1.0	6.6	13.6	24.0	27.1	18.0	9.6	92.4
SA	LBOTE	2.2	7.0	12.8	22.0	25.1	18.9	12.1	90.9
	Non-LBOTE	1.8	5.6	14.2	25.8	28.2	16.9	7.6	92.6
Tas	LBOTE	3.8	10.8	15.5	20.4	24.3	17.8	7.4	85.4
	Non-LBOTE	1.3	8.4	16.6	26.3	25.2	15.0	7.0	90.2
ACT	LBOTE	2.1	3.5	9.8	21.6	27.4	21.3	14.2	94.4
	Non-LBOTE	1.7	2.7	10.3	23.1	29.2	21.3	11.8	95.6
NT	LBOTE	2.3	67.2	10.9	7.6	5.8	3.8	2.4	30.5
	Non-LBOTE	2.2	12.7	16.2	23.8	23.6	14.4	7.1	85.1
Aust	LBOTE	2.0	6.6	11.9	21.3	24.1	18.8	15.3	91.4
	Non-LBOTE	1.6	5.7	13.4	24.7	27.3	17.8	9.5	92.7

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, 2015.

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>	553.4	1.4	4.7	11.6	22.1	25.9	19.4	14.9	93.9
	<i>Provincial</i>	521.6	1.4	9.5	17.3	27.1	24.8	13.6	6.2	89.2
	<i>Remote</i>	467.0	1.8	28.8	25.8	25.1	12.4	4.4	1.7	69.4
	<i>Very Remote</i>	460.2	0.0	34.6	24.4	21.4	15.3	3.7	0.7	65.4
Vic	<i>Metro</i>	551.6	2.2	3.0	10.6	23.7	28.8	20.3	11.4	94.8
	<i>Provincial</i>	528.0	2.4	5.6	16.2	28.5	27.6	14.2	5.5	91.9
	<i>Remote</i>	533.2	0.0	6.0	13.7	26.3	34.7	14.0	5.3	94.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	545.5	1.6	5.4	12.5	23.2	26.9	19.1	11.5	93.1
	<i>Provincial</i>	526.7	1.5	8.2	16.7	26.2	25.4	14.8	7.1	90.3
	<i>Remote</i>	494.5	2.3	18.0	22.1	26.0	19.3	9.7	2.6	79.7
	<i>Very Remote</i>	467.7	1.8	30.6	27.2	18.9	12.7	6.3	2.5	67.6
WA	<i>Metro</i>	544.7	1.4	5.6	12.8	23.2	26.8	18.8	11.4	93.1
	<i>Provincial</i>	518.6	1.1	10.9	17.5	26.5	24.5	14.0	5.6	88.0
	<i>Remote</i>	503.7	0.5	18.3	19.1	23.5	21.0	12.6	5.0	81.2
	<i>Very Remote</i>	435.7	0.5	50.2	17.7	15.7	10.7	3.8	1.5	49.3
SA	<i>Metro</i>	541.4	2.0	5.0	13.1	24.3	28.3	18.1	9.2	93.0
	<i>Provincial</i>	521.1	1.9	8.0	18.0	28.1	25.8	13.3	4.8	90.1
	<i>Remote</i>	520.4	1.1	8.5	16.2	29.7	27.4	12.6	4.5	90.5
	<i>Very Remote</i>	438.8	0.0	48.6	14.0	15.4	10.6	9.2	2.2	51.4
Tas	<i>Metro</i>	531.7	1.4	8.2	15.5	24.5	25.4	16.4	8.6	90.4
	<i>Provincial</i>	523.0	1.5	8.8	17.3	27.2	24.8	14.6	5.8	89.7
	<i>Remote</i>	514.1	5.3	6.3	19.5	28.4	28.4	6.3	5.8	88.4
	<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>	554.2	1.8	2.9	10.2	22.8	28.8	21.3	12.2	95.4
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	515.1	2.7	14.6	17.1	23.1	21.7	13.4	7.5	82.6
	<i>Remote</i>	483.9	2.7	27.5	16.2	17.7	19.4	11.3	5.3	69.8
	<i>Very Remote</i>	326.9	1.6	84.6	6.4	3.5	2.4	1.1	0.4	13.8
Aust	<i>Metro</i>	549.3	1.7	4.5	11.8	23.1	27.1	19.4	12.4	93.8
	<i>Provincial</i>	524.0	1.7	8.4	17.0	27.2	25.6	14.1	6.1	89.9
	<i>Remote</i>	498.6	1.5	18.8	19.2	24.2	21.0	11.0	4.2	79.7
	<i>Very Remote</i>	400.7	1.1	58.9	15.1	11.7	7.9	3.8	1.4	39.9

[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, 2015.

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>	490.2	3.0	16.6	26.2	27.3	18.0	6.8	2.2	80.4
	<i>Provincial</i>	470.2	2.7	24.7	29.9	25.2	12.1	4.3	1.1	72.5
	<i>Remote</i>	440.0	3.8	39.1	28.0	22.0	6.1	1.1	0.0	57.1
	<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>	496.6	4.3	12.1	23.9	33.8	17.8	5.8	2.2	83.6
	<i>Provincial</i>	479.1	4.4	19.4	29.9	27.1	13.4	4.4	1.5	76.3
	<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>	483.4	2.2	20.7	27.1	25.4	15.9	6.6	2.1	77.1
	<i>Provincial</i>	472.9	2.9	24.6	28.6	25.0	12.2	4.9	1.8	72.5
	<i>Remote</i>	449.6	2.6	38.8	24.6	20.5	11.1	2.3	0.1	58.7
	<i>Very Remote</i>	434.0	2.1	45.2	30.2	14.1	5.9	2.4	0.1	52.7
WA	<i>Metro</i>	461.2	2.0	30.5	29.2	21.8	11.5	4.4	0.6	67.5
	<i>Provincial</i>	449.8	0.8	38.2	27.8	20.5	8.8	3.6	0.2	60.9
	<i>Remote</i>	435.1	1.3	47.1	24.4	16.9	7.4	2.5	0.5	51.6
	<i>Very Remote</i>	396.7	0.2	71.0	16.5	7.2	4.1	0.9	0.0	28.7
SA	<i>Metro</i>	474.6	3.3	22.5	28.4	26.4	14.7	4.0	0.8	74.1
	<i>Provincial</i>	454.6	5.9	31.8	30.3	21.7	6.5	3.5	0.3	62.3
	<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>	379.4	0.0	74.7	14.9	7.8	0.9	1.1	0.7	25.3
Tas	<i>Metro</i>	479.2	2.6	22.2	27.8	26.5	13.9	5.8	1.2	75.3
	<i>Provincial</i>	488.1	1.9	19.0	26.8	26.8	16.1	7.0	2.4	79.0
	<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>	499.2	5.5	11.7	24.4	27.3	20.0	8.3	2.8	82.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	448.7	4.8	36.5	24.9	19.9	9.3	3.8	0.7	58.6
	<i>Remote</i>	407.7	4.0	55.2	21.3	11.0	6.3	1.9	0.2	40.8
	<i>Very Remote</i>	311.2	1.7	90.4	5.7	1.5	0.5	0.1	0.0	7.9
Aust	<i>Metro</i>	483.8	2.8	19.7	26.8	26.5	16.2	6.2	1.9	77.5
	<i>Provincial</i>	469.2	3.0	25.9	28.9	24.6	11.8	4.5	1.3	71.1
	<i>Remote</i>	433.2	2.7	45.5	24.2	17.2	8.0	2.1	0.4	51.9
	<i>Very Remote</i>	358.5	1.3	76.6	13.3	5.6	2.4	0.7	0.1	22.1

[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, 2015.

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>	555.5	1.4	4.2	11.1	22.0	26.2	19.8	15.3	94.4
	<i>Provincial</i>	528.5	1.2	7.4	15.6	27.4	26.6	14.9	6.9	91.4
	<i>Remote</i>	491.8	0.0	19.0	23.4	27.9	18.7	7.6	3.4	81.0
	<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>	552.2	2.1	2.9	10.5	23.6	28.9	20.5	11.5	95.0
	<i>Provincial</i>	529.8	2.3	5.1	15.6	28.5	28.2	14.6	5.6	92.6
	<i>Remote</i>	534.3	0.0	6.2	13.5	25.1	35.3	14.5	5.5	93.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	549.5	1.6	4.4	11.5	23.0	27.6	19.9	12.1	94.0
	<i>Provincial</i>	533.4	1.4	6.1	15.2	26.3	27.0	16.1	7.8	92.5
	<i>Remote</i>	514.4	1.9	9.1	20.8	28.3	23.2	13.0	3.7	89.1
	<i>Very Remote</i>	516.4	1.5	9.1	23.3	25.4	22.7	12.2	5.9	89.5
WA	<i>Metro</i>	548.0	1.3	4.6	12.1	23.2	27.4	19.4	11.9	94.1
	<i>Provincial</i>	527.4	1.0	7.6	16.0	27.1	26.6	15.4	6.3	91.4
	<i>Remote</i>	530.3	0.2	7.2	16.8	25.9	26.7	16.5	6.8	92.6
	<i>Very Remote</i>	509.2	0.0	12.4	21.3	28.8	23.0	9.6	5.0	87.6
SA	<i>Metro</i>	543.8	1.9	4.4	12.6	24.2	28.8	18.6	9.5	93.7
	<i>Provincial</i>	525.2	1.7	6.5	17.2	28.5	27.1	13.9	5.1	91.8
	<i>Remote</i>	524.5	1.0	7.0	15.2	30.1	28.4	13.5	4.8	92.0
	<i>Very Remote</i>	522.4	0.0	12.0	13.5	26.3	23.8	20.3	4.3	88.0
Tas	<i>Metro</i>	535.1	1.2	7.2	14.7	24.5	26.4	17.1	8.9	91.6
	<i>Provincial</i>	526.2	1.4	7.9	16.3	27.2	25.7	15.3	6.2	90.7
	<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>	555.0	1.6	2.7	10.0	22.9	29.0	21.6	12.2	95.7
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	530.2	2.3	9.6	15.2	23.9	24.5	15.6	9.0	88.2
	<i>Remote</i>	539.3	1.9	6.4	13.0	22.6	29.0	18.1	8.9	91.6
	<i>Very Remote</i>	526.6	0.0	7.7	16.0	29.2	25.2	15.4	6.5	92.3
Aust	<i>Metro</i>	551.6	1.6	4.0	11.2	23.0	27.6	19.9	12.7	94.4
	<i>Provincial</i>	529.6	1.6	6.5	15.7	27.4	27.0	15.1	6.6	91.9
	<i>Remote</i>	524.9	1.0	8.0	17.1	26.9	26.4	14.7	5.8	91.0
	<i>Very Remote</i>	517.1	0.5	10.0	20.3	27.2	23.4	13.2	5.4	89.4

[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, 2015.

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	585.5	1.0	1.4	5.4	15.0	26.5	26.1	24.6	97.6
	Diploma	544.2	1.1	4.0	11.9	25.8	29.6	18.0	9.5	94.9
	Certificate	519.7	1.3	8.0	17.9	30.2	25.4	12.3	4.9	90.6
	Year 12	528.1	1.7	7.4	16.2	26.8	26.1	14.8	7.0	90.8
	Year 11	489.0	3.2	17.4	25.6	28.2	16.6	6.7	2.3	79.4
	Not stated (5%)	545.3	1.8	6.3	13.0	22.3	25.5	18.4	12.7	91.9
Vic	Bachelor	576.9	1.2	0.8	5.1	17.3	29.7	27.6	18.2	97.9
	Diploma	539.7	1.8	3.0	12.4	27.7	31.7	17.0	6.4	95.3
	Certificate	524.2	2.5	5.0	16.6	31.4	28.0	12.6	3.9	92.5
	Year 12	531.0	2.9	4.8	15.4	28.6	28.0	14.5	5.9	92.3
	Year 11	500.7	5.4	11.3	23.1	30.5	20.2	7.3	2.2	83.3
	Not stated (5%)	561.2	2.3	2.1	9.2	20.2	29.2	23.2	13.9	95.7
Qld	Bachelor	577.9	0.9	1.5	6.0	16.5	27.7	27.1	20.3	97.6
	Diploma	541.1	1.1	4.4	12.3	26.1	29.9	17.7	8.4	94.5
	Certificate	523.8	1.3	7.5	17.0	28.2	26.8	13.9	5.3	91.1
	Year 12	522.1	2.0	8.2	17.8	27.5	25.6	13.4	5.5	89.9
	Year 11	491.3	3.4	16.6	24.7	27.9	18.2	7.1	2.1	80.0
	Not stated (10%)	524.4	2.6	10.3	16.7	24.2	23.8	14.6	7.8	87.1
WA	Bachelor	574.9	0.9	1.7	6.4	17.5	28.2	25.7	19.5	97.3
	Diploma	537.8	0.8	4.7	13.7	26.5	29.3	17.7	7.3	94.5
	Certificate	522.5	1.0	7.7	17.0	28.7	27.2	13.9	4.5	91.3
	Year 12	515.4	1.6	10.2	18.3	28.2	25.3	12.0	4.4	88.2
	Year 11	480.6	1.7	21.8	25.8	26.7	16.3	6.1	1.7	76.5
	Not stated (12%)	520.5	2.5	14.8	15.4	21.0	21.5	15.5	9.3	82.7
SA	Bachelor	573.2	1.1	1.2	6.2	17.9	29.7	26.6	17.4	97.7
	Diploma	538.7	1.5	3.7	12.2	27.0	32.3	17.2	6.0	94.8
	Certificate	523.2	1.7	6.3	17.2	29.5	28.0	13.3	4.0	92.0
	Year 12	523.8	1.9	7.1	16.5	28.6	27.6	13.9	4.4	91.0
	Year 11	494.0	3.8	15.1	24.0	29.0	19.1	7.0	1.9	81.1
	Not stated (12%)	515.9	2.8	10.8	17.9	25.6	25.0	12.8	5.2	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 7 Grammar and Punctuation

Table 7.G8 (cont.): Achievement of Year 7 Students in Grammar and Punctuation, by Parental Education, by State and Territory, 2015.

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>	572.2	0.6	1.8	6.2	17.0	30.1	27.5	16.8	97.6
	<i>Diploma</i>	540.7	0.9	3.8	12.6	27.2	29.3	19.1	7.2	95.3
	<i>Certificate</i>	518.3	1.3	7.9	17.9	31.0	26.3	11.7	3.9	90.8
	<i>Year 12</i>	512.3	1.3	10.1	21.5	28.4	23.0	10.8	4.7	88.5
	<i>Year 11</i>	481.0	2.3	20.1	27.9	27.7	16.0	4.9	1.1	77.7
	<i>Not stated (12%)</i>	528.3	2.8	9.0	15.8	24.7	23.2	17.5	7.0	88.1
ACT	<i>Bachelor</i>	577.1	1.0	1.2	4.7	16.6	30.6	27.5	18.4	97.8
	<i>Diploma</i>	534.6	1.7	3.6	14.4	28.5	30.4	16.5	4.9	94.7
	<i>Certificate</i>	518.8	2.9	5.0	19.0	32.6	25.5	12.1	2.8	92.1
	<i>Year 12</i>	533.0	0.9	3.0	14.0	31.3	30.8	14.3	5.7	96.0
	<i>Year 11</i>	528.7	3.3	9.6	15.3	26.4	20.7	15.1	9.5	87.1
	<i>Not stated (8%)</i>	547.8	3.8	3.7	13.3	22.7	24.8	19.3	12.4	92.5
NT	<i>Bachelor</i>	547.8	2.5	7.3	11.7	18.6	26.6	20.5	12.8	90.2
	<i>Diploma</i>	512.2	1.7	11.2	18.7	29.0	23.6	11.6	4.4	87.2
	<i>Certificate</i>	489.6	2.2	18.9	20.1	26.9	20.8	8.4	2.6	78.9
	<i>Year 12</i>	482.4	0.0	26.0	20.2	22.3	15.0	10.2	6.3	74.0
	<i>Year 11</i>	404.1	4.0	57.3	14.3	11.9	8.2	3.8	0.5	38.7
	<i>Not stated (39%)</i>	399.2	2.2	58.5	10.3	9.1	9.3	6.3	4.2	39.2
Aust	<i>Bachelor</i>	579.3	1.0	1.3	5.6	16.4	28.1	26.7	20.8	97.6
	<i>Diploma</i>	540.9	1.3	3.9	12.4	26.6	30.3	17.6	7.9	94.8
	<i>Certificate</i>	521.9	1.6	7.1	17.3	29.9	26.6	12.9	4.6	91.3
	<i>Year 12</i>	525.3	2.1	7.3	16.7	27.8	26.5	13.9	5.8	90.7
	<i>Year 11</i>	490.3	3.6	16.8	24.6	28.3	17.8	6.8	2.1	79.6
	<i>Not stated (8%)</i>	526.1	2.4	11.6	14.2	21.9	23.9	16.4	9.6	86.0

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

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, 2015.

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	582.1	0.8	1.6	5.8	16.1	26.9	25.7	23.2	97.6
	Group 2	556.9	0.8	3.0	9.9	22.7	29.0	20.8	13.9	96.2
	Group 3	531.6	1.3	6.1	15.3	28.3	26.9	14.4	7.7	92.6
	Group 4	515.9	1.8	10.1	20.0	28.7	21.8	11.5	6.0	88.1
	Not in paid work	492.6	4.3	17.5	24.4	26.0	16.6	7.7	3.6	78.3
	Not stated (7%)	537.3	1.9	8.0	14.8	23.4	23.8	16.6	11.5	90.1
Vic	Group 1	578.9	0.9	0.7	4.8	16.9	29.5	28.2	19.0	98.4
	Group 2	554.2	1.3	1.8	9.0	24.3	32.0	21.2	10.4	96.9
	Group 3	535.8	1.8	3.4	13.5	29.0	30.4	15.7	6.0	94.7
	Group 4	518.0	3.2	6.6	19.3	31.2	24.7	10.9	4.0	90.1
	Not in paid work	501.0	7.0	11.6	22.9	28.9	19.2	7.6	2.7	81.3
	Not stated (5%)	558.6	1.9	2.3	9.8	21.3	29.1	22.2	13.4	95.8
Qld	Group 1	576.3	1.0	1.6	6.2	17.1	27.8	26.4	19.8	97.4
	Group 2	550.6	0.8	3.4	10.7	23.5	30.1	20.6	10.9	95.7
	Group 3	531.0	1.2	5.9	15.5	27.7	27.8	15.3	6.6	92.9
	Group 4	510.2	2.3	11.4	20.6	28.0	22.4	11.0	4.3	86.3
	Not in paid work	490.7	4.4	17.8	24.4	26.2	17.0	7.1	3.1	77.8
	Not stated (15%)	516.4	2.4	11.4	18.8	26.0	22.6	12.7	6.1	86.2
WA	Group 1	571.5	0.7	2.1	7.0	18.6	28.2	24.7	18.7	97.2
	Group 2	546.2	0.9	3.8	11.8	24.2	30.1	19.8	9.5	95.4
	Group 3	526.6	0.9	6.7	16.5	28.3	27.4	14.5	5.6	92.3
	Group 4	506.4	1.5	12.9	21.3	28.5	21.4	10.5	3.9	85.7
	Not in paid work	475.4	3.0	25.8	24.4	23.9	14.6	6.2	2.1	71.2
	Not stated (16%)	513.8	2.5	15.7	17.3	22.2	20.6	13.9	7.9	81.8
SA	Group 1	571.7	1.1	1.6	6.1	18.0	29.5	26.8	16.8	97.3
	Group 2	545.3	1.2	3.1	11.1	25.8	31.5	19.1	8.2	95.7
	Group 3	531.4	1.5	4.3	15.2	29.2	29.7	14.7	5.3	94.1
	Group 4	516.9	2.1	8.1	19.4	29.1	25.8	11.7	3.7	89.7
	Not in paid work	498.6	3.2	14.8	23.1	27.2	20.0	9.1	2.6	81.9
	Not stated (20%)	509.8	3.4	12.4	19.8	26.1	22.8	10.8	4.8	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 7 Grammar and Punctuation

Table 7.G9 (cont.): Achievement of Year 7 Students in Grammar and Punctuation, by Parental Occupation, by State and Territory, 2015.

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	568.1	0.6	2.2	7.4	18.2	29.3	26.0	16.3	97.2
	Group 2	543.6	0.6	4.5	11.1	26.0	30.2	18.9	8.7	94.9
	Group 3	524.2	1.0	6.1	16.9	30.3	27.8	13.5	4.4	92.9
	Group 4	503.8	2.0	10.7	23.0	31.7	21.7	8.7	2.2	87.4
	Not in paid work	474.6	2.6	23.7	28.8	25.2	13.9	4.6	1.3	73.8
	Not stated (16%)	516.6	2.8	11.9	18.9	25.2	21.1	14.4	5.7	85.3
ACT	Group 1	573.2	1.0	1.7	5.9	17.4	30.0	26.7	17.5	97.4
	Group 2	554.7	1.9	1.9	9.2	24.0	31.0	21.0	11.0	96.2
	Group 3	533.5	1.2	3.6	14.2	29.6	29.8	16.4	5.2	95.2
	Group 4	511.2	2.8	6.2	22.5	36.2	20.3	8.3	3.6	91.0
	Not in paid work	508.3	5.9	8.2	22.8	30.3	20.3	8.5	4.0	85.9
	Not stated (17%)	543.0	3.0	4.7	13.6	24.0	25.7	18.3	10.6	92.3
NT	Group 1	543.5	1.5	8.7	12.1	19.8	26.4	19.4	12.1	89.8
	Group 2	519.9	2.5	10.1	15.4	25.1	26.4	14.8	5.7	87.4
	Group 3	498.8	2.2	17.0	19.7	26.4	20.6	10.5	3.5	80.8
	Group 4	445.4	2.6	38.5	20.7	18.7	11.9	4.3	3.3	59.0
	Not in paid work	397.7	5.5	59.6	13.2	11.8	6.4	2.9	0.6	34.9
	Not stated (41%)	399.5	2.2	58.1	10.7	9.6	9.4	6.1	3.9	39.7
Aust	Group 1	577.5	0.9	1.5	5.8	17.0	28.2	26.4	20.2	97.6
	Group 2	552.6	1.0	2.9	10.1	23.7	30.3	20.6	11.4	96.1
	Group 3	531.6	1.4	5.4	15.1	28.4	28.2	14.9	6.5	93.2
	Group 4	513.7	2.3	9.7	20.1	29.3	22.9	11.0	4.6	88.0
	Not in paid work	492.6	5.0	16.6	23.8	26.7	17.4	7.4	3.0	78.3
	Not stated (11%)	519.4	2.4	12.5	16.3	23.5	22.7	14.4	8.2	85.1

Key

Group 1: Senior management and qualified professionals

Group 2: Other business managers and associate professionals

Group 3: Tradespeople, clerks, skilled office, sales and service staff

Group 4: Machine operators, hospitality staff, assistants, labourers

Not in paid work: Not in paid work in the previous 12 months

Not stated: No data was provided for parental occupation at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 7 Numeracy

Figure 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	546.7 (74.4)	548.4 (66.1)	538.9 (62.9)	538.3 (67.3)	532.7 (60.7)	528.8 (60.3)	549.4 (65.7)	484.7 (81.2)	542.5 (68.6)

Table 7.N1: Achievement of Year 7 Students in Numeracy, by State and Territory, 2015.

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	95.9	3.3	0.8	1.4	2.5	14.7	27.7	25.4	15.7	12.5	96.1
Vic	12yrs 9mths 7yrs 4mths	94.5	4.0	1.5	2.2	1.5	11.8	28.2	28.6	17.2	10.6	96.3
Qld	12yrs 5mths 7yrs 4mths	91.7	4.0	4.3	1.7	2.1	14.3	29.7	28.6	16.2	7.4	96.2
WA	12yrs 5mths 7yrs 4mths	95.2	4.4	0.4	1.2	3.1	15.4	28.8	27.0	15.9	8.6	95.6
SA	12yrs 7mths 7yrs 4mths	93.0	4.3	2.7	1.9	2.3	15.6	32.2	28.7	13.5	5.9	95.8
Tas	12yrs 11mths 7yrs 4mths	93.9	4.6	1.5	1.4	2.6	18.0	32.3	27.1	13.4	5.2	96.0
ACT	12yrs 8mths 7yrs 4mths	94.2	3.4	2.3	1.8	1.6	11.9	27.1	28.5	18.1	11.0	96.7
NT	12yrs 6mths 7yrs 4mths	84.9	14.3	0.8	2.4	20.2	25.2	24.6	16.4	8.3	2.9	77.4
Aust	12yrs 7mths 7yrs 4mths	94.2	4.0	1.8	1.7	2.4	14.2	28.7	27.2	16.0	9.8	95.9

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	550.4 (77.4)	552.9 (68.5)	542.0 (65.5)	542.7 (70.4)	536.9 (63.7)	531.0 (63.2)	555.6 (68.1)	483.5 (83.5)	546.4 (71.4)
Female Mean scale score / (S.D.)	542.8 (71.0)	543.6 (63.2)	535.7 (59.9)	533.7 (63.6)	528.2 (56.9)	526.4 (57.1)	543.1 (62.6)	485.9 (78.8)	538.5 (65.3)

Table 7.N2: Achievement of Year 7 Students in Numeracy, by Sex, by State and Territory, 2015.

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	2.6	14.4	26.1	24.4	16.2	14.4	95.6
	Female	1.0	2.4	15.0	29.4	26.5	15.2	10.5	96.6
Vic	Male	2.9	1.4	11.3	26.4	27.6	18.1	12.4	95.8
	Female	1.5	1.6	12.3	30.0	29.6	16.3	8.7	96.8
Qld	Male	2.1	2.1	14.1	28.4	27.5	16.8	8.9	95.8
	Female	1.2	2.1	14.6	31.0	29.7	15.5	5.8	96.7
WA	Male	1.7	3.2	14.8	27.0	26.1	16.6	10.6	95.2
	Female	0.8	3.1	15.9	30.7	27.9	15.1	6.4	96.1
SA	Male	2.5	2.2	15.1	30.2	27.8	14.6	7.5	95.3
	Female	1.1	2.5	16.1	34.3	29.5	12.3	4.2	96.4
Tas	Male	1.6	2.6	18.4	30.7	26.1	14.2	6.5	95.8
	Female	1.3	2.5	17.6	33.9	28.2	12.6	3.9	96.2
ACT	Male	2.3	1.5	10.9	24.9	27.8	19.0	13.6	96.2
	Female	1.2	1.6	12.9	29.5	29.2	17.2	8.4	97.1
NT	Male	3.1	21.3	25.4	23.3	15.0	8.7	3.2	75.6
	Female	1.7	19.2	25.0	25.9	17.9	7.8	2.5	79.1
Aust	Male	2.2	2.4	13.8	27.1	26.2	16.7	11.6	95.4
	Female	1.2	2.4	14.6	30.4	28.3	15.2	7.9	96.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	487.8 (56.2)	497.6 (55.9)	489.4 (55.3)	469.4 (54.4)	477.7 (52.3)	496.9 (53.6)	499.0 (60.8)	427.2 (67.4)	480.5 (59.7)
Non-Indigenous Mean scale score / (S.D.)	550.1 (73.9)	549.2 (65.9)	543.2 (61.7)	543.9 (65.4)	535.3 (59.7)	530.9 (59.7)	550.3 (65.3)	529.9 (59.8)	546.2 (67.3)

Table 7.N3: Achievement of Year 7 Students in Numeracy, by Indigenous Status, by State and Territory, 2015.

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	10.7	34.6	31.8	14.6	4.2	1.4	86.5
	Non-Indigenous	1.3	2.0	13.5	27.5	26.1	16.4	13.2	96.7
Vic	Indigenous	4.5	7.3	29.5	34.3	17.6	5.1	1.7	88.2
	Non-Indigenous	2.1	1.4	11.5	28.1	28.8	17.4	10.7	96.5
Qld	Indigenous	2.8	9.6	34.5	32.0	15.1	4.9	1.0	87.6
	Non-Indigenous	1.6	1.5	12.5	29.5	29.7	17.2	8.0	96.9
WA	Indigenous	1.3	20.1	38.8	26.3	10.9	2.4	0.2	78.7
	Non-Indigenous	1.2	1.9	13.4	28.8	28.3	17.0	9.3	96.9
SA	Indigenous	3.8	13.2	38.1	30.5	11.4	2.6	0.5	83.0
	Non-Indigenous	1.8	1.8	14.5	32.3	29.5	14.0	6.2	96.4
Tas	Indigenous	2.1	6.6	32.2	35.4	17.1	4.9	1.7	91.3
	Non-Indigenous	1.3	2.2	16.9	32.4	28.1	13.9	5.3	96.5
ACT	Indigenous	5.5	8.4	26.7	33.9	14.5	8.9	2.0	86.1
	Non-Indigenous	1.6	1.4	11.6	27.1	28.9	18.3	11.1	97.0
NT	Indigenous	2.8	43.0	35.2	14.1	3.8	1.1	0.0	54.2
	Non-Indigenous	2.1	2.1	17.2	33.0	26.5	13.9	5.1	95.8
Aust	Indigenous	2.8	14.5	34.8	29.7	13.4	3.9	1.0	82.8
	Non-Indigenous	1.6	1.7	12.9	28.7	28.1	16.7	10.3	96.7

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	564.5 (85.2)	558.1 (73.5)	544.4 (72.7)	549.3 (73.9)	543.2 (70.2)	535.3 (63.9)	556.2 (69.8)	439.5 (80.1)	555.7 (80.8)
Non-LBOTE Mean scale score / (S.D.)	538.5 (67.9)	545.2 (63.2)	538.3 (61.8)	539.4 (64.7)	532.6 (58.4)	527.8 (59.8)	547.9 (64.6)	520.5 (61.3)	539.5 (64.2)

Table 7.N4: Achievement of Year 7 Students in Numeracy, by LBOTE Status, by State and Territory, 2015.

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	1.6	1.9	12.6	24.5	22.8	16.1	20.5	96.5
	Non-LBOTE	1.3	2.8	15.8	29.2	26.5	15.4	9.0	95.8
Vic	LBOTE	2.4	1.4	11.5	25.3	25.7	17.8	15.9	96.2
	Non-LBOTE	2.1	1.5	11.9	29.1	29.5	17.0	8.8	96.3
Qld	LBOTE	1.8	3.4	15.7	24.7	25.1	17.8	11.6	94.8
	Non-LBOTE	1.6	2.0	14.2	30.2	29.0	16.1	7.0	96.4
WA	LBOTE	1.7	3.4	13.4	24.2	26.0	18.3	13.0	94.9
	Non-LBOTE	1.0	2.5	14.3	29.7	28.3	16.2	8.0	96.5
SA	LBOTE	2.1	2.9	14.8	26.7	26.6	15.8	11.0	95.0
	Non-LBOTE	1.8	2.0	15.2	32.8	29.5	13.5	5.3	96.3
Tas	LBOTE	3.8	2.2	17.7	27.2	25.0	17.3	6.9	94.0
	Non-LBOTE	1.3	2.6	18.1	32.9	27.2	13.0	4.9	96.1
ACT	LBOTE	2.1	2.0	11.5	23.2	27.0	19.8	14.3	95.8
	Non-LBOTE	1.7	1.4	12.0	28.0	28.8	17.8	10.2	96.9
NT	LBOTE	2.3	40.3	31.5	14.2	6.7	3.5	1.4	57.4
	Non-LBOTE	2.2	3.9	20.8	33.4	23.7	12.0	4.0	93.9
Aust	LBOTE	1.9	2.8	13.1	24.6	24.1	16.8	16.7	95.2
	Non-LBOTE	1.6	2.2	14.3	29.8	28.2	15.9	8.0	96.2

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, 2015.

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>	554.1	1.4	2.0	13.0	26.3	25.5	16.9	14.9	96.6
	<i>Provincial</i>	523.1	1.4	4.0	19.9	32.4	25.5	12.0	4.8	94.6
	<i>Remote</i>	485.2	1.8	12.0	35.5	31.0	15.3	3.5	1.0	86.2
	<i>Very Remote</i>	473.6	0.0	21.4	33.6	25.4	18.0	1.4	0.3	78.6
Vic	<i>Metro</i>	553.4	2.1	1.3	10.7	26.7	28.7	18.4	12.2	96.6
	<i>Provincial</i>	531.8	2.4	2.3	15.4	33.1	28.1	13.4	5.3	95.3
	<i>Remote</i>	542.7	0.0	1.4	11.2	27.0	40.7	11.9	7.7	98.6
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	544.8	1.6	1.7	12.6	28.3	29.3	17.8	8.8	96.7
	<i>Provincial</i>	527.0	1.7	2.6	17.7	33.4	27.5	13.0	4.2	95.7
	<i>Remote</i>	502.4	2.4	7.0	27.8	32.5	21.8	7.1	1.4	90.6
	<i>Very Remote</i>	483.6	1.8	14.7	35.2	28.1	14.6	4.0	1.7	83.5
WA	<i>Metro</i>	544.6	1.3	2.1	13.6	28.1	27.8	17.2	9.9	96.6
	<i>Provincial</i>	523.0	1.1	4.2	19.4	32.7	26.1	12.1	4.4	94.7
	<i>Remote</i>	511.8	0.5	8.5	23.4	30.1	22.8	11.2	3.6	91.0
	<i>Very Remote</i>	470.7	0.5	24.3	33.9	23.7	12.5	4.1	1.0	75.2
SA	<i>Metro</i>	537.2	1.9	1.9	14.4	31.2	29.0	14.6	7.0	96.1
	<i>Provincial</i>	523.2	1.8	2.6	18.5	34.8	28.1	10.9	3.3	95.6
	<i>Remote</i>	520.1	1.1	2.8	18.1	37.4	28.3	10.0	2.3	96.1
	<i>Very Remote</i>	477.3	0.0	25.1	28.5	20.5	17.0	7.0	1.9	74.9
Tas	<i>Metro</i>	532.2	1.4	2.8	17.5	30.2	26.8	15.0	6.3	95.8
	<i>Provincial</i>	526.0	1.5	2.4	18.3	34.0	27.3	12.2	4.3	96.2
	<i>Remote</i>	516.6	5.3	2.1	24.7	32.1	27.4	3.2	5.3	92.6
	<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>	549.4	1.8	1.6	11.9	27.1	28.5	18.1	11.0	96.7
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	517.9	2.7	4.5	22.3	32.4	22.6	11.4	4.2	92.8
	<i>Remote</i>	504.0	2.7	11.5	24.3	27.7	20.1	10.5	3.1	85.7
	<i>Very Remote</i>	411.2	1.6	55.2	31.1	8.0	2.7	1.0	0.3	43.2
Aust	<i>Metro</i>	549.5	1.7	1.8	12.5	27.4	27.7	17.3	11.7	96.6
	<i>Provincial</i>	526.1	1.7	3.1	18.2	33.0	26.8	12.5	4.6	95.1
	<i>Remote</i>	508.3	1.5	7.9	24.4	31.4	22.7	9.3	2.7	90.5
	<i>Very Remote</i>	450.9	1.1	34.5	32.4	18.2	9.8	3.0	1.0	64.4

[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, 2015.

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>	496.5	3.0	7.9	31.5	33.2	17.1	5.5	1.9	89.1
	<i>Provincial</i>	481.2	2.7	12.6	36.9	31.1	12.7	3.1	0.9	84.6
	<i>Remote</i>	464.0	3.8	18.0	44.5	24.5	8.0	1.1	0.0	78.2
	<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>	504.0	4.5	5.6	26.6	35.1	20.0	5.9	2.3	89.9
	<i>Provincial</i>	491.7	4.6	8.9	32.2	33.6	15.3	4.3	1.2	86.6
	<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>	496.4	2.5	7.1	32.2	33.5	17.2	6.1	1.4	90.4
	<i>Provincial</i>	487.3	3.3	9.9	34.8	33.0	13.8	4.3	0.9	86.8
	<i>Remote</i>	471.8	2.6	16.4	41.4	23.8	13.3	2.3	0.2	81.0
	<i>Very Remote</i>	459.0	1.8	23.1	45.3	21.5	7.2	1.1	0.1	75.1
WA	<i>Metro</i>	482.2	2.0	12.6	36.2	30.9	14.5	3.5	0.3	85.4
	<i>Provincial</i>	474.4	0.8	16.0	40.4	29.1	11.7	1.8	0.3	83.2
	<i>Remote</i>	462.7	1.3	25.0	38.3	23.9	9.0	2.2	0.3	73.8
	<i>Very Remote</i>	444.1	0.2	35.7	42.3	16.0	4.5	1.1	0.1	64.1
SA	<i>Metro</i>	486.3	3.3	8.6	36.7	34.2	13.1	3.3	0.7	88.0
	<i>Provincial</i>	477.0	5.9	11.0	40.8	29.7	10.2	2.1	0.3	83.1
	<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>	438.1	0.0	41.6	38.9	12.9	6.0	0.7	0.0	58.4
Tas	<i>Metro</i>	490.0	2.6	7.9	35.8	33.6	15.6	3.3	1.2	89.5
	<i>Provincial</i>	500.6	1.9	5.7	30.1	36.8	17.9	5.9	1.7	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>	499.0	5.5	8.4	26.7	33.9	14.5	8.9	2.0	86.1
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	473.8	4.8	13.8	38.4	30.7	9.5	2.8	0.1	81.4
	<i>Remote</i>	456.9	4.0	24.5	40.8	21.8	6.4	2.5	0.0	71.5
	<i>Very Remote</i>	401.9	1.7	59.3	32.4	5.6	0.9	0.1	0.0	39.0
Aust	<i>Metro</i>	494.5	2.9	8.1	32.3	33.2	16.7	5.4	1.5	89.0
	<i>Provincial</i>	483.8	3.1	11.4	36.0	31.9	13.2	3.5	0.8	85.5
	<i>Remote</i>	464.7	2.7	21.4	40.2	23.9	9.4	2.1	0.3	75.9
	<i>Very Remote</i>	424.6	1.2	46.1	37.5	11.4	3.3	0.5	0.0	52.7

[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, 2015.

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>	556.1	1.4	1.8	12.3	26.1	25.8	17.2	15.4	96.9
	<i>Provincial</i>	528.7	1.2	2.9	17.6	32.5	27.3	13.3	5.3	95.9
	<i>Remote</i>	504.7	0.0	5.8	27.2	37.6	21.8	5.6	2.0	94.2
	<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>	554.0	2.1	1.2	10.5	26.6	28.8	18.5	12.3	96.7
	<i>Provincial</i>	533.3	2.3	2.0	14.8	33.0	28.6	13.8	5.5	95.7
	<i>Remote</i>	543.6	0.0	1.5	10.9	26.9	40.4	12.4	8.0	98.5
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	547.8	1.6	1.4	11.3	28.0	30.0	18.5	9.3	97.0
	<i>Provincial</i>	531.9	1.5	1.7	15.5	33.4	29.2	14.0	4.6	96.8
	<i>Remote</i>	516.5	2.1	2.7	21.7	36.5	25.6	9.3	2.0	95.2
	<i>Very Remote</i>	519.0	2.0	2.9	20.2	38.4	24.3	8.2	4.1	95.1
WA	<i>Metro</i>	547.2	1.3	1.7	12.7	27.9	28.3	17.8	10.4	97.0
	<i>Provincial</i>	529.4	1.0	2.8	16.6	33.0	28.1	13.6	5.0	96.2
	<i>Remote</i>	531.0	0.2	2.1	17.1	32.5	28.6	14.7	4.8	97.7
	<i>Very Remote</i>	523.0	0.0	3.7	17.2	37.3	28.2	10.2	3.6	96.3
SA	<i>Metro</i>	538.8	1.9	1.7	13.6	31.1	29.6	14.9	7.2	96.4
	<i>Provincial</i>	526.0	1.6	2.0	17.1	35.2	29.2	11.5	3.4	96.4
	<i>Remote</i>	522.3	1.0	2.3	17.0	37.6	29.3	10.2	2.6	96.7
	<i>Very Remote</i>	533.6	0.0	2.8	15.0	30.3	32.0	15.5	4.5	97.3
Tas	<i>Metro</i>	534.9	1.2	2.4	16.2	30.3	27.8	15.6	6.5	96.4
	<i>Provincial</i>	527.6	1.4	2.1	17.4	34.2	28.2	12.6	4.2	96.5
	<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>	550.3	1.6	1.4	11.6	27.1	28.9	18.3	11.1	97.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	527.8	2.3	2.3	18.5	32.9	25.7	13.3	5.1	95.5
	<i>Remote</i>	537.9	1.9	1.5	12.7	32.1	30.1	16.4	5.3	96.6
	<i>Very Remote</i>	529.7	0.0	1.5	15.1	39.7	25.5	13.8	4.3	98.5
Aust	<i>Metro</i>	551.4	1.6	1.5	11.8	27.2	28.0	17.7	12.1	96.8
	<i>Provincial</i>	530.4	1.6	2.3	16.3	33.2	28.3	13.4	5.0	96.1
	<i>Remote</i>	525.9	1.0	2.4	17.9	34.5	28.2	12.2	3.8	96.6
	<i>Very Remote</i>	524.5	0.7	2.7	17.5	36.9	27.7	10.3	4.1	96.5

[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, 2015.

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>	585.4	0.9	0.5	5.2	18.4	27.3	23.4	24.4	98.6
	<i>Diploma</i>	543.0	1.1	1.6	12.8	31.2	28.7	15.7	8.9	97.2
	<i>Certificate</i>	520.4	1.4	3.4	20.9	35.2	24.5	10.2	4.3	95.2
	<i>Year 12</i>	530.4	1.8	3.0	18.4	31.7	25.6	12.4	7.1	95.2
	<i>Year 11</i>	496.8	3.2	8.1	31.4	32.7	16.7	5.6	2.3	88.7
	<i>Not stated (5%)</i>	545.9	1.8	2.7	14.8	26.6	25.4	16.7	12.0	95.5
Vic	<i>Bachelor</i>	577.3	1.2	0.3	4.8	19.5	30.3	24.7	19.1	98.5
	<i>Diploma</i>	540.6	1.7	1.2	11.8	32.3	30.9	15.3	6.8	97.1
	<i>Certificate</i>	526.6	2.5	2.2	16.8	35.3	27.7	11.5	4.1	95.4
	<i>Year 12</i>	535.0	2.9	1.8	15.4	31.9	27.7	13.7	6.7	95.3
	<i>Year 11</i>	510.2	5.4	4.7	23.7	35.2	20.9	7.7	2.6	90.0
	<i>Not stated (5%)</i>	565.1	2.2	1.0	8.1	21.6	29.5	22.1	15.5	96.8
Qld	<i>Bachelor</i>	572.6	1.0	0.4	4.9	19.8	32.1	25.9	16.0	98.7
	<i>Diploma</i>	538.7	1.3	1.3	12.4	32.0	31.5	15.8	5.7	97.5
	<i>Certificate</i>	525.5	1.4	2.2	17.5	35.3	28.0	12.2	3.3	96.4
	<i>Year 12</i>	523.8	2.0	2.8	18.5	34.6	26.8	11.9	3.5	95.2
	<i>Year 11</i>	500.4	3.6	6.3	28.2	35.2	20.0	5.6	1.1	90.1
	<i>Not stated (10%)</i>	526.6	2.7	3.8	19.1	30.0	25.5	13.3	5.5	93.4
WA	<i>Bachelor</i>	572.6	0.9	0.4	5.9	20.9	29.8	24.6	17.5	98.7
	<i>Diploma</i>	536.2	0.8	1.7	13.7	32.9	30.4	14.8	5.7	97.5
	<i>Certificate</i>	522.9	0.9	2.9	18.8	35.1	27.5	11.5	3.3	96.2
	<i>Year 12</i>	520.0	1.6	3.5	20.7	33.6	26.3	10.9	3.4	94.9
	<i>Year 11</i>	493.2	1.7	9.7	31.1	33.9	17.4	4.9	1.3	88.6
	<i>Not stated (12%)</i>	528.4	2.5	6.8	18.9	25.5	23.3	14.9	8.0	90.7
SA	<i>Bachelor</i>	566.6	1.0	0.3	5.6	22.9	32.7	23.6	13.9	98.7
	<i>Diploma</i>	534.4	1.4	1.4	12.5	34.0	32.9	13.9	3.9	97.2
	<i>Certificate</i>	520.8	1.7	2.1	18.7	37.4	28.6	9.3	2.3	96.3
	<i>Year 12</i>	521.5	1.7	2.5	18.9	35.7	28.6	9.9	2.8	95.8
	<i>Year 11</i>	500.7	3.8	5.7	28.3	36.5	18.8	5.3	1.4	90.4
	<i>Not stated (12%)</i>	518.0	2.7	5.0	19.9	33.3	25.2	9.8	4.0	92.3

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 7 Numeracy

Table 7.N8 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Education, by State and Territory, 2015.

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>	567.4	0.6	0.4	5.4	21.1	33.8	25.8	13.0	99.0
	<i>Diploma</i>	537.0	0.9	1.0	11.8	35.5	30.8	14.9	5.2	98.1
	<i>Certificate</i>	520.2	1.3	2.4	18.9	37.0	28.6	9.5	2.3	96.4
	<i>Year 12</i>	514.1	1.3	4.2	22.9	36.5	21.1	11.0	3.0	94.5
	<i>Year 11</i>	494.3	2.2	5.8	32.9	37.7	16.6	3.9	0.8	92.0
	<i>Not stated (12%)</i>	530.7	2.8	2.7	19.5	27.4	26.6	14.8	6.2	94.4
ACT	<i>Bachelor</i>	570.3	1.0	0.7	5.8	21.1	31.2	23.2	16.9	98.3
	<i>Diploma</i>	533.5	1.7	1.5	14.8	33.0	29.9	14.5	4.6	96.8
	<i>Certificate</i>	513.9	2.9	3.3	22.1	37.2	23.3	9.3	2.0	93.7
	<i>Year 12</i>	527.7	0.9	1.1	18.9	36.1	25.0	13.1	4.8	97.9
	<i>Year 11</i>	528.7	3.3	4.6	19.8	29.0	22.3	10.7	10.2	92.0
	<i>Not stated (8%)</i>	546.8	3.8	1.8	13.8	25.8	26.1	19.1	9.6	94.4
NT	<i>Bachelor</i>	541.8	2.5	1.9	13.6	28.5	27.2	18.5	7.8	95.6
	<i>Diploma</i>	513.3	1.7	3.5	22.1	39.4	23.3	7.7	2.3	94.9
	<i>Certificate</i>	501.6	2.2	6.4	26.5	36.8	20.0	6.9	1.2	91.4
	<i>Year 12</i>	490.9	0.0	11.5	32.7	31.3	17.3	6.3	1.0	88.5
	<i>Year 11</i>	452.0	4.0	28.4	36.9	20.0	8.2	2.2	0.4	67.6
	<i>Not stated (39%)</i>	454.7	2.2	36.7	26.0	14.9	11.1	6.6	2.5	61.1
Aust	<i>Bachelor</i>	577.5	1.0	0.4	5.2	19.6	29.8	24.3	19.6	98.6
	<i>Diploma</i>	539.8	1.3	1.4	12.6	32.2	30.3	15.3	6.9	97.3
	<i>Certificate</i>	523.0	1.6	2.7	18.9	35.5	26.6	11.0	3.7	95.7
	<i>Year 12</i>	527.6	2.1	2.7	18.1	33.2	26.6	12.2	5.2	95.3
	<i>Year 11</i>	500.0	3.7	7.1	28.7	34.2	18.5	5.9	1.9	89.2
	<i>Not stated (8%)</i>	532.3	2.4	5.6	16.9	26.6	24.9	15.0	8.6	92.0

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 Numeracy

Table 7.N9: Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

State/ Territory	Parental occupation	Mean scale score	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
			Exempt	Band 4 and below	Band 5	Band 6	Band 7	Band 8	Band 9 and above	
NSW	Group 1	581.3	0.8	0.5	5.7	19.5	27.7	23.0	22.7	98.7
	Group 2	556.6	0.8	1.1	10.1	27.1	28.9	18.3	13.6	98.1
	Group 3	531.3	1.3	2.6	17.5	33.5	26.0	12.1	7.0	96.2
	Group 4	520.3	1.8	4.2	23.7	33.2	21.1	9.7	6.4	94.1
	Not in paid work	500.5	4.3	8.1	30.1	31.2	16.3	6.3	3.7	87.6
	Not stated (7%)	537.6	1.9	3.9	17.7	27.5	24.0	14.3	10.7	94.2
Vic	Group 1	579.1	0.9	0.2	4.4	19.0	30.4	25.1	20.0	98.9
	Group 2	555.5	1.3	0.7	8.3	27.4	31.8	19.6	11.0	98.1
	Group 3	536.1	1.8	1.5	13.5	33.3	29.8	14.0	6.1	96.6
	Group 4	523.7	3.2	2.5	19.4	34.9	24.8	10.5	4.7	94.3
	Not in paid work	510.3	7.0	5.1	23.9	33.5	19.6	7.8	3.2	87.9
	Not stated (5%)	560.8	1.8	1.0	9.3	23.4	29.4	20.6	14.4	97.1
Qld	Group 1	570.7	1.0	0.4	5.2	20.7	32.0	25.3	15.4	98.6
	Group 2	548.7	0.9	0.9	9.8	28.9	32.2	19.1	8.2	98.3
	Group 3	530.2	1.3	1.7	15.8	34.5	29.1	13.4	4.2	97.0
	Group 4	514.7	2.4	3.7	22.6	35.3	24.4	9.1	2.5	93.9
	Not in paid work	500.4	4.7	7.1	28.6	32.8	18.4	6.2	2.1	88.2
	Not stated (15%)	520.5	2.6	4.2	21.0	32.2	24.4	11.5	4.2	93.2
WA	Group 1	569.0	0.7	0.6	6.8	22.4	29.9	22.9	16.8	98.7
	Group 2	545.0	0.9	1.2	11.3	29.6	31.2	18.3	7.5	98.0
	Group 3	526.5	0.9	2.4	17.8	34.6	27.9	12.2	4.2	96.7
	Group 4	511.9	1.5	5.4	24.3	34.3	22.5	8.5	3.4	93.1
	Not in paid work	490.7	2.9	11.4	32.3	31.1	14.9	5.5	1.9	85.7
	Not stated (16%)	522.3	2.4	7.1	21.2	27.2	22.2	13.2	6.8	90.5
SA	Group 1	563.5	1.1	0.6	6.1	23.6	33.3	22.4	13.0	98.4
	Group 2	541.6	1.1	1.0	10.8	31.7	33.4	16.0	5.9	97.9
	Group 3	526.9	1.5	1.4	16.0	37.1	29.7	11.0	3.4	97.1
	Group 4	515.9	2.0	3.1	21.2	37.4	25.3	8.6	2.4	94.9
	Not in paid work	502.7	3.2	6.4	27.9	34.9	19.1	6.4	2.0	90.4
	Not stated (20%)	515.4	3.3	4.7	22.8	33.1	23.1	9.0	4.1	92.0

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 Numeracy

Table 7.N9 (cont.): Achievement of Year 7 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

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	
Tas	Group 1	562.7	0.6	0.5	6.9	23.8	31.3	25.1	11.9	98.9
	Group 2	542.2	0.7	0.7	11.0	31.8	32.4	17.1	6.2	98.6
	Group 3	524.9	0.9	1.6	17.3	35.9	30.8	10.4	3.0	97.5
	Group 4	507.4	1.9	3.3	25.2	40.1	22.1	5.8	1.7	94.8
	Not in paid work	491.0	2.6	8.4	33.4	34.9	15.8	4.3	0.6	89.0
	Not stated (16%)	521.4	2.8	3.7	23.3	29.2	24.1	11.9	5.0	93.4
ACT	Group 1	570.1	1.0	0.7	6.5	20.8	30.9	22.8	17.3	98.4
	Group 2	545.7	1.9	1.1	11.3	28.8	31.0	18.2	7.6	97.0
	Group 3	524.0	1.2	2.4	17.3	37.1	27.2	11.1	3.6	96.4
	Group 4	508.0	2.8	4.5	27.2	36.0	18.7	8.2	2.7	92.7
	Not in paid work	503.8	5.9	5.1	26.9	38.1	14.4	6.5	3.1	89.0
	Not stated (17%)	543.4	3.0	2.3	14.8	27.3	25.1	17.4	10.1	94.7
NT	Group 1	540.2	1.5	2.4	13.5	30.4	27.0	17.2	8.0	96.0
	Group 2	518.7	2.5	3.4	18.9	35.1	27.5	10.9	1.7	94.1
	Group 3	506.9	2.2	5.5	25.3	36.5	20.8	7.7	2.0	92.3
	Group 4	471.7	2.6	18.1	35.9	27.7	11.0	3.9	0.9	79.3
	Not in paid work	452.8	5.5	26.4	39.1	20.1	5.2	2.8	0.9	68.1
	Not stated (41%)	454.0	2.2	36.5	26.7	15.2	10.9	6.3	2.3	61.3
Aust	Group 1	575.2	0.9	0.5	5.6	20.4	29.9	23.9	18.9	98.7
	Group 2	551.9	1.0	1.0	9.9	28.3	30.9	18.6	10.4	98.0
	Group 3	531.1	1.4	2.0	16.1	34.1	28.1	12.7	5.5	96.6
	Group 4	518.3	2.3	3.7	22.3	34.6	23.1	9.5	4.5	94.0
	Not in paid work	502.2	5.1	7.3	28.1	32.4	17.6	6.6	3.0	87.6
	Not stated (11%)	525.7	2.4	5.7	19.5	28.6	23.7	12.9	7.2	91.8

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 Participation

Table 7.P1: Year 7 Student Participation in Assessment, by State and Territory, 2015.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	85510	85683	85808	85808	85057
	Participation Rate (%)	96.5	96.7	96.8	96.8	95.9
Vic	Number	64491	64515	64795	64795	64391
	Participation Rate (%)	94.6	94.7	95.1	95.1	94.5
Qld	Number	53295	53476	53559	53559	53178
	Participation Rate (%)	91.9	92.2	92.3	92.3	91.7
WA	Number	28706	28799	28870	28870	28627
	Participation Rate (%)	95.5	95.8	96.0	96.0	95.2
SA	Number	17748	17773	17832	17832	17644
	Participation Rate (%)	93.5	93.7	94.0	94.0	93.0
Tas	Number	5924	5910	5960	5960	5909
	Participation Rate (%)	94.2	93.9	94.7	94.7	93.9
ACT	Number	4629	4661	4657	4657	4605
	Participation Rate (%)	94.7	95.4	95.3	95.3	94.2
NT	Number	2801	2856	2862	2862	2822
	Participation Rate (%)	84.3	85.9	86.1	86.1	84.9
Aust	Number	263104	263673	264343	264343	262233
	Participation Rate (%)	94.5	94.7	95.0	95.0	94.2

[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, 2015.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	4352	90.1	4386	90.8	4403	91.2	4403	91.2	4291	88.9
	<i>Non-Indig.</i>	78423	96.9	78569	97.1	78668	97.2	78668	97.2	78052	96.4
Vic	<i>Indigenous</i>	956	85.1	950	84.6	961	85.6	961	85.6	933	83.1
	<i>Non-Indig.</i>	63468	94.8	63498	94.8	63767	95.2	63767	95.2	63387	94.7
Qld	<i>Indigenous</i>	3586	84.4	3635	85.5	3629	85.4	3629	85.4	3567	83.9
	<i>Non-Indig.</i>	47973	92.7	48102	93.0	48173	93.1	48173	93.1	47883	92.5
WA	<i>Indigenous</i>	1599	80.4	1590	79.9	1626	81.7	1626	81.7	1581	79.5
	<i>Non-Indig.</i>	26333	96.7	26438	97.1	26469	97.2	26469	97.2	26270	96.5
SA	<i>Indigenous</i>	657	82.7	667	84.0	670	84.4	670	84.4	647	81.5
	<i>Non-Indig.</i>	16821	94.2	16835	94.3	16888	94.6	16888	94.6	16728	93.7
Tas	<i>Indigenous</i>	463	89.4	474	91.5	476	91.9	476	91.9	469	90.5
	<i>Non-Indig.</i>	5271	95.8	5246	95.3	5291	96.1	5291	96.1	5250	95.4
ACT	<i>Indigenous</i>	111	86.7	114	89.1	111	86.7	111	86.7	108	84.4
	<i>Non-Indig.</i>	4409	95.0	4436	95.6	4435	95.5	4435	95.5	4388	94.5
NT	<i>Indigenous</i>	1032	71.0	1082	74.5	1083	74.5	1083	74.5	1050	72.3
	<i>Non-Indig.</i>	1735	94.9	1741	95.2	1746	95.5	1746	95.5	1740	95.2
Aust	<i>Indigenous</i>	12756	84.6	12898	85.5	12959	85.9	12959	85.9	12646	83.8
	<i>Non-Indig.</i>	244433	95.2	244865	95.4	245437	95.6	245437	95.6	243698	94.9

[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, 2015.

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	2.8	0.8	1.4	2.6	0.7	1.4	2.5	0.7	1.4	2.5	0.7	1.4	3.3	0.8
Vic	2.2	3.8	1.5	2.2	3.8	1.5	2.2	3.4	1.5	2.2	3.4	1.5	2.2	4.0	1.5
Qld	1.6	3.8	4.3	1.6	3.5	4.3	1.6	3.4	4.3	1.6	3.4	4.3	1.7	4.0	4.3
WA	1.3	4.1	0.4	1.3	3.8	0.4	1.3	3.6	0.4	1.3	3.6	0.4	1.2	4.4	0.4
SA	1.9	3.7	2.7	1.9	3.6	2.7	1.9	3.3	2.7	1.9	3.3	2.7	1.9	4.3	2.7
Tas	1.4	4.3	1.5	1.5	4.6	1.5	1.5	3.8	1.5	1.5	3.8	1.5	1.4	4.6	1.5
ACT	1.7	2.9	2.4	1.8	2.3	2.3	1.8	2.4	2.3	1.8	2.4	2.3	1.8	3.4	2.3
NT	2.4	14.9	0.8	2.5	13.3	0.8	2.4	13.1	0.8	2.4	13.1	0.8	2.4	14.3	0.8
Aust	1.7	3.6	1.8	1.7	3.4	1.8	1.7	3.2	1.8	1.7	3.2	1.8	1.7	4.0	1.8

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, 2015.

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	8.9	1.0	2.9	8.3	0.9	2.9	7.9	0.9	2.9	7.9	0.9	2.9	10.2	1.0
	<i>Non-Indigenous</i>	1.3	2.4	0.7	1.3	2.3	0.7	1.3	2.1	0.7	1.3	2.1	0.7	1.3	2.9	0.7
Vic	<i>Indigenous</i>	4.5	12.2	2.7	4.5	12.9	2.5	4.4	12.2	2.2	4.4	12.2	2.2	4.5	14.2	2.7
	<i>Non-Indigenous</i>	2.1	3.7	1.5	2.1	3.7	1.5	2.1	3.3	1.5	2.1	3.3	1.5	2.1	3.8	1.5
Qld	<i>Indigenous</i>	2.4	9.3	6.3	2.5	8.4	6.0	2.5	8.5	6.0	2.5	8.5	6.0	2.8	9.9	6.2
	<i>Non-Indigenous</i>	1.5	3.2	4.1	1.5	3.0	4.1	1.5	2.9	4.0	1.5	2.9	4.0	1.6	3.5	4.0
WA	<i>Indigenous</i>	1.3	19.2	0.4	1.3	19.7	0.4	1.3	17.8	0.4	1.3	17.8	0.4	1.3	20.1	0.5
	<i>Non-Indigenous</i>	1.2	2.9	0.4	1.2	2.5	0.4	1.2	2.4	0.4	1.2	2.4	0.4	1.2	3.1	0.4
SA	<i>Indigenous</i>	3.8	12.8	4.4	3.8	11.5	4.5	3.8	11.2	4.4	3.8	11.2	4.4	3.8	14.1	4.4
	<i>Non-Indigenous</i>	1.8	3.2	2.6	1.8	3.1	2.6	1.8	2.8	2.6	1.8	2.8	2.6	1.8	3.7	2.7
Tas	<i>Indigenous</i>	2.1	10.2	0.4	2.1	8.1	0.4	2.1	7.7	0.4	2.1	7.7	0.4	2.1	9.1	0.4
	<i>Non-Indigenous</i>	1.3	3.8	0.5	1.3	4.2	0.5	1.3	3.4	0.5	1.3	3.4	0.5	1.3	4.1	0.5
ACT	<i>Indigenous</i>	5.5	9.4	3.9	5.5	7.0	3.9	5.5	9.4	3.9	5.5	9.4	3.9	5.5	11.7	3.9
	<i>Non-Indigenous</i>	1.6	2.8	2.3	1.6	2.2	2.2	1.6	2.2	2.2	1.6	2.2	2.2	1.6	3.2	2.2
NT	<i>Indigenous</i>	2.8	28.5	0.5	3.0	25.1	0.4	2.8	25.1	0.4	2.8	25.1	0.4	2.8	27.3	0.5
	<i>Non-Indigenous</i>	2.1	4.2	0.9	2.1	3.8	0.9	2.1	3.6	0.9	2.1	3.6	0.9	2.1	3.9	0.9
Aust	<i>Indigenous</i>	2.7	12.8	2.7	2.7	11.9	2.5	2.7	11.6	2.5	2.7	11.6	2.5	2.8	13.5	2.6
	<i>Non-Indigenous</i>	1.6	3.1	1.7	1.6	2.9	1.7	1.6	2.7	1.7	1.6	2.7	1.7	1.6	3.4	1.7

[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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	548.2	551.1	543.0	541.2	541.2	540.4	566.1	483.4	546.0
NSW	548.2		■	■	■	■	■	▽	▲	■
Vic	551.1	■		■	■	■	■	▽	▲	■
Qld	543.0	■	■		■	■	■	▽	▲	■
WA	541.2	■	■	■		■	■	▽	▲	■
SA	541.2	■	■	■	■		■	▽	▲	■
Tas	540.4	■	■	■	■	■		▽	▲	■
ACT	566.1	▲	▲	▲	▲	▲	▲		▲	▲
NT	483.4	▽	▽	▽	▽	▽	▽	▽		▽
Aust	546.0	■	■	■	■	■	■	▽	▲	

Table 7.CW: Comparative Achievement of Year 7 Students in Persuasive Writing, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	511.1	522.5	504.6	506.0	509.5	501.7	521.9	409.1	510.6
NSW	511.1		■	■	■	■	■	■	▲	■
Vic	522.5	■		▲	▲	■	▲	■	▲	■
Qld	504.6	■	▽		■	■	■	▽	▲	■
WA	506.0	■	▽	■		■	■	▽	▲	■
SA	509.5	■	■	■	■		■	■	▲	■
Tas	501.7	■	▽	■	■	■		▽	▲	■
ACT	521.9	■	■	▲	▲	■	▲		▲	■
NT	409.1	▽	▽	▽	▽	▽	▽	▽		▽
Aust	510.6	■	■	■	■	■	■	■	▲	

Table 7.CS: Comparative Achievement of Year 7 Students in Spelling, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	555.4	546.6	544.3	542.0	540.6	531.3	548.5	462.1	546.7
NSW	555.4		■	■	■	▲	▲	■	▲	■
Vic	546.6	■		■	■	■	▲	■	▲	■
Qld	544.3	■	■		■	■	■	■	▲	■
WA	542.0	■	■	■		■	■	■	▲	■
SA	540.6	▽	■	■	■		■	■	▲	■
Tas	531.3	▽	▽	■	■	■		▽	▲	▽
ACT	548.5	■	■	■	■	■	▲		▲	■
NT	462.1	▽	▽	▽	▽	▽	▽	▽		▽
Aust	546.7	■	■	■	■	■	▲	■	▲	

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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	545.7	546.1	539.1	536.6	534.8	526.9	554.2	455.3	541.3
NSW	545.7		■	■	■	■	△	■	▲	■
Vic	546.1	■		■	■	■	△	■	▲	■
Qld	539.1	■	■		■	■	■	▽	▲	■
WA	536.6	■	■	■		■	■	▽	▲	■
SA	534.8	■	■	■	■		■	▽	▲	■
Tas	526.9	▽	▽	■	■	■		▽	▲	■
ACT	554.2	■	■	△	△	△	△		▲	■
NT	455.3	▽	▽	▽	▽	▽	▽	▽		▼
Aust	541.3	■	■	■	■	■	■	■	▲	

Table 7.CN: Comparative Achievement of Year 7 Students in Numeracy, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	546.7	548.4	538.9	538.3	532.7	528.8	549.4	484.7	542.5
NSW	546.7		■	■	■	■	△	■	▲	■
Vic	548.4	■		■	■	△	△	■	▲	■
Qld	538.9	■	■		■	■	■	■	▲	■
WA	538.3	■	■	■		■	■	■	▲	■
SA	532.7	■	▽	■	■		■	▽	▲	■
Tas	528.8	▽	▽	■	■	■		▽	▲	▼
ACT	549.4	■	■	■	■	△	△		▲	■
NT	484.7	▽	▽	▽	▽	▽	▽	▽		▼
Aust	542.5	■	■	■	■	■	△	■	▲	

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 South Australia, Year 7 is the last year of primary education in most schools. Year 7 was transferred to secondary education in Queensland and Western Australia for 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 are above and statistically significantly different from the national mean scores; in the other four domains, the ACT mean scores are close to the national mean score. In addition, the ACT mean scores are above and statistically significantly different from the mean scores for all other jurisdictions in reading. Mean scores for Tasmania in spelling and numeracy are below and statistically significantly different from 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. 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 across Years 3, 5, 7 and 9. For students in Year 7, Band 4 and below is the lowest band that is reported and indicates a score below the national minimum standard. Band 5 (the next lowest band) indicates a score at the national minimum standard (see p. v). 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. For Australia overall, the percentage of students who achieved at or above the national minimum standard is high, ranging from 87% in persuasive writing to 96% 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 52% in persuasive writing to 77% in numeracy. For all other jurisdictions, more than 95% of Year 7 students achieved at or above the national minimum standard in numeracy, and 90% or more students achieved at or above the national minimum standard in grammar and punctuation.

Sex

Mean scale scores and score distributions are shown separately for male and female students in Figures 7.R2, 7.W2, 7.S2, 7.G2 and 7.N2. In persuasive writing, 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 all jurisdictions. In reading and numeracy, 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 spelling for male students is close to the mean score for female

students; in all other jurisdictions and for Australia overall, the mean score for female students is higher than 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. Nationally, in reading, persuasive writing, spelling, grammar and punctuation, and numeracy, a higher percentage of female students achieved at or above the national minimum standard compared with male students, with differences between 1 percentage point in numeracy and 10 percentage points in persuasive writing.

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 below the mean scale score for non-Indigenous students. Differences for Australia overall range from 66 score points in reading and numeracy to 88 score points in persuasive writing.

Tables 7.R3, 7.W3, 7.S3, 7.G3 and 7.N3 show the percentages of Indigenous and non-Indigenous students in each achievement band in each domain for all jurisdictions and Australia overall. For Australia overall, 81% of Indigenous students achieved at or above the national minimum standard in reading and 83% achieved at or above the national minimum standard in numeracy.

Language background other than English

Figures 7.R4, 7.W4, 7.S4, 7.G4 and 7.N4 provide the distributions of scores, mean scale scores and standard deviations separately for 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 overall, the mean scores in spelling and numeracy for students from a language background other than English are higher than the mean scores for other students. In the three other domains, the group mean scores are close to one another.

Across most jurisdictions, there are few differences between students from a language background other than English and students whose language background is English. In 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. In the Northern Territory, 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 achievement domains.

Tables 7.R4, 7.W4, 7.S4, 7.G4 and 7.N4 provide information on the percentage of students in each achievement band in each domain for each jurisdiction, separately for 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 students who scored at or above the national minimum standard in persuasive writing and spelling. The greatest differences are in reading (2 percentage points), grammar and punctuation (1 percentage point), and numeracy (1 percentage point), with higher percentages of students from an English language background achieving at or above the national minimum standard.

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 students in very remote locations in Tasmania.

NAPLAN Year 7 Commentary

Across all five achievement domains, there is a consistent pattern in the results for Australia overall. Students attending schools in metropolitan locations have the highest mean score, followed by students from provincial locations, then students from remote locations, then students from very remote locations. This pattern is not always replicated within each jurisdiction. In Victoria and South Australia, mean scores for students from remote locations are close to mean scores for students from provincial locations. In Tasmania, mean scores for students from all locations are close to one another in most domains.

The national 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 and numeracy, at least 96% 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 except the Northern Territory 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 in Tasmania, mean scores and the percentage achieving at or above the national minimum standard for those attending schools in provincial locations are close to the mean scores for those attending schools in metropolitan locations in all domains. For non-Indigenous students nationally, mean scores for those attending schools in remote and very remote locations are close to the mean scores for those attending schools in provincial locations in all domains.

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 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 and New South Wales to 39% in the Northern Territory. For Australia overall, there is no information on parental education for 8% of Year 7 students, so these results should be treated with caution. The tables contain results for students whose parental education is identified as 'Not stated'.

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. For most jurisdictions and in most domains, 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, more than 95% of students whose parents completed a bachelor degree or higher achieved at or above the national minimum standard in each domain. Students with parents whose education is not stated are excluded from these comparisons.

Parental occupation

Tables 7.R9, 7.W9, 7.S9, 7.G9 and 7.N9 show results for each jurisdiction and Australia overall by parental occupation. Parental occupation group 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 5% in Victoria to 41% in the Northern Territory. For Australia overall, there is no information on parental occupation for 11% of students, so these results should be treated with caution. The tables contain results for students whose parental occupation is identified as 'Not stated'.

Students with parents in Occupation Group 1, which includes senior managers and qualified professionals, have the highest mean scale scores in all domains for 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 for Australia overall and for all jurisdictions. Students with parents whose occupation is not stated are excluded from these comparisons.

The percentage of students who achieved at or above the national minimum standard is also related to parental occupation. Students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard (between 95% and 99% nationally). For Australia overall, more than 90% of students with at least one parent in paid work achieved at or above the national minimum standard in reading, spelling and numeracy.

Participation

Tables 7.P1, 7.P2, 7.P3 and 7.P4 provide data on participation in the tests in each domain for each jurisdiction and for Australia overall. Table 7.P1 provides the overall rates and Table 7.P2 provides rates separately for Indigenous and non-Indigenous students. Tables 7.P3 and 7.P4 provide 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 national participation rate is lowest in numeracy at 94.2% and highest in spelling, and grammar and punctuation at 95.0%. Among the eight jurisdictions, New South Wales has the highest participation rate (96.8% in spelling, and grammar and punctuation) and the Northern Territory the lowest at 84.3% in reading). Participation rates are lower among Indigenous students, between 83.8% in numeracy and 85.9% in spelling, and grammar and punctuation across Australia.

Across Australia, 1.7% of students were granted exemptions from the assessment in each domain. For Australia overall, students were absent most frequently for the numeracy assessment (4.0%). Withdrawal rates were highest in Queensland among both Indigenous (6.0% to 6.3%) and non-Indigenous students (4.0% to 4.1%).

2015 Results

NAPLAN Year 9

Year 9 Reading 194

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 9 Persuasive Writing 205

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 9 Spelling 216

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 9 Grammar and Punctuation 227

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 9 Numeracy 238

- by State and Territory, 2015
- by Sex, by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- by LBOTE Status, by State and Territory, 2015
- by Geolocation, by State and Territory, 2015
- Indigenous Students by Geolocation, by State and Territory, 2015
- Non-Indigenous Students by Geolocation, by State and Territory, 2015
- by Parental Education, by State and Territory, 2015
- by Parental Occupation, by State and Territory, 2015

Year 9 Participation 249

- by State and Territory, 2015
- by Indigenous Status, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by State and Territory, 2015
- Student Exemptions, Absences and Withdrawals, by Indigenous Status, by State and Territory, 2015

Year 9 Comparative Achievement 253

- in Reading by State and Territory, 2015
- in Persuasive Writing, by State and Territory, 2015
- in Spelling, by State and Territory, 2015
- in Grammar and Punctuation, by State and Territory, 2015
- in Numeracy, by State and Territory, 2015

Year 9 Commentary 255

NAPLAN Year 9 Reading

Figure 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	582.1 (69.3)	586.2 (65.0)	572.2 (64.5)	585.1 (67.4)	574.0 (63.8)	573.6 (67.2)	598.7 (66.9)	519.6 (94.6)	580.2 (67.5)

Table 9.R1: Achievement of Year 9 Students in Reading, by State and Territory, 2015.

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	Band 10	
NSW	14yrs 7mths 9yrs 4mths	93.8	5.3	1.0	1.5	5.9	17.3	27.1	25.6	15.4	7.1	92.6
Vic	14yrs 9mths 9yrs 4mths	90.7	7.1	2.2	2.5	4.0	15.4	28.0	27.4	16.1	6.7	93.5
Qld	14yrs 1mth 8yrs 4mths	88.8	5.7	5.5	1.5	6.7	19.5	29.4	25.6	13.2	4.0	91.8
WA	14yrs 5mths 9yrs 4mths	94.1	5.6	0.3	1.2	5.6	15.2	26.5	27.9	17.0	6.5	93.2
SA	14yrs 7mths 9yrs 4mths	89.1	7.5	3.4	2.0	6.3	18.2	29.5	26.4	13.6	3.9	91.6
Tas	14yrs 11mths 9yrs 4mths	90.9	7.8	1.3	1.3	7.3	19.3	28.2	25.2	13.5	5.2	91.4
ACT	14yrs 8mths 9yrs 4mths	89.8	6.0	4.2	2.6	3.4	11.8	24.1	28.3	20.4	9.4	94.0
NT	14yrs 6mths 9yrs 4mths	76.6	20.5	2.9	2.2	31.6	19.0	20.5	16.3	7.8	2.6	66.2
Aust	14yrs 6mths 9yrs 2mths	91.4	6.2	2.4	1.8	5.9	17.1	27.8	26.3	15.1	6.0	92.3

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	574.6 (69.3)	578.6 (65.0)	563.1 (64.7)	576.9 (67.4)	566.3 (63.6)	566.1 (67.1)	591.6 (67.5)	508.9 (94.7)	572.2 (67.6)
Female Mean scale score / (S.D.)	590.0 (68.4)	594.1 (64.0)	581.6 (62.8)	593.6 (66.3)	582.1 (63.0)	581.7 (66.3)	606.1 (65.6)	531.0 (93.2)	588.5 (66.3)

Table 9.R2: Achievement of Year 9 Students in Reading, by Sex, by State and Territory, 2015.

State/ Territory	Sex	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Male	2.0	7.4	19.4	27.5	24.2	13.7	5.8	90.6
	Female	1.1	4.3	15.1	26.6	27.1	17.3	8.5	94.6
Vic	Male	3.1	5.2	17.6	28.8	25.7	14.0	5.4	91.6
	Female	1.8	2.8	13.1	27.0	29.1	18.3	8.0	95.5
Qld	Male	2.0	8.9	22.1	29.5	23.4	11.1	3.0	89.1
	Female	1.0	4.4	16.8	29.3	28.0	15.4	5.1	94.6
WA	Male	1.5	7.1	17.4	27.3	26.6	15.0	5.1	91.4
	Female	0.9	4.0	12.9	25.7	29.2	19.1	8.1	95.1
SA	Male	2.5	7.9	20.4	30.0	24.5	11.7	3.0	89.5
	Female	1.5	4.7	15.9	28.9	28.4	15.7	4.9	93.8
Tas	Male	1.8	9.5	20.7	28.0	24.2	12.0	3.8	88.7
	Female	0.7	4.9	17.8	28.4	26.3	15.1	6.7	94.4
ACT	Male	3.6	4.6	13.2	25.1	27.1	18.9	7.5	91.9
	Female	1.5	2.3	10.3	23.1	29.6	22.0	11.3	96.3
NT	Male	2.9	34.6	20.4	20.5	13.2	6.1	2.3	62.5
	Female	1.4	28.4	17.5	20.6	19.6	9.6	3.0	70.2
Aust	Male	2.3	7.5	19.3	28.3	24.6	13.2	4.8	90.2
	Female	1.2	4.2	14.8	27.3	28.1	17.2	7.3	94.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	526.9 (61.5)	543.3 (62.4)	524.7 (61.0)	508.0 (64.2)	522.7 (60.1)	540.0 (62.1)	551.6 (62.6)	448.7 (79.7)	518.3 (67.8)
Non-Indigenous Mean scale score / (S.D.)	585.3 (68.5)	586.9 (64.8)	576.2 (63.2)	591.0 (64.3)	576.3 (62.7)	576.4 (66.7)	599.5 (66.8)	572.7 (65.6)	583.8 (65.8)

Table 9.R3: Achievement of Year 9 Students in Reading, by Indigenous Status, by State and Territory, 2015.

State/ Territory	Indigenous status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Indigenous	3.0	20.3	31.9	26.7	13.6	3.8	0.7	76.7
	Non-Indigenous	1.5	5.1	16.5	27.1	26.3	16.1	7.5	93.5
Vic	Indigenous	6.0	13.7	26.8	28.8	17.4	6.0	1.2	80.2
	Non-Indigenous	2.4	3.9	15.2	28.0	27.6	16.2	6.8	93.8
Qld	Indigenous	2.3	21.7	32.2	26.6	12.9	3.8	0.5	76.0
	Non-Indigenous	1.5	5.4	18.5	29.6	26.6	14.0	4.3	93.1
WA	Indigenous	1.3	31.8	32.4	21.8	9.5	2.8	0.3	66.9
	Non-Indigenous	1.2	3.7	13.8	26.7	29.3	18.2	7.1	95.1
SA	Indigenous	2.7	22.4	32.1	26.8	12.7	3.1	0.3	75.0
	Non-Indigenous	2.0	5.5	17.6	29.7	27.1	14.1	4.0	92.5
Tas	Indigenous	2.3	15.8	28.9	29.4	15.6	6.8	1.1	81.8
	Non-Indigenous	1.1	6.5	18.6	28.2	26.1	14.0	5.5	92.4
ACT	Indigenous	3.9	9.5	27.8	29.8	19.8	7.0	2.0	86.6
	Non-Indigenous	2.5	3.3	11.5	24.1	28.5	20.5	9.6	94.2
NT	Indigenous	3.1	64.0	19.0	9.2	3.6	1.0	0.1	32.9
	Non-Indigenous	1.5	7.0	19.0	29.2	25.9	13.0	4.4	91.5
Aust	Indigenous	2.8	25.5	30.4	24.7	12.3	3.7	0.6	71.7
	Non-Indigenous	1.7	4.7	16.3	28.0	27.1	15.8	6.4	93.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	586.6 (73.5)	583.2 (69.3)	565.8 (72.6)	584.7 (73.0)	572.2 (68.7)	578.6 (75.6)	595.7 (69.6)	460.7 (93.4)	580.9 (74.2)
Non-LBOTE Mean scale score / (S.D.)	579.7 (67.5)	587.2 (63.4)	572.9 (63.6)	589.4 (64.7)	576.2 (62.4)	573.4 (66.4)	599.5 (66.4)	561.3 (68.9)	580.4 (65.2)

Table 9.R4: Achievement of Year 9 Students in Reading, by LBOTE Status, by State and Territory, 2015.

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	1.8	5.9	17.1	25.9	23.6	15.9	9.7	92.3
	Non-LBOTE	1.4	6.0	17.6	27.7	26.3	15.0	6.0	92.6
Vic	LBOTE	2.6	5.7	17.1	26.8	25.0	15.3	7.6	91.7
	Non-LBOTE	2.4	3.5	14.9	28.3	28.2	16.3	6.3	94.1
Qld	LBOTE	2.0	11.3	21.2	25.0	22.6	12.8	5.2	86.7
	Non-LBOTE	1.4	6.3	19.3	29.9	25.9	13.3	3.9	92.3
WA	LBOTE	2.1	7.2	15.3	24.3	26.1	17.0	8.0	90.7
	Non-LBOTE	1.0	4.2	13.9	26.7	29.6	18.2	6.5	94.8
SA	LBOTE	2.9	8.1	19.5	27.0	23.5	14.0	5.0	89.0
	Non-LBOTE	1.7	5.6	17.4	29.7	27.7	14.0	3.9	92.7
Tas	LBOTE	5.4	9.3	15.3	24.2	22.8	15.2	7.9	85.3
	Non-LBOTE	1.1	7.0	19.6	28.6	25.3	13.5	5.0	91.9
ACT	LBOTE	3.3	4.1	12.7	24.6	27.2	17.8	10.4	92.6
	Non-LBOTE	2.4	3.3	11.6	24.0	28.6	21.0	9.2	94.3
NT	LBOTE	2.1	58.9	17.1	11.4	6.9	2.7	0.9	39.0
	Non-LBOTE	2.4	11.0	21.1	27.9	23.1	11.0	3.3	86.6
Aust	LBOTE	2.2	7.4	17.3	25.7	23.9	15.3	8.2	90.4
	Non-LBOTE	1.7	5.3	17.0	28.4	27.0	15.1	5.4	93.0

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, 2015.

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>	587.3	1.6	5.0	16.0	26.5	26.2	16.6	8.3	93.4
	<i>Provincial</i>	565.9	1.5	8.5	21.4	29.1	24.1	11.9	3.5	90.0
	<i>Remote</i>	527.6	1.5	23.4	32.6	20.6	14.3	5.6	2.1	75.2
	<i>Very Remote</i>	526.2	0.0	32.3	16.1	20.3	19.0	9.4	2.9	67.7
Vic	<i>Metro</i>	590.0	2.4	3.7	14.4	27.0	27.8	17.2	7.5	93.9
	<i>Provincial</i>	574.1	2.6	5.2	18.7	30.9	26.1	12.4	4.1	92.2
	<i>Remote</i>	590.9	0.0	0.8	12.5	34.6	25.0	21.3	5.8	99.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	577.5	1.5	5.7	17.9	28.9	26.7	14.5	4.7	92.8
	<i>Provincial</i>	561.1	1.4	8.5	23.1	31.0	23.4	10.3	2.3	90.1
	<i>Remote</i>	544.2	2.2	14.2	27.3	29.4	18.4	7.1	1.5	83.6
	<i>Very Remote</i>	513.7	0.7	30.3	29.0	24.7	11.3	3.5	0.6	69.0
WA	<i>Metro</i>	591.4	1.3	4.1	13.8	25.9	28.9	18.5	7.5	94.6
	<i>Provincial</i>	572.0	1.0	6.6	19.1	30.1	26.9	12.7	3.6	92.4
	<i>Remote</i>	548.2	0.7	16.8	22.8	27.3	19.9	10.4	2.0	82.5
	<i>Very Remote</i>	502.5	1.0	39.2	25.5	18.2	11.5	3.5	1.2	59.8
SA	<i>Metro</i>	578.6	2.1	5.7	16.8	28.6	27.1	15.0	4.7	92.2
	<i>Provincial</i>	563.0	1.7	7.5	21.8	32.2	24.8	10.1	1.8	90.8
	<i>Remote</i>	561.1	2.1	7.3	23.9	30.3	24.4	10.7	1.3	90.6
	<i>Very Remote</i>	520.4	2.5	27.7	25.1	25.0	16.1	3.1	0.5	69.8
Tas	<i>Metro</i>	579.4	1.5	6.6	17.8	27.2	25.2	14.7	6.9	91.8
	<i>Provincial</i>	569.1	1.1	7.8	20.5	28.9	25.4	12.5	3.8	91.2
	<i>Remote</i>	543.5	0.0	13.0	30.3	33.5	12.4	7.6	3.2	87.0
	<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>	598.7	2.6	3.4	11.8	24.1	28.3	20.4	9.4	94.0
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	555.6	2.2	13.3	22.0	27.3	21.8	10.1	3.3	84.5
	<i>Remote</i>	543.6	3.8	22.0	19.6	21.6	19.3	10.0	3.8	74.2
	<i>Very Remote</i>	423.7	0.9	79.2	12.1	4.8	1.9	1.0	0.1	19.8
Aust	<i>Metro</i>	586.0	1.8	4.7	15.7	27.1	27.1	16.5	7.0	93.4
	<i>Provincial</i>	566.9	1.7	7.6	21.0	30.2	24.7	11.6	3.3	90.7
	<i>Remote</i>	547.5	1.8	16.0	24.0	26.8	19.8	9.5	2.2	82.2
	<i>Very Remote</i>	476.8	1.0	51.6	20.6	15.2	8.4	2.7	0.6	47.5

[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, 2015.

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>	534.9	3.5	16.9	30.3	27.8	15.9	4.6	1.0	79.6
	<i>Provincial</i>	522.2	2.7	22.0	33.2	26.4	12.0	3.1	0.5	75.2
	<i>Remote</i>	492.8	1.7	39.0	37.7	15.0	3.7	3.0	0.0	59.3
	<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	4.7	14.0	24.7	28.8	19.2	6.6	2.1	81.4
	<i>Provincial</i>	540.0	7.2	13.5	28.5	28.9	15.9	5.6	0.4	79.3
	<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>	532.9	2.5	17.7	30.9	28.3	15.1	4.8	0.7	79.8
	<i>Provincial</i>	521.3	2.4	22.3	34.4	26.5	11.4	2.9	0.2	75.3
	<i>Remote</i>	504.2	2.9	33.7	31.1	20.0	10.2	2.0	0.0	63.4
	<i>Very Remote</i>	483.2	0.5	47.7	30.8	15.6	4.5	0.5	0.5	51.8
WA	<i>Metro</i>	525.2	1.4	21.1	33.7	26.8	12.8	3.6	0.6	77.5
	<i>Provincial</i>	517.2	1.5	25.4	35.1	24.3	9.9	3.7	0.2	73.1
	<i>Remote</i>	493.7	1.2	40.0	33.2	17.3	6.0	2.2	0.0	58.8
	<i>Very Remote</i>	467.4	0.9	59.2	24.4	10.6	4.5	0.4	0.0	39.9
SA	<i>Metro</i>	528.2	2.7	19.6	32.2	26.5	15.0	3.6	0.3	77.7
	<i>Provincial</i>	522.5	3.0	20.8	33.0	29.8	10.0	3.0	0.3	76.2
	<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>	534.3	4.1	16.4	31.0	28.7	13.8	5.4	0.6	79.5
	<i>Provincial</i>	543.7	1.3	15.3	27.7	29.6	16.8	7.8	1.4	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>	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.	n.p.
ACT	<i>Metro</i>	551.6	3.9	9.5	27.8	29.8	19.8	7.0	2.0	86.6
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	500.3	4.7	34.7	29.6	19.1	9.5	2.3	0.1	60.5
	<i>Remote</i>	483.1	7.5	45.8	26.0	13.5	4.4	2.2	0.7	46.8
	<i>Very Remote</i>	414.5	0.8	84.0	11.6	3.0	0.5	0.1	0.0	15.2
Aust	<i>Metro</i>	533.7	2.9	17.5	30.6	27.9	15.4	4.7	0.9	79.5
	<i>Provincial</i>	523.1	3.0	21.9	32.7	26.4	12.1	3.5	0.4	75.1
	<i>Remote</i>	493.7	3.2	39.8	31.3	16.8	6.3	2.3	0.2	56.9
	<i>Very Remote</i>	442.8	0.9	69.7	19.0	7.8	2.4	0.2	0.1	29.5

[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, 2015.

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>	589.3	1.5	4.6	15.5	26.5	26.5	17.0	8.6	93.9
	<i>Provincial</i>	571.6	1.3	6.7	19.8	29.5	25.7	13.0	3.9	92.0
	<i>Remote</i>	556.4	1.4	10.7	27.9	25.2	22.9	8.1	3.8	87.9
	<i>Very Remote</i>	586.2	0.0	9.1	9.1	27.9	31.5	17.0	5.5	90.9
Vic	<i>Metro</i>	590.5	2.3	3.6	14.3	27.0	27.9	17.3	7.5	94.1
	<i>Provincial</i>	575.3	2.4	4.9	18.3	30.9	26.5	12.7	4.2	92.7
	<i>Remote</i>	590.9	0.0	0.8	12.5	34.6	25.0	21.3	5.8	99.2
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	580.3	1.5	4.9	17.1	28.9	27.3	15.1	5.0	93.6
	<i>Provincial</i>	566.1	1.3	6.8	21.8	31.4	24.9	11.3	2.6	91.9
	<i>Remote</i>	557.7	2.2	8.0	25.4	32.1	21.3	9.1	2.0	89.8
	<i>Very Remote</i>	552.2	1.1	9.3	25.9	35.6	19.9	7.5	0.8	89.6
WA	<i>Metro</i>	594.2	1.3	3.4	13.0	25.8	29.5	19.2	7.8	95.3
	<i>Provincial</i>	578.6	0.8	4.6	17.1	30.5	29.0	13.9	4.1	94.6
	<i>Remote</i>	572.0	0.5	6.8	18.1	31.7	26.0	14.1	2.8	92.7
	<i>Very Remote</i>	561.5	1.2	7.5	26.4	28.2	23.9	9.2	3.7	91.3
SA	<i>Metro</i>	580.3	2.1	5.2	16.2	28.8	27.6	15.3	4.8	92.7
	<i>Provincial</i>	565.5	1.6	6.6	21.2	32.3	25.7	10.6	1.9	91.7
	<i>Remote</i>	564.0	2.4	5.9	23.5	30.6	24.7	11.4	1.4	91.7
	<i>Very Remote</i>	553.8	2.4	9.4	22.2	34.0	25.8	5.3	1.0	88.2
Tas	<i>Metro</i>	582.5	1.1	5.8	17.0	27.4	26.1	15.2	7.3	93.1
	<i>Provincial</i>	571.5	1.0	7.1	19.8	28.8	26.3	13.0	4.0	91.9
	<i>Remote</i>	547.1	0.0	10.6	31.2	33.5	12.9	8.2	3.5	89.4
	<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>	599.5	2.5	3.3	11.5	24.1	28.5	20.5	9.6	94.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	569.5	1.6	7.7	20.0	29.5	24.9	12.2	4.1	90.7
	<i>Remote</i>	584.9	1.2	4.5	15.1	27.7	29.9	15.5	6.1	94.3
	<i>Very Remote</i>	573.1	2.3	4.5	19.1	32.3	25.0	15.9	0.9	93.2
Aust	<i>Metro</i>	587.9	1.8	4.3	15.2	27.1	27.5	16.9	7.3	94.0
	<i>Provincial</i>	571.3	1.6	6.1	19.8	30.6	26.0	12.4	3.6	92.3
	<i>Remote</i>	568.5	1.4	6.7	21.0	30.6	24.9	12.4	3.0	91.9
	<i>Very Remote</i>	559.8	1.3	8.4	23.4	32.3	23.3	9.1	2.2	90.2

[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, 2015.

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>	620.1	1.0	1.3	6.9	19.6	30.1	25.7	15.4	97.7
	<i>Diploma</i>	582.9	1.2	3.8	15.6	30.5	29.2	14.7	5.0	95.1
	<i>Certificate</i>	561.5	1.4	7.3	23.3	32.9	23.4	9.5	2.2	91.3
	<i>Year 12</i>	565.6	2.1	8.1	21.9	29.5	23.9	11.0	3.5	89.8
	<i>Year 11</i>	535.9	3.3	16.0	30.6	28.9	15.3	4.9	1.0	80.7
	<i>Not stated (6%)</i>	573.2	2.2	8.4	19.8	26.0	23.9	14.1	5.6	89.4
Vic	<i>Bachelor</i>	616.7	1.2	1.1	6.7	21.1	31.1	25.9	12.9	97.7
	<i>Diploma</i>	583.9	2.0	2.9	15.0	30.8	30.4	14.2	4.8	95.2
	<i>Certificate</i>	567.7	2.5	5.2	20.9	33.1	25.6	10.2	2.5	92.3
	<i>Year 12</i>	573.3	2.7	5.0	19.1	31.9	25.9	11.0	4.5	92.3
	<i>Year 11</i>	548.6	5.9	10.4	26.6	31.1	18.2	6.5	1.4	83.7
	<i>Not stated (4%)</i>	592.4	3.5	4.6	13.4	24.2	27.6	18.1	8.7	92.0
Qld	<i>Bachelor</i>	607.8	0.7	1.6	8.6	23.2	32.1	23.8	10.0	97.6
	<i>Diploma</i>	574.1	1.1	4.9	18.2	32.0	28.2	12.8	2.9	94.0
	<i>Certificate</i>	558.7	1.3	7.5	23.9	33.6	23.7	8.6	1.3	91.1
	<i>Year 12</i>	557.7	1.9	8.4	24.7	32.1	22.1	9.1	1.8	89.7
	<i>Year 11</i>	534.2	2.9	15.8	31.3	30.0	15.5	4.2	0.3	81.3
	<i>Not stated (10%)</i>	558.2	2.7	10.5	22.6	29.1	22.7	10.1	2.2	86.8
WA	<i>Bachelor</i>	620.4	1.0	1.1	6.2	18.5	31.8	27.5	13.9	98.0
	<i>Diploma</i>	588.2	0.8	3.2	12.9	29.3	31.9	17.1	4.8	96.0
	<i>Certificate</i>	571.1	0.9	5.5	18.5	33.0	28.1	11.6	2.4	93.7
	<i>Year 12</i>	573.3	1.2	5.5	19.1	30.6	27.5	12.9	3.2	93.4
	<i>Year 11</i>	540.8	1.8	14.6	28.8	30.3	17.8	5.9	0.9	83.7
	<i>Not stated (13%)</i>	568.6	2.5	11.4	19.0	24.8	22.7	14.2	5.5	86.1
SA	<i>Bachelor</i>	607.2	1.0	1.8	8.6	23.0	32.2	23.9	9.6	97.2
	<i>Diploma</i>	578.1	1.4	4.3	15.6	31.7	30.2	14.0	2.8	94.3
	<i>Certificate</i>	563.2	1.2	6.8	21.7	33.5	25.4	9.8	1.6	92.0
	<i>Year 12</i>	560.3	2.2	7.2	22.5	33.9	23.6	9.1	1.5	90.6
	<i>Year 11</i>	539.2	4.0	14.5	29.1	29.5	17.1	5.2	0.6	81.5
	<i>Not stated (12%)</i>	564.4	4.6	8.7	20.3	29.2	23.1	11.0	3.1	86.7

Key

Bachelor: Bachelor degree or above

Diploma: Advanced diploma/diploma

Certificate: Certificate I to IV

Year 12: Year 12 or equivalent

Year 11: Year 11 or equivalent or below

Not stated: No data was provided for parental education at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 9 Reading

Table 9.R8 (cont.): Achievement of Year 9 Students in Reading, by Parental Education, by State and Territory, 2015.

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>	621.6	1.0	1.4	6.3	18.6	30.3	26.3	16.1	97.6
	<i>Diploma</i>	589.7	0.5	2.4	13.2	29.0	32.0	17.4	5.4	97.0
	<i>Certificate</i>	560.7	0.9	7.6	23.3	33.0	24.4	8.9	2.0	91.6
	<i>Year 12</i>	559.6	1.6	10.1	21.6	29.7	24.5	10.9	1.6	88.3
	<i>Year 11</i>	539.2	1.5	14.9	30.0	30.1	17.1	5.8	0.5	83.6
	<i>Not stated (10%)</i>	569.5	3.4	7.8	19.1	27.6	26.0	12.7	3.3	88.7
ACT	<i>Bachelor</i>	623.6	1.7	0.9	5.6	18.3	30.0	28.2	15.3	97.4
	<i>Diploma</i>	583.3	1.4	3.2	15.5	29.4	31.6	15.1	3.9	95.3
	<i>Certificate</i>	566.5	3.2	6.7	18.9	33.4	25.5	10.1	2.2	90.1
	<i>Year 12</i>	572.5	4.5	5.9	18.2	28.9	26.3	13.6	2.7	89.7
	<i>Year 11</i>	567.5	6.0	8.7	19.6	26.8	22.9	12.5	3.5	85.2
	<i>Not stated (11%)</i>	586.8	3.8	5.9	15.7	24.5	25.0	16.7	8.2	90.2
NT	<i>Bachelor</i>	587.1	1.2	4.4	15.1	25.9	29.6	17.6	6.2	94.4
	<i>Diploma</i>	567.4	1.0	7.4	19.4	31.4	26.3	11.6	2.8	91.6
	<i>Certificate</i>	544.5	2.2	13.3	26.2	30.5	19.2	7.7	1.0	84.6
	<i>Year 12</i>	546.3	3.5	12.6	25.1	30.1	22.2	5.6	0.8	83.9
	<i>Year 11</i>	492.1	4.6	41.1	22.5	19.7	9.9	2.0	0.2	54.4
	<i>Not stated (41%)</i>	480.7	1.9	53.2	15.5	11.2	9.6	5.8	3.0	45.0
Aust	<i>Bachelor</i>	616.1	1.0	1.3	7.2	20.7	31.1	25.5	13.2	97.7
	<i>Diploma</i>	581.6	1.3	3.7	15.7	30.8	29.7	14.4	4.3	94.9
	<i>Certificate</i>	563.3	1.6	6.7	22.3	33.1	24.6	9.7	2.1	91.7
	<i>Year 12</i>	566.0	2.2	7.0	21.5	31.2	24.4	10.6	3.1	90.8
	<i>Year 11</i>	539.4	3.8	14.5	29.2	29.8	16.5	5.4	0.9	81.8
	<i>Not stated (8%)</i>	565.4	2.8	11.3	19.3	25.9	23.1	12.9	4.7	85.9

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 Reading

Table 9.R9: Achievement of Year 9 Students in Reading, by Parental Occupation, by State and Territory, 2015.

State/ Territory	Parental occupation	Mean scale score	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
			Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Group 1	617.9	0.8	1.4	7.5	20.1	30.3	25.2	14.8	97.8
	Group 2	593.2	0.9	2.9	13.0	27.8	30.0	17.9	7.5	96.2
	Group 3	569.4	1.4	6.0	20.7	32.2	24.9	11.2	3.7	92.6
	Group 4	554.7	2.1	10.0	26.7	30.5	19.5	8.4	2.8	88.0
	Not in paid work	538.5	3.9	16.7	29.2	27.1	15.4	5.9	1.9	79.4
	Not stated (9%)	567.9	2.4	9.1	21.4	27.0	22.7	12.5	4.9	88.5
Vic	Group 1	619.8	1.0	0.8	5.8	20.7	31.1	26.7	13.9	98.2
	Group 2	594.8	1.3	2.2	12.2	27.7	31.2	18.2	7.2	96.5
	Group 3	576.1	1.9	3.8	18.0	32.5	28.0	12.3	3.6	94.4
	Group 4	561.2	3.2	7.1	23.5	32.4	22.6	8.7	2.6	89.7
	Not in paid work	549.7	8.1	10.6	25.8	29.3	17.3	7.0	1.9	81.3
	Not stated (4%)	590.0	3.2	5.0	14.3	24.1	27.2	18.0	8.2	91.7
Qld	Group 1	606.5	0.7	1.7	9.2	23.6	31.5	23.4	9.9	97.6
	Group 2	581.2	0.9	4.0	15.9	30.3	29.9	14.9	4.1	95.1
	Group 3	563.7	1.4	6.4	22.3	33.3	24.5	10.1	1.9	92.2
	Group 4	545.1	1.8	11.6	29.1	32.3	18.5	5.9	0.9	86.7
	Not in paid work	535.2	4.3	17.1	30.1	26.6	15.7	5.4	0.9	78.7
	Not stated (15%)	553.3	2.6	11.2	24.5	30.0	21.4	8.5	1.8	86.2
WA	Group 1	618.1	0.7	1.2	6.8	19.4	31.7	26.9	13.3	98.1
	Group 2	593.2	0.8	2.4	11.9	28.0	32.5	18.5	5.9	96.8
	Group 3	575.2	1.0	4.7	17.8	31.8	28.7	12.8	3.2	94.3
	Group 4	556.7	1.5	9.7	23.7	31.8	22.6	8.7	1.9	88.8
	Not in paid work	539.0	2.9	17.2	28.5	26.8	15.8	7.3	1.6	79.9
	Not stated (17%)	564.6	2.2	11.5	20.6	26.3	22.0	12.4	5.0	86.3
SA	Group 1	605.8	0.8	1.8	9.4	23.4	31.7	23.4	9.5	97.4
	Group 2	582.4	0.9	3.6	14.3	31.5	31.2	14.9	3.6	95.5
	Group 3	570.2	1.2	5.1	19.4	33.5	26.6	11.8	2.4	93.7
	Group 4	556.6	2.1	8.4	24.4	33.0	22.2	8.3	1.6	89.4
	Not in paid work	540.7	4.9	14.8	27.9	28.3	17.3	5.9	0.9	80.3
	Not stated (17%)	551.1	4.8	12.2	24.9	27.9	19.8	8.5	1.9	83.0

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 Reading

Table 9.R9 (cont.): Achievement of Year 9 Students in Reading, by Parental Occupation, by State and Territory, 2015.

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	617.6	0.8	1.6	6.5	21.0	30.1	25.4	14.6	97.7
	Group 2	589.7	0.5	2.9	13.8	28.4	30.9	17.3	6.2	96.6
	Group 3	567.3	1.2	6.4	21.2	31.5	26.5	10.3	2.9	92.4
	Group 4	545.4	0.6	12.6	28.5	31.5	19.1	6.6	1.0	86.8
	Not in paid work	537.9	2.8	17.1	30.6	26.0	15.1	6.6	1.8	80.1
	Not stated (15%)	561.6	2.6	8.6	22.1	30.2	23.9	10.2	2.4	88.8
ACT	Group 1	620.9	1.4	1.2	6.4	18.8	30.0	27.3	14.9	97.3
	Group 2	594.9	1.2	2.7	11.7	27.5	31.0	18.6	7.3	96.1
	Group 3	576.7	2.5	4.8	17.2	31.5	26.9	13.2	3.9	92.7
	Group 4	569.0	5.7	6.5	16.7	32.1	23.7	13.9	1.4	87.8
	Not in paid work	567.6	8.6	10.9	16.9	24.0	20.0	16.7	2.9	80.5
	Not stated (18%)	582.6	5.0	6.2	17.3	24.0	25.0	15.5	7.0	88.8
NT	Group 1	577.4	1.3	5.9	18.2	27.7	27.4	15.1	4.4	92.9
	Group 2	572.2	0.9	6.3	17.4	31.1	27.9	12.6	3.9	92.9
	Group 3	549.1	2.4	12.5	25.6	28.8	21.2	8.0	1.5	85.1
	Group 4	506.3	3.7	31.5	27.6	24.7	10.0	2.6	0.0	64.8
	Not in paid work	480.2	6.1	47.9	19.9	16.9	6.7	2.1	0.5	46.0
	Not stated (43%)	483.2	1.9	51.5	15.7	12.1	10.3	5.7	2.8	46.6
Aust	Group 1	615.1	0.8	1.4	7.5	21.1	30.9	25.3	13.0	97.8
	Group 2	590.2	1.0	2.9	13.4	28.6	30.7	17.2	6.2	96.1
	Group 3	570.4	1.5	5.4	20.0	32.5	26.1	11.4	3.1	93.1
	Group 4	554.5	2.3	9.5	25.8	31.7	20.6	8.0	2.2	88.2
	Not in paid work	541.4	5.4	14.9	27.9	27.7	16.1	6.3	1.7	79.7
	Not stated (11%)	559.9	2.8	11.8	21.6	27.0	21.8	11.1	3.9	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 9 Persuasive Writing

Figure 9.W1: Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	544.5 (86.5)	560.2 (75.4)	537.6 (84.3)	553.0 (84.2)	541.0 (87.9)	537.6 (81.6)	559.0 (84.0)	439.8 (147.5)	546.5 (85.2)

Table 9.W1: Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2015.

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	94.0	5.0	0.9	1.5	18.9	21.9	24.8	19.5	9.2	4.2	79.6
Vic	14yrs 9mths 9yrs 4mths	91.0	6.9	2.1	2.5	12.2	20.2	26.9	22.9	10.9	4.4	85.3
Qld	14yrs 1mth 8yrs 4mths	89.3	5.4	5.4	1.5	20.8	23.1	25.0	18.3	8.3	3.0	77.7
WA	14yrs 5mths 9yrs 4mths	94.3	5.4	0.3	1.2	15.8	19.2	26.5	22.7	10.2	4.3	83.0
SA	14yrs 7mths 9yrs 4mths	89.4	7.2	3.3	2.0	19.6	22.5	24.6	18.4	9.3	3.6	78.4
Tas	14yrs 11mths 9yrs 4mths	90.4	8.3	1.4	1.3	20.3	23.7	26.1	18.2	7.4	3.0	78.4
ACT	14yrs 8mths 9yrs 4mths	90.6	5.1	4.3	2.6	13.9	19.3	24.5	22.6	11.9	5.1	83.5
NT	14yrs 6mths 9yrs 4mths	78.4	18.8	2.8	2.2	52.6	16.1	13.7	9.2	3.9	2.2	45.2
Aust	14yrs 6mths 9yrs 2mths	91.7	6.0	2.3	1.8	17.7	21.5	25.4	20.2	9.5	3.9	80.5

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	526.7 (88.3)	543.7 (76.5)	517.9 (86.1)	535.0 (86.4)	521.9 (89.2)	519.1 (82.4)	542.4 (86.6)	414.0 (147.7)	528.4 (87.0)
Female Mean scale score / (S.D.)	563.1 (80.6)	577.3 (70.2)	557.9 (77.2)	572.0 (77.5)	560.8 (81.8)	557.8 (75.7)	576.3 (77.7)	467.1 (142.3)	565.3 (79.0)

Table 9.W2: Achievement of Year 9 Students in Persuasive Writing, by Sex, by State and Territory, 2015.

State/ Territory	Sex	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Male	2.0	25.0	24.3	23.4	15.8	6.7	2.9	73.0
	Female	1.1	12.4	19.5	26.2	23.3	11.9	5.6	86.5
Vic	Male	3.1	17.1	23.7	26.3	18.8	7.9	2.9	79.7
	Female	1.8	7.1	16.6	27.6	27.1	14.0	5.9	91.2
Qld	Male	2.0	28.2	25.4	22.8	14.1	5.8	1.8	69.9
	Female	1.0	13.2	20.7	27.3	22.6	11.0	4.3	85.8
WA	Male	1.5	21.5	22.5	25.6	18.6	7.3	2.9	76.9
	Female	0.9	9.7	15.7	27.5	27.0	13.3	5.8	89.4
SA	Male	2.5	25.9	25.2	23.1	14.6	6.5	2.3	71.6
	Female	1.6	12.9	19.6	26.2	22.4	12.3	5.0	85.5
Tas	Male	1.8	27.0	25.9	24.5	13.9	5.0	1.8	71.2
	Female	0.7	12.8	21.2	28.0	23.0	10.0	4.3	86.5
ACT	Male	3.6	18.8	22.3	23.7	18.6	9.5	3.4	77.6
	Female	1.5	8.8	16.2	25.4	26.9	14.3	6.9	89.8
NT	Male	2.9	59.7	15.9	11.6	5.9	2.8	1.2	37.4
	Female	1.4	45.0	16.3	16.1	12.8	5.1	3.3	53.5
Aust	Male	2.3	23.8	24.2	24.1	16.3	6.8	2.6	74.0
	Female	1.3	11.3	18.6	26.8	24.4	12.3	5.4	87.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	468.9 (94.1)	498.9 (81.5)	474.3 (91.5)	446.4 (102.5)	463.9 (98.0)	495.8 (85.1)	496.0 (95.6)	333.9 (132.6)	458.2 (106.1)
Non-Indigenous Mean scale score / (S.D.)	548.7 (83.9)	561.2 (74.8)	543.0 (81.1)	561.0 (77.5)	544.5 (85.5)	541.1 (79.9)	560.4 (83.3)	518.4 (101.8)	551.6 (81.0)

Table 9.W3: Achievement of Year 9 Students in Persuasive Writing, by Indigenous Status, by State and Territory, 2015.

State/ Territory	Indigenous status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Indigenous	3.0	48.3	24.2	15.6	6.7	1.8	0.3	48.7
	Non-Indigenous	1.5	17.2	21.9	25.3	20.2	9.6	4.4	81.4
Vic	Indigenous	6.0	35.5	24.3	20.5	10.5	2.2	0.9	58.4
	Non-Indigenous	2.4	11.8	20.2	27.1	23.1	11.0	4.5	85.8
Qld	Indigenous	2.3	46.9	24.5	16.5	7.5	1.9	0.5	50.8
	Non-Indigenous	1.5	18.6	23.0	25.7	19.2	8.9	3.2	80.0
WA	Indigenous	1.3	58.1	20.4	12.9	5.7	1.3	0.2	40.6
	Non-Indigenous	1.2	12.6	19.0	27.5	24.1	10.9	4.7	86.1
SA	Indigenous	2.7	51.0	23.1	13.7	7.3	1.5	0.7	46.3
	Non-Indigenous	2.0	18.1	22.5	25.1	19.0	9.7	3.7	79.9
Tas	Indigenous	2.5	38.6	24.5	21.1	9.4	3.0	0.9	58.9
	Non-Indigenous	1.1	18.7	23.8	26.6	19.0	7.6	3.2	80.2
ACT	Indigenous	3.9	38.3	18.4	20.9	14.8	3.1	0.5	57.8
	Non-Indigenous	2.5	13.4	19.5	24.6	22.8	12.1	5.2	84.1
NT	Indigenous	3.2	83.1	8.1	3.4	1.5	0.6	0.2	13.7
	Non-Indigenous	1.5	29.5	22.2	21.5	15.1	6.4	3.7	69.0
Aust	Indigenous	2.8	51.2	22.2	14.9	6.8	1.7	0.4	46.1
	Non-Indigenous	1.7	15.7	21.4	26.1	21.0	10.0	4.1	82.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	560.2 (83.8)	563.6 (77.7)	537.6 (90.5)	558.1 (89.8)	549.9 (87.3)	537.0 (93.9)	565.2 (84.0)	362.0 (145.7)	555.1 (88.9)
Non-LBOTE Mean scale score / (S.D.)	537.2 (86.9)	559.0 (74.5)	537.6 (83.6)	557.2 (80.3)	542.1 (86.7)	537.5 (80.6)	557.7 (83.9)	499.8 (112.3)	544.7 (83.3)

Table 9.W4: Achievement of Year 9 Students in Persuasive Writing, by LBOTE Status, by State and Territory, 2015.

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	1.8	14.5	19.6	24.4	22.0	11.6	6.1	83.7
	Non-LBOTE	1.4	20.9	23.1	24.8	18.2	8.1	3.4	77.6
Vic	LBOTE	2.6	12.4	19.0	25.9	22.8	11.9	5.5	85.0
	Non-LBOTE	2.4	12.2	20.7	27.3	22.9	10.5	4.0	85.4
Qld	LBOTE	2.0	23.1	21.1	22.1	18.3	9.4	4.0	74.9
	Non-LBOTE	1.4	20.6	23.3	25.3	18.3	8.2	2.9	78.0
WA	LBOTE	2.0	15.1	17.8	24.9	22.7	11.4	6.1	82.9
	Non-LBOTE	1.0	14.2	18.7	27.3	23.9	10.7	4.2	84.8
SA	LBOTE	2.9	17.6	21.1	23.6	18.8	10.8	5.2	79.5
	Non-LBOTE	1.7	18.9	22.5	25.2	18.9	9.4	3.5	79.4
Tas	LBOTE	5.4	21.9	18.9	21.2	20.3	8.2	4.1	72.7
	Non-LBOTE	1.1	20.1	24.1	26.5	18.0	7.2	2.9	78.8
ACT	LBOTE	3.4	13.4	17.5	23.7	23.0	12.2	6.8	83.2
	Non-LBOTE	2.4	14.0	19.7	24.7	22.6	11.8	4.7	83.5
NT	LBOTE	2.1	74.9	9.6	6.4	4.8	1.8	0.4	23.0
	Non-LBOTE	2.4	35.7	21.5	19.4	12.5	5.4	3.1	61.9
Aust	LBOTE	2.2	15.9	19.2	24.3	21.5	11.3	5.6	81.9
	Non-LBOTE	1.7	17.9	22.1	25.8	19.9	9.1	3.5	80.4

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, 2015.

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>	553.4	1.6	15.8	20.9	25.1	21.1	10.5	5.0	82.6
	<i>Provincial</i>	516.3	1.4	28.4	25.5	23.6	14.3	5.2	1.6	70.2
	<i>Remote</i>	463.0	1.5	50.8	23.2	16.1	6.4	0.9	1.2	47.8
	<i>Very Remote</i>	487.6	0.0	36.1	20.3	25.5	14.5	3.5	0.0	63.9
Vic	<i>Metro</i>	566.5	2.4	10.6	18.7	26.9	24.2	12.1	5.1	87.0
	<i>Provincial</i>	540.3	2.6	17.4	25.2	27.2	18.5	6.9	2.2	80.0
	<i>Remote</i>	568.4	0.0	10.0	19.2	23.8	30.8	13.8	2.5	90.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	545.3	1.5	18.1	22.0	25.6	19.8	9.5	3.5	80.4
	<i>Provincial</i>	520.9	1.4	26.6	25.9	24.0	14.7	5.7	1.8	72.1
	<i>Remote</i>	500.9	2.4	34.2	26.4	19.7	12.3	3.8	1.2	63.4
	<i>Very Remote</i>	464.1	0.7	53.0	21.0	14.3	6.9	3.0	1.0	46.2
WA	<i>Metro</i>	561.9	1.3	12.9	18.3	26.8	24.4	11.3	5.0	85.8
	<i>Provincial</i>	534.7	1.0	20.8	23.4	27.3	18.6	6.9	2.0	78.2
	<i>Remote</i>	505.1	0.7	33.5	21.7	22.2	14.0	6.2	1.7	65.8
	<i>Very Remote</i>	430.1	1.0	60.6	16.7	13.5	5.7	1.5	1.0	38.4
SA	<i>Metro</i>	549.0	2.1	17.0	21.2	24.8	19.8	10.6	4.4	80.8
	<i>Provincial</i>	520.9	1.7	25.6	25.6	24.4	14.9	6.1	1.7	72.7
	<i>Remote</i>	515.2	2.1	28.8	27.5	22.0	12.8	5.5	1.4	69.1
	<i>Very Remote</i>	481.4	2.5	43.0	25.0	15.8	10.4	3.4	0.0	54.5
Tas	<i>Metro</i>	541.8	1.5	19.5	22.8	25.1	19.1	7.8	4.1	78.9
	<i>Provincial</i>	534.5	1.1	20.8	24.4	27.0	17.5	7.1	2.1	78.1
	<i>Remote</i>	519.8	0.0	29.7	24.9	22.7	17.3	3.2	2.2	70.3
	<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>	559.0	2.6	13.9	19.3	24.5	22.6	11.9	5.1	83.5
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	495.1	2.3	37.4	21.1	18.6	12.5	5.5	2.6	60.3
	<i>Remote</i>	473.1	3.8	45.2	17.9	15.1	10.3	4.3	3.5	51.1
	<i>Very Remote</i>	295.2	0.9	91.8	3.7	1.9	1.3	0.1	0.3	7.3
Aust	<i>Metro</i>	555.6	1.8	14.7	20.3	25.8	21.9	10.8	4.7	83.5
	<i>Provincial</i>	525.2	1.7	24.4	25.2	24.9	15.9	6.0	1.9	73.9
	<i>Remote</i>	497.8	1.9	36.1	23.0	19.9	12.4	4.9	1.9	62.1
	<i>Very Remote</i>	391.4	1.0	68.6	13.5	9.8	5.0	1.5	0.6	30.4

[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, 2015.

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>	480.6	3.4	42.6	25.1	17.4	8.6	2.3	0.5	53.9
	<i>Provincial</i>	461.6	2.7	52.3	23.8	14.4	5.3	1.4	0.2	45.0
	<i>Remote</i>	411.8	1.7	69.5	17.8	10.3	0.7	0.0	0.0	28.8
	<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>	506.9	4.7	32.2	23.1	22.1	12.7	3.3	1.9	63.1
	<i>Provincial</i>	491.8	7.2	38.3	25.3	19.2	8.6	1.2	0.0	54.5
	<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>	486.0	2.3	42.0	24.9	18.4	9.1	2.6	0.7	55.8
	<i>Provincial</i>	467.7	2.4	49.2	25.2	15.3	6.4	1.2	0.2	48.4
	<i>Remote</i>	442.6	2.9	58.5	22.9	12.8	2.5	0.3	0.0	38.5
	<i>Very Remote</i>	427.5	0.5	71.6	16.6	7.9	2.7	0.8	0.0	28.0
WA	<i>Metro</i>	474.0	1.4	48.5	23.3	16.4	8.1	1.9	0.4	50.1
	<i>Provincial</i>	462.9	1.5	53.0	23.7	14.4	6.1	1.3	0.0	45.5
	<i>Remote</i>	426.4	1.2	66.0	18.7	9.4	3.4	1.2	0.0	32.7
	<i>Very Remote</i>	375.0	0.9	81.2	10.6	5.5	1.6	0.2	0.0	17.9
SA	<i>Metro</i>	475.9	2.7	45.1	24.2	16.6	8.3	1.9	1.2	52.2
	<i>Provincial</i>	450.6	3.0	57.0	21.4	11.5	6.3	0.8	0.0	40.0
	<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.
Tas	<i>Metro</i>	485.3	4.1	43.6	24.0	20.3	6.0	1.2	0.6	52.2
	<i>Provincial</i>	502.0	1.6	35.5	24.5	21.6	11.5	4.1	1.1	62.9
	<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>	496.0	3.9	38.3	18.4	20.9	14.8	3.1	0.5	57.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	414.2	5.0	64.6	17.2	7.1	3.8	1.8	0.4	30.4
	<i>Remote</i>	387.5	7.5	71.2	12.6	5.9	2.2	0.4	0.3	21.3
	<i>Very Remote</i>	280.7	0.8	95.9	2.4	0.7	0.1	0.0	0.0	3.2
Aust	<i>Metro</i>	483.6	2.9	42.5	24.4	18.1	9.0	2.4	0.7	54.6
	<i>Provincial</i>	465.1	3.0	50.2	23.8	15.0	6.3	1.5	0.2	46.7
	<i>Remote</i>	418.3	3.2	66.4	17.5	9.2	2.8	0.8	0.1	30.3
	<i>Very Remote</i>	337.8	0.9	86.1	8.3	3.4	1.1	0.3	0.0	13.0

[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, 2015.

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>	556.0	1.5	14.9	20.7	25.5	21.5	10.7	5.2	83.6
	<i>Provincial</i>	523.3	1.3	25.2	25.8	24.8	15.5	5.7	1.7	73.5
	<i>Remote</i>	505.4	1.4	35.1	27.5	20.7	11.5	1.6	2.2	63.6
	<i>Very Remote</i>	554.0	0.0	12.1	14.5	43.0	24.2	6.1	0.0	87.9
Vic	<i>Metro</i>	567.1	2.3	10.4	18.6	26.9	24.4	12.2	5.1	87.3
	<i>Provincial</i>	542.0	2.4	16.6	25.2	27.5	18.8	7.2	2.3	81.0
	<i>Remote</i>	568.4	0.0	10.0	19.2	23.8	30.8	13.8	2.5	90.0
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	549.1	1.5	16.5	21.9	26.0	20.5	9.9	3.7	81.9
	<i>Provincial</i>	527.6	1.3	23.7	25.9	25.1	15.7	6.3	2.0	75.0
	<i>Remote</i>	520.9	2.4	26.2	26.8	22.3	15.7	4.9	1.6	71.3
	<i>Very Remote</i>	514.0	1.1	29.6	26.3	22.4	12.7	5.4	2.4	69.3
WA	<i>Metro</i>	565.5	1.3	11.5	18.0	27.2	25.1	11.7	5.2	87.2
	<i>Provincial</i>	543.0	0.8	17.3	23.2	28.7	20.2	7.6	2.3	81.9
	<i>Remote</i>	539.3	0.5	19.2	22.6	28.1	18.7	8.3	2.6	80.3
	<i>Very Remote</i>	522.6	1.2	25.1	27.1	27.2	12.7	3.6	3.1	73.7
SA	<i>Metro</i>	551.4	2.1	16.0	21.2	25.1	20.3	10.8	4.4	81.9
	<i>Provincial</i>	525.2	1.6	23.7	25.9	25.2	15.3	6.4	1.8	74.7
	<i>Remote</i>	520.3	2.4	26.1	28.2	22.7	13.1	5.9	1.6	71.5
	<i>Very Remote</i>	522.3	2.4	26.3	24.6	24.8	16.6	5.3	0.0	71.3
Tas	<i>Metro</i>	545.4	1.1	17.8	22.9	25.6	20.1	8.2	4.2	81.1
	<i>Provincial</i>	537.7	1.0	19.3	24.5	27.5	18.2	7.3	2.3	79.7
	<i>Remote</i>	522.0	0.0	29.4	22.9	22.9	18.8	3.5	2.4	70.6
	<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>	560.4	2.5	13.4	19.5	24.6	22.8	12.1	5.2	84.1
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	515.0	1.6	30.4	22.3	21.5	14.7	6.4	3.2	68.0
	<i>Remote</i>	531.0	1.2	26.1	21.9	21.9	16.2	7.0	5.7	72.7
	<i>Very Remote</i>	524.7	2.3	27.3	23.6	20.5	19.5	2.3	4.5	70.5
Aust	<i>Metro</i>	558.3	1.8	13.7	20.1	26.1	22.4	11.1	4.8	84.5
	<i>Provincial</i>	531.2	1.6	21.8	25.3	25.9	16.9	6.5	2.1	76.7
	<i>Remote</i>	528.6	1.4	24.1	24.8	24.2	16.4	6.5	2.6	74.5
	<i>Very Remote</i>	521.7	1.3	26.0	25.6	25.7	14.7	4.5	2.2	72.7

[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, 2015.

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>	584.5	1.0	6.9	14.9	26.0	27.0	15.5	8.7	92.1
	<i>Diploma</i>	549.0	1.2	15.1	23.2	27.5	21.1	8.8	3.1	83.7
	<i>Certificate</i>	522.1	1.4	24.9	27.2	24.9	14.9	5.2	1.5	73.7
	<i>Year 12</i>	531.6	2.1	21.8	25.9	24.1	16.4	7.1	2.5	76.0
	<i>Year 11</i>	488.9	3.2	39.7	26.0	18.1	9.2	3.0	0.8	57.1
	<i>Not stated (6%)</i>	535.6	2.2	22.7	20.9	23.4	18.6	8.6	3.6	75.1
Vic	<i>Bachelor</i>	591.0	1.2	4.9	12.9	25.5	29.6	17.3	8.5	93.9
	<i>Diploma</i>	558.9	2.0	11.0	21.3	29.1	23.7	9.8	3.2	87.0
	<i>Certificate</i>	541.0	2.5	16.0	25.5	28.8	19.0	6.6	1.6	81.5
	<i>Year 12</i>	550.8	2.7	14.0	23.0	27.9	20.6	8.6	3.3	83.3
	<i>Year 11</i>	519.3	6.0	24.7	27.3	23.8	12.8	4.5	0.9	69.3
	<i>Not stated (4%)</i>	566.5	3.5	11.6	16.9	26.2	23.4	12.6	5.7	84.9
Qld	<i>Bachelor</i>	576.4	0.7	8.6	16.7	26.1	26.1	15.1	6.6	90.7
	<i>Diploma</i>	542.8	1.1	16.9	24.2	27.6	19.8	8.2	2.2	81.9
	<i>Certificate</i>	523.4	1.4	24.5	26.6	25.7	15.3	5.3	1.4	74.2
	<i>Year 12</i>	524.0	1.9	24.3	26.3	26.0	14.7	5.3	1.6	73.8
	<i>Year 11</i>	490.6	2.9	39.4	26.5	18.7	9.1	2.8	0.6	57.6
	<i>Not stated (10%)</i>	519.8	2.6	27.9	23.5	22.1	15.2	6.4	2.2	69.5
WA	<i>Bachelor</i>	590.8	1.0	5.4	12.1	25.7	30.2	16.8	8.7	93.6
	<i>Diploma</i>	558.7	0.8	11.7	20.3	29.4	25.0	9.4	3.4	87.5
	<i>Certificate</i>	540.6	0.9	17.6	23.5	29.3	20.1	6.8	2.0	81.6
	<i>Year 12</i>	540.7	1.2	17.5	23.1	28.9	20.3	6.7	2.3	81.3
	<i>Year 11</i>	501.2	1.8	34.5	25.1	22.0	12.0	3.8	0.9	63.8
	<i>Not stated (13%)</i>	532.1	2.5	24.1	19.5	22.5	18.2	9.5	3.7	73.4
SA	<i>Bachelor</i>	578.8	1.0	8.3	16.6	25.4	25.2	15.9	7.6	90.7
	<i>Diploma</i>	549.9	1.4	14.0	23.6	27.2	20.8	9.7	3.2	84.6
	<i>Certificate</i>	527.6	1.2	23.1	25.9	25.7	15.7	6.5	1.8	75.7
	<i>Year 12</i>	530.3	2.1	22.4	24.4	24.7	17.1	6.8	2.5	75.5
	<i>Year 11</i>	496.4	4.0	35.6	25.3	20.1	10.6	3.7	0.8	60.5
	<i>Not stated (12%)</i>	528.4	4.6	24.4	22.1	22.0	15.8	8.1	3.0	71.0

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 9 Persuasive Writing

Table 9.W8 (cont.): Achievement of Year 9 Students in Persuasive Writing, by Parental Education, by State and Territory, 2015.

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>	582.9	1.1	7.2	15.5	25.4	27.1	15.1	8.5	91.7
	<i>Diploma</i>	553.1	0.5	13.8	21.6	28.2	24.8	7.9	3.1	85.7
	<i>Certificate</i>	528.2	0.9	21.5	26.9	28.5	15.6	5.2	1.4	77.6
	<i>Year 12</i>	524.6	1.6	26.3	23.9	23.9	16.2	5.9	2.1	72.1
	<i>Year 11</i>	501.9	1.5	33.5	29.0	22.3	10.1	3.0	0.5	65.0
	<i>Not stated (10%)</i>	531.1	3.4	21.9	22.5	26.3	17.3	6.6	1.9	74.7
ACT	<i>Bachelor</i>	584.4	1.8	7.0	15.1	24.4	27.3	16.1	8.4	91.2
	<i>Diploma</i>	547.2	1.4	15.1	23.2	26.7	21.3	10.2	2.1	83.5
	<i>Certificate</i>	527.1	3.2	22.0	24.6	26.3	17.2	5.4	1.3	74.8
	<i>Year 12</i>	528.9	4.5	23.0	24.1	23.5	16.4	6.4	2.1	72.5
	<i>Year 11</i>	535.2	6.0	20.4	22.1	21.5	17.0	9.9	3.0	73.5
	<i>Not stated (11%)</i>	539.1	3.8	21.9	20.5	21.6	18.9	9.8	3.4	74.2
NT	<i>Bachelor</i>	537.8	1.2	22.9	20.7	22.6	19.0	8.7	4.9	75.9
	<i>Diploma</i>	512.3	1.0	31.1	22.0	25.2	13.2	5.4	2.0	67.8
	<i>Certificate</i>	479.7	2.2	39.7	26.5	16.4	10.0	3.5	1.7	58.2
	<i>Year 12</i>	480.4	3.5	44.3	19.0	17.1	11.4	2.8	1.9	52.2
	<i>Year 11</i>	405.5	4.6	65.3	13.8	9.6	4.3	1.8	0.6	30.1
	<i>Not stated (41%)</i>	378.9	1.9	69.9	9.3	7.9	6.1	2.9	2.0	28.2
Aust	<i>Bachelor</i>	584.7	1.0	6.7	14.6	25.8	27.7	16.0	8.1	92.3
	<i>Diploma</i>	551.1	1.3	14.1	22.6	28.1	21.9	9.1	2.9	84.6
	<i>Certificate</i>	528.9	1.6	21.9	26.2	26.5	16.5	5.8	1.6	76.5
	<i>Year 12</i>	535.2	2.1	20.2	24.7	26.0	17.5	6.9	2.5	77.7
	<i>Year 11</i>	498.6	3.8	34.9	26.2	20.3	10.5	3.5	0.8	61.4
	<i>Not stated (8%)</i>	525.8	2.8	25.5	20.4	22.4	17.3	8.3	3.3	71.7

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 Persuasive Writing

Table 9.W9: Achievement of Year 9 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2015.

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	581.9	0.8	7.5	15.7	26.0	26.7	15.0	8.4	91.7
	Group 2	557.9	0.9	12.9	21.2	27.6	22.3	10.6	4.4	86.2
	Group 3	533.2	1.4	20.9	25.9	25.8	16.9	6.8	2.3	77.7
	Group 4	516.0	2.0	28.7	26.5	22.0	13.6	5.1	2.0	69.2
	Not in paid work	487.5	3.9	40.5	24.5	17.4	9.4	3.2	1.2	55.6
	Not stated (9%)	530.0	2.4	24.5	22.2	22.9	17.1	7.7	3.2	73.1
Vic	Group 1	593.8	1.0	4.3	12.3	25.3	30.5	17.7	8.9	94.7
	Group 2	570.5	1.3	8.4	18.8	28.3	25.7	12.7	4.9	90.4
	Group 3	552.1	1.8	12.9	22.9	29.6	21.5	8.5	2.7	85.3
	Group 4	534.0	3.2	19.0	26.4	26.9	16.9	6.0	1.6	77.8
	Not in paid work	517.3	8.1	25.7	26.3	22.7	12.0	4.2	1.0	66.2
	Not stated (4%)	564.0	3.2	13.0	17.6	24.9	22.9	12.6	5.8	83.8
Qld	Group 1	575.9	0.7	8.6	16.9	26.3	26.1	15.2	6.3	90.8
	Group 2	550.4	0.9	15.1	22.4	27.5	21.3	9.5	3.3	84.0
	Group 3	529.8	1.4	22.0	26.4	26.0	16.3	6.1	1.8	76.5
	Group 4	507.2	1.8	31.9	26.9	22.8	12.0	3.7	0.9	66.4
	Not in paid work	488.0	4.3	40.5	25.0	17.8	8.7	3.0	0.7	55.3
	Not stated (15%)	512.7	2.6	30.1	25.0	22.3	13.3	5.2	1.6	67.4
WA	Group 1	587.9	0.7	6.1	13.1	25.9	29.7	16.2	8.3	93.2
	Group 2	564.9	0.8	10.1	18.9	29.5	26.0	10.6	4.2	89.1
	Group 3	545.0	1.0	16.0	22.8	29.4	20.8	7.6	2.4	83.0
	Group 4	524.2	1.5	24.7	24.4	25.9	16.3	5.4	1.7	73.8
	Not in paid work	493.8	2.9	38.7	22.3	20.3	11.5	3.5	0.8	58.4
	Not stated (17%)	526.8	2.2	25.7	20.9	22.5	17.1	8.3	3.2	72.1
SA	Group 1	577.5	0.8	8.2	17.4	25.3	25.4	15.3	7.4	90.9
	Group 2	554.6	0.9	13.3	22.1	27.6	21.4	10.9	3.8	85.8
	Group 3	538.1	1.2	19.7	24.8	26.0	17.5	8.3	2.6	79.1
	Group 4	521.3	2.1	25.0	26.4	24.5	14.6	5.4	1.9	72.8
	Not in paid work	492.6	4.9	36.9	25.1	18.9	10.2	3.1	1.0	58.3
	Not stated (17%)	510.8	4.8	31.2	22.9	20.4	12.7	5.9	2.0	64.0

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 Persuasive Writing

Table 9.W9 (cont.): Achievement of Year 9 Students in Persuasive Writing, by Parental Occupation, by State and Territory, 2015.

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	579.5	0.8	7.3	17.4	25.3	27.5	13.5	8.3	91.9
	Group 2	553.5	0.5	13.1	22.6	29.3	21.7	9.6	3.2	86.4
	Group 3	535.3	1.2	19.3	26.2	28.0	17.0	6.2	2.0	79.5
	Group 4	514.2	0.6	28.8	27.6	25.5	12.4	4.0	1.1	70.6
	Not in paid work	491.8	2.8	39.2	25.0	20.6	9.4	2.4	0.6	58.0
	Not stated (15%)	525.4	2.7	24.3	24.5	25.2	16.3	5.5	1.6	73.0
ACT	Group 1	582.1	1.5	7.7	16.0	24.5	26.4	15.7	8.2	90.8
	Group 2	558.0	1.2	13.0	19.6	27.8	23.2	11.2	4.0	85.8
	Group 3	542.3	2.5	18.5	22.2	24.9	19.7	9.1	3.1	79.0
	Group 4	528.6	5.7	21.9	24.5	23.8	16.6	6.0	1.6	72.4
	Not in paid work	531.6	8.6	22.8	22.2	16.6	20.2	7.2	2.4	68.6
	Not stated (18%)	533.3	5.0	21.7	22.2	21.5	18.1	8.7	2.7	73.3
NT	Group 1	520.8	1.3	26.5	22.5	22.9	16.8	6.8	3.2	72.3
	Group 2	514.8	0.9	29.7	22.7	22.1	14.5	5.9	4.2	69.4
	Group 3	493.0	2.4	38.2	22.9	18.0	11.4	5.0	2.0	59.4
	Group 4	432.1	3.7	57.3	21.2	10.6	5.7	1.1	0.4	39.0
	Not in paid work	377.5	6.1	72.5	10.8	7.5	2.0	0.9	0.2	21.4
	Not stated (43%)	383.4	1.9	68.9	9.6	8.4	6.3	3.0	2.0	29.2
Aust	Group 1	583.4	0.8	7.0	15.0	25.8	27.7	15.8	8.0	92.2
	Group 2	559.7	1.0	12.0	20.7	28.0	23.3	10.9	4.2	87.0
	Group 3	538.6	1.5	18.6	24.8	27.2	18.4	7.2	2.3	79.9
	Group 4	520.0	2.3	26.1	26.4	24.1	14.5	5.1	1.6	71.6
	Not in paid work	497.4	5.4	35.3	25.0	19.5	10.3	3.5	1.0	59.3
	Not stated (11%)	519.0	2.8	27.8	22.0	22.0	15.6	7.1	2.7	69.3

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 9 Spelling

Figure 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	590.9 (75.2)	582.9 (70.5)	579.5 (69.1)	583.9 (73.3)	574.7 (72.6)	567.4 (75.3)	588.8 (71.1)	508.3 (113.7)	583.2 (73.5)

Table 9.S1: Achievement of Year 9 Students in Spelling, by State and Territory, 2015.

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	94.2	4.9	0.9	1.5	7.2	13.0	23.3	27.0	17.9	10.0	91.3
Vic	14yrs 9mths 9yrs 4mths	91.6	6.3	2.1	2.5	7.1	14.2	26.5	27.0	15.7	7.1	90.4
Qld	14yrs 1mth 8yrs 4mths	89.4	5.3	5.3	1.5	7.8	15.1	26.6	27.9	15.4	5.7	90.8
WA	14yrs 5mths 9yrs 4mths	94.6	5.2	0.3	1.2	8.3	13.4	24.8	27.7	17.1	7.4	90.4
SA	14yrs 7mths 9yrs 4mths	89.7	7.0	3.3	2.0	9.6	16.0	26.3	25.8	14.4	5.8	88.4
Tas	14yrs 11mths 9yrs 4mths	91.7	7.0	1.3	1.3	12.2	17.0	26.6	24.5	13.1	5.3	86.5
ACT	14yrs 8mths 9yrs 4mths	90.6	5.1	4.3	2.6	6.5	13.2	24.1	27.9	17.4	8.4	90.9
NT	14yrs 6mths 9yrs 4mths	78.7	18.6	2.7	2.2	35.2	16.2	18.9	15.3	8.4	3.7	62.6
Aust	14yrs 6mths 9yrs 2mths	92.0	5.7	2.3	1.8	8.0	14.1	25.2	27.0	16.3	7.6	90.2

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	583.1 (77.0)	575.7 (72.5)	569.8 (70.7)	575.1 (75.1)	566.2 (74.1)	557.3 (76.9)	582.3 (72.3)	497.1 (115.9)	574.9 (75.4)
Female Mean scale score / (S.D.)	599.1 (72.3)	590.5 (67.5)	589.5 (65.8)	593.0 (70.3)	583.5 (70.0)	578.4 (72.0)	595.6 (69.2)	520.1 (110.2)	591.9 (70.5)

Table 9.S2: Achievement of Year 9 Students in Spelling, by Sex, by State and Territory, 2015.

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	1.9	9.1	14.8	23.9	25.2	16.3	8.9	88.9
	Female	1.1	5.2	11.2	22.7	29.0	19.6	11.2	93.7
Vic	Male	3.1	9.0	16.1	26.5	24.7	14.1	6.4	87.9
	Female	1.8	5.2	12.3	26.4	29.3	17.3	7.8	93.1
Qld	Male	1.9	10.2	17.5	27.3	25.1	13.2	4.8	87.9
	Female	1.0	5.2	12.5	25.9	30.9	17.7	6.7	93.8
WA	Male	1.5	10.6	15.4	25.4	25.4	15.4	6.3	87.9
	Female	0.9	5.9	11.4	24.2	30.2	18.9	8.5	93.1
SA	Male	2.5	12.0	17.9	26.5	23.3	12.6	5.1	85.5
	Female	1.5	7.1	13.9	26.0	28.5	16.3	6.6	91.4
Tas	Male	1.8	15.4	18.9	26.1	22.1	11.4	4.2	82.8
	Female	0.7	8.7	14.8	27.1	27.1	15.0	6.6	90.6
ACT	Male	3.6	7.8	14.9	24.5	25.7	16.0	7.4	88.5
	Female	1.5	5.0	11.4	23.7	30.1	18.8	9.5	93.5
NT	Male	2.9	38.9	16.5	18.1	12.8	7.3	3.5	58.2
	Female	1.6	31.2	15.8	19.7	18.0	9.7	4.0	67.2
Aust	Male	2.3	10.1	16.1	25.6	24.7	14.5	6.7	87.6
	Female	1.2	5.8	12.1	24.8	29.5	18.1	8.6	93.0

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	533.1 (72.6)	531.7 (70.4)	540.4 (70.2)	506.8 (76.2)	522.5 (73.0)	535.7 (77.7)	541.1 (65.6)	426.7 (102.6)	521.5 (81.9)
Non-Indigenous Mean scale score / (S.D.)	594.4 (74.1)	583.8 (70.2)	582.8 (67.9)	589.7 (70.1)	577.0 (71.5)	570.0 (74.0)	589.8 (70.9)	569.2 (77.7)	586.8 (71.5)

Table 9.S3: Achievement of Year 9 Students in Spelling, by Indigenous Status, by State and Territory, 2015.

State/ Territory	Indigenous status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Indigenous	3.0	22.0	23.9	25.9	17.5	6.4	1.3	75.0
	Non-Indigenous	1.5	6.3	12.4	23.1	27.6	18.5	10.6	92.2
Vic	Indigenous	6.0	20.4	25.3	25.7	15.8	5.4	1.3	73.5
	Non-Indigenous	2.4	6.9	14.1	26.5	27.2	15.8	7.2	90.8
Qld	Indigenous	2.3	18.9	23.0	27.6	19.7	7.2	1.3	78.8
	Non-Indigenous	1.4	6.8	14.3	26.6	28.6	16.1	6.1	91.8
WA	Indigenous	1.3	35.1	24.3	22.6	12.3	3.9	0.4	63.6
	Non-Indigenous	1.2	6.4	12.5	24.9	28.9	18.1	8.0	92.4
SA	Indigenous	2.7	26.8	24.9	25.1	14.0	5.6	0.9	70.5
	Non-Indigenous	2.0	8.8	15.6	26.4	26.5	14.8	6.0	89.2
Tas	Indigenous	2.3	22.8	20.9	25.8	18.3	7.7	2.1	74.8
	Non-Indigenous	1.1	11.2	16.7	26.9	25.2	13.5	5.5	87.7
ACT	Indigenous	3.9	15.9	25.3	29.1	18.4	6.1	1.3	80.2
	Non-Indigenous	2.5	6.3	13.0	24.1	27.9	17.6	8.6	91.2
NT	Indigenous	3.3	65.8	14.8	9.6	4.5	1.7	0.3	30.9
	Non-Indigenous	1.5	11.9	17.3	25.8	23.5	13.5	6.4	86.6
Aust	Indigenous	2.8	27.0	23.0	24.5	16.0	5.8	1.1	70.3
	Non-Indigenous	1.7	6.9	13.6	25.2	27.7	16.9	8.0	91.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	611.2 (77.9)	594.3 (75.7)	590.5 (76.8)	599.5 (79.5)	586.0 (78.5)	563.2 (87.1)	600.9 (74.2)	452.4 (121.8)	599.1 (81.1)
Non-LBOTE Mean scale score / (S.D.)	582.1 (72.4)	579.0 (68.2)	578.4 (68.2)	583.1 (69.7)	574.7 (70.7)	567.2 (74.0)	586.2 (70.1)	552.5 (81.8)	579.4 (70.2)

Table 9.S4: Achievement of Year 9 Students in Spelling, by LBOTE Status, by State and Territory, 2015.

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	1.8	4.9	9.9	19.5	25.6	21.3	17.0	93.3
	Non-LBOTE	1.4	8.3	14.5	25.0	27.6	16.3	7.0	90.3
Vic	LBOTE	2.6	6.6	12.3	22.9	25.5	18.6	11.3	90.7
	Non-LBOTE	2.4	7.3	14.9	27.7	27.5	14.6	5.6	90.3
Qld	LBOTE	2.0	8.2	12.5	21.9	26.6	18.3	10.4	89.8
	Non-LBOTE	1.4	7.7	15.3	27.1	28.1	15.1	5.3	90.9
WA	LBOTE	2.0	7.3	10.7	20.1	25.5	21.3	13.0	90.7
	Non-LBOTE	1.0	7.5	13.5	25.9	29.0	16.8	6.2	91.4
SA	LBOTE	2.9	9.1	13.9	22.2	24.9	17.3	9.7	88.0
	Non-LBOTE	1.7	9.1	15.9	27.1	26.6	14.4	5.3	89.2
Tas	LBOTE	5.4	17.2	12.7	20.4	24.9	13.2	6.2	77.4
	Non-LBOTE	1.1	11.9	17.2	27.1	24.6	13.1	5.0	87.0
ACT	LBOTE	3.4	6.1	10.3	20.7	27.3	19.8	12.4	90.5
	Non-LBOTE	2.4	6.6	13.9	24.8	28.0	16.8	7.5	91.0
NT	LBOTE	2.1	57.5	12.6	11.5	8.5	5.5	2.2	40.3
	Non-LBOTE	2.4	16.8	19.9	25.5	20.2	10.5	4.7	80.8
Aust	LBOTE	2.2	7.1	11.2	20.8	25.4	19.8	13.7	90.7
	Non-LBOTE	1.7	8.0	14.9	26.4	27.6	15.4	6.0	90.3

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, 2015.

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>	598.6	1.6	5.7	11.7	22.3	27.6	19.4	11.7	92.7
	<i>Provincial</i>	566.9	1.4	11.8	17.5	26.5	25.3	13.0	4.4	86.7
	<i>Remote</i>	530.4	1.5	27.6	20.3	23.8	17.1	7.5	2.2	70.9
	<i>Very Remote</i>	526.8	0.0	27.7	21.3	22.3	20.6	5.5	2.6	72.3
Vic	<i>Metro</i>	588.5	2.4	6.1	13.0	25.8	27.6	16.9	8.2	91.5
	<i>Provincial</i>	565.5	2.6	10.3	18.2	28.5	25.0	11.8	3.6	87.1
	<i>Remote</i>	580.1	0.0	7.1	7.1	32.5	36.7	14.2	2.5	92.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	584.8	1.5	6.5	13.9	26.2	28.7	16.6	6.6	92.0
	<i>Provincial</i>	567.8	1.4	10.3	17.8	27.9	26.4	12.6	3.7	88.3
	<i>Remote</i>	559.1	2.4	13.6	19.2	27.0	22.7	11.9	3.1	84.0
	<i>Very Remote</i>	529.4	0.7	26.8	22.1	23.4	17.8	7.7	1.5	72.5
WA	<i>Metro</i>	590.9	1.3	6.4	12.2	24.4	28.8	18.5	8.4	92.3
	<i>Provincial</i>	567.8	1.0	11.1	17.2	27.6	26.1	12.9	4.2	87.9
	<i>Remote</i>	546.5	0.7	20.2	19.3	25.2	20.5	11.0	3.1	79.1
	<i>Very Remote</i>	497.4	1.0	42.8	21.6	17.2	10.8	6.0	0.7	56.3
SA	<i>Metro</i>	579.7	2.1	8.5	15.1	25.5	26.5	15.5	6.8	89.4
	<i>Provincial</i>	562.5	1.7	12.2	18.2	28.2	24.6	11.7	3.4	86.2
	<i>Remote</i>	561.0	2.1	12.2	18.0	30.4	21.6	12.5	3.0	85.7
	<i>Very Remote</i>	517.5	2.5	30.6	20.0	24.7	16.9	4.8	0.5	67.0
Tas	<i>Metro</i>	568.8	1.5	11.8	17.0	26.4	24.1	13.4	5.7	86.6
	<i>Provincial</i>	566.7	1.1	12.4	17.0	26.7	25.0	12.9	5.0	86.5
	<i>Remote</i>	548.5	0.0	22.2	14.6	30.8	16.8	10.3	5.4	77.8
	<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>	588.8	2.6	6.5	13.2	24.1	27.9	17.4	8.4	90.9
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	552.7	2.3	17.3	19.0	24.9	20.2	11.1	5.0	80.3
	<i>Remote</i>	533.7	3.8	26.7	16.4	19.9	18.2	10.2	4.9	69.5
	<i>Very Remote</i>	393.1	0.9	80.9	9.7	4.7	2.4	1.2	0.1	18.2
Aust	<i>Metro</i>	590.5	1.8	6.3	12.8	24.5	27.8	17.7	8.9	91.9
	<i>Provincial</i>	566.2	1.7	11.3	17.8	27.4	25.4	12.5	4.0	87.1
	<i>Remote</i>	548.2	1.9	19.3	18.4	25.5	20.6	11.0	3.3	78.9
	<i>Very Remote</i>	466.3	1.0	52.6	16.9	14.6	9.9	4.4	0.7	46.4

[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, 2015.

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>	542.0	3.4	17.7	23.6	27.2	18.7	7.8	1.7	78.9
	<i>Provincial</i>	527.5	2.7	24.8	24.3	25.1	17.0	5.3	0.9	72.6
	<i>Remote</i>	497.7	1.7	41.2	23.5	20.3	9.2	4.0	0.2	57.2
	<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>	537.1	4.7	19.1	24.3	25.9	17.8	6.1	2.1	76.2
	<i>Provincial</i>	527.0	7.2	21.5	26.2	25.4	14.2	4.7	0.7	71.3
	<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>	547.8	2.3	16.4	20.9	29.0	21.1	8.7	1.7	81.4
	<i>Provincial</i>	536.8	2.4	19.2	25.5	26.7	19.3	6.0	0.8	78.4
	<i>Remote</i>	521.7	2.9	28.0	23.6	25.7	14.3	3.9	1.5	69.1
	<i>Very Remote</i>	505.9	0.5	36.5	25.0	21.6	12.6	3.3	0.6	63.0
WA	<i>Metro</i>	525.4	1.4	25.3	24.9	26.4	16.6	4.9	0.6	73.4
	<i>Provincial</i>	516.6	1.5	28.2	26.3	26.6	12.8	4.0	0.6	70.3
	<i>Remote</i>	492.0	1.2	43.5	23.9	19.8	7.9	3.3	0.4	55.3
	<i>Very Remote</i>	461.9	0.9	60.9	20.4	10.5	5.5	1.7	0.1	38.1
SA	<i>Metro</i>	529.1	2.7	24.2	24.2	25.2	16.0	6.8	1.0	73.2
	<i>Provincial</i>	518.8	3.0	26.9	27.1	26.0	12.3	4.0	0.8	70.1
	<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.
Tas	<i>Metro</i>	531.4	4.1	22.4	20.7	28.3	17.7	5.0	1.8	73.5
	<i>Provincial</i>	538.1	1.3	23.2	20.9	24.2	18.9	9.3	2.3	75.6
	<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>	541.1	3.9	15.9	25.3	29.1	18.4	6.1	1.3	80.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	496.2	5.3	35.6	24.4	20.0	10.1	4.3	0.2	59.1
	<i>Remote</i>	468.2	7.5	50.0	18.3	13.1	7.3	2.8	1.2	42.5
	<i>Very Remote</i>	382.2	0.8	85.5	9.1	3.5	0.9	0.2	0.0	13.7
Aust	<i>Metro</i>	540.2	2.9	18.9	22.9	27.5	18.9	7.4	1.5	78.3
	<i>Provincial</i>	527.5	3.0	23.9	24.9	25.4	16.5	5.4	0.9	73.1
	<i>Remote</i>	493.4	3.2	41.5	22.1	19.5	9.2	3.6	0.8	55.2
	<i>Very Remote</i>	428.1	0.9	69.0	15.3	9.2	4.3	1.1	0.1	30.1

[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, 2015.

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>	600.8	1.5	5.2	11.2	22.1	27.9	19.8	12.2	93.3
	<i>Provincial</i>	572.1	1.3	10.2	16.5	26.6	26.4	14.1	4.9	88.5
	<i>Remote</i>	557.6	1.4	16.8	16.7	26.7	23.7	10.8	3.8	81.8
	<i>Very Remote</i>	573.0	0.0	9.7	15.8	24.2	35.2	10.3	4.8	90.3
Vic	<i>Metro</i>	589.0	2.3	5.9	12.9	25.8	27.7	17.0	8.3	91.7
	<i>Provincial</i>	566.9	2.4	9.9	17.9	28.6	25.4	12.0	3.8	87.7
	<i>Remote</i>	580.1	0.0	7.1	7.1	32.5	36.7	14.2	2.5	92.9
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	587.1	1.5	5.9	13.4	26.1	29.2	17.1	6.9	92.6
	<i>Provincial</i>	571.7	1.3	9.2	16.8	27.9	27.3	13.4	4.1	89.5
	<i>Remote</i>	572.1	2.4	8.9	17.4	27.6	25.1	14.9	3.8	88.7
	<i>Very Remote</i>	561.0	1.1	14.4	17.9	25.3	25.5	13.1	2.7	84.5
WA	<i>Metro</i>	593.6	1.3	5.7	11.6	24.2	29.3	19.1	8.8	93.0
	<i>Provincial</i>	573.8	0.8	9.2	16.1	27.6	27.6	14.0	4.7	90.0
	<i>Remote</i>	570.3	0.5	9.9	17.6	27.1	26.2	14.4	4.3	89.6
	<i>Very Remote</i>	556.4	1.2	12.7	22.4	29.5	20.2	12.2	1.8	86.1
SA	<i>Metro</i>	581.3	2.1	7.9	14.8	25.6	27.0	15.8	6.8	90.0
	<i>Provincial</i>	565.2	1.6	11.2	17.6	28.3	25.4	12.2	3.6	87.2
	<i>Remote</i>	562.4	2.4	11.6	18.0	30.3	21.6	12.8	3.2	86.0
	<i>Very Remote</i>	550.3	2.4	13.3	19.8	30.8	25.3	7.7	0.7	84.3
Tas	<i>Metro</i>	572.0	1.1	10.9	16.8	26.4	24.6	14.1	6.1	88.0
	<i>Provincial</i>	568.8	1.0	11.2	16.6	27.2	25.9	13.1	4.9	87.7
	<i>Remote</i>	547.3	0.0	21.8	15.3	30.6	17.6	8.8	5.9	78.2
	<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>	589.8	2.5	6.3	13.0	24.1	27.9	17.6	8.6	91.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	566.9	1.6	12.5	17.8	26.2	22.8	12.9	6.3	85.9
	<i>Remote</i>	578.0	1.2	10.0	15.1	24.6	26.0	15.5	7.6	88.8
	<i>Very Remote</i>	570.6	2.3	6.8	20.5	25.5	25.5	17.3	2.3	90.9
Aust	<i>Metro</i>	592.3	1.8	5.9	12.5	24.4	28.1	18.1	9.2	92.4
	<i>Provincial</i>	570.0	1.6	10.0	17.0	27.6	26.3	13.2	4.3	88.5
	<i>Remote</i>	569.2	1.4	10.6	17.0	27.6	24.9	14.0	4.4	87.9
	<i>Very Remote</i>	558.5	1.3	13.1	19.7	27.7	24.1	12.0	2.2	85.6

[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, 2015.

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>	624.2	1.0	2.1	6.6	17.8	28.4	25.3	18.7	96.9
	<i>Diploma</i>	592.3	1.2	5.0	12.8	24.6	30.1	17.7	8.5	93.8
	<i>Certificate</i>	572.6	1.3	9.2	16.7	27.8	26.7	13.7	4.6	89.5
	<i>Year 12</i>	582.4	2.1	8.5	14.5	24.6	26.7	15.9	7.6	89.4
	<i>Year 11</i>	548.4	3.2	17.5	21.0	25.6	20.4	9.3	2.8	79.2
	<i>Not stated (6%)</i>	579.1	2.2	10.1	14.8	23.4	26.1	15.7	7.5	87.7
Vic	<i>Bachelor</i>	609.9	1.2	2.9	8.2	21.9	30.6	22.4	12.9	95.9
	<i>Diploma</i>	581.2	2.0	6.0	14.1	29.4	28.0	14.9	5.5	92.0
	<i>Certificate</i>	565.0	2.5	9.4	18.8	30.2	25.0	11.1	3.1	88.2
	<i>Year 12</i>	575.9	2.7	8.0	15.4	28.5	26.4	13.5	5.5	89.3
	<i>Year 11</i>	550.1	5.9	14.6	21.1	27.3	20.3	8.6	2.2	79.5
	<i>Not stated (4%)</i>	586.7	3.5	7.6	13.1	23.3	26.7	17.5	8.2	88.9
Qld	<i>Bachelor</i>	607.9	0.7	2.7	8.7	22.6	31.0	22.7	11.6	96.6
	<i>Diploma</i>	580.7	1.1	6.4	14.8	27.4	29.9	15.7	4.7	92.5
	<i>Certificate</i>	569.1	1.4	9.0	17.4	29.2	27.5	12.4	3.2	89.6
	<i>Year 12</i>	570.0	1.9	9.3	16.9	28.3	27.3	12.9	3.5	88.9
	<i>Year 11</i>	547.3	2.9	15.9	22.2	28.2	21.0	8.0	1.8	81.2
	<i>Not stated (10%)</i>	567.5	2.6	10.7	17.7	26.7	25.6	12.9	3.9	86.7
WA	<i>Bachelor</i>	615.2	1.0	2.3	7.2	20.2	31.0	24.6	13.8	96.7
	<i>Diploma</i>	586.0	0.8	6.1	12.6	27.0	30.2	17.2	6.1	93.1
	<i>Certificate</i>	572.0	0.9	9.0	16.1	29.0	27.8	13.2	3.9	90.1
	<i>Year 12</i>	575.4	1.2	8.8	15.8	26.1	28.8	14.4	4.9	90.0
	<i>Year 11</i>	543.2	1.8	18.8	22.0	27.4	19.6	8.4	1.9	79.4
	<i>Not stated (13%)</i>	569.1	2.5	14.3	15.3	22.6	23.7	15.1	6.5	83.2
SA	<i>Bachelor</i>	604.1	1.0	3.7	10.0	22.6	29.8	21.3	11.6	95.3
	<i>Diploma</i>	579.3	1.4	6.8	15.1	27.6	29.0	15.1	5.0	91.7
	<i>Certificate</i>	563.7	1.2	11.0	19.0	28.9	24.9	11.6	3.3	87.7
	<i>Year 12</i>	567.7	2.1	10.5	17.3	28.2	25.0	12.7	4.2	87.4
	<i>Year 11</i>	543.2	4.0	18.4	21.5	26.7	19.6	8.0	1.9	77.6
	<i>Not stated (12%)</i>	564.9	4.5	13.1	16.8	25.2	22.7	12.5	5.1	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 9 Spelling

Table 9.S8 (cont.): Achievement of Year 9 Students in Spelling, by Parental Education, by State and Territory, 2015.

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	
Tas	<i>Bachelor</i>	604.2	1.0	3.7	10.9	21.2	29.6	21.9	11.6	95.3
	<i>Diploma</i>	581.9	0.5	6.7	13.8	29.4	27.6	16.2	5.8	92.7
	<i>Certificate</i>	560.2	0.9	12.6	18.9	29.4	24.2	10.3	3.6	86.5
	<i>Year 12</i>	556.6	1.6	15.7	16.1	27.1	25.6	12.0	1.9	82.7
	<i>Year 11</i>	537.3	1.5	21.3	21.9	27.5	18.9	7.4	1.6	77.2
	<i>Not stated (10%)</i>	561.0	3.4	15.4	18.0	23.7	21.3	12.1	6.2	81.2
ACT	<i>Bachelor</i>	610.6	1.8	2.4	8.8	20.7	31.0	22.8	12.7	95.8
	<i>Diploma</i>	574.5	1.4	8.8	15.3	27.6	28.7	13.6	4.5	89.8
	<i>Certificate</i>	561.8	3.2	10.1	20.2	29.5	24.0	10.1	2.9	86.7
	<i>Year 12</i>	564.9	4.5	11.2	18.9	25.3	24.3	11.9	4.0	84.3
	<i>Year 11</i>	560.3	6.0	14.3	16.2	25.2	22.3	11.6	4.4	79.7
	<i>Not stated (11%)</i>	579.2	3.8	9.5	14.7	24.9	23.7	15.6	7.8	86.7
NT	<i>Bachelor</i>	585.4	1.2	7.7	14.5	22.7	28.2	18.4	7.4	91.2
	<i>Diploma</i>	564.6	1.0	11.4	18.7	29.5	21.7	12.1	5.6	87.5
	<i>Certificate</i>	536.4	2.2	21.1	21.2	26.8	18.2	8.5	2.0	76.7
	<i>Year 12</i>	543.4	3.5	18.6	20.6	26.9	19.3	7.1	4.0	77.9
	<i>Year 11</i>	482.6	4.6	42.7	19.2	17.7	11.6	3.9	0.4	52.7
	<i>Not stated (41%)</i>	461.0	2.0	55.3	12.6	11.3	9.1	5.8	3.8	42.6
Aust	<i>Bachelor</i>	614.3	1.0	2.6	7.8	20.5	29.9	23.6	14.6	96.4
	<i>Diploma</i>	584.9	1.3	5.9	13.8	27.0	29.3	16.2	6.4	92.7
	<i>Certificate</i>	568.7	1.6	9.5	17.6	28.9	26.3	12.4	3.7	88.9
	<i>Year 12</i>	574.9	2.1	9.0	15.8	27.0	26.8	14.0	5.3	88.9
	<i>Year 11</i>	546.5	3.8	17.1	21.4	26.8	20.2	8.6	2.2	79.1
	<i>Not stated (8%)</i>	567.1	2.8	13.5	15.6	23.7	24.2	14.2	6.0	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 9 Spelling

Table 9.S9: Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	619.1	0.8	2.4	7.5	19.1	29.0	24.2	16.8	96.7
	Group 2	600.5	0.9	4.4	11.2	23.0	29.3	20.1	11.0	94.7
	Group 3	582.2	1.4	7.5	14.8	26.2	27.9	15.3	7.0	91.1
	Group 4	572.9	2.0	10.8	17.0	25.4	24.2	14.0	6.6	87.2
	Not in paid work	549.8	3.9	18.2	20.1	24.6	19.7	9.5	4.0	77.9
	Not stated (9%)	574.8	2.4	10.8	15.9	24.4	25.0	14.7	6.8	86.8
Vic	Group 1	609.3	1.0	2.7	8.3	22.4	31.0	22.1	12.6	96.3
	Group 2	590.7	1.3	4.9	12.3	26.9	29.2	17.4	8.0	93.8
	Group 3	575.4	1.8	7.3	16.2	29.2	27.1	13.5	4.8	90.8
	Group 4	564.9	3.2	10.6	18.4	28.8	23.5	11.5	4.0	86.2
	Not in paid work	549.0	8.1	15.1	21.0	25.8	18.8	8.6	2.6	76.8
	Not stated (4%)	584.3	3.2	8.3	13.6	23.8	25.9	16.9	8.1	88.4
Qld	Group 1	605.3	0.6	2.9	9.1	23.2	31.4	22.2	10.6	96.4
	Group 2	586.9	0.9	5.5	13.4	26.7	30.3	16.9	6.3	93.6
	Group 3	574.3	1.4	7.8	16.4	28.4	28.2	13.7	4.1	90.8
	Group 4	560.0	1.8	12.2	19.6	28.4	24.5	10.5	3.0	86.0
	Not in paid work	545.2	4.3	17.6	21.9	26.7	18.7	8.8	2.0	78.1
	Not stated (15%)	563.9	2.5	11.3	18.5	27.6	24.9	11.7	3.5	86.2
WA	Group 1	610.6	0.7	3.1	7.6	21.4	31.4	23.1	12.6	96.2
	Group 2	589.7	0.8	5.2	12.5	26.3	30.0	18.1	7.0	93.9
	Group 3	577.4	1.0	7.8	15.3	27.7	28.5	14.9	4.9	91.1
	Group 4	565.3	1.5	12.2	17.9	27.0	24.5	12.5	4.3	86.3
	Not in paid work	537.0	2.9	22.5	21.5	25.6	17.2	7.9	2.4	74.6
	Not stated (17%)	566.2	2.2	14.6	16.4	23.3	23.2	14.3	6.1	83.2
SA	Group 1	601.3	0.8	3.8	10.9	23.3	29.6	21.0	10.5	95.4
	Group 2	582.6	0.9	6.5	14.1	27.3	29.9	15.5	5.9	92.6
	Group 3	573.0	1.2	8.8	16.8	28.5	26.2	13.6	4.9	90.0
	Group 4	562.2	2.1	12.2	18.2	28.8	23.7	10.9	4.0	85.6
	Not in paid work	541.1	4.8	19.9	22.4	24.0	18.1	8.5	2.3	75.3
	Not stated (17%)	553.2	4.7	16.1	19.8	25.2	19.9	10.6	3.8	79.2

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 Spelling

Table 9.S9 (cont.): Achievement of Year 9 Students in Spelling, by Parental Occupation, by State and Territory, 2015.

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	602.1	0.8	4.0	10.3	23.1	29.5	21.6	10.8	95.2
	Group 2	580.7	0.5	6.9	15.0	28.2	27.9	15.8	5.8	92.6
	Group 3	564.2	1.2	11.4	18.4	28.5	25.3	11.2	4.0	87.4
	Group 4	548.0	0.6	18.2	19.4	28.2	21.5	9.4	2.6	81.1
	Not in paid work	534.3	2.8	23.6	22.0	24.8	17.6	6.3	2.9	73.6
	Not stated (15%)	555.5	2.6	15.9	19.6	25.8	21.0	10.6	4.6	81.5
ACT	Group 1	604.7	1.5	3.5	10.2	21.1	30.5	22.2	11.1	95.0
	Group 2	589.5	1.2	5.4	13.7	26.1	28.1	16.9	8.6	93.4
	Group 3	572.9	2.5	8.8	15.9	27.9	27.1	13.0	4.7	88.6
	Group 4	570.0	5.7	8.2	19.1	24.6	25.6	13.0	3.7	86.1
	Not in paid work	559.4	8.6	15.7	13.6	24.7	22.9	9.1	5.3	75.7
	Not stated (18%)	573.7	5.0	10.7	15.5	24.9	23.8	13.1	7.0	84.3
NT	Group 1	568.3	1.3	11.8	17.4	25.9	24.6	13.3	5.6	86.9
	Group 2	564.6	0.9	12.3	17.7	27.1	22.5	13.5	6.0	86.9
	Group 3	550.7	2.4	17.3	19.3	25.3	21.6	11.0	3.2	80.3
	Group 4	504.6	3.7	32.7	19.9	24.3	13.8	4.8	0.7	63.6
	Not in paid work	466.0	6.1	49.1	19.8	13.1	8.0	2.9	0.9	44.8
	Not stated (43%)	464.2	2.0	54.0	12.9	11.8	9.5	6.1	3.7	44.0
Aust	Group 1	610.8	0.8	2.9	8.4	21.4	30.3	22.8	13.3	96.3
	Group 2	592.1	1.0	5.1	12.4	25.6	29.5	18.1	8.3	93.9
	Group 3	576.9	1.5	7.8	15.8	27.8	27.6	14.2	5.3	90.7
	Group 4	565.6	2.3	11.6	18.2	27.4	23.9	12.1	4.6	86.1
	Not in paid work	546.3	5.4	17.9	20.9	25.2	18.8	8.8	3.0	76.8
	Not stated (11%)	563.4	2.8	13.9	16.9	24.7	23.4	13.0	5.3	83.3

Key

Group 1: Senior management and qualified professionals

Group 2: Other business managers and associate professionals

Group 3: Tradespeople, clerks, skilled office, sales and service staff

Group 4: Machine operators, hospitality staff, assistants, labourers

Not in paid work: Not in paid work in the previous 12 months

Not stated: No data was provided for parental occupation at the time of student enrolment.

The higher the percentage of missing data, the less informative are the results for the other categories.

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

NAPLAN Year 9 Grammar and Punctuation

Figure 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	569.8 (71.8)	570.9 (63.9)	565.9 (71.4)	571.0 (71.1)	561.1 (67.0)	558.3 (66.6)	581.1 (67.7)	491.7 (112.2)	567.9 (70.4)

Table 9.G1: Achievement of Year 9 Students in Grammar and Punctuation, by State and Territory, 2015.

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	94.2	4.9	0.9	1.5	9.4	19.8	27.9	22.9	12.7	5.7	89.0
Vic	14yrs 9mths 9yrs 4mths	91.6	6.3	2.1	2.5	6.7	19.3	30.9	24.8	11.9	4.0	90.9
Qld	14yrs 1mth 8yrs 4mths	89.4	5.3	5.3	1.5	10.3	20.4	28.3	22.7	11.8	5.0	88.2
WA	14yrs 5mths 9yrs 4mths	94.6	5.2	0.3	1.2	9.4	18.0	27.9	25.1	13.4	5.1	89.4
SA	14yrs 7mths 9yrs 4mths	89.7	7.0	3.3	2.0	10.2	21.5	30.0	22.4	10.5	3.3	87.8
Tas	14yrs 11mths 9yrs 4mths	91.7	7.0	1.3	1.3	11.0	22.4	30.8	21.4	10.1	3.0	87.7
ACT	14yrs 8mths 9yrs 4mths	90.6	5.1	4.3	2.6	6.1	16.1	27.2	26.4	15.5	6.1	91.3
NT	14yrs 6mths 9yrs 4mths	78.7	18.6	2.7	2.2	40.1	18.1	18.4	12.9	6.0	2.4	57.7
Aust	14yrs 6mths 9yrs 2mths	92.0	5.7	2.3	1.8	9.3	19.7	28.8	23.5	12.1	4.8	88.9

[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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	560.0 (72.2)	561.0 (64.4)	553.3 (71.6)	559.2 (71.1)	549.7 (66.7)	547.5 (66.6)	572.1 (68.4)	478.1 (112.8)	557.1 (70.8)
Female Mean scale score / (S.D.)	580.1 (69.9)	581.2 (61.8)	578.9 (68.7)	583.5 (69.0)	573.0 (65.2)	570.2 (64.7)	590.4 (65.8)	506.2 (109.8)	579.1 (68.2)

Table 9.G2: Achievement of Year 9 Students in Grammar and Punctuation, by Sex, by State and Territory, 2015.

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	1.9	12.2	22.1	27.7	20.7	10.8	4.5	85.8
	Female	1.1	6.5	17.4	28.1	25.3	14.6	7.0	92.4
Vic	Male	3.1	9.1	22.3	31.0	21.6	9.7	3.2	87.8
	Female	1.8	4.1	16.0	30.8	28.2	14.2	4.9	94.1
Qld	Male	1.9	14.0	23.6	27.8	19.7	9.4	3.7	84.1
	Female	1.0	6.5	17.2	28.8	25.9	14.2	6.4	92.5
WA	Male	1.5	12.3	20.8	28.3	22.6	11.0	3.5	86.2
	Female	0.9	6.3	14.9	27.4	27.7	16.0	6.7	92.8
SA	Male	2.5	13.5	24.6	29.8	19.1	8.2	2.3	84.0
	Female	1.5	6.8	18.3	30.3	25.9	12.8	4.4	91.7
Tas	Male	1.8	14.6	24.5	30.2	18.8	8.1	2.0	83.6
	Female	0.7	7.0	20.1	31.3	24.4	12.4	4.1	92.3
ACT	Male	3.6	8.1	18.5	27.5	23.9	13.6	4.8	88.3
	Female	1.5	4.1	13.5	26.9	29.0	17.5	7.5	94.4
NT	Male	2.9	44.4	19.2	17.2	9.7	4.3	2.3	52.7
	Female	1.6	35.4	16.9	19.6	16.2	7.8	2.5	63.0
Aust	Male	2.3	12.2	22.5	28.6	20.7	10.0	3.7	85.5
	Female	1.2	6.2	16.8	28.9	26.4	14.4	6.0	92.6

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	510.0 (63.6)	518.1 (59.8)	510.6 (68.4)	483.9 (68.1)	501.8 (62.9)	522.5 (63.1)	528.9 (60.3)	404.5 (95.5)	497.9 (75.3)
Non-Indigenous Mean scale score / (S.D.)	573.2 (70.8)	571.8 (63.6)	570.7 (69.7)	577.5 (67.3)	563.7 (65.7)	561.2 (65.9)	582.2 (67.5)	556.8 (72.6)	571.9 (68.0)

Table 9.G3: Achievement of Year 9 Students in Grammar and Punctuation, by Indigenous Status, by State and Territory, 2015.

State/ Territory	Indigenous status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Indigenous	3.0	29.4	32.1	23.3	9.5	2.6	0.2	67.7
	Non-Indigenous	1.5	8.3	19.1	28.1	23.7	13.2	6.1	90.3
Vic	Indigenous	6.0	24.0	32.1	24.6	10.3	2.5	0.5	70.0
	Non-Indigenous	2.4	6.3	19.1	31.0	25.1	12.1	4.1	91.3
Qld	Indigenous	2.3	31.3	29.2	23.1	10.2	3.3	0.6	66.4
	Non-Indigenous	1.4	8.6	19.7	28.6	23.8	12.5	5.4	90.0
WA	Indigenous	1.3	46.5	27.6	16.7	6.6	1.2	0.1	52.2
	Non-Indigenous	1.2	6.7	17.1	28.6	26.5	14.4	5.5	92.1
SA	Indigenous	2.7	34.4	31.6	21.4	7.9	1.8	0.1	62.9
	Non-Indigenous	2.0	9.1	21.1	30.5	23.2	10.9	3.4	89.0
Tas	Indigenous	2.3	24.4	29.8	26.9	11.9	4.1	0.6	73.2
	Non-Indigenous	1.1	9.8	21.8	31.2	22.3	10.6	3.2	89.1
ACT	Indigenous	3.9	17.3	33.1	26.6	15.3	3.1	0.6	78.8
	Non-Indigenous	2.5	5.9	15.7	27.2	26.6	15.7	6.3	91.5
NT	Indigenous	3.3	75.0	13.2	5.5	2.1	0.8	0.1	21.7
	Non-Indigenous	1.5	13.4	21.8	28.1	21.0	10.0	4.2	85.0
Aust	Indigenous	2.8	35.9	28.9	20.9	8.7	2.5	0.3	61.3
	Non-Indigenous	1.7	7.7	19.2	29.2	24.3	12.7	5.1	90.5

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	580.9 (77.4)	573.3 (69.9)	562.1 (82.6)	575.8 (78.6)	561.4 (73.8)	552.0 (76.5)	584.5 (72.2)	421.0 (112.5)	572.9 (79.2)
Non-LBOTE Mean scale score / (S.D.)	564.6 (68.8)	570.1 (61.8)	566.3 (70.1)	573.4 (67.6)	563.0 (65.3)	558.5 (65.7)	580.4 (66.7)	542.6 (78.0)	567.0 (67.3)

Table 9.G4: Achievement of Year 9 Students in Grammar and Punctuation, by LBOTE Status, by State and Territory, 2015.

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	1.8	8.4	18.1	25.1	22.0	15.0	9.6	89.8
	Non-LBOTE	1.4	10.0	20.7	29.1	23.2	11.5	4.1	88.6
Vic	LBOTE	2.6	7.9	19.5	27.8	22.9	13.3	6.0	89.5
	Non-LBOTE	2.4	6.2	19.2	31.9	25.5	11.4	3.3	91.4
Qld	LBOTE	2.0	15.6	20.0	23.1	20.1	12.3	7.0	82.5
	Non-LBOTE	1.4	9.8	20.5	28.8	23.0	11.7	4.8	88.8
WA	LBOTE	2.0	10.2	16.9	24.3	24.0	14.8	7.8	87.8
	Non-LBOTE	1.0	7.9	17.4	28.9	26.5	13.8	4.5	91.1
SA	LBOTE	2.9	12.3	21.6	26.0	20.9	11.3	5.0	84.8
	Non-LBOTE	1.7	9.3	20.9	30.8	23.5	10.6	3.1	89.0
Tas	LBOTE	5.4	16.7	18.3	27.2	17.6	11.2	3.5	77.8
	Non-LBOTE	1.1	10.5	22.7	31.2	21.6	10.0	2.9	88.4
ACT	LBOTE	3.4	6.6	15.1	26.5	23.5	16.3	8.5	90.0
	Non-LBOTE	2.4	6.0	16.2	27.4	27.1	15.3	5.6	91.6
NT	LBOTE	2.1	67.8	12.6	9.5	5.2	2.0	0.9	30.1
	Non-LBOTE	2.4	18.8	23.5	25.5	18.1	8.4	3.2	78.7
Aust	LBOTE	2.2	10.2	18.6	25.4	22.0	13.8	7.7	87.6
	Non-LBOTE	1.7	8.8	20.0	29.8	24.0	11.7	4.0	89.5

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, 2015.

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>	576.2	1.6	7.9	18.4	27.5	23.8	13.9	6.9	90.5
	<i>Provincial</i>	549.6	1.4	14.0	24.3	29.4	20.3	8.6	2.0	84.5
	<i>Remote</i>	506.7	1.5	35.2	27.9	20.0	10.8	3.4	1.2	63.4
	<i>Very Remote</i>	494.7	0.0	39.7	21.0	21.6	11.9	3.9	1.9	60.3
Vic	<i>Metro</i>	575.3	2.4	5.9	18.0	30.2	25.7	13.1	4.6	91.7
	<i>Provincial</i>	556.8	2.6	9.1	23.3	33.0	22.0	8.0	2.0	88.3
	<i>Remote</i>	577.5	0.0	4.2	15.4	32.1	32.1	13.8	2.5	95.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	571.0	1.5	9.0	19.3	28.1	23.6	12.8	5.7	89.5
	<i>Provincial</i>	555.7	1.4	12.6	23.1	28.9	21.1	9.6	3.3	86.0
	<i>Remote</i>	538.1	2.4	18.8	25.8	27.3	17.2	6.5	2.1	78.8
	<i>Very Remote</i>	500.2	0.7	39.1	25.7	19.8	9.7	4.0	0.9	60.1
WA	<i>Metro</i>	578.1	1.3	7.2	16.7	27.8	26.3	14.8	5.9	91.5
	<i>Provincial</i>	555.9	1.0	12.0	22.3	30.5	22.3	9.5	2.5	87.0
	<i>Remote</i>	531.0	0.7	24.9	23.7	23.2	18.3	7.7	1.4	74.3
	<i>Very Remote</i>	481.0	1.0	49.8	21.6	14.8	9.5	2.9	0.4	49.2
SA	<i>Metro</i>	566.0	2.1	9.1	20.1	29.7	23.4	11.6	4.0	88.8
	<i>Provincial</i>	548.8	1.7	12.4	25.6	31.4	20.1	7.3	1.5	85.9
	<i>Remote</i>	552.2	2.1	12.7	23.7	30.8	20.2	8.9	1.7	85.2
	<i>Very Remote</i>	501.8	2.5	36.9	26.3	19.4	11.9	2.9	0.1	60.6
Tas	<i>Metro</i>	561.1	1.5	10.8	21.5	30.3	21.1	11.0	3.7	87.7
	<i>Provincial</i>	556.5	1.1	11.1	23.0	31.2	21.8	9.5	2.5	87.9
	<i>Remote</i>	533.7	0.0	16.2	39.5	24.3	11.4	7.6	1.1	83.8
	<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>	581.1	2.6	6.1	16.1	27.2	26.4	15.5	6.1	91.3
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	538.4	2.3	21.0	23.2	25.0	17.4	8.0	3.2	76.7
	<i>Remote</i>	516.3	3.8	32.2	19.5	19.1	14.7	7.6	3.2	64.1
	<i>Very Remote</i>	372.2	0.9	88.1	5.7	3.2	1.5	0.5	0.0	11.0
Aust	<i>Metro</i>	574.4	1.8	7.6	18.4	28.5	24.5	13.4	5.7	90.6
	<i>Provincial</i>	553.3	1.7	12.2	23.6	30.4	21.0	8.7	2.3	86.1
	<i>Remote</i>	531.9	1.9	23.5	23.7	24.4	17.2	7.4	1.9	74.6
	<i>Very Remote</i>	445.0	1.0	60.9	16.7	12.1	6.7	2.2	0.4	38.2

[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, 2015.

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>	518.9	3.4	24.1	32.2	25.1	11.2	3.6	0.4	72.4
	<i>Provincial</i>	504.7	2.7	32.4	32.3	22.4	8.3	1.8	0.1	64.9
	<i>Remote</i>	472.2	1.7	54.7	25.5	14.0	2.8	1.3	0.0	43.7
	<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>	522.4	4.7	23.1	30.7	25.4	11.6	3.4	1.1	72.2
	<i>Provincial</i>	514.4	7.2	24.7	33.2	23.9	9.3	1.7	0.0	68.1
	<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>	518.2	2.3	27.0	29.3	24.7	11.7	4.1	1.0	70.7
	<i>Provincial</i>	508.8	2.4	32.1	30.0	23.2	9.3	2.7	0.2	65.4
	<i>Remote</i>	488.1	2.9	45.1	24.5	17.4	8.2	1.3	0.6	52.0
	<i>Very Remote</i>	465.3	0.5	58.7	24.5	10.6	4.0	1.5	0.2	40.8
WA	<i>Metro</i>	502.2	1.4	35.2	31.3	21.3	9.0	1.6	0.2	63.4
	<i>Provincial</i>	493.1	1.5	41.0	30.3	19.0	6.5	1.6	0.0	57.5
	<i>Remote</i>	469.0	1.2	55.9	25.8	11.9	4.4	0.8	0.0	42.9
	<i>Very Remote</i>	440.8	0.9	72.8	16.4	7.0	2.8	0.1	0.0	26.3
SA	<i>Metro</i>	507.8	2.7	30.8	31.6	23.6	8.9	2.2	0.3	66.6
	<i>Provincial</i>	500.0	3.0	35.0	32.6	21.1	6.5	1.7	0.0	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.
Tas	<i>Metro</i>	516.0	4.1	27.7	29.0	26.9	9.0	2.9	0.3	68.2
	<i>Provincial</i>	526.6	1.3	22.4	30.1	26.7	13.8	4.9	0.8	76.3
	<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>	528.9	3.9	17.3	33.1	26.6	15.3	3.1	0.6	78.8
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	474.0	5.3	46.7	27.3	12.8	6.0	1.6	0.2	47.9
	<i>Remote</i>	443.0	7.5	61.3	19.3	7.6	2.3	1.9	0.1	31.2
	<i>Very Remote</i>	361.1	0.8	93.1	4.5	1.4	0.2	0.0	0.0	6.1
Aust	<i>Metro</i>	516.1	2.9	26.9	30.9	24.5	11.0	3.4	0.6	70.3
	<i>Provincial</i>	505.0	3.0	32.7	31.2	22.1	8.6	2.2	0.2	64.3
	<i>Remote</i>	467.5	3.2	54.3	24.2	12.4	4.5	1.3	0.1	42.4
	<i>Very Remote</i>	403.5	0.9	80.5	12.0	4.6	1.7	0.3	0.0	18.6

[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, 2015.

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>	578.3	1.5	7.3	18.0	27.5	24.2	14.3	7.2	91.2
	<i>Provincial</i>	555.5	1.3	11.6	23.2	30.4	21.8	9.5	2.2	87.1
	<i>Remote</i>	535.5	1.4	19.2	28.9	25.6	17.4	5.3	2.2	79.5
	<i>Very Remote</i>	554.9	0.0	12.7	21.2	33.9	21.2	7.3	3.6	87.3
Vic	<i>Metro</i>	575.9	2.3	5.7	17.9	30.3	25.9	13.3	4.7	92.0
	<i>Provincial</i>	558.4	2.4	8.4	23.0	33.4	22.5	8.2	2.0	89.1
	<i>Remote</i>	577.5	0.0	4.2	15.4	32.1	32.1	13.8	2.5	95.8
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	574.4	1.5	7.9	18.6	28.3	24.3	13.3	6.1	90.6
	<i>Provincial</i>	561.6	1.3	10.2	22.2	29.6	22.6	10.5	3.7	88.5
	<i>Remote</i>	555.0	2.4	10.4	25.4	30.2	20.4	8.4	2.8	87.2
	<i>Very Remote</i>	544.7	1.1	15.7	25.9	30.9	17.3	7.2	1.9	83.2
WA	<i>Metro</i>	581.2	1.3	6.1	16.1	28.1	27.0	15.3	6.1	92.6
	<i>Provincial</i>	563.1	0.8	8.9	21.3	31.5	24.2	10.5	2.8	90.3
	<i>Remote</i>	557.8	0.5	11.4	22.9	28.1	24.2	10.8	2.0	88.0
	<i>Very Remote</i>	547.3	1.2	12.8	29.0	26.7	21.3	7.7	1.2	86.0
SA	<i>Metro</i>	567.9	2.1	8.3	19.7	30.0	23.9	11.9	4.0	89.6
	<i>Provincial</i>	551.8	1.6	11.0	25.1	32.0	21.0	7.7	1.6	87.4
	<i>Remote</i>	555.2	2.4	11.4	22.9	31.3	20.6	9.5	1.9	86.2
	<i>Very Remote</i>	537.7	2.4	15.9	26.7	30.6	19.0	5.1	0.2	81.7
Tas	<i>Metro</i>	564.3	1.1	9.4	21.0	30.9	22.0	11.5	4.0	89.5
	<i>Provincial</i>	559.1	1.0	10.1	22.3	31.6	22.7	9.8	2.6	88.9
	<i>Remote</i>	536.3	0.0	14.7	40.6	22.9	12.4	8.2	1.2	85.3
	<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>	582.2	2.5	5.9	15.7	27.2	26.6	15.7	6.3	91.5
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	554.6	1.6	14.2	22.2	28.2	20.3	9.6	4.0	84.2
	<i>Remote</i>	566.1	1.2	11.0	19.8	27.4	23.6	11.6	5.5	87.8
	<i>Very Remote</i>	552.7	2.3	9.1	25.5	31.4	22.7	9.1	0.0	88.6
Aust	<i>Metro</i>	576.4	1.8	6.9	18.0	28.6	25.0	13.8	5.9	91.3
	<i>Provincial</i>	558.1	1.6	10.2	22.8	31.2	22.3	9.4	2.6	88.2
	<i>Remote</i>	556.6	1.4	11.6	23.4	28.9	22.1	9.8	2.7	87.0
	<i>Very Remote</i>	545.2	1.3	14.2	26.7	29.9	19.4	7.1	1.3	84.4

[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, 2015.

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>	608.1	1.0	2.5	9.6	23.4	29.1	21.7	12.7	96.5
	<i>Diploma</i>	570.2	1.2	6.7	19.6	32.0	24.9	11.7	3.9	92.1
	<i>Certificate</i>	548.8	1.3	11.9	26.5	31.9	19.5	7.3	1.5	86.8
	<i>Year 12</i>	555.5	2.1	12.0	23.9	28.6	21.3	9.0	3.1	85.9
	<i>Year 11</i>	522.6	3.2	23.8	30.2	25.8	12.4	3.9	0.7	73.0
	<i>Not stated (6%)</i>	560.5	2.2	12.5	21.0	26.9	21.9	11.2	4.3	85.3
Vic	<i>Bachelor</i>	600.8	1.2	1.9	10.0	26.3	31.9	20.5	8.3	96.9
	<i>Diploma</i>	568.8	2.0	5.2	19.5	34.5	26.3	10.0	2.5	92.8
	<i>Certificate</i>	552.2	2.5	8.8	25.4	35.0	20.9	6.3	1.1	88.7
	<i>Year 12</i>	561.2	2.7	7.6	22.2	34.4	21.6	8.7	2.8	89.8
	<i>Year 11</i>	532.8	5.9	16.2	30.4	29.0	13.8	3.8	0.8	77.9
	<i>Not stated (4%)</i>	576.5	3.5	6.9	16.7	27.5	25.8	14.8	4.7	89.5
Qld	<i>Bachelor</i>	603.9	0.7	3.0	10.4	24.4	29.3	20.6	11.5	96.3
	<i>Diploma</i>	567.6	1.1	7.9	20.1	30.9	24.9	11.2	3.8	91.0
	<i>Certificate</i>	552.9	1.4	11.5	24.5	31.4	20.9	8.2	2.2	87.2
	<i>Year 12</i>	549.9	1.9	13.3	25.0	30.2	19.1	8.0	2.5	84.8
	<i>Year 11</i>	524.9	2.9	22.9	29.6	26.1	13.3	4.5	0.7	74.2
	<i>Not stated (10%)</i>	548.6	2.6	15.2	24.0	27.3	19.3	8.8	2.8	82.2
WA	<i>Bachelor</i>	606.9	1.0	2.3	9.1	23.2	31.0	22.3	11.1	96.7
	<i>Diploma</i>	572.8	0.8	6.4	17.1	32.1	27.8	12.5	3.3	92.8
	<i>Certificate</i>	557.4	0.9	9.6	22.5	33.3	23.1	8.8	1.8	89.5
	<i>Year 12</i>	561.5	1.2	9.8	21.5	29.6	25.0	10.3	2.5	89.0
	<i>Year 11</i>	526.7	1.8	22.3	28.7	27.2	14.7	4.5	0.8	75.9
	<i>Not stated (13%)</i>	553.2	2.5	17.4	19.9	23.7	20.7	11.7	4.1	80.1
SA	<i>Bachelor</i>	594.5	1.0	3.4	11.9	27.1	30.3	18.3	7.9	95.6
	<i>Diploma</i>	565.0	1.4	7.0	20.1	33.6	25.3	10.3	2.3	91.6
	<i>Certificate</i>	550.1	1.2	11.2	26.0	32.8	20.1	7.3	1.4	87.6
	<i>Year 12</i>	552.3	2.1	10.8	24.6	32.8	19.8	8.3	1.6	87.1
	<i>Year 11</i>	524.8	4.0	22.0	29.9	27.1	12.5	4.1	0.4	74.0
	<i>Not stated (12%)</i>	549.7	4.5	14.2	23.8	27.3	19.0	8.4	2.9	81.3

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 Grammar and Punctuation

Table 9.G8 (cont.): Achievement of Year 9 Students in Grammar and Punctuation, by Parental Education, by State and Territory, 2015.

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>	604.5	1.0	2.2	8.9	24.5	31.9	22.0	9.5	96.8
	<i>Diploma</i>	570.8	0.5	4.9	18.9	35.1	26.8	10.6	3.1	94.5
	<i>Certificate</i>	548.4	0.9	11.0	26.3	35.2	18.8	6.7	1.1	88.1
	<i>Year 12</i>	544.9	1.6	14.7	24.0	31.8	19.8	7.3	0.8	83.7
	<i>Year 11</i>	524.1	1.5	21.9	32.2	27.8	12.7	3.7	0.3	76.6
	<i>Not stated (10%)</i>	552.5	3.4	12.9	22.5	30.0	19.6	9.8	1.8	83.7
ACT	<i>Bachelor</i>	603.9	1.8	2.3	9.5	24.4	30.5	21.6	9.9	95.9
	<i>Diploma</i>	565.4	1.4	6.9	20.6	32.5	25.9	10.7	2.0	91.6
	<i>Certificate</i>	549.5	3.2	10.9	25.2	32.3	19.8	7.9	0.8	85.9
	<i>Year 12</i>	557.2	4.5	9.7	23.8	28.1	23.2	8.9	1.9	85.8
	<i>Year 11</i>	555.8	6.0	12.2	22.1	24.8	24.0	8.3	2.5	81.8
	<i>Not stated (11%)</i>	574.0	3.8	9.6	17.8	25.5	22.5	13.8	7.0	86.6
NT	<i>Bachelor</i>	568.8	1.2	9.7	19.6	27.1	24.4	13.0	5.1	89.2
	<i>Diploma</i>	547.7	1.0	16.2	23.8	27.7	20.1	8.4	2.6	82.7
	<i>Certificate</i>	525.6	2.2	22.2	27.7	26.4	15.2	5.0	1.3	75.6
	<i>Year 12</i>	522.0	3.5	25.6	21.9	30.3	14.6	3.6	0.6	71.0
	<i>Year 11</i>	462.3	4.6	49.9	21.3	14.9	7.5	1.7	0.1	45.5
	<i>Not stated (41%)</i>	444.0	2.0	61.8	10.7	9.7	7.8	5.1	2.9	36.2
Aust	<i>Bachelor</i>	604.1	1.0	2.5	10.0	24.6	30.2	21.0	10.7	96.5
	<i>Diploma</i>	569.0	1.3	6.6	19.5	32.5	25.6	11.1	3.3	92.1
	<i>Certificate</i>	551.3	1.6	10.9	25.4	32.8	20.5	7.4	1.6	87.6
	<i>Year 12</i>	555.7	2.1	10.9	23.5	31.0	21.1	8.7	2.6	86.9
	<i>Year 11</i>	525.8	3.8	21.5	29.9	26.9	13.2	4.1	0.7	74.7
	<i>Not stated (8%)</i>	551.0	2.8	16.1	20.7	25.7	20.4	10.6	3.7	81.1

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 9 Grammar and Punctuation

Table 9.G9: Achievement of Year 9 Students in Grammar and Punctuation, by Parental Occupation, by State and Territory, 2015.

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	604.4	0.8	2.8	10.5	24.2	29.0	20.8	11.7	96.3
	Group 2	580.3	0.9	5.5	17.0	29.6	26.6	14.4	6.1	93.6
	Group 3	558.2	1.4	9.7	23.7	31.7	21.3	9.2	3.0	88.9
	Group 4	545.1	2.0	15.2	27.5	28.4	16.8	7.3	2.7	82.7
	Not in paid work	524.5	3.9	24.2	29.1	24.1	12.5	4.6	1.5	71.9
	Not stated (9%)	554.7	2.4	13.9	22.7	27.4	20.0	10.0	3.7	83.7
Vic	Group 1	602.5	1.0	1.6	9.5	26.3	32.3	20.8	8.6	97.4
	Group 2	580.1	1.3	3.9	15.9	32.3	28.8	13.7	4.3	94.9
	Group 3	562.0	1.8	6.4	22.3	35.3	23.7	8.5	2.0	91.7
	Group 4	547.3	3.2	11.0	27.5	32.8	17.8	6.1	1.6	85.7
	Not in paid work	532.0	8.1	17.0	29.6	27.1	12.9	4.2	1.0	74.9
	Not stated (4%)	576.1	3.2	7.6	16.7	26.4	26.6	14.6	4.8	89.2
Qld	Group 1	601.7	0.6	3.2	11.0	25.0	29.1	20.1	11.0	96.1
	Group 2	576.3	0.9	6.5	17.8	29.8	26.6	13.2	5.3	92.6
	Group 3	558.5	1.4	10.0	23.2	31.1	21.9	9.4	3.0	88.6
	Group 4	537.6	1.8	17.5	28.1	29.3	15.8	5.9	1.6	80.7
	Not in paid work	523.4	4.3	24.5	29.3	22.9	12.3	5.5	1.2	71.2
	Not stated (15%)	544.1	2.5	16.3	25.3	27.9	18.0	7.6	2.3	81.2
WA	Group 1	603.3	0.7	2.9	10.0	23.9	31.0	21.2	10.4	96.4
	Group 2	579.1	0.8	5.0	16.1	30.8	28.6	14.2	4.5	94.2
	Group 3	562.6	1.0	8.4	21.4	32.4	24.4	9.9	2.5	90.6
	Group 4	545.7	1.5	14.7	25.2	30.2	19.4	7.4	1.5	83.8
	Not in paid work	522.8	2.9	26.0	26.8	24.5	13.5	5.0	1.3	71.1
	Not stated (17%)	549.1	2.2	18.0	21.8	24.6	19.2	10.5	3.7	79.8
SA	Group 1	593.2	0.8	3.5	12.6	27.4	29.7	18.3	7.7	95.7
	Group 2	570.0	0.9	6.0	18.8	33.3	26.5	11.3	3.1	93.1
	Group 3	558.7	1.2	8.5	23.6	33.5	22.1	9.0	2.2	90.3
	Group 4	544.7	2.1	13.5	27.1	31.5	17.9	6.6	1.2	84.4
	Not in paid work	523.2	4.8	23.2	29.6	25.3	11.8	4.7	0.6	72.0
	Not stated (17%)	536.5	4.7	18.8	26.9	25.9	15.6	6.2	1.9	76.5

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, 2015.

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	600.2	0.8	2.6	9.6	26.7	30.8	20.5	9.0	96.6
	Group 2	573.3	0.5	4.8	18.6	33.8	26.4	12.5	3.4	94.7
	Group 3	554.2	1.2	9.5	24.0	34.8	22.0	6.6	1.8	89.3
	Group 4	534.3	0.6	17.2	29.9	30.9	15.5	5.3	0.5	82.1
	Not in paid work	521.4	2.8	25.9	31.1	23.7	10.5	5.3	0.7	71.3
	Not stated (15%)	544.3	2.6	13.9	26.7	31.2	16.8	7.6	1.2	83.5
ACT	Group 1	601.3	1.5	2.9	10.1	24.6	30.9	20.5	9.5	95.6
	Group 2	577.3	1.2	5.1	17.6	30.7	26.7	14.1	4.6	93.7
	Group 3	559.1	2.5	9.1	23.7	30.5	21.9	10.3	2.0	88.3
	Group 4	554.7	5.7	9.0	23.5	31.7	19.6	9.5	0.9	85.3
	Not in paid work	553.1	8.6	14.8	18.8	23.8	20.3	11.9	1.7	76.6
	Not stated (18%)	568.2	5.0	10.1	19.1	25.5	22.3	12.4	5.5	84.9
NT	Group 1	559.6	1.3	12.1	21.5	27.0	23.9	11.1	3.2	86.7
	Group 2	553.4	0.9	13.4	21.8	30.6	19.8	9.4	4.2	85.7
	Group 3	530.1	2.4	21.7	26.4	25.2	17.4	5.4	1.5	75.9
	Group 4	478.9	3.7	41.5	27.7	18.4	6.8	1.6	0.2	54.8
	Not in paid work	448.6	6.1	57.4	16.8	13.9	3.7	1.9	0.3	36.5
	Not stated (43%)	446.6	2.0	60.4	11.3	10.4	8.2	5.0	2.7	37.6
Aust	Group 1	602.1	0.8	2.7	10.5	25.1	30.1	20.5	10.3	96.4
	Group 2	578.2	1.0	5.3	17.0	30.8	27.3	13.7	5.0	93.7
	Group 3	559.5	1.5	8.8	23.0	32.7	22.4	9.0	2.6	89.7
	Group 4	543.6	2.3	14.5	27.4	30.2	17.1	6.6	1.9	83.2
	Not in paid work	526.0	5.4	22.2	29.1	24.9	12.5	4.7	1.2	72.4
	Not stated (11%)	546.0	2.8	17.1	22.8	26.2	18.8	9.1	3.1	80.1

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 Numeracy

Figure 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	596.0 (73.7)	597.0 (67.1)	584.7 (59.9)	596.0 (66.7)	578.9 (60.4)	577.3 (60.0)	599.6 (66.6)	538.2 (72.3)	591.7 (67.8)

Table 9.N1: Achievement of Year 9 Students in Numeracy, by State and Territory, 2015.

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	93.1	6.0	1.0	1.5	2.7	15.1	28.5	25.6	15.0	11.6	95.8
Vic	14yrs 9mths 9yrs 4mths	90.6	7.1	2.3	2.5	2.0	13.0	28.6	27.9	16.2	9.9	95.6
Qld	14yrs 1mth 8yrs 4mths	88.4	6.2	5.4	1.5	2.2	15.6	32.6	28.5	14.0	5.5	96.3
WA	14yrs 5mths 9yrs 4mths	93.9	5.8	0.3	1.2	2.4	13.4	27.8	28.2	17.4	9.6	96.4
SA	14yrs 7mths 9yrs 4mths	88.5	8.1	3.4	2.0	2.9	18.0	33.2	26.6	12.3	4.9	95.0
Tas	14yrs 11mths 9yrs 4mths	90.4	8.3	1.3	1.3	3.0	19.5	33.1	25.9	12.5	4.7	95.8
ACT	14yrs 8mths 9yrs 4mths	89.6	6.2	4.3	2.5	2.2	11.7	27.0	28.1	18.5	10.0	95.2
NT	14yrs 6mths 9yrs 4mths	75.7	21.3	2.9	2.2	18.7	25.9	27.5	16.6	6.9	2.2	79.1
Aust	14yrs 6mths 9yrs 2mths	91.0	6.6	2.4	1.8	2.6	14.8	29.7	27.1	15.1	8.9	95.7

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Male Mean scale score / (S.D.)	601.1 (75.8)	602.4 (69.3)	587.8 (62.0)	600.5 (68.6)	582.8 (61.9)	583.8 (61.7)	606.9 (69.2)	539.8 (74.3)	596.3 (70.0)
Female Mean scale score / (S.D.)	590.7 (71.0)	591.3 (64.3)	581.5 (57.4)	591.3 (64.3)	574.8 (58.6)	570.2 (57.3)	592.0 (63.0)	536.5 (70.1)	586.8 (65.1)

Table 9.N2: Achievement of Year 9 Students in Numeracy, by Sex, by State and Territory, 2015.

State/ Territory	Sex	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Male	2.0	2.4	14.1	27.2	25.4	15.7	13.4	95.7
	Female	1.1	3.0	16.1	29.8	25.9	14.3	9.8	95.9
Vic	Male	3.1	1.7	12.0	26.8	27.4	17.2	11.7	95.2
	Female	1.7	2.3	13.9	30.4	28.5	15.1	8.0	96.0
Qld	Male	2.0	2.0	15.3	31.3	27.7	15.0	6.7	96.0
	Female	1.1	2.3	15.9	34.0	29.3	13.1	4.3	96.6
WA	Male	1.5	2.2	12.7	26.4	27.5	18.3	11.3	96.3
	Female	0.9	2.6	14.2	29.3	28.9	16.4	7.8	96.5
SA	Male	2.5	2.6	17.0	32.1	26.8	13.2	5.9	94.9
	Female	1.5	3.3	19.1	34.5	26.4	11.5	3.8	95.2
Tas	Male	1.8	2.5	17.0	31.3	27.4	14.0	6.0	95.7
	Female	0.7	3.4	22.3	35.1	24.4	10.9	3.3	95.9
ACT	Male	3.6	1.7	10.5	24.8	27.4	19.4	12.6	94.7
	Female	1.4	2.7	13.0	29.3	28.8	17.5	7.2	95.8
NT	Male	2.9	18.4	26.0	26.4	16.4	6.9	3.0	78.7
	Female	1.4	19.1	25.9	28.6	16.8	6.9	1.3	79.5
Aust	Male	2.3	2.3	14.0	28.3	26.7	16.0	10.5	95.4
	Female	1.3	2.8	15.7	31.2	27.5	14.2	7.2	95.9

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Indigenous Mean scale score / (S.D.)	535.8 (56.1)	548.5 (57.3)	539.0 (52.6)	526.1 (56.2)	529.0 (52.6)	545.1 (51.8)	545.1 (60.4)	487.2 (58.2)	531.9 (57.1)
Non-Indigenous Mean scale score / (S.D.)	599.6 (73.3)	597.7 (67.0)	588.5 (58.9)	601.5 (64.6)	581.0 (59.5)	579.7 (59.7)	600.5 (66.3)	576.6 (56.3)	595.2 (66.9)

Table 9.N3: Achievement of Year 9 Students in Numeracy, by Indigenous Status, by State and Territory, 2015.

State/ Territory	Indigenous status	Below national minimum standard (%)		At national minimum standard (%)	Above national minimum standard (%)				At or above national minimum standard (%)
		Exempt	Band 5 and below	Band 6	Band 7	Band 8	Band 9	Band 10	
NSW	Indigenous	3.0	11.9	34.4	32.9	13.0	3.7	1.0	85.0
	Non-Indigenous	1.5	2.1	13.9	28.2	26.3	15.6	12.3	96.4
Vic	Indigenous	6.0	8.9	27.2	33.6	17.2	5.8	1.3	85.0
	Non-Indigenous	2.3	1.9	12.7	28.5	28.1	16.4	10.0	95.8
Qld	Indigenous	2.6	9.6	35.4	33.4	14.8	3.3	0.8	87.8
	Non-Indigenous	1.5	1.5	13.9	32.6	29.6	15.0	5.9	97.0
WA	Indigenous	1.3	17.4	37.8	28.8	11.0	3.1	0.6	81.3
	Non-Indigenous	1.2	1.3	11.5	27.6	29.5	18.5	10.4	97.5
SA	Indigenous	2.7	14.5	37.5	30.4	11.9	2.6	0.5	82.9
	Non-Indigenous	2.0	2.4	17.1	33.5	27.3	12.8	5.0	95.6
Tas	Indigenous	2.3	7.6	33.0	35.5	16.3	4.4	0.8	90.0
	Non-Indigenous	1.0	2.6	18.4	33.0	26.9	13.1	4.9	96.4
ACT	Indigenous	3.9	10.8	32.7	27.7	16.9	6.9	1.3	85.3
	Non-Indigenous	2.5	2.0	11.3	27.1	28.2	18.7	10.1	95.5
NT	Indigenous	3.1	40.0	36.3	16.0	3.6	0.9	0.0	56.9
	Non-Indigenous	1.5	2.4	18.1	36.2	26.5	11.5	3.8	96.0
Aust	Indigenous	2.9	14.3	34.9	31.0	12.8	3.4	0.8	82.8
	Non-Indigenous	1.7	1.9	13.7	29.6	27.9	15.8	9.5	96.4

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, 2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
LBOTE Mean scale score / (S.D.)	616.5 (84.3)	609.3 (75.6)	592.2 (71.1)	608.9 (74.8)	591.6 (67.8)	586.3 (66.1)	614.6 (72.1)	501.6 (71.5)	608.3 (80.3)
Non-LBOTE Mean scale score / (S.D.)	586.8 (66.9)	592.8 (63.4)	583.9 (58.6)	597.2 (63.2)	578.8 (58.6)	576.7 (59.4)	596.5 (64.9)	565.2 (57.9)	587.6 (63.1)

Table 9.N4: Achievement of Year 9 Students in Numeracy, by LBOTE Status, by State and Territory, 2015.

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	1.8	1.7	12.2	24.8	23.3	16.0	20.1	96.5
	Non-LBOTE	1.4	3.1	16.4	30.2	26.5	14.4	7.9	95.4
Vic	LBOTE	2.6	1.7	12.1	25.5	25.1	17.1	15.9	95.7
	Non-LBOTE	2.4	2.1	13.2	29.7	28.9	15.9	7.8	95.5
Qld	LBOTE	2.0	3.1	16.5	27.3	25.0	15.5	10.5	94.8
	Non-LBOTE	1.5	2.1	15.5	33.2	28.9	13.9	5.0	96.4
WA	LBOTE	2.1	2.5	11.3	24.2	25.8	18.8	15.4	95.5
	Non-LBOTE	1.0	1.8	12.4	27.8	30.0	18.2	8.8	97.2
SA	LBOTE	2.9	2.4	16.0	28.5	25.4	15.3	9.5	94.7
	Non-LBOTE	1.7	2.7	17.6	33.8	27.5	12.4	4.3	95.6
Tas	LBOTE	5.1	4.0	16.4	26.5	25.5	15.7	6.7	90.9
	Non-LBOTE	1.1	2.9	19.7	33.5	26.1	12.3	4.5	96.0
ACT	LBOTE	3.2	1.4	9.3	23.9	26.1	20.2	15.9	95.4
	Non-LBOTE	2.4	2.4	12.2	27.6	28.6	18.1	8.7	95.2
NT	LBOTE	2.1	35.7	31.9	18.1	8.2	2.8	1.3	62.2
	Non-LBOTE	2.4	4.9	22.3	35.5	22.9	9.3	2.6	92.7
Aust	LBOTE	2.2	2.5	12.9	25.2	24.1	16.4	16.6	95.3
	Non-LBOTE	1.7	2.5	15.2	30.9	28.1	14.8	6.9	95.9

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, 2015.

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>	603.3	1.6	2.2	13.4	27.0	25.8	16.2	13.9	96.3
	<i>Provincial</i>	573.2	1.5	4.1	20.3	33.2	25.4	11.3	4.3	94.5
	<i>Remote</i>	539.5	1.5	13.0	34.4	29.5	14.2	5.9	1.7	85.6
	<i>Very Remote</i>	538.3	0.0	25.8	18.1	22.9	17.7	9.7	5.8	74.2
Vic	<i>Metro</i>	601.7	2.4	1.7	11.9	27.3	28.0	17.3	11.4	95.8
	<i>Provincial</i>	582.0	2.6	2.7	16.2	32.8	27.6	12.9	5.3	94.7
	<i>Remote</i>	585.8	0.0	1.7	16.7	25.0	42.1	11.3	3.3	98.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	589.8	1.6	1.8	14.0	31.3	29.3	15.5	6.6	96.6
	<i>Provincial</i>	573.8	1.4	2.6	19.0	36.1	27.0	10.9	3.0	95.9
	<i>Remote</i>	559.4	2.2	5.8	23.9	36.0	23.6	6.5	1.9	92.0
	<i>Very Remote</i>	529.5	0.9	15.7	36.3	28.7	14.5	3.5	0.5	83.4
WA	<i>Metro</i>	602.2	1.3	1.7	11.7	26.8	28.7	18.8	11.0	97.0
	<i>Provincial</i>	582.1	1.0	2.6	17.1	32.1	28.4	13.6	5.3	96.5
	<i>Remote</i>	561.2	0.7	7.9	25.0	30.6	23.0	10.0	2.8	91.4
	<i>Very Remote</i>	525.7	1.0	22.2	31.8	26.0	13.5	4.7	0.9	76.9
SA	<i>Metro</i>	583.6	2.1	2.7	16.6	31.7	27.3	13.6	6.0	95.2
	<i>Provincial</i>	566.7	1.7	3.3	21.7	37.5	24.9	9.0	2.0	95.0
	<i>Remote</i>	568.6	1.9	3.8	20.5	37.0	24.9	10.1	1.8	94.3
	<i>Very Remote</i>	539.0	2.5	14.3	28.4	31.4	19.6	3.7	0.0	83.2
Tas	<i>Metro</i>	580.2	1.5	3.3	18.6	31.2	26.0	13.8	5.5	95.2
	<i>Provincial</i>	575.0	1.0	2.7	20.2	34.6	25.8	11.6	4.0	96.2
	<i>Remote</i>	570.1	0.0	1.1	24.9	35.1	27.6	7.0	4.3	98.9
	<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>	599.6	2.5	2.2	11.7	27.0	28.1	18.5	10.0	95.2
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	564.0	2.2	6.1	22.7	34.6	22.1	9.1	3.2	91.7
	<i>Remote</i>	551.8	3.8	10.8	25.9	30.2	18.4	8.7	2.1	85.4
	<i>Very Remote</i>	472.1	0.9	52.6	33.2	9.6	3.0	0.7	0.0	46.5
Aust	<i>Metro</i>	598.3	1.8	2.0	13.2	28.3	27.5	16.5	10.7	96.2
	<i>Provincial</i>	575.6	1.7	3.2	18.9	34.1	26.4	11.5	4.1	95.1
	<i>Remote</i>	559.0	1.8	7.6	24.9	32.5	22.2	8.7	2.3	90.6
	<i>Very Remote</i>	507.3	1.0	32.0	32.5	20.6	10.3	3.0	0.5	67.0

[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, 2015.

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>	541.7	3.5	10.2	31.6	33.7	14.9	4.7	1.3	86.3
	<i>Provincial</i>	532.4	2.7	12.5	36.6	32.8	11.8	2.9	0.7	84.7
	<i>Remote</i>	512.1	1.7	22.8	43.8	24.7	4.0	2.2	0.8	75.5
	<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>	552.2	4.7	9.3	26.9	31.6	19.1	6.6	1.8	86.0
	<i>Provincial</i>	545.2	7.2	8.6	27.5	35.2	15.6	5.0	0.8	84.2
	<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>	545.6	2.8	7.6	32.9	34.4	16.5	4.5	1.4	89.7
	<i>Provincial</i>	536.3	2.6	9.2	36.8	35.1	13.9	2.1	0.3	88.2
	<i>Remote</i>	521.4	2.9	18.5	40.1	24.7	11.7	1.8	0.3	78.5
	<i>Very Remote</i>	505.0	0.9	26.0	46.6	18.2	6.9	1.5	0.0	73.1
WA	<i>Metro</i>	538.0	1.4	12.3	34.5	32.1	14.7	4.1	0.9	86.3
	<i>Provincial</i>	532.2	1.5	11.2	40.0	32.7	10.7	3.3	0.7	87.3
	<i>Remote</i>	516.7	1.2	20.7	42.4	25.8	6.9	2.5	0.4	78.1
	<i>Very Remote</i>	497.3	0.9	35.3	38.3	18.3	6.3	1.0	0.0	63.8
SA	<i>Metro</i>	532.2	2.7	13.5	35.6	31.3	13.1	2.9	0.8	83.8
	<i>Provincial</i>	526.2	3.0	13.4	41.1	30.7	10.1	1.7	0.1	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.
Tas	<i>Metro</i>	539.0	4.1	9.2	35.1	33.5	14.6	3.0	0.4	86.6
	<i>Provincial</i>	548.9	1.3	6.7	31.7	36.5	17.5	5.3	1.0	92.0
	<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>	545.1	3.9	10.8	32.7	27.7	16.9	6.9	1.3	85.3
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	518.9	4.7	18.3	38.0	29.8	7.0	2.1	0.1	76.9
	<i>Remote</i>	508.6	7.5	23.8	40.0	21.0	5.8	1.9	0.0	68.8
	<i>Very Remote</i>	466.0	0.8	55.7	34.3	7.9	1.2	0.1	0.0	43.5
Aust	<i>Metro</i>	542.6	3.0	9.7	32.5	33.3	15.6	4.6	1.2	87.2
	<i>Provincial</i>	534.5	3.1	11.2	36.1	33.6	12.6	2.9	0.5	85.7
	<i>Remote</i>	515.4	3.2	21.1	41.5	24.5	7.2	2.2	0.3	75.7
	<i>Very Remote</i>	482.4	1.0	44.3	37.1	13.0	3.8	0.7	0.0	54.7

[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, 2015.

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>	605.6	1.5	1.9	12.7	26.8	26.1	16.5	14.5	96.6
	<i>Provincial</i>	578.5	1.3	3.0	18.1	33.2	27.3	12.4	4.8	95.7
	<i>Remote</i>	563.0	1.4	4.7	25.6	34.2	22.5	9.2	2.5	94.0
	<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>	602.2	2.3	1.7	11.8	27.2	28.1	17.4	11.5	96.0
	<i>Provincial</i>	583.3	2.4	2.5	15.8	32.7	28.0	13.1	5.5	95.1
	<i>Remote</i>	585.8	0.0	1.7	16.7	25.0	42.1	11.3	3.3	98.3
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
Qld	<i>Metro</i>	592.6	1.5	1.4	12.8	31.1	29.9	16.2	6.9	97.1
	<i>Provincial</i>	578.5	1.3	1.9	16.7	36.1	28.7	12.0	3.3	96.8
	<i>Remote</i>	572.5	2.2	1.8	17.9	39.6	27.5	8.4	2.6	96.0
	<i>Very Remote</i>	561.0	1.1	2.7	22.8	42.0	24.2	6.2	1.1	96.2
WA	<i>Metro</i>	604.9	1.3	1.3	10.7	26.6	29.3	19.4	11.5	97.5
	<i>Provincial</i>	588.3	0.8	1.6	14.4	31.7	30.6	14.9	6.0	97.6
	<i>Remote</i>	580.5	0.5	2.2	17.5	32.9	29.8	13.1	4.0	97.3
	<i>Very Remote</i>	573.5	1.2	0.7	21.3	37.0	26.0	11.0	2.8	98.1
SA	<i>Metro</i>	585.2	2.1	2.3	15.9	31.9	27.8	14.0	6.0	95.6
	<i>Provincial</i>	569.2	1.6	2.7	20.5	38.0	25.7	9.4	2.1	95.7
	<i>Remote</i>	571.1	2.2	3.2	19.1	37.5	25.4	10.6	2.1	94.6
	<i>Very Remote</i>	559.4	2.4	4.6	21.2	39.3	28.2	4.3	0.0	93.0
Tas	<i>Metro</i>	582.9	1.1	2.9	17.3	31.4	27.2	14.3	5.8	96.0
	<i>Provincial</i>	577.2	1.0	2.4	19.2	34.4	26.7	12.1	4.2	96.6
	<i>Remote</i>	572.9	0.0	1.2	23.5	34.1	28.8	7.6	4.7	98.8
	<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>	600.5	2.5	2.0	11.3	27.1	28.2	18.7	10.1	95.5
	<i>Provincial</i>	-	-	-	-	-	-	-	-	-
	<i>Remote</i>	-	-	-	-	-	-	-	-	-
	<i>Very Remote</i>	-	-	-	-	-	-	-	-	-
NT	<i>Metro</i>	-	-	-	-	-	-	-	-	-
	<i>Provincial</i>	575.5	1.6	2.8	18.7	35.9	26.1	10.9	4.0	95.6
	<i>Remote</i>	581.4	1.2	1.2	15.8	37.1	27.4	13.6	3.7	97.6
	<i>Very Remote</i>	572.7	2.3	1.8	16.4	37.7	30.0	11.4	0.5	95.9
Aust	<i>Metro</i>	600.3	1.8	1.7	12.5	28.2	27.9	16.9	11.1	96.5
	<i>Provincial</i>	579.7	1.6	2.4	17.1	34.1	27.9	12.4	4.5	96.0
	<i>Remote</i>	576.0	1.3	2.3	18.2	35.8	27.9	11.3	3.2	96.4
	<i>Very Remote</i>	568.4	1.3	2.1	20.9	38.5	26.4	8.6	2.0	96.5

[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, 2015.

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>	637.9	1.0	0.4	4.8	17.8	28.5	23.7	23.9	98.6
	<i>Diploma</i>	594.1	1.2	1.6	13.0	31.7	29.2	14.6	8.7	97.3
	<i>Certificate</i>	571.3	1.4	3.4	20.6	36.4	24.8	9.4	4.0	95.2
	<i>Year 12</i>	582.9	2.1	3.0	18.4	31.9	24.8	12.3	7.5	94.9
	<i>Year 11</i>	550.2	3.3	8.0	30.1	33.8	16.2	6.0	2.6	88.7
	<i>Not stated (6%)</i>	586.7	2.1	3.9	18.2	27.6	24.3	14.8	9.1	94.0
Vic	<i>Bachelor</i>	629.3	1.2	0.3	5.0	19.4	30.5	24.5	19.1	98.5
	<i>Diploma</i>	592.9	2.0	1.4	12.2	31.2	30.8	15.3	7.1	96.6
	<i>Certificate</i>	575.2	2.5	2.8	18.0	35.4	27.2	10.6	3.5	94.7
	<i>Year 12</i>	586.5	2.7	2.1	15.3	33.3	26.5	12.8	7.4	95.2
	<i>Year 11</i>	560.3	5.9	5.1	24.3	35.0	19.8	7.3	2.6	88.9
	<i>Not stated (4%)</i>	607.0	3.4	2.3	10.1	23.7	27.8	20.4	12.3	94.3
Qld	<i>Bachelor</i>	618.2	0.8	0.3	5.7	21.9	33.9	24.5	12.9	98.9
	<i>Diploma</i>	584.4	1.2	1.4	13.8	35.0	31.2	13.6	3.9	97.4
	<i>Certificate</i>	571.9	1.4	2.2	18.5	38.8	27.4	9.5	2.1	96.4
	<i>Year 12</i>	572.2	1.9	2.7	19.1	37.2	26.3	9.9	2.9	95.3
	<i>Year 11</i>	550.3	3.1	5.8	29.5	37.4	18.3	5.0	1.0	91.1
	<i>Not stated (10%)</i>	572.1	2.8	3.9	20.3	33.4	25.1	10.9	3.6	93.3
WA	<i>Bachelor</i>	633.0	1.0	0.3	4.0	17.3	30.5	27.3	19.6	98.7
	<i>Diploma</i>	595.5	0.8	1.2	11.0	30.6	32.0	17.4	6.9	97.9
	<i>Certificate</i>	580.4	0.9	2.0	16.5	34.6	29.5	12.4	4.2	97.1
	<i>Year 12</i>	582.6	1.2	2.4	16.4	32.4	28.7	13.9	4.9	96.4
	<i>Year 11</i>	553.8	1.8	7.1	27.4	36.0	19.3	6.5	2.0	91.1
	<i>Not stated (13%)</i>	582.4	2.5	5.3	18.7	27.2	23.3	14.6	8.4	92.2
SA	<i>Bachelor</i>	612.2	1.0	0.5	7.3	24.3	33.3	22.1	11.5	98.5
	<i>Diploma</i>	582.5	1.4	1.6	14.8	35.0	30.5	13.3	3.4	97.0
	<i>Certificate</i>	565.5	1.2	3.2	22.1	38.7	25.0	8.0	1.8	95.6
	<i>Year 12</i>	568.7	2.2	3.3	20.2	38.5	24.6	8.6	2.7	94.5
	<i>Year 11</i>	545.1	4.0	7.7	31.3	36.0	15.7	4.3	1.0	88.3
	<i>Not stated (12%)</i>	571.6	4.4	4.1	21.0	32.2	23.8	10.4	4.1	91.5

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 Numeracy

Table 9.N8 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Education, by State and Territory, 2015.

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	
Tas	<i>Bachelor</i>	619.8	1.0	0.3	5.7	20.8	33.1	25.9	13.2	98.7
	<i>Diploma</i>	590.1	0.5	1.2	12.6	31.9	32.1	17.3	4.4	98.2
	<i>Certificate</i>	566.6	0.9	2.9	21.5	39.3	25.3	8.0	2.1	96.3
	<i>Year 12</i>	564.5	1.6	5.1	23.3	34.4	24.5	9.7	1.5	93.3
	<i>Year 11</i>	547.1	1.4	6.1	33.8	36.7	16.5	4.6	0.9	92.5
	<i>Not stated (10%)</i>	573.0	3.4	3.6	20.2	33.0	25.2	10.3	4.3	93.0
ACT	<i>Bachelor</i>	624.2	1.7	0.6	5.4	20.5	30.5	25.2	16.2	97.7
	<i>Diploma</i>	583.7	1.4	1.7	15.6	33.0	29.9	14.0	4.3	96.8
	<i>Certificate</i>	567.1	3.2	4.8	20.1	36.5	22.4	10.1	2.8	92.0
	<i>Year 12</i>	574.8	4.5	3.0	17.9	32.3	27.3	12.0	3.0	92.5
	<i>Year 11</i>	564.9	6.0	7.4	19.3	31.6	23.6	9.5	2.5	86.5
	<i>Not stated (11%)</i>	591.3	3.8	3.3	14.1	27.8	26.3	16.1	8.5	92.9
NT	<i>Bachelor</i>	586.6	1.2	2.1	12.6	33.8	31.6	14.0	4.6	96.7
	<i>Diploma</i>	572.0	1.0	2.8	17.8	41.1	23.6	10.4	3.3	96.2
	<i>Certificate</i>	550.7	2.2	6.8	26.2	41.1	17.7	4.9	1.2	91.1
	<i>Year 12</i>	555.5	3.5	4.9	25.6	38.6	20.7	6.7	0.1	91.7
	<i>Year 11</i>	517.4	4.6	22.0	34.9	25.5	11.1	2.0	0.0	73.5
	<i>Not stated (41%)</i>	513.1	1.9	33.6	29.4	15.9	10.7	6.2	2.4	64.5
Aust	<i>Bachelor</i>	629.0	1.0	0.4	5.2	19.5	30.7	24.4	18.9	98.6
	<i>Diploma</i>	590.8	1.4	1.5	12.9	32.5	30.4	14.8	6.6	97.2
	<i>Certificate</i>	572.5	1.6	2.9	19.3	36.8	26.3	9.8	3.3	95.5
	<i>Year 12</i>	579.5	2.2	2.7	17.8	34.2	26.0	11.7	5.5	95.1
	<i>Year 11</i>	552.3	3.8	6.8	28.4	35.2	17.8	6.0	2.0	89.4
	<i>Not stated (8%)</i>	579.1	2.8	5.5	18.6	28.5	24.1	13.5	7.0	91.7

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 Numeracy

Table 9.N9: Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

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	632.2	0.8	0.6	5.8	19.0	28.9	23.2	21.8	98.6
	Group 2	605.9	0.9	1.3	10.5	27.9	29.9	17.2	12.3	97.8
	Group 3	581.9	1.4	2.5	17.4	34.8	25.7	11.5	6.7	96.1
	Group 4	571.7	2.1	4.2	23.6	34.1	20.6	8.8	6.7	93.8
	Not in paid work	552.9	3.9	8.6	29.5	32.1	15.6	6.2	4.1	87.5
	Not stated (9%)	581.9	2.4	4.5	19.4	29.1	23.1	13.1	8.4	93.2
Vic	Group 1	630.2	1.0	0.3	4.8	19.0	30.7	24.9	19.3	98.7
	Group 2	605.8	1.3	1.0	9.5	26.9	31.7	18.9	10.8	97.8
	Group 3	585.2	1.9	1.9	14.6	34.2	28.8	12.9	5.7	96.2
	Group 4	573.1	3.2	3.4	20.2	35.3	23.6	9.6	4.8	93.5
	Not in paid work	560.8	8.1	5.6	24.4	32.8	18.2	7.6	3.4	86.4
	Not stated (4%)	606.1	3.2	2.3	10.3	23.8	28.4	19.8	12.2	94.5
Qld	Group 1	616.4	0.7	0.4	6.0	22.6	33.8	24.0	12.3	98.8
	Group 2	594.3	0.9	0.8	10.9	31.5	33.2	16.7	5.9	98.3
	Group 3	575.7	1.4	1.9	17.2	38.0	28.0	10.6	2.8	96.7
	Group 4	560.2	1.9	3.7	24.8	39.6	21.8	6.7	1.6	94.4
	Not in paid work	549.8	4.4	7.0	29.7	34.5	17.0	5.7	1.7	88.5
	Not stated (15%)	566.9	2.6	4.2	22.2	35.2	23.8	9.1	3.0	93.2
WA	Group 1	628.9	0.7	0.4	5.0	18.5	30.6	26.2	18.5	98.9
	Group 2	602.5	0.8	0.9	9.3	28.2	32.8	19.0	8.9	98.3
	Group 3	585.0	1.0	1.7	15.3	33.2	29.9	13.8	5.1	97.3
	Group 4	569.8	1.5	3.7	21.8	35.8	23.3	10.1	3.8	94.9
	Not in paid work	550.5	2.9	9.1	28.5	33.4	17.3	6.6	2.3	88.1
	Not stated (17%)	577.9	2.2	5.6	20.0	29.0	22.7	13.2	7.4	92.3
SA	Group 1	609.4	0.8	0.7	8.0	25.5	32.7	21.5	10.8	98.5
	Group 2	587.9	0.9	1.2	12.9	33.7	31.8	14.6	4.7	97.9
	Group 3	573.4	1.2	2.1	18.5	38.1	27.5	9.8	2.7	96.7
	Group 4	561.7	2.1	4.0	24.4	38.3	22.0	7.2	2.1	93.9
	Not in paid work	543.8	4.9	8.3	32.3	33.9	14.8	4.4	1.5	86.8
	Not stated (17%)	559.1	4.7	6.0	26.5	33.0	19.0	7.5	3.3	89.3

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 9 Numeracy

Table 9.N9 (cont.): Achievement of Year 9 Students in Numeracy, by Parental Occupation, by State and Territory, 2015.

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	616.5	0.8	0.4	6.4	22.8	32.2	24.7	12.8	98.9
	Group 2	590.5	0.5	1.3	13.3	31.3	31.8	16.7	5.1	98.2
	Group 3	571.6	1.2	2.4	19.3	37.3	28.2	9.1	2.5	96.4
	Group 4	554.6	0.6	4.6	28.7	39.9	18.2	6.4	1.5	94.8
	Not in paid work	546.2	2.6	8.3	33.9	32.4	15.9	5.1	1.7	89.0
	Not stated (15%)	565.2	2.6	3.6	23.9	35.7	23.2	8.4	2.7	93.8
ACT	Group 1	621.1	1.4	0.8	6.4	20.7	31.1	24.6	15.1	97.9
	Group 2	594.7	1.2	1.4	12.1	30.6	29.9	17.0	7.7	97.4
	Group 3	574.2	2.5	3.7	17.9	36.2	24.1	11.9	3.7	93.8
	Group 4	569.0	5.7	4.4	18.9	35.4	21.9	10.0	3.7	89.9
	Not in paid work	569.4	8.6	7.4	18.4	31.7	17.1	11.6	5.2	84.0
	Not stated (18%)	589.5	5.0	3.9	15.1	26.4	25.6	15.3	8.7	91.1
NT	Group 1	576.5	1.3	3.3	15.3	36.5	29.2	12.0	2.4	95.4
	Group 2	573.0	0.9	3.3	17.4	41.1	24.0	8.6	4.7	95.8
	Group 3	558.4	2.4	5.0	25.8	36.6	21.1	7.2	1.8	92.6
	Group 4	530.6	3.7	14.1	32.4	35.1	11.9	2.7	0.1	82.2
	Not in paid work	508.3	6.1	25.6	36.8	22.4	7.3	1.7	0.0	68.3
	Not stated (43%)	514.2	1.9	32.9	29.1	16.7	11.0	6.2	2.3	65.3
Aust	Group 1	625.7	0.8	0.5	5.7	20.3	30.9	24.0	17.7	98.7
	Group 2	601.2	1.0	1.1	10.5	29.0	31.5	17.5	9.5	97.9
	Group 3	580.7	1.5	2.2	16.6	35.5	27.5	11.7	5.0	96.4
	Group 4	568.3	2.3	3.9	22.9	36.1	21.9	8.5	4.4	93.8
	Not in paid work	553.9	5.4	7.5	28.0	32.8	16.7	6.5	3.2	87.1
	Not stated (11%)	573.3	2.8	5.7	20.8	30.4	22.8	11.5	6.0	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 9 Participation

Table 9.P1: Year 9 Student Participation in Assessment, by State and Territory, 2015.

State/ Territory		Reading	Persuasive Writing	Spelling	Grammar and Punctuation	Numeracy
NSW	Number	84033	84273	84414	84414	83409
	Participation Rate (%)	93.8	94.0	94.2	94.2	93.1
Vic	Number	62075	62283	62692	62692	62045
	Participation Rate (%)	90.7	91.0	91.6	91.6	90.6
Qld	Number	52663	52927	53020	53020	52407
	Participation Rate (%)	88.8	89.3	89.4	89.4	88.4
WA	Number	28480	28539	28612	28612	28408
	Participation Rate (%)	94.1	94.3	94.6	94.6	93.9
SA	Number	17333	17396	17454	17454	17210
	Participation Rate (%)	89.1	89.4	89.7	89.7	88.5
Tas	Number	5917	5885	5970	5970	5888
	Participation Rate (%)	90.9	90.4	91.7	91.7	90.4
ACT	Number	4487	4527	4529	4529	4476
	Participation Rate (%)	89.8	90.6	90.6	90.6	89.6
NT	Number	2315	2370	2379	2379	2289
	Participation Rate (%)	76.6	78.4	78.7	78.7	75.7
Aust	Number	257303	258200	259070	259070	256132
	Participation Rate (%)	91.4	91.7	92.0	92.0	91.0

[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, 2015.

State/ Territory	Indigenous status	Reading		Persuasive Writing		Spelling		Grammar and Punctuation		Numeracy	
		Number	%	Number	%	Number	%	Number	%	Number	%
NSW	<i>Indigenous</i>	3732	80.7	3764	81.4	3780	81.7	3780	81.7	3643	78.8
	<i>Non-Indig.</i>	77730	94.6	77932	94.8	78050	95.0	78050	95.0	77200	93.9
Vic	<i>Indigenous</i>	751	73.3	766	74.7	777	75.8	777	75.8	750	73.2
	<i>Non-Indig.</i>	61257	91.0	61457	91.3	61855	91.9	61855	91.9	61228	90.9
Qld	<i>Indigenous</i>	3183	78.7	3229	79.9	3228	79.8	3228	79.8	3158	78.1
	<i>Non-Indig.</i>	47410	89.8	47608	90.2	47701	90.4	47701	90.4	47180	89.4
WA	<i>Indigenous</i>	1380	72.2	1384	72.4	1401	73.3	1401	73.3	1376	72.0
	<i>Non-Indig.</i>	26377	95.9	26441	96.1	26490	96.3	26490	96.3	26312	95.6
SA	<i>Indigenous</i>	542	66.1	547	66.7	554	67.6	554	67.6	525	64.0
	<i>Non-Indig.</i>	16463	90.2	16526	90.6	16576	90.8	16576	90.8	16362	89.7
Tas	<i>Indigenous</i>	432	84.0	422	82.1	434	84.4	434	84.4	425	82.7
	<i>Non-Indig.</i>	5246	92.2	5227	91.8	5294	93.0	5294	93.0	5229	91.9
ACT	<i>Indigenous</i>	87	68.0	96	75.0	95	74.2	95	74.2	85	66.4
	<i>Non-Indig.</i>	4276	90.4	4305	91.0	4308	91.1	4308	91.1	4267	90.2
NT	<i>Indigenous</i>	730	56.5	773	59.8	779	60.3	779	60.3	715	55.3
	<i>Non-Indig.</i>	1569	91.9	1578	92.4	1581	92.6	1581	92.6	1560	91.4
Aust	<i>Indigenous</i>	10837	75.5	10981	76.5	11048	76.9	11048	76.9	10677	74.4
	<i>Non-Indig.</i>	240328	92.4	241074	92.7	241855	93.0	241855	93.0	239338	92.0

[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, 2015.

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	1.5	5.3	1.0	1.5	5.0	0.9	1.5	4.9	0.9	1.5	4.9	0.9	1.5	6.0	1.0
Vic	2.5	7.1	2.2	2.5	6.9	2.1	2.5	6.3	2.1	2.5	6.3	2.1	2.5	7.1	2.3
Qld	1.5	5.7	5.5	1.5	5.4	5.4	1.5	5.3	5.3	1.5	5.3	5.3	1.5	6.2	5.4
WA	1.2	5.6	0.3	1.2	5.4	0.3	1.2	5.2	0.3	1.2	5.2	0.3	1.2	5.8	0.3
SA	2.0	7.5	3.4	2.0	7.2	3.3	2.0	7.0	3.3	2.0	7.0	3.3	2.0	8.1	3.4
Tas	1.3	7.8	1.3	1.3	8.3	1.4	1.3	7.0	1.3	1.3	7.0	1.3	1.3	8.3	1.3
ACT	2.6	6.0	4.2	2.6	5.1	4.3	2.6	5.1	4.3	2.6	5.1	4.3	2.5	6.2	4.3
NT	2.2	20.5	2.9	2.2	18.8	2.8	2.2	18.6	2.7	2.2	18.6	2.7	2.2	21.3	2.9
Aust	1.8	6.2	2.4	1.8	6.0	2.3	1.8	5.7	2.3	1.8	5.7	2.3	1.8	6.6	2.4

[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, 2015.

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>	3.0	17.7	1.6	3.0	17.1	1.4	3.0	16.8	1.4	3.0	16.8	1.4	3.0	19.6	1.6
	<i>Non-Indigenous</i>	1.5	4.5	0.9	1.5	4.3	0.9	1.5	4.2	0.9	1.5	4.2	0.9	1.5	5.2	0.9
Vic	<i>Indigenous</i>	6.0	22.6	4.1	6.0	21.5	3.8	6.0	20.5	3.7	6.0	20.5	3.7	6.0	22.2	4.6
	<i>Non-Indigenous</i>	2.4	6.8	2.2	2.4	6.6	2.1	2.4	6.1	2.1	2.4	6.1	2.1	2.3	6.8	2.2
Qld	<i>Indigenous</i>	2.3	14.0	7.3	2.3	13.1	7.0	2.3	13.3	6.9	2.3	13.3	6.9	2.6	14.8	7.1
	<i>Non-Indigenous</i>	1.5	4.9	5.3	1.5	4.6	5.2	1.4	4.5	5.1	1.4	4.5	5.1	1.5	5.4	5.2
WA	<i>Indigenous</i>	1.3	27.4	0.4	1.3	27.2	0.4	1.3	26.4	0.4	1.3	26.4	0.4	1.3	27.6	0.4
	<i>Non-Indigenous</i>	1.2	3.9	0.3	1.2	3.6	0.3	1.2	3.5	0.3	1.2	3.5	0.3	1.2	4.1	0.3
SA	<i>Indigenous</i>	2.7	26.2	7.7	2.7	25.7	7.6	2.7	24.9	7.6	2.7	24.9	7.6	2.7	28.5	7.4
	<i>Non-Indigenous</i>	2.0	6.6	3.2	2.0	6.3	3.2	2.0	6.1	3.1	2.0	6.1	3.1	2.0	7.1	3.3
Tas	<i>Indigenous</i>	2.3	15.0	1.0	2.5	16.7	1.2	2.3	14.4	1.2	2.3	14.4	1.2	2.3	16.0	1.4
	<i>Non-Indigenous</i>	1.1	7.2	0.6	1.1	7.5	0.7	1.1	6.4	0.6	1.1	6.4	0.6	1.0	7.6	0.6
ACT	<i>Indigenous</i>	3.9	19.5	12.5	3.9	12.5	12.5	3.9	13.3	12.5	3.9	13.3	12.5	3.9	21.1	12.5
	<i>Non-Indigenous</i>	2.5	5.7	3.9	2.5	5.0	4.0	2.5	4.9	4.0	2.5	4.9	4.0	2.5	5.8	4.0
NT	<i>Indigenous</i>	3.1	40.3	3.2	3.2	37.2	3.0	3.3	36.8	2.9	3.3	36.8	2.9	3.1	41.6	3.0
	<i>Non-Indigenous</i>	1.5	5.5	2.6	1.5	5.1	2.5	1.5	5.0	2.4	1.5	5.0	2.4	1.5	5.9	2.7
Aust	<i>Indigenous</i>	2.8	20.7	3.8	2.8	19.9	3.6	2.8	19.5	3.6	2.8	19.5	3.6	2.9	21.9	3.8
	<i>Non-Indigenous</i>	1.7	5.3	2.3	1.7	5.1	2.2	1.7	4.8	2.2	1.7	4.8	2.2	1.7	5.7	2.3

[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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	582.1	586.2	572.2	585.1	574.0	573.6	598.7	519.6	580.2
NSW	582.1		■	■	■	■	■	▽	▲	■
Vic	586.2	■		▲	■	■	■	■	▲	■
Qld	572.2	■	▽		▽	■	■	▽	▲	■
WA	585.1	■	■	▲		■	■	▽	▲	■
SA	574.0	■	■	■	■		■	▽	▲	■
Tas	573.6	■	■	■	■	■		▽	▲	■
ACT	598.7	▲	■	▲	▲	▲	▲		▲	▲
NT	519.6	▽	▽	▽	▽	▽	▽	▽		▽
Aust	580.2	■	■	■	■	■	■	▽	▲	

Table 9.CW: Comparative Achievement of Year 9 Students in Persuasive Writing, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	544.5	560.2	537.6	553.0	541.0	537.6	559.0	439.8	546.5
NSW	544.5		■	■	■	■	■	■	▲	■
Vic	560.2	■		▲	■	▲	▲	■	▲	■
Qld	537.6	■	▽		■	■	■	▽	▲	■
WA	553.0	■	■	■		■	■	■	▲	■
SA	541.0	■	▽	■	■		■	▽	▲	■
Tas	537.6	■	▽	■	■	■		▽	▲	■
ACT	559.0	■	■	▲	■	▲	▲		▲	■
NT	439.8	▽	▽	▽	▽	▽	▽	▽		▽
Aust	546.5	■	■	■	■	■	■	■	▲	

Table 9.CS: Comparative Achievement of Year 9 Students in Spelling, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	590.9	582.9	579.5	583.9	574.7	567.4	588.8	508.3	583.2
NSW	590.9		■	■	■	▲	▲	■	▲	■
Vic	582.9	■		■	■	■	▲	■	▲	■
Qld	579.5	■	■		■	■	■	■	▲	■
WA	583.9	■	■	■		■	▲	■	▲	■
SA	574.7	▽	■	■	■		■	▽	▲	■
Tas	567.4	▽	▽	■	▽	■		▽	▲	▽
ACT	588.8	■	■	■	■	▲	▲		▲	■
NT	508.3	▽	▽	▽	▽	▽	▽	▽		▽
Aust	583.2	■	■	■	■	■	▲	■	▲	

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, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	569.8	570.9	565.9	571.0	561.1	558.3	581.1	491.7	567.9
NSW	569.8		■	■	■	■	■	■	▲	■
Vic	570.9	■		■	■	■	▲	■	▲	■
Qld	565.9	■	■		■	■	■	▼	▲	■
WA	571.0	■	■	■		■	■	■	▲	■
SA	561.1	■	■	■	■		■	▼	▲	■
Tas	558.3	■	▼	■	■	■		▼	▲	■
ACT	581.1	■	■	▲	■	▲	▲		▲	■
NT	491.7	▼	▼	▼	▼	▼	▼	▼		▼
Aust	567.9	■	■	■	■	■	■	■	▲	

Table 9.CN: Comparative Achievement of Year 9 Students in Numeracy, by State and Territory, 2015.

State/ Territory		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
	2015 Mean	596.0	597.0	584.7	596.0	578.9	577.3	599.6	538.2	591.7
NSW	596.0		■	■	■	▲	▲	■	▲	■
Vic	597.0	■		■	■	▲	▲	■	▲	■
Qld	584.7	■	■		■	■	■	▼	▲	■
WA	596.0	■	■	■		▲	▲	■	▲	■
SA	578.9	▼	▼	■	▼		■	▼	▲	■
Tas	577.3	▼	▼	■	▼	■		▼	▲	▼
ACT	599.6	■	■	▲	■	▲	▲		▲	■
NT	538.2	▼	▼	▼	▼	▼	▼	▼		▼
Aust	591.7	■	■	■	■	■	▲	■	▲	

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 close to the national mean scores in persuasive writing, spelling, grammar and punctuation, 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. Mean scores for the Northern Territory 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 or 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 across Years 3, 5, 7 and 9. For students in Year 9, Band 5 and below is the lowest band that is reported and indicates a score below the national minimum standard. Band 6 (the next lowest band) indicates a score at the national minimum standard (see p. v). Band 10 is the highest reported band on the NAPLAN scale and represents high achievement for Year 9. Exempt students do not receive an achievement score, and 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 for Australia overall in each of the five achievement domains. The last column of each table shows the percentage of students who achieved at or above the national minimum standard in the achievement domain. For Australia overall, more than 92% of students achieved at or above the national minimum standard in reading, more than 95% achieved at or above the national minimum standard in numeracy, and more than 90% achieved at or above the national minimum standard in spelling. In persuasive writing, however, 81% of students across Australia achieved at or above the national minimum standard.

Sex

Mean scale scores and score distributions are shown in Figures 9.R2, 9.W2, 9.S2, 9.G2 and 9.N2 separately for male and female students. Mean scale scores for female students are higher than the mean scale scores for male students in reading, persuasive writing, spelling, and grammar and punctuation for Australia overall and for all jurisdictions. The national differences are 16 score points in reading and 37 score points in persuasive writing. In numeracy, the mean scores for female students are close to the mean scores for male students.

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 4 percentage points in reading and 14 percentage points in persuasive writing for Australia overall. 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 highest achievement band in numeracy (Band 10). In all other assessment domains, greater percentages of female students than male students achieved in the three highest achievement bands (Band 8, Band 9 and Band 10).

Indigenous students

Figures 9.R3, 9.W3, 9.S3, 9.G3 and 9.N3 present the distributions of scores, mean scale scores and standard deviations separately for Indigenous students and non-Indigenous students. In each achievement domain and for all jurisdictions, the mean scale score for Indigenous students is substantially below the mean scale score for non-Indigenous students. Differences for Australia overall range from 63 score points in numeracy to 93 score 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, 72% of Indigenous students achieved at or above the national minimum standard in reading, and 83% achieved at or above the national minimum standard in numeracy.

Language background other than English

Figures 9.R4, 9.W4, 9.S4, 9.G4 and 9.N4 show the distributions of scores, mean scale scores and standard deviations for 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 (20 score points) and numeracy (21 score points).

In Queensland and Tasmania, mean scores in all domains are similar for the two groups of students. In 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, grammar and punctuation, and numeracy, and close to the mean scores for students from an English language background in reading. In the Northern Territory, 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 points in reading. In numeracy, the difference is less than 1 percentage point, although 17% of students with a language background other than English achieved in Band 10 compared with 7% 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 attending schools in metropolitan, provincial, remote and

NAPLAN Year 9 Commentary

very remote locations for each jurisdiction and for Australia overall. These tables include the mean scale score and the percentage of students in each achievement band. In Victoria there 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 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 attending schools in metropolitan geolocations have the highest mean score, followed by students attending schools in provincial geolocations, then students attending schools in remote locations, then students attending schools in very remote locations. This pattern holds for the percentage of students who achieved at or above the national minimum standard.

Within each jurisdiction, the relationship between geolocation and mean scale scores differs from the national pattern. In New South Wales, mean scores for students attending schools in very remote locations are close to mean scores for students attending schools in remote locations in all domains except persuasive writing; in South Australia, mean scores for students attending schools in remote locations are close to mean scores for students attending schools in provincial locations; and in Tasmania mean scores for students attending schools in metropolitan locations are close to mean scores for students attending schools in provincial locations. The distributions of achievement bands show similar results within jurisdictions. For Australia overall, greater percentages of students attending schools in metropolitan locations achieved at both Band 9 and Band 10 compared with 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 Indigenous and non-Indigenous students, the patterns of mean scores by geolocation generally hold, across Australia and within each jurisdiction, with only a small difference between Indigenous students attending schools in metropolitan locations and Indigenous students attending schools in provincial locations. Among non-Indigenous students for Australia overall, mean scores for students attending schools in remote locations are close to mean scores for students attending schools in 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 guardian. It includes secondary school and post-school qualifications, such as certificates, diplomas and degrees. The percentage of parents who did not report this information on their child's school enrolment form varies across jurisdictions, from 4% in Victoria to 41% in the Northern Territory. For Australia overall, there is no information on parental education for 8% of Year 9 students, so these results should be treated with caution. The tables contain results for students whose parental education is identified as 'Not stated'.

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. Students with parents whose education is not stated are excluded from these comparisons.

Parental occupation

Tables 9.R9, 9.W9, 9.S9, 9.G9 and 9.N9 show results for each jurisdiction and Australia overall by parental occupation. Parental occupation group 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 43% in the Northern Territory. For Australia overall, there is no information on parental occupation for 11% of students, so these results should be treated with caution. The tables contain results for students whose parental occupation is identified as 'Not stated'.

Students with parents in Occupation Group 1, which includes senior managers and qualified professionals, have the highest mean scale scores in all domains for Australia overall. 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). In the Northern Territory, the mean scores for students with parents in Occupation Group 1 are close to the mean scores for students with parents in Occupation Group 2. Students whose parents are not in paid work have the lowest mean scores in all domains for Australia overall and in most jurisdictions. Students with parents whose occupation is not stated are excluded from these comparisons.

The percentage of students who achieved at or above the national minimum standard is also related to parental occupation. Students with parents in Occupation Group 1 most frequently achieved at or above the national minimum standard, with differences of approximately 2 percentage points between Group 1 and Group 2 in reading and spelling, and 1 percentage point in numeracy. For students with at least one parent in paid work at any occupation level, more than 88% across Australia achieved at or above the national minimum standard in reading and more than 93% achieved at or above the national minimum standard in numeracy.

Participation

Tables 9.P1, 9.P2, 9.P3 and 9.P4 provide data on participation in the tests in each domain for each jurisdiction and for Australia overall. Table 9.P1 provides the overall rates and Table 9.P2 provides rates separately for Indigenous and non-Indigenous students. 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 92.0% and lowest in numeracy at 91.0%. Among the eight jurisdictions, Western Australia has the highest participation rate in each domain (between 93.9% and 94.6%) and the Northern Territory has the lowest (between 75.7% and 78.7%). Participation rates are lower among Indigenous students, ranging from 74.4% in numeracy to 76.9% in spelling, and grammar and punctuation nationally.

For Australia overall, 1.8% of students were granted exemptions from the assessments in each domain. Exemption rates for Indigenous students vary across jurisdictions, from 1.3% in Western Australia to 6.0% 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 (6.6%). For Australia overall, 21.9% of Indigenous students were absent for the numeracy test, including more than 27% of Indigenous students from Western Australia, South Australia and the Northern Territory. Overall, withdrawal rates are highest in Queensland (5.3% to 5.5%).

2008, 2010–2015 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, 2010–2015.

Table TS.R1: Achievement of Students in Reading, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	578.0 (67.0)	573.7 (66.2)	579.5 (66.2)	574.8 (66.8)	580.2 (63.4)	580.4 (67.6)	580.2 (67.5)	■	■
	% at or above NMS	92.9	90.8	92.4	91.4	93.4	92.1	92.3	■	■
Year 7	Mean / (S.D.)	536.5 (68.2)	546.0 (68.4)	540.2 (67.5)	541.5 (68.3)	540.6 (66.3)	546.1 (69.0)	546.0 (67.3)	■	■
	% at or above NMS	94.2	94.9	94.7	94.1	94.2	94.9	95.4	■	■
Year 5	Mean / (S.D.)	484.4 (76.5)	487.4 (76.1)	488.1 (76.3)	493.6 (77.6)	502.3 (64.7)	500.6 (78.0)	498.5 (78.2)	■	■
	% at or above NMS	91.0	91.3	91.5	91.6	96.1	92.9	93.3	■	■
Year 3	Mean / (S.D.)	400.5 (84.5)	414.3 (83.3)	415.7 (87.5)	419.6 (87.9)	419.1 (80.6)	418.3 (86.2)	425.5 (86.8)	△	■
	% at or above NMS	92.1	93.9	93.8	93.6	95.3	93.5	94.6	△	■

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, 2010–2015.

Table TS.R2: Achievement of Year 3 Students in Reading by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	393.1 (86.2)	406.1 (84.1)	406.4 (88.6)	413.0 (90.3)	411.3 (81.9)	413.2 (88.5)	416.6 (88.1)	△	■
	% at or above NMS	90.3	92.4	92.1	91.9	94.0	92.0	93.0	△	■
Female	Mean / (S.D.)	408.2 (82.0)	423.0 (81.6)	425.3 (85.3)	426.6 (84.8)	427.1 (78.4)	423.5 (83.5)	434.8 (84.5)	△	■
	% at or above NMS	94.1	95.5	95.6	95.5	96.8	95.1	96.2	△	■

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, 2010–2015.

Table TS.R3: Achievement of Year 5 Students in Reading by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	478.4 (77.4)	480.5 (77.0)	481.4 (77.1)	486.1 (79.2)	497.4 (66.0)	495.1 (79.4)	493.3 (79.9)	■	■
	% at or above NMS	89.3	89.3	89.5	89.5	95.0	91.2	91.7	■	■
Female	Mean / (S.D.)	490.7 (75.1)	494.4 (74.4)	495.2 (74.9)	501.4 (75.1)	507.4 (63.0)	506.4 (76.0)	503.9 (76.1)	■	■
	% at or above NMS	92.8	93.4	93.5	93.9	97.3	94.7	95.0	△	■

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, 2010–2015.

Table TS.R4: Achievement of Year 7 Students in Reading by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	531.9 (69.9)	540.9 (69.7)	534.9 (68.3)	535.3 (69.4)	536.3 (68.1)	540.8 (70.3)	541.4 (68.9)	■	■
	% at or above NMS	92.8	93.5	93.4	92.5	92.8	93.5	94.2	■	■
Female	Mean / (S.D.)	541.4 (66.1)	551.5 (66.7)	545.6 (66.2)	548.0 (66.5)	545.0 (64.1)	551.7 (67.1)	550.7 (65.2)	■	■
	% at or above NMS	95.6	96.3	96.0	95.8	95.7	96.3	96.7	■	■

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, 2010–2015.

Table TS.R5: Achievement of Year 9 Students in Reading by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	575.0 (68.7)	566.2 (67.1)	575.1 (67.2)	567.7 (67.0)	574.7 (64.2)	573.3 (68.4)	572.2 (67.6)	■	■
	% at or above NMS	91.5	88.5	90.9	89.4	91.8	90.1	90.2	■	■
Female	Mean / (S.D.)	581.0 (65.0)	581.6 (64.4)	584.1 (64.8)	582.2 (65.7)	586.0 (61.9)	587.7 (65.9)	588.5 (66.3)	■	■
	% at or above NMS	94.4	93.3	94.0	93.5	95.0	94.2	94.6	■	■

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, 2010–2015.

Table TS.R6: Achievement of Year 3 Students in Reading by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	313.7 (96.3)	330.8 (89.6)	331.6 (89.7)	333.3 (93.4)	343.7 (82.9)	332.9 (94.0)	343.4 (91.5)	△	■
	% at or above NMS	68.3	75.1	76.3	74.2	81.5	74.7	78.7	△	■
Non-Indigenous	Mean / (S.D.)	405.0 (81.3)	418.6 (80.5)	420.4 (84.9)	424.2 (85.2)	423.4 (78.2)	423.2 (83.0)	430.7 (84.0)	△	■
	% at or above NMS	93.5	95.0	94.9	94.7	96.2	94.7	95.6	△	■

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, 2010–2015.

Table TS.R7: Achievement of Year 5 Students in Reading by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	403.4 (88.9)	409.6 (81.7)	409.8 (83.0)	409.0 (93.3)	439.4 (67.4)	422.1 (83.8)	425.1 (78.4)	△	■
	% at or above NMS	63.4	66.2	66.4	64.7	83.3	70.3	73.6	△	■
Non-Indigenous	Mean / (S.D.)	488.7 (73.3)	491.4 (73.4)	492.3 (73.5)	498.0 (74.0)	505.9 (62.7)	505.0 (75.2)	502.9 (76.0)	■	■
	% at or above NMS	92.6	92.7	92.9	93.1	96.9	94.2	94.5	■	■

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, 2010–2015.

Table TS.R8: Achievement of Year 7 Students in Reading by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	466.5 (76.3)	477.0 (67.7)	475.3 (66.6)	474.8 (72.5)	472.4 (72.3)	479.0 (72.4)	484.0 (68.1)	△	■
	% at or above NMS	71.9	76.6	77.1	75.4	73.2	77.1	80.8	△	■
Non-Indigenous	Mean / (S.D.)	540.2 (65.7)	549.6 (66.5)	543.7 (65.6)	545.0 (66.1)	544.3 (63.8)	549.8 (66.8)	549.6 (65.4)	■	■
	% at or above NMS	95.4	95.9	95.7	95.1	95.4	95.9	96.3	■	■

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, 2010–2015.

Table TS.R9: Achievement of Year 9 Students in Reading by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	513.8 (73.2)	505.6 (67.1)	518.1 (66.3)	509.8 (69.5)	520.1 (65.0)	517.4 (71.4)	518.3 (67.8)	■	■
	% at or above NMS	70.7	64.2	71.9	67.2	73.9	71.2	71.7	■	■
Non-Indigenous	Mean / (S.D.)	581.3 (65.0)	577.1 (64.3)	582.5 (64.5)	578.0 (64.9)	583.6 (61.4)	583.9 (65.6)	583.8 (65.8)	■	■
	% at or above NMS	94.2	92.2	93.5	92.7	94.5	93.3	93.6	■	■

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, 2010–2015.

Table TS.R10: Achievement of Year 3 Students in Reading by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	399.3 (88.0)	413.3 (86.2)	412.9 (90.5)	416.8 (90.8)	416.7 (82.4)	414.1 (88.8)	425.5 (90.5)	△	■
	% at or above NMS	90.4	92.3	92.1	91.9	93.9	91.7	93.3	△	■
Non-LBOTE	Mean / (S.D.)	401.8 (82.9)	415.3 (82.2)	417.3 (86.3)	421.0 (86.6)	420.5 (79.7)	420.4 (84.8)	426.6 (85.1)	△	■
	% at or above NMS	92.9	94.5	94.4	94.2	95.9	94.3	95.2	△	■

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, 2010–2015.

Table TS.R11: Achievement of Year 5 Students in Reading by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	478.7 (83.7)	486.8 (81.9)	482.4 (81.3)	486.2 (83.8)	498.7 (68.9)	493.3 (82.3)	495.8 (83.2)	△	■
	% at or above NMS	87.5	89.4	89.1	89.0	94.4	90.2	91.2	△	■
Non-LBOTE	Mean / (S.D.)	486.6 (74.3)	487.9 (74.1)	490.2 (74.4)	496.2 (75.1)	503.8 (63.2)	503.4 (76.0)	500.0 (76.2)	■	■
	% at or above NMS	92.1	92.0	92.3	92.5	96.7	93.9	94.1	■	■

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, 2010–2015.

Table TS.R12: Achievement of Year 7 Students in Reading by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	528.6 (75.2)	539.3 (75.2)	533.8 (73.6)	534.9 (75.1)	537.0 (73.8)	542.3 (76.3)	543.9 (72.9)	▲	■
	% at or above NMS	90.8	92.0	92.0	91.4	91.7	92.4	93.9	▲	■
Non-LBOTE	Mean / (S.D.)	539.2 (65.9)	547.9 (66.4)	542.0 (65.6)	543.4 (66.0)	541.8 (63.8)	547.4 (66.5)	547.1 (65.3)	■	■
	% at or above NMS	95.2	95.7	95.4	94.9	95.0	95.6	96.0	■	■

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, 2010–2015.

Table TS.R13: Achievement of Year 9 Students in Reading by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	570.7 (71.9)	568.3 (72.4)	573.8 (71.9)	568.7 (73.2)	577.6 (68.3)	580.7 (74.5)	580.9 (74.2)	■	■
	% at or above NMS	90.0	87.1	89.0	87.6	91.3	89.9	90.4	■	■
Non-LBOTE	Mean / (S.D.)	580.7 (65.3)	575.6 (64.5)	581.3 (64.3)	576.7 (64.8)	581.3 (61.9)	580.5 (65.4)	580.4 (65.2)	■	■
	% at or above NMS	93.9	91.9	93.4	92.5	94.0	92.8	93.0	■	■

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, 2010–2015.

Table TS.R14: Achievement of Students in Reading, NSW, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	583.1 (66.9)	578.2 (68.6)	583.0 (67.8)	577.9 (67.5)	584.0 (64.1)	584.3 (69.1)	582.1 (69.3)	■	■
	% at or above NMS	94.4	91.2	93.0	91.9	94.1	92.6	92.6	■	■
Year 7	Mean / (S.D.)	542.5 (69.0)	548.6 (71.0)	543.5 (69.9)	546.1 (70.4)	544.1 (67.5)	548.3 (69.9)	548.2 (68.3)	■	■
	% at or above NMS	95.4	95.0	95.0	94.7	94.7	95.4	95.9	■	■
Year 5	Mean / (S.D.)	494.7 (74.9)	496.2 (76.0)	495.4 (75.8)	499.8 (77.1)	506.4 (65.0)	504.0 (77.8)	501.0 (78.8)	■	■
	% at or above NMS	93.5	93.0	93.1	92.9	96.8	93.7	93.8	■	■
Year 3	Mean / (S.D.)	412.3 (80.1)	421.7 (81.6)	423.1 (85.4)	426.0 (86.5)	424.0 (79.1)	422.9 (84.2)	429.5 (86.1)	△	■
	% at or above NMS	95.1	95.3	95.2	94.8	96.3	94.7	95.3	■	■

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, 2010–2015.

Table TS.R15: Achievement of Students in Reading, Vic, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	584.6 (62.6)	582.1 (61.7)	585.0 (62.3)	581.6 (64.5)	584.6 (60.6)	585.5 (64.7)	586.2 (65.0)	■	■
	% at or above NMS	94.7	93.3	94.0	93.0	94.3	93.3	93.5	■	■
Year 7	Mean / (S.D.)	543.0 (63.1)	553.3 (65.0)	544.8 (63.3)	548.3 (64.4)	546.9 (61.6)	550.3 (65.9)	551.1 (64.8)	■	■
	% at or above NMS	95.8	96.2	95.8	95.5	95.6	95.6	95.9	■	■
Year 5	Mean / (S.D.)	496.7 (69.3)	502.2 (69.8)	503.7 (70.5)	504.1 (70.6)	510.1 (61.2)	509.8 (73.1)	508.3 (75.0)	■	■
	% at or above NMS	93.7	94.2	94.3	94.1	96.5	94.2	94.3	■	■
Year 3	Mean / (S.D.)	419.9 (74.9)	430.6 (77.8)	433.5 (82.8)	432.0 (82.0)	434.1 (76.6)	431.7 (80.8)	439.3 (81.9)	△	■
	% at or above NMS	95.2	95.4	95.3	95.2	96.0	94.6	95.5	■	■

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, 2010–2015.

Table TS.R16: Achievement of Students in Reading, Qld, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	568.2 (68.0)	564.9 (63.8)	572.4 (64.2)	566.8 (63.6)	572.4 (62.0)	571.6 (64.3)	572.2 (64.5)	■	■
	% at or above NMS	90.5	89.5	91.6	90.5	92.7	91.3	91.8	■	■
Year 7	Mean / (S.D.)	528.1 (67.1)	537.5 (64.6)	533.5 (65.0)	532.7 (64.9)	533.5 (64.1)	541.6 (66.9)	543.0 (64.5)	△	■
	% at or above NMS	92.9	94.6	94.3	93.3	93.6	94.4	95.8	△	■
Year 5	Mean / (S.D.)	466.1 (77.5)	468.7 (72.5)	469.4 (71.9)	480.3 (75.5)	497.0 (63.4)	496.1 (76.6)	494.5 (75.1)	△	■
	% at or above NMS	86.9	88.2	88.6	89.1	96.2	92.8	93.8	△	■
Year 3	Mean / (S.D.)	371.1 (84.9)	393.0 (79.0)	399.9 (84.6)	408.5 (87.4)	407.7 (78.8)	409.4 (84.0)	418.4 (83.7)	▲	■
	% at or above NMS	87.1	92.1	92.8	92.7	95.1	93.4	95.0	▲	■

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, 2010–2015.

Table TS.R17: Achievement of Students in Reading, WA, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	569.8 (65.6)	565.7 (65.2)	577.3 (67.9)	572.2 (67.0)	579.7 (64.4)	584.4 (67.0)	585.1 (67.4)	△	■
	% at or above NMS	91.8	89.3	90.9	90.7	92.9	92.9	93.2	■	■
Year 7	Mean / (S.D.)	527.0 (67.0)	544.5 (68.9)	541.3 (67.7)	537.8 (67.4)	538.4 (66.4)	544.1 (69.0)	541.2 (67.6)	△	■
	% at or above NMS	92.7	94.3	94.7	93.7	93.8	94.8	94.7	△	■
Year 5	Mean / (S.D.)	473.6 (77.2)	477.5 (78.1)	480.2 (77.5)	482.6 (78.6)	495.4 (64.9)	491.7 (80.5)	488.9 (78.8)	△	■
	% at or above NMS	89.1	89.1	89.7	89.6	96.0	91.2	91.9	△	■
Year 3	Mean / (S.D.)	386.7 (87.7)	398.7 (86.1)	400.3 (87.4)	407.6 (90.7)	406.1 (81.6)	406.3 (89.5)	412.5 (90.1)	△	■
	% at or above NMS	89.4	91.7	92.1	91.8	94.3	91.8	93.0	△	■

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, 2010–2015.

Table TS.R18: Achievement of Students in Reading, SA, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	574.9 (64.1)	567.1 (64.4)	572.9 (63.2)	570.1 (64.6)	576.6 (59.7)	573.0 (65.6)	574.0 (63.8)	■	■
	% at or above NMS	91.7	89.9	91.6	90.8	93.2	90.3	91.6	■	■
Year 7	Mean / (S.D.)	533.5 (65.2)	543.2 (64.7)	533.8 (63.4)	537.0 (65.2)	535.9 (64.0)	541.1 (65.1)	541.2 (64.4)	■	■
	% at or above NMS	93.4	95.3	94.2	93.7	94.0	95.0	95.0	■	■
Year 5	Mean / (S.D.)	477.9 (71.3)	476.5 (72.6)	478.0 (73.6)	483.9 (73.7)	491.9 (60.9)	489.6 (75.6)	487.9 (76.6)	■	■
	% at or above NMS	89.9	90.1	90.1	90.7	95.7	91.6	91.7	■	■
Year 3	Mean / (S.D.)	400.5 (80.5)	401.6 (79.2)	402.2 (85.7)	408.9 (85.0)	409.6 (78.9)	407.3 (86.3)	414.8 (85.2)	■	■
	% at or above NMS	91.5	93.2	92.0	92.6	94.3	91.8	93.4	■	■

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, 2010–2015.

Table TS.R19: Achievement of Students in Reading, Tas, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	578.8 (67.9)	569.9 (66.2)	574.1 (68.2)	570.6 (69.0)	575.8 (65.5)	573.4 (68.6)	573.6 (67.2)	■	■
	% at or above NMS	93.0	90.2	90.6	89.9	91.8	90.5	91.4	■	■
Year 7	Mean / (S.D.)	534.2 (68.5)	541.8 (69.2)	534.5 (69.0)	540.6 (69.9)	536.3 (67.7)	542.9 (69.1)	540.4 (69.2)	■	■
	% at or above NMS	93.9	94.3	93.2	93.9	93.7	94.7	94.7	■	■
Year 5	Mean / (S.D.)	476.4 (75.8)	484.6 (78.1)	485.9 (81.4)	491.7 (80.7)	496.1 (67.7)	497.9 (83.9)	493.6 (82.8)	△	■
	% at or above NMS	89.7	90.7	90.0	90.7	95.5	91.3	92.1	■	■
Year 3	Mean / (S.D.)	401.2 (84.2)	414.0 (87.8)	410.1 (93.6)	419.1 (94.0)	414.9 (86.7)	415.7 (93.1)	418.5 (92.7)	△	■
	% at or above NMS	92.8	93.8	92.4	92.9	94.6	92.1	92.9	■	■

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, 2010–2015.

Table TS.R20: Achievement of Students in Reading, ACT, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	601.9 (68.4)	594.8 (67.5)	597.9 (68.8)	597.0 (68.8)	599.5 (61.3)	597.3 (68.4)	598.7 (66.9)	■	■
	% at or above NMS	96.6	93.7	94.4	94.7	96.0	93.9	94.0	▽	■
Year 7	Mean / (S.D.)	558.2 (70.2)	567.3 (67.2)	561.8 (66.9)	558.6 (68.3)	560.6 (64.6)	567.3 (68.5)	566.1 (69.5)	■	■
	% at or above NMS	96.3	96.9	96.8	95.7	95.9	96.5	96.8	■	■
Year 5	Mean / (S.D.)	503.3 (72.2)	508.6 (72.8)	516.3 (74.0)	519.0 (75.5)	519.2 (63.7)	522.0 (76.9)	520.8 (79.3)	△	■
	% at or above NMS	94.8	94.2	94.5	94.9	97.0	95.6	95.2	■	■
Year 3	Mean / (S.D.)	421.0 (81.5)	439.1 (83.4)	443.0 (87.9)	443.8 (88.1)	441.9 (81.0)	438.7 (86.4)	442.7 (90.1)	△	■
	% at or above NMS	94.4	95.7	95.6	96.0	96.1	95.4	95.2	■	■

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, 2010–2015.

Table TS.R21: Achievement of Students in Reading, NT, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	524.2 (101.8)	523.6 (94.6)	525.8 (93.8)	516.0 (101.2)	528.2 (92.2)	521.7 (104.8)	519.6 (94.6)	■	■
	% at or above NMS	69.9	68.1	69.1	65.3	70.5	68.8	66.2	■	■
Year 7	Mean / (S.D.)	468.4 (107.7)	487.7 (96.4)	480.2 (98.1)	474.3 (107.4)	468.6 (104.6)	478.5 (102.9)	483.4 (96.8)	■	■
	% at or above NMS	67.1	71.5	71.0	69.0	65.7	69.1	72.4	■	■
Year 5	Mean / (S.D.)	405.1 (123.3)	412.1 (115.5)	403.3 (118.5)	404.8 (131.7)	437.4 (91.8)	425.5 (112.8)	426.3 (110.2)	■	■
	% at or above NMS	62.5	64.4	61.8	61.3	73.7	66.4	67.7	■	■
Year 3	Mean / (S.D.)	306.6 (134.1)	328.7 (121.1)	322.6 (125.1)	332.2 (126.6)	339.1 (110.1)	332.0 (136.2)	336.6 (122.9)	△	■
	% at or above NMS	62.7	69.7	67.6	68.9	74.3	67.0	71.1	■	■

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, 2010–2015.

Table TS.N1: Achievement of Students in Numeracy, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	582.2 (70.2)	585.1 (70.4)	583.4 (72.1)	584.2 (72.4)	583.6 (82.2)	587.8 (70.9)	591.7 (67.8)	■	■
	% at or above NMS	93.6	93.1	93.0	93.7	90.6	94.1	95.7	△	△
Year 7	Mean / (S.D.)	545.0 (73.2)	547.8 (72.4)	544.6 (73.7)	538.1 (73.9)	542.1 (71.4)	545.9 (73.0)	542.5 (68.6)	■	■
	% at or above NMS	95.4	95.1	94.5	93.8	95.0	95.1	95.9	■	■
Year 5	Mean / (S.D.)	475.9 (68.8)	488.8 (69.9)	487.8 (68.2)	488.7 (70.9)	485.8 (71.5)	487.6 (69.0)	492.5 (68.0)	△	■
	% at or above NMS	92.7	93.7	94.4	93.3	93.4	93.5	95.1	△	■
Year 3	Mean / (S.D.)	396.9 (70.4)	395.4 (71.8)	398.1 (70.6)	395.5 (72.6)	396.9 (65.8)	401.8 (73.0)	397.8 (74.3)	■	■
	% at or above NMS	95.0	94.3	95.6	93.9	95.7	94.6	94.4	■	■

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, 2010–2015.

Table TS.N2: Achievement of Year 3 Students in Numeracy by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	400.6 (72.8)	397.8 (74.0)	402.6 (73.0)	399.5 (75.0)	399.0 (68.4)	405.2 (74.9)	402.0 (76.3)	■	■
	% at or above NMS	94.6	93.7	95.2	93.3	95.0	94.2	94.1	■	■
Female	Mean / (S.D.)	393.1 (67.6)	392.9 (69.3)	393.5 (67.6)	391.2 (69.8)	394.6 (63.0)	398.4 (70.9)	393.5 (71.9)	■	■
	% at or above NMS	95.5	94.9	96.0	94.6	96.5	95.1	94.8	■	■

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, 2010–2015.

Table TS.N3: Achievement of Year 5 Students in Numeracy by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	481.6 (70.5)	494.4 (72.1)	493.4 (70.6)	492.1 (73.1)	492.2 (74.0)	493.3 (71.3)	496.8 (70.6)	△	■
	% at or above NMS	92.8	93.4	94.1	92.6	93.3	93.1	94.5	■	■
Female	Mean / (S.D.)	469.9 (66.4)	483.0 (67.2)	481.9 (65.0)	485.1 (68.3)	479.2 (68.3)	481.7 (65.9)	488.0 (64.9)	△	■
	% at or above NMS	92.5	94.0	94.6	94.0	93.4	93.8	95.7	△	△

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, 2010–2015.

Table TS.N4: Achievement of Year 7 Students in Numeracy by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	552.3 (75.8)	552.7 (75.0)	549.8 (76.4)	543.7 (76.9)	547.3 (73.9)	550.3 (75.6)	546.4 (71.4)	■	■
	% at or above NMS	95.4	94.8	94.3	93.5	94.7	94.8	95.4	■	■
Female	Mean / (S.D.)	537.3 (69.6)	542.7 (69.3)	539.3 (70.5)	532.4 (70.0)	536.7 (68.2)	541.3 (69.7)	538.5 (65.3)	■	■
	% at or above NMS	95.3	95.4	94.7	94.1	95.3	95.5	96.4	■	■

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, 2010–2015.

Table TS.N5: Achievement of Year 9 Students in Numeracy by Sex, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Male	Mean / (S.D.)	586.5 (72.0)	591.1 (72.7)	589.3 (74.7)	590.0 (74.7)	590.0 (84.6)	593.1 (73.1)	596.3 (70.0)	■	■
	% at or above NMS	93.7	93.3	93.0	93.9	90.9	94.0	95.4	△	■
Female	Mean / (S.D.)	577.6 (68.1)	578.8 (67.4)	577.3 (68.7)	578.1 (69.4)	576.9 (79.2)	582.2 (68.2)	586.8 (65.1)	■	■
	% at or above NMS	93.6	92.9	93.0	93.5	90.1	94.3	95.9	△	△

[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, 2010–2015.

Table TS.N6: Achievement of Year 3 Students in Numeracy by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	327.6 (70.6)	325.3 (71.2)	334.4 (65.0)	320.1 (75.0)	332.3 (65.5)	331.5 (74.4)	330.0 (72.3)	■	■
	% at or above NMS	78.6	76.6	83.6	72.7	81.6	78.2	78.2	■	■
Non-Indigenous	Mean / (S.D.)	400.5 (68.4)	399.0 (69.8)	401.7 (69.1)	399.5 (70.2)	400.6 (63.9)	405.9 (70.8)	402.0 (72.4)	■	■
	% at or above NMS	96.0	95.3	96.4	95.1	96.6	95.7	95.5	■	■

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, 2010–2015.

Table TS.N7: Achievement of Year 5 Students in Numeracy by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	408.0 (65.8)	416.9 (70.5)	421.1 (64.0)	414.0 (73.6)	417.4 (66.0)	417.9 (69.3)	428.0 (64.5)	▲	■
	% at or above NMS	69.2	71.4	75.2	69.2	73.0	71.1	78.6	▲	▲
Non-Indigenous	Mean / (S.D.)	479.5 (66.9)	492.6 (67.8)	491.3 (66.4)	492.6 (68.5)	489.8 (69.8)	491.5 (66.8)	496.5 (66.2)	▲	■
	% at or above NMS	94.0	95.0	95.5	94.6	94.6	94.8	96.1	▲	■

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, 2010–2015.

Table TS.N8: Achievement of Year 7 Students in Numeracy by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	476.2 (67.2)	477.5 (66.6)	474.8 (65.8)	469.4 (66.0)	475.7 (63.6)	478.5 (64.4)	480.5 (59.7)	■	■
	% at or above NMS	78.6	77.0	76.5	74.4	78.1	79.5	82.8	■	■
Non-Indigenous	Mean / (S.D.)	548.6 (71.6)	551.4 (70.8)	548.5 (72.1)	541.8 (72.3)	545.8 (69.9)	549.7 (71.5)	546.2 (67.3)	■	■
	% at or above NMS	96.4	96.1	95.5	94.9	96.0	96.1	96.7	■	■

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, 2010–2015.

Table TS.N9: Achievement of Year 9 Students in Numeracy by Indigenous Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Indigenous	Mean / (S.D.)	515.1 (65.6)	515.2 (64.7)	515.8 (62.2)	518.2 (61.3)	507.9 (72.2)	522.8 (63.4)	531.9 (57.1)	▲	■
	% at or above NMS	72.5	70.4	72.0	74.2	65.7	76.2	82.8	▲	▲
Non-Indigenous	Mean / (S.D.)	585.7 (68.7)	588.5 (68.8)	586.7 (70.8)	587.5 (71.3)	587.8 (80.7)	591.4 (69.6)	595.2 (66.9)	■	■
	% at or above NMS	94.8	94.3	94.1	94.7	92.0	95.2	96.4	▲	■

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, 2010–2015.

Table TS.N10: Achievement of Year 3 Students in Numeracy by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	401.0 (75.1)	397.0 (77.6)	400.8 (74.8)	399.5 (78.5)	401.0 (71.1)	402.6 (77.7)	401.5 (80.5)	■	■
	% at or above NMS	93.0	92.3	94.2	92.2	94.2	92.7	93.0	■	■
Non-LBOTE	Mean / (S.D.)	396.8 (69.1)	395.5 (69.9)	398.0 (69.2)	395.0 (70.6)	396.3 (64.0)	402.3 (71.2)	397.5 (72.0)	■	■
	% at or above NMS	95.6	94.9	96.1	94.5	96.2	95.4	95.1	■	■

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, 2010–2015.

Table TS.N11: Achievement of Year 5 Students in Numeracy by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	484.9 (78.9)	497.8 (80.2)	496.7 (77.9)	493.5 (80.1)	493.5 (81.9)	492.9 (76.5)	501.0 (76.9)	△	■
	% at or above NMS	90.7	92.1	92.9	91.4	91.7	91.6	93.6	△	■
Non-LBOTE	Mean / (S.D.)	474.9 (66.1)	486.8 (66.5)	485.7 (64.7)	487.9 (67.7)	484.2 (68.0)	486.6 (66.1)	490.7 (64.6)	△	■
	% at or above NMS	93.4	94.3	94.9	93.9	94.0	94.2	95.6	△	■

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, 2010–2015.

Table TS.N12: Achievement of Year 7 Students in Numeracy by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	553.0 (84.8)	557.1 (85.3)	553.9 (87.0)	549.0 (87.6)	554.3 (85.6)	557.3 (85.5)	555.7 (80.8)	■	■
	% at or above NMS	93.6	93.3	92.7	92.4	93.6	93.9	95.2	■	■
Non-LBOTE	Mean / (S.D.)	544.4 (70.3)	545.7 (68.6)	542.6 (69.7)	535.6 (69.5)	539.1 (66.5)	543.0 (68.5)	539.5 (64.2)	■	■
	% at or above NMS	96.0	95.6	95.0	94.2	95.5	95.6	96.2	■	■

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, 2010–2015.

Table TS.N13: Achievement of Year 9 Students in Numeracy by LBOTE Status, Australia, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
LBOTE	Mean / (S.D.)	594.8 (80.9)	598.5 (84.9)	596.5 (84.5)	599.8 (86.0)	601.7 (98.5)	601.4 (83.6)	608.3 (80.3)	■	■
	% at or above NMS	93.0	91.5	91.6	92.8	89.8	93.2	95.3	△	△
Non-LBOTE	Mean / (S.D.)	581.1 (67.3)	582.5 (66.1)	580.4 (68.0)	580.7 (67.9)	579.4 (76.9)	584.3 (66.5)	587.6 (63.1)	■	■
	% at or above NMS	94.2	93.6	93.5	94.1	90.9	94.5	95.9	△	■

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, 2010–2015.

Table TS.N14: Achievement of Students in Numeracy, NSW, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	591.4 (75.1)	591.5 (77.0)	589.5 (78.0)	591.1 (79.1)	591.9 (90.7)	594.3 (77.2)	596.0 (73.7)	■	■
	% at or above NMS	94.7	93.1	93.0	93.7	90.4	94.5	95.8	■	■
Year 7	Mean / (S.D.)	551.3 (78.3)	550.1 (77.5)	548.6 (79.5)	543.4 (80.4)	547.5 (77.4)	550.3 (77.7)	546.7 (74.4)	■	■
	% at or above NMS	96.0	94.9	94.4	93.8	95.1	95.5	96.1	■	■
Year 5	Mean / (S.D.)	487.8 (72.4)	498.4 (73.6)	499.3 (72.5)	497.7 (73.5)	493.1 (76.8)	493.4 (71.1)	497.2 (71.5)	■	■
	% at or above NMS	94.4	94.7	95.4	94.5	93.9	94.3	95.4	■	■
Year 3	Mean / (S.D.)	408.9 (70.6)	401.0 (73.0)	405.5 (71.4)	405.0 (73.5)	403.6 (67.4)	407.3 (74.2)	401.3 (76.2)	■	■
	% at or above NMS	96.9	95.0	96.5	95.1	96.4	95.4	94.7	▽	■

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, 2010–2015.

Table TS.N15: Achievement of Students in Numeracy, Vic, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	590.7 (66.6)	592.8 (67.0)	590.0 (68.6)	590.7 (69.7)	588.4 (77.9)	592.3 (68.7)	597.0 (67.1)	■	■
	% at or above NMS	95.2	94.8	94.6	95.0	92.2	94.8	95.6	■	■
Year 7	Mean / (S.D.)	552.3 (69.4)	553.6 (69.8)	550.9 (70.0)	544.3 (70.8)	545.7 (67.7)	548.6 (69.4)	548.4 (66.1)	■	■
	% at or above NMS	96.5	96.1	95.8	95.0	95.7	95.5	96.3	■	■
Year 5	Mean / (S.D.)	489.7 (65.8)	502.7 (65.2)	499.2 (64.7)	497.6 (65.6)	493.0 (67.5)	496.6 (65.2)	502.9 (65.1)	▲	■
	% at or above NMS	94.6	95.7	95.6	95.0	94.4	94.7	95.8	■	■
Year 3	Mean / (S.D.)	416.9 (63.8)	410.5 (69.0)	412.8 (68.3)	408.9 (67.6)	409.4 (62.8)	413.9 (69.1)	409.7 (72.2)	■	■
	% at or above NMS	96.5	95.4	96.2	95.6	96.2	95.5	95.3	■	■

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, 2010–2015.

Table TS.N16: Achievement of Students in Numeracy, Qld, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	570.7 (66.2)	577.4 (63.0)	574.4 (65.7)	574.6 (64.4)	573.2 (74.5)	579.8 (64.1)	584.7 (59.9)	△	■
	% at or above NMS	92.4	93.1	92.8	93.7	90.1	94.2	96.3	△	△
Year 7	Mean / (S.D.)	539.0 (70.4)	546.2 (68.2)	538.7 (68.3)	532.0 (67.5)	538.5 (65.7)	543.6 (69.1)	538.9 (62.9)	■	■
	% at or above NMS	94.9	95.4	94.6	93.8	95.4	95.3	96.2	■	■
Year 5	Mean / (S.D.)	458.2 (62.7)	474.1 (63.8)	470.3 (59.8)	476.1 (66.7)	481.1 (66.7)	481.7 (66.4)	486.0 (63.4)	△	■
	% at or above NMS	90.4	92.6	93.4	91.7	93.6	93.1	95.5	△	△
Year 3	Mean / (S.D.)	367.9 (67.0)	378.5 (65.9)	384.6 (66.9)	380.9 (69.9)	386.2 (62.0)	393.4 (70.6)	392.2 (70.5)	△	■
	% at or above NMS	92.0	93.4	95.2	92.7	95.8	94.6	95.0	△	■

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, 2010–2015.

Table TS.N17: Achievement of Students in Numeracy, WA, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	570.7 (66.6)	577.9 (68.5)	582.2 (72.1)	582.0 (71.7)	584.4 (80.9)	591.1 (69.8)	596.0 (66.7)	▲	■
	% at or above NMS	92.3	92.0	92.1	93.1	90.8	94.7	96.4	▲	▲
Year 7	Mean / (S.D.)	533.7 (68.7)	545.8 (70.2)	544.6 (72.0)	534.9 (70.9)	541.7 (71.1)	545.5 (72.1)	538.3 (67.3)	■	■
	% at or above NMS	94.7	94.8	94.7	93.9	95.1	95.4	95.6	■	■
Year 5	Mean / (S.D.)	460.7 (63.4)	476.8 (68.1)	479.2 (66.3)	477.5 (70.3)	477.6 (69.7)	480.6 (70.4)	484.7 (68.0)	▲	■
	% at or above NMS	91.1	92.3	93.4	91.7	92.7	92.2	94.3	▲	▲
Year 3	Mean / (S.D.)	381.9 (66.4)	382.8 (69.8)	386.6 (68.7)	383.9 (72.8)	387.3 (64.7)	392.5 (74.1)	388.6 (74.7)	■	■
	% at or above NMS	94.5	93.5	95.3	92.5	95.4	93.8	93.7	■	■

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, 2010–2015.

Table TS.N18: Achievement of Students in Numeracy, SA, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	571.1 (62.8)	573.1 (64.6)	572.0 (66.5)	573.3 (65.6)	571.7 (72.3)	573.6 (62.8)	578.9 (60.4)	■	■
	% at or above NMS	92.0	92.1	91.7	92.9	90.1	92.6	95.0	△	△
Year 7	Mean / (S.D.)	536.2 (67.7)	538.5 (65.8)	534.9 (67.9)	529.1 (67.0)	530.8 (64.6)	533.9 (65.0)	532.7 (60.7)	■	■
	% at or above NMS	94.5	95.2	93.9	93.5	94.6	94.8	95.8	■	■
Year 5	Mean / (S.D.)	460.4 (60.7)	472.6 (64.2)	470.9 (60.8)	471.9 (64.7)	467.4 (63.7)	470.9 (64.1)	477.9 (62.4)	△	■
	% at or above NMS	90.5	92.2	93.1	91.7	92.0	91.8	94.0	△	△
Year 3	Mean / (S.D.)	388.8 (64.9)	379.9 (66.8)	379.4 (64.9)	377.4 (67.9)	379.9 (61.3)	385.4 (68.8)	382.1 (70.2)	■	■
	% at or above NMS	93.8	93.2	94.1	91.9	94.4	93.2	92.8	■	■

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, 2010–2015.

Table TS.N19: Achievement of Students in Numeracy, Tas, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	568.0 (65.1)	571.4 (61.8)	567.1 (66.3)	567.5 (65.0)	565.5 (73.5)	572.8 (63.0)	577.3 (60.0)	■	■
	% at or above NMS	92.3	92.4	90.9	92.4	88.0	93.5	95.8	△	△
Year 7	Mean / (S.D.)	533.8 (67.5)	530.6 (67.0)	532.2 (70.5)	526.0 (67.8)	527.7 (65.1)	533.1 (66.7)	528.8 (60.3)	■	■
	% at or above NMS	95.2	94.2	92.6	93.2	94.5	94.8	96.0	■	■
Year 5	Mean / (S.D.)	464.6 (62.9)	479.4 (67.2)	478.2 (65.2)	480.4 (69.0)	471.0 (66.0)	477.3 (66.2)	483.1 (65.0)	△	■
	% at or above NMS	92.1	93.2	93.9	92.6	92.4	92.6	94.9	△	△
Year 3	Mean / (S.D.)	399.9 (67.7)	393.4 (72.4)	392.3 (70.9)	391.5 (72.1)	390.2 (67.1)	396.3 (72.8)	391.3 (72.9)	■	■
	% at or above NMS	96.7	94.6	95.4	93.9	95.4	94.5	94.0	▽	■

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, 2010–2015.

Table TS.N20: Achievement of Students in Numeracy, ACT, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	594.9 (68.0)	597.2 (69.5)	593.0 (71.9)	596.5 (72.5)	596.9 (80.3)	594.4 (69.8)	599.6 (66.6)	■	■
	% at or above NMS	96.6	94.7	94.6	95.5	92.9	94.9	95.2	■	■
Year 7	Mean / (S.D.)	556.2 (71.0)	556.2 (69.1)	555.5 (71.8)	545.9 (72.0)	549.7 (66.7)	556.6 (69.1)	549.4 (65.7)	■	■
	% at or above NMS	97.1	96.8	95.7	95.0	95.8	96.3	96.7	■	■
Year 5	Mean / (S.D.)	483.8 (64.1)	498.7 (65.0)	502.0 (63.9)	504.4 (66.6)	497.9 (70.5)	497.4 (64.9)	501.8 (63.3)	△	■
	% at or above NMS	94.9	95.3	95.4	95.8	95.0	95.9	96.5	■	■
Year 3	Mean / (S.D.)	411.5 (66.8)	412.6 (68.0)	414.4 (70.5)	410.1 (68.2)	413.2 (63.0)	413.9 (69.6)	410.0 (70.5)	■	■
	% at or above NMS	96.4	96.6	96.5	96.5	96.6	96.5	96.0	■	■

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, 2010–2015.

Table TS.N21: Achievement of Students in Numeracy, NT, 2008, 2010–2015.

Students		2008	2010	2011	2012	2013	2014	2015	Nature of the difference	
									2008 vs. 2015	2014 vs. 2015
Year 9	Mean / (S.D.)	532.6 (83.5)	529.9 (88.4)	528.8 (81.7)	532.1 (80.8)	523.3 (94.9)	532.0 (83.5)	538.2 (72.3)	■	■
	% at or above NMS	74.1	70.5	72.6	74.0	68.2	74.2	79.1	■	■
Year 7	Mean / (S.D.)	488.1 (84.0)	486.6 (90.1)	481.3 (90.1)	474.7 (90.2)	476.5 (82.3)	484.4 (84.5)	484.7 (81.2)	■	■
	% at or above NMS	75.9	72.4	71.7	70.5	72.3	74.4	77.4	■	■
Year 5	Mean / (S.D.)	416.3 (81.0)	421.5 (92.1)	423.6 (79.0)	417.6 (94.4)	421.9 (83.0)	422.7 (87.0)	429.3 (83.2)	■	■
	% at or above NMS	69.1	69.2	72.5	66.5	69.7	68.2	72.7	■	■
Year 3	Mean / (S.D.)	338.4 (86.3)	329.4 (90.8)	337.8 (81.8)	323.2 (96.6)	332.0 (83.3)	338.1 (96.6)	332.0 (86.7)	■	■
	% at or above NMS	77.0	72.4	79.1	70.0	75.7	73.0	75.0	■	■

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

NAPLAN Commentary on 2008, 2010–2015 Time series

Reading

Figure TS.R1 represents national mean scale scores in reading from 2008 and between 2010 and 2015 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 2015 and between 2014 and 2015. The 'nature of the difference' refers to whether: 1) the difference is statistically significant at the five percent level and 2) the effect size for the difference is of sufficient size to be worth further consideration. A difference that is statistically significant is one in which apparent differences could not have resulted simply from random fluctuations across the cohorts or from differences between the tests. A significant difference is considered to be worth further consideration if its 'effect size' is sufficiently large. An effect size considers the difference between means in relation to the spread of scores for the groups to which those means refer. For differences between means an effect size greater than 0.5 (i.e. more than half the spread) is considered to be 'substantial' and an effect size between 0.2 and 0.5 inclusive (i.e. more than one fifth of the spread) is considered to be 'moderate'. Similar criteria apply to the effect sizes for differences between percentages. In this commentary, an expression such as 'there was a change over time' means that the change was statistically significant and its size was 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. Where there was an increase that met these criteria (i.e. significant and an effect size greater than 0.2) it is referred to as an improvement.

Year 3 Reading

Results in Table TS.R1 indicate that there was an improvement of 25 score points in Year 3 mean reading achievement at a national level from 2008 to 2015. This is a change of approximately 0.3 of a standard deviation which is considered a moderate improvement. The increase of 7 score points in the national mean between 2014 and 2015 did not meet the criteria related to statistical significance and effect size (see above) but it did stand out because it followed a period of small annual changes between 2012 and 2014. There was an increase of 3 percentage points (from 92.1 to 94.6 percent) in the numbers of Year 3 students performing at or above the national minimum standard between 2008 and 2015 but the change between 2014 and 2015 was just one percentage point.

Table TS.R2 shows that this pattern of improvement in mean reading achievement from 2008 to 2015 applied to both male (an increase of 24 score points) and female students (an increase of 27 score points). In other words, the difference between male and female students in mean reading achievement that was evident in 2008 remained almost the same in 2015. In 2015, the mean for female students was higher than the mean for male students by 18 score points. This corresponded to a difference of 3 percentage points in the proportions of male and female students attaining the national minimum standard.

Table TS.R6 also shows that the improvement in mean reading achievement from 2008 to 2015 was evident for both Indigenous (by 30 points) and non-Indigenous students (by 26 points). Non-Indigenous students scored higher than Indigenous students by approximately 90 points in both 2008 and 2015. The apparent increases in mean reading achievement between 2014 and 2015 for both Indigenous (11 points) and non-Indigenous students (8 points) did not satisfy the criteria of statistical significance and effect size. Over the period from 2012 to 2015, the mean reading achievement for Indigenous students fluctuated (appearing to rise in 2013, fall in 2014 and rise again in 2015). It is the general trend that is important rather than transient year to year changes. Importantly, the increased percentage of students at or above the national minimum standard between 2008 and 2015 appeared to be greater for Indigenous students (10 percentage points) than non-Indigenous students (2 percentage points).

There was no difference in the increases between 2008 and 2015 in the mean reading achievement for Year 3 students between those from a language background other than English (LBOTE) (26 points) and those whose language background was English (non-

LBOTE) (25 Points); both groups of students improved by similar amounts. The apparent increases in mean reading achievement between 2014 and 2015 (11 points for LBOTE students and 6 points for non-LBOTE students) did not satisfy the criteria related to statistical significance and effect size. There had been no significant difference in mean reading scores of non-LBOTE compared with LBOTE students in either 2008 or 2015. There was an increase in the percentages of both LBOTE (3 percentage points) and non-LBOTE students (2 percentage points) at Year 3 performing at or above the national minimum standard between 2008 and 2015.

Tables TS.R14 through TS.R21 contain Year 3 achievement data for each jurisdiction. Over the period from 2008 to 2015, there were increases in mean reading achievement in Queensland (47 points), the Northern Territory (30 points), Western Australia (26 points), the ACT (22 points), Victoria (19 points), New South Wales (17 points) and Tasmania (17 points). The differences among jurisdictions in the magnitudes of the increases in mean reading achievement invite consideration of what differences in policy and practice were associated with these increases. In all jurisdictions there were, however, no improvements in mean reading achievement between 2014 and 2015 that satisfied the criteria of statistical significance and effect size. In Queensland, there had been an increase of about 8 percentage points, and in Western Australian an increase of about 4 percentage points, in the percentage of students performing at or above the national minimum standard from 2008 to 2015. There were no changes between 2014 and 2015 in any jurisdiction in the percentages of students performing at or above the national minimum standard.

Year 5 Reading

Table TS.R1 shows that there was no change in the national mean reading achievement for Year 5 students between 2008 and 2015 (despite an apparent difference of 14 points). There had been an improvement of 16 score points in the mean reading achievement for Year 5 students over the period from 2008 to 2014. The small non-significant drop between 2014 and 2015 meant that the overall change from 2008 to 2015 did not satisfy the effect size criterion. There appears to have been a plateau in reading achievement from 2013 to 2015. The table also shows no change in the percentage of students working at or above the national minimum standard from 2008 to 2015.

As shown in Table TS.R3, there were no changes in mean reading achievement between 2008 and 2015 for either male or female students. For female students, there was an increase of 2 percentage points between 2008 and 2015 in the percentage of students working at or above the national minimum standard. However, for both male and female students there was no change in the percentage working at or above the national minimum standard between 2014 and 2015.

Table TS.R7 shows that there was a moderate improvement of 22 score points in the mean reading score for Year 5 Indigenous students between 2008 and 2015 but no change between 2014 and 2015. For non-Indigenous students, there was no change in the Year 5 mean reading score between 2008 and 2015 or between 2014 and 2015. The percentage of Indigenous students working at or above the national minimum standard increased from 63 to 74 percent over the period from 2008 to 2015, but there was no change for non-Indigenous students.

Table TS.R11 shows that between 2008 and 2015 there was an improvement of 17 score points in the Year 5 mean reading achievement of LBOTE students, but no change among non-LBOTE students (the change tended to be in the same direction but was of slightly smaller magnitude). For both LBOTE and non-LBOTE students, there were no changes between 2014 and 2015 in either mean reading achievement or the percentages of 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 2015 in Queensland (28 score points), the ACT (18 score points), Tasmania (17 score points) and Western Australia (15 score points). There was an increase between 2008 and 2015 in the percentage of students working at or above the national minimum standard in Queensland from 87 to 94 percent and in, Western Australia from 89 to 92 percent. There were

NAPLAN Commentary on 2008, 2010–2015 Time series

no changes between 2014 and 2015 in mean reading scores among Year 5 students in any jurisdiction or in the percentages of students working at or above the national minimum standard.

Year 7 Reading

Results in Table TS.R1 indicate that nationally there was no change in mean reading achievement for Year 7 students from 2008 to 2015 or from 2014 to 2015. Nor was there any change in the percentages of students working at or above the national minimum standard. The same patterns were evident for male and female students (Table TS.R4).

There was an increase of 18 score points in the mean reading scores for Year 7 Indigenous students from 2008 to 2015 (Table TS.R8). Concomitantly, there was an increase from 72 to 81 percent in the percentage of Year 7 Indigenous students who were reading at or above the national minimum standard. For non-Indigenous students there was no change over the same time period in either mean reading achievement or the percentages attaining the national minimum standard. There was no change in either performance indicator between 2014 and 2015 for either Indigenous or non-Indigenous students.

There was an increase of 15 score points in the mean reading scores for Year 7 LBOTE students from 2008 to 2015 and an increase from 91 to 94 percent in the percentage of Year 7 LBOTE students who were reading at or above the national minimum standard (Table TS.R8). There was no change over the same time period for non-LBOTE students in either mean reading achievement or the percentages attaining the national minimum standard. There were no changes, for either LBOTE or non-LBOTE students, in either performance indicator between 2014 and 2015.

Jurisdictional results in Tables TS.R14 through TS.R21 show increases in mean reading achievement among Year 7 students in Queensland and Western Australia, but not in any other jurisdiction, over the period from 2008 to 2015. In Queensland, the overall increase was 15 score points to which the largest contribution was from 2013 to 2014. One way of interpreting the Queensland pattern is that the improvement shown in Year 3 from 2008 to 2011 flowed on to improvements in Year 5 in 2012 and 2013 and then to Year 7 in 2014 and 2015. In Western Australia, the overall increase from 2008 to 2015 was 14 points with the annual changes fluctuating somewhat. There was no increase in mean Year 7 reading achievement between 2014 and 2015 in any jurisdiction. There were increases in the percentage of Year 7 students working at or above the national minimum standard between 2008 and 2015 only in Queensland (from 93 to 96 percent) and Western Australia (from 93 to 95 percent). No jurisdiction recorded a change between 2014 and 2015 in the percentages of Year 7 students working at or above the national minimum standard.

Year 9 Reading

For Australia overall, there was no change in the mean Year 9 reading achievement, or in the percentages of Year 9 students working at or above the national minimum standard, from 2008 to 2015 or from 2014 to 2015 (TS.R1). The same pattern of stability was evident for male and female students in Year 9, as shown in Table TS.R5.

Mean reading achievement for Indigenous and non-Indigenous students in Year 9 (Table TS.R9) did not change from 2008 to 2015 or from 2014 to 2015. There was also no change in the percentage of Indigenous Year 9 students working at or above the national minimum standard from 2008 to 2015 or from 2014 to 2015.

Mean reading achievement scores for Year 9 LBOTE and non-LBOTE students, as well as the percentages of Year 9 students working at or above the national minimum standard, did not change between 2008 and 2015 or between 2014 and 2015.

Very few changes were evident in jurisdictional data. There was an increase of 15 score points between 2008 and 2015 in the mean reading achievement scores for Year 9 students in Western Australia. However, there were no other examples of changes in mean reading achievement scores for Year 9. There was just one example of change in the percentages of Year 9 students working at or above the national minimum standard. In the ACT, there was a decline (3 percentage points) in mean reading achievement between 2008 and 2015.

Summary of trends in Reading

There appear to have been improvements, nationally, in Year 3 reading achievement from 2008 to 2015. The improvement in mean reading achievement is equally evident for male and female students, for Indigenous and non-Indigenous students and among LBOTE and non-LBOTE students. Among Indigenous students in Year 3, there was an encouraging increase in the percentage of students attaining the national minimum standard. There has been a focus on reading in the early school years in most jurisdictions and this appears to have resulted in general improvements in reading achievement. The magnitudes of those improvements vary among jurisdictions from 47 points in Queensland to 17 points in New South Wales and Tasmania. Only in South Australia has there been no appreciable improvement in Year 3 reading achievement over the period since 2008. These jurisdictional differences suggest that a systematic investigation of the structural and pedagogical changes introduced in the early school years (and perhaps the preschool years) might be informative and fruitful.

In Year 5, there was no overall improvement in mean reading achievement over the period from 2008 to 2015. However, there was an improvement in reading achievement among Year 5 Indigenous students (but not for non-Indigenous students) and Year 5 LBOTE students (but not for non-LBOTE students). These encouraging results cannot be explained using the data available from NAPLAN but they do suggest areas for further investigation. In Year 5, there were also differences among jurisdictions with improvements in reading achievement evident in Queensland, Western Australia, Tasmania and the ACT.

At Year 7, improvements in mean reading achievement over the period from 2008 to 2015 were evident among Indigenous students (but not for non-Indigenous students) and among LBOTE students (but not for non-LBOTE students). Although there was no improvement in the national mean reading achievement at Year 7 there were improvements in Queensland and Western Australia. In these jurisdictions this improvement could possibly be attributed, in part, to a flow through of improvements noted for Year 5 and Year 3 in earlier cycles of NAPLAN.

At Year 9, reading achievement has been stable from 2008 to 2015 in the mean score and the percentage of students working at or above the national minimum standard. This stability is evident for male and female students, Indigenous and non-Indigenous students, and LBOTE and non-LBOTE students. Only in Western Australia was there an increase in mean reading achievement scores, and only in the ACT was there a decrease in the percentage of students achieving at or above the national minimum standard.

Numeracy

Figure TS.N1 represents the trends in national mean scale scores in numeracy from 2008 to 2015 and Table TS.N1 shows the national mean scores and standard deviations along with the percentages of students estimated to be working at or above the national minimum standard. The table also indicates whether the differences in mean scores, and percentages working at the national minimum standard between 2008 and 2015 and between 2014 and 2015 can be considered to be worth further consideration in terms of the criteria specified above.

Year 3 Numeracy

Results in Table TS.N1 indicate that there was no change in mean Year 3 numeracy achievement at a national level from 2008 to 2015 or from 2014 to 2015. Table TS.N2 shows that there were no changes in mean numeracy achievement over these periods among either male or female students.

There was no change in mean numeracy achievement for Year 3 Indigenous or non-Indigenous students between 2008 and 2015, or between 2014 and 2015 (Table TS.N6). Nor were there any changes in the percentages of Indigenous and non-Indigenous Year 3 students working at or above the national minimum standard between 2008 and 2015 or between 2014 and 2015. The mean numeracy achievement for Year 3 LBOTE students, as for Year 3 non-LBOTE students, did not change over the period from 2008 to 2015 or between 2014 and 2015 (Table TS.N10).

NAPLAN Commentary on 2008, 2010–2015 Time series

Among the eight jurisdictions, only Queensland recorded an increase in Year 3 mean numeracy achievement over the period from 2008 to 2015 (by 24 points). In Queensland, there was also an increase (3 percentage points) from 2008 to 2015 in the percentage of Year 3 students working at or above the national minimum standard. In two jurisdictions (New South Wales and Tasmania), there were declines (of 2 and 3 percentage points respectively) between 2008 and 2015 in the percentages of Year 3 students working at or above the national minimum standard. No jurisdiction showed a change from 2014 to 2015 in the mean Year 3 numeracy achievement or the percentage of Year 3 students working at or above the national minimum standard.

Year 5 Numeracy

There was an increase in mean Year 5 numeracy achievement at a national level from 2008 to 2015 and in the percentage of students working at or above the national minimum standard (Table TS.N1). There were no changes over the period from 2014 to 2015.

The overall increase in mean numeracy achievement was also evident in the increased mean numeracy achievements of male and female students in Year 5 between 2008 and 2015 (Table TS.N3). In addition, there was an increase in the percentage of female students in Year 5 who attained the national minimum standard (by 3 percentage points) and an increase in that percentage between 2014 and 2015.

Table TS.N7 shows that there was an increase in the mean numeracy achievement among Indigenous students (20 points) in Year 5 over the period from 2008 to 2015 that was similar to the increase for non-Indigenous students (17 points). Similarly, there were increases in the percentages of Year 5 Indigenous and non-Indigenous students, working at or above the national minimum standard. In addition, there was an increase between 2014 and 2015 in the percentage of Indigenous students (by 8 percentage points) working at or above the national minimum standard. Table TS.N11 shows that an overall increase between 2008 and 2015 in the mean numeracy achievement and in the percentage of students working at or above the national minimum standard was evident for both LBOTE and non-LBOTE students for Year 5.

Jurisdictional results for Year 5 numeracy achievement (Tables TS.N14 through TS.N21) indicate that in six jurisdictions there were improvements between 2008 and 2015 in the mean numeracy achievement for Year 5 students: Queensland (28 score points), Western Australia (24 score points), Tasmania (19 score points), South Australia (18 points), the ACT (18 points) and Victoria (13 points). In Queensland, Western Australia, South Australia and Tasmania there were also increases (by 3 to 5 percentage points) in the percentage of students working at or above the national minimum standard. In Queensland, Western Australia, South Australia and Tasmania there were increases between 2014 and 2015 in the percentages of students working at or above the national minimum standard.

Year 7 Numeracy

Table TS.N1 shows that, at a national level, there was no change in mean Year 7 numeracy achievement, or in the percentage of students working at or above the national minimum standard, from 2008 to 2015 or from 2014 to 2015. Table TS.N4 indicates that there were also no changes in any of these statistics for male and female students separately.

There were no changes in the mean numeracy scores or the percentages of students working at or above the national minimum standard for Indigenous students either from 2008 to 2015 or from 2014 to 2015 (Table TS.N8). This pattern was the same as for non-Indigenous students. There were also no changes in any of the indicators of numeracy achievement for LBOTE and non-LBOTE students (Table TS.N12).

Jurisdictional means for numeracy achievement in Year 7, along with the percentages of students working at or above the national minimum standard, are shown in Tables TS.N14 through TS.N21. There were no changes in mean scores, or the percentages of Year 7 students working at or above the national minimum standard, from 2008 to 2015 or from 2014 to 2015 in any of the eight jurisdictions.

Year 9 Numeracy

Table TS.N1 shows no change in mean Year 9 numeracy achievement from 2008 to 2015 or from 2014 to 2015. However, there were increases in the percentages of students working at or above the national minimum standard between 2008 and 2015 and between 2014 and 2015. No changes in mean numeracy achievement are evident for male or female students (Table TS.N5). However, the increases between 2008 and 2015 in the percentages of students working at or above the national minimum standard were evident for both male and female students and between 2014 and 2015 for female students.

There was an increase in the mean Year 9 numeracy achievement from 2008 to 2015 for Indigenous students (17 points) but not for non-Indigenous students (Table TS.N9). There was also an increase of 10 percentage points in the percentage of Indigenous Year 9 students working at or above the national minimum standard, from 2008 to 2015 (compared to an increase of 2 percentage points for non-Indigenous students). This increase was contributed to by increases between 2013 and 2014 (11 percentage points) and between 2014 and 2015 (7 percentage points).

Data for Year 9 LBOTE students are shown in Table TS.N13. Those trends show no change in mean numeracy achievement even though there were increases in the percentages working at or above the national minimum standard.

Over the period from 2008 to 2015, there were increases in mean Year 9 numeracy achievement for Western Australia (25 points) and Queensland (14 points). Over the same period there were increases in the percentages of Year 9 students (by 3 or 4 percentage points) working at or above the national minimum standard in Queensland, Western Australia, South Australia and Tasmania. Between 2014 and 2015, there were increases in the percentages of Year 9 students working at or above the national minimum standard in Queensland, Western Australia, South Australia and Tasmania.

Summary of trends in Numeracy

Numeracy achievement at the national level in Years 3, Year 7 and Year 9 has remained unchanged from 2008 to 2015. However, there has been an improvement in numeracy at Year 5. The improvement in numeracy at Year 5 was evident for all groups of students considered and across six jurisdictions: Queensland (28 score points), Western Australia (24 score points), Tasmania (19 score points), South Australia (18 points), the ACT (18 points) and Victoria (13 points). There were instances of change in some jurisdictions at other year levels. In Queensland, there were improvements in numeracy in Year 3 and Year 9. In Western Australia, there was an improvement in mean numeracy achievement in Year 9. However, across all jurisdictions there are few instances of changes in mean numeracy achievement over the period from 2008 to 2015.

NAPLAN Participation

Notes on reporting of participation

Notes for Table CP1 (all students)

Exempt students are deemed not to have met the national minimum standard and are included in the calculation of participation rates.

For 2008:

- The participation (%) rates are taken from Tables *.A1 in the 2008 National Report. These participation rates count both students who sat the test and exempt students, and are correct to one decimal place.
- The exempt (%) rates are taken from Tables *.R1 and *.N1 in the 2008 National Report. These exempt rates are correct to one decimal place.
- The absent (%) rates are taken from Tables *.A3 in the 2008 National Report, and are for absent and withdrawn students combined. These absent rates are correct to the nearest integer.
- Absent and withdrawn rates were reported combined, as one category, in the 2008 and 2009 NAPLAN National Reports. The absent rates for 2008 thus include both absent and withdrawn students and the withdrawn (%) rates have been left blank in this table.

Notes for Table CP2 (by Indigenous Status)

Exempt students are deemed not to have met the national minimum standard and are included in the calculation of participation rates.

For 2008:

- The participation (%) rates for Indigenous students are taken from Tables *.A2 in the 2008 National Report. These participation rates count both students who sat the test and exempt students, and are correct to one decimal place.
- The exempt (%) rates for Indigenous students are taken from Tables *.R3 and *.N3 in the 2008 National Report. These exempt rates are correct to one decimal place.
- The absent (%) rates for Indigenous students are taken from Tables *.A4 of the 2008 National Report, and are for absent and withdrawn students combined. These absent rates are correct to the nearest integer.
- Participation rates for non-Indigenous students were not reported in the 2008 NAPLAN National Report and have been left blank in this table.
- Absent and withdrawn rates were reported combined, as one category, in the 2008 and 2009 NAPLAN National Reports. The absent rates for 2008 thus include both absent and withdrawn students and the withdrawn (%) rates have been left blank in this table.

NAPLAN Participation

Table 3.CP1: Year 3 Student Participation in Assessment, by State and Territory, 2008, 2010–2015.

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
	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
	2014	90831	97.1	1.6	1.3	1.6	90599	96.8	1.9	1.2	1.6
	2015	94461	97.0	1.8	1.3	1.6	94089	96.6	2.2	1.2	1.6
Vic	2008	62230	96.0	4		2.7	62133	95.8	4		2.7
	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
	2014	67292	94.4	2.7	2.9	3.1	67241	94.3	3.0	2.7	3.0
	2015	70588	94.5	2.7	2.8	2.8	70562	94.5	2.9	2.6	2.7
Qld	2008	55770	97.6	2		1.9	55507	97.1	3		1.8
	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
	2014	59295	93.3	2.4	4.4	1.5	59079	92.9	2.9	4.2	1.4
	2015	60993	93.2	2.3	4.5	1.4	60820	93.0	2.8	4.2	1.3
WA	2008	26635	95.2	5		1.0	26591	95.1	5		1.0
	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
	2014	30804	95.0	3.0	1.9	1.3	30677	94.6	3.5	1.9	1.2
	2015	32532	95.3	3.0	1.8	1.2	32412	94.9	3.4	1.7	1.1
SA	2008	18717	96.9	3		3.1	18698	96.8	3		3.1
	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
	2014	18680	92.8	3.1	4.1	2.3	18618	92.5	3.6	3.9	2.3
	2015	19079	92.8	3.1	4.2	2.3	19047	92.6	3.5	4.0	2.2
Tas	2008	6377	96.8	3		1.0	6356	96.5	4		1.0
	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
	2014	6107	95.5	2.7	1.8	1.9	6073	94.9	3.3	1.8	1.9
	2015	6248	94.9	2.8	2.3	1.7	6228	94.6	3.3	2.1	1.7

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, 2010–2015.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	4174	95.6	4		2.1	4148	95.0	5		2.1
	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
	2014	4657	93.0	2.1	4.9	1.8	4658	93.0	2.2	4.7	1.7
	2015	4875	93.2	2.0	4.7	2.0	4873	93.2	2.4	4.5	1.9
NT	2008	2787	82.7	17		1.6	2800	83.1	17		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
	2014	3045	88.4	8.2	3.4	2.5	3056	88.7	9.3	2.1	2.5
	2015	3066	87.6	10.1	2.3	1.9	3028	86.5	11.2	2.3	1.7
Aust	2008	262372	96.6	3		1.7	261597	96.3	4		1.7
	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
	2014	280711	94.9	2.4	2.7	2.0	280001	94.6	2.8	2.5	1.9
	2015	291842	94.9	2.4	2.7	1.9	291059	94.6	2.8	2.5	1.8

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, 2010–2015.

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			
	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
	2014	Indig.	4695	94.8	3.2	2.0	2.8	4671	94.3	3.8	1.9	2.8
		Non-Indig.	84242	97.3	1.5	1.2	1.5	84029	97.0	1.8	1.1	1.5
	2015	Indig.	5058	94.2	4.1	1.7	2.4	5017	93.4	4.9	1.7	2.3
		Non-Indig.	87181	97.2	1.6	1.2	1.6	86862	96.8	2.0	1.1	1.5
Vic	2008	Indig.	699	89.7	10		3.6	694	89.1	11		3.6
		Non-Indig.	61322	96.3				61220	96.1			
	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
	2014	Indig.	994	87.5	6.2	6.3	5.7	993	87.4	6.5	6.1	5.5
		Non-Indig.	66061	94.9	2.5	2.6	2.8	66008	94.8	2.8	2.4	2.8
	2015	Indig.	1037	89.1	5.6	5.3	7.3	1040	89.3	6.1	4.6	7.2
		Non-Indig.	69397	94.7	2.6	2.7	2.6	69370	94.6	2.8	2.6	2.5
QLD	2008	Indig.	3921	95.0	5		2.8	3859	93.5	6		2.8
		Non-Indig.	51849	97.8				51648	97.4			
	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
	2014	Indig.	4202	89.6	4.7	5.7	1.9	4142	88.4	6.1	5.5	1.9
		Non-Indig.	54315	94.1	1.9	4.1	1.4	54168	93.8	2.3	3.9	1.4
	2015	Indig.	4186	88.6	5.5	5.9	2.6	4133	87.5	6.7	5.8	2.5
		Non-Indig.	54948	93.9	2.0	4.1	1.3	54829	93.7	2.4	3.9	1.2

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
WA	2008	Indig.	1635	84.6	15		0.9	1625	84.1	16		0.9
		Non-Indig.	23359	96.8				23328	96.7			
	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
	2014	Indig.	1903	84.8	13.1	2.0	1.1	1885	84.0	13.9	2.0	1.2
		Non-Indig.	28089	96.0	2.1	1.9	1.3	27984	95.6	2.5	1.8	1.2
	2015	Indig.	2054	87.1	11.6	1.3	1.1	2003	84.9	13.9	1.2	1.0
		Non-Indig.	29735	96.2	2.1	1.7	1.1	29665	96.0	2.5	1.6	1.1
SA	2008	Indig.	666	95.6	4		5.2	674	96.7	3		5.2
		Non-Indig.	17689	98.7				17664	98.5			
	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
	2014	Indig.	694	81.3	11.1	7.6	4.6	686	80.3	12.4	7.3	4.6
		Non-Indig.	17594	93.5	2.6	3.9	2.2	17544	93.3	3.1	3.6	2.1
	2015	Indig.	746	83.0	10.5	6.6	3.9	746	83.0	11.1	5.9	3.7
		Non-Indig.	18015	93.4	2.6	4.0	2.1	17984	93.2	3.0	3.8	2.0
Tas	2008	Indig.	430	96.6	3		0.7	425	95.5	4		0.7
		Non-Indig.	4717	97.6				4703	97.3			
	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
	2014	Indig.	471	95.3	2.8	1.8	1.2	468	94.7	3.4	1.8	1.2
		Non-Indig.	5474	96.4	2.7	0.8	2.0	5447	95.9	3.2	0.8	2.0
	2015	Indig.	518	94.0	4.5	1.5	1.6	516	93.6	5.3	1.1	1.6
		Non-Indig.	5581	96.1	2.6	1.3	1.7	5564	95.8	3.1	1.1	1.7

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	Indig.	96	89.7	10		0.9	94	87.9	12		1.9
		Non-Indig.	4000	95.9				3979	95.4			
	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
	2014	Indig.	109	85.2	6.3	8.6	2.3	110	85.9	5.5	8.6	2.3
		Non-Indig.	4490	93.3	2.0	4.7	1.8	4489	93.3	2.2	4.6	1.7
	2015	Indig.	128	81.5	7.0	11.5	3.8	134	85.4	4.5	10.2	3.8
		Non-Indig.	4664	93.6	1.9	4.6	1.9	4657	93.4	2.3	4.3	1.9
NT	2008	Indig.	1016	71.0	29		1.0	1027	71.8	28		1.0
		Non-Indig.	1617	92.6				1621	92.8			
	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
	2014	Indig.	1082	77.4	17.8	4.8	1.8	1096	78.4	20.0	1.6	1.8
		Non-Indig.	1856	96.0	1.7	2.4	3.2	1853	95.8	1.9	2.3	3.2
	2015	Indig.	1153	78.0	20.0	2.0	2.6	1122	75.9	22.1	2.0	2.5
		Non-Indig.	1880	95.0	2.8	2.2	1.4	1873	94.7	3.2	2.1	1.2
Aust	2008	Indig.	11895	90.2	10		2.0	11782	89.4	11		2.0
		Non-Indig.	243106	97.2				242454	96.9			
	2010	Indig.	11272	89.9	8.3	1.9	2.8	11170	89.1	9.1	1.8	2.8
		Non-Indig.	225078	96.1	2.3	1.6	2.0	224498	95.8	2.6	1.5	1.9
	2011	Indig.	12973	90.1	8.3	1.7	2.4	12819	89.0	9.4	1.6	2.3
		Non-Indig.	243104	96.2	2.3	1.5	1.9	242514	95.9	2.6	1.4	1.8
	2012	Indig.	12584	89.7	8.0	2.2	2.9	12374	88.2	9.6	2.1	2.8
		Non-Indig.	249109	95.7	2.3	1.9	1.9	248405	95.5	2.7	1.8	1.8
	2013	Indig.	13349	89.4	7.8	2.8	2.7	13229	88.6	8.7	2.7	2.7
		Non-Indig.	251542	95.7	2.1	2.2	1.8	250773	95.4	2.5	2.1	1.7
	2014	Indig.	14150	89.0	7.0	4.0	2.5	14051	88.4	8.0	3.6	2.4
		Non-Indig.	262121	95.5	2.0	2.5	1.9	261522	95.3	2.4	2.4	1.8
	2015	Indig.	14880	89.1	7.4	3.5	2.7	14711	88.1	8.6	3.3	2.6
		Non-Indig.	271401	95.4	2.1	2.5	1.8	270804	95.2	2.5	2.4	1.7

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, 2010–2015.

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
	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
	2014	87654	97.5	1.6	0.9	1.7	87410	97.3	1.9	0.9	1.6
	2015	88364	97.4	1.7	0.9	1.6	88058	97.0	2.1	0.9	1.6
Vic	2008	62954	96.3	4		2.4	62906	96.2	4		2.4
	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
	2014	65281	95.2	2.6	2.2	3.1	65077	94.9	3.0	2.1	3.0
	2015	65881	95.2	2.5	2.2	2.9	65769	95.1	2.8	2.1	2.8
Qld	2008	55459	97.8	2		1.6	55284	97.5	2		1.5
	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
	2014	56424	94.0	2.4	3.6	1.6	56120	93.5	3.0	3.6	1.6
	2015	57981	93.8	2.2	4.0	1.4	57662	93.3	2.9	3.9	1.3
WA	2008	26630	95.6	4		0.8	26594	95.5	5		0.8
	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
	2014	29287	95.8	2.9	1.3	1.3	29187	95.4	3.3	1.3	1.3
	2015	29959	95.8	3.0	1.1	1.2	29815	95.4	3.5	1.1	1.2
SA	2008	18664	97.1	3		2.6	18654	97.1	3		2.6
	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
	2014	18289	94.1	2.9	3.0	2.2	18210	93.7	3.4	2.9	2.1
	2015	17902	93.8	3.1	3.1	2.2	17797	93.2	3.7	3.1	2.2
Tas	2008	6158	96.8	3		1.0	6126	96.3	4		0.9
	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
	2014	5775	95.6	2.7	1.7	1.7	5750	95.2	3.2	1.7	1.7
	2015	5747	95.7	2.2	2.2	1.4	5713	95.1	2.8	2.1	1.4

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, 2010–2015.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	4341	96.4	4		1.4	4313	95.8	4		1.4
	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
	2014	4504	93.7	2.5	3.8	1.7	4477	93.2	3.1	3.8	1.6
	2015	4537	94.8	2.1	3.1	2.0	4515	94.3	2.6	3.1	1.9
NT	2008	2891	84.9	15		1.4	2895	85.0	15		1.5
	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
	2014	2910	89.6	8.7	1.6	2.7	2868	88.4	10.1	1.6	2.7
	2015	2826	86.8	11.1	2.1	2.0	2796	85.9	12.1	2.0	2.0
Aust	2008	262872	96.8	3		1.5	262268	96.6	3		1.5
	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
	2014	270124	95.6	2.3	2.1	2.0	269099	95.2	2.8	2.0	2.0
	2015	273197	95.5	2.4	2.1	1.9	272125	95.1	2.8	2.1	1.8

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, 2010–2015.

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			
	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
	2014	Indig.	4295	95.1	3.5	1.4	3.1	4256	94.2	4.4	1.4	3.1
		Non-Indig.	81496	97.7	1.5	0.8	1.6	81294	97.5	1.7	0.8	1.5
	2015	Indig.	4612	94.1	4.1	1.8	3.2	4574	93.4	4.9	1.7	3.2
		Non-Indig.	81492	97.6	1.6	0.8	1.5	81230	97.3	1.9	0.8	1.5
Vic	2008	Indig.	650	90.2	10		3.6	639	88.6	11		3.6
		Non-Indig.	62109	96.5				62071	96.4			
	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
	2014	Indig.	897	89.0	5.5	5.6	7.0	891	88.4	6.1	5.6	7.0
		Non-Indig.	64177	95.5	2.4	2.0	2.8	63976	95.2	2.8	2.0	2.8
	2015	Indig.	927	88.0	5.6	6.4	7.3	919	87.3	6.6	6.1	7.4
		Non-Indig.	64835	95.4	2.5	2.1	2.7	64728	95.2	2.7	2.1	2.7
QLD	2008	Indig.	3940	94.9	5		2.0	3897	93.8	6		2.0
		Non-Indig.	51519	98.0				51387	97.8			
	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
	2014	Indig.	3942	90.6	4.5	4.9	2.8	3884	89.2	5.9	4.8	2.7
		Non-Indig.	51532	94.7	1.9	3.3	1.5	51292	94.3	2.5	3.2	1.4
	2015	Indig.	3996	88.6	5.5	5.9	2.6	3912	86.8	7.4	5.8	2.4
		Non-Indig.	52095	94.4	1.9	3.7	1.2	51876	94.0	2.4	3.6	1.2

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
WA	2008	Indig.	1530	84.1	16		1.0	1521	83.6	16		0.9
		Non-Indig.	23515	97.2				23478	97.1			
	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
	2014	Indig.	1685	84.8	13.9	1.3	1.2	1668	83.9	14.8	1.3	1.2
		Non-Indig.	26822	96.7	2.0	1.3	1.3	26738	96.4	2.3	1.2	1.3
	2015	Indig.	1874	86.5	12.3	1.2	1.7	1819	83.9	14.9	1.2	1.7
		Non-Indig.	27397	96.7	2.2	1.1	1.1	27306	96.4	2.5	1.1	1.1
SA	2008	Indig.	625	96.7	3		5.4	625	96.7	3		5.4
		Non-Indig.	17740	98.8				17725	98.7			
	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
	2014	Indig.	655	83.9	9.7	6.4	3.8	644	82.5	11.5	6.0	3.7
		Non-Indig.	17278	94.6	2.5	2.9	1.9	17210	94.2	3.0	2.8	1.9
	2015	Indig.	703	85.6	9.0	5.4	4.3	694	84.5	10.0	5.5	4.1
		Non-Indig.	16898	94.3	2.7	3.0	2.1	16805	93.7	3.3	3.0	2.0
Tas	2008	Indig.	428	97.1	3		1.4	421	95.5	5		1.4
		Non-Indig.	4767	97.7				4747	97.3			
	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
	2014	Indig.	415	93.7	5.2	1.1	1.6	417	94.1	4.7	1.1	1.6
		Non-Indig.	5225	96.7	2.5	0.8	1.6	5198	96.2	3.1	0.7	1.6
	2015	Indig.	457	95.4	3.5	1.0	1.5	450	93.9	5.0	1.0	1.7
		Non-Indig.	5118	96.9	2.1	1.0	1.4	5093	96.4	2.7	0.9	1.4

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	Indig.	96	91.4	9		4.8	97	92.4	8		4.8
		Non-Indig.	4193	96.6				4166	96.0			
	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
	2014	Indig.	128	87.1	4.8	8.2	2.7	124	84.4	7.5	8.2	2.7
		Non-Indig.	4324	94.0	2.4	3.7	1.6	4301	93.5	2.9	3.6	1.6
	2015	Indig.	117	83.6	6.4	10.0	2.1	116	82.9	6.4	10.7	2.1
		Non-Indig.	4331	95.1	2.0	2.9	2.0	4312	94.7	2.5	2.9	1.9
NT	2008	Indig.	999	71.5	29		1.1	1004	71.8	28		1.1
		Non-Indig.	1723	95.6				1722	95.6			
	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
	2014	Indig.	1126	80.7	18.1	1.3	2.4	1089	78.0	20.7	1.3	2.4
		Non-Indig.	1681	96.6	1.6	1.8	3.1	1676	96.3	2.0	1.7	3.0
	2015	Indig.	1113	77.3	21.1	1.6	2.0	1084	75.3	23.1	1.6	2.0
		Non-Indig.	1689	94.6	3.1	2.3	2.0	1689	94.6	3.2	2.1	2.0
Aust	2008	Indig.	11697	90.1	10		1.7	11596	89.3	11		1.7
		Non-Indig.	244962	97.5				244456	97.3			
	2010	Indig.	12710	91.2	7.4	1.4	2.4	12547	90.0	8.6	1.4	2.3
		Non-Indig.	249232	96.6	2.3	1.2	1.7	248465	96.3	2.6	1.1	1.7
	2011	Indig.	12822	90.8	8.0	1.3	2.5	12667	89.7	9.1	1.2	2.5
		Non-Indig.	248117	96.7	2.2	1.1	1.7	247240	96.3	2.6	1.0	1.7
	2012	Indig.	11500	89.6	8.6	1.7	2.9	11340	88.4	9.9	1.7	2.8
		Non-Indig.	230565	96.3	2.3	1.4	1.9	229911	96.0	2.6	1.4	1.9
	2013	Indig.	13087	89.7	8.0	2.3	2.7	12908	88.5	9.3	2.2	2.7
		Non-Indig.	247757	96.2	2.1	1.7	1.8	246749	95.9	2.5	1.6	1.8
	2014	Indig.	13143	89.8	7.1	3.0	2.9	12973	88.7	8.4	3.0	2.9
		Non-Indig.	252535	96.1	2.0	1.9	1.9	251685	95.8	2.4	1.8	1.8
	2015	Indig.	13799	89.0	7.6	3.4	3.0	13568	87.5	9.1	3.4	2.9
		Non-Indig.	253855	96.0	2.0	2.0	1.8	253039	95.7	2.4	1.9	1.7

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, 2010–2015.

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
	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
	2014	85123	96.7	2.8	0.6	1.5	84812	96.3	3.1	0.6	1.5
	2015	85510	96.5	2.8	0.8	1.4	85057	95.9	3.3	0.8	1.4
Vic	2008	63760	95.7	4		1.6	63880	95.8	4		1.7
	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
	2014	63092	94.9	3.7	1.4	2.3	62901	94.6	4.0	1.4	2.3
	2015	64491	94.6	3.8	1.5	2.2	64391	94.5	4.0	1.5	2.2
Qld	2008	56296	97.7	2		1.6	56191	97.5	2		1.5
	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
	2014	38321	93.1	2.7	4.1	1.9	38152	92.7	3.2	4.1	1.9
	2015	53295	91.9	3.8	4.3	1.6	53178	91.7	4.0	4.3	1.7
WA	2008	27379	95.7	4		1.0	27293	95.4	5		1.0
	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
	2014	28767	95.6	3.5	1.0	1.2	28645	95.2	3.9	0.9	1.2
	2015	28706	95.5	4.1	0.4	1.3	28627	95.2	4.4	0.4	1.2
SA	2008	19222	96.8	3		2.0	19171	96.5	4		2.0
	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
	2014	18098	93.8	3.7	2.6	1.9	17979	93.2	4.3	2.6	1.9
	2015	17748	93.5	3.7	2.7	1.9	17644	93.0	4.3	2.7	1.9
Tas	2008	6422	95.6	4		0.7	6401	95.2	5		0.7
	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
	2014	5875	95.1	3.8	1.1	1.4	5861	94.9	4.0	1.1	1.4
	2015	5924	94.2	4.3	1.5	1.4	5909	93.9	4.6	1.5	1.4

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, 2010–2015.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	4527	95.0	5		0.9	4523	94.9	5		1.0
	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
	2014	4510	94.5	2.7	2.8	1.9	4482	93.9	3.3	2.8	1.9
	2015	4629	94.7	2.9	2.4	1.7	4605	94.2	3.4	2.3	1.8
NT	2008	2671	79.5	21		1.3	2706	80.5	19		1.3
	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
	2014	2842	88.4	10.0	1.5	2.7	2797	87.0	11.4	1.5	2.7
	2015	2801	84.3	14.9	0.8	2.4	2822	84.9	14.3	0.8	2.4
Aust	2008	265627	96.3	4		1.2	265275	96.1	4		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
	2014	246628	95.1	3.3	1.6	1.8	245629	94.7	3.7	1.6	1.8
	2015	263104	94.5	3.6	1.8	1.7	262233	94.2	4.0	1.8	1.7

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, 2010–2015.

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			
	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
	2014	Indig.	4180	89.9	8.8	1.2	2.3	4161	89.5	9.2	1.3	2.3
		Non-Indig.	78704	97.1	2.4	0.5	1.4	78428	96.7	2.7	0.5	1.4
	2015	Indig.	4352	90.1	8.9	1.0	2.9	4291	88.9	10.2	1.0	2.9
		Non-Indig.	78423	96.9	2.4	0.7	1.3	78052	96.4	2.9	0.7	1.3
Vic	2008	Indig.	671	85.2	15		2.7	682	86.5	13		2.9
		Non-Indig.	62821	96.1				62908	96.2			
	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
	2014	Indig.	921	85.1	11.7	3.1	5.4	900	83.2	13.7	3.1	5.4
		Non-Indig.	62102	95.2	3.5	1.3	2.2	61932	94.9	3.8	1.3	2.2
	2015	Indig.	956	85.1	12.2	2.7	4.5	933	83.1	14.2	2.7	4.5
		Non-Indig.	63468	94.8	3.7	1.5	2.1	63387	94.7	3.8	1.5	2.1
QLD	2008	Indig.	3842	94.7	5		2.4	3823	94.2	6		2.3
		Non-Indig.	52454	97.9				52368	97.8			
	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
	2014	Indig.	2608	88.7	6.4	5.0	3.3	2595	88.2	6.7	5.0	3.2
		Non-Indig.	35051	94.0	2.2	3.8	1.8	34903	93.6	2.7	3.7	1.8
	2015	Indig.	3586	84.4	9.3	6.3	2.4	3567	83.9	9.9	6.2	2.8
		Non-Indig.	47973	92.7	3.2	4.1	1.5	47883	92.5	3.5	4.0	1.6

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
WA	2008	Indig.	1559	86.3	14		1.1	1515	83.8	16		1.1
		Non-Indig.	24166	97.2				24119	97.0			
	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
	2014	Indig.	1726	82.3	16.6	1.0	1.6	1716	81.8	17.1	1.0	1.6
		Non-Indig.	26333	96.8	2.3	0.9	1.2	26229	96.4	2.7	0.9	1.2
	2015	Indig.	1599	80.4	19.2	0.4	1.3	1581	79.5	20.1	0.5	1.3
		Non-Indig.	26333	96.7	2.9	0.4	1.2	26270	96.5	3.1	0.4	1.2
SA	2008	Indig.	581	95.7	4		4.0	569	93.7	6		4.0
		Non-Indig.	18354	98.6				18318	98.4			
	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
	2014	Indig.	620	82.7	11.9	5.5	2.1	612	81.6	12.9	5.5	2.1
		Non-Indig.	17206	94.4	3.2	2.4	1.8	17098	93.8	3.8	2.4	1.8
	2015	Indig.	657	82.7	12.8	4.4	3.8	647	81.5	14.1	4.4	3.8
		Non-Indig.	16821	94.2	3.2	2.6	1.8	16728	93.7	3.7	2.7	1.8
Tas	2008	Indig.	439	93.0	7		0.2	442	93.6	6		0.2
		Non-Indig.	4903	96.6				4880	96.1			
	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
	2014	Indig.	449	92.8	6.6	0.6	1.7	449	92.8	6.6	0.6	1.7
		Non-Indig.	5102	95.9	3.6	0.5	1.4	5088	95.6	3.8	0.6	1.4
	2015	Indig.	463	89.4	10.2	0.4	2.1	469	90.5	9.1	0.4	2.1
		Non-Indig.	5271	95.8	3.8	0.5	1.3	5250	95.4	4.1	0.5	1.3

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	Indig.	70	80.5	20			72	82.8	17		1.1
		Non-Indig.	4409	95.3				4402	95.2			
	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
	2014	Indig.	102	83.6	9.8	6.6	7.4	103	84.4	9.0	6.6	7.4
		Non-Indig.	4324	94.8	2.5	2.7	1.7	4296	94.2	3.1	2.7	1.7
	2015	Indig.	111	86.7	9.4	3.9	5.5	108	84.4	11.7	3.9	5.5
		Non-Indig.	4409	95.0	2.8	2.3	1.6	4388	94.5	3.2	2.2	1.6
NT	2008	Indig.	900	63.2	37			933	65.5	34		0.8
		Non-Indig.	1674	92.2				1677	92.3			
	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
	2014	Indig.	1116	79.2	19.0	1.8	3.7	1075	76.3	21.9	1.8	3.7
		Non-Indig.	1558	95.4	3.2	1.4	2.1	1554	95.2	3.4	1.4	2.1
	2015	Indig.	1032	71.0	28.5	0.5	2.8	1050	72.3	27.3	0.5	2.8
		Non-Indig.	1735	94.9	4.2	0.9	2.1	1740	95.2	3.9	0.9	2.1
Aust	2008	Indig.	11494	87.9	12		1.6	11423	87.4	13		1.6
		Non-Indig.	247027	97.0				246737	96.9			
	2010	Indig.	11953	89.1	9.9	1.0	2.3	11876	88.6	10.4	1.0	2.3
		Non-Indig.	248611	96.5	2.8	0.7	1.5	247812	96.2	3.1	0.7	1.5
	2011	Indig.	12568	88.8	10.3	0.9	2.2	12396	87.6	11.5	0.9	2.2
		Non-Indig.	249432	96.5	2.8	0.7	1.5	248597	96.2	3.1	0.7	1.5
	2012	Indig.	12346	87.8	10.5	1.7	2.2	12121	86.2	12.1	1.7	2.2
		Non-Indig.	251066	95.9	3.1	1.0	1.5	250324	95.6	3.4	1.0	1.5
	2013	Indig.	12458	87.7	10.5	1.8	2.8	12296	86.6	11.7	1.7	2.8
		Non-Indig.	249250	96.0	2.7	1.2	1.5	248144	95.6	3.2	1.2	1.5
	2014	Indig.	11722	86.6	10.9	2.5	2.8	11611	85.8	11.7	2.5	2.8
		Non-Indig.	230380	95.8	2.8	1.5	1.7	229528	95.4	3.1	1.5	1.7
	2015	Indig.	12756	84.6	12.8	2.7	2.7	12646	83.8	13.5	2.6	2.8
		Non-Indig.	244433	95.2	3.1	1.7	1.6	243698	94.9	3.4	1.7	1.6

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, 2010–2015.

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
	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
	2014	83968	93.9	5.3	0.8	1.4	83362	93.2	6.0	0.8	1.4
	2015	84033	93.8	5.3	1.0	1.5	83409	93.1	6.0	1.0	1.5
Vic	2008	62853	92.2	8		1.8	63021	92.5	8		1.8
	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
	2014	62161	91.1	6.9	2.0	2.3	61984	90.9	7.1	2.0	2.3
	2015	62075	90.7	7.1	2.2	2.5	62045	90.6	7.1	2.3	2.5
Qld	2008	56133	94.9	5		1.4	55952	94.6	5		1.3
	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
	2014	54536	89.1	5.2	5.6	1.7	54094	88.4	6.0	5.6	1.7
	2015	52663	88.8	5.7	5.5	1.5	52407	88.4	6.2	5.4	1.5
WA	2008	27392	93.1	7		0.6	27371	93.0	7		0.6
	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
	2014	28739	93.7	5.7	0.6	1.3	28639	93.3	6.1	0.6	1.3
	2015	28480	94.1	5.6	0.3	1.2	28408	93.9	5.8	0.3	1.2
SA	2008	18647	93.6	6		2.2	18652	93.6	6		2.2
	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
	2014	18076	89.8	7.1	3.1	2.4	17920	89.0	7.9	3.0	2.4
	2015	17333	89.1	7.5	3.4	2.0	17210	88.5	8.1	3.4	2.0
Tas	2008	6179	91.1	9		0.7	6176	91.1	9		0.6
	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
	2014	6077	91.9	7.3	0.8	1.5	6034	91.2	7.9	0.8	1.5
	2015	5917	90.9	7.8	1.3	1.3	5888	90.4	8.3	1.3	1.3

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, 2010–2015.

State/ Territory	Year	Reading					Numeracy				
		Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	4439	92.4	8		0.3	4452	92.7	7		0.3
	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
	2014	4382	89.4	5.8	4.8	1.7	4353	88.8	6.4	4.8	1.7
	2015	4487	89.8	6.0	4.2	2.6	4476	89.6	6.2	4.3	2.5
NT	2008	2386	79.9	20		1.9	2369	79.3	21		1.9
	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
	2014	2414	84.6	13.2	2.2	2.1	2389	83.7	14.0	2.3	2.2
	2015	2315	76.6	20.5	2.9	2.2	2289	75.7	21.3	2.9	2.2
Aust	2008	262549	93.5	7		1.2	262122	93.3	7		1.1
	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
	2014	260353	91.7	6.0	2.4	1.8	258775	91.1	6.5	2.4	1.8
	2015	257303	91.4	6.2	2.4	1.8	256132	91.0	6.6	2.4	1.8

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, 2010–2015.

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			
	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
	2014	Indig.	3650	79.5	18.5	2.0	2.4	3580	77.9	20.0	2.0	2.4
		Non-Indig.	78304	94.8	4.5	0.7	1.3	77786	94.2	5.1	0.7	1.3
	2015	Indig.	3732	80.7	17.7	1.6	3.0	3643	78.8	19.6	1.6	3.0
		Non-Indig.	77730	94.6	4.5	0.9	1.5	77200	93.9	5.2	0.9	1.5
Vic	2008	Indig.	610	77.7	22		6.1	622	79.2	21		6.1
		Non-Indig.	61986	92.8				62123	93.0			
	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
	2014	Indig.	771	77.4	19.7	2.9	4.7	775	77.8	18.8	3.4	4.7
		Non-Indig.	61328	91.5	6.6	1.9	2.3	61140	91.2	6.8	2.0	2.2
	2015	Indig.	751	73.3	22.6	4.1	6.0	750	73.2	22.2	4.6	6.0
		Non-Indig.	61257	91.0	6.8	2.2	2.4	61228	90.9	6.8	2.2	2.3
QLD	2008	Indig.	3533	87.1	13		2.3	3502	86.3	14		2.1
		Non-Indig.	52600	95.5				52450	95.2			
	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
	2014	Indig.	3463	80.9	13.2	5.9	3.1	3425	80.0	14.0	6.0	3.1
		Non-Indig.	49889	90.2	4.4	5.4	1.6	49497	89.5	5.1	5.4	1.6
	2015	Indig.	3183	78.7	14.0	7.3	2.3	3158	78.1	14.8	7.1	2.6
		Non-Indig.	47410	89.8	4.9	5.3	1.5	47180	89.4	5.4	5.2	1.5

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy					
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	
WA	2008	Indig.	1218	71.4	29			0.9	1222	71.6	28		0.9
		Non-Indig.	24152	95.2					24120	95.1			
	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	
	2014	Indig.	1336	70.8	27.6	1.6	1.4	1334	70.7	27.7	1.6	1.4	
		Non-Indig.	26772	95.6	4.0	0.4	1.2	26674	95.2	4.3	0.4	1.2	
	2015	Indig.	1380	72.2	27.4	0.4	1.3	1376	72.0	27.6	0.4	1.3	
		Non-Indig.	26377	95.9	3.9	0.3	1.2	26312	95.6	4.1	0.3	1.2	
SA	2008	Indig.	443	90.4	10			3.9	438	89.4	11		3.9
		Non-Indig.	17639	97.2					17640	97.2			
	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	
	2014	Indig.	561	66.5	26.0	7.5	3.3	553	65.6	27.0	7.4	3.3	
		Non-Indig.	17052	91.0	6.1	2.9	2.3	16914	90.3	6.8	2.9	2.3	
	2015	Indig.	542	66.1	26.2	7.7	2.7	525	64.0	28.5	7.4	2.7	
		Non-Indig.	16463	90.2	6.6	3.2	2.0	16362	89.7	7.1	3.3	2.0	
Tas	2008	Indig.	390	81.6	18			0.6	403	84.3	16		0.6
		Non-Indig.	4713	93.2					4699	92.9			
	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	
	2014	Indig.	439	86.1	13.7	0.2	2.4	437	85.7	14.1	0.2	2.4	
		Non-Indig.	5191	93.0	6.6	0.4	1.4	5147	92.2	7.4	0.4	1.3	
	2015	Indig.	432	84.0	15.0	1.0	2.3	425	82.7	16.0	1.4	2.3	
		Non-Indig.	5246	92.2	7.2	0.6	1.1	5229	91.9	7.6	0.6	1.0	

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, 2010–2015.

State/ Territory	Year	Indigenous status	Reading					Numeracy				
			Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)	Number Participated	Participation rate (%)	Absent (%)	Withdrawn (%)	Exempt (%)
ACT	2008	Indig.	59	69.4	31			62	72.9	27		0.0
		Non-Indig.	4348	93.0				4357	93.2			
	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
	2014	Indig.	94	72.3	18.5	9.2	2.3	94	72.3	18.5	9.2	2.3
		Non-Indig.	4205	90.1	5.4	4.5	1.8	4177	89.5	6.0	4.5	1.7
	2015	Indig.	87	68.0	19.5	12.5	3.9	85	66.4	21.1	12.5	3.9
		Non-Indig.	4276	90.4	5.7	3.9	2.5	4267	90.2	5.8	4.0	2.5
NT	2008	Indig.	749	61.8	38		1.5	744	61.4	39		1.5
		Non-Indig.	1618	92.7				1605	92.0			
	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
	2014	Indig.	765	68.4	28.4	3.2	2.3	742	66.4	30.4	3.2	2.3
		Non-Indig.	1541	94.8	3.7	1.5	2.2	1540	94.7	3.6	1.7	2.3
	2015	Indig.	730	56.5	40.3	3.2	3.1	715	55.3	41.6	3.0	3.1
		Non-Indig.	1569	91.9	5.5	2.6	1.5	1560	91.4	5.9	2.7	1.5
Aust	2008	Indig.	9899	79.7	20		1.9	9857	79.3	21		1.8
		Non-Indig.	245162	94.6				244734	94.4			
	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
	2014	Indig.	11079	77.2	19.2	3.6	2.7	10940	76.2	20.1	3.7	2.7
		Non-Indig.	244282	92.7	5.1	2.2	1.7	242875	92.2	5.6	2.2	1.7
	2015	Indig.	10837	75.5	20.7	3.8	2.8	10677	74.4	21.9	3.8	2.9
		Non-Indig.	240328	92.4	5.3	2.3	1.7	239338	92.0	5.7	2.3	1.7

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 or for groups of students, is monitored to ensure that any potential for bias in estimates of achievement resulting from differential participation is minimised. To limit this source of potential bias, participation needs to be high and uniform across groups. It is important to note, however, that the relationship between non-participation and achievement has not been established, so it is not possible to comment explicitly on the effect that differences in participation rates might have on achievement. Participation rates are calculated as the sum of present and exempt students expressed as a percentage of the total number of students in the year level, including those absent and withdrawn. Nationally, the percentages of exempt students have been 2.1% or less since 2008 and have not changed appreciably since 2010 for any year level.

Student participation data for NAPLAN for 2008 and from 2010 to 2015 are provided in Tables 3.CP1, 5.CP1, 7.CP1 and 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. Tables 3.CP2, 5.CP2, 7.CP2 and 9.CP2 provide these data separately for Indigenous and non-Indigenous students.

Year 3 and Year 5

Tables 3.CP1 and 5.CP1 record the participation rates for Year 3 and Year 5, respectively. The national participation rates in 2015 for Years 3 and 5 were very similar. In reading, the participation rates were 94.9% and 95.5% for Years 3 and 5 respectively; in numeracy, the rates were 94.6% and 95.1% for Years 3 and 5 respectively. These participation rates are almost identical to those for 2014. Indeed, since 2008, there have been very small decreases in Year 3 reading (1.7 percentage points), Year 3 numeracy (1.7 percentage points), Year 5 reading (1.3 percentage points) and Year 5 numeracy (1.5 percentage points).

In 2015, the national absence rates were 2.4% in reading and 2.8% in numeracy for both Years 3 and 5. These figures were almost identical to those reported in 2014. For Year 3, absence rates remained largely constant from 2010 to 2012, decreased marginally in 2013 and again in 2014 and then remained the same for 2015. For Year 5, there were small decreases in absence rates from 2012 to 2013, followed by very little change between 2013 and 2015. Withdrawn rates, which were first recorded in 2010, declined from 2010 to 2011 in Year 3 reading and numeracy, then increased each year from 2011 to 2014 with the rates for 2015 being the same as for 2014. For Year 5, in both reading and numeracy, there was also little change to the withdrawn rate from 2010 to 2011, followed by increases each year from 2011 to 2014 with the figures for 2015 being similar to those for 2014. In 2015, the withdrawn rates for Year 5 were 2.1% in both reading and numeracy.

Participation rates are reported for each jurisdiction, as well as for Australia overall in Tables 3.CP1 and 5.CP1. Those rates show different patterns of change over time. From 2008 to 2015, participation rates have been steady for New South Wales and Western Australia in reading and numeracy for both year levels. For Tasmania, participation rates in Year 3 fell by 1.9 percentage points in both reading and numeracy from 2008 to 2015. In Year 5, the overall fall was 1.1 percentage points in reading and 1.2 percentage points in numeracy. Participation rates in Victoria, South Australia and the ACT declined between 2008 and 2010 for both reading and numeracy in Years 3 and 5. Participation rates in Victoria have remained fairly constant from 2012 to 2015 in Years 3 and 5 while the ACT has a slight decline in Year 5. South Australia has had fairly small declines from 2012 to 2015 in Years 3 and 5. In Queensland in Year 3, there was a decline in participation from 2008 to 2013 before the trend levelled out between 2014 and 2015. Overall, the decline was a little more than 4 percentage points. In Year 5, there was a steady decline of approximately 4 percentage points in participation rates over the years from 2008 to 2015.

In most jurisdictions, absence rates for Year 3 and Year 5 reading and numeracy in 2015 were very close to those in 2014. For the Northern Territory, absence rates increased by 1.9 percentage points for Year 3 between 2014 and 2015 in both reading and numeracy and increased by 2.4 (reading) to 2.0 (numeracy) percentage points in Year 5.

Table 3.CP2 indicates that participation by Indigenous students for Year 3 in 2015 was lower than participation by non-Indigenous students nationally by 6.3 percentage points in reading and 7.1 percentage points in numeracy. For Year 5, these differences were 7.0 percentage points in reading and 8.2 percentage points in numeracy (Table 5.CP2).

For Year 3, absence rates for Indigenous students in 2015 were 7.4% in reading—an increase of 0.4 percentage points from 2014—and 8.6% in numeracy—a decrease of 0.6 percentage points from 2014. For Year 5, absence rates for Indigenous students increased by 0.5 percentage points to 7.6% in reading and 0.7 percentage points to 9.1% in numeracy between 2014 and 2015.

Year 7

Table 7.CP1 indicates that the national participation rates in 2015 for Year 7 were similar to those for Years 3 and 5. In reading, the participation rate was 94.5% and in numeracy the rate was 94.2%. Each of these rates represents a decrease of 0.6 or 0.5 percentage points from the corresponding rate in 2014, which was similar to the decline between 2013 and 2014.

Participation rates have been fairly stable between 2008 and 2015 for New South Wales, Western Australia, and the ACT. In Victoria and Tasmania, the declines in participation rates were small; between 1.1 and 1.4 percentage points. For Queensland, participation rates have decreased by 5.8 percentage points in reading and numeracy since 2008, with the largest decreases occurring between 2013 and 2014. For South Australia, the participation rate has decreased by 3.3 (reading) to 3.5 (numeracy) percentage points since 2008. For the Northern Territory, the participation rate increased by 4.8 (reading) and 4.4 (numeracy) percentage points between 2008 and 2015.

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. Among Year 7 students, the differences in the participation rates were 10.6 percentage points in reading and 11.1 percentage points in numeracy. The gaps in participation have widened steadily since 2010. These differences are largely explained by differences in the absence rates. In reading and numeracy in 2015, the absence rates of 12.8% and 13.5% for Indigenous students are substantially greater than the corresponding absence rates of 3.1% and 3.4% for non-Indigenous students. They are also larger than the corresponding figures for 2014.

Year 9

Table 9.CP1 indicates that the national participation rates in 2015 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 91.4%, lower than in any previous year; in numeracy the rate was 91.0%, which was also lower than in any previous year.

Changes in participation rates reflect changes in the absence and withdrawn rates. In reading, between 2014 and 2015, the absence rate increased by 0.2 percentage points to 6.2% but the withdrawn rate did not change. In numeracy between 2014 and 2015, the absence rate increased by 0.1 percentage points to 6.1% and the withdrawn rate did not change.

Participation rates in 2015 in reading ranged across jurisdictions from 76.6% in the Northern Territory to 94.1% in Western Australia, and in numeracy from 75.7% in the Northern Territory to 93.9% in Western Australia. In Queensland, there has been a steady decrease in participation rates in reading and numeracy since 2008 totalling approximately 6 percentage points, with the greatest decrease between 2013 and 2014. In the Northern

NAPLAN Commentary on Participation

Territory, participation rates declined between 2014 and 2015 by 8 percentage points in both reading and numeracy. These declines followed increases of 4 (reading) and 3 (numeracy) percentage points between 2013 and 2014. The declines between 2014 and 2015 in the Northern Territory were associated with increases in the absence rates of 7.3 percentage points for both reading and numeracy.

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 (75.5% compared to 92.4%) and numeracy (74.4% compared to 92.0%). The participation rates for Indigenous students represent decreases (of a little less than 2 percentage points) from the rates for 2014. The differences in participation rates between Indigenous and non-Indigenous students are greater in Year 9 than in other year levels. In Year 9, the contribution to non-participation by Indigenous students arising from absence is quite large: 20.7% in reading and 21.9% in numeracy. These absence rates are larger than those for 2014 and close to the long-term averages since 2010. In Western Australia, South Australia and the Northern Territory the absence rates for Indigenous students were greater than 25% in both reading and numeracy. In the Northern Territory, the absence rates for Year 9 Indigenous students increased by more than 11 percentage points (to a little over 40%) between 2014 and 2015.

Summary

There has been a steady decrease in participation rates in NAPLAN over the period from 2008 to 2015, with the average total decrease across the four year levels and two domains approximately 1.8 percentage points, or an average of 0.3 percentage points per year. Since 2010, when withdrawals were first reported, there has been a general increase in the withdrawn rate. Despite this trend, the large percentage of students participating each year ensures that results are reliable and valid at the state, territory and national level.

Participation rates are similar across Years 3, 5 and 7, but somewhat lower in Year 9, by 3 to 4 percentage points. In all year levels, participation rates in reading are just a little higher than in numeracy. In Year 9, compared to other year levels, absence is a substantial contribution to non-participation, with absence rates at 6.2% in reading and 6.6% in numeracy. In all year levels, participation rates for Indigenous students are lower than for non-Indigenous students; the difference is greatest in Year 9, where absence contributes substantially to non-participation by Indigenous students.

2011-2013, 2012-2014 and 2013-2015 Cohort gain NAPLAN Years 3, 5, 7 and 9

Reading

Year 3–Year 5..... 327

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Year 5–Year 7..... 331

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Year 7–Year 9..... 335

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Achievement of Students in Reading..... 339

Numeracy

Year 3–Year 5..... 341

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Year 5–Year 7..... 345

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Year 7–Year 9..... 349

- by State and Territory
- by Sex, by State and Territory
- by Indigenous Status, by State and Territory
- by LBOTE Status, by State and Territory

Achievement of Students in Numeracy..... 353

Commentary..... 355

NAPLAN Year 3–Year 5 Reading

Figure R1.3_5: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	78.0 ± 7.0	77.8 ± 6.9	87.6 ± 7.2	84.1 ± 7.8	80.7 ± 8.0	78.8 ± 11.5	78.2 ± 10.5	93.3 ± 27.2	81.0 ± 6.5
2013-2015									
Average gain (with 95% confidence interval)	77.0 ± 9.8	74.2 ± 9.7	86.8 ± 9.9	82.8 ± 10.3	78.3 ± 10.5	78.7 ± 12.7	78.9 ± 13.5	87.2 ± 26.1	79.4 ± 9.5

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 (2013) and Year 5 (2015) Male Students in Reading, by State and Territory.

Figure R2.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	79.0 ± 7.1	78.3 ± 7.0	89.1 ± 7.4	85.2 ± 8.2	81.6 ± 8.4	80.2 ± 12.4	79.8 ± 11.5	99.4 ± 27.9	82.1 ± 6.6
	Female	76.7 ± 7.0	77.2 ± 6.9	86.0 ± 7.2	83.0 ± 7.9	79.7 ± 8.2	77.4 ± 11.7	76.4 ± 12.1	87.2 ± 27.9	79.8 ± 6.6
2013-2015 Average gain (with 95% confidence interval)	Male	79.7 ± 9.9	76.5 ± 9.8	89.9 ± 10.0	84.6 ± 10.5	81.3 ± 10.9	80.6 ± 13.3	82.1 ± 14.7	87.2 ± 27.6	82.0 ± 9.5
	Female	74.3 ± 9.8	71.8 ± 9.8	83.7 ± 9.9	80.8 ± 10.4	75.2 ± 10.6	76.5 ± 13.5	75.6 ± 14.6	87.2 ± 25.9	76.8 ± 9.5

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 (2013) and Year 5 (2015) Indigenous Students in Reading, by State and Territory.

Figure R3.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	83.7 ± 8.2	85.4 ± 10.7	91.5 ± 9.2	90.7 ± 11.2	77.6 ± 14.5	80.2 ± 16.1	88.8 ± 24.2	97.0 ± 27.2	88.8 ± 8.3
	Non-Indigenous	77.7 ± 6.9	77.8 ± 6.9	87.3 ± 7.1	83.8 ± 7.6	80.9 ± 7.9	79.6 ± 10.7	78.2 ± 10.5	88.9 ± 13.1	80.8 ± 6.5
2013-2015 Average gain (with 95% confidence interval)	Indigenous	76.9 ± 10.3	76.0 ± 12.0	86.1 ± 11.4	80.8 ± 12.9	83.3 ± 17.0	75.2 ± 14.9	80.6 ± 24.4	83.7 ± 24.3	81.4 ± 10.4
	Non-Indigenous	77.4 ± 9.7	74.1 ± 9.7	87.4 ± 9.8	82.9 ± 10.1	78.1 ± 10.4	79.2 ± 12.2	78.5 ± 13.4	90.8 ± 15.9	79.5 ± 9.5

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 (2013) and Year 5 (2015) LBOTE Students in Reading, by State and Territory.

Figure R4.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	75.7 ± 8.0	74.1 ± 7.6	85.1 ± 11.8	77.5 ± 9.7	74.0 ± 11.6	69.3 ± 20.4	70.4 ± 13.2	89.4 ± 33.4	76.5 ± 7.1
	Non-LBOTE	79.0 ± 7.0	79.2 ± 6.9	88.5 ± 7.1	85.7 ± 8.0	81.4 ± 7.9	79.8 ± 10.9	80.2 ± 10.9	93.2 ± 16.0	82.4 ± 6.5
2013-2015 Average gain (with 95% confidence interval)	LBOTE	79.4 ± 10.5	75.8 ± 10.3	83.1 ± 13.2	81.5 ± 11.5	79.4 ± 13.0	81.1 ± 20.1	77.3 ± 15.6	82.1 ± 29.7	79.1 ± 9.8
	Non-LBOTE	75.9 ± 9.8	73.7 ± 9.7	87.4 ± 9.8	82.5 ± 10.4	78.9 ± 10.5	78.4 ± 12.3	79.4 ± 13.7	96.9 ± 18.4	79.5 ± 9.5

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 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	48.5 ± 7.9	46.2 ± 7.7	61.3 ± 7.8	61.5 ± 8.4	57.2 ± 8.2	51.2 ± 11.1	48.3 ± 13.2	73.7 ± 33.2	52.5 ± 7.3
2013-2015									
Average gain (with 95% confidence interval)	41.8 ± 7.6	41.0 ± 7.4	46.0 ± 7.7	45.8 ± 8.7	49.3 ± 7.8	44.3 ± 10.8	46.9 ± 11.9	46.0 ± 26.9	43.7 ± 7.0

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 (2013) and Year 7 (2015) Male Students in Reading, by State and Territory.

Figure R2.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	50.9 ± 8.3	47.5 ± 8.0	63.6 ± 8.0	63.8 ± 8.9	59.6 ± 8.5	53.5 ± 12.3	51.3 ± 15.3	78.8 ± 35.9	54.7 ± 7.4
	Female	45.9 ± 8.0	44.8 ± 7.8	58.8 ± 7.9	59.0 ± 8.6	54.9 ± 8.3	48.8 ± 11.4	45.4 ± 13.8	68.4 ± 31.5	50.3 ± 7.3
2013-2015 Average gain (with 95% confidence interval)	Male	42.1 ± 8.0	41.3 ± 7.7	46.5 ± 7.9	45.7 ± 9.3	50.5 ± 8.2	44.6 ± 11.9	46.4 ± 13.6	44.8 ± 28.5	44.0 ± 7.1
	Female	41.4 ± 7.7	40.8 ± 7.5	45.5 ± 7.8	45.8 ± 8.8	48.0 ± 7.8	43.8 ± 11.3	47.3 ± 13.0	47.3 ± 25.9	43.3 ± 7.0

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 (2013) and Year 7 (2015) Indigenous Students in Reading, by State and Territory.

Figure R3.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	56.9 ± 8.5	46.5 ± 10.3	73.1 ± 10.0	79.5 ± 11.3	70.2 ± 13.4	55.6 ± 13.3	56.5 ± 25.8	91.0 ± 33.5	70.0 ± 9.7
	Non-Indigenous	48.3 ± 7.9	46.4 ± 7.7	60.4 ± 7.7	60.3 ± 8.2	56.9 ± 8.1	51.6 ± 11.0	48.6 ± 13.1	53.2 ± 16.7	51.8 ± 7.2
2013-2015 Average gain (with 95% confidence interval)	Indigenous	40.8 ± 7.9	32.6 ± 9.2	48.0 ± 8.6	44.7 ± 10.1	48.2 ± 12.3	42.2 ± 11.6	44.7 ± 19.6	42.2 ± 22.9	44.6 ± 8.3
	Non-Indigenous	41.9 ± 7.6	41.2 ± 7.4	46.3 ± 7.6	45.7 ± 8.5	49.5 ± 7.7	44.3 ± 10.6	46.5 ± 11.9	47.5 ± 13.9	43.7 ± 7.0

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 (2013) and Year 7 (2015) LBOTE Students in Reading, by State and Territory.

Figure R4.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	53.5 ± 10.0	49.8 ± 8.8	70.3 ± 12.1	64.4 ± 9.8	63.0 ± 11.8	51.4 ± 22.6	50.4 ± 16.6	77.0 ± 40.6	56.1 ± 8.1
	Non-LBOTE	46.4 ± 7.8	44.8 ± 7.7	60.9 ± 7.7	61.6 ± 8.6	56.0 ± 8.1	51.5 ± 11.0	48.0 ± 13.4	49.0 ± 17.5	51.2 ± 7.2
2013-2015 Average gain (with 95% confidence interval)	LBOTE	43.4 ± 9.4	43.7 ± 8.4	49.2 ± 11.5	46.4 ± 11.2	49.8 ± 10.2	46.6 ± 20.7	47.1 ± 16.0	40.7 ± 31.4	45.2 ± 7.7
	Non-LBOTE	40.7 ± 7.5	40.0 ± 7.4	45.7 ± 7.6	46.2 ± 8.7	50.2 ± 7.8	43.2 ± 10.6	46.9 ± 11.9	49.5 ± 17.2	43.3 ± 7.0

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 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	38.2 ± 6.6	37.2 ± 6.4	38.9 ± 6.3	46.6 ± 7.6	36.0 ± 7.7	32.8 ± 11.7	38.7 ± 13.0	47.4 ± 31.8	38.9 ± 5.5
2013-2015									
Average gain (with 95% confidence interval)	38.0 ± 6.9	39.3 ± 6.7	38.7 ± 6.7	46.7 ± 8.1	38.1 ± 7.9	37.3 ± 11.2	38.1 ± 13.1	51.0 ± 29.7	39.6 ± 5.9

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 (2013) and Year 9 (2015) Male Students in Reading, by State and Territory.

Figure R2.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	37.3 ± 7.4	36.5 ± 7.2	37.6 ± 6.6	46.8 ± 8.2	34.6 ± 8.2	33.9 ± 12.1	37.1 ± 16.5	46.7 ± 32.3	38.0 ± 5.7
	Female	39.2 ± 6.9	37.8 ± 6.6	40.3 ± 6.4	46.4 ± 8.0	37.6 ± 7.9	31.7 ± 12.7	40.3 ± 13.7	48.4 ± 32.3	39.7 ± 5.6
2013-2015 Average gain (with 95% confidence interval)	Male	34.2 ± 7.6	35.7 ± 7.4	34.3 ± 7.1	43.4 ± 8.8	35.2 ± 8.5	34.1 ± 11.9	32.8 ± 15.3	48.7 ± 30.5	35.9 ± 6.1
	Female	41.9 ± 7.2	43.0 ± 6.9	43.3 ± 6.8	50.0 ± 8.5	41.2 ± 8.0	40.7 ± 12.2	43.7 ± 14.1	53.7 ± 29.3	43.5 ± 5.9

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 (2013) and Year 9 (2015) Indigenous Students in Reading, by State and Territory.

Figure R3.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	39.3 ± 6.8	36.0 ± 9.0	43.3 ± 7.8	46.4 ± 10.5	38.3 ± 11.3	34.7 ± 12.0	32.9 ± 20.9	40.5 ± 32.6	42.6 ± 6.9
	Non-Indigenous	38.8 ± 6.6	37.2 ± 6.4	38.6 ± 6.2	46.7 ± 7.4	36.0 ± 7.5	33.0 ± 11.1	39.3 ± 12.9	41.6 ± 18.6	38.9 ± 5.5
2013-2015 Average gain (with 95% confidence interval)	Indigenous	39.5 ± 7.0	43.6 ± 10.4	45.1 ± 7.9	47.9 ± 9.9	47.2 ± 11.1	38.1 ± 11.8	28.4 ± 22.5	57.5 ± 26.2	45.9 ± 7.2
	Non-Indigenous	38.2 ± 6.9	39.3 ± 6.7	38.7 ± 6.6	46.5 ± 7.9	37.6 ± 7.7	37.9 ± 10.8	37.8 ± 13.0	41.9 ± 16.3	39.5 ± 5.8

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 (2013) and Year 9 (2015) LBOTE Students in Reading, by State and Territory.

Figure R4.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	45.9 ± 9.7	44.3 ± 9.4	49.4 ± 11.3	50.9 ± 10.6	35.4 ± 13.6	44.9 ± 25.9	42.2 ± 18.2	36.6 ± 43.5	45.8 ± 6.9
	Non-LBOTE	35.6 ± 6.4	35.0 ± 6.3	38.2 ± 6.1	47.2 ± 7.7	35.8 ± 7.4	32.2 ± 11.2	38.2 ± 12.9	39.6 ± 19.2	37.1 ± 5.4
2013-2015 Average gain (with 95% confidence interval)	LBOTE	41.1 ± 9.8	43.0 ± 9.3	42.5 ± 11.9	49.9 ± 11.5	40.5 ± 11.8	48.8 ± 23.8	43.8 ± 19.2	58.5 ± 39.1	43.9 ± 7.2
	Non-LBOTE	36.8 ± 6.7	38.2 ± 6.5	38.4 ± 6.5	46.9 ± 8.0	38.7 ± 7.7	37.9 ± 10.9	37.0 ± 12.8	42.2 ± 19.0	38.6 ± 5.8

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 (2011), Year 5 (2013) and Year 7 (2015) Students in Reading, by State and Territory.

Figure R1.5_7_9: Achievement of Year 5 (2011), Year 7 (2013) and Year 9 (2015) Students in Reading, by State and Territory.

Table R1.2011_2013_2015: Achievement of Students in Reading from Year 3 (2011), Year 5 (2013) and Year 7 (2015), and from Year 5 (2011), Year 7 (2013) and Year 9 (2015), by State and Territory.

			NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	Year 3	2011	423.1 (85.4)	433.5 (82.8)	399.9 (84.6)	400.3 (87.4)	402.2 (85.7)	410.1 (93.6)	443.0 (87.9)	322.6 (125.1)	415.7 (87.5)
Mean scale score / (S.D.)	Year 5	2013	506.4 (65.0)	510.1 (61.2)	497.0 (63.4)	495.4 (64.9)	491.9 (60.9)	496.1 (67.7)	519.2 (63.7)	437.4 (91.8)	502.3 (64.7)
Mean scale score / (S.D.)	Year 7	2015	548.2 (68.3)	551.1 (64.8)	543.0 (64.5)	541.2 (67.6)	541.2 (64.4)	540.4 (69.2)	566.1 (69.5)	483.4 (96.8)	546.0 (67.3)
Mean scale score / (S.D.)	Year 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 9	2015	582.1 (69.3)	586.2 (65.0)	572.2 (64.5)	585.1 (67.4)	574.0 (63.8)	573.6 (67.2)	598.7 (66.9)	519.6 (94.6)	580.2 (67.5)

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

NAPLAN Achievement of Students in Reading

Figure R1.3_5_7_9: Achievement of Year 3 (2009), Year 5 (2011), Year 7 (2013) and Year 9 (2015) Students in Reading, by State and Territory.

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 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	88.4 ± 7.6	87.7 ± 7.5	100.8 ± 7.8	96.7 ± 8.2	93.5 ± 8.3	85.8 ± 10.1	87.3 ± 10.0	99.5 ± 21.5	92.1 ± 7.3
2013-2015									
Average gain (with 95% confidence interval)	93.6 ± 8.3	93.5 ± 8.2	99.8 ± 8.3	97.4 ± 8.7	98.0 ± 8.8	92.9 ± 10.4	88.6 ± 11.4	97.3 ± 20.2	95.6 ± 8.0

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 (2013) and Year 5 (2015) Male Students in Numeracy, by State and Territory.

Figure N2.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	90.2 ± 7.8	88.8 ± 7.6	102.7 ± 7.9	98.5 ± 8.5	94.8 ± 8.6	89.0 ± 10.7	87.7 ± 10.8	104.2 ± 22.3	93.8 ± 7.4
	Female	86.6 ± 7.6	86.6 ± 7.6	98.7 ± 7.8	94.6 ± 8.2	92.1 ± 8.4	82.5 ± 10.5	86.9 ± 10.7	95.0 ± 21.7	90.5 ± 7.3
2013-2015 Average gain (with 95% confidence interval)	Male	95.7 ± 8.4	95.1 ± 8.3	102.1 ± 8.5	99.8 ± 8.9	101.0 ± 9.2	94.7 ± 11.1	91.7 ± 12.3	97.0 ± 21.5	97.8 ± 8.0
	Female	91.3 ± 8.3	91.9 ± 8.2	97.4 ± 8.3	94.9 ± 8.7	94.8 ± 8.8	91.1 ± 10.8	85.2 ± 12.2	97.6 ± 19.9	93.4 ± 8.0

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 (2013) and Year 5 (2015) Indigenous Students in Numeracy, by State and Territory.

Figure N3.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	90.8 ± 8.6	92.4 ± 10.4	102.2 ± 9.3	98.9 ± 10.2	97.5 ± 12.9	89.4 ± 13.3	92.1 ± 19.3	105.6 ± 19.5	97.8 ± 8.3
	Non-Indigenous	88.5 ± 7.6	87.8 ± 7.5	100.7 ± 7.7	96.7 ± 8.0	93.4 ± 8.3	86.4 ± 9.9	87.4 ± 9.9	92.9 ± 11.6	92.0 ± 7.3
2013-2015 Average gain (with 95% confidence interval)	Indigenous	91.5 ± 8.7	89.1 ± 10.3	100.5 ± 9.6	94.6 ± 10.7	95.9 ± 13.8	93.8 ± 12.7	84.2 ± 19.1	98.9 ± 17.4	95.7 ± 8.6
	Non-Indigenous	94.1 ± 8.3	93.5 ± 8.2	100.3 ± 8.3	97.7 ± 8.6	98.1 ± 8.8	92.8 ± 10.0	88.8 ± 11.3	97.0 ± 12.7	95.9 ± 8.0

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 (2013) and Year 5 (2015) LBOTE Students in Numeracy, by State and Territory.

Figure N4.3_5b: Achievement of Year 3 (2013) and Year 5 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	92.1 ± 8.5	91.1 ± 8.2	103.1 ± 11.8	98.6 ± 9.7	94.8 ± 11.3	80.6 ± 16.6	86.3 ± 12.2	100.1 ± 24.9	93.4 ± 7.7
	Non-LBOTE	86.7 ± 7.6	86.5 ± 7.5	100.7 ± 7.7	96.6 ± 8.2	93.1 ± 8.3	86.7 ± 9.9	87.6 ± 10.3	96.2 ± 14.5	91.6 ± 7.3
2013-2015 Average gain (with 95% confidence interval)	LBOTE	100.9 ± 9.2	97.8 ± 8.9	100.2 ± 11.8	101.1 ± 10.1	102.8 ± 11.1	91.9 ± 17.9	92.2 ± 13.2	101.0 ± 22.7	100.0 ± 8.3
	Non-LBOTE	90.0 ± 8.2	91.9 ± 8.2	99.8 ± 8.3	96.0 ± 8.7	97.9 ± 8.8	92.5 ± 10.0	87.5 ± 11.4	100.2 ± 14.5	94.4 ± 8.0

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 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	52.6 ± 6.7	51.0 ± 6.3	67.5 ± 6.2	68.0 ± 7.0	62.0 ± 6.7	52.7 ± 9.7	52.2 ± 12.8	66.8 ± 25.2	57.2 ± 5.6
2013-2015									
Average gain (with 95% confidence interval)	53.6 ± 6.9	55.4 ± 6.4	57.8 ± 6.7	60.7 ± 8.1	65.3 ± 6.9	57.8 ± 9.4	51.5 ± 12.7	62.8 ± 23.0	56.7 ± 5.8

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 (2013) and Year 7 (2015) Male Students in Numeracy, by State and Territory.

Figure N2.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	53.8 ± 7.5	51.1 ± 6.6	68.1 ± 6.5	69.7 ± 7.7	63.5 ± 7.1	54.5 ± 10.8	55.2 ± 15.3	67.6 ± 27.3	58.2 ± 5.8
	Female	51.4 ± 7.0	50.8 ± 6.4	66.8 ± 6.3	66.1 ± 7.3	60.6 ± 6.9	50.8 ± 9.8	49.4 ± 12.7	65.9 ± 23.8	56.2 ± 5.6
2013-2015 Average gain (with 95% confidence interval)	Male	51.2 ± 7.6	52.0 ± 6.8	55.8 ± 7.1	58.7 ± 9.0	63.1 ± 7.4	55.0 ± 10.5	50.7 ± 14.8	59.0 ± 24.9	54.2 ± 5.9
	Female	56.1 ± 7.1	58.7 ± 6.5	60.0 ± 6.7	62.7 ± 8.1	67.3 ± 7.0	60.6 ± 9.8	52.2 ± 13.5	66.5 ± 21.8	59.3 ± 5.8

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 (2013) and Year 7 (2015) Indigenous Students in Numeracy, by State and Territory.

Figure N3.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	52.4 ± 6.9	45.2 ± 8.8	73.5 ± 8.2	74.0 ± 9.1	65.5 ± 10.9	51.2 ± 11.8	56.8 ± 24.6	73.3 ± 21.1	64.5 ± 7.0
	Non-Indigenous	52.9 ± 6.7	51.2 ± 6.2	67.1 ± 6.1	67.8 ± 6.9	62.0 ± 6.7	53.7 ± 9.6	52.7 ± 12.6	54.4 ± 15.0	57.1 ± 5.6
2013-2015 Average gain (with 95% confidence interval)	Indigenous	56.2 ± 6.8	50.8 ± 8.6	65.9 ± 7.5	68.4 ± 9.0	71.3 ± 10.5	60.0 ± 10.5	51.8 ± 19.7	66.4 ± 18.3	63.1 ± 6.7
	Non-Indigenous	53.7 ± 6.9	55.5 ± 6.4	57.5 ± 6.6	59.9 ± 8.0	65.1 ± 6.8	57.7 ± 9.2	51.0 ± 12.7	58.6 ± 14.0	56.4 ± 5.8

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 (2013) and Year 7 (2015) LBOTE Students in Numeracy, by State and Territory.

Figure N4.5_7b: Achievement of Year 5 (2013) and Year 7 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	61.4 ± 10.4	59.4 ± 8.1	76.4 ± 11.1	75.6 ± 8.9	68.9 ± 11.1	50.3 ± 21.4	54.3 ± 16.1	67.5 ± 28.9	63.8 ± 7.1
	Non-LBOTE	49.2 ± 6.3	48.3 ± 6.1	66.5 ± 6.1	66.8 ± 7.2	61.0 ± 6.7	52.8 ± 9.6	51.7 ± 12.9	51.3 ± 16.9	55.1 ± 5.5
2013-2015 Average gain (with 95% confidence interval)	LBOTE	59.2 ± 10.3	62.8 ± 8.3	63.5 ± 12.1	63.8 ± 11.7	71.8 ± 10.1	53.5 ± 18.1	53.9 ± 17.5	64.5 ± 26.4	62.2 ± 7.2
	Non-LBOTE	50.9 ± 6.4	53.0 ± 6.3	57.2 ± 6.5	60.3 ± 8.0	65.3 ± 6.9	57.6 ± 9.3	51.2 ± 12.1	60.1 ± 16.4	55.3 ± 5.7

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 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014									
Average gain (with 95% confidence interval)	50.9 ± 6.7	48.0 ± 6.3	47.8 ± 5.6	56.2 ± 7.6	44.5 ± 7.3	46.8 ± 10.8	48.5 ± 14.3	57.3 ± 25.5	49.7 ± 4.7
2013-2015									
Average gain (with 95% confidence interval)	48.5 ± 6.6	51.3 ± 6.2	46.2 ± 5.6	54.3 ± 7.7	48.1 ± 7.5	49.6 ± 10.0	49.9 ± 14.5	61.7 ± 22.3	49.6 ± 4.6

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 (2013) and Year 9 (2015) Male Students in Numeracy, by State and Territory.

Figure N2.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Male	50.9 ± 8.0	47.8 ± 7.5	46.9 ± 6.1	57.0 ± 8.5	43.8 ± 8.0	48.2 ± 11.4	48.6 ± 18.0	57.5 ± 26.4	49.4 ± 5.1
	Female	50.9 ± 7.1	48.3 ± 6.5	48.9 ± 5.8	55.4 ± 8.0	45.3 ± 7.4	45.4 ± 11.3	48.4 ± 14.0	57.2 ± 25.9	49.8 ± 4.8
2013-2015 Average gain (with 95% confidence interval)	Male	48.5 ± 7.8	50.6 ± 7.3	44.7 ± 6.1	53.9 ± 8.8	47.0 ± 8.2	50.3 ± 10.7	49.4 ± 17.2	62.0 ± 23.2	49.0 ± 5.0
	Female	48.6 ± 7.0	51.9 ± 6.4	47.8 ± 5.7	54.6 ± 8.0	49.2 ± 7.6	48.8 ± 10.9	50.1 ± 14.7	61.3 ± 22.0	50.1 ± 4.7

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 (2013) and Year 9 (2015) Indigenous Students in Numeracy, by State and Territory.

Figure N3.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	Indigenous	54.1 ± 6.0	43.7 ± 7.9	49.7 ± 6.7	57.0 ± 9.8	49.0 ± 9.5	50.2 ± 10.9	42.5 ± 17.8	57.5 ± 20.8	53.4 ± 5.4
	Non-Indigenous	51.4 ± 6.7	47.9 ± 6.3	47.6 ± 5.5	56.2 ± 7.4	44.5 ± 7.1	46.4 ± 10.3	49.0 ± 14.2	46.5 ± 17.9	49.6 ± 4.7
2013-2015 Average gain (with 95% confidence interval)	Indigenous	50.3 ± 5.7	55.2 ± 9.5	54.2 ± 6.4	61.0 ± 8.6	56.6 ± 9.8	50.7 ± 10.1	43.0 ± 20.6	69.8 ± 17.6	56.2 ± 5.3
	Non-Indigenous	48.9 ± 6.7	51.2 ± 6.2	46.1 ± 5.5	53.8 ± 7.6	47.5 ± 7.3	49.6 ± 9.8	49.3 ± 14.4	52.6 ± 15.2	49.4 ± 4.6

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 (2013) and Year 9 (2015) LBOTE Students in Numeracy, by State and Territory.

Figure N4.7_9b: Achievement of Year 7 (2013) and Year 9 (2015) 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, 2011–2013, 2012–2014 and 2013–2015.

		NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
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
2012-2014 Average gain (with 95% confidence interval)	LBOTE	52.1 ± 12.3	52.8 ± 11.6	51.5 ± 12.3	57.8 ± 12.0	43.4 ± 14.7	47.8 ± 24.9	48.8 ± 20.4	55.3 ± 33.4	52.4 ± 7.5
	Non-LBOTE	50.6 ± 5.9	46.3 ± 5.8	47.4 ± 5.3	58.0 ± 7.5	44.8 ± 6.9	46.2 ± 10.4	48.4 ± 13.9	49.4 ± 18.3	48.7 ± 4.5
2013-2015 Average gain (with 95% confidence interval)	LBOTE	50.0 ± 11.8	56.5 ± 10.9	48.3 ± 12.4	56.9 ± 12.7	52.8 ± 12.8	62.8 ± 20.8	53.8 ± 22.2	72.8 ± 28.9	54.0 ± 7.3
	Non-LBOTE	47.7 ± 5.8	49.4 ± 5.7	46.0 ± 5.3	54.2 ± 7.4	48.7 ± 7.1	49.8 ± 9.8	49.2 ± 13.3	52.6 ± 17.5	48.5 ± 4.4

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 (2011), Year 5 (2013) and Year 7 (2015) Students in Numeracy, by State and Territory.

Figure N1.5_7_9: Achievement of Year 5 (2011), Year 7 (2013) and Year 9 (2015) Students in Numeracy, by State and Territory.

Table N1.2011_2013_2015: Achievement of Students in Numeracy from Year 3 (2011), Year 5 (2013) and Year 7 (2015), and from Year 5 (2011), Year 7 (2013) and Year 9 (2015), by State and Territory.

			NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
Mean scale score / (S.D.)	Year 3	2011	405.5 (71.4)	412.8 (68.3)	384.6 (66.9)	386.6 (68.7)	379.4 (64.9)	392.3 (70.9)	414.4 (70.5)	337.8 (81.8)	398.1 (70.6)
Mean scale score / (S.D.)	Year 5	2013	493.1 (76.8)	493.0 (67.5)	481.1 (66.7)	477.6 (69.7)	467.4 (63.7)	471.0 (66.0)	497.9 (70.5)	421.9 (83.0)	485.8 (71.5)
Mean scale score / (S.D.)	Year 7	2015	546.7 (74.4)	548.4 (66.1)	538.9 (62.9)	538.3 (67.3)	532.7 (60.7)	528.8 (60.3)	549.4 (65.7)	484.7 (81.2)	542.5 (68.6)
Mean scale score / (S.D.)	Year 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 9	2015	596.0 (73.7)	597.0 (67.1)	584.7 (59.9)	596.0 (66.7)	578.9 (60.4)	577.3 (60.0)	599.6 (66.6)	538.2 (72.3)	591.7 (67.8)

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

NAPLAN Achievement of Students in Numeracy

Figure N1.3_5_7_9: Achievement of Year 3 (2009), Year 5 (2011), Year 7 (2013) and Year 9 (2015) Students in Numeracy, by State and Territory.

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

Gains in Reading and Numeracy achievement

As students progress through school they develop greater proficiency in the learning areas they study as a result of the teaching they experience and as a result of their general development. NAPLAN results provide the opportunity to examine these changes in student proficiency because the NAPLAN achievement scales are equated over year levels (the same scales apply to Years 3, 5, 7 and 9) and successive cycles (the same scales apply in 2008 to 2015).

In this NAPLAN report, two-year, four-year and six-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. Data based on two-year gains for 2011 to 2013, 2012 to 2014 and 2013 to 2015 are discussed. Thus, there are three estimates for each two-year progression but the greatest emphasis is placed on gains from 2013 to 2015. These gains are considered for students overall and compared for male and female students, for Indigenous and non-Indigenous students and for students whose language background is other than English (LBOTE) and students whose language background is English (non-LBOTE) students. Four-year gains refer to the progression of cohorts over four years or two NAPLAN cycles; from Year 3 to Year 7 and from Year 5 to Year 9. These four-year gains are discussed for the period from 2011 to 2015. Six-year gains refer to the progression of cohorts over three NAPLAN cycles from Year 3 to Year 9. The six-year gains from Year 3 in 2009 to Year 9 in 2015 are also discussed.

About the figures and tables

Table R1.3_5 provides the average two-year gains in reading achievement from Year 3 to Year 5 for three cohorts: those who were in Year 3 in 2011, those who were in Year 3 in 2012 and those who were in Year 3 in 2013. Table R1.5_7 and Table R1.7_9 provide the corresponding average gains in reading achievement from Year 5 to Year 7 and Year 7 to Year 9 for each of these time periods. The commentary discusses differences in the gains for the three cohorts. Figures N1.3_5, N1.5_7 and N1.7_9, together with Tables N1.3_5, N1.5_7 and N1.7_9, provide representations of the corresponding data for gains in numeracy achievement.

In addition, Figure R1.3_5_7, together with Table R1.3_5_7, and Figure R1.5_7_9, together with Table R1.5_7_9, provide representations of the four-year gains in reading achievement for the 2011 Year 3 cohort and the 2011 Year 5 cohort. Corresponding data for numeracy achievement are represented in Figure N1.3_5_7 (Table N1.3_5_7) and Figure N1.5_7_9 (Table N1.5_7_9). Figure R1.3_5_7_9 and Figure N1.3_5_7_9 provide representations of the six-year gains in reading and numeracy respectively for the cohort that was in Year 3 in 2009 and reached Year 9 in 2015.

The commentary

In this commentary, the focus is on differences among the two-year gains that are statistically significant (in other words, are unlikely to have arisen by chance). Where the commentary states that there was no difference in a set of gain scores it means that the difference did not satisfy this criterion. The commentary focuses on two aspects of the gain scores among the multitude of possible comparisons that could be made. The first is whether the national gain scores for each progression are similar, or consistent, across cohorts. The second is whether there are differences in gain scores for different jurisdictions and groups of students.

Gains in Reading

From Year 3 to Year 5

Nationally the gains in reading achievement from Year 3 to Year 5 ranged from 79 to 87 score points and averaged 82 points over the three cohorts. There were no differences among the cycles (Table R1.3_5 and Figure R1.3_5). For the cohort progressing from Year 3 in 2013 to Year 5 in 2015 the gain in Queensland (87 points) was greater than the national gain (79 points) and the gain for Victoria (74 points) was less than the national average. This pattern was also evident in the jurisdictional gains from Year 3 in 2012 to Year 5 in 2014. For the cohort from Year 3 in 2011 to Year 5 in 2013 there had been more differences among jurisdictions.

Nationally the gains for male students (82 points) were greater than the gains for female students (77 points) in the cohort that progressed from Year 3 in 2013 to Year 5 in 2015. This pattern was evident in New South Wales, Victoria and Queensland but not in other jurisdictions (Table R2.3_5).

There was no significant national difference between the gains for Indigenous and non-Indigenous students from Year 3 in 2013 to Year 5 in 2015 (Table R3.3_5). By way of comparison, it can be noted that for the cohort from Year 3 in 2012 to Year 5 in 2014, and from Year 3 in 2011 to Year 5 in 2013, there had been greater gains in reading achievement nationally for Indigenous than for non-Indigenous students (the difference gain was 8 points from 2012 to 2014 and 22 points from 2011 to 2013).

The gains from Year 3 in 2013 to Year 5 in 2015 for LBOTE students were the same as those for non-LBOTE students. For the preceding cohort (from Year 3 in 2012 to Year 5 in 2014) the gains for LBOTE students had been less than those for non-LBOTE students (the difference was 6 points) (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 2013 to 2015, 2012 to 2014 and 2011 to 2013. The Year 5 to Year 7 gain in reading averaged 50 points over the three cohorts and the gain for the 2013 to 2015 (44 points) was not significantly different from either of the two previous cohorts. For the 2013 to 2015 cohort, most jurisdictional gains did not differ from the national gain but in South Australia the gain (49 points) was significantly greater than the national gain (44 points).

Nationally, there was no difference between male and female students in the gains in reading achievement from Year 5 to Year 7 in the 2013 to 2015 cohort. In addition, there were no differences between male and female students in reading achievement gains between Year 5 and Year 7 within jurisdictions (Table R2.5_7 and Figure R2.5_7). There was also no difference in Year 5 to Year 7 reading gains between LBOTE and non-LBOTE students nationally or within any jurisdiction (Table R4.5_7 and Figure R4.5_7).

Nationally, the gains from Year 5 in 2013 to Year 7 in 2015 for Indigenous students were the same as those for non-Indigenous students (Table R3.5_7 and Figure R3.5_7). Only in Victoria was a difference observed between the gain scores from Year 5 to Year 7 for Indigenous and non-Indigenous students (33 points compared to 41 points). For the previous cohort of students, from Year 5 in 2012 to Year 7 in 2014, nationally there had been a larger gain (70 points) for Indigenous than non-Indigenous students (52 points).

From Year 7 to Year 9

Table R1.7_9 and Figure R1.7_9 show, nationally and for each jurisdiction, the average gains in reading achievement from Year 7 to Year 9. These data reference the 2013 to 2015, 2012 to 2014 and 2011 to 2013 cohorts. Over the three cohorts the average gain was 40 points. None of the differences in gains between cohorts were statistically significant.

For the 2013 to 2015 cohort, only in Western Australia did the reading gain from Year 7 to Year 9 differ significantly from the national gain. For the 2013 to 2015 cohort, the national gain scores for female students (44 points) were greater than those for male students (36 points) (Table R2.7_9 and Figure R2.7_9). The difference between male and female students was significant in New South Wales, Victoria and Queensland but not in other jurisdictions. In the previous cohort, from 2012 to 2014, the corresponding national gain scores for male students had been no different from those for female students.

Nationally, and in Queensland, reading gains from Year 7 to Year 9 in the 2013 to 2015 cohort were greater for Indigenous than non-Indigenous students (Table R3.7_9 and Figure R3.7_9). No corresponding difference had been observed for the 2012 to 2014 cohort. The reading gains for LBOTE students were greater than for non-LBOTE nationally (by 5 points) but no differences between LBOTE and non-LBOTE students were evident within jurisdictions (Table R4.7_9 and Figure R4.7_9). In the previous cohort, from 2012 to 2014, the national reading gains for LBOTE students had also been greater than those for non-LBOTE students.

From Year 3 to Year 7 and Year 5 to Year 9

For the four-year progression the focus is on differences that appear worthy of comment in a general (rather than in a statistically significant) sense. Table R1.2011_2013_2015 (and the corresponding Figure R1.3_5_7 and Figure R1.5_7_9) records the mean reading achievement scores across four-year periods from:

- Year 3 to Year 7 (for the cohorts that were in Year 3 in 2011, in Year 5 in 2013 and Year 7 in 2015); and
- Year 5 to Year 9 (for the cohorts that were in Year 5 in 2011, in Year 7 in 2013 and Year 9 in 2015).

For the first of these cohorts, it was evident that, nationally, the gain from Year 3 to Year 5 was 87 points and the gain from Year 5 to Year 7 was 44 points, making a total four-year gain of 130 points. This overall gain was almost exactly the same as the 132 point gain observed in the preceding cohort (from 2010 to 2014). The jurisdictional reading gain scores for the 2011 to 2015 cohort ranged from Victoria (118 points) to the Northern Territory (161 points).

For the cohort that was in Year 5 in 2011, it appears that, nationally, the reading gain from Year 5 to Year 9 was 92 points (which was the same as the 92 point gain for the cohort that was in Year 5 in 2010). Nationally, the gain from Year 5 to Year 7 was 53 points and the gain from Year 7 to Year 9 was 40 points. The largest gains over four years were evident in the Northern Territory (116 points), Western Australia (105 points) and Queensland (103 points).

From Year 3 to Year 9

The 2015 data for NAPLAN reading made it possible to examine the gain in reading achievement over six years from Year 3 in 2009 to Year 9 in 2015. These data are shown in Figure R1.3_5_7_9. For this cohort nationally there was a gain of 77 points from Year 3 to Year 5, a gain of 53 points from Year 5 to Year 7 and a gain of 40 points from Year 7 to Year 9. This pattern of improved reading amounted to a total increase of 169 score points with the rate of increase becoming progressively smaller across year levels. The data in Figure R1.3_5_7_9 show differences among jurisdictions in the total change from Year 3 to Year 9. These ranged from 156 points in Victoria to 197 points in the Northern Territory. There was a strong negative association between mean scores in Year 3 and the gain from Year 3 to Year 9. In other words, there were greater gains in those jurisdictions where initial reading achievement was lower.

Gains in Numeracy

From Year 3 to Year 5

Table N1.3_5 and Figure N1.3_5 provide data regarding the Year 3 to Year 5 gains in numeracy between 2013 and 2015, 2012 and 2014, and 2011 and 2013. Nationally, the average gain over three cohorts was 92 score points. There was no difference in the magnitude of the numeracy gain between the 2013 to 2015 cohort and the 2011 to 2013 cohort or between adjacent cohorts (2010 to 2012 and 2011 to 2013).

For the 2013 to 2015 cohort, the gain in numeracy for Queensland (100 points) differed significantly from the national gain of 96 points. In the 2012 to 2014 cohort, Queensland and Western Australia had recorded larger gains than the national gain and New South Wales and Victoria recorded smaller gains than the national gain.

For the Year 3 in 2013 to Year 5 in 2015 cohort, there was a significant difference in the national numeracy gains for male (98 points) and female (93 points) students. Furthermore, the gains for male students were greater than the gains for female students in New South Wales (by 4 points) and Queensland (by 5 points) (Table N2.3_5). For the corresponding cohort in 2012 to 2014, there had also been larger national gains for male (94 points) than female (91 points) students.

For the 2013 to 2015 cohort, the national gain from Year 3 to Year 5 was the same for Indigenous and non-Indigenous students (Table N3.3_5). Furthermore, there were no differences between Indigenous and non-Indigenous students in the Year 3 to Year 5 numeracy gains for any jurisdiction. For the 2012 to 2014 cohort, there had been a difference between Indigenous and non-Indigenous students in the national Year 3 to Year 5 numeracy gain scores.

For the 2013 to 2015 cohort, there was a greater gain in numeracy from Year 3 to Year 5 for LBOTE (100 points) than for non-LBOTE (94 points) students nationally (Table N4.3_5). This pattern of a greater gain in numeracy for LBOTE than non-LBOTE students was also evident in New South Wales (by 11 points) and Victoria (by 6 points) but not in other jurisdictions. In the 2012 to 2014 cohort, there had been no national difference in the Year 3 to Year 5 numeracy gain scores for LBOTE and non-LBOTE students.

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 2013 and 2015, 2012 and 2014, and 2011 and 2013. Nationally, the numeracy gain between Year 5 and Year 7 for the 2013 cohort was not significantly different than that for the 2012 cohort or the 2011 cohort. Nationally, the average gain across the three cohorts was 56 score points. For the 2013 to 2015 (Year 5 to Year 7) cohort, the gain score in South Australia of 65 points was significantly greater than the national gain of 57 points. The Year 5 to Year 7 average gain in numeracy in the 2013 to 2015 cohort was greater for female (59 points) than male (54 points) students nationally. There was also a difference in the gains by male and female students in Victoria (Table N2.5_7).

At a national level, the Year 5 to 7 numeracy gains for Indigenous students (63 points) were greater than those for non-Indigenous students (56 points) in the 2013 to 2015 cohort (Table N3.5_7). This repeated the pattern that had been observed for the 2012 to 2014 cohort. In the 2013 to 2015 cohort, larger Year 5 to 7 numeracy gains for Indigenous compared to non-Indigenous students were evident within Queensland (66 points compared to 58 points) but the corresponding difference was not significant in any other jurisdiction.

NAPLAN Commentary

In the 2013 to 2015 cohort, the Year 5 to 7 numeracy gains for LBOTE students across Australia (62 points) were greater than those for non-LBOTE students (55 points) (Table N4.5_7). This difference had also been observed in the 2012 to 2014 cohort. In the 2013 to 2015 cohort, the national difference between LBOTE and non-LBOTE students was also evident within Victoria (10 points).

From Year 7 to Year 9

Table N1.7_9 and Figure N1.7_9 provide data regarding the Year 7 to Year 9 gains in numeracy between 2013 and 2015, 2012 and 2014 and between 2011 and 2013. Nationally, the gains in numeracy between Year 7 and Year 9 for the 2013 to 2015 and the 2012 to 2014 cohorts were very similar (50 points) but greater than the gain for the 2011 to 2013 cohort (39 points). For the 2013 to 2015 cohort, none of the jurisdictional gain scores differed significantly from the national gain score. This had also been observed for the 2012 to 2014 cohort.

For the 2013 to 2015 cohort, there were no differences, either nationally or within any jurisdiction, in the Year 7 to Year 9 numeracy gains between male and female students (Table N2.7_9). This also repeated the observation made for the 2012 to 2014 cohort.

For the 2013 to 2015 cohort, greater gains for Year 7 to 9 numeracy were observed for Indigenous (56 points) than non-Indigenous (49 points) students nationally and in Queensland (54 points compared to 46 points) but not in any other jurisdiction (Table N3.7_9). These differences in Year 7 to Year 9 numeracy gains had not been evident in the 2012 to 2014 cohort.

Nationally, in both the 2013 to 2015 cohort and the 2012 to 2014 cohort, the Year 7 to 9 numeracy gains for LBOTE students were not different than the gains for non-LBOTE students (Table N4.7_9). In addition, there were no differences in the gains for LBOTE and non-LBOTE students within any of the jurisdictions.

From Year 3 to Year 7 and Year 5 to Year 9

Table N1.2011_2013_2015 (and the corresponding Figures N1.3_5_7 and N1.5_7_9) records the mean numeracy achievement scores across a four-year period from Year 3 to Year 7 for the cohorts that were in Year 3 in 2011 (progressing to Year 7 in 2015) and in Year 5 in 2011 (progressing to Year 9 in 2015). From these data it was possible to compute numeracy gain scores for the two relevant four-year periods.

It was evident from the gain scores that, nationally the four-year gain in numeracy achievement over Year 3 to Year 7 was 144 points and this was made up of an average gain of 88 points between Year 3 and Year 5 and 57 points between Year 5 and Year 7. The four-year gain for this cohort was a little less than that reported for the 2010 to 2014 cohort (151 points). Figure N1.3_5_7 illustrates the decline in gain scores with successive progressions through school nationally and in every jurisdiction. The data also indicate that the average gain scores over four years ranged from 135 points in the ACT and 136 points in Victoria to 154 points in Queensland, 153 points in South Australia and 152 points in Western Australia.

Nationally, the average numeracy gain from Year 5 to Year 9 was 104 points and the data also indicate that the average gain scores over four years ranged from 97 points in New South Wales, and 98 points in Victoria and the ACT, to 114 points in Queensland, 115 points in the Northern Territory and 117 points in Western Australia. Figure N1.5_7_9 shows that the changes in national numeracy gain scores were similar between Year 5 and Year 7 and between Year 7 and Year 9 nationally and in most jurisdictions. Nationally, the overall gain consisted of an average gain of 54 points between Year 5 and Year 7 and 50 points between Year 7 and Year 9.

From Year 3 to Year 9

The 2015 data for NAPLAN numeracy made it possible to examine the gain in numeracy achievement over six years from Year 3 in 2009 to Year 9 in 2015. These data are shown in Figure N1.3_5_7_9. The national improvement in numeracy scores, as students progressed through school over six years, amounted to a total increase of 198 score points. For this cohort, there was a gain of 94 points from Year 3 to Year 5, a gain of 54 points from Year 5 to Year 7 and a gain of 50 points from Year 7 to Year 9. In other words, following a substantial increase between Year 3 and Year 5 the gains between Year 5 and Year 7, and Year 7 and Year 9 were the same. This pattern differs from that observed for reading where the increase from Year 7 to Year 9 was less than that between Year 5 and Year 7 (and between Year 3 and Year 5). Apparently the rate of increase in numeracy did not slow beyond Year 7 in the manner observed for reading. This same pattern for numeracy gains had been observed in the 2008 to 2014 cohort. The data in Figure N1.3_5_7_9 also show differences among jurisdictions in the total change from Year 3 to Year 9. These differences ranged from 187 points in Tasmania and 186 points in Victoria, to 216 points in Western Australia and the Northern Territory and 212 points in Queensland. The negative association between mean numeracy scores in Year 3 and the numeracy gain from Year 3 to Year 9 was similar to that observed for reading.