

The Future of Now: Canada at the Crossroads

Presenters:

John Shalagan – JTS International Higher Education Consulting

Jesus Gomez – British Council Canada

Patrick Donahoe – Kwantlen Polytechnic University

FASTER, HIGHER, STRONGER:

TECHNOLOGY, LEARNING AND IDENTITY

SUMMER CONFERENCE 2017

JUNE 18-21, 2017 | KELOWNA, BC

OVERVIEW

- ◉ How Canada is perceived by others...the good, the bad and the challenge
- ◉ British Council Canada, working in partnership to create innovative solutions to enhance your international activity
- ◉ KPU – Case Study: Bettering placement testing for students, faculty and the department

The Good...the Bad...Make my Day: The Challenge Ahead

THE GOOD

Strengths:

- Surveys
- Immigration
- Brand

The Bad...

Weaknesses:

- Surveys
- Immigration
- Brand

Make My Day...The Challenge Ahead

CHOOSE
WISELY

Our Work, British Council Canada

- British Council is the UK's leading cultural relations organization that has delivered excellent work for more than 80 years in over 110 countries; In Canada, we work across through a wide array of partnerships within Arts, Education & Society and English & Exams.
- Our wider portfolio includes:
 - English Teaching
 - English Language Assessment
 - Teacher Training Resources
 - Student Mobility Support, UK Universities
 - Promoting Higher Education policies & best practices
 - Art for Social Inclusion
 - Digital Arts & Innovation

 **BRITISH
COUNCIL**

Aptis
Forward thinking
English testing

BCCIE
SUMMER
CONFERENCE

English, Education Intelligence, Assessment & more...

The British Council offers a wide range of English, Education & Exams services that include:

- High stakes English tests,
- Consultancy & partnerships, and,
- Education Intelligence and Innovative Digital Channel Products.

We deliver the IELTS test through our network of local test centers; professional examinations, and we offer innovative language assessment tools such as APTIS through an array of flexible business models.

CANADA, Momentum is NOW !!

- The Series of events shaping the current geopolitical picture of the world position Canada as a solid alternative for international student traffic, this reflects in the increasing numbers in this sector; in a trend that clearly indicates continued growth, some of these factors are:
- Canada remains a strong immigration destination in the post Trump/Brexit era.
- Canada's perception as a study destination has overtaken UK and US.
- Canada has seen a 25% Increase of international students admissions
- Investment in higher education expected to improve infrastructure

“Canada is perceived as a world leader in turning ideas into solutions, science into technologies, skills into middle-class jobs and start-up companies into global successes.”

How can the Canadian Higher Education Sector make of this moment its ***Finest Hour?***

British Council Partnerships

- The British Council is driven by partnership, learning together and promoting positive change. Through our work in education intelligence, English and a worldwide network of committed people, we aim to make difference to the lives of millions!! in the UK and around the world.
- Joining forces with the British Council delivers our partners tangible benefits:
 - Enhance your brand
 - Gain access to our network of expertise
 - Achieve your corporate social responsibility aims
 - Learn English with the world leader in English language training & assessment
 - Gain access to a solid base in best practices within the higher education sector

KPU and Aptis

KPU Background

- English Language Studies Department at Kwantlen Polytechnic University
- Student population in ELS
(Domestic 25%, 75% International)
- Place students in courses using IELTS (4.5 – 6.0) or TOEFL
- Or ELS Placement Test (developed by KPU)

ELS Placement Test

- ◉ Three components:
 - Accuplacer (computer based)
 - Writing Test
 - KIST – Kwantlen In-house Speaking Test
(Two instructors interview a student with 3 major tasks for 15 minutes)

Used together to place students into appropriate level of R/W and L/S courses.

Placement Testing Issues

- ◉ Complex institutional procedures for scheduling students for the Placement test
- ◉ Time/systems required for scheduling instructors for the KIST test
- ◉ The no-show factor
- ◉ High cost to the institution (paying faculty)
- ◉ In-house testing of recent arrivals doesn't allow for effective course planning

How can we make this better for students, faculty and the department?

- The ELS Assessment Committee was tasked with finding a new test that would fit certain criteria:
 1. Easily administered
 2. Transportable (testing done at KPU and abroad)
 3. Objective (piloted and tested)
 4. Affordable

How can we optimize class sections and better utilize faculty strengths?

The Search

- ◉ Began period of research of existing commercial tests and trials with overseas partner schools in China (several years!)
- ◉ Nothing met all the criteria for both remote testing reliability and for in-house use
- ◉ We heard about a new test in development at the British Council (*BC*) so we approached them for more information

Initial Research and Pilot Phase

- Aptis seemed to meet the criteria:
 - easily administered by *BC* Testing Centre overseas or locally at KPU
 - objective (computer and evaluators)
 - cost to student similar to in-house test
- Trials with students showed encouraging patterns that lined up with placement into our courses

Benchmarking Phase

- ◉ With ELS department approval, began a mutually beneficial relationship with *BC* as we moved into a more formal working partnership
- ◉ Tested students at every level over three different sessions
- ◉ *BC* conducted extensive analysis of the data and provided cut scores that we were pleased to see lined up well with the pre-requisites for our levels

Implementation Phase

- ◉ Now in the process of negotiating the SLA to establish three main objectives:
 1. Onsite testing for local students
 2. Testing Centre for Partner institutions
 3. Offsite testing (in country of origin)
- *BC* to provide training to invigilators
- Faculty still involved in final placement of student
- can still meet f2f with students at the testing session (if at KPU)

Thank you

Any questions?

You can find us at:

- johntshalagan@gmail.com
- jesus.Gomez@britishcouncil.org
- Patrick.donahoe@kpu.ca