

District 2 - Western

School #: 022 William Gillett Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 022 William Gillett Academy

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 022 William Gillett Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 023 Sacred Heart AG

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (1)

2009

AGR (1)

2008

AGR (1)

2007

AGR (0)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 023 Sacred Heart AG

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 023 Sacred Heart AG

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 024 James Cook Memorial

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (1)

2009

AGR (3)

2008

AGR (4)

2007

AGR (3)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 024 James Cook Memorial

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 024 James Cook Memorial

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 026 H.G. Fillier Academy

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (3)

2009

AGR (6)

2008

AGR (1)

2007

AGR (8)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 026 H.G. Fillier Academy

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 026 H.G. Fillier Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 028 Straits Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 028 Straits Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 028 Straits Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 030 Mountain Feild Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 030 Mountain Feild Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 030 Mountain Feild Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 032 Truman Eddison Memorial

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (5)

2009

AGR (9)

2008

AGR (9)

2007

AGR (9)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 032 Truman Eddison Memorial

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 032 Truman Eddison Memorial

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 034 Torrent River Academy

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (4)

2009

AGR (6)

2008

AGR (5)

2007

AGR (4)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 034 Torrent River Academy

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 034 Torrent River Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 036 St. Paul's Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 036 St. Paul's Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 036 St. Paul's Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 039 Mary Simms All-Grade

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010
AGR (2)

2009
AGR (0)

2008
AGR (5)

2007
AGR (2)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 039 Mary Simms All-Grade

School

School data with 5 or fewer students withheld for reasons of confidentiality.

Reading

District

Province

2010

AGR (2)

2009

AGR (0)

2008

AGR (5)

2007

AGR (2)

Unknown
 Not Yet Meeting (1 or 2)
 Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 039 Mary Simms All-Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 040 St. Mary's AG

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 040 St. Mary's AG

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 040 St. Mary's AG

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 046 D.C. Young School

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (4)

2009

AGR (3)

2008

AGR (5)

2007

AGR (8)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 046 D.C. Young School

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 046 D.C. Young School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

School
 District
 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

School
 District
 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 048 St. Theresa's Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 048 St. Theresa's Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 048 St. Theresa's Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 050 Basque Memorial

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (2)

2009

AGR (2)

2008

AGR (3)

2007

AGR (3)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 050 Basque Memorial

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 050 Basque Memorial

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 053 St. Anthony Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 053 St. Anthony Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 053 St. Anthony Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 055 Our Lady of Labrador

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010
AGR (2)

2009
AGR (3)

2008
AGR (4)

2007
AGR (0)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 055 Our Lady of Labrador

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 055 Our Lady of Labrador

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 056 William's Harbour School

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (1)

2009

AGR (0)

2008

AGR (1)

2007

AGR (0)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 056 William's Harbour School

School

School data with 5 or fewer students withheld for reasons of confidentiality.

Reading

District

Province

2010

AGR (1)

2009

AGR (0)

2008

AGR (1)

2007

AGR (0)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 056 William's Harbour School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

Reading

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 057 St. Peter's Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 057 St. Peter's Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 057 St. Peter's Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 060 C.C. Loughlin Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 060 C.C. Loughlin Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 060 C.C. Loughlin Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 065 Humber Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

**Elementary English Language Arts
4 Year Provincial Assessment, June 2010
School Report Rubrics
(average scores)**

District 2 - Western

School #: 065 Humber Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 065 Humber Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 066 J.J. Curling Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 066 J.J. Curling Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 066 J.J. Curling Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 069 Sacred Heart Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 069 Sacred Heart Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 069 Sacred Heart Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 070 St. Gerard's Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 070 St. Gerard's Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 070 St. Gerard's Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 072 Holy Cross All Grade School

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (3)

2009

AGR (0)

2008

AGR (3)

2007

AGR (4)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 072 Holy Cross All Grade School

School

School data with 5 or fewer students withheld for reasons of confidentiality.

Reading

District

Province

2010

AGR (3)

2009

AGR (0)

2008

AGR (3)

2007

AGR (4)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 072 Holy Cross All Grade School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 075 Hampden Academy

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (4)

2009

AGR (5)

2008

AGR (6)

2007

AGR (3)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 075 Hampden Academy

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 075 Hampden Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 079 St. James All Grade

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 079 St. James All Grade

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 079 St. James All Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 080 Templeton Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 080 Templeton Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 080 Templeton Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 082 Pasadena Elementary School

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 082 Pasadena Elementary School

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 082 Pasadena Elementary School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 086 Gros Morne Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 086 Gros Morne Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 086 Gros Morne Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 088 Main River Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 088 Main River Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 088 Main River Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 089 Jakeman All Grade

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (2)

2009

AGR (7)

2008

AGR (4)

2007

AGR (6)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 089 Jakeman All Grade

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 089 Jakeman All Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 091 Burgeo Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 091 Burgeo Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 091 Burgeo Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 092 Grandy's River Collegiate

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 092 Grandy's River Collegiate

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 092 Grandy's River Collegiate

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 096 Our Lady of the Cape School

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 096 Our Lady of the Cape School

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 096 Our Lady of the Cape School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 097 St. James' Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 097 St. James' Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 097 St. James' Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 102 All Saints All-Grade

Demand Writing

School

*School data with 5 or fewer students
withheld for reasons of confidentiality.*

District

Province

2010

AGR (2)

2009

AGR (3)

2008

AGR (0)

2007

AGR (1)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 102 All Saints All-Grade

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 102 All Saints All-Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 103 LeGallais Memorial

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (5)

2009

AGR (7)

2008

AGR (7)

2007

AGR (8)

Unknown

Not Yet Meeting (1 or 2)

Meeting or Exceeding (3,4,5)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 103 LeGallais Memorial

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 103 LeGallais Memorial

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

Reading

Percentage of students at level 3 or above (2007 - 2010)
School data with 5 or fewer students withheld for reasons of confidentiality.

2007 2008 2009 2010

■ School ■ District ■ Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 106 Lourdes Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 106 Lourdes Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 106 Lourdes Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 111 St. Thomas Aquinas

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 111 St. Thomas Aquinas

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 111 St. Thomas Aquinas

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 113 St. Boniface All Grade

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (5)

2009

AGR (3)

2008

AGR (4)

2007

AGR (7)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 113 St. Boniface All Grade

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 113 St. Boniface All Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 115 Our Lady of Mercy Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 115 Our Lady of Mercy Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 115 Our Lady of Mercy Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 123 St. Michael's Elementary

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 123 St. Michael's Elementary

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 123 St. Michael's Elementary

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 137 St. Simon and St. Jude Academy

Demand Writing

School

School data with 5 or fewer students withheld for reasons of confidentiality.

District

Province

2010

AGR (1)

2009

AGR (1)

2008

AGR (4)

2007

AGR (0)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 137 St. Simon and St. Jude Academy

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 137 St. Simon and St. Jude Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

Reading

Percentage of students at level 3 or above (2007 - 2010)

School data with 5 or fewer students withheld for reasons of confidentiality.

2007

2008

2009

2010

 School

 District

 Province

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 388 Long Range Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 388 Long Range Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 388 Long Range Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 391 Xavier Junior High

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 391 Xavier Junior High

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 391 Xavier Junior High

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 393 Bonne Bay Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 393 Bonne Bay Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 393 Bonne Bay Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 394 E.A. Butler All Grade

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

**Elementary English Language Arts
4 Year Provincial Assessment, June 2010
School Report Rubrics
(average scores)**

District 2 - Western

School #: 394 E.A. Butler All Grade

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 394 E.A. Butler All Grade

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 396 Stephenville Middle School

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 396 Stephenville Middle School

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 396 Stephenville Middle School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 397 Belanger Memorial School

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

**Elementary English Language Arts
4 Year Provincial Assessment, June 2010
School Report Rubrics
(average scores)**

District 2 - Western

School #: 397 Belanger Memorial School

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 397 Belanger Memorial School

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 474 Cloud River Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 474 Cloud River Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 474 Cloud River Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 475 Viking Trail Academy

Demand Writing

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 475 Viking Trail Academy

Reading

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.

District 2 - Western

School #: 475 Viking Trail Academy

Demand Writing

Percentage of students at level 3 or above (2007 - 2010)

Reading

Percentage of students at level 3 or above (2007 - 2010)

* In some cases, CRT numbers may exceed AGR numbers based on late enrolments. Pie chart is based on the number of students who wrote the CRT.

* Reading score is composite of Information, Visual, and Poet.