Supporting your Child's Learning through Assessment, Evaluation and Reporting

The purpose of assessment and evaluation is to improve student learning.


reach every student

Ontario students will bring home new and improved provincial report cards starting in the 2010-11 school year. These changes are part of *Growing Success,* the government's updated policy on the assessment, evaluation and reporting of student achievement.

What role do I have as a parent?

We know that you, as a parent or guardian, are vital partners in your child's education and that children do better at school when their parents are involved.

We know that you want clear, meaningful and understandable information about how your child is doing at school. We know you want to hear from your child's teacher regularly throughout the school year. This policy – with its new report cards – will help make that happen.

What is different for elementary students?

Beginning this school year, elementary students in Grades 1 to 8 will bring home a new fall progress report card and two revised provincial report cards, one in winter and one at the end of the school year.

The new fall progress report card:

- encourages early and ongoing communication between you and your child's teacher
- tells you how well your child is developing the learning skills and work habits we know are essential for success
- continues to report on all academic subjects – such as language, math, social studies, science and technology – but instead of assigning a grade or mark, it will tell you how well your child is progressing: "very well", "well" or "with difficulty"

Essential Learning Skills and Work Habits

There are six learning skills and work habits now emphasized throughout Grades 1 to 12 in all Ontario report cards:

- Responsibility
- Organization
- Independent Work
- Collaboration
- Initiative
- Self regulation

- highlights strengths and areas to improve before evaluations are completed
- includes comments from your child's teacher that are personalized, clear and meaningful.

The improved *elementary provincial report card*:

- also emphasizes and gives examples of the learning skills and work habits required
- has ample space for teachers to add meaningful, clear and personalized comments so you can understand how your child is progressing
- uses letter grades for Grades 1-6 and percentage marks for Grades 7-8 so you clearly understand how well your child is doing
- provides suggestions on how you can support your child's learning at home.

When will my child bring these elementary provincial report cards home?

There are three formal and required reporting periods for elementary grades.

- 1. The new fall progress report card will be issued between October 20 and November 20.
- 2. The first provincial report card will be issued between January 20 and February 20.
- 3. The second provincial report card will be issued at the end of the school year.

Exact dates are set by individual school boards.

Have the secondary provincial report cards changed?

Yes. Improvements to the secondary provincial report cards include:

- more emphasis, with examples, on the learning skills and work habits required
- additional information about the different levels of achievement and how this corresponds to percentage marks
- teachers' comments that are personalized, clear and meaningful.

tudent:	OEN:		Days Absent:	Total Days Absent:
ade:	Teacher:		Times Late:	Total Times Late:
ard:		School:		
Idress:		Address:		
		Principal: [Space for Board Info		Telephone:
		can cu of info includ	stomize for t rmation that	each school board their own use. Types t could be added s vision statement, anal goals
	Learning Skills and Work Habits	1113510	10	G - Good S - Satisfactory N - Needs Improvem
Responsibilit			, , , , , , , , , , , , , , , , , , ,	hs/Next Steps for Improvement
timelines. Takes respon Devises and fi Establishes particular tidentifies, gait ndependent Independent Independent Pollow instru- Collaboration Accepts varior Responds poor Builds healthy interactions. Vorks with of Sharesnum and make den Interactions. Poor Sharesnum and make den Interactions. Poor Sharesnum and make den Interactions. Poor Sharesnum and make den Approaches make Demonstrates	oliows a plan and process for completing work and tasks incrites and manages time to complete tasks and achieve hers, evaluates, and uses information, technology, and re Work me appropriately to complete tasks. etclons with minimal supervision. Use roles and an equitable share of work in a group, sitively to the ideas, options, values, and traditions of of peer-to-peer relationships in person and through person hers to resolve conflicts and build consensus to achieve y action, environmenta, and expertise, and promotes to take risk the copyround and expertise, and promotes critical the islone. The copyround information and a willingness to take risk the copyround information and willingness to take risk we tasks with a positive attitude.	goals. sources to compete tasks. s and meet goals. al and media-assisted mkina to solve problems rs.	ושג add to נ tha pro	engths/Next Steps for provement: Teachers will d personalized and easy understand comments t discuss a student's gress in the six learning ls and work habits.
3-0465E (2010	//01) © Queen's Printer for Ontario, 2010	Grades 1–6		Page 1 of 2
		ent in the six lent		etter symbol to report stu s and work habits:

Student:			OE	N: Grade:				
ESL/ELD – Achievement is based on expectations modified from the curriculum expectations for the grade to support English language learning needs. IEP – Individual Education Plan NA – No instruction for subject/strand								
Subjects	Progressing With Difficulty Progressing Well	Progressing Very Well	Strengths/N	ext Steps for Improvement				
Language Reading, Writing, Oral Communication, Media Literacy ESU/ELD IEP NA Fronch Core Immersion Extended Native Language ESU/ELD IEP NA Mathematics ESU/ELD IEP NA Mathematics ESU/ELD IEP French Science and Technology ESU/ELD IEP French Dance ESU/ELD IEP French NA Parama ESU/ELD IEP French NA Visual Arts			Improve on how to date curriculu subjects strength	ns/Next Steps for ement: Teacher comment a student is progressing towards meeting the um expectations of the s, identify significant ns, areas with difficulty t steps for improvement.				
Image: Signature Image: Signature <td< td=""></td<>								
		for th incluc a stuc	eir own use. Example de providing addition dent or parent intervi	hool board can customize es of information/uses al comments, requesting ew, outlining next steps bout school activities.				
83-0465E (2010/01) © Queen's Printer for Ontari	o, 2010		Grades 1–6	Page 2 of 2				
Columns where teachers check one of the boxes to report on								

whether a student is progressing "with difficulty", "well" or "very well" in a particular subject, for example math, science, social studies, language, health and physical education.

When will secondary students bring provincial report cards home?

As in the past, semestered schools will send report cards home twice per semester. Non-semestered schools will issue a report card three times per year.

Exact dates are set by individual school boards.

Will teachers' comments be easy to understand?

Yes. All new report cards now include large spaces for teachers to add comments about what your child knows and can do. They can use the space to describe strengths and next steps for improvement as well as add their own observations and personal comments.

Will I hear from my child's teacher at other times?

You should hear from your child's teacher regularly throughout the school year. Besides report cards, other types of communication include parent-teacher or parent-student-teacher conferences, interviews, phone calls, checklists and informal reports.

How do teachers determine my child's grades?

Teachers look at assignments, tests, exams, demonstrations and projects for evidence that your child is learning the curriculum.

This learning means more than just knowing the facts. Students must also show an understanding of what they are studying by communicating and applying what they have learned. They must also demonstrate critical thinking and problem-solving skills.

All work is reviewed with special attention given to the quality of work at the end of a unit of study, term or semester. Teachers do not simply calculate averages. As well as looking at tests or assignments, they also talk to and observe your child in the classroom to gather as much information as possible before making a decision on the final grade.

What is homework used for?

Ongoing homework is used to develop study and organizational skills, consolidate knowledge and prepare for the next class. It also helps develop strong learning skills and work habits, which are reflected in the provincial report card.

What does an "R" mean on my child's provincial report card in Grades 1 to 8?

An "R" means extensive remediation is needed since the required skills and knowledge of the subject have not been met. It is important to work with your child's teacher to develop strategies to support your child in gaining the required knowledge and skills.

What does an "I" mean on my child's Grades I to 10 provincial report card?

An "1" means the teacher did not have enough information to assign a grade or mark. This may happen, for example, if your child recently moved schools or has had an extended illness.

Are there consequences for cheating or plagiarizing?

Yes. The updated assessment policy makes it clear that students are responsible for their own work. School boards are working with local communities to develop policies to prevent, detect and set consequences for cheating and plagiarizing that are consistent with ministry guidelines.

Ask your school about its policy on cheating or plagiarizing.

Are there consequences for not completing work or submitting work late?

Your child is responsible for showing what he or she has learned or accomplished in the time frame allowed by their teacher.

Ontario's policy lists many strategies teachers can use to both prevent and address late and missed assignments. Options range from peer tutoring and offering time-management lessons to school-wide planning of major assignments.

In all grades, if your child consistently misses assignments or hands in work late, this may be reflected in the Learning Skills and Work Habits section of the report card. Grades 7 to 12 students may also have marks deducted.

Ask your school about its policy on late or missed assignments.

Have Ontario's education standards changed?

No. The Ontario curriculum clearly shows what students are expected to know and be able to do in all subjects and courses. Each student is assessed and evaluated against the same high provincial standards.

Why is more prominence and emphasis being given to learning skills and work habits?

Research shows students need to learn more than just facts if they want to succeed in postsecondary education and the world of work.

Ontario's students are also learning to take initiative, work independently, be self-reliant and work in a team. Schools are teaching critical thinking and problem solving skills in order to give your child the ability to seize every opportunity for jobs and growth in the new knowledge economy.

Why did the government introduce a new assessment, evaluation and reporting policy?

The purpose of assessment, evaluation and reporting is to improve student learning. New approaches present educators with new challenges and new opportunities to benefit students. Reflecting this new knowledge, *Growing Success* updates and clarifies the best practices and techniques teachers use to collect and share information with parents and students.

Fundamental Principles

Ontario's teachers use assessment and evaluation practices and procedures that:

- are fair, transparent and equitable
- support all students
- are carefully planned
- are clearly explained to students and parents at the beginning of the school year
- are ongoing and varied, and provide multiple opportunities for students to demonstrate their learning
- include feedback that is clear, meaningful and timely
- help students to become independent learners.

For more information, and to view *Growing Success* in its entirety, visit the Ministry of Education's website at ontario.ca/EDUparents.