
Aboriginal Report 2014/15 - 2018/19

How Are We Doing?

School District 047
Powell River

4351 Ontario Ave

Powell River, BC, V8A 1V3

Phone: 604 485-6271

Introduction ééé.2

Student and District Context (Kindergarten - Grade 12), 2014/15 - 2018/19

 Students Who Self-Identify as Aboriginal, 2009/10 - 2018/19 ééééééééééééééééééééééééé..é3

 Aboriginal Students by Gender ééééééééééééééééééé..éééééééééééé..ééééé4

 Students, On- or Off-Reserve ééééééééééééééééééééééééééééé..éééééé..éééé5

 Number of Standard Public Schools with Aboriginal Students éééééééééééééééééééééééé...ééééééé.éééééé.6

 Students in Alternate Programs ééééééééééééééééééééé...éééééééé..ééééééé7

 Students in Special Needs Performance Reporting Groups ééééééééééééééééééééééé8

 Grade Distribution of Students with Behaviour Disabilities éééééééééééééééééééééééééé..9

Foundation Skills Assessment (FSA) Grades 4 and 7, 2014/15 - 2018/19

 Reading Comprehension, Grade 4 ééééééééééééééééééééééééé..ééé.................éé..10

 Writing, Grade 4 ééééééééééééééééééééééééééééééééééééééé..11

 Numeracy, Grade 4 éééééééééééééééééééééééééééééééé...ééééé12

 Reading Comprehension, Grade 7 éééééééééééééééééééééééééééééééééé13

 Writing, Grade 7 ééé..14

 Numeracy, Grade 7 ééééééééééééééééééééé.éééééééééééééééééééééééé.15

Required Examinations Results, 2014/15 - 2018/19

 Overview ééé..16

 English 10 éééééééééééé.ééééééééé.ééééé..ééé..ééééééééééééé.17

 English 10: First Peoples éééééééééééé.ééééééééé.ééééé..ééé..ééééééééééééé.18

 Mathematics 10

 Foundations and Pre-Calculus éééééééééééééééééééééééééééééééé...éééééééééé19

 Apprenticeship and Workplace éééééééééééééééééééééééééééééé..ééééééééééé...é.20

 Science 10 éééééééééééééééééééééééé...éééééééé..éééééééééééééé..21

 Civic Studies 11 éééééééééééééééééééééééééééééé..éééééééé.éééééééééééééé.22

 Social Studies 11 éééééééééééééééééééééééééééééé..éééééééé.éééééééééééééé.23

 BC First Nations Studies 12 éééééééééé..éééééééééééééééé.éééééééééé.éé24

 English 12: First Peoples éééééééé.ééééééééééééééééééééééé...ééééééééééééééééé25

 English 12 éééééééé.ééééééééééééééééééééééé...ééééééééééééééééé26

 Communications 12 éé..27

Transitions, 2013/14 - 2018/19

 Progress of Students Entering Grade 8 in September 2013, by Cohort and Gender ééééééééééééééééééééé28

School Completion, 2014/15 - 2018/19

 Five-Year Completion Rate, by Cohort and Gender éééééééééééééééééééééééééééééé.29

 Six-Year Completion Rate, by Cohort and Gender éééééééééééééééééééééééééééééé.30

 Six, Seven and Eight-Year Completion Rates, 2011/12 - 2013/14 Cohorts éééééééééééééééééééééééééééééé.31

 BC School Completion Certificate and BC Certificate of Graduation éééééééééééééééééééééééééé.32

Education Experiences of Children in Care, 2013/14 - 2017/18

 Enrolment in Care by Aboriginal Status and Gender éééééééééééééééééééé........................é33

 Six-Year Completion by Aboriginal Status and Gender ééééééééééééééééééééééééééééééééééé.éééééééé33

 Graduation Rates by Aboriginal Status and Gender éééééééééééééééééééééééééé..ééééééééééééééé33

Post-Secondary Transitions, 2014/15 - 2017/18

 Grade 12 Graduates by Transition Type, Destination and Immediate Entry Student Destinations ééééééééééééééééééééé34

Student Learning Survey Results, 2014/15 - 2018/19

 Overview éééééééééééééééééééééééééééé.............................éééééééééééééééé..36

 Survey Results, grade 3/4 éééééééééééééééééééééééééééé.............................é37

 Survey Results, grade 7 éééééééééééééééééééééééééééé.............................é39

 Survey Results, grade 10 éééééééééééééééééééééééééééé.............................é41

 Survey Results, grade 12 éééééééééééééééééééééééééééé.............................é43

Glossary éééééééééééééééé...ééééééééééééééééééééééééééééé.45

Report Date: November 2019
Questions/Comments: Governance and Analytics Branch

email: educ.reportingunit@gov.bc.ca

website: https://studentsuccess.gov.bc.ca/

electronic version of report: https://studentsuccess.gov.bc.ca/

GUIDELINES AND TIPS - REVIEWING STUDENT ACHIEVEMENT DATA

ǒUse multiple sources of information whenever possible

ǒEnsure comparability of information from different sources

ǒConsider participation rates

ǒBe cautious of data representing small numbers of students

ǒReview data trends

POINTS OF INQUIRY

ǒAre the data relevant or appropriate for what is being assessed?

ǒIs the population of students reflected by these data representative of achievement of all students?

ǒWhat story do these data suggest about student achievement?

ǒ

ǒAre there any identifiable groups of students that should be considered?

ǒWhat alternate conclusions could be drawn from these data?

PLEASE NOTE

The Ministry makes small and continuous improvements to the quality of its data. Sometimes

these changes result in differences from previously published reports. The data in this report

are the most accurate data available at time of publication.

When analysing student results collected from different sources, care should be taken to ensure comparability. For

example, consider the similarity of test questions, student groups participating, the number of students represented,

as well as the consistency in test administration.

Do the data tell enough of the story? In order to provide a more complete picture, what other information should be

considered?

Low participation rates, or small numbers of students, may not adequately reflect the whole population. When

comparing different sources of data, or trends over time, it is important to note if a change in the number of

participating students would have an impact on the results.

Note the number of students participating or the number of students in the population being assessed. The fewer the

students, the more carefully the results need to be interpreted. If data represent fewer than 10 students, be extremely

cautious. The overall results for smaller groups of students can be greatly influenced by the scores of just a few (one

or two) individuals. Protection of privacy must be ensured when reporting data; see:

www.bced.gov.bc.ca/reporting/privacy.php

Multiple years of results are more meaningful than results for a single year. Five or more results may suggest a trend.

The more results that follow the trend the greater the ability to make a prediction.

ABORIGINAL REPORT - HOW ARE WE DOING?

To supplement the student results being reviewed, it is advisable to refer to multiple sources of performance

information including information drawn at the classroom, school, district and provincial levels. This is particularly

important when reviewing the performance of small numbers of students.

The Aboriginal "How Are We Doing?" report provides information about Aboriginal students (including adults)

performance in public schools.

You will notice that there are changes to historical and trend data. Once a student has self-identified as being of

Aboriginal ancestry (First Nations: Status and Non-Status, Métis and Inuit), the student is included in all reported

outcomes for Aboriginal students. This approach ensures a consistent methodology for identifying Aboriginal

students across years, as students may self-identify as Aboriginal on some enrollments and not on others.

In alignment with collective government directions and in collaboration with our partners, the Ministry of Education is

in the process of updating terminology from Aboriginal to Indigenous. This work is still in transition, so the Ministry

has intentionally retained Aboriginal terminology for consistency in this yearôs Report.

2 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php
http://www.bced.gov.bc.ca/reporting/privacy.php

School All Students All Students

Year # # % # % # # % # %

2009/10 2,354 333 14.1 50 2.1 580,479 58,017 10.0 14,016 2.4

2010/11 2,244 317 14.1 47 2.1 579,110 58,834 10.2 13,219 2.3

2011/12 2,212 319 14.4 51 2.3 569,734 58,531 10.3 12,661 2.2

2012/13 2,118 321 15.2 49 2.3 564,529 58,717 10.4 11,844 2.1

2013/14 2,102 330 15.7 45 2.1 558,983 59,502 10.6 10,783 1.9

2014/15 2,114 307 14.5 45 2.1 552,786 59,382 10.7 9,870 1.8

2015/16 2,029 286 14.1 39 1.9 553,376 60,706 11.0 8,608 1.6

2016/17 2,096 289 13.8 27 1.3 557,625 61,799 11.1 7,132 1.3

2017/18 2,207 299 13.5 27 1.2 563,243 63,181 11.2 5,151 0.9

2018/19 2,290 320 14.0 22 1.0 568,985 64,326 11.3 3,068 0.5

08/09

Note:

"SIA in Year" - the student self-identified as Aboriginal in this year

"SIA Only in Other Year(s)" - the student did not self-identify as Aboriginal in this year, but did so in at least 1 other year

"Never SIA" - the student did not self-identify as Aboriginal in this year or any other

* Public schools only.

Students are classified as Aboriginal when they identify themselves as such ï in other words, they ñself-identify as

Aboriginalò (SIA). In any given year, a student may or may not self-identify as Aboriginal. In 2003/04, the Ministry of

Education (EDUC) and the First Nations Education Steering Committee (FNESC) agreed to report on the educational

achievement of all students who ñeverò identified themselves as Aboriginal. In EDUCôs standard reports, students are

categorized as Aboriginal if they self-identified as Aboriginal at any point during their time in K-12.

This table shows the number of students who (1) self-identified as Aboriginal in a given school year and those who (2)

did not self-identify as Aboriginal in that particular year, yet did so in other years. The "Province" columns show the

same information, but for all public schools in the province.

STUDENTS WHO SELF-IDENTIFY AS ABORIGINAL

SIA in Year* SIA in Year*

SIA Only in Other

Year(s)*

SIA Only in Other

Year(s)*

District Province *

0

2

4

6

8

10

12

14

16

18

20

2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t
o

f
S

tu
d

e
n

ts

Percent of Self-Identified Aboriginal Students

District SIA in Year District SIA Only in Other Year(s)

Province SIA in Year Province SIA in Year or Other Years

3 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

All Aboriginal % of Aboriginal % of Aboriginal Aboriginal Aboriginal

School Students Females All Males All Students Females Males

Year # # % # Students # Students # # #

2014/15 2,114 352 16.7 178 8.4 174 8.2 69,252 34,349 34,903

2015/16 2,029 325 16.0 161 7.9 164 8.1 69,314 34,257 35,057

2016/17 2,096 316 15.1 154 7.3 162 7.7 68,931 34,102 34,829

2017/18 2,207 326 14.8 160 7.2 166 7.5 68,332 33,693 34,639

2018/19 2,290 342 14.9 169 7.4 173 7.6 67,394 33,302 34,092

* Public schools only.

ABORIGINAL STUDENTS BY GENDER

Aboriginal

Students

Province *District

178

161

154

160

169

174

164
162

166

173

140

145

150

155

160

165

170

175

180

2014/15 2015/16 2016/17 2017/18 2018/19

N
u

m
b

e
r

o
f

S
tu

d
e

n
ts

Number of Aboriginal Students by Gender

Females Males

4 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

September Count

On-Reserve Off-Reserve

Aboriginal Aboriginal Aboriginal Total Aboriginal Aboriginal Total Total Total

School Students Females Males Aboriginal Females Males Aboriginal Aboriginal Aboriginal

Year # # # # # # # # #

2014/15 352 58 40 98 120 134 254 8,143 61,109

2015/16 325 43 37 80 118 127 245 7,694 61,620

2016/17 316 40 34 74 114 128 242 7,285 61,646

2017/18 326 58 47 105 102 119 221 7,820 60,512

2018/19 342 50 47 97 119 126 245 7,991 59,403

08/09

February Count

On-Reserve Off-Reserve

Aboriginal Aboriginal Aboriginal Total Aboriginal Aboriginal Total Total Total

School Students Females Males Aboriginal Females Males Aboriginal Aboriginal Aboriginal

Year # # # # # # # # #

2014/15 354 57 41 98 120 136 256 8,074 60,966

2015/16 344 46 39 85 125 134 259 7,572 61,443

2016/17 334 38 37 75 121 138 259 7,245 61,286

2017/18 331 57 46 103 107 121 228 7,762 60,288

2018/19 369 53 48 101 130 138 268 7,975 59,365

* Public schools only.

ABORIGINAL STUDENTS ON- OR OFF-RESERVE

On-Reserve Off-Reserve

Aboriginal Students

Province *District

District Province *

Aboriginal Students

On-Reserve Off-Reserve

98

254

80

245

74

242

105

221

97

245

0

50

100

150

200

250

300

N
u

m
b

e
r

o
f

A
b

o
ri

g
in

a
l

S
tu

d
e
n

ts

Number of Aboriginal Students, On or Off-Reserve (September Count)

2014/15 2015/16 2016/17 2017/18 2018/19

Aboriginal Students On-Reserve Aboriginal Students Off-Reserve

On-Reserve Off-Reserve

5 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Total Total

School Schools under 5 5 to 10 10 to 20 20 to 50 50 to 100 Schools under 5 5 to 10 10 to 20 20 to 50 50 to 100

Year # % % % % % # % % % % %

2014/15 7 0 0 4 3 0 1,384 378 217 345 345 99

2015/16 7 0 1 2 4 0 1,379 382 221 342 340 94

2016/17 7 0 1 4 2 0 1,368 389 229 337 321 92

2017/18 7 0 1 4 2 0 1,376 405 223 341 322 85

2018/19 7 0 0 5 2 0 1,385 425 218 358 301 83

08/09

* Public schools only.

Number of Schools Number of Schools

NUMBER OF STANDARD PUBLIC SCHOOLS BY PERCENTAGE OF ABORIGINAL STUDENTS

Province *District

0 0 0 0 00

1 1 1

0

4

2

4 4

5

3

4

2 2 2

0 0 0 0 0

0

1

2

3

4

5

6

2014/15 2015/16 2016/17 2017/18 2018/19

N
u

m
b

e
r

o
f

S
c
h

o
o

ls

SD Data: Number of Schools with Aboriginal Students (%)

under 5% 5% to 10% 10% to 20% 20% to 50% 50% to 100%

6 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Total

School Students Female Male Total Female Male Total Female Male Female Male

Year # # # # # # # # # # #

2014/15 33 14 10 24 4 5 9 1,598 1,561 1,977 2,618

2015/16 24 8 7 15 5 4 9 1,613 1,531 2,017 2,471

2016/17 22 7 5 12 3 7 10 1,613 1,553 2,027 2,460

2017/18 48 13 7 20 15 13 28 1,510 1,512 2,005 2,406

2018/19 50 16 12 28 11 11 22 1,489 1,415 1,983 2,365

08/09

* Public schools only.

STUDENTS IN ALTERNATE PROGRAMS

Non-AboriginalNon-Aboriginal

District Province *

AboriginalAboriginal

14

10

8
77

5

13

7

16

12

0

2

4

6

8

10

12

14

16

18

1 2

N
u

m
b

e
r

o
f

S
tu

d
e

n
ts

Aboriginal Female Aboriginal Male

SD Data: Number of Aboriginal Students in Alternate Programs

2014/15 2015/16 2016/17 2017/18 2018/19

7 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School

Year # # # % # % # % # % # % # % # % # %

2014/15 82 236 Msk Msk Msk Msk 22 27 78 33 35 43 60 25 Msk Msk Msk Msk

2015/16 75 222 Msk Msk Msk Msk 18 24 68 31 31 41 55 25 Msk Msk Msk Msk

2016/17 80 240 Msk Msk Msk Msk 18 23 72 30 27 34 61 25 Msk Msk Msk Msk

2017/18 90 263 Msk Msk Msk Msk 16 18 66 25 36 40 87 33 0 0 0 0

2018/19 94 297 Msk Msk Msk Msk 19 20 77 26 36 38 92 31 0 0 0 0

STUDENTS IN SPECIAL NEEDS PERFORMANCE REPORTING GROUPS

Special

Needs

Non-Ab

Performance Reporting Groups: Sensory Disabilities includes categories E (Visual Impairment) and F (Deaf or Hard of Hearing);

Learning Disabilities includes Category Q (Learning Disability); Behaviour Disabilities includes categories H (Intensive Behaviour

Interventions/Serious Mental Illness) and R (Moderate Behaviour Support/Mental Illness); and Gifted includes Category P (Gifted).

Non-

Aboriginal

Gifted

Aboriginal

Non-

Aboriginal

Sensory Disabilities

Aboriginal

Behaviour DisabilitiesLearning Disabilities
Non-

Aboriginal AboriginalAboriginal

Non-

Aboriginal

Special

Needs Ab

0

5

10

15

20

25

30

35

40

45

Sensory
Disabilities

Learning
Disabilities

Behaviour
Disabilities

Gifted Sensory
Disabilities

Learning
Disabilities

Behaviour
Disabilities

Gifted

P
e
rc

e
n

t
o

f
S

tu
d

e
n

ts

Aboriginal Non-Aboriginal

Percent of Students in Special Needs Performance Reporting Groups

2014/15 2015/16 2016/17 2017/18 2018/19

8 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School

Year # # % # % # % # % # % # %

2014/15 35 5 14 12 34 6 17 12 34 0 0 0 0

2015/16 31 3 10 13 42 9 29 6 19 0 0 0 0

2016/17 27 4 15 9 33 13 48 Msk Msk 0 0 0 0

2017/18 36 5 14 11 31 10 28 10 28 0 0 0 0

2018/19 36 5 14 12 33 7 19 12 33 0 0 0 0

School

Year # # % # % # % # % # % # %
0

2014/15 60 10 17 21 35 10 17 19 32 0 0 0 0

2015/16 55 14 25 16 29 15 27 10 18 0 0 0 0

2016/17 61 14 23 21 34 17 28 Msk Msk 0 0 0 0

2017/18 87 14 16 26 30 30 34 17 20 0 0 0 0

2018/19 92 14 15 37 40 15 16 26 28 0 0 0 0

* Total includes Graduated Adults.

GRADE DISTRIBUTION OF STUDENTS WITH BEHAVIOUR DISABILITIES

Behaviour Disabilities Group includes categories H (Intensive Behaviour Interventions/Serious Mental Illness) and R (Moderate Behaviour

Support/Mental Illness).

Aboriginal Students

SecondaryElementary

Total

Behaviour

Disabilities* K-3 4-7 8-10

Total

Behaviour

Disabilities*

11-12 Ungraded (EU) Ungraded (SU)

Ungraded (SU)

Elementary Secondary

Non-Aboriginal Students

11-12 Ungraded (EU)K-3 4-7 8-10

14
15

33

40

19

16

33

28

0 00 0
0

5

10

15

20

25

30

35

40

45

Aboriginal Non-Aboriginal

P
e
rc

e
n

t
o

f
S

tu
d

e
n

ts

Percent of Students with Behaviour Disabilities - Grade Distribution 2018/19

K-3 4-7 8-10 11-12 EU SU

9 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 12 80 4 33 8 67 0 0

2015/16 17 77 5 29 12 71 0 0

2016/17 14 78 5 36 9 64 0 0

2017/18 19 70 9 47 9 47 1 5

2018/19 26 74 15 58 8 31 3 12

GRADE 4: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 81 76 16 20 57 70 8 10

2015/16 103 79 36 35 60 58 7 7

2016/17 94 83 29 31 55 59 10 11

2017/18 97 76 36 37 56 58 5 5

2018/19 101 80 38 38 54 53 9 9

ExtendingOn TrackEmerging

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: READING COMPREHENSION, GRADE 4

GRADE 4: ABORIGINAL

Not Yet

Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers only"

(only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were relative

to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect

proficiency levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Not Yet

Meeting Meeting Exceeding

0

100

200

300

400

500

600

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Scaled Score - Grade 4 Reading

Aboriginal Non-Aboriginal

Emerging On Track Extending

Emerging On Track Extending

10 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 12 80 6 50 6 50 0 0

2015/16 17 77 10 59 7 41 0 0

2016/17 13 72 4 31 9 69 0 0

2017/18 19 70 11 58 8 42 0 0

2018/19 25 71 7 28 18 72 0 0

GRADE 4: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 80 75 15 19 63 79 2 3

2015/16 97 74 13 13 84 87 0 0

2016/17 91 81 18 20 70 77 3 3

2017/18 94 74 23 24 70 74 1 1

2018/19 93 73 18 19 73 78 2 2

Emerging On Track Extending

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: WRITING, GRADE 4

GRADE 4: ABORIGINAL

Not Yet Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers

only" (only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were

relative to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect

proficiency levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Not Yet Meeting Meeting Exceeding

0

1

2

3

4

5

6

7

8

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Score - Grade 4 Writing

Aboriginal Non-Aboriginal

Emerging On Track Extending

Emerging On Track Extending

11 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 12 80 8 67 4 33 0 0

2015/16 17 77 7 41 10 59 0 0

2016/17 15 83 8 53 7 47 0 0

2017/18 20 74 15 75 5 25 0 0

2018/19 27 77 16 59 11 41 0 0

GRADE 4: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 81 76 23 28 54 67 4 5

2015/16 100 76 29 29 65 65 6 6

2016/17 94 83 20 21 72 77 2 2

2017/18 98 77 45 46 52 53 1 1

2018/19 100 79 48 48 48 48 4 4

Emerging On Track Extending

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: NUMERACY, GRADE 4

GRADE 4: ABORIGINAL

Not Yet

Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers only"

(only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were relative

to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect

proficiency levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Not Yet

Meeting Meeting Exceeding

Emerging On Track Extending

0

100

200

300

400

500

600

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Scaled Score - Grade 4 Numeracy

Aboriginal Non-Aboriginal

Emerging On Track Extending

12 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 21 75 10 48 9 43 2 10

2015/16 20 83 9 45 10 50 1 5

2016/17 19 83 10 53 8 42 1 5

2017/18 18 86 5 28 13 72 0 0

2018/19 20 80 8 40 12 60 0 0

GRADE 7: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 96 78 29 30 59 61 8 8

2015/16 90 75 17 19 64 71 9 10

2016/17 103 85 25 24 64 62 14 14

2017/18 89 77 14 16 73 82 2 2

2018/19 124 80 33 27 87 70 4 3

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: READING COMPREHENSION, GRADE 7

GRADE 7: ABORIGINAL

Not Yet

Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers only"

(only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were relative

to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect proficiency

levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Emerging On Track Extending

Not Yet

Meeting Meeting Exceeding

Emerging On Track Extending

0

100

200

300

400

500

600

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Scaled Score - Grade 7 Reading

Aboriginal Non-Aboriginal

Emerging On Track Extending

13 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 21 75 2 10 17 81 2 10

2015/16 19 79 2 11 13 68 4 21

2016/17 18 78 7 39 11 61 0 0

2017/18 15 71 1 7 14 93 0 0

2018/19 18 72 2 11 16 89 0 0

GRADE 7: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 91 74 13 14 75 82 3 3

2015/16 90 75 11 12 76 84 3 3

2016/17 99 82 10 10 87 88 2 2

2017/18 83 72 5 6 76 92 2 2

2018/19 113 73 25 22 86 76 2 2

Emerging On Track Extending

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: WRITING, GRADE 7

GRADE 7: ABORIGINAL

Not Yet

Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers only"

(only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were relative

to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect

proficiency levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Not Yet

Meeting Meeting Exceeding

Emerging On Track Extending

0

1

2

3

4

5

6

7

8

9

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Score - Grade 7 Writing

Aboriginal Non-Aboriginal

Emerging On Track Extending

14 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

School Writers Only Participation

Year # % # % # % # %

2014/15 23 82 8 35 14 61 1 4

2015/16 20 83 8 40 11 55 1 5

2016/17 19 83 10 53 9 47 0 0

2017/18 18 86 13 72 5 28 0 0

2018/19 21 84 16 76 3 14 2 10

GRADE 7: NON-ABORIGINAL

School Writers Only Participation

Year # % # % # % # %

2014/15 97 79 28 29 61 63 8 8

2015/16 91 76 27 30 56 62 8 9

2016/17 102 84 24 24 65 64 13 13

2017/18 90 78 27 30 60 67 3 3

2018/19 124 80 64 52 49 40 11 9

Emerging On Track Extending

FOUNDATION SKILLS ASSESSMENT (FSA) RESULTS: NUMERACY, GRADE 7

GRADE 7: ABORIGINAL

Not Yet

Meeting Meeting Exceeding

To provide a more accurate reflection of students' overall foundation skills levels, the percentages reported are relative to "writers

only" (only those who wrote the assessment). This is a change from the years before 2014/15, when the reported percentages were

relative to all students who were expected to write the assessment.

The FSA uses three levels to describe student performance. In 2017/18, the FSA categorization language evolved to reflect

proficiency levels, and to be descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

For more information, please visit the FSA Description and Specifications page:

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-

12/assessment/fsa_description_specification_june2017.pdf

Emerging On Track Extending

Not Yet

Meeting Meeting Exceeding

Emerging On Track Extending

300

350

400

450

500

550

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Average FSA Scaled Score - Grade 7 Numeracy

Aboriginal Non-Aboriginal

Emerging On Track Extending

15 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

COURSES LEADING TO GRADUATION

% # % # # % # %

English 10 - - - - - - - - - -

English 10: First Peoples - - - - - - - - - -

Foundations of Math 10 - - - - - - - - - -

Apprenticeship Math 10 - - - - - - - - - -

Science 10 - - - - - - - - - -

Civic Studies 11 - - - - - - - - - -

Social Studies 11 - - - - - - - - - -

BC First Nations Studies 12 - - - - - - - - - -

English 12: First Peoples - - - - - - - - - -

English 12 13 10 77 5 38 116 109 94 76 66

Communications 12 Msk Msk Msk Msk Msk 23 23 100 10 43

FINAL MARK RESULTS: OVERVIEW

C+ (Good)

or Better

Non-Aboriginal

C- (Pass)

or Better

The final mark for a course is derived from the course mark (classroom work) and the exam mark. As the course mark measures

performance for the duration of the course and the exam evaluates performance through large-scale testing, the results of these two

indicators may vary. In Grades 10 and 11 the exam scores provide 20% towards the final mark and in Grade 12 the exam scores provide

40% towards the final mark (exception: BC First Nations Studies 12 exam provides 20% of the final mark).

A blended final mark is reported when a student has been assigned a course mark and an exam mark. The marks presented in this

section represent the "best marks" obtained in the year indicated. In cases where a student retakes a course or rewrites an exam in a

subsequent year, a new blended final mark is reported in the year a course mark or exam mark is submitted.

C- (Pass)

or Better

C+ (Good)

or Better

Students

Assigned

Final Mark

Students

Assigned

Final Mark

Aboriginal

Course-based provincial exams are being replaced by Numeracy and Literacy assessments. This move was based on consultation with

the Advisory Group on Provincial Assessment. For more information, please visit the BC's new curriculum website

https://curriculum.gov.bc.ca/. Given the phasing out of provincial exams in 2016/17, no new data are available for many of the listed

courses. The Ministry is working with partners to provide an alternative for the 2020 Aboriginal: How Are We Doing? Report.

Certain courses must be taken in Grades 10, 11 and 12 in order to meet graduation requirements. Results presented in this section

include graduation program exams written in August, November, January, April and June of the school year indicated.

0

10

20

30

40

50

60

70

80

90

100

P
e
rc

e
n
t

Final Marks Overview: Aboriginal Results 2018/19

C- (Pass) or Better C+ (Good) or Better

16 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 17 16 94 9 53 149 138 93 79 53

2015/16 25 22 88 9 36 161 152 94 105 65

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 10 Assigned Gr 10

School Final Mark Students Gr 10 Non-Gr 10 Final Mark Students Gr 10 Non-Gr 10

Year # # # # # # # #

2014/15 17 19 12 5 149 182 130 19

2015/16 25 28 25 0 161 170 138 23

2016/17 - 24 - - - 157 - -

2017/18 - 30 - - - 172 - -

2018/19 - 30 - - - 164 - -

1

Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2

Non-Gr 10 represents students who are taking a Grade 10 level course but are not in Grade 10.

FINAL MARKS: ENGLISH 10

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

94 93
88

94

0

20

40

60

80

100

Aboriginal Non-Aboriginal

ENGLISH 10: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

17 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 - - - - - - - - - -

2015/16 - - - - - - - - - -

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 10 Assigned Gr 10

School Final Mark Students
1

Gr 10 Non-Gr 10 Final Mark Students
1

Gr 10 Non-Gr 10

Year # # # # # # # #

2014/15 - 19 - - - 182 - -

2015/16 - 28 - - - 170 - -

2016/17 - 24 - - - 157 - -

2017/18 - 30 - - - 172 - -

2018/19 - 30 - - - 164 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 10 represents students who are taking a Grade 10 level course but are not in Grade 10.

Aboriginal Non-Aboriginal

FINAL MARKS: ENGLISH 10: FIRST PEOPLES

C- (Pass)

or Better

C+ (Good) or

Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

0

20

40

60

80

100

Aboriginal Non-Aboriginal

English 10: First Peoples
C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

18 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 Msk Msk Msk Msk Msk 107 100 93 57 53

2015/16 13 6 46 2 15 117 111 95 68 58

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 10 Assigned Gr 10

School Final Mark Students
1

Gr 10 Non-Gr 10 Final Mark Students
1

Gr 10 Non-Gr 10

Year # # # # # # # #

2014/15 Msk 19 Msk Msk 107 182 89 18

2015/16 13 28 12 1 117 170 97 20

2016/17 - 24 - - - 157 - -

2017/18 - 30 - - - 172 - -

2018/19 - 30 - - - 164 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 10 represents students who are taking a Grade 10 level course but are not in Grade 10.

Aboriginal Non-Aboriginal

FINAL MARKS: FOUNDATIONS & PRE-CALCULUS MATH 10

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

93

46

95

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Foundations & Pre-Calculus Math 10:
C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

19 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 11 10 91 5 45 51 51 100 18 35

2015/16 13 13 100 5 38 53 51 96 22 42

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 10 Assigned Gr 10

School Final Mark Students
1

Gr 10 Non-Gr 10 Final Mark Students
1

Gr 10 Non-Gr 10

Year # # # # # # # #

2014/15 11 19 6 5 51 182 36 15

2015/16 13 28 13 0 53 170 37 16

2016/17 - 24 - - - 157 - -

2017/18 - 30 - - - 172 - -

2018/19 - 30 - - - 164 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 10 represents students who are taking a Grade 10 level course but are not in Grade 10.

FINAL MARKS: APPRENTICESHIP AND WORKPLACE MATH 10

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Final Mark

Students Assigned Students Assigned

Final Mark

Aboriginal Non-Aboriginal

91

100100
96

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Apprenticeship And Workplace Math 10: C-
(Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

20 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 14 13 93 5 36 144 131 91 76 53

2015/16 24 21 88 6 25 151 148 98 97 64

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 10 Assigned Gr 10

School Final Mark Students
1

Gr 10 Non-Gr 10 Final Mark Students
1

Gr 10 Non-Gr 10

Year # # # # # # # #

2014/15 14 19 11 3 144 182 127 17

2015/16 24 28 23 1 151 170 139 12

2016/17 - 24 - - - 157 - -

2017/18 - 30 - - - 172 - -

2018/19 - 30 - - - 164 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 10 represents students who are taking a Grade 10 level course but are not in Grade 10.

Aboriginal Non-Aboriginal

FINAL MARKS: SCIENCE 10

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

93 91
88

98

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Science 10: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

21 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 - - - - - - - - - -

2015/16 - - - - - - - - - -

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 11 Assigned Gr 11

School Final Mark Students
1

Gr 11 Non-Gr 11 Final Mark Students
1

Gr 11 Non-Gr 11

Year # # # # # # # #

2014/15 - 36 - - - 182 - -

2015/16 - 15 - - - 166 - -

2016/17 - 28 - - - 195 - -

2017/18 - 23 - - - 177 - -

2018/19 - 30 - - - 181 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 11 represents students who are taking a Grade 11 level course but are not in Grade 11.

Aboriginal Non-Aboriginal

FINAL MARKS: CIVIC STUDIES 11

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Civic Studies 11: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

22 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 31 29 94 20 65 163 159 98 110 67

2015/16 Msk Msk Msk Msk Msk 165 157 95 96 58

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 11 Assigned Gr 11

School Final Mark Students
1

Gr 11 Non-Gr 11 Final Mark Students
1

Gr 11 Non-Gr 11

Year # # # # # # # #

2014/15 31 36 24 7 163 182 133 30

2015/16 Msk 15 Msk Msk 165 166 125 40

2016/17 - 28 - - - 195 - -

2017/18 - 23 - - - 177 - -

2018/19 - 30 - - - 181 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 11 represents students who are taking a Grade 11 level course but are not in Grade 11.

Aboriginal Non-Aboriginal

FINAL MARKS: SOCIAL STUDIES 11

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

94
98

95

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Social Studies 11: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

23 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 Msk Msk Msk Msk Msk - - - - -

2015/16 - - - - - Msk Msk Msk Msk Msk

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 12 Assigned Gr 12

School Final Mark Students
1

Gr 12 Non-Gr 12 Final Mark Students
1

Gr 12 Non-Gr 12

Year # # # # # # # #

2014/15 Msk 67 Msk Msk - 258 - -

2015/16 - 59 - - Msk 250 Msk Msk

2016/17 - 44 - - - 253 - -

2017/18 - 47 - - - 271 - -

2018/19 - 69 - - - 293 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 12 represents students who are taking a Grade 12 level course but are not in Grade 12.

Aboriginal Non-Aboriginal

FINAL MARKS: BC FIRST NATIONS STUDIES 12

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

0

20

40

60

80

100

Aboriginal Non-Aboriginal

BC First Nations Studies 12:
C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

24 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 - - - - - - - - - -

2015/16 - - - - - - - - - -

2016/17 - - - - - - - - - -

2017/18 - - - - - - - - - -

2018/19 - - - - - - - - - -

Students Total Students Total

Assigned Gr 12 Assigned Gr 12

School Final Mark Students
1

Gr 12 Non-Gr 12 Final Mark Students
1

Gr 12 Non-Gr 12

Year # # # # # # # #

2014/15 - 67 - - - 258 - -

2015/16 - 59 - - - 250 - -

2016/17 - 44 - - - 253 - -

2017/18 - 47 - - - 271 - -

2018/19 - 69 - - - 293 - -

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 12 represents students who are taking a Grade 12 level course but are not in Grade 12.

Aboriginal Non-Aboriginal

FINAL MARKS: ENGLISH 12: FIRST PEOPLES

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

0

20

40

60

80

100

Aboriginal Non-Aboriginal

English 12: First Peoples:
C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

25 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 16 14 88 8 50 123 120 98 87 71

2015/16 16 15 94 11 69 137 131 96 89 65

2016/17 Msk Msk Msk Msk Msk 112 108 96 68 61

2017/18 18 17 94 9 50 113 109 96 73 65

2018/19 13 10 77 5 38 116 109 94 76 66

Students Total Students Total

Assigned Gr 12 Assigned Gr 12

School Final Mark Students
1

Gr 12 Non-Gr 12 Final Mark Students
1

Gr 12 Non-Gr 12

Year # # # # # # # #

2014/15 16 67 12 4 123 258 110 13

2015/16 16 59 16 0 137 250 110 27

2016/17 Msk 44 Msk Msk 112 253 86 26

2017/18 18 47 16 2 113 271 92 21

2018/19 13 69 10 3 116 293 96 20

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 12 represents students who are taking a Grade 12 level course but are not in Grade 12.

Aboriginal Non-Aboriginal

FINAL MARKS: ENGLISH 12

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

88

98
94 96 9694 96

77

94

0

20

40

60

80

100

Aboriginal Non-Aboriginal

English 12: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

26 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Students Students

Assigned Assigned

School Final Mark Final Mark

Year # # % # % # # % # %

2014/15 10 9 90 5 50 45 45 100 21 47

2015/16 Msk Msk Msk Msk Msk 45 41 91 19 42

2016/17 Msk Msk Msk Msk Msk 29 28 97 15 52

2017/18 Msk Msk Msk Msk Msk 33 29 88 19 58

2018/19 Msk Msk Msk Msk Msk 23 23 100 10 43

Students Total Students Total

Assigned Gr 12 Assigned Gr 12

School Final Mark Students
1

Gr 12 Non-Gr 12 Final Mark Students
1

Gr 12 Non-Gr 12

Year # # # # # # # #

2014/15 10 67 9 1 45 258 33 12

2015/16 Msk 59 Msk Msk 45 250 32 13

2016/17 Msk 44 Msk Msk 29 253 16 13

2017/18 Msk 47 Msk Msk 33 271 28 5

2018/19 Msk 69 Msk Msk 23 293 18 5

1 Data represent only those students who are enrolled and in attendance in September or February of year indicated.
2 Non-Gr 12 represents students who are taking a Grade 12 level course but are not in Grade 12.

Aboriginal Non-Aboriginal

FINAL MARKS: COMMUNICATIONS 12

C- (Pass)

or Better

C+ (Good)

or Better

C- (Pass)

or Better

C+ (Good)

or Better

Aboriginal Non-Aboriginal

Students Assigned

Final Mark

Students Assigned

Final Mark

90

100

91
97

88

100

0

20

40

60

80

100

Aboriginal Non-Aboriginal

Communications 12: C- (Pass) or Better

2014/15 2015/16 2016/17 2017/18 2018/19

P
e
rc

e
n

t

22

27 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

PROGRESS OF STUDENTS ENTERING GRADE 8 IN SEPTEMBER 2013

School All Students Female Male All Students Female Male

Year Year % % % % % %

2013/14 Grade 8 100 100 100 100 100 100
Grade 9 100 100 100 99 100 98

Grade 10 98 100 95 97 98 95
Grade 11 92 96 88 93 96 90
Grade 12 95 98 91 91 92 90

2018/19 Completion 58 64 50 71 78 63

PROGRESS OF STUDENTS ENTERING GRADE 8

Aboriginal Non-Aboriginal

The data represent a cohort of students as they progress from Grade 8 through to Grade 12 completion. Each year out-migration

estimates are factored in. If a student leaves for another district, that student's information will be reported in the new district's cohort

information. (Grade transition includes transitions to a higher grade in any BC Public or Independent school.)

0

10

20

30

40

50

60

70

80

90

100

Year Grade 8 Year Grade 9 Year Grade 10 Year Grade 11 Year Grade 12 Completion

P
ro

g
re

s
s
in

g
 t

o
 N

e
x
t

G
ra

d
e

 (
%

)

Progress of Students Entering Grade 8

Aboriginal Non-Aboriginal

0

10

20

30

40

50

60

70

80

90

100

Year Grade 8 Year Grade 9 Year Grade 10 Year Grade 11 Year Grade 12 Completion

P
ro

g
re

s
s
in

g
 t

o
 N

e
x
t

G
ra

d
e

 (
%

)

Progress of Students Entering Grade 8: Gender

Aboriginal Female Non-Aboriginal Female

Aboriginal Male Non-Aboriginal Male

28 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

FIVE-YEAR COMPLETION RATE* (ABORIGINAL STATUS AND GENDER)

All All

Students Female Male Students Female Male

School Year % % % % % %

2014/15 29 31 25 61 58 63

2015/16 45 45 46 59 65 53

2016/17 38 53 20 51 53 49

2017/18 8 Msk Msk 51 61 40

2018/19 50 49 50 61 66 56

* When the five-year rate is reported, numbers for prior school years are not updated (Page 29).

FIVE-YEAR COMPLETION RATE, 2014/15 - 2018/19

The five-year completion rate is the percent of Grade 8 students who graduate with a Certificate of Graduation within 5 years, adjusted

for outmigration. It is not the inverse of a "dropout rate" as students may graduate after the five-year period.

Aboriginal Non-Aboriginal

29

61

45

59

38

51

8

5150

61

0

10

20

30

40

50

60

70

80

90

100

Aboriginal Non-Aboriginal

P
e
rc

e
n

t

Five-Year Completion Rate: Aboriginal/Non-Aboriginal

2014/15 2015/16 2016/17 2017/18 2018/19

31
25

45 46
53

20

49 50

0

10

20

30

40

50

60

70

80

90

100

Aboriginal Female Aboriginal Male

P
e
rc

e
n

t

Five-Year Completion Rate: Aboriginal by Gender

2014/15 2015/16 2016/17 2017/18 2018/19

29 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

SIX-YEAR COMPLETION RATE* (ABORIGINAL STATUS AND GENDER)

All All

Students Female Male Students Female Male

School Year % % % % % %

2014/15 46 55 33 78 77 79

2015/16 56 53 60 75 81 69

2016/17 63 70 53 76 71 80

2017/18 14 Msk Msk 64 70 58

2018/19 58 64 50 71 78 63

* When the six-year rate is reported, numbers for prior school years are not updated (Page 30). When the six-year rate is reported with

the seven- and eight-year rates, numbers for prior school years are updated (Page 31).

The six-year completion rate is the percent of Grade 8 students who graduate with a Certificate of Graduation within 6 years, adjusted

for outmigration. It is not the inverse of a "dropout rate" as students may graduate after the six-year period.

SIX-YEAR COMPLETION RATE, 2014/15 - 2018/19

Non-AboriginalAboriginal

46

78

56

75

63

76

14

64
58

71

0

10

20

30

40

50

60

70

80

90

100

Aboriginal Non-Aboriginal

P
e
rc

e
n

t

Six-Year Completion Rate: Aboriginal/Non-Aboriginal

2014/15 2015/16 2016/17 2017/18 2018/19

55

33

53
60

70

53

64

50

0

10

20

30

40

50

60

70

80

90

100

Aboriginal Female Aboriginal Male

P
e
rc

e
n

t

Six-Year Completion Rate: Aboriginal by Gender

2014/15 2015/16 2016/17 2017/18 2018/19

30 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

SIX-, SEVEN- AND EIGHT-YEAR COMPLETION RATES* (ABORIGINAL AND GENDER)

All All All

Student Cohort Aboriginal Female Male Aboriginal Female Male Aboriginal Female Male

Start Year % % % % % % % % %

2011/12 63 70 53 62 70 52 63 71 53
2012/13 14 Msk Msk 15 Msk Msk - - -
2013/14 58 64 50 - - - - - -

* When the six-year rate is reported, numbers for prior school years are not updated (Page 30). When the six-year rate is reported with

the seven- and eight-year rates, numbers for prior school years are updated (Page 31).

SIX-, SEVEN- AND EIGHT-YEAR SCHOOL COMPLETION RATES

The student cohort start year is the year a student enters Grade 8 for the first time. The 2012/13 and 2013/14 cohorts will be incomplete

as they have not yet attained their seventh and/or eighth years. See glossary for completion rate definitions.

Six-Year Completion Rate Seven-Year Completion Rate Eight-Year Completion Rate

63 62 63
70 70 71

53 52 53

0

20

40

60

80

100

2016/17 2017/18 2018/19

P
e
rc

e
n

t

Six-, Seven- and Eight-Year Aboriginal Completion Rates, 2011/12 Cohort

All Students Female Male

6 Year 7 Year 8 Year

14 15

0

20

40

60

80

100

2017/18 2018/19 2019/20

P
e
rc

e
n

t

Six-, Seven- and Eight-Year Aboriginal Completion Rates, 2012/13 Cohort

All Students Female Male

58 64
50

0

20

40

60

80

100

2018/19 2019/20 2020/21

P
e
rc

e
n

t

Six-, Seven- and Eight-Year Aboriginal Completion Rates, 2013/14 Cohort

All Students Female Male

6 Year 7 Year

6 Year

31 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

BC SCHOOL COMPLETION CERTIFICATE ("Evergreen" Certificate)

School Year # # % # # %

2014/15 60 Msk Msk 241 Msk Msk
2015/16 44 Msk Msk 192 Msk Msk
2016/17 28 Msk Msk 204 Msk Msk
2017/18 46 Msk Msk 249 Msk Msk
2018/19 51 0 - 265 Msk Msk

BC CERTIFICATE OF GRADUATION ("Dogwood" Diploma)

School Year # # % # # %

2014/15 60 19 32 241 147 61
2015/16 44 18 41 192 139 72
2016/17 28 10 36 204 144 71
2017/18 46 18 39 249 139 56
2018/19 51 12 24 265 114 43

BC ADULT GRADUATION DIPLOMA ("Adult Dogwood" Diploma)

School Year # # % # # %

2014/15 60 Msk Msk 241 Msk Msk
2015/16 44 Msk Msk 192 12 6
2016/17 28 Msk Msk 204 10 5
2017/18 46 Msk Msk 249 10 4
2018/19 51 Msk Msk 265 16 6

* See Glossary for definitions.

BC Adult

Graduation

Diploma *

BC Adult

Graduation

Diploma *

Aboriginal Non-Aboriginal

BC Certificate of

Graduation *

BC Certificate of

Graduation *

Aboriginal Non-Aboriginal

September

Gr 12

Students

September

Gr 12

Students

September

Gr 12

Students

September

Gr 12

Students

BC School

Completion

Certificate *

BC School

Completion

Certificate *

BC SCHOOL COMPLETION CERTIFICATE AND BC CERTIFICATE OF GRADUATION

Aboriginal Non-Aboriginal

The School Completion Certificate ("Evergreen" Certificate) was developed in the 2006/07 school year. It was a Ministry response to

parents and educators who wanted to better celebrate students, primarily those with special learning needs and individual education

plans, who had succeeded in meeting the goals of their educational program other than graduation.

September

Gr 12

Students

September

Gr 12

Students

32 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

CHILDREN UNDER A CONTINUING CUSTODY ORDER (EVER)

All CCOs

School Year # # % # %

2013/14 23 8 35 15 65

2014/15 27 11 41 16 59

2015/16 20 8 40 12 60

2016/17 23 10 43 13 57

2017/18 23 11 48 12 52

ABORIGINAL CHILDREN IN CARE AS A PERCENT OF ABORIGINAL ENROLMENT (EVER)

All

Aboriginal

Students

School Year # # %

2013/14 375 8 2

2014/15 352 11 3

2015/16 325 8 2

2016/17 316 10 3

2017/18 326 11 3

CCO (EVER) SIX-YEAR COMPLETION RATE (ABORIGINAL STATUS AND GENDER)

All CCOs Female Male Total Female Male Total

School Year % % % % % % %

2013/14 Msk - - - Msk - Msk

2014/15 Msk Msk Msk Msk - Msk Msk

2015/16 Msk Msk - Msk - - -

2016/17 Msk - Msk Msk Msk - Msk

2017/18 Msk - - - Msk - Msk

All CCOs Female Male Total Female Male Total

School Year % % % % % % %

2013/14 - - - - - - -

2014/15 - - - - - - -

2015/16 Msk - - - - Msk Msk

2016/17 Msk - - - Msk - Msk

2017/18 Msk - - - Msk - Msk

** See Glossary for definition

EDUCATION EXPERIENCES OF (EVER*) CHILDREN IN CARE

Aboriginal Non Aboriginal

* The results below are based on students who were at one time during their K-12 school years under a CCO. These numbers are

different from the MCFD report that focuses only on students who are currently under a CCO, with six-year completion results based on

the students who were under a CCO while in their Grade 8 year.

The data in the page are not updated. The Ministry of Education is currently working with the Ministry of Children and Family

Development to improve data alignment in our reports.

A Continuing Custody Order (CCO) means that the Director of Child Welfare is the sole guardian of the child, and the Public Guardian

and Trustee manages the child's estate. While many children only come into the care of the Ministry of Children and Family

Development (MCFD) for a brief period of time, the MCFD's relationship with children under a Continuing Custody Order is longer-term

in nature. This means that the MCFD has an opportunity to positively affect the educational attainment of these children. To improve

education outcomes for children under a Continuing Custody Order, a good understanding of who these children are and how they are

currently performing in school must be established.

Aboriginal Non Aboriginal

CCO (EVER) ELIGIBLE GRADE 12 GRADUATION RATE** (ABORIGINAL STATUS AND GENDER)

CCOs CCOs

Aboriginal Children

Under a

Continuing

Custody Order

Aboriginal Non Aboriginal

33 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

GRADE 12 GRADUATES ENTERING COMMUNITY COLLEGES

Demographic

Group # % # % # % # % # %

Aboriginal 19 100 3 15.8 1 5.3 - - - -

Non-Aboriginal 130 100 7 5.4 2 1.5 1 0.8 2 1.5

K-12 NON-GRADUATES ENTERING COMMUNITY COLLEGES

Demographic

Group # % # % # % # % # %

Aboriginal 29 100 - - - - - - - -

Non-Aboriginal 66 100 - - 1 1.5 - - - -

GRADE 12 GRADUATES ENTERING INSTITUTES

Demographic

Group # % # % # % # % # %

Aboriginal 19 100 - - 1 5.3 - - - -

Non-Aboriginal 130 100 1 0.8 1 0.8 3 2.3 - -

K-12 NON-GRADUATES ENTERING INSTITUTES

Demographic

Group # % # % # % # % # %

Aboriginal 29 100 - - - - - - - -

Non-Aboriginal 66 100 1 1.5 - - - - - -

Over time, the number of non-graduates may decrease as these students complete graduation requirements and become counted as

part of the graduation population.

K-12 Non-

Graduates of Year

of Last Enrolment

2013/14

Year of Transition to an Institute

2014/15 2015/16 2016/17 2017/18

Grade 12

Graduates of

School Year

2013/14

Year of Transition to an Institute

2014/15 2015/16 2016/17 2017/18

K-12 Non-

Graduates of Year

of Last Enrolment

2013/14

Year of Transition to a Community College

2014/15 2015/16 2016/17 2017/18

STUDENT TRANSITIONS TO BC PUBLIC POST-SECONDARY INSTITUTIONS

Grade 12

Graduates of

School Year

2013/14

Year of Transition to a Community College

2014/15 2015/16 2016/17 2017/18

In recent years, numerous BC post-secondary institutions have changed their name and sector designation. Because of these changes,

and to ensure consistency over time, each institution is reported under its most recent name and sector designation.

34 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

GRADE 12 GRADUATES ENTERING RESEARCH-INTENSIVE UNIVERSITIES

Demographic

Group # % # % # % # % # %

Aboriginal 19 100 1 5.3 1 5.3 - - - -

Non-Aboriginal 130 100 15 11.5 2 1.5 2 1.5 - -

K-12 NON-GRADUATES ENTERING RESEARCH-INTENSIVE UNIVERSITIES

Demographic

Group # % # % # % # % # %

Aboriginal 29 100 - - - - - - - -

Non-Aboriginal 66 100 - - - - - - - -

GRADE 12 GRADUATES ENTERING TEACHING-INTENSIVE UNIVERSITIES

Demographic

Group # % # % # % # % # %

Aboriginal 19 100 8 42.1 1 5.3 - - - -

Non-Aboriginal 130 100 35 26.9 5 3.8 - - - -

K-12 NON-GRADUATES ENTERING TEACHING-INTENSIVE UNIVERSITIES

Demographic

Group # % # % # % # % # %

Aboriginal 29 100 5 17.2 - - 2 6.9 - -

Non-Aboriginal 66 100 5 7.6 1 1.5 - - 2 3.0

Over time, the number of non-graduates may decrease as these students complete graduation requirements and become counted as

part of the graduation population.

Grade 12

Graduates of

School Year

2013/14

Year of Transition to a Teaching-Intensive University

2014/15 2015/16 2016/17 2017/18

K-12 Non-

Graduates of

Year of Last

Enrolment

2013/14

Year of Transition to a Teaching-Intensive University

2014/15 2015/16 2016/17 2017/18

K-12 Non-

Graduates of

Year of Last

Enrolment

2013/14

Year of Transition to a Research-Intensive University

2014/15 2015/16 2016/17 2017/18

STUDENT TRANSITIONS TO BC PUBLIC POST-SECONDARY INSTITUTIONS

For more information, see the website: https://www2.gov.bc.ca/gov/content/education-training/post-secondary-education/data-

research/student-transitions-project

Grade 12

Graduates of

School Year

2013/14

Year of Transition to a Research-Intensive University

2014/15 2015/16 2016/17 2017/18

35 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

CAVEAT

STUDENT LEARNING SURVEY RESULTS, 2014/15 - 2018/19

With the focus on modernizing learning, there is a pressing need for information about the contexts that determines outcomes.

Consequently, the ministry (working with School Districts and Students), re-designed the survey to focus on learning processes as well

as satisfaction. Reflecting this change, the survey has been called the ñStudent Learning Surveyò since 2016/17.

More questions have been added since 2016/17, including new questions related to themes and categories of interest to clients, new

openïended questions, and the survey has been ñPENedò.

Report users should carefully compare any results after 2016/17 against trends established in earlier years, and consider the change of

2016/17 results if they differ greatly from established trends.

The Student Learning Survey is an annual province-wide census. This means that instead of sampling a small percentage, all students

in the targeted grades are encouraged to participate. Because it is a census, the survey is representative even at the school level.

Some students do not complete surveys. Overall the response rates are around 75% for elementary grades and around 50% for

secondary grades.

Some demographic information is taken from survey questions (e.g. grade level). The Aboriginal ancestry question is skipped by fewer

than 1% of respondents, and so results by Aboriginal ancestry are considered to be representative of respondents and of the school

population.

The following is a subset of questions from the Student Learning Survey. These questions were selected because they help to provide

students' perspectives regarding their sense of belonging. For more information on the provincial Student Learning Survey, visit

https://www2.gov.bc.ca/gov/content/education-training/k-12/support/student-learning-survey

36 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you like school? Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 17 11 65 72 34 47
2015/16 Msk Msk Msk 67 29 43
2016/17 16 8 50 67 35 52
2017/18 21 14 67 86 53 62
2018/19 21 13 62 92 57 62

Do adults in the school treat all students fairly? Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 15 11 73 65 49 75
2015/16 Msk Msk Msk 64 39 61
2016/17 16 8 50 68 43 63
2017/18 21 16 76 88 68 77
2018/19 21 12 57 91 68 75

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 16 12 75 71 42 59
2015/16 Msk Msk Msk 68 36 53
2016/17 - - - - - -
2017/18 - - - - - -
2018/19 - - - - - -

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 - - - - - -
2015/16 - - - - - -
2016/17 16 4 25 69 26 38
2017/18 - - - - - -
2018/19 - - - - - -

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 16 14 88 72 65 90
2015/16 Msk Msk Msk 69 64 93
2016/17 16 12 75 64 51 80
2017/18 - - - - - -
2018/19 - - - - - -

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 15 10 67 68 42 62
2015/16 Msk Msk Msk 61 31 51
2016/17 16 6 38 65 37 57
2017/18 21 10 48 88 28 32
2018/19 21 10 48 89 24 27

How many teachers help you with your

schoolwork when you need it?
All or many All or many

All of the time or

many times

All of the time or

many times

Do your teachers help you with your

schoolwork when you need it?

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 3/4

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

At school, are you being taught about

Aboriginal peoples in Canada?/ Are you

learning about First Peoples at school?
All of the time or

many times

All of the time or

many times

At school, do you respect people who are

different from you (for example, think, act, or

look different)?

All of the time or

many times

All of the time or

many times

25

40

55

70

85

Aboriginal Non-Aboriginal

35

50

65

80

95

Aboriginal Non-Aboriginal

35

50

65

80

95

Aboriginal Non-Aboriginal

55

70

85

100

Aboriginal Non-Aboriginal

0
25
50
75

Aboriginal Non-Aboriginal

10

20

30

40

50

Aboriginal Non-Aboriginal

37 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you feel safe at school? Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 17 13 76 73 55 75
2015/16 Msk Msk Msk 68 44 65
2016/17 15 8 53 68 45 66
2017/18 21 14 67 88 67 76
2018/19 20 13 65 93 81 87

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 17 3 18 70 6 9
2015/16 Msk Msk Msk 69 17 25
2016/17 15 3 20 68 14 21
2017/18 21 5 24 86 15 17
2018/19 20 2 10 92 6 7

Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 17 15 88 73 65 89
2015/16 Msk Msk Msk 68 59 87
2016/17 16 13 81 70 56 80
2017/18 21 17 81 86 67 78
2018/19 21 13 62 90 71 79

I would like to go to a different school. Gr 4 Gr 4

Respondents Respondents

School Year # # % # # %

2014/15 15 0 0 67 3 4
2015/16 Msk Msk Msk 66 7 11
2016/17 16 2 13 70 9 13
2017/18 - - - - - -
2018/19 - - - - - -

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 3/4 continued

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

Two adults or

more

How many adults at your school care about

you?/ How many adults do you think care

about you at your school?

Two adults or

more

At school, are you bullied, teased, or picked

on?/ Have you ever felt bullied at school?
All of the time or

many times

All of the time or

many times

30

50

70

90

Aboriginal Non-Aboriginal

0

15

30

45

Aboriginal Non-Aboriginal

45

60

75

90

Aboriginal Non-Aboriginal

0

10

20

30

Aboriginal Non-Aboriginal

38 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you like school? Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 8 42 110 59 54
2015/16 Msk Msk Msk 48 22 46
2016/17 17 5 29 91 41 45
2017/18 13 7 54 82 44 54
2018/19 19 9 47 121 58 48

Do adults in the school treat all students fairly? Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 10 53 107 65 61
2015/16 Msk Msk Msk 49 32 65
2016/17 18 11 61 91 50 55
2017/18 13 5 38 82 53 65
2018/19 20 12 60 121 57 47

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 18 10 56 108 81 75
2015/16 Msk Msk Msk 46 31 67
2016/17 - - - - - -
2017/18 - - - - - -
2018/19 - - - - - -

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 - - - - - -
2015/16 - - - - - -
2016/17 18 4 22 90 45 50
2017/18 13 3 23 77 42 55
2018/19 17 12 71 115 61 53

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 12 63 107 96 90
2015/16 Msk Msk Msk 49 47 96
2016/17 18 16 89 91 78 86
2017/18 13 10 77 82 77 94
2018/19 20 19 95 119 107 90

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 18 3 17 106 31 29
2015/16 Msk Msk Msk 47 6 13
2016/17 18 13 72 88 24 27
2017/18 13 4 31 82 27 33
2018/19 20 9 45 119 50 42

How many teachers help you with your

schoolwork when you need it?
All or many All or many

All of the time or

many times

All of the time or

many times

Do your teachers help you with your

schoolwork when you need it?

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 7

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

All of the time or

many times

At school, are you being taught about

Aboriginal peoples in Canada?
All of the time or

many times

At school, do you respect people who are

different from you (for example, think, act, or

look different)?

All of the time or

many times

All of the time or

many times

0

20

40

60

80

Aboriginal Non-Aboriginal

10

30

50

70

90

Aboriginal Non-Aboriginal

35

50

65

80

95

Aboriginal Non-Aboriginal

40

60

80

100

Aboriginal Non-Aboriginal

0

35

70

Aboriginal Non-Aboriginal

0

30

60

90

Aboriginal Non-Aboriginal

39 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you feel safe at school? Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 16 84 109 86 79
2015/16 Msk Msk Msk 47 35 74
2016/17 26 17 65 82 60 73
2017/18 13 8 62 83 65 78
2018/19 20 13 65 122 84 69

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 2 11 108 13 12
2015/16 Msk Msk Msk 48 7 15
2016/17 26 4 15 80 14 18
2017/18 13 1 8 83 11 13
2018/19 20 3 15 121 23 19

Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 17 89 108 99 92
2015/16 Msk Msk Msk 49 44 90
2016/17 18 13 72 90 61 68

2017/18 13 6 46 82 59 72
2018/19 19 13 68 122 76 62

I would like to go to a different school. Gr 7 Gr 7

Respondents Respondents

School Year # # % # # %

2014/15 19 3 16 107 12 11
2015/16 Msk Msk Msk 48 6 13
2016/17 18 2 11 91 17 19
2017/18 13 2 15 80 5 6
2018/19 20 0 0 121 14 12

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 7 continued

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

Two adults or

more

How many adults at your school care about

you? (Percentage responding 2 adults or

more.)

Two adults or

more

At school, are you bullied, teased, or picked

on?

All of the time or

many times

All of the time or

many times

45

60

75

90

Aboriginal Non-Aboriginal

0

10

20

30

Aboriginal Non-Aboriginal

10

40

70

100

Aboriginal Non-Aboriginal

0

10

20

30

Aboriginal Non-Aboriginal

40 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you like school? Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 14 6 43 107 33 31
2015/16 21 4 19 130 45 35
2016/17 13 2 15 115 38 33
2017/18 18 4 22 122 27 22
2018/19 16 10 63 122 37 30

Do adults in the school treat all students fairly? Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 14 7 50 105 54 51
2015/16 21 9 43 124 59 48
2016/17 13 3 23 114 42 37
2017/18 19 8 42 125 45 36
2018/19 16 4 25 122 44 36

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 7 47 108 70 65
2015/16 19 13 68 131 76 58
2016/17 - - - - - -
2017/18 - - - - - -
2018/19 - - - - - -

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 - - - - - -
2015/16 - - - - - -
2016/17 12 4 33 113 55 49
2017/18 19 4 21 122 74 61
2018/19 16 9 56 119 61 51

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 15 100 108 91 84
2015/16 19 18 95 127 114 90
2016/17 13 10 77 111 89 80
2017/18 19 12 63 120 97 81
2018/19 16 13 81 119 98 82

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 6 40 107 42 39
2015/16 21 7 33 126 55 44
2016/17 13 4 31 115 43 37
2017/18 19 3 16 122 42 34
2018/19 16 11 69 119 62 52

All of the time or

many times

All of the time or

many times

Do your teachers help you with your

schoolwork when you need it?

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 10

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

How many teachers help you with your

schoolwork when you need it?
All or many All or many

All of the time or

many times

At school, are you being taught about

Aboriginal peoples in Canada?
All of the time or

many times

At school, do you respect people who are

different from you (for example, think, act, or

look different)?

All of the time or

many times

All of the time or

many times

0

30

60

90

Aboriginal Non-Aboriginal

0

20

40

60

80

Aboriginal Non-Aboriginal

25

40

55

70

85

Aboriginal Non-Aboriginal

40

60

80

100

Aboriginal Non-Aboriginal

0

30

60

90

Aboriginal Non-Aboriginal

0

25

50

75

Aboriginal Non-Aboriginal

41 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you feel safe at school? Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 12 80 107 88 82
2015/16 21 18 86 126 95 75
2016/17 18 12 67 109 80 73
2017/18 19 12 63 122 75 61
2018/19 16 11 69 119 79 66

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 0 0 105 8 8
2015/16 20 1 5 128 9 7
2016/17 18 3 17 109 7 6
2017/18 19 4 21 122 11 9
2018/19 16 1 6 120 12 10

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 15 10 67 107 79 74
2015/16 21 12 57 131 104 79
2016/17 13 6 46 115 76 66
2017/18 19 11 58 125 86 69
2018/19 16 9 56 120 68 57

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 14 6 43 104 45 43
2015/16 21 7 33 129 49 38
2016/17 13 4 31 114 29 25
2017/18 19 5 26 120 37 31
2018/19 16 6 38 118 36 31

Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

%
%

2014/15 14 7 50 103 52 50
2015/16 20 11 55 127 53 42
2016/17 13 2 15 112 38 34
2017/18 19 4 21 120 42 35
2018/19 16 7 44 117 33 28

I would like to go to a different school. Gr 10 Gr 10

Respondents Respondents

School Year # # % # # %

2014/15 14 3 21 101 13 13
2015/16 21 3 14 130 14 11
2016/17 13 5 38 115 20 17
2017/18 19 2 11 125 25 20
2018/19 16 6 38 121 30 25

How many adults at your school care about

you? (Percentage responding 2 adults or

more.)

All of the time or

many times

All of the time or

many times

Two adults or

more

Are you satisfied that school is preparing you

for post-secondary education (for example,

college, university, trade school)?

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 10 continued

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

At school, are you bullied, teased, or picked

on?

All of the time or

many times

All of the time or

many times

Are you satisfied that school is preparing you

for a job in the future?
All of the time or

many times

All of the time or

many times

Two adults or

more

45

60

75

90

Aboriginal Non-Aboriginal

0

15

30

45

Aboriginal Non-Aboriginal

20

40

60

80

100

Aboriginal Non-Aboriginal

5

20

35

50

65

Aboriginal Non-Aboriginal

0

25

50

75

Aboriginal Non-Aboriginal

0

15

30

45

Aboriginal Non-Aboriginal

42 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you like school? Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 16 3 19 117 58 50
2015/16 19 7 37 81 33 41
2016/17 Msk Msk Msk 64 18 28
2017/18 15 6 40 99 31 31
2018/19 11 1 9 87 38 44

Do adults in the school treat all students fairly? Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 15 8 53 114 61 54
2015/16 19 10 53 79 48 61
2016/17 Msk Msk Msk 64 35 55
2017/18 15 6 40 99 49 49
2018/19 11 3 27 88 37 42

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 16 9 56 118 89 75
2015/16 19 13 68 81 58 72
2016/17 - - - - - -
2017/18 - - - - - -
2018/19 - - - - - -

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 - - - - - -
2015/16 - - - - - -
2016/17 Msk Msk Msk 63 37 59
2017/18 15 6 40 96 48 50
2018/19 11 3 27 88 51 58

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 16 13 81 117 95 81
2015/16 19 17 89 80 70 88
2016/17 Msk Msk Msk 63 57 90
2017/18 15 12 80 95 63 66
2018/19 10 8 80 87 75 86

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 16 2 13 115 30 26
2015/16 19 5 26 78 19 24
2016/17 Msk Msk Msk 63 15 24
2017/18 15 6 40 97 35 36
2018/19 10 4 40 88 40 45

All of the time or

many times

All of the time or

many times

Do your teachers help you with your

schoolwork when you need it?

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 12

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

How many teachers help you with your

schoolwork when you need it?
All or many All or many

All of the time or

many times

At school, are you being taught about

Aboriginal peoples in Canada?
All of the time or

many times

At school, do you respect people who are

different from you (for example, think, act, or

look different)?

All of the time or

many times

All of the time or

many times

0

25

50

75

Aboriginal Non-Aboriginal

0

25

50

75

Aboriginal Non-Aboriginal

35

50

65

80

95

Aboriginal Non-Aboriginal

45

60

75

90

Aboriginal Non-Aboriginal

0

20

40

60

Aboriginal Non-Aboriginal

0

20

40

60

80

Aboriginal Non-Aboriginal

43 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Do you feel safe at school? Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %
% %

2014/15 16 11 69 113 97 86
2015/16 18 13 72 80 67 84
2016/17 Msk Msk Msk 56 48 86
2017/18 15 10 67 96 65 68
2018/19 11 7 64 88 71 81

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %
% %

2014/15 16 1 6 117 5 4
2015/16 18 0 0 78 5 6
2016/17 Msk Msk Msk 56 4 7
2017/18 15 2 13 96 8 8
2018/19 11 1 9 87 4 5

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %% %

2014/15 16 12 75 117 102 87
2015/16 20 15 75 81 74 91
2016/17 Msk Msk Msk 64 55 86
2017/18 15 10 67 99 74 75
2018/19 11 6 55 88 63 72

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %
% %

2014/15 16 3 19 117 33 28
2015/16 18 4 22 79 20 25
2016/17 Msk Msk Msk 62 15 24
2017/18 15 4 27 96 16 17
2018/19 10 3 30 87 18 21

Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %
% %

2014/15 16 7 44 115 47 41
2015/16 19 8 42 80 38 48
2016/17 Msk Msk Msk 62 24 39
2017/18 15 7 47 96 28 29
2018/19 10 2 20 88 26 30

I would like to go to a different school. Gr 12 Gr 12

Respondents Respondents

School Year # # % # # %

2014/15 16 3 19 114 14 12
2015/16 19 1 5 77 14 18
2016/17 Msk Msk Msk 64 9 14
2017/18 15 4 27 98 22 22
2018/19 11 5 45 88 28 32

How many adults at your school care about

you? (Percentage responding 2 adults or

more.)

All of the time or

many times

All of the time or

many times

Two adults or

more

Are you satisfied that school is preparing you

for post-secondary education (for example,

college, university, trade school)?

All of the time or

many times

All of the time or

many times

Aboriginal Non-Aboriginal

All of the time or

many times

All of the time or

many times

STUDENT LEARNING SURVEY RESULTS, GRADE 12 continued

At school, are you bullied, teased, or picked

on?

All of the time or

many times

All of the time or

many times

Are you satisfied that school is preparing you

for a job in the future?

All of the time or

many times

All of the time or

many times

Two adults or

more

0

100

Aboriginal Non-Aboriginal

0

20

Aboriginal Non-Aboriginal

0

100

Aboriginal Non-Aboriginal

0

50

Aboriginal Non-Aboriginal

0

100

Aboriginal Non-Aboriginal

0

50

Aboriginal Non-Aboriginal

44 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

GLOSSARY ITEM DEFINITION

The final mark is based on the blend of a student's best course mark and best exam mark.

These best marks may have been earned in different school years. Final marks may be

greater than either the best exam marks or best course marks observed in the reported year.

The final marks are usually derived from a blend of the best exam percent and the best

course percent, using a 80/20 mix for Grades 10 and 11, and a 60/40 mix for Grade 12. (The

sole exception is BC First Nations Studies 12, or FNS12, which alone of all Grade 12

examinable courses uses the 80/20 mix.)

Final Mark

A count of unique individuals.Headcount

A Certificate of Graduation is awarded by the Ministry of Education upon successful

completion of the British Columbia Provincial Graduation Requirements.

Graduation

The percentage of students who enter a grade for the first time from a lower grade and make

a transition to a higher grade anywhere in the British Columbia school system in the following

school year.

Grade-to-Grade Transition

Rate

A hyphen (-) is used in two situations:

1. The data are not available (for example, the Foundation Skills Assessment report provides

information on a range of years that may include years ñin the futureò), so a hyphen is used.

2. The data describe an outcome (such as a percent or rate) where the underlying number of

students or enrolments is zero (0). For example, consider a Grade 12 class that has no

students enrolled in an ELL program. When reporting the percent of Grade 12 ELL students

who achieved a passing grade in math, it is not appropriate to report any math outcomes for

ELL students, so a hyphen is used.

Hyphen

See Six-Year Completion Rate.Completion Rate

A record of a student reported to the Ministry as receiving an educational program. A student

may be recorded and counted as an enrolment in more than one school. Enrolment counts

include the records of all adults and school-age persons who are working towards

graduation. Registered homeschooled children are not included.

Enrolment

The proportion of eligible-to-graduate Grade 12 students who graduated in that school year.

Students are eligible to graduate if they have enrolled in sufficient courses to meet the

requirements to graduate during that school year.

Eligible Grade 12

Graduation Rate

A student who has self-identified as being of Aboriginal ancestry (First Nations: Status and

Non-Status, Métis and Inuit). Aboriginal ancestry and Status Indian living on reserve is

indicated on the Student Data Collection Form 1701. For data collection purposes a student

identified as Aboriginal will be considered Aboriginal from the 2003/2004 school year

forward. Status Indians are Aboriginal people who meet the requirements of the Indian Act

and who are registered under the Act.

Aboriginal Student

Alternate Programs Programs that meet the special requirements of students who may be unable to adjust to the

requirements of regular schools (for example timetables, schedules, or traditional classroom

environment). Does not include distributed learning programs or schools.

GLOSSARY

45 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Includes only Aboriginal students who attend a school and who live off a reserve.Off-Reserve Aboriginal

Student

Abbreviation for Mask. When reporting data, the number or percentage must be suppressed

(or "masked") if they are elements of a population that is one through nine. For example, 8

students in a school write the Japanese 12 exam. The results for these students are masked.

However, if 15 students write the exam in the school, with 8 achieving a letter grade of C, the

results are not masked (as the total population is greater than nine).

Historical note: prior to October 2009, masking was applied to populations of one through

four. For more information refer to https://www2.gov.bc.ca/gov/content/education-training/k-

12/administration/legislation-policy/public-schools/protection-of-personal-information-when-

reporting-on-small-populations/

Msk

A student who responded meaningfully to at least one question in the provincial examination,

and is enrolled in the same grade level as the grade level of the examination.

Participant (Provincial

Examination)

A student who responded meaningfully to at least one question in the assessment.Participant (Foundation

Skills Assessment)

Includes only Aboriginal students who are Status Indian and living on a reserve and attend a

school.

On-Reserve Aboriginal

Student

Until 2017/18, the student performance levels were:

Å Not Yet Meeting - did not demonstrate sufficient skills to meet the minimum expectations for

student's grade

Å Meeting - met the accepted expectations for student's grade

Å Exceeding - exceeded the expectations for student's grade

In 2017/18, the FSA categorization language evolved to reflect proficiency levels, and to be

descriptive and strengths-based. The new levels are Emerging Ÿ On Track Ÿ Extending.

Performance (Foundation

Skills Assessment)

The number of students who receive a passing letter grade of A, B, C+, C, or C- as their

exam mark in a particular year, divided by the number of students who receive a letter grade

of A through F as their exam mark in that year. Includes students from all grades who

obtained marks in the course of the indicated grade level. This is also known as the "success

rate".

Pass Rate

The number of students who responded to at least one question in the assessment, divided

by the total number of students in that grade.

Participation Rate

(Foundation Skills

Assessment)

The school year includes a portion of two regular calendar years. It is the 12-month period

commencing on July 1 and ending the following June 30.

School Year

A geographic area in British Columbia constituted as a district under the School Act. There

are currently 59 school districts and one Francophone Education Authority.

School District

A body of students, teachers, other staff, and facilities organized as a unit for educational

purposes under the supervision of an administrative officer and administered by a district

school board. Types of public schools include: Standard schools; short-term and long-term

Provincial Resource Programs; Youth Custody/Residential Attendance Centers; District

Continuing Education Centers; Alternate Program Schools, Distributed Learning Schools.

Individual schools can only be associated with one District. A School does not include

Federal Band schools, offshore schools offering BC educational programs, or Yukon schools.

Public school facility types are defined in the Form 1601 instructions. Public school facility

types are determined by program (and, in some cases, physical location).

Public School

46 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

Subject In the Provincial Required Examinations reports, "Subject" includes both French and English

variants of equivalent curricula, in combination. For example, the subject Principles of

Mathematics 10 contains both the English and French variants of the curriculum -

respectively, Principles of Mathematics 10 and Principes de mathématiques 10.

When the Ministry of Education reports on the performance of students with special needs,

only these three groupings are included:

Å Sensory Disabilities (Categories E and F)

Å Learning Disabilities (Category Q)

Å Behaviour Disabilities (Categories H and R)

These groupings reflect those students who are working towards a Certificate of Graduation

and for whom the Ministryôs student achievement measures are most meaningful.

Special Needs (in

performance-oriented

reports)

A supplemental program provided by schools to assist students, identified as having ñspecial

requirementsò, in achieving a Certificate of Graduation and/or other outcomes as specified in

the studentôs Individual Education Plan (IEP).

Special Education Program

The proportion of students who graduate, with a British Columbia Certificate of Graduation or

British Columbia Adult Graduation Diploma, within six years from the first time they enrol in

Grade 8, adjusted for migration in and out of British Columbia.

The Six-Year Completion Rate is calculated by using the percentage of students who

graduate within six years from the time they enrol in Grade 8, adjusted for migration in and

out of BC. A six-year rate provides students with an extra year beyond the five years required

to move through Grades 8-12.

In this report, when the six-year rate is reported, numbers for prior school years are not

updated (Page 30). When the six-year rate is reported with the seven- and eight-year rates,

numbers for prior school years are updated (Page 31).

Six-Year Completion Rate

A group of students who share particular characteristics and who are tracked over a period of

time.

Student Cohort

A school-aged or adult individual enrolled in a BC school. Student populations are calculated

by headcount. Registered homeschooled children are not included as students.

Student

Category A ï Physically Dependent

Category B ï Deafblind

Category C ï Moderate to Profound Intellectual Disability

Category D ï Physical Disability / Chronic Health Impairment

Category E ï Visual Impairment

Category F ï Deaf or Hard of Hearing

Category G ï Autism Spectrum Disorder

Category H ï Intensive Behaviour Interventions / Serious Mental Illness

Category K ï Mild Intellectual Disability

Category P ï Gifted

Category Q ï Learning Disability (formerly Category J)

Category R ï Moderate Behaviour Support / Mental Illness (formerly Categories M and N)

Special Needs Categories

47 Powell River

Aboriginal Report - How Are We Doing?
Date: November 2019

