

Provincial Assessment Program Overview of Results 2018-19

Anglophone Sector

Assessment, Analysis & Design Services Branch, November 6, 2019

EYE-DA assesses five developmental areas associated with readiness to learn at school:

Developmental Area	Examples of child's ability in each developmental area:
Awareness of Self & Environment	<ul style="list-style-type: none"> notice, think and talk about their world (e.g., identify: opposites, characteristics of common animals, colours, ...) understand and use home and community experiences (e.g., A police officer keeps you safe)
Cognitive Skills	<ul style="list-style-type: none"> name letters and sounds recognize rhyme name numbers and count sets of objects recognize same and different
Language and Communication	<ul style="list-style-type: none"> listen and understand instructions, discussions, and stories use full sentences (i.e., five to seven words) to explain their ideas talk so people can easily understand
Fine Motor Skills	<ul style="list-style-type: none"> use crayons and pencils, cut, and handle small objects (e.g., sort and rearrange pebbles)
Gross Motor Skills	<ul style="list-style-type: none"> balance, hop on one foot, and jump

EYE-DA Over Time: Language & Communication Domain

% of Students at Appropriate Development

EYE-DA Over Time: District and Province

Language and Communication Domain:
% Appropriate Development by District and Province

EYE-DA Over Time in NB and ASD-S

Percentage Appropriate Development of ASD-S and Province

English Reading Overview

	Success Rates	
	2017-2018	2018-2019
Grade 2	71%	-
Grade 4	-	67.2%
Grade 4 PIRLS	NB Anglophone on par with Canada 535 - 543	
Grade 6	61.1%	71.7%
Grade 8 PCAP	NB tied for 7 th (last) place with SK, NF, MB	
Grade 9 ELPA	80.6%	73.6%
PISA (15 year-olds)	NB Ranking 7 th (Anglophone is higher)	

PIRLS 2016 = *Progress in International Reading Literacy Study*

PCAP 2016 = *Pan-Canadian Assessment Program*

PISA 2015 = *Program for International Student Assessment*

Grade 4, 6 and 9: English Reading 2018-19

% Successful by District and Grade level

Grade 9 ELPA 2018-19

% Successful Students by Program Over Time

(n) refers to the number of students included in each district

Grade 9 ELPA – 2018-2019

% Successful Students by District Over Time

(n) refers to the number of students included in each district

ELPA- ASD-S

Percentage of Successful Students Over Time in ASD-S

ASD-S Percentage of Successful Students by Program

Grade 8 PCAP Reading

Reading Scores 2007-2016

	2007	2010	2013	2016
—●— Anglophone	471	486	466	498
—●— Francophone	470	464	485	467
-●- New Brunswick (combined)	471	479	471	489
—●— Canada	512	500	508	507

Reading: % of Students at Level 2 or Above

French Second Language Reading Assessment

% Successful by District by Grade level

Note: All students writing these assessments began FI in Grade 3.

French Second Language Reading Assessment

% Successful by District by Grade level

Note: All students writing these assessments began FI in Grade 6.

French Second Language Reading Assessment

% Successful by District by Grade level

Note: All students writing these assessments participated in the Grade 5 Intensive French Program.

NB Second Language Oral Proficiency Scale Performance Description for **Intermediate** Level (B1.1)

- The student is able to satisfy routine social demands and limited requirements in school/work settings with a speaking vocabulary sufficient for simple conversation, with some paraphrasing.
- The student can:
 - ✓ provide information and give explanations with some degree of accuracy;
 - ✓ handle most common social situations, including introductions and casual conversations about events in school and community;
 - ✓ provide autobiographical information in some detail;
 - ✓ give directions from one place to another; and
 - ✓ give accurate instructions in a field of personal expertise.

French Second Language Oral Proficiency

% Intermediate and Above by District by Grade level – all Programs

Students assessed in Grade 6 and 10 began FI in Grade 3
Students assessed in Grade 12 began FI in Grade 1

Note: the Grade 10 assessment was administered in 2017-18

Grade 10 French Second Language Oral Proficiency over time by Program (2017-18)

Intermediate and Above

Grade 12 French Second Language Oral Proficiency

Post Intensive French - % attaining Intermediate and Above

Mathematics Overview

	Success Rates	
	2017-2018	2018-2019
Grade 4	-	62.3%
Grade 6	37.1%	57.8%
Grade 8 PCAP	NB tied for 4 th place with PEI, NS, BC	
Grade 10	64.5%	62.8%
PISA (15 year-olds)	NB Ranking 19 th (Anglophone is lower)	

PCAP 2016 = *Pan-Canadian Assessment Program*

PISA 2015 = *Program for International Student Assessment*

Mathematics – 2018-2019

% Successful by District by Grade level

Grade 10 Mathematics

Percentage of Successful Students by District

Scientific Literacy Overview

	Success Rates	
	2017-2018	2018-2019
Grade 4	-	61.0%
Grade 6	35.1%	55.9%
Grade 8 PCAP	NB tied for 8 th place with NS, SK, MB	
Grade 10	64.7%	65.4%
PISA (15 year-olds)	NB Ranking 10 th (Anglo and Franco are the same)	

PCAP 2016 = *Pan-Canadian Assessment Program*

PISA 2015 = *Program for International Student Assessment*

Scientific Literacy 2018-19

% Successful by District by Grade level

Grade 10 Scientific Literacy

Percentage of Students by Achievement Level

Percentage of Successful Students by District

Grade 8 PCAP Science

	2007	2010	2013*	2016
Anglophone	468	489	467	501
Francophone	460	482	475	498
New Brunswick	465	487	469	500
Canada	500	500	500	508

Student Perception Survey

By Grade 12 ...

- 60% of students report having a positive sense of belonging (Province Aver = 56%)
- 70% value school outcomes (Province Aver = 57%)
- 36% are interested and motivated (Province Aver = 36%)
- In Grades 6 to 12, on average 30% of students report moderate or high levels of anxiety or depression (Province Aver = 30%)

Source: *OurSCHOOL Student Survey, 2018-19*

Assessment Program Contextual Questions

- 18 survey questions are included in the assessment booklets for Grades 4, 6, & 10
- These were adapted from the PISA contextual survey, selected for their relatively strong correlation with math performance
- They cover 4 domains:
 - **Student self-perception** (e.g., I understand things quickly.)
 - **Learning environment** (e.g., The teacher tells us at the beginning of the lesson what we should know by the end of the lesson.)
 - **Student personal characteristics** (e.g., number of times late for school)
 - **Socio-economic status** (e.g., number of books in home)

Assessment Program Contextual Questions *Highest Correlations with Grade 10 Math Achievement*

Q503 - I like to solve hard problems (+0.491)

Q501 - I understand things quickly (+0.465)

Q520 - Do the adults you live with have a university degree? (+0.122)

Q515 - How many books in your home? (+0.273)

Q502 - I can easily make connections between facts (+0.434)

Q513 - Teacher asks us to explain our steps for answers/what info. we used (+0.133)

Q514 - In the last two weeks, how many times were you late for school? (+0.149)

Q517 - How many computers in your home? (+0.206)

All other items have either negative or no correlation.

Source: NB Provincial Assessment Program Grade 10 *Contextual Survey*,
2018-19