When Vulnerable Readers Thrive

... Dreams Come True.

SUMMIT INTRODUCTION

EARLY LEARNING

The "New Frontier" in Elementary Education

Changing the Future of Our Most Vulnerable Children

THE INCENTIVE FORTHIS SUMMIT

BC: How we're doing.

It feels like a

Celebration! An Educated Population:

British Columbia has a more educated population than any other province in Canada.

BC's ranking in international studies is high:

2006 PISA assessment of 15 year-olds rates BC students highly in Science, Reading and Math.

2006 PIRLS results from a reading assessment of grade 4 students indicate that BC ranks in the top range of countries/provinces measured.

BC – Our Completion Rates 2006-2011

The news is not s

Certain Satisfy of study from graduate.

For **ESL** students, 81% - 83% graduate.

BUT...

For **Special Needs** students only 44% - 53% graduate.

For **Aboriginal** students only 47% - 54% graduate.

BC – An Aboriginal Focus

Student Transitions to Post Secondary: Grades 8 to 12 then immediately Post Secondary

If 100 aboriginal students and 100 non-aboriginal students enter grade 8:

51 Aboriginal and 83 non-Aboriginal will graduate from grade 12.

33 Aboriginal and 60 non-Aboriginal will enter post-secondary within 5 years of graduation.

BC – Another Graduation Comparison

Recent grade 12 Graduation Measures

Six-year **Dogwood completion** rate:

Aboriginal 47%; Non-Aboriginal 79%

First-time grade 12 graduation rate:

Aboriginal 52%; Non-Aboriginal 80%

32 PERCENTAGE POINT GAP!

Good Enough for BC?

BC – Improvements Over Time Aboriginal and Non-Aboriginal

Some Improvement?

but

A VERY WIDE GAP . . .

Source: BC Ministry of Education

Year	Aboriginal	Non-Aboriginal
1996/97	33.8%	72.8%
1997/98	35.4%	73.3%
1998/99	36.9%	76%
1999/00	38.9%	76.9%
2000/01	42%	78%
2003/04	50%	
2004/05	52%	
2005/06	54%	
2006/07	48%	83%
2007/08	47%	82%
2008/09	49%	82%
2009/10	51%	82%
2010/11	54%	83%

Storyline: A Decade of Change for Vulnerable Children

Dr. CLYDE HERTZMAN

Recipient of the

Order of Canada (2013)

The Champion

for

Vulnerable

Children

When Vulnerable Readers Thrive . . . Dreams Come True.

