

Number of Students : 4

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	P	P

Closed Responses*

Demand Writing

School
Region
Province

q

q

Non-Fiction Reading

School
Region
Province

q

q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in William Gillett Academy scored 75.0%. This means 75.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 1

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	P	P

Closed Responses*

Demand Writing

School
Region
Province

P

P

Non-Fiction Reading

School
Region
Province

P

P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Sacred Heart AG scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.

4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015


Multiple Choice

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

100

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice


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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 4

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	P	P

Closed Responses*

Demand Writing

School
Region
Province

P

P

Non-Fiction Reading

School
Region
Province

P

P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in James Cook Memorial scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 5

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	P	P

Closed Responses*

Demand Writing

School
Region
Province

Q

Q

Non-Fiction Reading

School
Region
Province

P

P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in H.G. Fillier Academy scored 80.0%. This means 80.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 20

Multiple Choice

Non-Fiction

School
Region
Province

67.5
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

95.0
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province

85.0
82.6
80.6


P P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Canon Richards Memorial Academy scored 95.0%. This means 95.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P 91 q 89 R 85 P 92 P 83 R 81 P


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 1

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	q	q

Closed Responses*

Demand Writing

School
Region
Province

q

q

Non-Fiction Reading

School
Region
Province

q

q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Mary Simms All-Grade scored 0.0%. This means 0.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 7

Multiple Choice

Non-Fiction

School
Region
Province

74.3
67.7
68.4

School vs Region
School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

83.3
84.5
85.3

q q

Non-Fiction Reading

School
Region
Province

71.4
82.6
80.6


q q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in St. Mary's AG scored 83.3%. This means 83.3% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P 91 P 89 q 85 P 92 P 83 q 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 6

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
73.3	P	P
67.7		
68.4		
100.0	P	P
84.5		
85.3		
83.3	P	P
82.6		
80.6		

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading


School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Bayside Academy scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P

Q

R

P

P

Q

R

P

91

89

85


92

83

81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 3

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	q	q
	q	q
	q	q

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading

School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in St. Lewis Academy scored 66.7%. This means 66.7% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 13

Multiple Choice

Non-Fiction

School
Region
Province

73.9
67.7
68.4

Mark School vs Region School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

84.6
84.5
85.3

P Q

Non-Fiction Reading

School
Region
Province

92.3
82.6
80.6


P P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in St. Peter's Academy scored 84.6%. This means 84.6% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

Q P Q Q P P Q P
91 89 85 92 83 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 3

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	q	q
	P	P
	q	q

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading

School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Holy Cross All Grade School scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 4

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	Q	Q
	P	P
	P	P

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading

School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Hampden Academy scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice


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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 11

Multiple Choice

Non-Fiction

School
Region
Province

62.7
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

90.9
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province


81.8
82.6
80.6

q P

* How to interpret the results for Closed Responses


On the Demand Writing (Creative) section, the students in St. James All Grade scored 90.9%. This means 90.9% of the students met or exceeded the cut score for this section.

4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015
Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P 91 P 89 q 85 P 92 P 83 q 81 P


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 38

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
68.4	P	P
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

92.1	P	P
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


91.9	P	P
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Templeton Academy scored 92.1%. This means 92.1% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province


91 P 92 P 83 R 81

Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15
Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 39

Multiple Choice

Non-Fiction

School
Region
Province

66.2
67.7
68.4

School vs Region
School vs Province

q

q

Closed Responses*

Demand Writing

School
Region
Province

92.3
84.5
85.3

p

p

Non-Fiction Reading

School
Region
Province

74.4
82.6
80.6

q


q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Pasadena Academy scored 92.3%. This means 92.3% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P

P

q

P

q

q

q

q

91

89

85

92

83

81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 16

Multiple Choice

Non-Fiction

School
Region
Province

71.9
67.7
68.4

Mark School vs Region School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

93.8
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province

87.5
82.6
80.6


P P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Gros Morne Academy scored 93.8%. This means 93.8% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province


P 91 P 89 R 85 R 92 R 83 R 81 P 81

Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15
Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 5

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	P	P
	P	P
	P	P

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading

School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Main River Academy scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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

-2


Number of Students : 9

Multiple Choice

Non-Fiction

School
Region
Province

72.5
67.7
68.4

Mark School vs Region School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

44.4
84.5
85.3

Q Q

Non-Fiction Reading

School
Region
Province

87.5
82.6
80.6


P P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Jakeman All Grade scored 44.4%. This means 44.4% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P
91

P
89

Q

Q
85

P
92


Q
83

Q

P
81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 14

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
71.5	P	P
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

92.9	P	P
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


100.0	P	P
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Burgeo Academy scored 92.9%. This means 92.9% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P

91

Q

89

R

P

85

P

92

Q

83


R

P

81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 13

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
73.3	P	P
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

92.3	P	P
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


100.0	P	P
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Grandy's River Collegiate scored 92.3%. This means 92.3% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

Q 91 P 89 R 85 P 92 Q 92 P 83 R 81 P 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 41

Multiple Choice

Non-Fiction

School
Region
Province

59.5
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

89.7
84.5
85.3

p p

Non-Fiction Reading

School
Region
Province

82.9
82.6
80.6


p p

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in St. James' Regional High School scored 89.7%. This means 89.7% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q 91 q 89 q 85 p 85 q 92 q 83 q 81 p 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 7

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
75.0	P	P
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

85.7	P	P
84.5		
85.3		

Non-Fiction Reading

School
Region
Province

100.0	P	P
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in LeGallais Memorial scored 85.7%. This means 85.7% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P
91

R

R

P
85

P
92


R

R

P
81

Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15
Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 22

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
72.3	P	P
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

54.5	q	q
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


77.3	q	q
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Piccadilly Central High scored 54.5%. This means 54.5% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q 91 q 89 P 85 q 92 q 83 P 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 5

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	Q	Q

Closed Responses*

Demand Writing

School
Region
Province

Q

Q

Non-Fiction Reading

School
Region
Province

P

P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in St. Boniface All Grade scored 80.0%. This means 80.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice


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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 31

Multiple Choice

Non-Fiction

School
Region
Province

73.9
67.7
68.4

School vs Region
School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

87.1
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province

87.1
82.6
80.6


P P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Appalachia High School scored 87.1%. This means 87.1% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

Q

Q

R

P

P

Q

R

P

91

89

85


92

83

81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 96

Multiple Choice

Non-Fiction

School
Region
Province

68.1
67.7
68.4

Mark School vs Region School vs Province

P

Q

Closed Responses*

Demand Writing

School
Region
Province

81.1
84.5
85.3

Q

Q

Non-Fiction Reading

School
Region
Province

78.9
82.6
80.6

Q


Q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Stephenville High scored 81.1%. This means 81.1% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P

P

Q

Q

P

P

Q

Q

91

89

85


92

83

81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 11

Multiple Choice

Non-Fiction

School
Region
Province

63.0
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

90.9
84.5
85.3

p p

Non-Fiction Reading

School
Region
Province

80.0
82.6
80.6


q q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Long Range Academy scored 90.9%. This means 90.9% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q p q p p p q
91 89 85 92 83 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 60

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
63.5	q	q
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

76.7	q	q
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


73.2	q	q
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Xavier Junior High scored 76.7%. This means 76.7% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q 91 P 89 R 85 q 92 P 83 R 81 q


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 8

Multiple Choice

Non-Fiction

School
Region
Province

Mark
60.0
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

75.0
84.5
85.3

q q

Non-Fiction Reading

School
Region
Province

75.0
82.6
80.6


q q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Bonne Bay Academy scored 75.0%. This means 75.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P 91 P 89 R 85 q 85 P 92 P 83 R 81 q 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 5

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
School data with 5 or fewer students withheld for reasons of confidentiality.	q	q

Closed Responses*

Demand Writing

School
Region
Province

P

P

Non-Fiction Reading

School
Region
Province

q

q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in E.A. Butler All Grade scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice

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

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Difference from Provincial Mean, 2012-15

Multiple Choice

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

Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

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


Number of Students : 20

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
65.8	Q	Q
67.7		
68.4		

Closed Responses*

Demand Writing

School
Region
Province

90.0	P	P
84.5		
85.3		

Non-Fiction Reading

School
Region
Province


89.5	P	P
82.6		
80.6		

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Belanger Memorial School scored 90.0%. This means 90.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

Q	Q	Q	P	Q	Q	Q	P
91	89	85	92	83	81		


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 9

Multiple Choice

Non-Fiction

School
Region
Province

60.0
67.7
68.4

Mark School vs Region School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

100.0
84.5
85.3

p p

Non-Fiction Reading

School
Region
Province

55.6
82.6
80.6


q q

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Cloud River Academy scored 100.0%. This means 100.0% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q 91 P 89 R 85 P 83 R 81 q


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 14

Multiple Choice

Non-Fiction

School
Region
Province

62.9
67.7
68.4

School vs Region
School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

92.9
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province


92.9
82.6
80.6

P P

* How to interpret the results for Closed Responses


On the Demand Writing (Creative) section, the students in Viking Trail Academy scored 92.9%. This means 92.9% of the students met or exceeded the cut score for this section.

4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015
Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q P q P P P q P
91 89 85 92 83 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15

Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 18

Multiple Choice

Non-Fiction

School
Region
Province

67.2
67.7
68.4

Mark School vs Region School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

72.2
84.5
85.3

q q

Non-Fiction Reading

School
Region
Province


94.4
82.6
80.6

p p

* How to interpret the results for Closed Responses


On the Demand Writing (Creative) section, the students in Labrador Straits Academy scored 72.2%. This means 72.2% of the students met or exceeded the cut score for this section.

4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015
Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P
91

q
89

q

q
85

P
92


P
83

q

P
81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 21

Multiple Choice

Non-Fiction

School
Region
Province

67.1
67.7
68.4

Mark School vs Region School vs Province

q q

Closed Responses*

Demand Writing

School
Region
Province

66.7
84.5
85.3

q q

Non-Fiction Reading

School
Region
Province


81.0
82.6
80.6

q p

* How to interpret the results for Closed Responses


On the Demand Writing (Creative) section, the students in French Shore Academy scored 66.7%. This means 66.7% of the students met or exceeded the cut score for this section.

4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015
Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

P 91 P 89 q 85 P 92 P 83 q 81 P 81


Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 35

Multiple Choice

Non-Fiction

School
Region
Province

Mark	School vs Region	School vs Province
68.2	P	Q
67.7		
68.4		
88.6	P	P
84.5		
85.3		
82.4	Q	P
82.6		
80.6		

Closed Responses*

Demand Writing

School
Region
Province

Non-Fiction Reading

School
Region
Province

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in White Hills Academy scored 88.6%. This means 88.6% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

Q Q Q P 85 Q Q Q P 81

Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15


Multiple Choice


Non-Fiction

Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Number of Students : 200

Multiple Choice

Non-Fiction

School
Region
Province

68.7
67.7
68.4

School vs Region
School vs Province

P P

Closed Responses*

Demand Writing

School
Region
Province

85.4
84.5
85.3

P P

Non-Fiction Reading

School
Region
Province

82.5
82.6
80.6

q P

* How to interpret the results for Closed Responses

On the Demand Writing (Creative) section, the students in Corner Brook Intermediate scored 85.4%. This means 85.4% of the students met or exceeded the cut score for this section.


4 Year Provincial Assessment(Subtest) Mark Trend 2012-2015

Multiple Choice


Non-Fiction

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015


Province

q q q P 85 q q q P 81

Demand Writing

Non-Fiction Reading


Difference from Provincial Mean, 2012-15
Multiple Choice


Difference from Provincial Mean, 2012-15

Written Response: Percentage of students meeting/exceeding grade level expectations 2012-2015

