


Achievement at PIRLS 2016 International Benchmarks – Canada

PIRLS describes achievement at four international benchmarks along the reading achievement scale: Advanced, High, Intermediate, and Low.

Percentage of Canadian Students Reaching International Benchmarks

