National Standards 2014 (end of year)
Whitikahu school students compare favourably with the rest of New Zealand. Teachers collect data about students and programmes are planned to meet the needs of the students. Girls and boys are achieving at similar levels in Reading literacy and Maths, however a greater number of girls are achieving at or above the national standards in Writing.
Students who have not been at school for 40 weeks are not able to be counted in this data, however their teacher will have reported to parents, after 20 weeks, on their progress towards National Curriculum Standards for the end of 1 year at school.

Reading Literacy:
[bookmark: _GoBack]Overall 76% of all students are achieving at or above the national standard for their year group in reading with 32% achieving above the national standard. Using data just for years 4-8 we find that 89.5% of students are achieving at or above the standards, with 46% achieving above the standard.

75%of boys are achieving at or above the national standard while 76% of girls are at or above. 35% of all boys are achieving above the national standard compared to 29% of girls.

79% of all Maori students are achieving at or above the national standards which compare favourably with the whole school cohort. 80% of all Asian / Indian students are achieving at or above the national standard. 74% of European students are achieving at or above the national standards.

Writing
67% of all students are achieving at or above the national standard in writing with 24% achieving above.
77% of students in years 4-8 are achieving at or above the national standards. In years 1-3 students are making excellent progress however a number of students are still working towards meeting the national standards.
23% of students in years 4-8 are achieving below the national standard, these students will become part of the priority learners group in 2015.

62% of all boys are achieving at or above (24 % in the above category) while 74% of all girls are achieving at or above (23.5% in the above category)

63% of all Maori students are achieving at or above the national standards with 10 % achieving in the above category.70 % of Asian/ Indian students are achieving at or above. 69% of European students are achieving at or above the national standards.
Maths
74% of all students are achieving at or above the national standard for their year group with 28% achieving above. Students in years 1-3 are making excellent progress, a number of these are still working towards meeting the standards.
83% of students in years 4-8 are working at or above the national stands.

72% of all boys are achieving at or above with 29% achieving above. 76% of all girls are achieving at or above their age group with 26% achieving above.

63% of Maori students are achieving at or above the national standard. 80% of all Asian / Indian students are achieving at or above. 78% of European students are achieving at or above the national standard.

Well Below	Below	At	Above	0	0.24	0.44	0.32	Achievement level
Percentage of students
Well Below	Below	At	Above	0.01	0.31	0.44	0.24	Achievement levels
Percentage of students
Well Below	Below	At	Above	0.02	0.24	0.46	0.28000000000000003	Achievement level
Percentage of students
C:\Users\trish\Documents\Principal reports\2014\National Standards 2014 end of year.docx
