

School Report

Assessments of Reading, Writing and Mathematics Primary Division (Grades 1–3) and Junior Division (Grades 4–6), 2014–2015

School: St Robert Sep S (849650)

Board: Toronto Catholic District School Board (67059)

On behalf of EQAO, I am pleased to provide you with the results of the 2014–2015 Assessments of Reading, Writing and Mathematics for the primary division (Grades 1–3) and junior division (Grades 4–6).

This report includes the 2015 results, as well as results for previous years, so you can track progress over time. You'll also find demographic and attitudinal information, which provides context for interpreting the achievement results. This school year was unique in that not all students participated in the provincial assessments because of labour action in the English-language public school system. As a result, there is no provincial-level information in this report.

Assessing all students against a provincial standard provides reliable and objective data at the student, school and board levels and helps uncover important trends. By analyzing EQAO data alongside other evidence, school boards and schools can make informed decisions about how to improve student learning and can track their progress toward their goals.

At EQAO, we strongly believe that good information—in the hands of dedicated professionals and school communities—can help to identify areas for improvement and inform targeted interventions. We are pleased to provide reliable and useful information about student achievement from Ontario's provincial assessment program for all partners in the education system.

Sincerely,

Bruce Rodriguez
Chief Executive Officer
Education Quality and Accountability Office

WHERE TO FIND...

	PAGE	
	Grade 3	Grade 6
Percentages of all students at or above the provincial standard:		
• 2014–2015	1	1
• Over time	2	3
Tips for using this report	4	4
Contextual information: 2014–2015	5	9
Results for groups of students: 2014–2015		
• All students	6	10
• Participating students	7	11
• Students by gender	8	12
Contextual information: Over time	13	17
Results for all students: Over time	14	18
Results for all students: Over time by gender	21	22
Student questionnaire results	23	30
Explanation of terms	38	38

PERCENTAGE OF ALL STUDENTS AT OR ABOVE THE PROVINCIAL STANDARD (LEVELS 3 AND 4), 2014–2015

Assessments of Reading, Writing and Mathematics, 2014–2015

RESULTS FOR ALL STUDENTS AT OR ABOVE THE PROVINCIAL STANDARD (LEVEL 3 AND 4) OVER TIME

PERCENTAGE OF STUDENTS: Grade 3

Total Number of Grade 3 Students

	<u>2010-2011</u>	<u>2011-2012</u>	<u>2012-2013</u>	<u>2013-2014</u>	<u>2014-2015</u>
School	56	79	57	50	80
Board	5 857	6 063	5 903	6 051	6 010
Province	124 117	126 455	127 645	127 505	EC

Assessments of Reading, Writing and Mathematics, 2014–2015

RESULTS FOR ALL STUDENTS AT OR ABOVE THE PROVINCIAL STANDARD (LEVEL 3 AND 4) OVER TIME

PERCENTAGE OF STUDENTS: Grade 6

Total Number of Grade 6 Students

	<u>2010-2011</u>	<u>2011-2012</u>	<u>2012-2013</u>	<u>2013-2014</u>	<u>2014-2015</u>
School	72	65	62	49	87
Board	6 654	6 384	6 523	5 988	6 235
Province	132 308	129 477	131 589	127 286	EC

Assessments of Reading, Writing and Mathematics, 2014–2015

TIPS

Each school or board is unique. To appreciate the distinctive character of a school or board, look at the contextual information to understand the features and characteristics of the community it serves.

Every assessment captures the performance of students at one point in time each year. Consider the results along with other information about students' achievement in reading, writing and mathematics.

Exercise caution when interpreting results for small schools or boards. Results may vary considerably from year to year, and differences may look exaggerated. For example, in a school of 20 students, a difference of 10% represents only two students.

Trends may be difficult to identify or to interpret. This is especially true in small schools or boards, or in schools where there is a high turnover in the student population.

EQAO values students' privacy. Beginning in 2012–2013, results are not reported publicly for schools where fewer than 10 students participated because it might be possible to identify individual students. Prior to 2012–2013, results were not reported publicly for schools where fewer than 15 students participated.

ABOUT THIS SCHOOL OR BOARD REPORT

This report shows how well students have met curriculum expectations to the end of the Primary Division and the end of the Junior Division. Students complete a set of test booklets that allow them to show what they have learned in reading, writing and mathematics. The assessments are based on *The Ontario Curriculum*.

This report includes

- ◆ results for this year
- ◆ a comparison of results of the current and previous administrations to aid in monitoring improvement
- ◆ information about the characteristics of the students who participated
- ◆ summary graphs showing the percentage of students achieving the provincial standard in reading, writing and mathematics
- ◆ detailed tables and graphs showing results for all levels of achievement, results for gender and participation information
- ◆ student questionnaire results
- ◆ an explanation of all terms used in this report.

HOW TO USE THIS REPORT

- ◆ Examine the contextual information to understand the similarities and differences between the school, the board and the province; the board and the province. Consider the challenges that any differences might present.
- ◆ Examine the results for reading, writing and mathematics.
 - Are these results consistent with what you would expect?
 - How do the school results compare to the board and the province; the board results compare to the province?
 - How do these results compare over time?
 - What influence might students' attitudes have on student performance (refer to the questionnaire results)?
- ◆ Speak to school or board staff about the goals for school improvement related to reading, writing and mathematics.

The Education Quality and Accountability Office is an independent agency that gathers information about student achievement through province-wide assessments. Each year, all Grade 3 and Grade 6 students across Ontario take part in these assessments of reading, writing and mathematics. Individual results are reported to students and to parents and guardians. School, board and provincial results are released publicly.

Learn more about us at www.eqao.com.

Assessments of Reading, Writing and Mathematics, 2014–2015

Contextual Information: Grade 3*

This information provides a context for interpreting the school's results.

Demographic Information	School		Board		Province	
Enrolment						
Number of Grade 3 students	80		6 010		EC	
Number of classes with Grade 3 students	4		468		EC	
Number of schools with Grade 3 classes	Not applicable		168		EC	
	Number	Percent	Number	Percent	Number	Percent
Gender						
Female	42	52%	2 928	49%	EC	EC
Male	38	48%	3 082	51%	EC	EC
Gender not specified	0	0%	0	0%	EC	EC
Student Status						
English language learners**	11	14%	525	9%	EC	EC
Students with special education needs (excluding gifted)**	9	11%	1 046	17%	EC	EC
Place of Birth						
Born in Canada	66	82%	4 955	82%	EC	EC
Born outside Canada	14	18%	1 046	17%	EC	EC
In Canada less than one year	1	1%	48	1%	EC	EC
In Canada one year or more but less than three years	5	6%	217	4%	EC	EC
In Canada three years or more	8	10%	778	13%	EC	EC
Language						
First language learned at home was other than English	28	35%	1 774	30%	EC	EC
Year Student Entered Current School						
Year of the assessment	5	6%	592	10%	EC	EC
Year prior to the assessment	5	6%	455	8%	EC	EC
2 years prior to the assessment	12	15%	782	13%	EC	EC
3 or more years prior to the assessment	58	72%	4 172	69%	EC	EC
Data not available	0	0%	9	<1%	EC	EC
Year Student Entered Current Board						
Year of the assessment	3	4%	293	5%	EC	EC
Year prior to the assessment	4	5%	248	4%	EC	EC
2 years prior to the assessment	12	15%	552	9%	EC	EC
3 or more years prior to the assessment	60	75%	4 899	82%	EC	EC
Data not available	1	1%	18	<1%	EC	EC

* Contextual data pertaining to gender, student status, place of birth, language learned at home and year entered school and board are provided by schools and/or boards through the Student Data Collection process. Some data may be missing because they were not provided by the school or the board.

** See the Explanation of Terms.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 3: All Students^{††}

Grade 3: Reading*				
Number of Students	School 80		Board 5 803	Province EC
	#	%	%	%
Level 4	17	21%	14%	EC
Level 3	51	64%	56%	EC
Level 2	11	14%	25%	EC
Level 1	0	0%	3%	EC
NE1**	1	1%	1%	EC
Participating Students	80	100%	97%	EC
No Data	0	0%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†	85%		69%	EC

Grade 3: Writing*				
Number of Students	School 80		Board 5 803	Province EC
	#	%	%	%
Level 4	7	9%	7%	EC
Level 3	63	79%	72%	EC
Level 2	10	12%	17%	EC
Level 1	0	0%	1%	EC
NE1**	0	0%	<1%	EC
Participating Students	80	100%	97%	EC
No Data	0	0%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†	88%		79%	EC

Grade 3: Mathematics*				
Number of Students	School 80		Board 6 010	Province EC
	#	%	%	%
Level 4	15	19%	13%	EC
Level 3	47	59%	51%	EC
Level 2	16	20%	30%	EC
Level 1	2	2%	4%	EC
NE1**	0	0%	1%	EC
Participating Students	80	100%	98%	EC
No Data	0	0%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†	78%		64%	EC

* Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

†† Some French Immersion students do not write all components of the assessment in Grade 3; the numbers shown reflect those students who were expected to write each component as determined by the French Immersion participation option selected by boards.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 3: Participating Students (excludes “no data” and “exempt” categories)

Grade 3: Reading*				
Number of Students	School 80		Board 5 645	Province EC
	#	%	%	%
Level 4	17	21%	14%	EC
Level 3	51	64%	57%	EC
Level 2	11	14%	25%	EC
Level 1	0	0%	3%	EC
NE1**	1	1%	1%	EC
At or Above Provincial Standard (Level 3 and 4)†	85%		71%	EC

Grade 3: Writing*				
Number of Students	School 80		Board 5 648	Province EC
	#	%	%	%
Level 4	7	9%	7%	EC
Level 3	63	79%	74%	EC
Level 2	10	12%	17%	EC
Level 1	0	0%	1%	EC
NE1**	0	0%	<1%	EC
At or Above Provincial Standard (Level 3 and 4)†	88%		81%	EC

Grade 3: Mathematics*				
Number of Students	School 80		Board 5 860	Province EC
	#	%	%	%
Level 4	15	19%	13%	EC
Level 3	47	59%	52%	EC
Level 2	16	20%	30%	EC
Level 1	2	2%	4%	EC
NE1**	0	0%	1%	EC
At or Above Provincial Standard (Level 3 and 4)†	78%		65%	EC

* Because percentages in tables and graphs are rounded, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 3: Gender^{††}

Grade 3: School*						
Number of Students	Reading		Writing		Mathematics	
	Female 42	Male 38	Female 42	Male 38	Female 42	Male 38
Level 4	21%	21%	14%	3%	14%	24%
Level 3	62%	66%	76%	82%	64%	53%
Level 2	14%	13%	10%	16%	19%	21%
Level 1	0%	0%	0%	0%	2%	3%
NEI**	2%	0%	0%	0%	0%	0%
Participating Students	100%	100%	100%	100%	100%	100%
No Data	0%	0%	0%	0%	0%	0%
Exempt	0%	0%	0%	0%	0%	0%
At or Above Provincial Standard (Level 3 and 4) [†]	83%	87%	90%	84%	79%	76%

Grade 3: Board*						
Number of Students	Reading		Writing		Mathematics	
	Female 2 813	Male 2 990	Female 2 813	Male 2 990	Female 2 928	Male 3 082
Level 4	18%	10%	9%	5%	12%	13%
Level 3	57%	55%	75%	70%	53%	49%
Level 2	21%	28%	13%	21%	29%	30%
Level 1	2%	3%	1%	1%	3%	4%
NEI**	<1%	1%	<1%	<1%	<1%	1%
Participating Students	98%	97%	98%	97%	98%	97%
No Data	<1%	1%	<1%	1%	1%	1%
Exempt	2%	3%	2%	3%	2%	2%
At or Above Provincial Standard (Level 3 and 4) [†]	74%	65%	84%	74%	65%	62%

Grade 3: Province*						
Number of Students	Reading		Writing		Mathematics	
	Female EC	Male EC	Female EC	Male EC	Female EC	Male EC
Level 4	EC	EC	EC	EC	EC	EC
Level 3	EC	EC	EC	EC	EC	EC
Level 2	EC	EC	EC	EC	EC	EC
Level 1	EC	EC	EC	EC	EC	EC
NEI**	EC	EC	EC	EC	EC	EC
Participating Students	EC	EC	EC	EC	EC	EC
No Data	EC	EC	EC	EC	EC	EC
Exempt	EC	EC	EC	EC	EC	EC
At or Above Provincial Standard (Level 3 and 4) [†]	EC	EC	EC	EC	EC	EC

* Because percentages in tables are rounded, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

†† Results include only students for whom gender data were available.

Assessments of Reading, Writing and Mathematics, 2014–2015

Contextual Information: Grade 6*

This information provides a context for interpreting the school's results.

Demographic Information	School		Board		Province	
Enrolment						
Number of Grade 6 students	87		6 235		EC	
Number of classes with Grade 6 students	3		396		EC	
Number of schools with Grade 6 classes	Not applicable		168		EC	
	Number	Percent	Number	Percent	Number	Percent
Gender						
Female	39	45%	3 082	49%	EC	EC
Male	48	55%	3 153	51%	EC	EC
Gender not specified	0	0%	0	0%	EC	EC
Student Status						
English language learners**	16	18%	610	10%	EC	EC
Students with special education needs (excluding gifted)**	8	9%	1 230	20%	EC	EC
Place of Birth						
Born in Canada	64	74%	4 893	78%	EC	EC
Born outside Canada	23	26%	1 340	21%	EC	EC
In Canada less than one year	4	5%	64	1%	EC	EC
In Canada one year or more but less than three years	7	8%	251	4%	EC	EC
In Canada three years or more	12	14%	1 024	16%	EC	EC
Language						
First language learned at home was other than English	26	30%	2 015	32%	EC	EC
Year Student Entered Current School						
Year of the assessment	6	7%	616	10%	EC	EC
Year prior to the assessment	8	9%	452	7%	EC	EC
2 years prior to the assessment	5	6%	423	7%	EC	EC
3 or more years prior to the assessment	67	77%	4 736	76%	EC	EC
Data not available	1	1%	8	<1%	EC	EC
Year Student Entered Current Board						
Year of the assessment	3	3%	321	5%	EC	EC
Year prior to the assessment	7	8%	241	4%	EC	EC
2 years prior to the assessment	7	8%	243	4%	EC	EC
3 or more years prior to the assessment	67	77%	5 417	87%	EC	EC
Data not available	3	3%	13	<1%	EC	EC

* Contextual data pertaining to gender, student status, place of birth, language learned at home and year entered school and board are provided by schools and/or boards through the Student Data Collection process. Some data may be missing because they were not provided by the school or the board.

** See the Explanation of Terms.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 6: All Students

Grade 6: Reading*				
Number of Students	School 87		Board 6 235	Province EC
	#	%	%	%
Level 4	11	13%	11%	EC
Level 3	60	69%	67%	EC
Level 2	14	16%	18%	EC
Level 1	1	1%	2%	EC
NE1**	0	0%	<1%	EC
Participating Students	86	99%	98%	EC
No Data	1	1%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†		82%	78%	EC

Grade 6: Writing*				
Number of Students	School 87		Board 6 235	Province EC
	#	%	%	%
Level 4	11	13%	17%	EC
Level 3	56	64%	63%	EC
Level 2	19	22%	17%	EC
Level 1	0	0%	1%	EC
NE1**	0	0%	<1%	EC
Participating Students	86	99%	98%	EC
No Data	1	1%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†		77%	80%	EC

Grade 6: Mathematics*				
Number of Students	School 87		Board 6 233	Province EC
	#	%	%	%
Level 4	13	15%	15%	EC
Level 3	40	46%	37%	EC
Level 2	26	30%	31%	EC
Level 1	7	8%	15%	EC
NE1**	0	0%	<1%	EC
Participating Students	86	99%	98%	EC
No Data	1	1%	1%	EC
Exempt	0	0%	2%	EC
At or Above Provincial Standard (Level 3 and 4)†		61%	52%	EC

* Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 6: Participating Students (excludes “no data” and “exempt” categories)

Grade 6: Reading*				
Number of Students	School 86		Board 6 104	Province EC
	#	%	%	%
Level 4	11	13%	12%	EC
Level 3	60	70%	68%	EC
Level 2	14	16%	18%	EC
Level 1	1	1%	2%	EC
NE1**	0	0%	<1%	EC
At or Above Provincial Standard (Level 3 and 4)†	83%		80%	EC

Grade 6: Writing*				
Number of Students	School 86		Board 6 101	Province EC
	#	%	%	%
Level 4	11	13%	17%	EC
Level 3	56	65%	64%	EC
Level 2	19	22%	17%	EC
Level 1	0	0%	1%	EC
NE1**	0	0%	<1%	EC
At or Above Provincial Standard (Level 3 and 4)†	78%		82%	EC

Grade 6: Mathematics*				
Number of Students	School 86		Board 6 095	Province EC
	#	%	%	%
Level 4	13	15%	15%	EC
Level 3	40	47%	38%	EC
Level 2	26	30%	32%	EC
Level 1	7	8%	15%	EC
NE1**	0	0%	<1%	EC
At or Above Provincial Standard (Level 3 and 4)†	62%		53%	EC

* Because percentages in tables and graphs are rounded, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

Assessments of Reading, Writing and Mathematics, 2014–2015

Grade 6: Gender^{††}

Grade 6: School*						
Number of Students	Reading		Writing		Mathematics	
	Female 39	Male 48	Female 39	Male 48	Female 39	Male 48
Level 4	15%	10%	21%	6%	18%	12%
Level 3	74%	65%	74%	56%	56%	38%
Level 2	10%	21%	5%	35%	23%	35%
Level 1	0%	2%	0%	0%	3%	12%
NEI**	0%	0%	0%	0%	0%	0%
Participating Students	100%	98%	100%	98%	100%	98%
No Data	0%	2%	0%	2%	0%	2%
Exempt	0%	0%	0%	0%	0%	0%
At or Above Provincial Standard (Level 3 and 4) [†]	90%	75%	95%	62%	74%	50%

Grade 6: Board*						
Number of Students	Reading		Writing		Mathematics	
	Female 3 082	Male 3 153	Female 3 082	Male 3 153	Female 3 082	Male 3 151
Level 4	13%	10%	23%	11%	14%	15%
Level 3	69%	64%	64%	62%	39%	35%
Level 2	15%	21%	11%	22%	32%	31%
Level 1	1%	2%	1%	1%	13%	16%
NEI**	<1%	<1%	<1%	<1%	<1%	<1%
Participating Students	98%	97%	98%	97%	98%	97%
No Data	<1%	1%	<1%	1%	<1%	1%
Exempt	1%	2%	1%	2%	1%	2%
At or Above Provincial Standard (Level 3 and 4) [†]	83%	74%	87%	74%	53%	50%

Grade 6: Province*						
Number of Students	Reading		Writing		Mathematics	
	Female EC	Male EC	Female EC	Male EC	Female EC	Male EC
Level 4	EC	EC	EC	EC	EC	EC
Level 3	EC	EC	EC	EC	EC	EC
Level 2	EC	EC	EC	EC	EC	EC
Level 1	EC	EC	EC	EC	EC	EC
NEI**	EC	EC	EC	EC	EC	EC
Participating Students	EC	EC	EC	EC	EC	EC
No Data	EC	EC	EC	EC	EC	EC
Exempt	EC	EC	EC	EC	EC	EC
At or Above Provincial Standard (Level 3 and 4) [†]	EC	EC	EC	EC	EC	EC

* Because percentages in tables and graphs are rounded, percentages may not add up to 100.

** See the Explanation of Terms.

† These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at Levels 3 and 4.

†† Results include only students for whom gender data were available.

Assessments of Reading, Writing and Mathematics, 2014–2015

Contextual Information over Time: Grade 3*

This information provides a context for interpreting the school's results of the current and previous administrations.

Grade 3	2010–2011	2011–2012	2012–2013	2013–2014	2014–2015
Enrolment					
Number of students	56	79	57	50	80
Participation in the Assessment					
Reading†	100%	99%	98%	98%	100%
Writing†	100%	100%	98%	98%	100%
Mathematics†	100%	100%	98%	98%	100%
Gender					
Female	45%	48%	44%	60%	52%
Male	55%	52%	56%	40%	48%
Student Status					
English language learners**	7%	11%	9%	24%	14%
Students with special education needs (excluding gifted)**	5%	13%	21%	8%	11%
Place of Birth					
Born in Canada	88%	89%	84%	76%	82%
Born outside Canada	12%	11%	16%	24%	18%
In Canada less than one year	0%	1%	0%	0%	1%
In Canada one year or more but less than three years	5%	3%	4%	2%	6%
In Canada three years or more	7%	8%	12%	22%	10%
Language					
First language learned at home was other than English	23%	19%	37%	52%	35%
Year Student Entered Current School					
Year of the assessment	9%	8%	9%	8%	6%
Year prior to the assessment	7%	8%	14%	10%	6%
2 years prior to the assessment	4%	14%	19%	18%	15%
3 or more years prior to the assessment	80%	71%	58%	64%	72%
Data not available	0%	0%	0%	0%	0%

* Contextual data pertaining to gender, student status, place of birth, language learned at home and year entered school are provided by schools and/or boards through the Student Data Collection process. Some data may be missing because they were not provided by the school or the board.

† Some French Immersion students do not write all components of the assessment in Grade 3; the numbers shown reflect those students who were expected to write each component as determined by the French Immersion participation option selected by boards.

** See the Explanation of Terms.

Assessments of Reading, Writing and Mathematics, 2014–2015

Results over Time, 2011–2012 to 2014–2015*

Grade 3: Reading

Grade 3 Reading: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	79	57	50	80
Level 4	4%	9%	14%	21%
Level 3	68%	60%	58%	64%
Level 2	20%	25%	24%	14%
Level 1	5%	2%	0%	0%
NE1**	1%	4%	2%	1%
<i>Participating Students</i>	99%	98%	98%	100%
No Data	1%	2%	2%	0%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	72%	68%	72%	85%

Grade 3 Reading: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	5 863	5 692	5 848	5 803
Level 4	11%	12%	12%	14%
Level 3	54%	55%	58%	56%
Level 2	24%	24%	23%	25%
Level 1	6%	5%	3%	3%
NE1**	1%	1%	1%	1%
<i>Participating Students</i>	97%	96%	97%	97%
No Data	1%	<1%	<1%	1%
Exempt	3%	3%	3%	2%
At or Above Provincial Standard†	66%	67%	70%	69%

Grade 3 Reading: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	121 727	122 450	122 018	EC
Level 4	10%	12%	12%	EC
Level 3	56%	55%	58%	EC
Level 2	23%	23%	23%	EC
Level 1	6%	5%	4%	EC
NE1**	1%	1%	1%	EC
<i>Participating Students</i>	97%	97%	97%	EC
No Data	<1%	1%	1%	EC
Exempt	3%	3%	2%	EC
At or Above Provincial Standard†	66%	68%	70%	EC

♦ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015 Results over Time, 2011–2012 to 2014–2015*

Grade 3: Writing

Grade 3 Writing: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	79	57	50	80
Level 4	4%	7%	4%	9%
Level 3	72%	72%	84%	79%
Level 2	24%	18%	10%	12%
Level 1	0%	2%	0%	0%
NE1**	0%	0%	0%	0%
<i>Participating Students</i>	100%	98%	98%	100%
No Data	0%	2%	2%	0%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	76%	79%	88%	88%

Grade 3 Writing: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	5 863	5 693	5 848	5 803
Level 4	8%	8%	8%	7%
Level 3	71%	72%	73%	72%
Level 2	18%	16%	15%	17%
Level 1	<1%	1%	<1%	1%
NE1**	<1%	<1%	<1%	<1%
<i>Participating Students</i>	97%	97%	97%	97%
No Data	1%	1%	<1%	1%
Exempt	3%	3%	2%	2%
At or Above Provincial Standard†	79%	79%	81%	79%

Grade 3 Writing: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	121 727	122 447	122 018	EC
Level 4	6%	7%	6%	EC
Level 3	69%	70%	72%	EC
Level 2	21%	19%	18%	EC
Level 1	<1%	1%	1%	EC
NE1**	<1%	<1%	<1%	EC
<i>Participating Students</i>	97%	97%	97%	EC
No Data	1%	1%	1%	EC
Exempt	2%	2%	2%	EC
At or Above Provincial Standard†	76%	77%	78%	EC

◆ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015 Results over Time, 2011–2012 to 2014–2015*

Grade 3: Mathematics

Grade 3 Mathematics: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	79	57	50	80
Level 4	13%	12%	14%	19%
Level 3	61%	63%	64%	59%
Level 2	20%	23%	16%	20%
Level 1	4%	0%	4%	2%
NE1**	3%	0%	0%	0%
<i>Participating Students</i>	100%	98%	98%	100%
No Data	0%	2%	2%	0%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	73%	75%	78%	78%

Grade 3 Mathematics: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	6 059	5 903	6 051	6 010
Level 4	14%	13%	12%	13%
Level 3	54%	54%	54%	51%
Level 2	25%	28%	27%	30%
Level 1	4%	2%	4%	4%
NE1**	<1%	<1%	<1%	1%
<i>Participating Students</i>	97%	97%	97%	98%
No Data	1%	1%	<1%	1%
Exempt	3%	3%	2%	2%
At or Above Provincial Standard†	68%	67%	66%	64%

Grade 3 Mathematics: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	126 439	127 633	127 504	EC
Level 4	12%	12%	13%	EC
Level 3	56%	55%	54%	EC
Level 2	25%	27%	26%	EC
Level 1	3%	3%	4%	EC
NE1**	1%	<1%	<1%	EC
<i>Participating Students</i>	97%	97%	97%	EC
No Data	1%	1%	1%	EC
Exempt	2%	2%	2%	EC
At or Above Provincial Standard†	68%	67%	67%	EC

◆ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015

Contextual Information over Time: Grade 6*

This information provides a context for interpreting the school's results of the current and previous administrations.

Grade 6	2010–2011	2011–2012	2012–2013	2013–2014	2014–2015
Enrolment					
Number of students	72	65	62	49	87
Participation in the Assessment					
Reading	100%	100%	100%	100%	99%
Writing	100%	100%	100%	100%	99%
Mathematics	100%	100%	100%	100%	99%
Gender					
Female	60%	51%	44%	41%	45%
Male	40%	49%	56%	59%	55%
Student Status					
English language learners**	7%	18%	6%	12%	18%
Students with special education needs (excluding gifted)**	6%	9%	26%	18%	9%
Place of Birth					
Born in Canada	81%	78%	81%	88%	74%
Born outside Canada	19%	20%	19%	12%	26%
In Canada less than one year	3%	2%	0%	0%	5%
In Canada one year or more but less than three years	3%	6%	6%	4%	8%
In Canada three years or more	14%	12%	13%	8%	14%
Language					
First language learned at home was other than English	39%	32%	32%	24%	30%
Year Student Entered Current School					
Year of the assessment	6%	6%	8%	10%	7%
Year prior to the assessment	8%	9%	8%	2%	9%
2 years prior to the assessment	11%	3%	2%	4%	6%
3 or more years prior to the assessment	75%	82%	82%	84%	77%
Data not available	0%	0%	0%	0%	1%

* Contextual data pertaining to gender, student status, place of birth, language learned at home and year entered school are provided by schools and/or boards through the Student Data Collection process. Some data may be missing because they were not provided by the school or the board.

** See the Explanation of Terms.

Assessments of Reading, Writing and Mathematics, 2014–2015

Results over Time, 2011–2012 to 2014–2015*

Grade 6: Reading

Grade 6 Reading: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	65	62	49	87
Level 4	15%	15%	8%	13%
Level 3	62%	60%	71%	69%
Level 2	20%	23%	16%	16%
Level 1	3%	3%	4%	1%
NE1**	0%	0%	0%	0%
<i>Participating Students</i>	100%	100%	100%	99%
No Data	0%	0%	0%	1%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	77%	74%	80%	82%

Grade 6 Reading: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	6 384	6 519	5 980	6 235
Level 4	12%	12%	10%	11%
Level 3	58%	61%	64%	67%
Level 2	22%	22%	21%	18%
Level 1	4%	3%	3%	2%
NE1**	<1%	<1%	<1%	<1%
<i>Participating Students</i>	97%	97%	98%	98%
No Data	<1%	<1%	<1%	1%
Exempt	3%	2%	2%	2%
At or Above Provincial Standard†	71%	72%	74%	78%

Grade 6 Reading: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	129 420	131 514	127 261	EC
Level 4	13%	13%	12%	EC
Level 3	62%	64%	67%	EC
Level 2	19%	18%	16%	EC
Level 1	3%	2%	2%	EC
NE1**	<1%	<1%	<1%	EC
<i>Participating Students</i>	97%	98%	98%	EC
No Data	1%	<1%	<1%	EC
Exempt	2%	2%	2%	EC
At or Above Provincial Standard†	75%	77%	79%	EC

♦ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015 Results over Time, 2011–2012 to 2014–2015*

Grade 6: Writing

Grade 6 Writing: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	65	62	49	87
Level 4	9%	11%	12%	13%
Level 3	78%	68%	76%	64%
Level 2	12%	21%	10%	22%
Level 1	0%	0%	2%	0%
NE1**	0%	0%	0%	0%
<i>Participating Students</i>	100%	100%	100%	99%
No Data	0%	0%	0%	1%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	88%	79%	88%	77%

Grade 6 Writing: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	6 384	6 519	5 980	6 235
Level 4	13%	14%	13%	17%
Level 3	63%	65%	68%	63%
Level 2	21%	18%	16%	17%
Level 1	<1%	1%	1%	1%
NE1**	<1%	<1%	<1%	<1%
<i>Participating Students</i>	97%	97%	98%	98%
No Data	<1%	<1%	1%	1%
Exempt	2%	2%	2%	2%
At or Above Provincial Standard†	76%	78%	81%	80%

Grade 6 Writing: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	129 420	131 504	127 207	EC
Level 4	12%	13%	12%	EC
Level 3	63%	64%	66%	EC
Level 2	23%	20%	18%	EC
Level 1	<1%	1%	1%	EC
NE1**	<1%	<1%	<1%	EC
<i>Participating Students</i>	97%	98%	98%	EC
No Data	1%	<1%	1%	EC
Exempt	2%	2%	2%	EC
At or Above Provincial Standard†	74%	76%	78%	EC

♦ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015 Results over Time, 2011–2012 to 2014–2015*

Grade 6: Mathematics

Grade 6 Mathematics: School*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	65	62	49	87
Level 4	18%	16%	10%	15%
Level 3	55%	45%	47%	46%
Level 2	26%	26%	31%	30%
Level 1	0%	13%	12%	8%
NE1**	0%	0%	0%	0%
<i>Participating Students</i>	100%	100%	100%	99%
No Data	0%	0%	0%	1%
Exempt	0%	0%	0%	0%
At or Above Provincial Standard†	74%	61%	57%	61%

Grade 6 Mathematics: Board*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	6 371	6 521	5 986	6 233
Level 4	14%	13%	12%	15%
Level 3	44%	42%	42%	37%
Level 2	29%	30%	31%	31%
Level 1	10%	12%	13%	15%
NE1**	<1%	<1%	<1%	<1%
<i>Participating Students</i>	97%	97%	98%	98%
No Data	1%	1%	1%	1%
Exempt	3%	2%	2%	2%
At or Above Provincial Standard†	58%	55%	53%	52%

Grade 6 Mathematics: Province*				
Year	'11-'12	'12-'13	'13-'14	'14-'15
<i>Number of Students</i>	129 368	131 543	127 286	EC
Level 4	13%	13%	13%	EC
Level 3	45%	43%	42%	EC
Level 2	29%	30%	30%	EC
Level 1	10%	11%	13%	EC
NE1**	<1%	<1%	<1%	EC
<i>Participating Students</i>	97%	97%	98%	EC
No Data	1%	1%	1%	EC
Exempt	2%	2%	2%	EC
At or Above Provincial Standard†	58%	57%	54%	EC

♦ Refer to the EQAO Web site (www.eqao.com) for data from previous years.
 * Because percentages in tables and graphs are rounded, and because graphs do not show all reporting categories, percentages may not add up to 100%.
 ** See the Explanation of Terms.
 † These percentages are based on the actual number of students and cannot be calculated simply by adding the rounded percentages of students at

Assessments of Reading, Writing and Mathematics, 2014–2015

RESULTS FOR ALL STUDENTS OVER TIME BY GENDER*

Percentage of Students At or Above the Provincial Standard (Level 3 and 4): Grade 3

Total Number of Grade 3 Students*

School	2010-2011		2011-2012		2012-2013		2013-2014		2014-2015	
	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male
School	25	31	38	41	25	32	30	20	42	38

* Includes only students for whom gender data were available.

Assessments of Reading, Writing and Mathematics, 2014–2015

RESULTS FOR ALL STUDENTS OVER TIME BY GENDER*

Percentage of Students At or Above the Provincial Standard (Level 3 and 4): Grade 6

Total Number of Grade 6 Students*

School	2010–2011		2011–2012		2012–2013		2013–2014		2014–2015	
	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male
School	43	29	33	32	27	35	20	29	39	48

* Includes only students for whom gender data were available.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 80)				
		<input type="checkbox"/> Never	<input type="checkbox"/> Sometimes	<input type="checkbox"/> Most of the time
STUDENT ENGAGEMENT			Number of students who answered "most of the time"	
About reading:				
		Percentage of Students*		
I like to read.		48	51	41
I am a good reader.		35	65	52
I am able to understand difficult reading passages.		68	26	21
I do my best when I do reading activities in class.		19	81	65
STUDENT ENGAGEMENT				
About writing:				
I like to write.		51	46	37
I am a good writer.		52	46	37
I am able to communicate my ideas in writing.		4	48	38
I do my best when I do writing activities in class.		19	81	65
COGNITIVE STRATEGIES USED IN LANGUAGE				
I make sure I understand what I am reading.		30	68	54
I organize my ideas before I start to write.		56	42	34
I edit my writing to make it better.		49	50	40
I check my writing for spelling and grammar.		48	50	40

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 80)

Never

Sometimes

Most of the time

STUDENT ENGAGEMENT		Percentage of Students*		Number of students who answered "most of the time"
About mathematics:				
I like mathematics.		6	36	46
I am good at mathematics.		1	40	47
I am able to answer difficult mathematics questions.		6	58	29
I do my best when I do mathematics activities in class.		8	92	74

COGNITIVE STRATEGIES USED IN MATHEMATICS		Percentage of Students*		Number of students who answered "most of the time"
When I am working on a mathematics problem,				
I read over the problem first to make sure I know what I am supposed to do.		24	76	61
I think about the steps I will use to solve the problem.		54	44	35

Never

1 or 2 times a month

1 to 3 times a week

Every day or almost every day

READING OUTSIDE SCHOOL		Percentage of Students*		Number of students who answered "every day or almost every day"
How often do you read the following when you are not at school?				
Stories or novels		8	28	34
Comics		28	28	18
Books, newspapers, magazines or Web sites for information		21	38	14
E-mail, text or instant messages		34	19	28
Any other type of reading material		24	22	19

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 3: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)	School			Board			Province		
	All (# = 80)	Female* (# = 42)	Male* (# = 38)	All (# = 5 769)	Female* (# = 2 835)	Male* (# = 2 934)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
STUDENT ENGAGEMENT									
About reading: Percentage of students who answered “most of the time”†									
I like to read.	51%	52%	50%	43%	51%	36%	EC	EC	EC
I am a good reader.	65%	62%	68%	61%	62%	60%	EC	EC	EC
I am able to understand difficult reading passages.	26%	24%	29%	27%	26%	29%	EC	EC	EC
I do my best when I do reading activities in class.	81%	83%	79%	70%	75%	66%	EC	EC	EC
STUDENT ENGAGEMENT									
About writing: Percentage of students who answered “most of the time”†									
I like to write.	46%	45%	47%	47%	53%	41%	EC	EC	EC
I am a good writer.	46%	48%	45%	44%	49%	39%	EC	EC	EC
I am able to communicate my ideas in writing.	48%	48%	47%	41%	43%	39%	EC	EC	EC
I do my best when I do writing activities in class.	81%	83%	79%	67%	72%	62%	EC	EC	EC
COGNITIVE STRATEGIES USED IN LANGUAGE									
Percentage of students who answered “most of the time”†									
I make sure I understand what I am reading.	68%	71%	63%	63%	67%	60%	EC	EC	EC
I organize my ideas before I start to write.	42%	50%	34%	44%	48%	40%	EC	EC	EC
I edit my writing to make it better.	50%	60%	39%	41%	44%	37%	EC	EC	EC
I check my writing for spelling and grammar.	50%	50%	50%	45%	47%	42%	EC	EC	EC
STUDENT ENGAGEMENT									
About mathematics: Percentage of students who answered “most of the time”†									
I like mathematics.	58%	62%	53%	60%	54%	64%	EC	EC	EC
I am good at mathematics.	59%	50%	68%	52%	46%	57%	EC	EC	EC
I am able to answer difficult mathematics questions.	36%	29%	45%	32%	26%	38%	EC	EC	EC
I do my best when I do mathematics activities in class.	92%	93%	92%	75%	76%	74%	EC	EC	EC
COGNITIVE STRATEGIES USED IN MATHEMATICS									
When I am working on a mathematics problem, Percentage of students who answered “most of the time”†									
I read over the problem first to make sure I know what I am supposed to do.	76%	74%	79%	65%	69%	60%	EC	EC	EC
I think about the steps I will use to solve the problem.	44%	48%	39%	46%	48%	44%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were “never” and “sometimes”.

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 3: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)	School			Board			Province		
	All (# = 80)	Female* (# = 42)	Male* (# = 38)	All (# = 5 769)	Female* (# = 2 835)	Male* (# = 2 934)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
READING OUTSIDE SCHOOL									
How often do you read the following when you are not at school? Percentage of students who answered “every day or almost every day”†									
Stories or novels	42%	48%	37%	34%	40%	29%	EC	EC	EC
Comics	22%	14%	32%	19%	13%	25%	EC	EC	EC
Books, newspapers, magazines or Web sites for information	18%	21%	13%	23%	25%	20%	EC	EC	EC
E-mails, text or instant messages	35%	33%	37%	22%	24%	19%	EC	EC	EC
Any other type of reading material	24%	33%	13%	31%	35%	28%	EC	EC	EC
WRITING OUTSIDE SCHOOL									
How often do you write the following (using paper or a computer) when you are not at school? Percentage of students who answered “every day or almost every day”†									
Stories	8%	10%	5%	17%	20%	13%	EC	EC	EC
Journal entries	15%	19%	11%	14%	20%	9%	EC	EC	EC
E-mails, text or instant messages	34%	31%	37%	20%	23%	18%	EC	EC	EC
Letters	8%	10%	5%	13%	15%	12%	EC	EC	EC
OUT-OF-SCHOOL ACTIVITIES									
How often do you do the following when you are not at school? Percentage of students who answered “every day or almost every day”†									
I participate in art, music or drama activities.	20%	24%	16%	23%	29%	17%	EC	EC	EC
I participate in after-school clubs.	10%	10%	11%	14%	13%	15%	EC	EC	EC
I participate in sports or other physical activities.	35%	26%	45%	40%	34%	46%	EC	EC	EC
PARENTAL ENGAGEMENT									
How often do you and a parent, a guardian or another adult who lives with you do the following? Percentage of students who answered “every day or almost every day”†									
We talk about the activities I do in school.	59%	55%	63%	54%	57%	50%	EC	EC	EC
We talk about the reading and writing work I do in school.	34%	29%	39%	34%	38%	31%	EC	EC	EC
We talk about the mathematics work I do in school.	44%	40%	47%	41%	42%	39%	EC	EC	EC
We read together.	18%	19%	16%	25%	28%	23%	EC	EC	EC
We look at my school agenda.	71%	67%	76%	50%	49%	51%	EC	EC	EC
We use a computer together.	19%	17%	21%	17%	19%	16%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were “never”, “1 or 2 times a month” and “1 to 3 times a week.”

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 3: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)	School			Board			Province		
	All (# = 80)	Female* (# = 42)	Male* (# = 38)	All (# = 5 769)	Female* (# = 2 835)	Male* (# = 2 934)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
SCREEN TIME (TELEVISION)									
On a school day, how many TV programs do you normally watch? Percentage of students who answered "4 programs or more"†									
Before school	10%	10%	11%	9%	7%	12%	EC	EC	EC
After school	51%	45%	58%	44%	41%	48%	EC	EC	EC
SCHOOLS ATTENDED									
How many schools did you attend before this one? Percentage of students‡									
Only this school/1 other school	90%	90%	89%	82%	83%	81%	EC	EC	EC
2 other schools/3 other schools	10%	10%	11%	14%	13%	14%	EC	EC	EC
4 other schools or more	0%	0%	0%	3%	2%	3%	EC	EC	EC
LANGUAGES STUDENTS SPEAK AT HOME									
Percentage of students‡									
Only English/Mostly English	64%	52%	76%	59%	57%	61%	EC	EC	EC
Another language (or other languages) as often as English	21%	31%	11%	24%	26%	22%	EC	EC	EC
Mostly another language (or other languages)/ Only another language (or other languages)	15%	17%	13%	15%	15%	15%	EC	EC	EC
LANGUAGES SPOKEN TO STUDENTS AT HOME									
Percentage of students‡									
Only English/Mostly English	61%	48%	76%	48%	46%	50%	EC	EC	EC
Another language (or other languages) as often as English	20%	26%	13%	22%	23%	21%	EC	EC	EC
Mostly another language (or other languages)/ Only another language (or other languages)	19%	26%	11%	26%	28%	25%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were "0 programs", "1 program" and "2 or 3 programs".

‡ Percentages may not add up to 100, due to rounding or to ambiguous or blank responses.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 86)

 Never

 Sometimes

 Most of the time

STUDENT ENGAGEMENT		Percentage of Students*		Number of students who answered "most of the time"	
About reading:					
I like to read.		57	38	33	
I am a good reader.		35	60	52	
I am able to understand difficult reading passages.		58	35	30	
I do my best when I do reading activities in class.		23	73	63	
STUDENT ENGAGEMENT		Percentage of Students*		Number of students who answered "most of the time"	
About writing:					
I like to write.		9	59	30	26
I am a good writer.		66	29	25	
I am able to communicate my ideas in writing.		5	44	48	41
I do my best when I do writing activities in class.		29	68	57	
COGNITIVE STRATEGIES USED IN LANGUAGE					
I make sure I understand what I am reading.		27	70	60	
I organize my ideas before I start to write.		10	64	22	19
I edit my writing to make it better.		6	51	37	32
I check my writing for spelling and grammar.		44	47	40	

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 86)

Never

Sometimes

Most of the time

STUDENT ENGAGEMENT		Percentage of Students*		Number of students who answered "most of the time"
About mathematics:				
I like mathematics.		7	43	40
I am good at mathematics.		1	37	50
I am able to answer difficult mathematics questions.		1	55	33
I do my best when I do mathematics activities in class.		1	13	71

COGNITIVE STRATEGIES USED IN MATHEMATICS		Percentage of Students*		Number of students who answered "most of the time"
When I am working on a mathematics problem,				
I read over the problem first to make sure I know what I am supposed to do.		20	79	68
I think about the steps I will use to solve the problem.		1	49	39

Never

1 or 2 times a month

1 to 3 times a week

Every day or almost every day

READING OUTSIDE SCHOOL		Percentage of Students*		Number of students who answered "every day or almost every day"
How often do you read the following when you are not at school?				
Stories or novels		6	34	20
Comics		20	34	15
Books, newspapers, magazines or Web sites for information		13	27	17
E-mail, text or instant messages		12	14	43
Any other type of reading material		22	20	18

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 86)			
		<input type="checkbox"/> Never <input type="checkbox"/> 1 or 2 times a month <input checked="" type="checkbox"/> 1 to 3 times a week <input type="checkbox"/> Every day or almost every day	
WRITING OUTSIDE SCHOOL			Number of students who answered "every day or almost every day"
How often do you write the following (using paper or a computer) when you are not at school?			
Percentage of Students*			
Stories			3
Journal entries			4
E-mail, text or instant messages			42
Letters			3
OUT-OF-SCHOOL ACTIVITIES			
How often do you do the following when you are not at school?			
I participate in art, music or drama activities.			9
I participate in after-school clubs.			7
I participate in sports or other physical activities.			30
PARENTAL ENGAGEMENT			
How often do you and a parent, a guardian or another adult who lives with you do the following?			
We talk about the activities I do in school.			49
We talk about the reading and writing work I do in school.			20
We talk about the mathematics work I do in school.			35
We read together.			3
We look at my school agenda.			16
We use a computer together.			11

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 86)			
		<input type="checkbox"/> None <input type="checkbox"/> About half an hour/ About 1 hour <input checked="" type="checkbox"/> About 2 hours <input type="checkbox"/> About 3 hours/ More than 3 hours	
SCREEN TIME		Percentage of Students*	Number of students who answered "about 3 hours" or "more than 3 hours"
On a school day, how many hours do you usually spend on the following?			
Before school	Watching TV		1
	Playing video games		4
	Using the Internet		5
After school	Watching TV		9
	Playing video games		22
	Using the Internet		31
SCHOOLS ATTENDED		Percentage of Students*	Number of students
How many schools did you attend before this one?			
	Only this one		44
	1 other school		18
	2 other schools		12
	3 other schools		8
	4 other schools or more		3

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

* Percentages may not add up to 100, due to rounding or to ambiguous or blank responses. Where there is no number in a bar, the percentage of responses is smaller than four.

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 6: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)	School			Board			Province		
	All (# = 86)	Female* (# = 39)	Male* (# = 47)	All (# = 6 055)	Female* (# = 3 013)	Male* (# = 3 042)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
STUDENT ENGAGEMENT									
About reading:									
Percentage of students who answered “most of the time”†									
I like to read.	38%	44%	34%	41%	50%	33%	EC	EC	EC
I am a good reader.	60%	62%	60%	64%	67%	61%	EC	EC	EC
I am able to understand difficult reading passages.	35%	33%	36%	39%	37%	42%	EC	EC	EC
I do my best when I do reading activities in class.	73%	77%	70%	70%	74%	67%	EC	EC	EC
STUDENT ENGAGEMENT									
About writing:									
Percentage of students who answered “most of the time”†									
I like to write.	30%	28%	32%	38%	48%	29%	EC	EC	EC
I am a good writer.	29%	33%	26%	38%	44%	32%	EC	EC	EC
I am able to communicate my ideas in writing.	48%	49%	47%	46%	48%	43%	EC	EC	EC
I do my best when I do writing activities in class.	66%	74%	60%	67%	72%	63%	EC	EC	EC
COGNITIVE STRATEGIES USED IN LANGUAGE									
Percentage of students who answered “most of the time”†									
I make sure I understand what I am reading.	70%	74%	66%	71%	75%	68%	EC	EC	EC
I organize my ideas before I start to write.	22%	28%	17%	33%	37%	29%	EC	EC	EC
I edit my writing to make it better.	37%	44%	32%	45%	52%	38%	EC	EC	EC
I check my writing for spelling and grammar.	47%	56%	38%	49%	53%	46%	EC	EC	EC
STUDENT ENGAGEMENT									
About mathematics:									
Percentage of students who answered “most of the time”†									
I like mathematics.	47%	54%	40%	50%	42%	58%	EC	EC	EC
I am good at mathematics.	58%	56%	60%	50%	43%	57%	EC	EC	EC
I am able to answer difficult mathematics questions.	38%	31%	45%	35%	29%	41%	EC	EC	EC
I do my best when I do mathematics activities in class.	83%	87%	79%	75%	75%	76%	EC	EC	EC
COGNITIVE STRATEGIES USED IN MATHEMATICS									
When I am working on a mathematics problem,									
Percentage of students who answered “most of the time”†									
I read over the problem first to make sure I know what I am supposed to do.	79%	74%	83%	76%	80%	72%	EC	EC	EC
I think about the steps I will use to solve the problem.	45%	49%	43%	47%	49%	46%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were “never” and “sometimes”.

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 6: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)	School			Board			Province		
	All (# = 86)	Female* (# = 39)	Male* (# = 47)	All (# = 6 055)	Female* (# = 3 013)	Male* (# = 3 042)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
READING OUTSIDE SCHOOL									
How often do you read the following when you are not at school? Percentage of students who answered “every day or almost every day”†									
Stories or novels	23%	33%	15%	25%	31%	19%	EC	EC	EC
Comics	17%	10%	23%	14%	10%	18%	EC	EC	EC
Books, newspapers, magazines or Web sites for information	20%	28%	13%	27%	30%	24%	EC	EC	EC
E-mail, text or instant messages	50%	64%	38%	56%	65%	47%	EC	EC	EC
Any other type of reading material	21%	26%	17%	25%	29%	21%	EC	EC	EC
WRITING OUTSIDE SCHOOL									
How often do you write the following (using paper or a computer) when you are not at school? Percentage of students who answered “every day or almost every day”†									
Stories	3%	3%	4%	7%	9%	5%	EC	EC	EC
Journal entries	5%	8%	2%	8%	11%	4%	EC	EC	EC
E-mail, text or instant messages	49%	64%	36%	52%	62%	43%	EC	EC	EC
Letters	3%	0%	6%	4%	5%	4%	EC	EC	EC
OUT-OF-SCHOOL ACTIVITIES									
How often do you do the following when you are not at school? Percentage of students who answered “every day or almost every day”†									
I participate in art, music or drama activities.	10%	15%	6%	15%	20%	9%	EC	EC	EC
I participate in after-school clubs.	8%	8%	9%	11%	11%	11%	EC	EC	EC
I participate in sports or other physical activities.	35%	28%	40%	39%	33%	46%	EC	EC	EC
PARENTAL ENGAGEMENT									
How often do you and a parent, a guardian or another adult who lives with you do the following? Percentage of students who answered “every day or almost every day”†									
We talk about the activities I do in school.	57%	62%	53%	53%	56%	50%	EC	EC	EC
We talk about the reading and writing work I do in school.	23%	23%	23%	27%	28%	26%	EC	EC	EC
We talk about the mathematics work I do in school.	41%	44%	38%	36%	37%	35%	EC	EC	EC
We read together.	3%	0%	6%	7%	7%	7%	EC	EC	EC
We look at my school agenda.	19%	10%	26%	23%	21%	25%	EC	EC	EC
We use a computer together.	13%	13%	13%	12%	12%	12%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were “never”, “1 or 2 times a month” and “1 to 3 times a week.”

Assessments of Reading, Writing and Mathematics, 2014–2015

GRADE 6: STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL, BOARD AND PROVINCE (all students, female, male)		School			Board			Province		
		All (# = 86)	Female* (# = 39)	Male* (# = 47)	All (# = 6 055)	Female* (# = 3 013)	Male* (# = 3 042)	All (# = EC)	Female* (# = EC)	Male* (# = EC)
SCREEN TIME										
On a school day, how many hours do you usually spend on the following?		Percentage of students who answered “about 3 hours” or “more than 3 hours”†								
Before school	Watching TV	1%	3%	0%	3%	2%	3%	EC	EC	EC
	Playing video games	5%	0%	9%	3%	1%	4%	EC	EC	EC
	Using the Internet	6%	8%	4%	5%	6%	5%	EC	EC	EC
After school	Watching TV	10%	5%	15%	20%	19%	20%	EC	EC	EC
	Playing video games	26%	10%	38%	18%	7%	29%	EC	EC	EC
	Using the Internet	36%	33%	38%	35%	38%	33%	EC	EC	EC
SCHOOLS ATTENDED										
How many schools did you attend before this one?		Percentage of students‡								
	Only this school/1 other school	72%	79%	66%	77%	79%	76%	EC	EC	EC
	2 other schools/3 other schools	23%	18%	28%	17%	16%	17%	EC	EC	EC
	4 other schools or more	3%	0%	6%	3%	3%	3%	EC	EC	EC
LANGUAGES STUDENTS SPEAK AT HOME										
		Percentage of students‡								
	Only English/Mostly English	74%	77%	72%	65%	65%	66%	EC	EC	EC
	Another language (or other languages) as often as English	12%	5%	17%	22%	23%	20%	EC	EC	EC
	Mostly another language (or other languages)/ Only another language (or other languages)	12%	13%	11%	11%	10%	12%	EC	EC	EC
LANGUAGES SPOKEN TO STUDENTS AT HOME										
		Percentage of students‡								
	Only English/Mostly English	62%	64%	60%	52%	50%	54%	EC	EC	EC
	Another language (or other languages) as often as English	15%	18%	13%	23%	24%	22%	EC	EC	EC
	Mostly another language (or other languages)/ Only another language (or other languages)	19%	13%	23%	22%	23%	20%	EC	EC	EC

* Includes only students for whom gender data were available.

† Other response options were “none”, “about half an hour”, “about 1 hour” and “about 2 hours”.

‡ Percentages may not add up to 100, due to rounding or to ambiguous or blank responses.

Assessments of Reading, Writing and Mathematics, 2014–2015

EXPLANATION OF TERMS	
All Students	Results are reported for all students in the grade.
Participating Students	Results are reported only for those students who took part in the assessment (excludes “no data” and “exempt” categories).
Provincial Standard	The Ministry of Education has set Level 3 as the provincial standard.
Level 4	The student has demonstrated the required knowledge and skills. Achievement surpasses the provincial standard.
Level 3	The student has demonstrated most of the required knowledge and skills. Achievement is at the provincial standard.
Level 2	The student has demonstrated some of the required knowledge and skills. Achievement approaches the provincial standard.
Level 1	The student has demonstrated some of the required knowledge and skills in limited ways. Achievement falls much below the provincial standard.
NE1	“Not enough evidence for Level 1” is used when students did not demonstrate enough evidence of knowledge and understanding to be assigned Level 1.
No Data	Students who did not have a result due to absence or other reasons.
Exempt	Students who were formally exempted from participation in one or more components of the assessment.
English Language Learners	Students who have been identified by the school in accordance with <i>English Language Learners: ESL and ELD Programs and Services: Policies and Procedures for Ontario Elementary and Secondary Schools, Kindergarten to Grade 12 (2007)</i> .
Students with Special Education Needs (excluding gifted)	Students who have been formally identified by an Identification, Placement and Review Committee, as well as students who have an Individual Education Plan. Students whose sole exceptionality is giftedness are not included.
N/R	“Not reported” indicates that the number of students participating (fewer than 10 in a group) or responding to the Student Questionnaire (fewer than six in a group) is so small that identification of individual student results might be possible; therefore, results are not reported.
N/D	No data available is used to indicate that there were no students in the grade or subject for the group or year specified.
W	Results are being withheld by EQAO. For further information, please contact the school principal.
EC	Due to exceptional circumstances in 2015, provincial data are unavailable to report provincial results.