

Research Report

**2006 STUDENT CENSUS:
CORRELATIONS OF SCHOOL
EXPERIENCE WITH STUDENT
DEMOGRAPHICS AND ACHIEVEMENT**

**Samuel M. Zheng
Research Co-ordinator**

09/10– 09

December 2009

**Issued by the Organizational Development Department,
Research and Information Services**

2006 Student Census: Correlations of School Experiences with Student Demographics and Achievement

Samuel M. Zheng

Copyright © (December 2009) Toronto District School Board

Reproduction of this document for use in schools of the Toronto District School Board is encouraged.

For any other purpose, permission must be requested and obtained in writing from:

Organizational Development /
Research and Information Services
Toronto District School Board
1 Civic Centre Court, Lower Level
Etobicoke, ON M9C 2B3

Tel.: 416-394-4929
Fax: 416-394-4946

Every reasonable precaution has been taken to trace the owners of copyrighted material and to make due acknowledgement. Any omission will gladly be rectified in future printings.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	Pg. 1
INTRODUCTION	Pg. 5
METHODOLOGY	Pg. 5
SCHOOL EXPERIENCES BY STUDENT DEMOGRAPHIC BACKGROUNDS	Pg. 9
School Experiences by Student Grade	Pg. 9
School Experiences by Program of Study (Grades 9-10 Only)	Pg. 11
School Experiences by Student Gender	Pg. 12
School Experiences by Student Racial Background	Pg. 14
School Experiences by Student Place of Birth	Pg. 17
School Experiences by Sexual Orientation (Grades 9-12 Only)	Pg. 18
School Experiences by Parent Presence at Home	Pg. 19
School Experiences by Parent Education	Pg. 21
School Experiences by Family Socio-economic Status	Pg. 22
CORRELATION OF STUDENTS' SCHOOL EXPERIENCES WITH ACHIEVEMENT	Pg. 24
Overall School Environment.....	Pg. 24
Class Participation.....	Pg. 26
Relationships with Other Students	Pg. 28
Relationships with School Adults	Pg. 29
School Safety	Pg. 31
Inclusive School Experience	Pg. 33
SUMMARY OF FINDINGS	Pg. 34
REFERENCES	Pg. 41

FIGURES

Figure 1: Grouping of School Climate Variables	Pg. 6
Figure 2: Feeling Comfortable with Overall School Environment – by Student Grade	Pg. 9
Figure 3: Feeling Comfortable Participating in Class – by Student Grade	Pg. 9
Figure 4: Feeling Comfortable with Other Students – by Student Grade	Pg. 10
Figure 5: Feeling Comfortable with School Adults – by Student Grade	Pg. 10
Figure 6: Feeling Safe at School – by Student Grade.....	Pg. 10
Figure 7: Viewing School As An Inclusive Place to Learn – by Student Grade.....	Pg. 10
Figure 8: Feeling Comfortable with Overall School Environment – by Program of Study.....	Pg. 11
Figure 9: Feeling Comfortable Participating in Class – by Program of Study.....	Pg. 11
Figure 10: Feeling Comfortable with Other Students – by Program of Study	Pg. 12
Figure 11: Feeling Comfortable with School Adults – by Program of Study.....	Pg. 12
Figure 12: Feeling Safe at School – by Program of Study	Pg. 12
Figure 13: Viewing School As An Inclusive Place to Learn – by Program of Study.....	Pg. 12
Figure 14: Feeling Comfortable with Overall School Environment – by Student Gender	Pg. 13
Figure 15: Feeling Comfortable Participating in Class – by Student Gender	Pg. 13
Figure 16: Feeling Comfortable with Other Students – by Student Gender	Pg. 13
Figure 17: Feeling Comfortable with School Adults – by Student Gender	Pg. 13
Figure 18: Feeling Safe at School – by Student Gender.....	Pg. 14
Figure 19: Viewing School As An Inclusive Place to Learn – by Student Gender	Pg. 14
Figure 20: Feeling Comfortable with Overall School Environment – by Racial Background	Pg. 15
Figure 21: Feeling Comfortable Participating in Class – by Racial Background	Pg. 15
Figure 22: Feeling Comfortable with Other Students – by Racial Background	Pg. 16

Figure 23: Feeling Comfortable with School Adults – by Racial Background	Pg. 16
Figure 24: Feeling Safe at School – by Racial Background	Pg. 16
Figure 25: Viewing School As An Inclusive Place to Learn – by Racial Background	Pg. 16
Figure 26: Feeling Comfortable with Overall School Environment – by Place of Birth	Pg. 17
Figure 27: Feeling Comfortable Participating in Class – by Place of Birth	Pg. 17
Figure28: Feeling Comfortable with Other Students – by Place of Birth	Pg. 17
Figure 29: Feeling Comfortable with School Adults – by Place of Birth	Pg. 17
Figure 30: Feeling Safe at School – by Place of Birth.....	Pg. 17
Figure 31: Viewing School As An Inclusive Place to Learn – by Place of Birth.....	Pg. 17
Figure 32: Feeling Comfortable with Overall School Environment – by Sexual Orientation	Pg. 18
Figure 33: Feeling Comfortable Participating in Class – by Sexual Orientation	Pg. 18
Figure 34: Feeling Comfortable with Other Students – by Sexual Orientation	Pg. 19
Figure 35: Feeling Comfortable with School Adults – by Sexual Orientation	Pg. 19
Figure 36: Feeling Safe at School – by Sexual Orientation.....	Pg. 19
Figure 37: Viewing School As An Inclusive Place to Learn – by Sexual Orientation	Pg. 19
Figure 38: Feeling Comfortable with Overall School Environment – by Parent Presence at Home.....	Pg. 20
Figure 39: Feeling Comfortable Participating in Class – by Parent Presence at Home.....	Pg. 20
Figure 40: Feeling Comfortable with Other Students – by Parent Presence at Home.....	Pg. 20
Figure 41: Feeling Comfortable with School Adults – by Parent Presence at Home.....	Pg. 20
Figure 42: Feeling Safe at School – by Parent Presence at Home.....	Pg. 20
Figure 43: Viewing School As An Inclusive Place to Learn – by Parent Presence at Home.....	Pg. 20
Figure 44: Feeling Comfortable with Overall School Environment – by Parent Education.....	Pg. 21

Figure 45: Feeling Comfortable Participating in Class – by Parent Education.....	Pg. 21
Figure 46: Feeling Comfortable with Other Students – by Parent Education.....	Pg. 22
Figure 47: Feeling Comfortable with School Adults – by Parent Education	Pg. 22
Figure 48: Feeling Safe at School – by Parent Education.....	Pg. 22
Figure 49: Viewing School As An Inclusive Place to Learn – by Parent Education	Pg. 22
Figure 50: Feeling Comfortable with Overall School Environment – by Family SES.....	Pg. 23
Figure 51: Feeling Comfortable Participating in Class – by Family SES.....	Pg. 23
Figure 52: Feeling Comfortable with Other Students – by Family SES.....	Pg. 23
Figure 53: Feeling Comfortable with School Adults – by Family SES.....	Pg. 23
Figure 54: Feeling Safe at School – by Family SES	Pg. 23
Figure 55: Viewing School As An Inclusive Place to Learn – by Family SES	Pg. 23
Figure 56: Correlation of Grade 7-8 Students’ School Experience with Reading Results	Pg. 24
Figure 57: Correlation of Grade 7-8 Students’ School Experience with Writing Results	Pg. 24
Figure 58: Correlation of Grade 7-8 Students’ School Experience with Mathematics Results	Pg. 25
Figure 59: Correlation of Grade 7-8 Students’ School Experience with Science Results.....	Pg. 25
Figure 60: Correlation of Grade 9-10 Students’ School Experience with English Marks	Pg. 25
Figure 61: Correlation of Grade 9-10 Students’ School Experience with Mathematics Marks	Pg. 25
Figure 62: Correlation of Grade 9-10 Students’ School Experience with Credit Accumulation	Pg. 25
Figure 63: Correlation of Grade 10 Students’ School Experience with OSSLT Outcome	Pg. 25
Figure 64: Correlation of Grade 7-8 Students’ School Experience with School Attendance	Pg. 26

Figure 65: Correlation of Grade 9-10 Students' School Experience with School Attendance	Pg. 26
Figure 66: Correlation of Grade 7-8 Students' Class Participation with Reading Results	Pg. 26
Figure 67: Correlation of Grade 7-8 Students' Class Participation with Writing Results	Pg. 26
Figure 68: Correlation of Grade 7-8 Students' Class Participation with Mathematics Results	Pg. 27
Figure 69: Correlation of Grade 7-8 Students' Class Participation with Science Results	Pg. 27
Figure 70: Correlation of Grade 9-10 Students' Class Participation with English Marks	Pg. 27
Figure 71: Correlation of Grade 9-10 Students' Class Participation with Mathematic Marks	Pg. 27
Figure 72: Correlation of Grade 9-10 Students' Class Participation with Credit Accumulation	Pg. 27
Figure 73: Correlation of Grade 10 Students' Class Participation with OSSLT Outcomes	Pg. 27
Figure 74: Correlation of Grade 7-8 Students' Class Participation with School Attendance	Pg. 27
Figure 75: Correlation of Grade 9-10 Students' Class Participation with School Attendance	Pg. 27
Figure 76: Correlation of Grade 7-8 Peer Relationships with Reading Results	Pg. 28
Figure 77: Correlation of Grade 7-8 Peer Relationships with Writing Results.....	Pg. 28
Figure 78: Correlation of Grade 7-8 Peer Relationships with Mathematics Results	Pg. 28
Figure 79: Correlation of Grade 7-8 Peer Relationships with Science Results	Pg. 28
Figure 80: Correlation of Grade 9-10 Peer Relationships with English Marks	Pg. 28
Figure 81: Correlation of Grade 9-10 Peer Relationships with Mathematics Marks	Pg. 28
Figure 82: Correlation of Grade 9-10 Students' Peer Relationships with Credit Accumulation	Pg. 29
Figure 83: Correlation of Grade 10 Students' Peer Relationships with OSSLT Outcome	Pg. 29

Figure 84: Correlation of Grade 7-8 Students' Peer Relationships with School Attendance	Pg. 29
Figure 85: Correlation of Grade 9-10 Students' Peer Relationships with School Attendance	Pg. 29
Figure 86: Correlation of Grade 7-8 Students' Relationships with School Adults and Reading Results	Pg. 29
Figure 87: Correlation of Grade 7-8 Students' Relationships with School Adults and Writing Results	Pg. 29
Figure 88: Correlation of Grade 7-8 Students' Relationships with School Adults and Mathematics Results	Pg. 30
Figure 89: Correlation of Grade 7-8 Students' Relationships with School Adults and Science Results	Pg. 30
Figure 90: Correlation of Grade 9-10 Students' Relationships with School Adults and English Marks	Pg. 30
Figure 91: Correlation of Grade 9-10 Students' Relationships with School Adults and Mathematics Marks	Pg. 30
Figure 92: Correlation of Grade 9-10 Students' Relationships with School Adults and Credit Accumulation	Pg. 30
Figure 93: Correlation of Grade 10 Students' Relationships with School Adults and OSSLT Outcome	Pg. 30
Figure 94: Correlation of Grade 7-8 Students' Relationships with School Adults and School Attendance	Pg. 31
Figure 95: Correlation of Grade 9-10 Students' Relationships with School Adults and School Attendance	Pg. 31
Figure 96: Correlation of Grade 7-8 Students' School Safety with Reading Results	Pg. 31
Figure 97: Correlation of Grade 7-8 Students' School Safety with Writing Results	Pg. 31
Figure 98: Correlation of Grade 7-8 Students' School Safety with Mathematics Results	Pg. 31
Figure 99: Correlation of Grade 7-8 Students' School Safety with Science Results	Pg. 31
Figure 100: Correlation of Gr. 9-10 Students' School Safety with English Marks	Pg. 32
Figure 101: Correlation of Gr. 9-10 Students' School Safety with Mathematics Marks	Pg. 32

Figure 102: Correlation of Gr. 9-10 Students' School Safety with Credit Accumulation	Pg. 32
Figure 103: Correlation of Grade 10 Students' School Safety with OSSLT Outcome	Pg. 32
Figure 104: Correlation of Grade 7-8 Students' School Safety with School Attendance	Pg. 32
Figure 105: Correlation of Grade 9-10 Students' School Safety with School Attendance	Pg. 32
Figure 106: Correlation of Grade 7-8 Students' Inclusive School Experience with Reading Results	Pg. 33
Figure 107: Correlation of Grade 7-8 Students' Inclusive School Experience with Writing Results	Pg. 33
Figure 108: Correlation of Grade 7-8 Students' Inclusive School Experience with Mathematics Results	Pg. 33
Figure 109: Correlation of Grade 7-8 Students' Inclusive School Experience with Science Results	Pg. 33
Figure 110: Correlation of Grade 9-10 Students' Inclusive School Experience with English Marks	Pg. 33
Figure 111: Correlation of Grade 9-10 Students' Inclusive School Experience with Mathematics Marks	Pg. 33
Figure 112: Correlation of Grade 9-10 Students' Inclusive School Experience with Credit Accumulation	Pg. 33
Figure 113: Correlation of Grade 10 Students' Inclusive School Experience with OSSLT Outcome	Pg. 33
Figure 114: Correlation of Grade 7-8 Students' Inclusive School Experience with School Attendance	Pg. 34
Figure 115: Correlation of Grade 9-10 Students' Inclusive School Experience with School Attendance	Pg. 34

EXECUTIVE SUMMARY

The Toronto District School Board (TDSB) Student Census, conducted with the Grade 7-12 students in Fall 2006, has provided the Board an unique opportunity to collect student demographic and school experience data. Responses to the original survey questions related to school experiences have been statistically combined into six major categories based on their correlations: overall school environment, class participation, relationships with other students, relationships with school adults, school safety, and inclusive school experience. Students' school experiences in these six areas have been closely examined by student grade, program of study in Grade 9 and 10, student gender, racial background, birth place, parent presence at home, parent education, and family socio-economic status (SES). Grade 7-8 students' achievement results in report card Reading, Writing, Mathematics, and Science, and Grade 9-10 students' final course marks in English and Mathematics, accumulated credits by the end of Grades 9 and 10, and their outcomes on the Ontario Secondary School Literacy Test (OSSLT), were linked to students' school experiences to investigate the impacts of students' school experiences on their academic achievement. In addition, Grade 7-10 students' school attendance was examined by their school experiences.

Although the majority of Grade 7-12 students indicated they feel comfortable with the overall school environment and with participating in class, the overall school satisfaction varied by student grades: the lower the grade, the more students enjoy school, participate in class and feel comfortable with school adults. However, student grade or age is not a factor by which students define their relationships with other students in school, or view school as an inclusive place to learn. Although more than 80% of students, regardless of their grade levels, indicated they feel safe at school, a notable proportion of students (4-6%) reported they rarely or never feel safe in schools.

There are more Grade 9-10 students in the Academic program feeling comfortable with the overall school environment and with participating in class than in the Applied or Locally-developed programs. The proportion of school-disengaged students in Applied and Locally-developed programs are double or more than students in the Academic program. Students in the Academic program had higher proportion of students feeling comfortable with other students and with school adults, and feeling safe at school than students in the Applied or Locally-developed programs.

While the majority of students feel comfortable with their overall school environment, female students had a higher proportion (5-6% higher) than male students. In terms of class participation, more male students (7-8% higher than female students) indicated that they participate in class all the time or often.

South Asian students had the highest proportion indicating they enjoy school, followed by Middle Eastern students. Black, Latin, and Mixed students had the lowest proportions, with East Asian, White, and Southeast Asian students in between. White students had the highest proportion feeling comfortable participating in class, followed by Middle Eastern, and South Asian students. About half of Southeast Asian, East Asian, and Latin students indicated they participate in class all the time or often. The majority of students indicated they feel safe at school all the time or often, although Southeast Asian and Black students had slightly lower proportions feeling safe at school than other racial groups. About one third of East Asian, Southeast Asian, and White students in Grades 7-8 indicated they view school as an inclusive place to learn. For the secondary panel, Latin (34%), East Asian (36%), and White (37%) students had the lowest proportions indicating they view school as an inclusive place to learn.

Approximately 5% more students born outside Canada reported they feel comfortable with the overall school environment in comparison to students born in Canada. In addition, 5% more students in Grades 7-8 and 11% more students in Grades 9-12 viewed school as an inclusive place to learn.

Sixty-nine percent (69%) of heterosexual Grade 9-12 students feel comfortable with the overall school environment, compared with 52% of Lesbian/Gay/Bisexual/Transgender/Queer (LGBTQ) students. There are also 12% more LGBTQ students indicating they rarely or never feel comfortable with school. In terms of relationships with other students and school adults, 17% more heterosexual students indicated they feel comfortable all the time or often than LGBTQ students. Seventy-one percent (71%) of LGBTQ students reported they feel safe at school all the time or often, which is 12% lower than heterosexual students.

Students living with both parents had a higher proportion feeling comfortable with the overall school environment than students living with a single parent. Students living with both parents also tend to participate in class more and have better relationships with other students and school adults than students living with a single parent or with others.

Parent education has less impact on students' satisfaction with overall school environment than on students' class participation: the higher the parent education, the more students indicated they feel comfortable participating in class all the time or often. Parent education also seems not to have much influence on students' relationships with other students or school adults, or on their perceptions of school safety and viewing school as inclusive place to learn.

Family socio-economic status (SES) has less influence on students' overall school satisfaction than on students' class participation: more students from families with higher SES feel comfortable participating in class all the time or often than students from families with lower SES. Family SES also plays some role on students' relationships with other students, but has no impact on students' relationships with school adults.

There are direct correlations between Grade 7-8 students' perception of overall school environment and their academic achievement in all four subjects of Reading, Writing, Mathematics, and Science: the more students enjoy school, the higher the proportion of students who meet the provincial standard (Level 3 or above). For students who indicated they rarely or never feel comfortable with the overall school environment, significant proportions (18%-30%) of them appeared to be at-risk (i.e., achieved Level 1 or below in the four subject areas). Similar patterns exist in English and Mathematics course marks for Grade 9-10 students. Also, students who enjoy school tend to have a much better chance of accumulating enough credits and of passing the Ontario Secondary School Literacy Test (OSSLT) than students not enjoying school. In addition, students who feel comfortable with the overall school environment tend to attend school more than other students.

Grade 7-8 students who feel comfortable participating in class tend to have higher achievement results in the four subject areas than students not feeling comfortable participating in class. For students who indicated they rarely or never feel comfortable participating in class, about half of them achieved the provincial standards, and they represented a much higher proportion of students achieving Level 1 or below (16%-26%). Similar patterns have been observed in Grades 9-10 English and Mathematics course marks, credit accumulation, and in the provincial literacy test.

For Grade 7-8 students who get along well with other students, about two thirds of them achieved Level 3 or 4 in the four subject areas, compared with about half of the students who reported they rarely or never feel comfortable with other students. The achievement gaps in

English and Mathematics are 17% and 12% in Levels 3 and 4 between Grade 9-10 students who feel comfortable with other students all the time or often and students who rarely or never feel comfortable. More students who rarely or never feel comfortable with other students were highly at-risk or failed the provincial literacy test for the first time.

Less than half of the students not feeling comfortable with school adults achieved Level 3 or 4 in report card marks for Reading, Writing, Mathematics, or Science, while about two thirds of the students who always feel comfortable had achieved at or above the provincial standards. Similar or wider achievement gaps existed for Grade 9-10 students: 25% and 23% more students achieved Level 3 or 4 in English and Mathematics courses for students feeling comfortable with school adults than students rarely or never feeling comfortable with school adults. In terms of credit accumulation, nearly one third of students not feeling comfortable with school adults were highly at-risk, and 28% of them failed the OSSLT for the first time.

About 4% of Grade 7-8 students indicated they rarely or never feel safe at school. For these students, less than half had achieved Level 3 or 4, and 19-30% had achieved Level 1 or below in Reading, Writing, Mathematics, or Science. For students feeling safe at school all the time or often, between 64%-68% of them achieve Level 3 or 4 in the four subject areas. For Grade 9-10 students who indicated they rarely or never feel safe at school, only 41% had achieved a mark of 70 or higher (Level 3 and 4) in English, while 26% had a mark below 60 (Level 1 or below). A significant proportion of these students were highly at-risk (25%) in credit accumulation, or failed the literacy test (28%).

Students' inclusive school experience had little or no impact on student achievement or school attendance.

In summary, this report drew on the recommendations of two previous TDSB research reports (Yau & O'Reilly, 2007; Brown & Sinay, 2008) which called for further investigation of student demographic background and student achievement data. The findings presented in this report provide an overall global snapshot of student perceptions of their school experiences, as collected from a wide demographic range of TDSB students. Such detailed information deepens the collective understanding of the TDSB student population and contributes to its commitment to the principle of equity, so that ultimately, all students do indeed learn and grow to their full potential, in environments that welcome differences and are free from discrimination

INTRODUCTION

The Toronto District School Board (TDSB) is the largest school board in Canada, serving more than 265,000 students in 474 elementary and 117 secondary schools in the 2007-2008 school year in the City of Toronto, one of the world's most diverse cities. The TDSB school communities reflect this diversity with a wide array of racial, ethnic, and cultural groups. The publicly-funded school board is committed to the principles of equity to enable all students to learn and grow to their full potential, in environments that welcome differences and are free from discrimination.

The TDSB's recent research reports, *2006 Student Census, Grades 7-12: System Overview* (Yau & O'Reilly, 2007) and *2006 Student Census: Linking Demographic Data With Student Achievement* (Brown & Sinay, 2008), used data from the 2006 Grade 7-12 Student Census surveys (referred as 2006 Student Census hereafter) and the 2006-2007 student achievement results in elementary report card, secondary course marks, credit accumulation, and the *Ontario Secondary School Literacy Test* (OSSLT) to investigate the TDSB's Grade 7-12 student demographic characteristics, student experiences in school and outside of school (Yau & O'Reilly, 2007), and the correlations of these students' demographic backgrounds with their academic performance (Brown & Sinay, 2008). Both reports recommended to further examine students' school experiences by their demographic backgrounds, and to investigate the correlations of their school experiences with academic achievement. This report, using the same data mentioned above, fulfills this purpose.

METHODOLOGY

The TDSB's 2006 Student Census employed a matrix-sampling method in which two forms (Forms A and B) were designed: the section on demographics for both forms was identical, but each form had its own set of contextual questions with a few common items. Every second student was randomly assigned to complete one of the two forms. In this way, alternate students within the same class would complete Form A, while the other half would complete Form B (Yau & O'Reilly, 2007). As the information covered by the surveys is very comprehensive, for example, there are 23 items to ask about students' experiences regarding inclusive school environment from Questions 16-19 in the Grade 7-8 Form A, the analysis would have to be greatly extended by examining each item with respect to different student demographic backgrounds and by linking student survey response in each item to student achievement in Reading, Writing, Mathematics, Science, credit accumulation, and the provincial

literacy test. Therefore, survey items related to major themes have been statistically combined based on their correlations, using the statistical procedure of Factor Analysis. For example, there are seven survey items (Question 19 in the Grade 7-8 Form A and Question 16 in the Grade 7-8 Form B) regarding school climate:

- 1) I enjoy school;
- 2) My school is a friendly and welcoming place;
- 3) My school building is an attractive and great place to learn;
- 4) I get along well with other students in my school;
- 5) I feel accepted by students in my school;
- 6) I feel accepted by adults in my school; and
- 7) Extra help is available at this school when I need it.

Figure 1 shows the plot of the two groups of the above seven survey items related to school climate from the Grade 7-8 student responses, based on the statistical analysis¹:

Figure 1: Grouping of School Climate Variables

¹ Extraction Method: Principal Component Analysis; Rotation Method: Varimax with Kaiser Normalization.

It becomes very clear that Item 4 (I get along well with other students in my school) and Item 5 (I feel accepted by students in my school) are closely related as they are questions about relationships with other students; while the other five items (1-3 and 6-7) are about student perceptions on the overall school environment, (i.e., enjoying school, feeling that the school is a friendly and welcoming place, feeling accepted by school adults, feeling extra help is available at school, etc.). Therefore, instead of using all seven survey items, two calculated variables from the survey items related to school climate were used in this report. Similarly, survey items related to class participation, relationships with school adults, school safety, and inclusive school experiences were statistically combined into another four new variables. The raw scores of all these calculated variables were then converted into five categories, representing “All the Time”, “Often”, “Sometimes”, “Rarely”, and “Never”, to measure students’ school experiences.

In summary, student perceptions on school experiences have been classified into the following six major themes, based on the statistical analysis of the categories used by Yau & O’Reilly in their report:

- *Overall School Environment* – derived from survey items in enjoying school, feeling accepted by school adults, viewing school as a friendly and welcoming place, feeling extra help is available at school, and viewing the school building as an attractive and great place to learn;
- *Class Participation* – derived from survey items in feeling comfortable participating in class activities and discussions, answering questions, and speaking up to give their own opinions in class;
- *Relationships with Other Students* – derived from survey items in getting along with other students in school, and feeling accepted by students in school;
- *Relationships with School Adults* – derived from survey items in perception of teacher expectations, feeling supported and encouraged by teachers, feeling comfortable to discuss problems with teachers, and the student’s background being respected by school staff;
- *School Safety* – derived from survey items in feeling safe in classrooms, in different locations in the school buildings, and outside on school properties; and

- *Inclusive School Experiences* – derived from survey items in student opinions towards school recognizing and addressing different issues in gender, cultural, racial and faith backgrounds, and sexual orientation.

In this study, student demographic backgrounds in gender, race, country of birth, parent presence at home, parent education and family socio-economic status (SES), as well as student grade in the 2006-2007 school year and program of study (Grade 9-10 students only), were used as student demographic variables to examine student experiences in the TDSB schools. Grade 7-8 students' achievement results in June 2007 report card Reading, Writing, Mathematics, Science, and Grade 9-10 students' course marks in English and Mathematics, credit accumulation, and outcomes from the Ontario Secondary School Literacy Test (OSSLT), were used as academic indicators to investigate the correlations of students' school experiences with their academic achievement.

SCHOOL EXPERIENCES BY STUDENT DEMOGRAPHIC BACKGROUNDS

The high return rates of the 2006 Student Census surveys, 92% for Grades 7-8, and 81% for Grades 9-12, indicated that the student perception data collected by the surveys are quite representative for the TDSB senior and secondary students. The following sections examine students' experiences in school for different student groups, i.e., by student grade and program of study, student gender, racial background, birth place, parent presence at home, parent education, and family socio-economic status (SES).

School Experiences by Student Grade

Figures 2-7 show the Grade 7-12 students' school experiences by their grades in the 2006-2007 school year, at which time the Student Census surveys were conducted.

It can be seen that student satisfaction with the overall school environment varied by student grades (see Figure 2): 82% of Grade 7 students felt comfortable all the time or often with their schools, while only 64% of Grade 12 students reported so. The unsatisfied students (reported as "Rarely or Never") increased from 4% in Grade 7 to 9% in Grade 12. Interestingly, the Grade 8 and 9 students, as well as the Grade 11 and 12 students, had almost the same view about their schools.

Figure 3 shows the Grade 7-12 students' perception on their class participation, e.g., feeling comfortable participating in class activities and discussions, feeling comfortable answering questions, and speaking up to give their own opinions in class. It can be seen that class participation declines with student grades: 69% of Grade 7 vs. 57% of Grade 12 students, indicated they feel comfortable all

the time or often participating in class activities, while disengaged students (reported as "Rarely or Never") increased from 9% in Grade 7 to 13% in Grade 12.

Figure 4 shows the results of the Grade 7-12 students' relationships with other students in school, and Figure 5 shows their relationships with school adults. Although not a factor in terms of getting along with other students in school, student grade or age does have an impact on defining student relationships with school adults: the younger the students, the higher the proportions of students who feel comfortable with schools adults (90% in Grade 7 and 72% in Grades 11-12).

Figure 6 shows the Grade 7-12 students' perceptions on school safety. More than 80% of students, regardless of their grades, reported that they feel safe all the time or often in school (classrooms, different locations in the school buildings, and outside on school properties). However, a notable proportion of students (4-6%) indicated they rarely or never feel safe in school. Further investigation is needed to identify and to address the concerns of these students.

Students' inclusive school experiences were calculated from their opinions towards their schools recognizing and addressing differences in student gender, cultural, racial and faith backgrounds, and sexual orientation. Figure 7 shows there is no clear pattern in students' inclusive school

experiences by their grades. However, although the majority of students reported they feel positive in this area, an alarming proportion of students, ranging from 12% in Grade 12 to 21% in Grade 9, indicated they feel their schools are not inclusive – another area which needs further investigation in order to address the concerns of these students.

School Experiences by Program of Study (Grades 9-10 Only)

The programs of study for the Grade 9-10 students, namely Academic (university-directed), Applied (college-directed), and Locally-developed (workplace-directed), have been determined by the levels of the majority of their courses taken during the school year (Brown & Sinay, 2008). Figures 8-13 show the Grade 9-10 students' school experiences by their program of study in the 2006-2007 school year.

It becomes clear that more students in the Academic program enjoyed school than students in the Applied or Locally-developed programs (see Figure 8). Although the number of Grade 9-10 students in the Applied and Locally-developed programs are relatively smaller than the number of students in the Academic program, the percentages of school-disengaged students in the Applied and Locally-developed programs are double or more (10% and 13%) than students in the Academic program (5%). Similar patterns can be seen in their class participation (see Figure 9).

Figures 10 and 11 show the Grade 9-10 students' relationships with other students in school and with school adults. There are significant differences in the students' experience in getting along with other students: more students in the Academic program (90%) tend to feel comfortable all the time or often with other students than students in the Applied (80%) or Locally-developed programs (71%). With respect to their relationships with school adults, students in the Applied and Locally-developed programs showed a similar pattern of feeling less comfortable with school adults than do students in the Academic program (see Figure 11).

Figure 12 shows the Grade 9-10 students' experience on school safety. There are more students in the Academic program who felt safe at school all the time or often (85%), while only 66% of students in the Locally-developed program felt safe at school. It should be pointed out that there are only a small number of students in the Locally-developed program included in this study. Therefore the comparison presented here needs to be treated with caution.

There is no big difference by program of study in terms of the Grade 9-10 students' inclusive school experience, although the proportion of students who disagreed that schools are inclusive tend to be higher for the Grade 9-10 students in the Applied and Locally-developed programs than students in the Academic program (see Figure 13).

School Experiences by Student Gender

Brown & Sinay (2008) reported that there is a lower proportion of male students in both Grades 7-8 and Grades 9-10 reaching academic standards in various measurements such as report card Reading, Writing, Mathematics, Science, credit accumulation, and the Ontario Secondary School Literacy Test (OSSLT) than female students. Although there are many factors which may contribute to the discrepancy of achievement results for male and female students, it would be interesting to examine students' school experiences by student gender, using the rich data gathered from the TDSB's 2006 Student Census.

Figure 14 shows the Grade 7-12 students' perception on the overall school environment by student gender. It can be seen that while the majority of students said they feel comfortable with their overall school environment, a higher proportion of female students (than male students) enjoy school all the time or often in both Grades 7-8 and Grades 9-12. In contrast, at the secondary level 4% more male students indicated they rarely or never feel comfortable with the overall school environment than female students.

In terms of class participation, more male students in both Grades 7-8 and Grades 9-12 indicated that they participate in class all the time or often than did female students (see Figure 15).

There is no gender difference regarding relationships with other students for both senior and secondary students (see Figure 16), and there is a very small gender difference in terms of student experience with school adults (see Figure 17). However, fewer students in Grades 9-12, for both genders, indicated that they feel comfortable all the time or often with school adults in comparison to students in Grades 7-8.

There is no gender difference in students' perceptions on school safety (see Figure 18), and a 4-5% gender difference favouring females was observed in students' inclusive school experience in the all the time or often category (see Figure 19).

School Experiences by Student Racial Background

In their study, Brown & Sinay (2008) reported that significant achievement gaps exist for certain student racial groups in the TDSB: East Asian students have the highest proportion achieving at or above the provincial standard in Reading and Writing, followed by White, Southeast Asian, South Asian, Mixed, Middle Eastern, Latin, and Black students. As school engagement plays a significant role in student learning (see the “Correlation of Students’ School Experiences with Achievement” Section of this report), it is necessary to examine students’ school experiences by their racial backgrounds.

Figure 20 shows the satisfaction with the overall school environment of the Grade 7-12 students by their racial backgrounds. South Asian students, in both the elementary and secondary panels, had the highest proportion indicating they enjoy school all the time or often, followed by Middle Eastern students. Black, Latin, and Mixed students had the lowest proportion of students indicating they enjoy school all the time or often. East Asian and White students are in between, along with Southeast Asian students.

In terms of class participation, White students had the highest proportion indicating they participate in class all the time or often, followed by Middle Eastern, and South Asian students. Only about half of Southeast Asian, East Asian, and Latin students (46%-57%) indicated they participate in class all the time or often (see Figure 21).

Figures 22 and 23 show the Grade 7-12 students' relationships with other students in school and with school adults. One can see that student perceptions are not much different among student racial groups, although South Asian students tend to have a slightly higher proportion indicating they feel comfortable with other students and with school adults.

The majority of students said they feel safe at school all the time or often, although Southeast Asian and Black students had slightly smaller proportions than the other racial groups (see Figure 24).

In terms of inclusive school experiences, only about one third of East Asian (33%), Southeast Asian (35%), and White (37%) students in Grades 7-8 indicated they view school as an inclusive place. In the secondary panel, Latin (34%), East Asian (36%), and White (37%) students had the lowest proportions indicating they view school as an inclusive place to learn (see Figure 25).

School Experiences by Student Place of Birth

In Fall 2006 when the Student Census was conducted, 29% of all TDSB students (Kindergarten – Grade 12) were born outside of Canada in more than 175 countries or regions. The TDSB’s student registration data shows there are more students in secondary schools born outside Canada (40%) than elementary students (24%). Figures 26 to 31 show the survey results on school experiences for the two student groups: born in Canada and born outside Canada.

Although about 10% fewer secondary students tend to enjoy school than Grade 7-8 students, students born outside Canada feel more comfortable with their school environment than students born in Canada (see Figure 26). However, there is not much difference in terms of class participation (see Figure 27), relationships with other students (see Figure 28), relationships with school adults (see Figure 29), and school safety (see Figure 30). Students born outside Canada had 5%-11% more students indicating they view school as an inclusive place to learn than students born in Canada (see Figure 31).

School Experiences by Sexual Orientation (Grades 9-12 only)

In the 2006 Student Census, Grade 9-12 students were asked about their sexual orientation. Three categories have been employed in this report and in the previous two research reports: Heterosexual, Lesbian/Gay/Bisexual/Transgender/Queer (LGBTQ), and Unsure/Questioning. According to Brown & Sinay (2008), caution needs to be taken with the 'unsure' category as it appeared some students chose this because they were unclear about the terminology used in the survey (e.g., ESL students), while others answered this as they themselves were questioning their sexual orientation.

While 69% of heterosexual Grade 9-12 students indicated they feel comfortable with the overall school environment all the time or often, only 52% of LGBTQ students said so (see Figure 32). On the other hand, 20% of LGBTQ students reported that they rarely or never enjoy school, compared with 8% of heterosexual students. However, the difference in class participation is quite small (3%) for the above two student groups (see Figure 33).

There are also significant differences in Grade 9-12 students' relationships with other students in the school and with school adults: 69% of LGBTQ students reported they felt comfortable with other students in the school, 17% lower than heterosexual students (see Figure 34). In terms of relationships with school adults, 59% of LGBTQ students felt comfortable all the time or often, compared with 76% of heterosexual students (another 17% difference, see Figure 35).

Regarding school safety, 71% of LGBTQ students reported they feel safe at school all the time or often, which is 12% lower than heterosexual students (see Figure 36). On the other hand, 10% more LGBTQ than heterosexual students indicated they rarely or never feel safe at school.

There is not much difference by student sexual orientation regarding their inclusive school experience (see Figure 37).

School Experiences by Parent Presence at Home

In the 2006 Student Census, Grade 7-12 students were asked to identify their parent presence at home. In this report, living with both parents includes living with father and mother together, mother and step-father, father and step-mother, and half of the time with each. Living with others includes living with adult relatives/guardians (e.g., grand parents), group home, foster parents, with friends or others, and on their own.

Students living with both parents had higher proportion of students feeling comfortable with the overall school environment than students living with mother only, or with father only (see Figure 38). For Grade 7-8 students, the differences are 8% and 11%; for Grade 9-12 students, the differences are 8% and 6%. For students living with others in comparison with students living with both parents, the gap is more significant at the secondary level (12%) than in Grades 7-8 (6%). Students living with both parents also participated more in class than students living with a single parent or others (see Figure 39).

Similar patterns have been observed in Grade 7-12 students' relationships with other students in the school (see Figure 40) and their relationships with school adults (see Figure 41).

There are small differences in students' experiences on school safety (see Figure 42) and on viewing schools as inclusive places to learn (see Figure 43).

School Experiences by Parent Education

In the 2006 Student Census, students were also asked to identify the education levels of their mothers and fathers. About 39% of the Grade 7-8 students and 24% of the Grade 9-12 students chose “Don’t Know” in their responses to the two survey questions. Therefore, the following results should be treated with caution. In this report, mother’s and father’s education levels were combined into parent education by taking the higher education level of the parents².

Parent education seems to have less impact on students’ satisfaction with overall school environment (see Figure 44), but has a significant impact on students’ class participation: the higher the parent’s education, the higher proportion of students participated in class (see Figure 45).

However, parent education seems to have less impact on the Grade 7-12 students’ relationships with other students, relationships with school adults, feeling safe at school, or viewing schools as an inclusive place to learn (see Figures 46-49).

² Parent presence at home was used to guide the calculation of parent education, i.e., if a student indicated he or she lives with both parents, both mother and father education levels were used to calculate parent education by taking the higher level. If a student indicated living with a single parent, the education level of the parent was used.

School Experiences by Family Socio-economic Status

Family socio-economic status (SES), derived from students' parents' employment status and occupations, employs the following five categories (for more details refer to Yau and O'Reilly's report, 2006):

- Professional and senior management
- Semi-professional and middle management
- Skilled/semi-skilled clerical and trades
- Unskilled clerical and trades
- Non-remunerative

Figure 50 shows the Grade 7-12 students' satisfaction on their overall school environment by their family SES and Figure 51 shows their participation in class. One can see that the differences among the five student groups are small or have no difference, indicating family SES doesn't have much influence on students' overall school satisfaction. However, differences do exist in students' class participation: students from families with higher SES (professional

and senior management, and semi-professional and middle management) had higher proportion of students indicating they participated in class all the time or often than students from families of lower SES (skilled/semi-skilled clerical and trades, unskilled clerical and trades, and non-remunerative).

Family SES also plays a small role on students' relationships with other students (see Figure 52), but has no impact on students' relationships with school adults (see Figure 53).

For secondary students, family SES seems to have some impact on their experience in school safety; for the Grade 7-8 students, the impact is less (see Figure 54).

There is no clear relationship of students' inclusive school experience with their family socio-economic status (see Figure 55).

CORRELATION OF STUDENTS' SCHOOL EXPERIENCES WITH ACHIEVEMENT

In this section, the Grade 7-8 students' school experiences with the overall school environment, class participation, relationships with other students, relationships with school adults, school safety and inclusive school were examined with their academic achievement in Grades 7-8 report card marks for Reading, Writing, Mathematics, and Science. For the Grade 9-10 students, achievement results in final course marks in English and Mathematics, credit accumulation, and the Ontario Secondary School Literacy Test (OSSLT), were linked to students' school experiences to investigate the correlation of the students' school experience with their achievement. In addition, students' school attendance in the 2006-2007 school year was used as an extra indicator to examine the impact of school experiences on student learning.

Overall School Environment

Figures 56-59 show the Grade 7-8 students' results on the 2006-2007 Term 3 report card Reading, Writing, Mathematics, and Science, disaggregated by students' experience on the overall school environment. On the report card, Level 3 represents the provincial standard, Level 2 means below the provincial standard but approaching standard, while Level 1 or below means significantly below the provincial standard.

There are direct relationships between students' experience with overall school environment and their achievement in all four subjects: the more students feel comfortable with the overall school environment, the higher the proportion of students meeting the provincial standard (Level 3 or above). For students who indicated that they rarely or never feel comfortable with the overall school environment, significant proportions of them were at-risk, i.e., achieved Level 1 or below: Reading (18%), Writing (19%), Mathematics (25%), and Science (30%).

Similar patterns exist in the English and Mathematics course marks for the Grade 9-10 students (see Figures 60 and 61). For students who took the English as a Second Language (ESL) or English Literacy Development (ELD) course during the school year, their marks were not disaggregated by levels.

Figure 62 shows the Grade 9-10 students' credit accumulation by the end of the school year, including summer school. Students earning six or fewer credits by the end of Grade 9, or earning fourteen or fewer credits by the end of Grade 10, were considered at-risk (students normally earn eight credits per school year). Figure 63 shows the Grade 10 students' outcomes from the 2006-2007 Ontario Secondary School Literacy Test (OSSLT), a requirement of the Ontario Secondary School Diploma (OSSD).

Similar to the other findings, students who feel comfortable with the overall school environment all the time or often tend to have a much better chance of accumulating enough credits and of passing the OSSLT, than students who claimed they rarely or never enjoy school.

Figures 64 and 65 show the Grade 7-8 and Grade 9-10 students' school attendance by their experience with their overall school environment. In this report, student's annual school attendance rate is defined as number of days attending school divided by the total number of school days during the school year. For students who moved in or out during the school year, their attendance rates were adjusted based on their entry and exit dates.

Students who indicated they feel comfortable with the overall school environment tend to attend school more than students feeling comfortable sometimes, and students rarely or never feeling comfortable: in Grades 7-8, 62% of students attended 96% or more school days, compared with 46% of students who claimed they rarely or never enjoy school. In Grades 9-10, the difference between the two groups is 18% (69% vs. 51%).

Class Participation

Grade 7-8 students feeling comfortable participating in class all the time or often tend to have higher achievement results in the four subject areas of Reading, Writing, Mathematics, and Science in report card (see Figures 66-69). For students who indicated they rarely or never feel comfortable participating in class discussions and activities, about half of them achieved the provincial standards, and a much higher proportion of these students achieved Level 1 or below: 16% in Reading, 17% in Writing, 24% in Mathematics, and 26% in Science.

Similar patterns have been observed in Grade 9-10 English and Mathematics (see Figures 70-71), credit accumulation (see Figure 72), and in the OSSLT (see Figure 73).

Figures 74-75 show the Grade 7-10 students' school attendance in the 2006-2007 school year, disaggregated by their school experience in class participation. Interestingly, students' class participation had less influence on their school attendance than on their academic achievement.

Relationships with Other Students

Figures 76-79 show the Grade 7-8 students' results on the 2006-2007 Term 3 report card Reading, Writing, Mathematics, and Science, disaggregated by students' experience with other students in school. For Grade 7-8 students who get along well with other students, about two thirds of them achieved Level 3 or 4 in the four subject areas, compared with about one half of students who reported they rarely or never feel comfortable with other students (on the other hand, a much higher proportion of these students achieved Level 1 or below).

Similar patterns were observed for the Grade 9-10 students (see Figures 80-83). The achievement gaps in English and Mathematics are 17% and 12% in Levels 3 and 4 between students feeling comfortable with other students all the time or often and students who rarely or never feel comfortable with other students. In credit accumulation, 14% more were highly at-risk for students rarely or never feeling comfortable with other students. In OSSLT, the gap for the two groups is 18% in passing the provincial literacy test for the first time.

Relationships with other students also had some impact on the Grade 7-10 students' school attendance. About 10% more students attended 96% or more school days when they always feel comfortable with other students than students who indicated they rarely or never feel comfortable with other students (see Figures 84-85).

Relationships with School Adults

The majority (89%) of the Grade 7-8 students indicated that they feel comfortable with school adults, 9% said they sometimes feel comfortable with school adults, and 1% said they rarely or never feel comfortable with school adults. There is a clear achievement pattern for the three student groups – less than half of the students who do not feel comfortable with school adults achieved Level 3 or 4 on their report card for Reading, Writing, Mathematics, or Science. For students who feel comfortable all the time or often, about two thirds of them achieved at or above the provincial standard in the four subject areas in the 2006-2007 school year (see Figures 86-89).

Similar or wider achievement gaps existed for the Grade 9-10 students: 25% and 23% more students achieved Level 3 or 4 in the English and Mathematics courses if they fell into the category of always feeling comfortable with school adults in comparison to those who fell into the category of rarely or never feeling comfortable with school adults. In terms of credit accumulation, nearly one third (31%) were highly at-risk amongst the students feeling uncomfortable with school adults, and 28% of them failed the OSSLT for the first time (see Figures 90-93).

Relationships with school adults also played a role in students' 2006-2007 school attendance: students who always feel comfortable with school adults tend to have better school attendance than other students (see Figures 94-95).

School Safety

About 4% of the Grade 7-8 students indicated they rarely or never feel safe at school. For these students, less than half achieved Level 3 or 4, and 19-30% achieved Level 1 or below on their report card for Reading, Writing, Mathematics, or Science in the 2006-2007 school year. For students who reported they feel safe all the time or often, the proportions of students at Level 3 or 4 are between 64%-68% in the four subject areas (see Figures 96-99).

Similar patterns have been observed for the Grade 9-10 students (see Figures 100-103). For students who indicated they rarely or never feel safe at school, 41% achieved a mark of 70 or higher (Level 3 and 4) in English, while 26% had a mark below 60 (Level 1 or below). For the majority of students who always feel safe at school, the proportion of students achieving Level 3 or 4 in English was 58%, 17% higher. For students who feel unsafe, a significant proportion of them were highly at-risk (25%) or failed the literacy test (28%).

Feeling unsafe at school might also have some impact on students' school attendance, but not as significant as on students' achievement (see Figures 104-105).

Inclusive School Experience

Figures 106-109 show the Grade 7-8 students' results on the 2006-2007 Term 3 report card marks of Reading, Writing, Mathematics, and Science, disaggregated by students' inclusive school experience. One can see that students' inclusive school experience had little or no impact on student achievement in Grades 7-8.

Similarly, the Grade 9-10 students' inclusive school experience had little or no impact on student achievement results in English, Mathematics, credit accumulation, or the Ontario Secondary School Literacy Test (see Figures 110-113).

Finally, it seems students' inclusive school experiences had some connection with the Grade 9-10 students' school attendance in the 2006-2007 school year, but not for the Grade 7-8 students (see Figures 114-115).

SUMMARY OF FINDINGS

The Toronto District School Board (TDSB) Student Census, conducted with the Grade 7-12 students in the Fall 2006, has provided the Board a unique opportunity to collect student demographic and school experience data. Two TDSB research reports, by Yau and O'Reilly (2007), and Brown and Sinay (2008), have provided detailed analyses of the demographic characteristics and school experiences of the TDSB Grade 7-12 students, and of the impact of student demographics on their academic achievement. As recommended by both reports, this report addressed students' school experiences by their demographic backgrounds, and the impact of school experiences on students' academic achievement.

The responses to the original Student Census survey questions related to school experiences have been statistically combined into six major categories based on their correlations: overall school environment, class participation, relationships with other students, relationships with school adults, school safety, and inclusive school experience. Students' school experiences in these six areas then have been closely examined by student grade, program of study in Grade 9 and 10, student gender, racial background, birth place, parent presence at home, parent education, and family socio-economic status (SES). Grade 7-8 students' achievement results in report card marks of Reading, Writing, Mathematics, and Science, and Grade 9-10 students' final course marks in English and Mathematics, accumulated credits by the end of Grade 9 and 10, and their outcomes on the Ontario Secondary School Literacy Test (OSSLT), were linked to students' school experiences to investigate the impacts of students' school experiences on their academic achievement. In addition, the Grade 7-10 students' school attendance in the 2006-2007 school year was examined by their school experiences.

School Experience by Student Grade

Although the majority of Grade 7-12 students indicated they feel comfortable with the overall school environment and with participating in class, the overall school satisfaction varied by student grades: the lower the grade, the more students enjoy school and participate in class all the time or often. However, student grade or age is not a factor by which students define their relationships with other students in school. With regards to their relationships with school adults, there are higher proportions of younger students than older students (90% in Grade 7 and 72% in Grade 11/12) who indicated they feel comfortable with schools adults. Although more than 80% of students, regardless of their grade levels, indicated they feel safe at school all the time or often, a notable proportion of students (4-6%) reported they rarely or never feel safe in schools. Students' inclusive school experience is not affected by their grade levels.

School Experience by Program of Study

There are more Grade 9-10 students in the Academic program feeling comfortable with the overall school environment and with participating in class than in the Applied or Locally-developed programs. The proportion of school-disengaged students in the Applied and Locally-developed programs are double or more than students in the Academic program. Students in the Academic program had higher proportions of students feeling comfortable with other students and school adults, and feeling safe at school than students in the Applied or Locally-developed programs. There is no big difference by program of study in terms of students' inclusive school experience, although the proportion of students who disagreed that schools are inclusive are higher for students in the Applied and Locally-developed programs than for students in the Academic program.

School Experience by Student Gender

While the majority of students indicated they feel comfortable with their overall school environment, female students had a higher proportion (5-6% higher) than male students. In terms of class participation, more male students (7-8% higher than female students) in both Grades 7-8 and Grades 9-12 indicated that they participate in class all the time or often. There is no gender difference with regard to students' relationships with other students and feeling safe at school. There is a very small gender difference (2-5% more female students) in students' relationships with school adults and in viewing school as an inclusive place to learn.

School Experience by Student Racial Background

South Asian students, in both the elementary and secondary panels, had the highest proportion indicating they enjoy school, followed by Middle Eastern students. Black, Latin, and Mixed students had the lowest proportions, with East Asian, White, and Southeast Asian students in between. White students had the highest proportion feeling comfortable participating in class all the time or often, followed by Middle Eastern and South Asian students. Only about half of the Southeast Asian, East Asian, and Latin students (46%-57%) indicated they participate in class all the time or often. With regard to student relationships with other students and with school adults, the perceptions are not much different by student racial groups, although South Asian students tend to have a slightly higher proportion feeling comfortable with other students and with school adults. The majority of students indicated they feel safe at school all the time or often, although Southeast Asian and Black students had slightly lower proportions feeling safe at school than other racial groups. About one third of East Asian, Southeast Asian, and White students in Grades 7-8 indicated they view school as an inclusive place to learn. For secondary, Latin (34%), East Asian (36%), and White (37%) students had the lowest proportions indicating they view school as an inclusive place to learn.

School Experience by Student Place of Birth

Approximately 5% more of students born outside Canada reported they feel comfortable with the overall school environment in comparison to students born in Canada. In addition, 5% more students in Grades 7-8 and 11% more students in Grades 9-12 viewed school as an inclusive place to learn. There is not much difference with regards to class participation, relationships with other students, relationships with school adults, and school safety.

School Experience by Sexual Orientation

Sixty-nine percent (69%) of heterosexual Grade 9-12 students indicated they feel comfortable with the overall school environment all the time or often, compared with 52% of Lesbian/Gay/Bisexual/Transgender/Queer (LGBTQ) students. There are also 12% more LGBTQ students indicating they rarely or never feel comfortable with school. In terms of relationships with other students and with school adults, 17% more heterosexual students indicated they feel comfortable all the time or often than LGBTQ students. With regard to school safety, 71% of LGBTQ students reported they feel safe at school all the time or often, which is 12% lower than heterosexual students. On the other hand, 10% more LGBTQ students indicated they do not feel safe at school.

School Experience by Parent Presence at Home

Students living with both parents had a higher proportion feeling comfortable with the overall school environment than students living with a single parent. For the Grade 7-8 students, the differences are 8%-11%; for the Grade 9-12 students, the differences are 6%-8%. Students living with both parents also tend to participate in class more and to have better relationships with other students and with school adults than students living with a single parent or with others.

School Experience by Parent Education

Parent education has less impact on students' satisfaction with overall school environment than on students' class participation: the higher the parent education, the more students indicated they feel comfortable participating in class all the time or often. Parent education also seems not to have much influence on students' relationships with other students or with school adults, or on their perceptions of school safety and viewing school as an inclusive place to learn.

School Experience by Family SES

Family socio-economic status (SES), derived from student parents' employment status and occupations, has less influence on students' overall school satisfaction than on students' class participation: more students from families with higher SES feel comfortable participating in class all the time or often than students from families with lower SES. Family SES also plays some role on students' relationships with other students, but has no impact on students' relationships with school adults. There is no clear relationship of students' inclusive school experience with their family socio-economic status.

Overall School Environment and Academic Achievement

There are direct correlations between the Grade 7-8 students' perception of overall school environment with their academic achievement in all four subjects of Reading, Writing, Mathematics, and Science in report card: the more students enjoying school, the higher proportion of students meeting the provincial standard (Level 3 or above). For students who indicated they rarely or never feel comfortable with the overall school environment, significant proportions of them appeared to be at-risk (i.e., achieved Level 1 or below): Reading (18%), Writing (19%), Mathematics (25%), and Science (30%). Similar patterns exist in English and Mathematics course marks for the Grade 9-10 students. Also, students who feel comfortable with the overall school environment tend to have a much better chance of accumulating enough credits (seven or more credits by the end of Grade 9 and fifteen or more credits by the end of

Grade 10) and of passing the Ontario Secondary School Literacy Test (OSSLT) than students not enjoying school. In addition, students who indicated they feel comfortable with the overall school environment tend to attend school more than other students.

Class Participation and Academic Achievement

Grade 7-8 students who feel comfortable participating in class all the time or often tend to have higher achievement results in the four subject areas than students not feeling comfortable participating in class. For students who claimed they rarely or never feel comfortable participating in class discussions and activities, only about half of them achieved the provincial standards, and they represented a much higher proportion of students achieving Level 1 or below: 16% in Reading, 17% in Writing, 24% in Mathematics, and 26% in Science. Similar patterns have been observed in Grade 9-10 English and Mathematics, credit accumulation, and the OSSLT. However, students' class participation had little or no impact on their school attendance.

Relationships with Other Students and Academic Achievement

For the Grade 7-8 students who get along well with other students, about two thirds of them had achieved Level 3 or 4 in the four subject areas, compared with about one half of students who reported they rarely or never feel comfortable with other students (on the other hand, a much higher proportion of these students had achieved Level 1 or below). Similar patterns were observed for the Grade 9-10 students. The achievement gaps in English and Mathematics are 17% and 12% in Levels 3 and 4 between students feeling comfortable with other students all the time or often and students who rarely or never feel comfortable with other students. In credit accumulation, 14% more of the students who rarely or never feel comfortable with other students were highly at-risk in credit accumulation. In OSSLT, the gap for the two groups is 18% in passing the provincial literacy test for the first time.

Relationships with School Adults and Academic Achievement

The majority (89%) of the Grade 7-8 students indicated that they feel comfortable with school adults all the time or often, while 9% said sometimes, and 1% reported they rarely or never feel comfortable. There are clear achievement gaps for the three student groups: less than half of the students not feeling comfortable with school adults had achieved Level 3 or 4 in report card marks of Reading, Writing, Mathematics, or Science; for students feeling comfortable all the time or often, about two thirds of them achieved at or above the provincial standard in the four subject areas in the 2006-2007 school year. Similar or wider achievement gaps existed for the

Grade 9-10 students: 25% and 23% more students achieved Level 3 or 4 in English and Mathematics courses for students always feeling comfortable with school adults than students rarely or never feeling comfortable. In terms of credit accumulation, nearly one third of students not feeling comfortable with school adults were highly at-risk, and 28% of them failed the OSSLT for the first time.

School Safety and Academic Achievement

While the vast majority of students feel safe at school, about 4% of the Grade 7-8 students indicated they rarely or never feel safe at school. For these students, less than half had achieved Level 3 or 4, and 19-30% had achieved Level 1 or below in Reading, Writing, Mathematics, and Science on their 2006-2007 report cards. For students feeling safe at school all the time or often, the proportions at Level 3 or 4 are between 64%-68% in the four subject areas. Similar patterns have been observed for the Grade 9-10 students. For students who indicated they rarely or never feel safe at school, only 41% had achieved a mark of 70 or higher (Level 3 & 4) in English, while 26% had a mark below 60 (Level 1 or below). For the majority of the Grade 9-10 students who always feel safe at school, the proportion at Level 3 and 4 in English is 58%, which is 17% higher than those who rarely or never feel safe at school. For students not feeling safe at school, a significant proportion was highly at-risk (25%) in credit accumulation, or failed the literacy test (28%).

Inclusive School Experience and Academic Achievement

TDSB students' inclusive school experience seemed to have little or no impact on student achievement or school attendance.

In summary, this report drew on the recommendations of two previous TDSB research reports (Yau & O'Reilly, 2007; Brown & Sinay, 2008) which called for further investigation of student demographic background and student achievement data. With this goal in mind, student survey responses related to school experiences were analyzed by linking them to student demographic background and to student achievement as represented by report card data in Reading, Writing, Mathematics, Science, as well as by credit accumulation and the provincial literacy test. The findings presented here provide an overall global snapshot of student perceptions of their school experiences, as collected from a wide demographic range of TDSB students. Such detailed information deepens the collective understanding of the TDSB student population and contributes to its commitment to the principle of equity, so that ultimately, all students do indeed

learn and grow to their full potential, in environments that welcome differences and are free from discrimination.

REFERENCES

- Brown, R.S. & Sinay, E. (2008). *2006 student census: Linking demographic data with student achievement* (Board Rep. No. 07/08-06). Toronto, Ontario, Canada: Toronto District School Board.
- Fullan, M., Rolheiser, C., & Mascall, B., (2004). *Large scale literacy reform in York Region*. Ontario, Canada: Ministry of Education, Government of Ontario.
- Johnson, D. (2005). *Signposts to success: Interpreting Ontario's elementary school test scores*. Toronto, Ontario, Canada: C.D. Howe Institute.
- King, A., Warren, W., Boyer, J., & Chin, P. (2004). *Double Cohort Study: Phase 4 Report for the Ontario Ministry of Education*. Retrieved March 2009 from <http://www.edu.gov.on.ca/eng/document/reports/phase4/report4.pdf>
- Lyn Sharratt, L., & Fullan, M. (2006). The school district that did the right things right. *Journal of School Leadership*, 16(3).
- Ontario Ministry of Education and Training (1998). *Guide to the Provincial Report Card, Grades 1-8*. Retrieved March 2009 from <http://www.edu.gov.on.ca/eng/document/forms/report/1998/report98.html>
- Ontario Ministry of Education and Training (2003). *Building Pathways to Success, Grades 7-12, The Report of the Program Pathways for Students at Risk Work Group*. Retrieved March 2009 from <http://www.edu.gov.on.ca/eng/document/reports/pathways.html>
- O'Reilly, J. & Yau, M. (2009). *2008 parent census, kindergarten-grade 6: System overview and detailed findings* (Board Rep. No. 08/09-16). Toronto, Ontario, Canada: Toronto District School Board.
- Sangster, S., Leithwood, K., Milne, S., Zheng, S., & Turner, C. (2004). *Learning Plus: A System Strategy for All Students*. Aurora, Ontario, Canada: York Region District School Board.
- Yau, M. & O'Reilly, J. (2007). *2006 student census, grades 7-12: System overview* (Board Rep. No. 07/08-01). Toronto, Ontario, Canada: Toronto District School Board.
- Zheng, S. (2006). *Student cohort tracking studies: Impacts of gender, SES and early achievement on students' EQAO performance*. Proceeding, Quest 2006 Conference, Richmond Hill, Ontario, Canada.
- Zheng, S. (2007). *School Performance in Literacy: Linking Socio-Economic Factors to Grade 3 and 6 EQAO Achievement*. York Region District School Board. Aurora, Ontario.
- Zheng, S. (2008). *Possible method of identifying challenging middle and secondary schools in TDSB*. Toronto, Ontario, Canada: Toronto District School Board.

