
School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 1 of 38

School Report

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

School: St Vincent de Paul Sep S (857840)
Board: London District Catholic School Board (67032)

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

Grade 3

Grade 6

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 Rodrigues
Chief Executive Officer
Education Quality and Accountability Office

 School Board Province

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 2 of 38

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
Reading Writing Mathematics

SCHOOL

BOARD

PROVINCE

Total Number of Grade 3 Students
2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

School 27 21 22 24 25
Board 1 236 1 264 1 180 1 179 1 228
Province 124 117 126 455 127 645 127 505 EC

2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 3 of 38

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
Reading Writing Mathematics

SCHOOL

BOARD

PROVINCE

Total Number of Grade 6 Students
2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

School 27 30 27 28 21
Board 1 382 1 317 1 319 1 227 1 268
Province 132 308 129 477 131 589 127 286 EC

2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 4 of 38

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.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 5 of 38

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 25 1 228 EC

Number of classes with Grade 3 students 2 93 EC

Number of schools with Grade 3 classes Not applicable 43 EC

Number Percent Number Percent Number Percent

Gender

Female 9 36% 587 48% EC EC

Male 16 64% 641 52% EC EC

Gender not specified 0 0% 0 0% EC EC

Student Status

English language learners** 0 0% 46 4% EC EC

Students with special education needs (excluding gifted)** 3 12% 156 13% EC EC

Place of Birth

Born in Canada 25 100% 1 151 94% EC EC

Born outside Canada 0 0% 75 6% EC EC

In Canada less than one year 0 0% 3 <1% EC EC

In Canada one year or more but less than three years 0 0% 19 2% EC EC

In Canada three years or more 0 0% 53 4% EC EC

Language

First language learned at home was other than English 0 0% 46 4% EC EC

Year Student Entered Current School

Year of the assessment 2 8% 146 12% EC EC

Year prior to the assessment 3 12% 93 8% EC EC

2 years prior to the assessment 0 0% 98 8% EC EC

3 or more years prior to the assessment 20 80% 890 72% EC EC

Data not available 0 0% 1 <1% EC EC

Year Student Entered Current Board

Year of the assessment 0 0% 81 7% EC EC

Year prior to the assessment 2 8% 60 5% EC EC

2 years prior to the assessment 0 0% 61 5% EC EC

3 or more years prior to the assessment 23 92% 1 025 83% EC EC

Data not available 0 0% 1 <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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 6 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
Grade 3: All Students††

Grade 3: Reading*

Number of Students
School

25
Board
1 228

Province
EC

% % %
Level 4 0 0% 10% EC

Level 3 14 56% 54% EC

Level 2 7 28% 26% EC

Level 1 2 8% 6% EC

NE1** 2 8% 2% EC
Participating

Students 25 100% 97% EC

No Data 0 0% <1% EC
Exempt 0 0% 2% EC
At or Above
Provincial Standard
(Level 3 and 4)†

56% 64% EC

Percentage of All Grade 3 Students at All Levels: Reading*

School Board Province

Grade 3: Writing*

Number of Students
School

25
Board
1 228

Province
EC

% % %
Level 4 0 0% 3% EC

Level 3 19 76% 68% EC

Level 2 5 20% 25% EC

Level 1 1 4% 1% EC

NE1** 0 0% <1% EC
Participating

Students 25 100% 98% EC

No Data 0 0% <1% EC
Exempt 0 0% 2% EC
At or Above
Provincial Standard
(Level 3 and 4)†

76% 71% EC

Percentage of All Grade 3 Students at All Levels: Writing*

School Board Province

Grade 3: Mathematics*

Number of Students
School

25
Board
1 228

Province
EC

% % %
Level 4 0 0% 8% EC

Level 3 13 52% 50% EC

Level 2 12 48% 32% EC

Level 1 0 0% 6% EC

NE1** 0 0% 1% EC
Participating

Students 25 100% 98% EC

No Data 0 0% <1% EC
Exempt 0 0% 2% EC
At or Above
Provincial Standard
(Level 3 and 4)†

52% 59% EC

Percentage of All Grade 3 Students at All Levels: Mathematics*

School Board Province

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 7 of 38

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

25
Board
1 194

Province
EC

% % %
Level 4 0 0% 10% EC

Level 3 14 56% 56% EC

Level 2 7 28% 26% EC

Level 1 2 8% 6% EC

NE1** 2 8% 2% EC

At or Above
Provincial Standard
(Level 3 and 4)†

56% 66% EC

Percentage of Participating Grade 3 Students at All Levels: Reading*

School Board Province

;

Grade 3: Writing*

Number of Students
School

25
Board
1 198

Province
EC

% % %
Level 4 0 0% 3% EC

Level 3 19 76% 70% EC

Level 2 5 20% 26% EC

Level 1 1 4% 1% EC

NE1** 0 0% <1% EC

At or Above
Provincial Standard
(Level 3 and 4)†

76% 73% EC

Percentage of Participating Grade 3 Students at All Levels: Writing*

School Board Province

Grade 3: Mathematics*

Number of Students
School

25
Board
1 199

Province
EC

% % %
Level 4 0 0% 8% EC

Level 3 13 52% 52% EC

Level 2 12 48% 33% EC

Level 1 0 0% 6% EC

NE1** 0 0% 1% EC

At or Above
Provincial Standard
(Level 3 and 4)†

52% 60% EC

Percentage of Participating Grade 3 Students at All Levels: Mathematics*

School Board Province

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 8 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
Grade 3: Gender††

Grade 3: School*

Reading Writing Mathematics

Number of Students
Female

N/R
Male
N/R

Female
N/R

Male
N/R

Female
N/R

Male
N/R

Level 4 N/R N/R N/R N/R N/R N/R

Level 3 N/R N/R N/R N/R N/R N/R

Level 2 N/R N/R N/R N/R N/R N/R

Level 1 N/R N/R N/R N/R N/R N/R

NE1** N/R N/R N/R N/R N/R N/R
Participating

Students N/R N/R N/R N/R N/R N/R

No Data N/R N/R N/R N/R N/R N/R

Exempt N/R N/R N/R N/R N/R N/R

At or Above
Provincial Standard
(Level 3 and 4)†

N/R N/R N/R N/R N/R N/R

Percentage of All Grade 3 Students
At or Above Provincial Standard: School†

 Female Male

Grade 3: Board*

Reading Writing Mathematics

Number of Students
Female

587
Male
641

Female
587

Male
641

Female
587

Male
641

Level 4 13% 7% 5% 1% 7% 9%

Level 3 54% 54% 72% 65% 51% 50%

Level 2 25% 26% 21% 29% 33% 31%

Level 1 5% 6% 1% 2% 6% 6%

NE1** 1% 2% <1% <1% 1% 1%
Participating

Students 98% 96% 98% 97% 98% 97%

No Data <1% 1% <1% 1% <1% <1%

Exempt 1% 3% 1% 3% 1% 3%

At or Above
Provincial Standard
(Level 3 and 4)†

67% 61% 76% 66% 58% 59%

Percentage of All Grade 3 Students
At or Above Provincial Standard: Board†

 Female Male

Grade 3: Province*

Reading Writing Mathematics

Number of Students
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

NE1** 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

Percentage of All Grade 3 Students
At or Above Provincial Standard: Province†

 Female Male

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 9 of 38

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 21 1 268 EC

Number of classes with Grade 6 students 1 77 EC

Number of schools with Grade 6 classes Not applicable 44 EC

Number Percent Number Percent Number Percent

Gender

Female 10 48% 622 49% EC EC

Male 11 52% 646 51% EC EC

Gender not specified 0 0% 0 0% EC EC

Student Status

English language learners** 0 0% 23 2% EC EC

Students with special education needs (excluding gifted)** 4 19% 180 14% EC EC

Place of Birth

Born in Canada 18 86% 1 162 92% EC EC

Born outside Canada 3 14% 106 8% EC EC

In Canada less than one year 0 0% 2 <1% EC EC

In Canada one year or more but less than three years 0 0% 17 1% EC EC

In Canada three years or more 3 14% 87 7% EC EC

Language

First language learned at home was other than English 0 0% 61 5% EC EC

Year Student Entered Current School

Year of the assessment 1 5% 110 9% EC EC

Year prior to the assessment 2 10% 164 13% EC EC

2 years prior to the assessment 0 0% 54 4% EC EC

3 or more years prior to the assessment 18 86% 940 74% EC EC

Data not available 0 0% 0 0% EC EC

Year Student Entered Current Board

Year of the assessment 0 0% 46 4% EC EC

Year prior to the assessment 1 5% 49 4% EC EC

2 years prior to the assessment 0 0% 23 2% EC EC

3 or more years prior to the assessment 20 95% 1 150 91% EC EC

Data not available 0 0% 0 0% 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 10 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
Grade 6: All Students

Grade 6: Reading*

Number of Students
School

21
Board
1 268

Province
EC

% % %
Level 4 2 10% 12% EC

Level 3 11 52% 69% EC

Level 2 6 29% 15% EC

Level 1 1 5% 2% EC

NE1** 0 0% <1% EC
Participating

Students 20 95% 99% EC

No Data 0 0% <1% EC
Exempt 1 5% 1% EC
At or Above
Provincial Standard
(Level 3 and 4)†

62% 81% EC

Percentage of All Grade 6 Students at All Levels: Reading*

School Board Province

Grade 6: Writing*

Number of Students
School

21
Board
1 268

Province
EC

% % %
Level 4 0 0% 10% EC

Level 3 16 76% 69% EC

Level 2 4 19% 18% EC

Level 1 1 5% 1% EC

NE1** 0 0% <1% EC
Participating

Students 21 100% 99% EC

No Data 0 0% <1% EC
Exempt 0 0% 1% EC
At or Above
Provincial Standard
(Level 3 and 4)†

76% 79% EC

Percentage of All Grade 6 Students at All Levels: Writing*

School Board Province

Grade 6: Mathematics*

Number of Students
School

21
Board
1 268

Province
EC

% % %
Level 4 1 5% 13% EC

Level 3 6 29% 42% EC

Level 2 8 38% 31% EC

Level 1 4 19% 12% EC

NE1** 0 0% <1% EC
Participating

Students 19 90% 98% EC

No Data 0 0% <1% EC
Exempt 2 10% 1% EC
At or Above
Provincial Standard
(Level 3 and 4)†

33% 55% EC

Percentage of All Grade 6 Students at All Levels: Mathematics*

School Board Province

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 11 of 38

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

20
Board
1 251

Province
EC

% % %
Level 4 2 10% 12% EC

Level 3 11 55% 70% EC

Level 2 6 30% 16% EC

Level 1 1 5% 2% EC

NE1** 0 0% <1% EC

At or Above
Provincial Standard
(Level 3 and 4)†

65% 82% EC

Percentage of Participating Grade 6 Students at All Levels: Reading*

School Board Province

Grade 6: Writing*

Number of Students
School

21
Board
1 253

Province
EC

% % %
Level 4 0 0% 10% EC

Level 3 16 76% 70% EC

Level 2 4 19% 19% EC

Level 1 1 5% 1% EC

NE1** 0 0% <1% EC

At or Above
Provincial Standard
(Level 3 and 4)†

76% 80% EC

Percentage of Participating Grade 6 Students at All Levels: Writing*

School Board Province

Grade 6: Mathematics*

Number of Students
School

19
Board
1 247

Province
EC

% % %
Level 4 1 5% 13% EC

Level 3 6 32% 43% EC

Level 2 8 42% 32% EC

Level 1 4 21% 13% EC

NE1** 0 0% <1% EC

At or Above
Provincial Standard
(Level 3 and 4)†

37% 55% EC

Percentage of Participating Grade 6 Students at All Levels: Mathematics*

School Board Province

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 12 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
Grade 6: Gender††

Grade 6: School*

Reading Writing Mathematics

Number of Students
Female

10
Male

11
Female

10
Male

11
Female

N/R
Male
N/R

Level 4 10% 9% 0% 0% N/R N/R

Level 3 50% 55% 90% 64% N/R N/R

Level 2 30% 27% 10% 27% N/R N/R

Level 1 10% 0% 0% 9% N/R N/R

NE1** 0% 0% 0% 0% N/R N/R
Participating

Students 100% 91% 100% 100% N/R N/R

No Data 0% 0% 0% 0% N/R N/R

Exempt 0% 9% 0% 0% N/R N/R

At or Above
Provincial Standard
(Level 3 and 4)†

60% 64% 90% 64% N/R N/R

Percentage of All Grade 6 Students
At or Above Provincial Standard: School†

 Female Male

Grade 6: Board*

Reading Writing Mathematics

Number of Students
Female

622
Male
646

Female
622

Male
646

Female
622

Male
646

Level 4 14% 10% 15% 5% 10% 15%

Level 3 69% 69% 73% 65% 45% 39%

Level 2 14% 17% 10% 26% 32% 30%

Level 1 1% 2% <1% 2% 12% 13%

NE1** <1% <1% 0% <1% 0% 1%
Participating

Students 99% 98% 99% 98% 99% 98%

No Data <1% <1% <1% <1% <1% 1%

Exempt 1% 1% 1% 1% 1% 1%

At or Above
Provincial Standard
(Level 3 and 4)†

84% 79% 88% 70% 55% 54%

Percentage of All Grade 6 Students
At or Above Provincial Standard: Board†

 Female Male

Grade 6: Province*

Reading Writing Mathematics

Number of Students
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

NE1** 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

Percentage of All Grade 6 Students
At or Above Provincial Standard: Province†

 Female Male

* 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 13 of 38

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 27 21 22 24 25

Participation in the Assessment

Reading† 96% 100% 95% 100% 100%

Writing† 96% 100% 95% 100% 100%

Mathematics† 96% 95% 91% 100% 100%

Gender

Female 44% 57% 41% 42% 36%

Male 56% 43% 59% 58% 64%

Student Status

English language learners** 0% 0% 0% 0% 0%

Students with special education needs (excluding gifted)** 7% 10% 18% 17% 12%

Place of Birth

Born in Canada 100% 86% 100% 100% 100%

Born outside Canada 0% 14% 0% 0% 0%

In Canada less than one year 0% 0% 0% 0% 0%

In Canada one year or more but less than three years 0% 0% 0% 0% 0%

In Canada three years or more 0% 14% 0% 0% 0%

Language

First language learned at home was other than English 0% 0% 0% 4% 0%

Year Student Entered Current School

Year of the assessment 4% 0% 0% 4% 8%

Year prior to the assessment 4% 10% 0% 4% 12%

2 years prior to the assessment 4% 5% 0% 4% 0%

3 or more years prior to the assessment 89% 86% 100% 88% 80%

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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 14 of 38

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 21 22 24 25

Level 4 14% 14% 17% 0%

Level 3 67% 50% 54% 56%

Level 2 10% 32% 25% 28%

Level 1 10% 0% 4% 8%

NE1** 0% 0% 0% 8%
Participating

Students 100% 95% 100% 100%

No Data 0% 0% 0% 0%

Exempt 0% 5% 0% 0%

At or Above
Provincial
Standard†

81% 64% 71% 56%

Percentage of All Grade 3 Students at All Levels in Reading: School*

Grade 3 Reading: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 166 1 180 1 179 1 228

Level 4 8% 11% 10% 10%

Level 3 56% 54% 54% 54%

Level 2 24% 25% 25% 26%

Level 1 8% 7% 6% 6%

NE1** 1% 1% 3% 2%
Participating

Students 97% 97% 97% 97%

No Data <1% <1% <1% <1%

Exempt 2% 3% 2% 2%

At or Above
Provincial
Standard†

64% 65% 64% 64%

Percentage of All Grade 3 Students at All Levels in Reading: Board*

Grade 3 Reading: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 97% 97% EC

No Data <1% 1% 1% EC

Exempt 3% 3% 2% EC

At or Above
Provincial
Standard†

66% 68% 70% EC

Percentage of All Grade 3 Students at All Levels in Reading: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 15 of 38

2013–20142011–2012 2012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 21 22 24 25

Level 4 10% 14% 12% 0%

Level 3 81% 82% 71% 76%

Level 2 10% 0% 17% 20%

Level 1 0% 0% 0% 4%

NE1** 0% 0% 0% 0%
Participating

Students 100% 95% 100% 100%

No Data 0% 0% 0% 0%

Exempt 0% 5% 0% 0%

At or Above
Provincial
Standard†

90% 95% 83% 76%

Percentage of All Grade 3 Students at All Levels in Writing: School*

Grade 3 Writing: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 166 1 180 1 179 1 228

Level 4 6% 7% 5% 3%

Level 3 69% 69% 69% 68%

Level 2 23% 22% 22% 25%

Level 1 <1% 1% 1% 1%

NE1** <1% 0% <1% <1%
Participating

Students 98% 98% 98% 98%

No Data <1% <1% <1% <1%

Exempt 2% 2% 2% 2%

At or Above
Provincial
Standard†

75% 76% 74% 71%

Percentage of All Grade 3 Students at All Levels in Writing: Board*

Grade 3 Writing: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 97% 97% EC

No Data 1% 1% 1% EC

Exempt 2% 2% 2% EC

At or Above
Provincial
Standard†

76% 77% 78% EC

Percentage of All Grade 3 Students at All Levels in Writing: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 16 of 38

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 21 22 24 25

Level 4 33% 14% 17% 0%

Level 3 57% 59% 54% 52%

Level 2 5% 18% 29% 48%

Level 1 0% 0% 0% 0%

NE1** 0% 0% 0% 0%
Participating

Students 95% 91% 100% 100%

No Data 0% 0% 0% 0%

Exempt 5% 9% 0% 0%

At or Above
Provincial
Standard†

90% 73% 71% 52%

Percentage of All Grade 3 Students at All Levels in Mathematics: School*

Grade 3 Mathematics: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 264 1 178 1 179 1 228

Level 4 9% 10% 7% 8%

Level 3 59% 53% 51% 50%

Level 2 27% 30% 33% 32%

Level 1 2% 4% 5% 6%

NE1** <1% 1% 1% 1%
Participating

Students 98% 98% 98% 98%

No Data <1% <1% <1% <1%

Exempt 2% 2% 2% 2%

At or Above
Provincial
Standard†

68% 63% 58% 59%

Percentage of All Grade 3 Students at All Levels in Mathematics: Board*

Grade 3 Mathematics: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 97% 97% EC

No Data 1% 1% 1% EC

Exempt 2% 2% 2% EC

At or Above
Provincial
Standard†

68% 67% 67% EC

Percentage of All Grade 3 Students at All Levels in Mathematics: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 17 of 38

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 27 30 27 28 21

Participation in the Assessment

Reading 100% 97% 100% 93% 95%

Writing 100% 97% 100% 93% 100%

Mathematics 100% 97% 100% 93% 90%

Gender

Female 52% 47% 48% 39% 48%

Male 48% 53% 52% 61% 52%

Student Status

English language learners** 0% 0% 0% 0% 0%

Students with special education needs (excluding gifted)** 11% 20% 7% 14% 19%

Place of Birth

Born in Canada 100% 100% 100% 100% 86%

Born outside Canada 0% 0% 0% 0% 14%

In Canada less than one year 0% 0% 0% 0% 0%

In Canada one year or more but less than three years 0% 0% 0% 0% 0%

In Canada three years or more 0% 0% 0% 0% 14%

Language

First language learned at home was other than English 0% 0% 0% 0% 0%

Year Student Entered Current School

Year of the assessment 7% 10% 7% 0% 5%

Year prior to the assessment 4% 0% 0% 7% 10%

2 years prior to the assessment 7% 0% 0% 4% 0%

3 or more years prior to the assessment 81% 90% 93% 89% 86%

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.

** See the Explanation of Terms.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 18 of 38

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 30 27 28 21

Level 4 3% 0% 0% 10%

Level 3 53% 59% 57% 52%

Level 2 27% 41% 32% 29%

Level 1 10% 0% 4% 5%

NE1** 3% 0% 0% 0%
Participating

Students 97% 100% 93% 95%

No Data 0% 0% 0% 0%

Exempt 3% 0% 7% 5%

At or Above
Provincial
Standard†

57% 59% 57% 62%

Percentage of All Grade 6 Students at All Levels in Reading: School*

Grade 6 Reading: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 317 1 319 1 227 1 268

Level 4 12% 13% 11% 12%

Level 3 62% 66% 68% 69%

Level 2 20% 18% 16% 15%

Level 1 3% 2% 2% 2%

NE1** <1% <1% <1% <1%
Participating

Students 97% 98% 98% 99%

No Data 1% <1% <1% <1%

Exempt 2% 2% 2% 1%

At or Above
Provincial
Standard†

74% 78% 79% 81%

Percentage of All Grade 6 Students at All Levels in Reading: Board*

Grade 6 Reading: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 98% 98% EC

No Data 1% <1% <1% EC

Exempt 2% 2% 2% EC

At or Above
Provincial
Standard†

75% 77% 79% EC

Percentage of All Grade 6 Students at All Levels in Reading: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 19 of 38

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 30 27 28 21

Level 4 3% 0% 0% 0%

Level 3 50% 56% 75% 76%

Level 2 40% 44% 18% 19%

Level 1 3% 0% 0% 5%

NE1** 0% 0% 0% 0%
Participating

Students 97% 100% 93% 100%

No Data 0% 0% 0% 0%

Exempt 3% 0% 7% 0%

At or Above
Provincial
Standard†

53% 56% 75% 76%

Percentage of All Grade 6 Students at All Levels in Writing: School*

Grade 6 Writing: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 317 1 319 1 227 1 268

Level 4 8% 10% 11% 10%

Level 3 63% 66% 68% 69%

Level 2 25% 21% 18% 18%

Level 1 <1% 1% 1% 1%

NE1** 0% <1% <1% <1%
Participating

Students 97% 98% 98% 99%

No Data 1% <1% <1% <1%

Exempt 2% 2% 2% 1%

At or Above
Provincial
Standard†

72% 76% 79% 79%

Percentage of All Grade 6 Students at All Levels in Writing: Board*

Grade 6 Writing: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 98% 98% EC

No Data 1% <1% 1% EC

Exempt 2% 2% 2% EC

At or Above
Provincial
Standard†

74% 76% 78% EC

Percentage of All Grade 6 Students at All Levels in Writing: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 20 of 38

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

2011–2012 2013–20142012–2013 2014–2015

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

Number of
Students 30 27 28 21

Level 4 0% 7% 0% 5%

Level 3 33% 30% 29% 29%

Level 2 33% 41% 54% 38%

Level 1 30% 22% 11% 19%

NE1** 0% 0% 0% 0%
Participating

Students 97% 100% 93% 90%

No Data 0% 0% 0% 0%

Exempt 3% 0% 7% 10%

At or Above
Provincial
Standard†

33% 37% 29% 33%

Percentage of All Grade 6 Students at All Levels in Mathematics: School*

Grade 6 Mathematics: Board*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 1 317 1 317 1 227 1 268

Level 4 12% 13% 11% 13%

Level 3 43% 44% 41% 42%

Level 2 30% 31% 33% 31%

Level 1 11% 10% 12% 12%

NE1** <1% <1% <1% <1%
Participating

Students 97% 98% 98% 98%

No Data 1% <1% <1% <1%

Exempt 2% 2% 2% 1%

At or Above
Provincial
Standard†

55% 57% 53% 55%

Percentage of All Grade 6 Students at All Levels in Mathematics: Board*

Grade 6 Mathematics: Province*

Year ‘11–‘12 ‘12–‘13 ‘13–‘14 ‘14–‘15

Number of
Students 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
Participating

Students 97% 97% 98% EC

No Data 1% 1% 1% EC

Exempt 2% 2% 2% EC

At or Above
Provincial
Standard†

58% 57% 54% EC

Percentage of All Grade 6 Students at All Levels in Mathematics: Province*

♦ 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

Levels 3 and 4.

http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/
http://www.eqao.com/

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 21 of 38

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

2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

READING

WRITING

MATHEMATICS

Total Number of Grade 3 Students*
2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

Female Male Female Male Female Male Female Male Female Male
School 12 15 12 9 9 13 10 14 9 16

* Includes only students for whom gender data were available.

Female Male

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 22 of 38

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

2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

READING

WRITING

MATHEMATICS

Total Number of Grade 6 Students*
2010–2011 2011–2012 2012–2013 2013–2014 2014–2015

Female Male Female Male Female Male Female Male Female Male
School 14 13 14 16 13 14 11 17 10 11

* Includes only students for whom gender data were available.

Female Male

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 23 of 38

Sometimes

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 25)

STUDENT ENGAGEMENT
About reading: Percentage of Students*

Number of
students who

answered
“most of
the time”

I like to read. 11

I am a good reader. 14

I am able to understand difficult reading passages. 6

I do my best when I do reading activities in class. 14

STUDENT ENGAGEMENT
About writing:

I like to write. 12

I am a good writer. 12

I am able to communicate my ideas in writing. 9

I do my best when I do writing activities in class. 10

COGNITIVE STRATEGIES USED IN LANGUAGE

I make sure I understand what I am reading. 13

I organize my ideas before I start to write. 7

I edit my writing to make it better. 11

I check my writing for spelling and grammar. 10

* 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.

Never Most of the time

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 24 of 38

Sometimes

Every day or almost every day

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 25)

STUDENT ENGAGEMENT
About mathematics: Percentage of Students*

Number of
students who

answered
“most of
the time”

I like mathematics. 16

I am good at mathematics. 11

I am able to answer difficult mathematics questions. 9

I do my best when I do mathematics activities in class. 15

COGNITIVE STRATEGIES USED IN MATHEMATICS
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. 14

I think about the steps I will use to solve the problem. 8

READING OUTSIDE SCHOOL
How often do you read the following
when you are not at school?

Percentage of Students*

Number of
students who

answered
“every day or

almost every day”

Stories or novels 10

Comics 4

Books, newspapers, magazines or Web sites for
information 2

E-mail, text or instant messages 10

Any other type of reading material 6

* 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.

Never Most of the time

Never 1 to 3 times a week1 or 2 times a month

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 25 of 38

Every day or almost every day

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 25)

WRITING OUTSIDE SCHOOL
How often do you write the following (using
paper or a computer) when you are not at
school?

Percentage of Students*

Number of
students who

answered
“every day or

almost every day”

Stories 5

Journal entries 6

E-mail, text or instant messages 7

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. 5

I participate in after-school clubs. 5

I participate in sports or other physical activities. 12

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. 15

We talk about the reading and writing work I do in school. 8

We talk about the mathematics work I do in school. 10

We read together. 9

We look at my school agenda. 20

We use a computer together. 5

* 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.

Never 1 to 3 times a week1 or 2 times a month

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 26 of 38

Another language (or other languages)
as often as English

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 3 (# = 25)

SCREEN TIME (TELEVISION)
On a school day, how many TV programs
do you normally watch?

Percentage of Students*

Number of
students who

answered
“4 programs or

more”

Before school 2

After school 7

SCHOOLS ATTENDED
How many schools did you attend before
this one?

Percentage of Students*
Number of
students

Only this one 20

1 other school 2

2 other schools 2

3 other schools 0

4 other schools or more 1

LANGUAGES SPOKEN Percentage of Students*

Number of
students who

answered
“only English” or
“mostly English”

Languages student speaks at home 22

Languages in which people speak to student at home 23

* 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.

0 programs 2 or 3 programs1 program 4 programs or more

Only English/
Mostly English

Mostly another language (or other languages)/
Only another language (or other languages)

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 27 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 3: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
5)

Fe
m

al
e*

(#
 =

 9
)

M
al

e*
(#

 =
 1

6)

A
ll

(#
 =

 1
 1

94
)

Fe
m

al
e*

(#
 =

 5
75

)

M
al

e*
(#

 =
 6

19
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

STUDENT ENGAGEMENT
About reading: Percentage of students who answered “most of the time”†

I like to read. 44% 67% 31% 45% 53% 38% EC EC EC

I am a good reader. 56% 67% 50% 66% 68% 63% EC EC EC

I am able to understand difficult reading passages. 24% 33% 19% 28% 27% 30% EC EC EC

I do my best when I do reading activities in class. 56% 78% 44% 77% 83% 73% EC EC EC

STUDENT ENGAGEMENT
About writing: Percentage of students who answered “most of the time”†

I like to write. 48% 44% 50% 48% 56% 40% EC EC EC

I am a good writer. 48% 56% 44% 52% 60% 45% EC EC EC

I am able to communicate my ideas in writing. 36% 33% 38% 42% 42% 41% EC EC EC

I do my best when I do writing activities in class. 40% 56% 31% 72% 75% 70% 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. 52% 56% 50% 63% 65% 62% EC EC EC

I organize my ideas before I start to write. 28% 33% 25% 41% 47% 36% EC EC EC

I edit my writing to make it better. 44% 56% 38% 42% 48% 37% EC EC EC

I check my writing for spelling and grammar. 40% 78% 19% 47% 53% 42% EC EC EC

STUDENT ENGAGEMENT
About mathematics: Percentage of students who answered “most of the time”†

I like mathematics. 64% 78% 56% 57% 51% 62% EC EC EC

I am good at mathematics. 44% 33% 50% 57% 51% 64% EC EC EC

I am able to answer difficult mathematics questions. 36% 33% 38% 38% 29% 46% EC EC EC

I do my best when I do mathematics activities in class. 60% 89% 44% 79% 80% 79% 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.

56% 100% 31% 69% 73% 66% EC EC EC

I think about the steps I will use to solve the problem. 32% 44% 25% 53% 55% 51% EC EC EC

* Includes only students for whom gender data were available.
† Other response options were “never” and “sometimes”.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 28 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 3: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
5)

Fe
m

al
e*

(#
 =

 9
)

M
al

e*
(#

 =
 1

6)

A
ll

(#
 =

 1
 1

94
)

Fe
m

al
e*

(#
 =

 5
75

)

M
al

e*
(#

 =
 6

19
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

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 40% 56% 31% 39% 43% 36% EC EC EC

Comics 16% 0% 25% 17% 14% 20% EC EC EC
Books, newspapers, magazines or Web sites for

information 8% 0% 12% 22% 20% 23% EC EC EC

E-mails, text or instant messages 40% 44% 38% 29% 30% 28% EC EC EC

 Any other type of reading material 24% 33% 19% 33% 36% 30% 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 20% 11% 25% 17% 21% 13% EC EC EC

Journal entries 24% 33% 19% 13% 18% 8% EC EC EC

E-mails, text or instant messages 28% 56% 12% 28% 30% 26% EC EC EC

Letters 12% 0% 19% 10% 11% 10% 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% 33% 12% 24% 30% 18% EC EC EC

I participate in after-school clubs. 20% 22% 19% 11% 12% 9% EC EC EC

I participate in sports or other physical activities. 48% 44% 50% 49% 42% 55% 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. 60% 67% 56% 58% 59% 57% EC EC EC
We talk about the reading and writing work I do in

school. 32% 44% 25% 31% 35% 27% EC EC EC

We talk about the mathematics work I do in school. 40% 56% 31% 39% 40% 37% EC EC EC

We read together. 36% 67% 19% 30% 30% 30% EC EC EC

We look at my school agenda. 80% 78% 81% 66% 64% 67% EC EC EC

We use a computer together. 20% 33% 12% 17% 16% 19% 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.”

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 29 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 3: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
5)

Fe
m

al
e*

(#
 =

 9
)

M
al

e*
(#

 =
 1

6)

A
ll

(#
 =

 1
 1

94
)

Fe
m

al
e*

(#
 =

 5
75

)

M
al

e*
(#

 =
 6

19
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

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 8% 0% 12% 11% 8% 13% EC EC EC

After school 28% 33% 25% 43% 42% 45% EC EC EC

SCHOOLS ATTENDED
How many schools did you attend before this
one?

Percentage of students‡

Only this school/1 other school 88% 100% 81% 85% 86% 83% EC EC EC

2 other schools/3 other schools 8% 0% 12% 11% 10% 11% EC EC EC

4 other schools or more 4% 0% 6% 2% 1% 3% EC EC EC

LANGUAGES STUDENTS SPEAK AT HOME Percentage of students‡

Only English/Mostly English 88% 78% 94% 78% 77% 78% EC EC EC
Another language (or other languages) as often as

English 0% 0% 0% 12% 12% 12% EC EC EC

Mostly another language (or other languages)/
Only another language (or other languages) 12% 22% 6% 8% 9% 8% EC EC EC

LANGUAGES SPOKEN TO STUDENTS AT
HOME

Percentage of students‡

Only English/Mostly English 92% 89% 94% 75% 75% 76% EC EC EC
Another language (or other languages) as often as

English 4% 0% 6% 11% 11% 10% EC EC EC

Mostly another language (or other languages)/
Only another language (or other languages) 4% 11% 0% 11% 12% 11% 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 30 of 38

Sometimes

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 21)

STUDENT ENGAGEMENT
About reading: Percentage of Students*

Number of
students who

answered
“most of
the time”

I like to read. 10

I am a good reader. 16

I am able to understand difficult reading passages. 11

I do my best when I do reading activities in class. 14

STUDENT ENGAGEMENT
About writing:

I like to write. 8

I am a good writer. 7

I am able to communicate my ideas in writing. 8

I do my best when I do writing activities in class. 15

COGNITIVE STRATEGIES USED IN LANGUAGE

I make sure I understand what I am reading. 13

I organize my ideas before I start to write. 10

I edit my writing to make it better. 10

I check my writing for spelling and grammar. 9

* 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.

Never Most of the time

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 31 of 38

Sometimes

Every day or almost every day

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 21)

STUDENT ENGAGEMENT
About mathematics: Percentage of Students*

Number of
students who

answered
“most of
the time”

I like mathematics. 8

I am good at mathematics. 10

I am able to answer difficult mathematics questions. 5

I do my best when I do mathematics activities in class. 15

COGNITIVE STRATEGIES USED IN MATHEMATICS
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. 13

I think about the steps I will use to solve the problem. 5

READING OUTSIDE SCHOOL
How often do you read the following
when you are not at school?

Percentage of Students*

Number of
students who

answered
“every day or

almost every day”

Stories or novels 5

Comics 1

Books, newspapers, magazines or Web sites for
information 6

E-mail, text or instant messages 13

Any other type of reading material 5

* 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.

Never Most of the time

Never 1 to 3 times a week1 or 2 times a month

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 32 of 38

Every day or almost every day

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 21)

WRITING OUTSIDE SCHOOL
How often do you write the following (using
paper or a computer) when you are not at
school?

Percentage of Students*

Number of
students who

answered
“every day or

almost every day”

Stories 1

Journal entries 1

E-mail, text or instant messages 11

Letters 0

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. 1

I participate in after-school clubs. 1

I participate in sports or other physical activities. 5

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. 13

We talk about the reading and writing work I do in school. 7

We talk about the mathematics work I do in school. 7

We read together. 1

We look at my school agenda. 6

We use a computer together. 5

* 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.

Never 1 to 3 times a week1 or 2 times a month

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 33 of 38

About half an hour/
About 1 hour

About 3 hours/
More than 3 hours

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 21)

SCREEN TIME
On a school day, how many hours do you
usually spend on the following?

Percentage of Students*

Number of
students who

answered
“about 3 hours”
or “more than 3

hours”

Before school

Watching TV 0

Playing video games 0

Using the Internet 2

After school

Watching TV 1

Playing video games 3

Using the Internet 5

SCHOOLS ATTENDED
How many schools did you attend before
this one?

Percentage of Students*
Number of
students

Only this one 15

1 other school 4

2 other schools 1

3 other schools 0

4 other schools or more 0

* 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.

None About 2 hours

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 34 of 38

Another language (or other languages)
as often as English

Assessments of Reading, Writing and Mathematics, 2014–2015
STUDENT QUESTIONNAIRE RESULTS FOR SCHOOL: GRADE 6 (# = 21)

LANGUAGES SPOKEN Percentage of Students*

Number of
students who

answered
“only English” or
“mostly English”

Languages student speaks at home 17

Languages in which people speak to student at home 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.

Only English/
Mostly English

Mostly another language (or other languages)/
Only another language (or other languages)

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 35 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 6: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
1)

Fe
m

al
e*

(#
 =

 1
0)

M
al

e*
(#

 =
 1

1)

A
ll

(#
 =

 1
 2

14
)

Fe
m

al
e*

(#
 =

 6
02

)

M
al

e*
(#

 =
 6

12
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

STUDENT ENGAGEMENT
About reading: Percentage of students who answered “most of the time”†

I like to read. 48% 40% 55% 47% 54% 41% EC EC EC

I am a good reader. 76% 90% 64% 75% 75% 75% EC EC EC

I am able to understand difficult reading passages. 52% 40% 64% 46% 42% 50% EC EC EC

I do my best when I do reading activities in class. 67% 70% 64% 77% 82% 72% EC EC EC

STUDENT ENGAGEMENT
About writing: Percentage of students who answered “most of the time”†

I like to write. 38% 40% 36% 39% 53% 26% EC EC EC

I am a good writer. 33% 60% 9% 45% 54% 36% EC EC EC

I am able to communicate my ideas in writing. 38% 50% 27% 49% 56% 42% EC EC EC

I do my best when I do writing activities in class. 71% 70% 73% 75% 80% 69% 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. 62% 60% 64% 70% 72% 69% EC EC EC

I organize my ideas before I start to write. 48% 50% 45% 32% 35% 30% EC EC EC

I edit my writing to make it better. 48% 60% 36% 47% 55% 40% EC EC EC

I check my writing for spelling and grammar. 43% 40% 45% 45% 50% 41% EC EC EC

STUDENT ENGAGEMENT
About mathematics: Percentage of students who answered “most of the time”†

I like mathematics. 38% 20% 55% 49% 42% 56% EC EC EC

I am good at mathematics. 48% 30% 64% 56% 48% 65% EC EC EC

I am able to answer difficult mathematics questions. 24% 20% 27% 42% 33% 51% EC EC EC

I do my best when I do mathematics activities in class. 71% 60% 82% 81% 82% 80% 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.

62% 60% 64% 83% 88% 79% EC EC EC

I think about the steps I will use to solve the problem. 24% 0% 45% 52% 51% 53% EC EC EC

* Includes only students for whom gender data were available.
† Other response options were “never” and “sometimes”.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 36 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 6: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
1)

Fe
m

al
e*

(#
 =

 1
0)

M
al

e*
(#

 =
 1

1)

A
ll

(#
 =

 1
 2

14
)

Fe
m

al
e*

(#
 =

 6
02

)

M
al

e*
(#

 =
 6

12
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

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 24% 20% 27% 31% 35% 27% EC EC EC

Comics 5% 0% 9% 9% 7% 12% EC EC EC
Books, newspapers, magazines or Web sites for

information 29% 10% 45% 22% 21% 22% EC EC EC

E-mail, text or instant messages 62% 80% 45% 60% 67% 54% EC EC EC

Any other type of reading material 24% 30% 18% 26% 29% 24% 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 5% 10% 0% 5% 6% 3% EC EC EC

Journal entries 5% 10% 0% 6% 10% 2% EC EC EC

E-mail, text or instant messages 52% 60% 45% 55% 62% 48% EC EC EC

Letters 0% 0% 0% 2% 3% 2% 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. 5% 10% 0% 14% 19% 8% EC EC EC

I participate in after-school clubs. 5% 10% 0% 9% 9% 8% EC EC EC

I participate in sports or other physical activities. 24% 30% 18% 47% 43% 51% 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. 62% 50% 73% 59% 62% 57% EC EC EC
We talk about the reading and writing work I do in

school. 33% 40% 27% 30% 33% 26% EC EC EC

We talk about the mathematics work I do in school. 33% 40% 27% 39% 42% 37% EC EC EC

We read together. 5% 10% 0% 8% 7% 9% EC EC EC

We look at my school agenda. 29% 20% 36% 42% 43% 42% EC EC EC

We use a computer together. 24% 20% 27% 10% 8% 11% 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.”

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 37 of 38

Assessments of Reading, Writing and Mathematics, 2014–2015
School Board Province

GRADE 6: STUDENT QUESTIONNAIRE
RESULTS FOR SCHOOL, BOARD AND
PROVINCE (all students, female, male)

A
ll

(#
 =

 2
1)

Fe
m

al
e*

(#
 =

 1
0)

M
al

e*
(#

 =
 1

1)

A
ll

(#
 =

 1
 2

14
)

Fe
m

al
e*

(#
 =

 6
02

)

M
al

e*
(#

 =
 6

12
)

A
ll

(#
 =

 E
C

)

Fe
m

al
e*

(#
 =

 E
C

)

M
al

e*
(#

 =
 E

C
)

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 0% 0% 0% 1% 1% 1% EC EC EC

Playing video games 0% 0% 0% 2% <1% 3% EC EC EC

Using the Internet 10% 10% 9% 4% 3% 5% EC EC EC

After school Watching TV 5% 0% 9% 13% 14% 11% EC EC EC

Playing video games 14% 0% 27% 14% 4% 23% EC EC EC

Using the Internet 24% 30% 18% 25% 24% 25% 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% 91% 81% 81% 81% EC EC EC

2 other schools/3 other schools 5% 0% 9% 12% 13% 12% EC EC EC

4 other schools or more 0% 0% 0% 3% 3% 2% EC EC EC

LANGUAGES STUDENTS SPEAK AT HOME Percentage of students‡

Only English/Mostly English 81% 80% 82% 82% 81% 83% EC EC EC
Another language (or other languages) as often as

English 14% 20% 9% 10% 11% 8% EC EC EC

Mostly another language (or other languages)/
Only another language (or other languages) 5% 0% 9% 5% 5% 5% EC EC EC

LANGUAGES SPOKEN TO STUDENTS AT
HOME

Percentage of students‡

Only English/Mostly English 90% 100% 82% 79% 77% 81% EC EC EC
Another language (or other languages) as often as

English 5% 0% 9% 7% 9% 6% EC EC EC

Mostly another language (or other languages)/
Only another language (or other languages) 5% 0% 9% 9% 10% 8% 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.

School Report St Vincent de Paul Sep S (857840)

Results as of October 30, 2015 38 of 38

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 English Language
Learners: ESL and ELD Programs and Services: Policies and Procedures for Ontario
Elementary and Secondary Schools, Kindergarten to Grade 12 (2007).

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.

