

Studies in Education Policy

March 2013

Report Card on British Columbia's Elementary Schools 2013

by Peter Cowley and Stephen Easton

Contents

Introduction	/	3
Elementary schools included in this report	/	5
Key academic indicators of school performance	/	6
Other indicators of school performance	/	9
Notes	/	11
Detailed school reports	/	12
How does your school stack up?	/	78
Appendix: Calculating the <i>Overall rating out of 10</i>	/	87
About the authors	/	89
Acknowledgment	/	90
Publishing information	/	91
Supporting the Fraser Institute	/	92
Purpose, funding, & independence	/	93
About the Fraser Institute	/	94
Editorial Board	/	95

Introduction

The *Report Card on British Columbia's Elementary Schools 2013* (hereafter, *Report Card*) collects a variety of relevant, objective indicators of school performance into one, easily accessible public document so that anyone can analyze and compare the performance of individual schools. By doing so, the *Report Card* assists parents when they choose a school for their children and encourages and assists all those seeking to improve their schools.

The Report Card helps parents choose

Where parents can choose among several schools for their children, the *Report Card* provides a valuable tool for making a decision. Because it makes comparisons easy, it alerts parents to those nearby schools that appear to have more effective academic programs. Parents can also determine whether schools of interest are improving over time. By first studying the *Report Card*, parents will be better prepared to ask relevant questions when they visit schools under consideration and speak with the staff.

Of course, the choice of a school should not be made solely on the basis of any one source of information. Web sites maintained by the British Columbia Ministry of Education and local school boards can provide useful information.¹ Parents who already have a child enrolled at the school can provide another point of view. And, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*. Nevertheless, the *Report Card* provides a detailed picture of each school that is not easily available elsewhere.

The Report Card encourages schools to improve

The act of publicly rating and ranking schools attracts attention, and this can provide motivation. Schools that perform well or show consistent improvement are applauded. Poorly performing schools generate concern, as do those whose performance is deteriorating. This inevitable attention provides one more incentive for all those connected with a school to focus on student results.

However, the *Report Card* offers more than incentive: it includes a variety of indicators, each of which reports results for an aspect of school performance that might be improved. School administrators who are dedicated to improvement accept the *Report Card* as another source of opportunities for improvement.

Some schools do better than others

To improve a school, one must believe that improvement is achievable. This *Report Card*, like the Fraser Institute's report cards on secondary schools, provides evidence about what can be accomplished. It demonstrates clearly that, even when we take into account factors such as the students' family background, which some believe dictate the degree of academic success that students will have in school, some schools do better than others. This finding confirms the results of research carried out in other countries.² Indeed, it will come as no great surprise to experienced parents and educators that the data consistently suggest that what goes on in the schools makes a difference to academic results and that some schools make more of a difference than others.

Comparisons are the key to improvement

By comparing a school's latest results with those of earlier years, we can see if the school is improving. By comparing a school's results with those of neighbouring schools or of schools with similar school and student characteristics, we can identify more successful schools and learn from them. Reference to overall provincial results places an individual school's level of achievement in a broader context.

Comparisons are the key to improvement: making comparisons among schools is made simpler and more meaningful by the *Report Card's* indicators, ratings,

and rankings. Comparisons among schools can be made more easily by using the Institute's school rankings website, <<http://www.compareschoolrankings.org>>.

You can contribute to the development of the *Report Card*

The *Report Card* program benefits from the input of interested parties. We welcome your suggestions, comments, and criticisms. Please contact Peter Cowley at peter.cowley@fraserinstitute.org.

Elementary schools included in this report

This edition of the *Report Card* includes two types of elementary schools. The majority of the schools (586 out of 853) enroll both grade-4 and grade-7 students. An additional 267 elementary schools that do not enroll grade-7 students (hereafter referred to as “Type-2 schools”) are also included. The students who attend these elementary schools generally move to a middle school or junior high school after completing the highest grade (usually grade 5 or grade 6) that the school offers.

The procedure for determining the indicator values, ratings, and rankings for the two types of schools is the same with one important exception. Because Type-2 schools have no grade-7 enrollment, they do not generate the grade-7 level provincewide test results that are used in nine of this *Report Card*’s ten academic indicators. However, students who were enrolled in Type-2 schools participate in the grade-7 test sittings—usually at a middle school—a year or two after they have left their elementary school. The Ministry of Education provides grade-7 level data required for the calculation of the indicators grouped by the school at which the students were enrolled in grade 4 rather than by the school at which the students had written the grade-7 tests. We are, therefore, able to attribute to each Type-2 school the grade-7 level test results of the students who attended grade 4 at the school.

We believe it is reasonable to make this attribution. In districts where Type-2 elementary schools operate, parents are able to compare academic performance at a combination of two schools—grades 1

though 5 at the elementary school and grades 6 and 7 at the middle school—with academic performance at Type-1 schools in the same and other districts.

Of course, the staff at Type-2 schools could argue that, since they cannot influence the effectiveness of learning outside their own school, they cannot be held responsible for the grade-7 results of their former students now attending a middle school. To some extent, this may be true. However, in many cases the Type-2 school has been responsible for the child’s academic development for five years and it is reasonable to assume that effective teaching during that period would benefit students as they move through their studies at middle school. Further, it is likely that the administrators in districts where middle schools are established have developed strong liaison programs to ensure that student progress continues uninterrupted by the transition from elementary to middle schools.

Further, we cannot be certain that all the grade-4 students at a Type-2 school moved to the same school for grade 7. In some cases, students will have two or more middle schools from which to choose. Some students may move to private schools offering a greater grade range. Still others may choose to attend a Type-1 school in a neighbouring district. However, there is no reason to believe that the ability to choose from a variety of grade-7 schools will effect a particular Type-2 school’s results systematically.

Readers reviewing the results for Type-2 schools should bear in mind that they reflect the combined effect of both the elementary school and the middle schools that its students subsequently attend.

Key academic indicators of school performance

The foundation of the *Report Card* is an overall rating of each school's academic performance. We base our *Overall rating* on ten indicators:

- (1) average Foundation Skills Assessments³ (FSA) score in grade-4 reading;
- (2) average FSA score in grade-4 writing;
- (3) average FSA score in grade-4 Numeracy;
- (4) average FSA score in grade-7 reading;
- (5) average FSA score in grade-7 writing;
- (6) average FSA score in grade-7 Numeracy;
- (7) the difference between male and female students in their average FSA scores in grade-7 reading;
- (8) the difference between male and female students in their average FSA scores in grade-7 Numeracy;
- (9) the percentage of the above tests written by the school's students that were judged to reflect performance below expectations;
- (10) the percentage of the tests that could have been written by students who were absent, exempted from writing the test or, for any other reason, did not provide a meaningful response to the test.

We have selected this set of indicators because they provide systematic insight into a school's performance. Because they are based on annually generated data, we can assess not only each school's performance in a year but also its improvement or deterioration over time.

Indicators of effective teaching

Average FSA scores

These indicators (in the tables, *Avg scores*) show how well each school's students performed compared to students in all other schools on the uniform FSA tests in reading, writing, and Numeracy at the grade-4 and grade-7 levels.

Fundamental to the mission of elementary schools is teaching its students the basic skills of reading, writing, and arithmetic. Basic literacy and Numeracy are essential building blocks for life-long learning. The tests upon which the *Report Card* is based are designed to achieve a distribution of results reflecting the differences in students' mastery of the skills embodied in the curriculum. Differences among students in abilities, motivation, and work-habits will inevitably have some impact upon the final results. There are, however, recognizable differences from school to school within a district in the average results on the FSA tests. There is also variation within schools in the results obtained in different skills areas and at different grade levels. Such differences in outcomes cannot be wholly explained by the individual and family characteristics of the school's students. It seems reasonable, therefore, to include the average test marks in these three critical subject areas as indicators of effective teaching.

Percentage of FSA tests below expectations

For each school, this indicator (in the tables, *Below expectations (%)*) measures the extent to which the school's students fail to meet the expected standard of performance on the FSA tests. It was derived by dividing the total number of all the tests in reading, writing and Numeracy that were assigned the lowest achievement level—not yet meeting expectations—by the

total number of such tests that were assigned any of the three achievement levels: not yet meeting expectations, meeting expectations, and exceeding expectations.

Since reading, writing, and mathematics are critical to students' further intellectual and personal development, students should, at the minimum, be able to demonstrate that they meet the expected level of achievement for their grade in these subject areas. Schools have the responsibility of ensuring that their students are adequately prepared to do so.

How well do the teachers take student differences into account? The Gender gap indicators

The Gender gap indicators (in the tables, *Gender gap*) use the grade-7 FSA results to determine how successful the school has been—compared to all the other schools—in narrowing the achievement gap between male and female students in reading and Numeracy.⁴ They are calculated by determining the absolute value of the difference in the average scores achieved by girls and boys on the grade-7 reading and Numeracy tests. The differences in score units are reported as well as the favoured sex.

There is much talk among education professionals about minimizing achievement gaps in our schools. Indeed, in the British Columbia Teachers' Federation's *Brief to the Ministry of Education's Student Achievement Task Force* (December 2002),⁵ more than half of the recommendations targeted the reduction of gaps in achievement between apparently disadvantaged groups of students and their classmates.

Undoubtedly, some personal and family characteristics, left unmitigated, can have a deleterious effect on a student's academic development. However, the *Report Card* provides evidence that successful teachers overcome any such impediments. By comparing the results of male and female students in two subject areas—reading and Numeracy—in which one group or the other has apparently enjoyed a historical advantage, we are able to gauge the extent to which schools provide effective teaching to all of their students.

The Tests not written indicator

The student participation indicator (in the tables, *Tests not written (%)*) was determined by first summing, for each of the six test sittings, the total number of tests that could have been written by students at the school but which, for whatever reason, were either not written or did not include a meaningful response. The six sums were then totaled. This result was then divided by the total number of tests that could have been completed if all students had fully participated in all of the tests that were administered at the school.

Schools that administer the FSA assessments are expected to ensure that all their students write the tests. Higher participation rates provide the benefit of objective assessment of learning to more parents. They also provide a more accurate reflection of the level of achievement at the school. A reader can have more confidence that the test results are a true reflection of the school's average achievement level if more of its students write the tests. The principal of a school at which a relatively large percentage of students did not complete the tests should be able to provide good reasons for the students' failure to do so and a well-developed plan to increase participation in future test sittings.

In general, how is the school doing, academically? The Overall rating out of 10

While each of the indicators is important, it is almost always the case that any school does better on some indicators than on others. So, just as a teacher must make a decision about a student's overall performance, we need an overall indicator of school performance (in the tables, *Overall rating out of 10*). Just as teachers combine test scores, homework, and class participation to rate a student, we have combined all the indicators to produce an overall rating. This overall rating of school performance answers the question, "In general, how is the school doing, academically compared to other schools in the *Report Card*?"

To derive this rating, the results for each of the ten indicators, for each school year for which data were available, were first standardized. Standardization is a statistical procedure whereby sets of data with different characteristics are converted into sets of values sharing certain statistical properties. Standardized values can readily be combined and compared.

The standardized data were then weighted and combined to produce an overall standardized score.

Finally, this score was converted into an overall rating out of 10. It is from this *Overall rating out of 10* that the school's provincial rank is determined.

For schools where only boys or girls were enrolled, there are, of course, no results for the Gender gap indicators. In these cases the *Overall rating out of 10* is derived using the remaining indicators. (See Appendix 1 for an explanation of the calculation of the *Overall rating*.)

Other indicators of school performance

The *Report Card* includes several other indicators that, while they are not used to derive the *Overall rating*, offer additional, useful information.

Is the school improving academically? The *Trends* indicator

For all the indicators, the *Report Card* provides a number of years of data. Unlike a simple snapshot of one year's results, this historical record provides evidence of change (or lack of change) over time. However, it is often difficult to determine whether a school's performance is improving or deteriorating simply by scanning several years of data. To detect trends in the performance indicators more easily, we developed the *Trends* indicator. It uses statistical analysis to identify those dimensions of school performance in which there has likely been real change rather than a fluctuation in results caused by random occurrences. Since standardizing makes historical data more comparable, the standardized scores rather than raw data are used to determine the trends. Because calculation of trends is uncertain when only a small number of data points are available, a trend is indicated only in those circumstances where five years of data are available and where it is determined to be statistically significant. In this context, "statistically significant" means that, nine times out of 10, the trend that is noted is real; that is, it would not have happened just by chance.

The socioeconomic indicator

When they design their lesson plans and deliver the curriculum, educators can and should take into

account the abilities, interests, and backgrounds of their students. By doing so, educators can overcome disadvantages that their students may have. The socioeconomic indicator enables us to identify schools that are successful despite possibly adverse conditions faced by their students at home. Similarly, it identifies schools where students with a relatively positive home situation appear not to be reaching their presumed potential.

The socioeconomic indicator was derived as follows. First, using enrollment data from the Ministry of Education sorted by Dissemination Area (a census geography) and 2006 census data provided by Statistics Canada, we determined the average level of parental income from wages and salaries and from self-employment. We then used regression analysis to determine the relationship between parental income and variations in school performance as measured by the *Overall rating out of 10*. The analysis determined that, on average, when a school had more parents with higher incomes, the *Overall rating* at the school was likely to be higher.⁶

As a measure of the success with which each school took into account the socioeconomic characteristics of the student body, we used the formula derived from the regression analysis to predict the *Overall rating* for each school. We then reported the difference (in the tables *Actual rating vs predicted based on parents' avg. inc.*) between the actual *Overall rating* and this predicted value in each school's results table.

For example, during the 2011/2012 school year, School A achieved an *Overall rating* of 7.4 and yet, when the parental income of the student body was taken into account, the school was expected to achieve a rating of only about 6.2. The difference of 1.2 is reported in the tables. On the other hand, the

actual *Overall rating* of School B was 3.8, although its predicted rating was 6.1. The reported difference for School B is -2.3. This measurement suggests that School A is more successful than School B in enabling all of its students to reach their potential.

This measure of the effect of the socioeconomic background of a school's student body is presented with two important notes of caution. First, only about 20% of the variation among BC elementary schools in the *Overall rating out of 10* is associated with the level of parental employment income. Clearly, many other factors—including good teaching, counselling, and school administration—contribute to the effectiveness of schools. Second, the statistical measures used describe past relationships between a socioeconomic characteristic and a measure of school effectiveness. These relationships may not remain static. The more effectively the school enables all of its students to succeed, the weaker will be the relationship between the home characteristics of its students and their academic success. Thus, this socioeconomic indicator

should not be used as an excuse or rationale for poor school performance. The effective school will produce good results, regardless of the family background of its students.

The student characteristics indicators

For each public school, the *Report Card* notes the percentage of its students who are enrolled in ESL programs or French Immersion programs or who have certain identified special needs. As was noted in the Introduction, it is sometimes useful to compare a school's results to those of similar schools. These three indicators, along with the average parental employment income, can be used to identify schools with similar student body characteristics. The Institute's school ranking website, <<http://www.compareschoolrankings.org>> makes identifying and comparing these similar schools easier.

Notes

- 1 See, for instance, the Ministry of Education at <http://www.bced.gov.bc.ca/reporting/> or the School District #36 (Surrey) at <http://www.sd36.bc.ca/>.
- 2 See, for instance, Michael Rutter et al., *Fifteen Thousand Hours: Secondary Schools and Their Effects on Children* (Cambridge, MA: Harvard University Press, 1979); Peter Mortimore et al., *School Matters: The Junior Years* (Wells, Somerset: Open Books, 1988).
- 3 The Ministry of Education provides the average score received by the students at each school on tests in each subject, at each grade level, for each year. The Writing average scores are proportional scale scores derived by the transformation of raw test scores. The range of these proportional scale scores varies across years, grade levels, and subject areas but is usually fall between about 250 and about 800. The Reading and Numeracy scores are derived using scoring techniques associated with “Item Response Theory.” As a general rule, these scores ranged from zero to 1000.

The Ministry also assigns ranges of these scaled scores to three levels of achievement. The levels are described as: not yet meeting expectations, meeting expectations, and exceeding expecta-

tations. The expectations reflect the expected learning outcomes—the skills that each student is expected to acquire—in the subject area and by the grade level when testing occurs.

All of the *Report Card*'s indicators except *Below expectations* (%) and *Tests not written* (%) are calculated using average scaled scores. *Below expectations* (%) is calculated using the three levels of achievement.

- 4 For a discussion of gender-based differentials in academic achievement, see Peter Cowley and Stephen Easton, *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools*, Public Policy Sources 22 (Vancouver, BC: The Fraser Institute, 1999).
- 5 British Columbia Teachers' Federation, *A Brief to the Ministry of Education Student Achievement Task Force* (BCTF, December 2002).
- 6 For a discussion of the relationship between parents' level of income and the *Overall rating out of 10* see, for instance, Peter Cowley and Richard Marceau, *Report Card on Quebec's Secondary Schools: 2000 Edition*, Studies in Education Policy (Vancouver, BC: The Fraser Institute, 2000), page 16.

Detailed school reports

How to read the tables

Use the sample table and the explanation of each line below to help you interpret the detailed results for individual schools. Families choosing a school for their students should seek to confirm the *Report Card's* findings by visiting the school and interviewing teachers, school administrators, and other parents. More information regarding schools may be found at <<http://www.compareschoolrankings.org>>; on the British Columbia Ministry of Education's web site at <<http://www.bced.gov.bc.ca/reporting/>> and

on the web sites of local school districts.

Of course, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*.

IMPORTANT: In order to get the most from the *Report Card*, readers should consult the complete table of results for each school of interest. By considering several years of results—rather than just a school's rank in the most recent year—readers can get a better idea of how the school is likely to perform in the future.

SCHOOL DISTRICT							
School name	Gr 4 Enrollment: 23						— A
B —	ESL (%): 0.0	Special needs (%): n/a			French Imm (%): n/a		
	Actual rating vs predicted based			2011-12	Last 5 Years		
C —	on parents' avg. inc. of \$52,300: 1.7			Rank:	178/853	86/703	
Academic Performance		2008	2009	2010	2011	2012	Trend
D —	Gr 4 avg score: Reading	513	489	496	516	512	—
E —	Writing	725	756	727	679	688	—
F —	Numeracy	530	519	512	529	538	—
G —	Gr 7 avg score: Reading	541	564	504	499	511	—
H —	Writing	771	796	725	681	654	—
I —	Numeracy	574	537	515	536	487	—
J —	Gr 7 gender gap: Reading	F 8	M 51	n/a	M 38	F 65	n/a
K —	Numeracy	F 28	M 63	n/a	M 56	F 4	n/a
L —	Below expectations (%)	4.3	11.1	12.1	9.1	13.3	—
M —	Tests not written (%)	4.2	2.0	1.8	1.8	0.0	—
N —	Overall rating out of 10	9.2	7.9	8.3	7.3	7.4	▼

A — Grade-4 enrollment

The number of students enrolled in grade 4 as of September 30, 2011. Indicator results for small schools tend to be more variable than do those for larger schools and caution should be used in interpreting the results for smaller schools.

B — ESL (%); Special needs (%); French Immersion (%)

These statistics report the percentage of the students

for whom English is a second-language; the percentage of students with special needs; and the percentage of students registered in French Immersion programs. When you want to compare academic results, these statistics can be used to find other schools where the student body has similar characteristics.

C (left) — Actual rating vs predicted based on parents' average employment income

This statistic compares the school's actual *Overall*

rating out of 10 with the rating that is predicted by the average parental employment income in each student's family. A positive difference suggests that the school is effective in enabling its students to succeed regardless of their family's characteristics.

C (right) — Rank

The school's overall academic rank in the province for 2011/2012 and for the most recent five years. The rankings show how the school has done academically compared to the other schools in the province.

D through I — Gr 4 avg score and Gr 7 avg score

The Average score indicators show how well each school's students performed on the uniform FSA tests in reading, writing, and Numeracy at the grade-4 and grade-7 levels. The value for each of these indicators is the average scaled score awarded to students from the school who wrote the test.

J and K — Gr 7 gender gap

The gender gap scores report the difference (in the average scaled scores) between girls and boys on the grade-7 reading and Numeracy tests. Where the difference favours the girls the value is preceded by an *F*. Where boys are favoured, the value is preceded by an *M*. An *E* means that there is no difference between the girls and the boys on this measure. Smaller differences indicate that the school is doing a good job for all its students.

L — Below expectations (%)

The percentage of all the completed tests written by the school's students that did not meet provincial expectations. A low value for *Below expectations* indicates that the school ensures that most of its students are meeting or exceeding the expected level of performance for the grade.

M — Tests not written (%)

The percentage of the tests that could have been written by students but, for whatever reason, were not.

Participation in the Foundation Skills Assessments

is a valuable part of the province's grade-4 and grade-7 instructional program. A low *Tests not written* percentage shows that the school community understands the benefits of full participation in the Foundation Skills Assessment.

N—Overall rating out of 10

The *Overall rating out of 10* takes into account the ten indicators described in rows D through M above to answer the question, "In general, compared to other schools in the Report Card, how is the school doing academically?"

O—Trends

An upward pointing arrow at the end of an indicator row means that the school is probably improving on that indicator; a downward pointing arrow means that the school is probably getting worse. The researchers had to be at least 90% sure that the changes were not just random before rating an indicator as improving or getting worse. A dash (—) indicates that there is no significant change; "n/a" indicates that there was insufficient data available with which to calculate a trend. The measurement of trends is based on the most recent five years of data.

Other notes

Note 1

The tables showing the detailed school results are organized according to four geographic regions of the province as follows: the Lower Mainland, Vancouver Island and the Coast, the Fraser Valley and Southern British Columbia, and the Interior and Northern British Columbia. Within each geographic region, school districts are grouped alphabetically. Finally, within each school district, both public and independent (private) schools are listed alphabetically. To find a school's results, find its city or town in the *List of cities and school districts* and note the school district in which the city is located. Find that page upon which each school district's results begin by referring to the *Index of school districts*.

Note 2

Not all the province's elementary schools are included in the tables or the ranking. Of all the schools in the province reporting FSA results, 853 are included in this *Report Card*. Excluded are schools at which fewer than 15 students were enrolled in grade 4. Also excluded are Type-1 schools at which fewer than 15 students were enrolled in grade 7 and Type-2 schools for which insufficient grade-7 data were available. (A description of Type-1 and Type-2 schools is provided in the section, "Elementary schools included in this report.") Finally, schools of both types that did not generate a sufficiently large set of student data to enable the calculation of an *Overall rating out of 10* for the school year 2011/2012 were excluded.

The exclusion of a school from the *Report Card* should not be considered a judgment of the school's effectiveness.

Note 3

Due to continuing improvements in methodology, some historical values for indicators and overall ratings may differ from those previously reported.

Note 4

For more information on these schools and to easily compare their results, please visit the Fraser Institute's school rankings web site at <<http://britishcolumbia.compareschoolrankings.org/elementary/default.aspx>>.

Note 5

Where there were insufficient data available with

which to calculate an indicator or where a school was not in operation during a specific year, "n/a" appears in the tables.

Note 6

You can compare a school's results with the all-schools' average results in the table below.

Average values for all schools 2011/2012		Gr 4 enrollment: 43				
ESL (%):	15.0	Special Needs (%):	7.0	French Immersion (%):	9.1	
Parents' avg income:	\$65,400					
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	489	493	489	490	490	—
Writing	558	563	569	583	582	▲
Numeracy	487	490	486	493	496	—
Gr 7 avg score: Reading	493	499	496	494	492	—
Writing	580	565	568	600	594	—
Numeracy	490	485	482	482	476	▼
Gender gap score: Reading*	32.1	33.4	32.6	31.0	31.1	—
Numeracy*	28.3	29.4	25.4	26.7	27.9	—
Below expectations (%)	20.7	20.6	20.1	18.4	19.0	▲
Tests not written-unexcused (%)	8.5	12.8	13.6	12.9	12.8	—
Overall rating out of 10	6.0	6.0	6.0	6.0	6.0	n/a

* These results reflect the average size of the grade 7 gender gaps in 2011/2012. The Reading gender gap favoured females at 70.0% of schools, males at 29.1% of schools, and was even at 0.9% of schools. The Math gender gap favoured females at 43.1% of schools, males at 55.7% of schools, and was even at 1.2% schools.

Note 7

If you have questions about the *Report Card*, contact Peter Cowley at peter.cowley@fraserinstitute.org.

List of cities and school districts

City	School district	City	School district
100 Mile House	Cariboo-Chilcotin	Halfmoon Bay	Sunshine Coast
108 Mile Ranch	Cariboo-Chilcotin	Hope	Fraser-Cascade
150 Mile House	Cariboo-Chilcotin	Houston	Bulkley Valley
Abbotsford	Abbotsford	Invermere	Rocky Mountain
Agassiz	Fraser-Cascade	Kaleden	Okanagan Skaha
Aldergrove	Langley	Kamloops	Kamloops/Thompson
Anmore	Coquitlam	Kelowna	Central Okanagan
Armstrong	North Okanagan-Shuswap	Kimberley	Rocky Mountain
Barriere	Kamloops/Thompson	Kitimat	Coast Mountains
Black Creek	Comox Valley	Ladysmith	Nanaimo-Ladysmith
Bowen Island	West Vancouver	Langley	Langley
Brackendale	Sea to Sky	Lantzville	Nanaimo-Ladysmith
Brentwood Bay	Saanich	Lazo	Comox Valley
Burnaby	Burnaby	Lillooet	Gold Trail
Burns Lake	Nechako Lakes	Lister	Kootenay Lake
Campbell River	Campbell River	Lone Butte	Cariboo-Chilcotin
Castlegar	Kootenay-Columbia	Lower Nicola	Nicola-Similkameen
Cawston	Okanagan Similkameen	Lumby	Vernon
Charlie Lake	Peace River North	Mackenzie	Prince George
Chase	Kamloops/Thompson	Maple Ridge	Maple Ridge-Pitt Meadows
Chemainus	Cowichan Valley	Merritt	Nicola-Similkameen
Chetwynd	Peace River South	Mission	Mission
Chilliwack	Chilliwack	Nanaimo	Nanaimo-Ladysmith
Clearwater	Kamloops/Thompson	Nanoose Bay	Qualicum
Cobble Hill	Cowichan Valley	Nelson	Kootenay Lake
Coldstream	Vernon	New Hazelton	Coast Mountains
Comox	Comox Valley	New Westminster	New Westminster
Coquitlam	Coquitlam	North Saanich	Saanich
Courtenay	Comox Valley	North Vancouver	North Vancouver
Cowichan Bay	Cowichan Valley	Oliver	Okanagan Similkameen
Cranbrook	Southeast Kootenay	Osoyoos	Okanagan Similkameen
Crescent Valley	Kootenay Lake	Parksville	Qualicum
Creston	Kootenay Lake	Peachland	Central Okanagan
Crofton	Cowichan Valley	Pemberton	Sea to Sky
Cultus Lake	Chilliwack	Penticton	Okanagan Skaha
Cumberland	Comox Valley	Pitt Meadows	Maple Ridge-Pitt Meadows
Dawson Creek	Peace River South	Port Alberni	Alberni
Delta	Delta	Port Coquitlam	Coquitlam
Duncan	Cowichan Valley	Port Hardy	Vancouver Island North
Elkford	Southeast Kootenay	Port McNeill	Vancouver Island North
Enderby	North Okanagan-Shuswap	Port Moody	Coquitlam
Errington	Qualicum	Powell River	Powell River
Fernie	Southeast Kootenay	Prespatou	Peace River North
Fort Langley	Langley	Prince George	Prince George
Fort Nelson	Fort Nelson	Prince Rupert	Prince Rupert
Fort St John	Peace River North	Princeton	Nicola-Similkameen
Fraser Lake	Nechako Lakes	Qualicum Beach	Qualicum
Fruitvale	Kootenay-Columbia	Quesnel	Quesnel
Garibaldi Highlands	Sea to Sky	Revelstoke	Revelstoke
Gibsons	Sunshine Coast	Richmond	Richmond
Golden	Rocky Mountain	Roberts Creek	Sunshine Coast
Grand Forks	Boundary	Robson	Kootenay-Columbia

List of cities and school districts

City	School district	City	School district
Rosedale	Chilliwack	Taylor	Peace River North
Rossland	Kootenay-Columbia	Terrace	Coast Mountains
Royston	Comox Valley	Trail	Kootenay-Columbia
Salmon Arm	North Okanagan-Shuswap	Tumbler Ridge	Peace River South
Salt Spring Island	Gulf Islands	Valemount	Prince George
Sechelt	Sunshine Coast	Vancouver	Vancouver
Shawnigan Lake	Cowichan Valley	Vanderhoof	Nechako Lakes
Sidney	Saanich	Vernon	Vernon
Skidegate	Haida Gwaii/Queen Charlotte	Victoria	Greater Victoria
Smithers	Bulkley Valley	West Vancouver	West Vancouver
Sooke	Sooke	Westbank	Central Okanagan
Sorrento	North Okanagan-Shuswap	Whistler	Sea to Sky
Sparwood	Southeast Kootenay	White Rock	Surrey
Squamish	Sea to Sky	Williams Lake	Cariboo-Chilcotin
Summerland	Okanagan Skaha	Winfield	Central Okanagan
Surrey	Surrey		

Index of school districts

School district	Page
Abbotsford	57
Alberni	46
Boundary	59
Bulkley Valley	70
Burnaby	18
Campbell River	46
Cariboo-Chilcotin	70
Central Okanagan	59
Chilliwack	61
Coast Mountains	47
Comox Valley	47
Coquitlam	20
Cowichan Valley	48
Delta	24
Fort Nelson	71
Fraser-Cascade	63
Gold Trail	71
Greater Victoria	49
Gulf Islands	51
Haida Gwaii/Queen Charlotte	52
Kamloops/Thompson	71
Kootenay-Columbia	63
Kootenay Lake	63
Langley	64
Maple Ridge-Pitt Meadows	25
Mission	66
Nanaimo-Ladysmith	52

School district	Page
Nechako Lakes	73
New Westminster	27
Nicola-Similkameen	66
North Okanagan-Shuswap	73
North Vancouver	27
Okanagan Similkameen	67
Okanagan Skaha	67
Peace River North	74
Peace River South	74
Powell River	53
Prince George	75
Prince Rupert	54
Qualicum	54
Quesnel	77
Revelstoke	77
Richmond	29
Rocky Mountain	77
Saanich	54
Sea To Sky	54
Sooke	55
Southeast Kootenay	68
Sunshine Coast	55
Surrey	31
Vancouver	39
Vancouver Island North	56
Vernon	68
West Vancouver	44

Lower Mainland

BURNABY

Armstrong [Public]		Gr 4 Enrollment: 48					
ESL (%): 10.0	Special needs (%): 7.9	French Imm (%): 11.1					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,600: -0.1		Rank:	363/853	372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	467	473	438	464	476	—
	Writing	587	496	475	592	557	—
	Numeracy	447	479	428	449	487	—
Gr 7 avg score:	Reading	500	502	509	464	509	—
	Writing	644	576	497	661	621	—
	Numeracy	482	493	475	470	455	—
Gr 7 gender gap:	Reading	F 41	F 41	M 11	F 1	M 10	▲
	Numeracy	F 43	F 9	F 23	M 8	M 42	—
Below expectations (%)		19.9	20.8	26.5	23.8	17.2	—
Tests not written (%)		10.4	9.9	14.1	7.0	8.8	—
Overall rating out of 10		5.8	6.0	5.0	6.0	6.2	—

Buckingham [Public]		Gr 4 Enrollment: 35					
ESL (%): 31.4	Special needs (%): 2.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,200: 2.1		Rank:	104/853	68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	546	511	559	521	541	—
	Writing	647	649	663	697	631	—
	Numeracy	576	534	547	514	567	—
Gr 7 avg score:	Reading	534	518	519	570	517	—
	Writing	812	671	634	720	638	—
	Numeracy	561	545	518	550	511	—
Gr 7 gender gap:	Reading	F 20	F 1	n/a	F 35	M 20	n/a
	Numeracy	M 10	M 95	n/a	M 17	M 37	n/a
Below expectations (%)		6.2	11.8	6.2	5.9	5.4	—
Tests not written (%)		6.4	18.6	6.4	6.3	6.1	—
Overall rating out of 10		9.4	7.1	8.7	8.4	8.0	—

Chaffey-Burke [Public]		Gr 4 Enrollment: 71					
ESL (%): 54.7	Special needs (%): 5.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,100: 1.0		Rank:	303/853	201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	505	465	529	492	—
	Writing	494	674	530	647	560	—
	Numeracy	543	568	484	529	529	—
Gr 7 avg score:	Reading	502	508	495	482	521	—
	Writing	703	656	571	603	655	—
	Numeracy	552	555	549	499	519	—
Gr 7 gender gap:	Reading	F 8	F 40	F 61	F 31	F 40	—
	Numeracy	M 25	F 11	F 26	F 16	F 6	—
Below expectations (%)		12.0	10.8	16.1	16.3	13.6	—
Tests not written (%)		14.6	6.9	11.1	13.1	26.1	—
Overall rating out of 10		7.4	8.1	6.0	6.7	6.6	—

Aubrey [Public]		Gr 4 Enrollment: 50					
ESL (%): 8.7	Special needs (%): 2.6	French Imm (%): 65.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,400: 0.8		Rank:	286/853	283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	479	440	491	501	485	—
	Writing	445	574	522	593	580	—
	Numeracy	508	476	501	499	508	—
Gr 7 avg score:	Reading	510	529	483	499	497	—
	Writing	703	612	555	636	632	—
	Numeracy	568	524	512	497	503	▼
Gr 7 gender gap:	Reading	F 90	F 49	M 38	F 18	F 7	▲
	Numeracy	M 5	F 36	M 50	M 29	M 43	—
Below expectations (%)		17.9	16.8	18.8	12.9	14.1	—
Tests not written (%)		6.7	10.8	8.7	5.8	6.7	▲
Overall rating out of 10		6.5	6.2	5.8	6.8	6.7	—

Cameron [Public]		Gr 4 Enrollment: 40					
ESL (%): 47.1	Special needs (%): 6.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,100: 2.2		Rank:	118/853	240/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	481	494	463	504	—
	Writing	618	570	542	524	588	—
	Numeracy	510	505	483	512	541	—
Gr 7 avg score:	Reading	508	482	525	524	509	—
	Writing	678	538	611	685	639	—
	Numeracy	512	488	537	531	558	▲
Gr 7 gender gap:	Reading	F 11	M 26	F 32	F 51	M 1	—
	Numeracy	F 34	M 70	M 5	F 36	F 5	—
Below expectations (%)		13.7	21.3	14.2	14.2	11.5	—
Tests not written (%)		19.0	21.8	25.4	15.6	7.3	▲
Overall rating out of 10		7.2	5.3	6.7	6.4	7.9	—

Clinton [Public]		Gr 4 Enrollment: 32					
ESL (%): 33.5	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,000: 2.2		Rank:	118/853	269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	464	506	450	501	503	—
	Writing	538	595	552	683	573	—
	Numeracy	497	535	451	510	564	—
Gr 7 avg score:	Reading	491	500	494	508	525	▲
	Writing	514	572	614	670	693	▲
	Numeracy	528	540	536	512	551	—
Gr 7 gender gap:	Reading	F 40	M 18	F 38	F 103	M 26	—
	Numeracy	M 37	M 77	F 30	F 11	F 21	—
Below expectations (%)		22.8	13.6	21.3	10.4	8.2	—
Tests not written (%)		7.2	19.1	12.8	18.1	11.0	—
Overall rating out of 10		5.6	6.5	5.9	6.5	7.9	▲

Brantford [Public]		Gr 4 Enrollment: 19					
ESL (%): 21.7	Special needs (%): 4.6	French Imm (%): 19.4					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,900: -0.1		Rank:	455/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	460	473	n/a	485	434	n/a
	Writing	589	500	n/a	602	510	n/a
	Numeracy	477	500	n/a	544	452	n/a
Gr 7 avg score:	Reading	533	527	n/a	455	501	n/a
	Writing	738	719	n/a	648	603	n/a
	Numeracy	560	528	n/a	492	493	n/a
Gr 7 gender gap:	Reading	M 44	F 92	n/a	F 10	n/a	n/a
	Numeracy	M 84	F 22	n/a	M 25	n/a	n/a
Below expectations (%)		10.2	22.8	n/a	17.4	19.0	n/a
Tests not written (%)		10.0	2.6	n/a	8.3	10.6	n/a
Overall rating out of 10		6.9	6.0	n/a	6.5	5.7	n/a

Capitol Hill [Public]		Gr 4 Enrollment: 35					
ESL (%): 28.1	Special needs (%): 6.3	French Imm (%): 14.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,700: 0.7		Rank:	317/853	226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	508	485	463	418	465	—
	Writing	483	520	496	483	534	—
	Numeracy	521	509	487	487	475	▼
Gr 7 avg score:	Reading	537	538	487	518	504	—
	Writing	734	584	528	677	639	—
	Numeracy	592	547	542	554	490	▼
Gr 7 gender gap:	Reading	F 41	F 33	F 2	M 9	M 2	▲
	Numeracy	F 26	F 36	M 35	F 1	M 23	—
Below expectations (%)		9.6	12.9	17.4	22.2	19.2	▼
Tests not written (%)		13.5	7.6	11.0	12.0	6.5	—
Overall rating out of 10		8.0	7.0	6.2	6.4	6.5	—

Confederation Park [Public]		Gr 4 Enrollment: 42					
ESL (%): 7.9	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:	484/853	433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	455	452	464	561	485	—
	Writing	532	506	465	718	555	—
	Numeracy	478	457	455	527	509	—
Gr 7 avg score:	Reading	480	508	496	494	435	—
	Writing	515	559	605	622	566	—
	Numeracy	467	453	478	507	448	—
Gr 7 gender gap:	Reading	F 53	n/a	F 23	F 13	n/a	n/a
	Numeracy	M 56	n/a	M 7	M 59	n/a	n/a
Below expectations (%)		27.4	27.3	23.1	8.9	18.5	—
Tests not written (%)		13.3	10.8	15.7	15.1	12.9	—
Overall rating out of 10		4.3	4.9	5.7	7.1	5.6	—

Brentwood Park [Public]		Gr 4 Enrollment: 56					
ESL (%): 17.6	Special needs (%): 8.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,100: 2.0		Rank:	133/853	163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	499	494	432	516	515	—
	Writing	568	527	523	641	563	—
	Numeracy	516	501	523	518	543	—
Gr 7 avg score:	Reading	538	527	517	495	543	—
	Writing	711	692	634	643	643	▼
	Numeracy	570	544	557	516	554	—
Gr 7 gender gap:	Reading	F 23	F 67	F 75	F 5	F 28	—
	Numeracy	F 10	F 44	F 37	M 3	M 7	—
Below expectations (%)		10.9	14.7	14.3	10.0	8.3	—
Tests not written (%)		15.2	15.8	12.5	10.3	13.5	—
Overall rating out of 10		8.0	6.5	6.2	7.7	7.8	—

Cascade Heights [Public]		Gr 4 Enrollment: 73				
ESL (%): 28.8	Special needs (%): 8.4	French Imm (%): 18.2				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$64,000: 0.3		Rank:	351/853	327/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:</						

Douglas Road [Public]		Gr 4 Enrollment: 29					
ESL (%): 38.5	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 420/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	498	469	465	442	464	—
	Writing	544	613	466	667	511	—
	Numeracy	488	450	473	481	475	—
Gr 7 avg score:	Reading	509	501	477	487	469	▼
	Writing	700	664	616	633	636	▼
	Numeracy	515	519	541	492	470	—
Gr 7 gender gap:	Reading	F 61	F 98	F 18	F 4	F 22	—
	Numeracy	F 1	M 10	F 11	M 49	M 1	—
Below expectations (%)		10.6	15.8	23.9	23.0	23.2	▼
Tests not written (%)		12.0	16.9	9.8	18.7	7.8	—
Overall rating out of 10		7.2	6.1	5.9	5.6	5.9	▼

Inman [Public]		Gr 4 Enrollment: 46					
ESL (%): 35.8	Special needs (%): 8.7	French Imm (%): 30.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,500: -0.3		Rank: 539/853		341/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	498	524	492	472	—
	Writing	550	597	535	644	561	—
	Numeracy	501	489	542	519	496	—
Gr 7 avg score:	Reading	511	493	516	498	485	—
	Writing	657	552	514	637	672	—
	Numeracy	551	507	520	539	507	—
Gr 7 gender gap:	Reading	F 88	F 64	M 24	F 44	M 17	▲
	Numeracy	M 4	F 57	M 104	M 28	M 43	—
Below expectations (%)		11.9	13.8	13.4	13.0	28.0	—
Tests not written (%)		10.1	21.6	18.1	17.6	25.1	—
Overall rating out of 10		6.6	5.7	5.8	6.7	5.3	—

Marlborough [Public]		Gr 4 Enrollment: 137					
ESL (%): 26.9	Special needs (%): 3.2	French Imm (%): 48.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,500: 1.5		Rank: 241/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	424	503	486	519	483	—
	Writing	599	588	485	629	614	—
	Numeracy	538	534	522	564	519	—
Gr 7 avg score:	Reading	511	533	512	529	514	—
	Writing	634	626	571	706	674	—
	Numeracy	552	558	526	551	522	—
Gr 7 gender gap:	Reading	F 1	F 23	F 44	F 26	F 59	▼
	Numeracy	M 13	M 9	F 43	F 20	F 8	—
Below expectations (%)		16.1	9.1	18.3	7.7	12.6	—
Tests not written (%)		5.8	18.6	6.6	9.3	7.0	—
Overall rating out of 10		7.3	7.8	6.2	8.1	7.0	—

Forest Grove [Public]		Gr 4 Enrollment: 34					
ESL (%): 15.3	Special needs (%): 8.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,900: 1.2		Rank: 224/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	457	416	454	n/a	506	n/a
	Writing	565	504	475	n/a	684	n/a
	Numeracy	432	424	413	n/a	578	n/a
Gr 7 avg score:	Reading	494	405	425	n/a	503	n/a
	Writing	564	483	404	n/a	605	n/a
	Numeracy	445	456	461	n/a	548	n/a
Gr 7 gender gap:	Reading	F 95	F 38	n/a	n/a	F 26	n/a
	Numeracy	M 10	M 27	n/a	n/a	M 19	n/a
Below expectations (%)		23.9	36.7	45.1	n/a	10.0	n/a
Tests not written (%)		11.7	24.4	24.7	n/a	33.3	n/a
Overall rating out of 10		4.7	3.1	1.9	n/a	7.1	n/a

John Knox Christian [Independent]		Gr 4 Enrollment: 46					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$63,700: 3.8		Rank: 16/853		26/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	539	566	533	596	—
	Writing	580	703	680	698	766	▲
	Numeracy	556	583	582	579	613	▲
Gr 7 avg score:	Reading	553	564	565	566	542	—
	Writing	575	694	669	683	672	—
	Numeracy	554	597	617	593	631	—
Gr 7 gender gap:	Reading	F 38	F 9	F 61	F 28	F 25	—
	Numeracy	M 12	F 3	F 1	F 40	M 22	—
Below expectations (%)		6.3	3.4	1.9	1.6	1.6	—
Tests not written (%)		0.0	5.3	1.4	3.1	3.6	—
Overall rating out of 10		8.4	9.8	9.5	8.9	9.8	—

Montecito [Public]		Gr 4 Enrollment: 38					
ESL (%): 34.8	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$37,600: 2.7		Rank: 118/853		93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	548	520	460	511	492	—
	Writing	651	625	518	589	633	—
	Numeracy	609	578	504	544	532	—
Gr 7 avg score:	Reading	542	535	577	574	520	—
	Writing	641	628	627	743	645	—
	Numeracy	597	599	577	596	563	—
Gr 7 gender gap:	Reading	F 15	F 75	n/a	M 19	F 6	n/a
	Numeracy	M 5	M 10	n/a	M 68	M 9	n/a
Below expectations (%)		5.4	6.5	13.2	7.1	14.3	▼
Tests not written (%)		20.4	13.8	21.4	11.9	1.3	▲
Overall rating out of 10		9.0	8.1	6.5	7.8	7.9	—

Gilmore [Public]		Gr 4 Enrollment: 58					
ESL (%): 21.2	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,200: -0.7		Rank: 484/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	523	502	530	501	—
	Writing	668	581	621	637	558	—
	Numeracy	575	591	541	548	507	▼
Gr 7 avg score:	Reading	507	461	512	507	469	—
	Writing	589	501	504	665	549	—
	Numeracy	495	471	493	505	471	—
Gr 7 gender gap:	Reading	F 38	F 66	M 26	F 7	F 7	—
	Numeracy	M 23	F 27	M 61	M 14	F 66	—
Below expectations (%)		12.0	19.4	12.1	11.0	16.2	—
Tests not written (%)		14.0	28.2	7.2	13.1	19.0	—
Overall rating out of 10		7.4	5.5	6.6	7.6	5.6	—

Kitchener [Public]		Gr 4 Enrollment: 35					
ESL (%): 28.3	Special needs (%): 7.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,700: 0.8		Rank: 351/853		341/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	467	475	472	474	—
	Writing	469	505	492	649	609	▲
	Numeracy	450	472	449	476	458	—
Gr 7 avg score:	Reading	514	518	484	511	493	—
	Writing	615	555	542	682	623	—
	Numeracy	512	532	480	522	486	—
Gr 7 gender gap:	Reading	M 10	M 40	F 8	F 41	M 30	—
	Numeracy	M 13	M 88	F 15	F 28	M 13	—
Below expectations (%)		18.4	10.7	21.7	14.4	13.3	—
Tests not written (%)		15.2	32.9	13.8	21.6	17.7	—
Overall rating out of 10		6.3	5.5	5.7	6.4	6.3	—

Morley [Public]		Gr 4 Enrollment: 45					
ESL (%): 52.4	Special needs (%): 6.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$30,000: -1.6		Rank: 784/853		634/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	472	441	441	468	424	—
	Writing	532	474	497	568	583	—
	Numeracy	469	435	456	482	440	—
Gr 7 avg score:	Reading	463	476	482	460	434	—
	Writing	515	588	459	642	618	—
	Numeracy	504	489	496	486	445	—
Gr 7 gender gap:	Reading	M 18	F 49	F 26	F 95	F 44	—
	Numeracy	F 17	F 45	M 60	F 58	F 61	▼
Below expectations (%)		20.7	33.3	27.3	19.6	30.6	—
Tests not written (%)		26.3	31.7	26.7	34.2	31.6	—
Overall rating out of 10		5.2	4.0	4.1	4.2	3.4	▼

Gipin [Public]		Gr 4 Enrollment: 30					
ESL (%): 10.1	Special needs (%): 6.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$90,100: 0.5		Rank: 193/853		226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	534	502	536	509	524	—
	Writing	623	569	645	565	599	—
	Numeracy	492	509	580	570	567	—
Gr 7 avg score:	Reading	485	504	496	508	514	▲
	Writing	555	639	529	703	595	—
	Numeracy	489	530	495	506	511	—
Gr 7 gender gap:	Reading	F 34	F 37	F 82	F 52	M 21	—
	Numeracy	F 5	M 27	F 60	M 32	M 33	—
Below expectations (%)		17.6	16.6	11.9	8.7	11.4	▲
Tests not written (%)		10.3	5.6	6.3	11.5	7.2	—
Overall rating out of 10		6.5	6.9	6.4	7.1	7.3	—

Lakeview [Public]		Gr 4 Enrollment: 36					
ESL (%): 18.9	Special needs (%): 7.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,500: 1.4		Rank: 166/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	475	514	456	451	521	—
	Writing	491	586	479	528	594	

Parkcrest [Public]		Gr 4 Enrollment: 33					
ESL (%): 19.5	Special needs (%): 3.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$67,800: -1.0		Rank: 577/853		355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	466	494	455	489	469	—
	Writing	520	593	515	496	471	—
	Numeracy	540	473	480	486	492	—
Gr 7 avg score:	Reading	517	529	538	501	476	—
	Writing	637	660	607	690	587	—
	Numeracy	524	519	526	532	497	—
Gr 7 gender gap:	Reading	F 64	F 88	F 16	F 43	M 30	—
	Numeracy	M 37	F 34	M 60	F 83	M 40	—
Below expectations (%)		11.4	12.9	15.0	14.1	27.5	▼
Tests not written (%)		15.4	17.3	9.9	22.4	6.6	—
Overall rating out of 10		6.4	6.4	6.3	5.4	5.1	▼

Seaforth [Public]		Gr 4 Enrollment: 65					
ESL (%): 10.8	Special needs (%): 2.0	French Imm (%): 39.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,800: 1.6		Rank: 118/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	470	539	527	498	—
	Writing	533	625	565	551	595	—
	Numeracy	508	511	538	554	547	▲
Gr 7 avg score:	Reading	515	549	524	530	525	—
	Writing	716	623	621	706	608	—
	Numeracy	591	598	552	561	529	▼
Gr 7 gender gap:	Reading	F 28	F 28	M 5	F 26	F 11	—
	Numeracy	F 6	F 6	M 50	F 9	M 2	—
Below expectations (%)		10.7	13.0	8.3	7.4	7.8	—
Tests not written (%)		6.0	6.5	9.5	7.4	7.0	—
Overall rating out of 10		7.8	7.7	7.7	8.1	7.9	—

Second Street [Public]		Gr 4 Enrollment: 38					
ESL (%): 30.6	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,800: -1.0		Rank: 647/853		451/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	440	449	447	461	449	—
	Writing	482	486	496	540	543	▲
	Numeracy	499	482	485	475	457	▼
Gr 7 avg score:	Reading	468	507	495	458	442	—
	Writing	552	625	521	592	563	—
	Numeracy	527	529	512	492	458	▼
Gr 7 gender gap:	Reading	F 64	F 3	F 5	M 32	F 38	—
	Numeracy	F 50	M 45	M 13	M 15	F 5	▲
Below expectations (%)		20.4	15.6	19.3	21.8	31.5	▼
Tests not written (%)		22.7	19.1	24.8	9.4	7.9	▲
Overall rating out of 10		4.6	6.4	5.8	5.5	4.7	—

South Slope [Public]		Gr 4 Enrollment: 28					
ESL (%): 24.0	Special needs (%): 9.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,400: 1.4		Rank: 166/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	468	470	454	506	—
	Writing	429	609	520	497	643	—
	Numeracy	476	475	517	493	527	—
Gr 7 avg score:	Reading	516	493	499	507	483	—
	Writing	684	489	612	701	678	—
	Numeracy	563	495	501	538	490	—
Gr 7 gender gap:	Reading	M 33	M 3	F 35	M 17	F 9	—
	Numeracy	M 7	M 63	M 20	M 89	M 4	—
Below expectations (%)		16.7	25.4	13.3	19.1	13.3	—
Tests not written (%)		10.7	14.4	13.3	19.0	6.2	—
Overall rating out of 10		6.8	5.4	6.5	5.2	7.5	—

Sperling [Public]		Gr 4 Enrollment: 45					
ESL (%): 12.1	Special needs (%): 3.1	French Imm (%): 61.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,700: 1.7		Rank: 166/853		93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	514	516	555	505	520	—
	Writing	608	567	612	701	631	—
	Numeracy	532	526	574	553	527	—
Gr 7 avg score:	Reading	556	517	562	551	557	—
	Writing	751	611	630	737	692	—
	Numeracy	541	529	549	560	567	▲
Gr 7 gender gap:	Reading	F 77	F 12	F 29	M 21	M 36	—
	Numeracy	F 37	M 41	M 23	M 27	M 41	—
Below expectations (%)		7.9	11.1	4.9	5.8	4.4	—
Tests not written (%)		9.5	9.6	9.5	16.7	23.8	—
Overall rating out of 10		7.7	7.4	8.6	8.3	7.5	—

St Francis de Sales [Independent]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,600: 3.7		Rank: 33/853		78/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	541	544	521	569	—
	Writing	661	680	588	714	729	—
	Numeracy	496	566	540	552	581	—
Gr 7 avg score:	Reading	508	498	537	537	570	▲
	Writing	662	608	629	629	669	—
	Numeracy	541	504	535	581	598	▲
Gr 7 gender gap:	Reading	F 38	F 44	M 30	F 77	M 4	—
	Numeracy	M 24	F 34	M 21	F 35	M 51	▼
Below expectations (%)		10.9	11.1	9.6	3.3	2.4	—
Tests not written (%)		1.8	0.0	1.9	5.7	1.8	—
Overall rating out of 10		7.6	7.7	8.0	7.9	9.4	—

St Helen's [Independent]		Gr 4 Enrollment: 47					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$63,400: 2.9		Rank: 50/853		41/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	585	540	541	527	531	—
	Writing	698	713	696	672	683	▼
	Numeracy	571	525	505	529	531	—
Gr 7 avg score:	Reading	540	529	538	496	517	—
	Writing	812	784	723	780	883	—
	Numeracy	561	510	548	494	528	—
Gr 7 gender gap:	Reading	F 66	F 40	F 6	F 25	F 6	▲
	Numeracy	F 66	M 18	M 4	F 10	M 22	—
Below expectations (%)		3.4	6.1	6.0	6.9	7.1	▼
Tests not written (%)		1.7	0.0	0.0	1.4	1.4	—
Overall rating out of 10		8.9	8.0	9.1	8.2	8.9	—

St Michaels [Independent]		Gr 4 Enrollment: 30					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,900: 3.2		Rank: 31/853		26/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	534	568	544	562	576	—
	Writing	640	673	678	790	725	—
	Numeracy	529	672	532	591	659	—
Gr 7 avg score:	Reading	548	592	569	589	568	—
	Writing	726	733	724	775	711	—
	Numeracy	573	672	595	530	625	—
Gr 7 gender gap:	Reading	M 50	F 18	F 62	F 27	F 63	—
	Numeracy	M 48	F 16	M 20	M 27	F 42	—
Below expectations (%)		5.1	0.6	5.2	0.6	1.2	—
Tests not written (%)		0.0	0.0	0.0	2.3	0.6	—
Overall rating out of 10		8.5	10.0	8.9	9.7	9.5	—

Stoney Creek [Public]		Gr 4 Enrollment: 31					
ESL (%): 19.1	Special needs (%): 11.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,200: 0.1		Rank: 363/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	499	488	485	502	489	—
	Writing	473	624	588	695	621	—
	Numeracy	477	510	478	512	489	—
Gr 7 avg score:	Reading	512	490	456	488	512	—
	Writing	569	637	549	580	556	—
	Numeracy	496	524	478	473	516	—
Gr 7 gender gap:	Reading	F 67	M 62	F 43	F 120	F 24	—
	Numeracy	M 11	M 11	E	F 54	M 72	▼
Below expectations (%)		23.9	11.3	28.3	16.2	8.1	—
Tests not written (%)		3.0	23.8	19.4	24.9	21.7	—
Overall rating out of 10		5.8	6.7	5.3	4.8	6.2	—

Stride Avenue [Public]		Gr 4 Enrollment: 47					
ESL (%): 52.4	Special needs (%): 7.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,700: -0.7		Rank: 663/853		564/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	442	452	459	438	471	—
	Writing	511	500	511	538	601	—
	Numeracy	459	447	460	430	460	—
Gr 7 avg score:	Reading	473	495	451	465	460	—
	Writing	617	565	560	638	528	—
	Numeracy	496	516	460	482	446	—
Gr 7 gender gap:	Reading	F 21	F 65	F 52	M 24	F 45	—
	Numeracy	F 29	M 11	F 11	M 17	F 27	—
Below expectations (%)		20.8	33.3	30.6	26.1	29.8	—
Tests not written (%)		24.6	22.8	24.3	24.2	12.3	▲
Overall rating out of 10		5.3	6.4	5.5	5.0	4.6	—

Taylor Park [Public]		Gr 4 Enrollment: 50					
ESL (%): 47.1	Special needs (%): 4.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,500: 1.9		Rank: 178/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	565	526	514	500	n/a
	Writing	n/a	666	619	624	560	n/a
	Numeracy	n/a	624	575	554	550	n

Anmore [Public] ††		Gr 4 Enrollment: 33					
ESL (%)	2.8	Special needs (%)	5.5	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$149,000:	-3.0	Rank:	501/853	2011-12	Last 5 Years	355/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	460	464	544	512	500	—
	Writing	663	572	610	553	560	▲
	Numeracy	481	498	525	524	539	▲
Gr 7 avg score:	Reading	508	514	491	453	472	▼
	Writing	563	593	501	582	574	—
	Numeracy	463	455	433	456	423	—
Gr 7 gender gap:	Reading	M 4	F 6	F 17	F 119	M 26	—
	Numeracy	F 7	F 66	F 21	F 27	M 65	—
Below expectations (%)		14.6	19.0	19.9	16.7	16.7	—
Tests not written (%)		8.9	17.7	13.4	12.9	21.3	—
Overall rating out of 10		6.8	5.4	6.6	5.0	5.5	—

Bramblewood [Public] ††		Gr 4 Enrollment: 58					
ESL (%)	31.3	Special needs (%)	2.7	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$67,200:	0.1	Rank:	363/853	2011-12	Last 5 Years	163/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	509	499	463	492	505	—
	Writing	726	638	587	641	604	—
	Numeracy	522	496	530	536	514	—
Gr 7 avg score:	Reading	514	529	495	523	510	—
	Writing	637	599	612	651	637	—
	Numeracy	520	534	507	507	518	—
Gr 7 gender gap:	Reading	M 26	F 12	F 17	F 38	F 13	—
	Numeracy	M 3	M 22	M 8	F 7	M 64	—
Below expectations (%)		11.4	10.7	15.8	9.7	13.5	—
Tests not written (%)		4.4	9.7	24.1	15.1	30.6	▼
Overall rating out of 10		8.1	7.6	6.6	7.3	6.2	▼

Coquitlam River [Public] ††		Gr 4 Enrollment: 46					
ESL (%)	18.3	Special needs (%)	7.7	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$72,200:	0.2	Rank:	335/853	2011-12	Last 5 Years	295/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	451	479	498	487	480	—
	Writing	545	559	591	647	563	—
	Numeracy	455	459	450	463	482	—
Gr 7 avg score:	Reading	491	507	490	493	497	—
	Writing	568	569	598	544	633	—
	Numeracy	464	511	499	485	482	—
Gr 7 gender gap:	Reading	F 71	F 45	F 8	M 35	F 39	—
	Numeracy	M 7	M 4	F 17	M 4	F 15	—
Below expectations (%)		22.2	17.0	15.7	16.6	15.5	—
Tests not written (%)		3.9	4.6	8.0	8.7	5.9	—
Overall rating out of 10		5.4	6.5	6.8	6.3	6.4	—

Aspenwood [Public] ††		Gr 4 Enrollment: 83					
ESL (%)	14.8	Special needs (%)	6.2	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$80,400:	0.7	Rank:	208/853	2011-12	Last 5 Years	148/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	525	531	506	522	500	—
	Writing	614	617	587	676	639	—
	Numeracy	509	498	525	543	533	—
Gr 7 avg score:	Reading	520	509	513	495	479	▼
	Writing	649	588	606	600	628	—
	Numeracy	524	488	500	507	466	—
Gr 7 gender gap:	Reading	F 16	F 50	F 47	F 57	M 8	—
	Numeracy	M 28	F 27	F 14	M 2	F 11	▲
Below expectations (%)		10.6	14.8	11.8	9.5	13.9	—
Tests not written (%)		7.0	10.8	5.5	9.1	7.7	—
Overall rating out of 10		7.7	6.8	7.2	7.4	7.2	—

Cape Horn [Public] ††		Gr 4 Enrollment: 36					
ESL (%)	21.5	Special needs (%)	9.0	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$69,200:	-0.4	Rank:	455/853	2011-12	Last 5 Years	414/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	482	474	471	468	▼
	Writing	604	515	570	569	578	—
	Numeracy	496	467	453	464	526	—
Gr 7 avg score:	Reading	474	497	486	463	451	—
	Writing	562	498	500	593	584	—
	Numeracy	498	474	441	466	421	—
Gr 7 gender gap:	Reading	F 21	F 27	n/a	n/a	F 28	n/a
	Numeracy	F 10	M 93	n/a	n/a	F 27	n/a
Below expectations (%)		17.2	25.5	23.4	20.6	17.7	—
Tests not written (%)		6.8	7.5	6.0	8.0	7.0	—
Overall rating out of 10		6.5	4.7	5.5	5.6	5.7	—

Eagle Ridge [Public] ††		Gr 4 Enrollment: 54					
ESL (%)	18.5	Special needs (%)	6.0	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$69,100:	0.0	Rank:	385/853	2011-12	Last 5 Years	240/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	466	556	495	522	432	—
	Writing	493	685	522	576	589	—
	Numeracy	501	541	509	531	468	—
Gr 7 avg score:	Reading	519	495	506	514	497	—
	Writing	644	546	561	561	630	—
	Numeracy	496	475	471	507	502	—
Gr 7 gender gap:	Reading	F 62	F 2	F 18	F 6	M 5	—
	Numeracy	F 27	M 20	M 44	M 22	F 36	—
Below expectations (%)		20.6	13.1	15.6	9.3	18.0	—
Tests not written (%)		4.0	4.8	5.4	6.3	13.4	—
Overall rating out of 10		5.8	7.8	6.3	7.3	6.1	—

Baker Drive [Public] ††		Gr 4 Enrollment: 19					
ESL (%)	4.3	Special needs (%)	3.7	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$84,000:	-0.8	Rank:	436/853	2011-12	Last 5 Years	313/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	522	501	484	509	495	—
	Writing	696	509	624	581	583	—
	Numeracy	575	481	497	512	519	—
Gr 7 avg score:	Reading	500	492	508	513	470	—
	Writing	631	623	597	605	545	▼
	Numeracy	493	481	482	505	484	—
Gr 7 gender gap:	Reading	F 92	F 98	M 54	F 70	n/a	n/a
	Numeracy	M 25	M 7	M 66	F 16	n/a	n/a
Below expectations (%)		9.7	20.3	12.2	10.9	18.4	—
Tests not written (%)		3.4	22.9	18.0	2.0	13.6	—
Overall rating out of 10		7.3	5.4	6.0	6.7	5.8	—

Castle Park [Public] ††		Gr 4 Enrollment: 48					
ESL (%)	8.2	Special needs (%)	6.1	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$91,100:	-0.6	Rank:	363/853	2011-12	Last 5 Years	240/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	492	519	515	508	490	—
	Writing	522	649	620	571	583	—
	Numeracy	512	539	513	527	523	—
Gr 7 avg score:	Reading	490	495	485	503	475	—
	Writing	623	555	580	560	595	—
	Numeracy	476	500	505	491	477	—
Gr 7 gender gap:	Reading	F 12	M 14	F 47	F 5	M 25	—
	Numeracy	M 22	M 34	M 14	M 11	M 48	—
Below expectations (%)		21.3	12.6	13.5	12.7	15.5	—
Tests not written (%)		4.7	6.2	8.6	16.7	4.6	—
Overall rating out of 10		6.4	7.4	6.9	6.8	6.2	—

Glen [Public] ††		Gr 4 Enrollment: 84					
ESL (%)	31.9	Special needs (%)	5.9	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$50,400:	-1.0	Rank:	663/853	2011-12	Last 5 Years	509/703	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	476	434	471	469	—
	Writing	582	609	503	541	537	—
	Numeracy	474	511	458	500	486	—
Gr 7 avg score:	Reading	476	486	467	511	457	—
	Writing	570	593	573	598	591	—
	Numeracy	476	470	460	507	460	—
Gr 7 gender gap:	Reading	F 20	F 19	M 9	F 72	F 70	—
	Numeracy	M 7	M 26	M 82	F 60	F 26	—
Below expectations (%)		19.9	20.8	30.2	15.0	22.2	—
Tests not written (%)		5.9	15.1	25.8	41.3	23.7	—
Overall rating out of 10		6.3	6.2	3.8	4.6	4.6	—

Birchland [Public] ††		Gr 4 Enrollment: 27					
ESL (%)	13.9	Special needs (%)	7.2	French Imm (%)	0.0		
Actual rating vs predicted based on parents' avg. inc. of \$49,200:	-2.0	Rank:	773/853	2011-12	Last 5 Years	n/a	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	489	n/a	504	465	434	n/a
	Writing	695	n/a	557	508	531	n/a
	Numeracy	478	n/a	528	463	413	n/a
Gr 7 avg score:	Reading	475	n/a	480	477	429	n/a
	Writing	530	n/a	535	522	538	n/a
	Numeracy	460	n/a	454	452	435	n/a
Gr 7 gender gap:	Reading	M 13	n/a	F 54	F 32	F 41	n/a
	Numeracy	M 18	n/a	M 15	M 23	F 25	n/a
Below expectations (%)		18.2	n/a	20.9	22.6	32.8	n/a
Tests not written (%)		12.6	n/a	30.8	25.3	21.4	n/a
Overall rating out of 10		6.2	n/a	5.4	4.6	3.6	n/a

Cedar Drive [Public] ††		Gr 4 Enrollment: 36				
ESL (%)	14.3	Special needs (%)	4.3	French Imm (%)	0.0	
Actual rating vs predicted based on parents' avg. inc. of \$67,300:	-1.3	Rank:	634/853	2011-12	Last 5 Years	n/a
Academic Performance	2008	2009	2010			

Harbour View [Public] ††		Gr 4 Enrollment: 57					
ESL (%): 16.2	Special needs (%): 6.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$87,100: -1.0		Rank: 455/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	513	563	518	445	488	—
	Writing	559	723	591	598	514	—
	Numeracy	536	573	508	465	487	▼
Gr 7 avg score:	Reading	502	533	479	508	486	—
	Writing	604	566	629	625	610	—
	Numeracy	482	502	473	520	457	—
Gr 7 gender gap:	Reading	F 40	F 58	F 56	M 3	F 21	—
	Numeracy	F 57	F 39	F 31	M 8	F 22	▲
Below expectations (%)		17.4	10.0	14.3	14.1	21.6	—
Tests not written (%)		6.5	7.7	18.3	9.0	12.6	—
Overall rating out of 10		6.3	7.9	6.3	6.8	5.7	—

Hazel Trembath [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 11.7	Special needs (%): 5.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,100: -2.0		Rank: 685/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	524	453	451	458	507	—
	Writing	652	491	491	589	550	—
	Numeracy	540	462	429	470	489	—
Gr 7 avg score:	Reading	483	489	484	488	451	—
	Writing	576	562	510	521	547	—
	Numeracy	463	503	460	480	434	—
Gr 7 gender gap:	Reading	F 27	F 18	F 34	F 48	M 61	▼
	Numeracy	M 10	F 36	M 22	M 10	M 56	—
Below expectations (%)		14.1	23.2	29.3	20.2	23.4	—
Tests not written (%)		3.7	26.8	23.2	16.5	19.9	—
Overall rating out of 10		7.0	5.3	4.4	5.3	4.4	—

Heritage Mountain [Public] ††		Gr 4 Enrollment: 59					
ESL (%): 11.8	Special needs (%): 3.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$96,300: 0.1		Rank: 241/853		226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	512	529	525	503	492	—
	Writing	694	634	671	667	631	—
	Numeracy	559	514	508	496	511	▼
Gr 7 avg score:	Reading	511	545	466	509	505	—
	Writing	590	589	577	603	659	—
	Numeracy	487	514	451	528	483	—
Gr 7 gender gap:	Reading	F 21	F 33	F 8	F 24	F 33	—
	Numeracy	M 31	F 15	M 33	F 23	F 9	—
Below expectations (%)		11.9	10.0	24.0	10.9	11.5	—
Tests not written (%)		4.6	49.1	40.3	9.8	13.7	—
Overall rating out of 10		7.5	6.9	5.3	7.2	7.0	—

Hope Lutheran [Independent]		Gr 4 Enrollment: 25					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,700: 3.6		Rank: 24/853		55/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	509	539	576	555	585	▲
	Writing	628	613	649	605	670	—
	Numeracy	465	554	536	556	585	▲
Gr 7 avg score:	Reading	527	539	527	514	566	—
	Writing	671	636	646	609	655	—
	Numeracy	572	533	503	513	578	—
Gr 7 gender gap:	Reading	F 22	M 38	n/a	n/a	n/a	n/a
	Numeracy	M 17	M 82	n/a	n/a	n/a	n/a
Below expectations (%)		12.0	5.6	5.4	7.0	1.5	—
Tests not written (%)		0.0	2.0	2.3	5.2	4.3	—
Overall rating out of 10		7.9	7.7	8.9	8.1	9.7	—

Irvine [Public] ††		Gr 4 Enrollment: 62					
ESL (%): 5.7	Special needs (%): 6.0	French Imm (%): 56.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,100: 0.0		Rank: 385/853		355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	476	507	468	465	494	—
	Writing	539	548	562	525	615	—
	Numeracy	484	494	461	474	481	—
Gr 7 avg score:	Reading	501	491	485	487	493	—
	Writing	612	532	569	575	607	—
	Numeracy	489	520	462	513	469	—
Gr 7 gender gap:	Reading	M 17	F 45	F 41	M 13	F 50	—
	Numeracy	M 59	F 20	F 41	M 30	F 17	—
Below expectations (%)		18.8	14.7	15.8	16.9	14.9	—
Tests not written (%)		6.4	14.1	20.8	14.7	15.2	—
Overall rating out of 10		6.0	6.3	5.5	5.8	6.1	—

James Park [Public] ††		Gr 4 Enrollment: 46					
ESL (%): 23.0	Special needs (%): 8.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,900: -1.1		Rank: 647/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	464	483	474	468	457	—
	Writing	591	578	484	529	531	—
	Numeracy	467	489	488	519	453	—
Gr 7 avg score:	Reading	488	456	464	479	486	—
	Writing	568	504	548	557	622	—
	Numeracy	485	474	441	480	477	—
Gr 7 gender gap:	Reading	F 21	M 22	F 2	F 22	F 70	—
	Numeracy	M 39	M 23	F 7	M 39	F 34	—
Below expectations (%)		25.0	24.3	22.4	15.8	20.6	—
Tests not written (%)		2.6	15.4	20.1	31.5	29.4	▼
Overall rating out of 10		5.7	5.3	5.5	5.3	4.7	—

Kilmer [Public] ††		Gr 4 Enrollment: 52					
ESL (%): 5.1	Special needs (%): 6.1	French Imm (%): 41.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,600: -0.4		Rank: 420/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	496	457	481	486	496	—
	Writing	548	510	518	595	560	—
	Numeracy	527	461	472	491	478	—
Gr 7 avg score:	Reading	478	463	510	505	490	—
	Writing	568	497	543	578	578	—
	Numeracy	451	476	509	492	457	—
Gr 7 gender gap:	Reading	F 38	F 101	M 17	F 36	F 14	—
	Numeracy	M 4	F 79	F 16	M 20	M 18	—
Below expectations (%)		21.5	30.7	16.4	15.7	14.1	—
Tests not written (%)		8.2	16.9	16.5	15.8	33.3	—
Overall rating out of 10		6.0	3.3	6.3	6.2	5.9	—

Leigh [Public] ††		Gr 4 Enrollment: 61					
ESL (%): 6.3	Special needs (%): 3.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,200: -1.7		Rank: 663/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	493	n/a	471	497	457	n/a
	Writing	566	n/a	535	641	509	n/a
	Numeracy	491	n/a	457	508	478	n/a
Gr 7 avg score:	Reading	501	n/a	505	492	449	n/a
	Writing	583	n/a	563	520	569	n/a
	Numeracy	477	n/a	478	491	444	n/a
Gr 7 gender gap:	Reading	F 38	n/a	F 47	F 96	F 50	n/a
	Numeracy	M 37	n/a	M 11	F 50	F 19	n/a
Below expectations (%)		24.9	n/a	20.4	16.2	21.4	n/a
Tests not written (%)		1.7	n/a	35.9	26.9	27.1	n/a
Overall rating out of 10		5.9	n/a	5.3	5.0	4.6	n/a

Lord Baden-Powell [Public] ††		Gr 4 Enrollment: 50					
ESL (%): 29.8	Special needs (%): 7.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,000: -0.2		Rank: 516/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	480	480	467	463	512	—
	Writing	633	626	500	503	548	—
	Numeracy	497	506	451	464	504	—
Gr 7 avg score:	Reading	471	516	478	490	487	—
	Writing	632	556	561	566	613	—
	Numeracy	477	479	460	491	464	—
Gr 7 gender gap:	Reading	F 38	M 24	F 12	F 48	F 69	—
	Numeracy	F 30	M 44	M 88	F 16	F 45	—
Below expectations (%)		23.2	17.8	30.0	22.9	19.3	—
Tests not written (%)		9.2	19.9	24.1	27.1	13.8	—
Overall rating out of 10		5.9	6.1	4.1	4.9	5.4	—

Mary Hill [Public] ††		Gr 4 Enrollment: 42					
ESL (%): 13.8	Special needs (%): 3.5	French Imm (%): 56.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,300: -1.9		Rank: 742/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	501	525	473	473	449	▼
	Writing	694	584	626	503	523	▼
	Numeracy	469	504	482	496	427	—
Gr 7 avg score:	Reading	459	462	487	473	523	▲
	Writing	548	502	531	575	551	—
	Numeracy	447	470	479	473	482	▲
Gr 7 gender gap:	Reading	F 14	F 28	F 47	F 5	F 51	—
	Numeracy	M 38	M 14	M 5	M 16	F 9	—
Below expectations (%)		21.3	22.7	16.9	17.7	25.8	—
Tests not written (%)		6.0	17.7	19.8	1.6	13.3	—
Overall rating out of 10		6.0	5.7	6.0	6.1	4.0	—

Miller Park [Public] ††		Gr 4 Enrollment: 32					
ESL (%): 30.5	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,600: -0.6		Rank: 539/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	486	472	459	482	484	—
	Writing	444	622	516	478	584	—

Our Lady Of Fatima [Independent]		Gr 4 Enrollment: 52					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,000: 1.6		Rank: 133/853		78/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	536	530	550	511	531	—
	Writing	626	604	625	557	642	—
	Numeracy	548	548	545	551	562	—
Gr 7 avg score:	Reading	530	515	543	544	523	—
	Writing	648	552	590	613	736	—
	Numeracy	557	505	572	584	536	—
Gr 7 gender gap:	Reading	F 23	F 17	F 9	M 30	F 43	—
	Numeracy	F 19	F 15	F 3	M 32	F 52	—
Below expectations (%)		7.1	12.2	3.5	7.2	7.8	—
Tests not written (%)		0.0	0.4	1.3	0.7	2.3	—
Overall rating out of 10		8.6	7.2	9.0	7.8	7.8	—

Our Lady Of The Assumption [Independent]		Gr 4 Enrollment: 31					
ESL (%): 13.9	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,800: 2.6		Rank: 55/853		68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	516	516	569	515	500	—
	Writing	580	656	660	647	725	—
	Numeracy	518	471	546	530	563	—
Gr 7 avg score:	Reading	503	578	519	551	547	—
	Writing	684	777	711	679	751	—
	Numeracy	578	559	534	565	546	—
Gr 7 gender gap:	Reading	F 50	F 11	M 10	F 103	n/a	n/a
	Numeracy	F 46	M 22	E	F 67	n/a	n/a
Below expectations (%)		12.8	9.8	4.1	3.9	9.8	—
Tests not written (%)		0.0	1.6	5.0	0.6	1.7	—
Overall rating out of 10		7.4	8.6	9.2	7.2	8.8	—

Panorama Heights [Public] ††		Gr 4 Enrollment: 84					
ESL (%): 26.8	Special needs (%): 4.3	French Imm (%): 49.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,800: 1.4		Rank: 193/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	529	545	513	489	537	—
	Writing	631	629	646	601	660	—
	Numeracy	543	597	535	515	576	—
Gr 7 avg score:	Reading	537	528	529	535	482	—
	Writing	696	682	651	627	642	▼
	Numeracy	541	541	499	515	500	—
Gr 7 gender gap:	Reading	F 34	F 47	F 6	F 36	F 43	—
	Numeracy	F 29	F 1	F 40	F 8	F 19	—
Below expectations (%)		8.5	5.0	7.3	9.9	8.4	—
Tests not written (%)		0.2	13.6	19.4	20.9	18.9	▼
Overall rating out of 10		8.4	8.6	7.6	6.9	7.3	▼

Parkland [Public] ††		Gr 4 Enrollment: 57					
ESL (%): 25.2	Special needs (%): 4.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$88,300: -0.9		Rank: 436/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	481	524	501	472	—
	Writing	630	581	551	660	549	—
	Numeracy	554	520	564	496	433	—
Gr 7 avg score:	Reading	493	499	490	490	472	▼
	Writing	653	603	571	592	549	▼
	Numeracy	504	482	472	489	465	—
Gr 7 gender gap:	Reading	M 16	F 1	F 57	F 19	F 14	—
	Numeracy	M 6	M 25	M 39	M 23	F 2	—
Below expectations (%)		12.3	19.4	12.3	15.6	19.4	—
Tests not written (%)		3.7	19.6	13.3	11.3	9.5	—
Overall rating out of 10		7.8	6.5	6.5	6.6	5.8	▼

Pinetree Way [Public] ††		Gr 4 Enrollment: 59					
ESL (%): 40.9	Special needs (%): 3.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,200: 1.6		Rank: 224/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	458	515	488	484	502	—
	Writing	536	586	648	638	588	—
	Numeracy	486	526	521	518	525	—
Gr 7 avg score:	Reading	538	541	517	516	502	▼
	Writing	680	638	618	588	638	—
	Numeracy	548	562	512	527	551	—
Gr 7 gender gap:	Reading	F 16	F 2	M 4	F 63	F 12	—
	Numeracy	M 12	M 42	M 40	F 71	M 18	—
Below expectations (%)		15.2	6.6	11.2	9.8	11.7	—
Tests not written (%)		6.5	12.2	20.1	14.0	17.9	—
Overall rating out of 10		7.3	8.1	7.1	6.1	7.1	—

Pionniers [Public]		Gr 4 Enrollment: 38					
ESL (%): 29.6	Special needs (%): 6.8	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,000: -2.9		Rank: 795/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	443	462	439	430	n/a
	Writing	n/a	480	514	507	541	n/a
	Numeracy	n/a	414	410	403	428	n/a
Gr 7 avg score:	Reading	n/a	513	527	475	493	n/a
	Writing	n/a	625	547	777	616	n/a
	Numeracy	n/a	490	490	450	483	n/a
Gr 7 gender gap:	Reading	n/a	F 34	F 22	F 50	M 8	n/a
	Numeracy	n/a	M 25	M 31	F 1	F 58	n/a
Below expectations (%)		n/a	28.2	29.9	32.3	28.4	n/a
Tests not written (%)		n/a	6.0	1.4	5.6	12.4	n/a
Overall rating out of 10		n/a	4.3	4.4	4.2	3.2	n/a

Pleasantville [Public] ††		Gr 4 Enrollment: 28					
ESL (%): 9.3	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$105,700: -2.4		Rank: 634/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	489	522	506	523	518	—
	Writing	621	692	517	581	526	—
	Numeracy	501	545	468	523	516	—
Gr 7 avg score:	Reading	494	516	506	433	471	—
	Writing	554	566	610	549	538	—
	Numeracy	488	464	514	467	467	—
Gr 7 gender gap:	Reading	F 57	F 89	M 40	F 92	M 85	—
	Numeracy	F 51	F 77	M 31	M 8	M 86	—
Below expectations (%)		14.9	13.0	14.5	14.1	16.9	▼
Tests not written (%)		4.2	16.1	2.3	7.1	8.6	—
Overall rating out of 10		6.1	5.9	6.3	5.7	4.8	—

Porter Street [Public] ††		Gr 4 Enrollment: 66					
ESL (%): 2.4	Special needs (%): 3.5	French Imm (%): 62.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$76,700: -0.6		Rank: 436/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	496	n/a	498	485	493	n/a
	Writing	523	n/a	557	577	645	n/a
	Numeracy	482	n/a	484	503	486	n/a
Gr 7 avg score:	Reading	467	n/a	501	494	467	n/a
	Writing	595	n/a	566	574	552	n/a
	Numeracy	480	n/a	477	469	426	n/a
Gr 7 gender gap:	Reading	F 8	n/a	M 50	F 37	M 30	n/a
	Numeracy	F 17	n/a	M 22	M 2	M 39	n/a
Below expectations (%)		24.8	n/a	13.3	18.0	18.6	n/a
Tests not written (%)		5.0	n/a	9.6	6.6	8.0	n/a
Overall rating out of 10		6.0	n/a	6.3	6.2	5.8	n/a

Queen Of All Saints [Independent]		Gr 4 Enrollment: 30					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$86,700: 1.9		Rank: 62/853		26/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	523	459	553	515	535	—
	Writing	730	747	788	698	722	—
	Numeracy	618	558	633	570	611	—
Gr 7 avg score:	Reading	570	540	559	530	493	▼
	Writing	776	775	764	751	659	—
	Numeracy	612	548	603	576	496	—
Gr 7 gender gap:	Reading	F 20	M 11	M 25	F 6	F 14	—
	Numeracy	F 21	M 15	M 29	M 42	M 3	—
Below expectations (%)		1.7	5.8	0.6	2.3	7.3	—
Tests not written (%)		0.0	3.0	0.0	1.7	0.6	—
Overall rating out of 10		10.0	9.2	10.0	8.9	8.6	—

R C MacDonald [Public] ††		Gr 4 Enrollment: 19					
ESL (%): 11.9	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$100,100: 0.8		Rank: 133/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	537	475	533	525	n/a
	Writing	n/a	653	626	595	629	n/a
	Numeracy	n/a	537	554	538	571	n/a
Gr 7 avg score:	Reading	n/a	500	513	514	489	n/a
	Writing	n/a	607	568	629	694	n/a
	Numeracy	n/a	507	512	519	480	n/a
Gr 7 gender gap:	Reading	n/a	M 50	n/a	n/a	M 3	n/a
	Numeracy	n/a	M 78	n/a	n/a	M 20	n/a
Below expectations (%)		n/a	8.1	15.2	4.5	6.5	n/a
Tests not written (%)		n/a	6.9	13.2	2.9	12.8	n/a
Overall rating out of 10		n/a	7.1	6.9	8.3	7.8	n/a

Ranch Park [Public] ††		Gr 4 Enrollment: 37					
ESL (%): 2.5	Special needs (%): 5.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,900: -1.0		Rank: 558/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	502	491	447	462	▼
	Writing	598	584	596	594	545	▼
	Numeracy	493	534	537	426	528	—
Gr 7 avg score:	Reading	498</					

Walton [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 34.9	Special needs (%): 4.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,900: 0.6		Rank: 267/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	530	518	556	506	515	—
	Writing	667	574	604	541	513	▼
	Numeracy	542	518	549	532	546	—
Gr 7 avg score:	Reading	494	515	512	552	506	—
	Writing	613	605	591	641	624	—
	Numeracy	495	526	508	551	503	—
Gr 7 gender gap:	Reading	M 25	F 23	M 36	F 37	M 15	—
	Numeracy	M 59	M 4	M 23	F 4	M 23	—
Below expectations (%)		10.9	13.2	10.7	10.7	15.6	—
Tests not written (%)		6.1	6.7	12.7	7.4	14.7	—
Overall rating out of 10		7.3	7.6	7.4	7.6	6.8	—

Westwood [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 29.5	Special needs (%): 8.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,900: -1.0		Rank: 647/853		634/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	445	446	415	471	—
	Writing	618	435	509	413	500	—
	Numeracy	465	417	423	411	478	—
Gr 7 avg score:	Reading	458	477	514	489	440	—
	Writing	543	529	583	536	601	—
	Numeracy	455	464	466	477	426	—
Gr 7 gender gap:	Reading	M 9	F 34	F 8	F 46	F 39	—
	Numeracy	M 2	F 21	M 67	F 18	F 2	—
Below expectations (%)		27.7	36.3	30.6	39.6	24.8	—
Tests not written (%)		6.6	27.4	32.9	25.4	29.0	—
Overall rating out of 10		5.6	3.7	4.1	2.9	4.7	—

DELTA

Annieville [Public]		Gr 4 Enrollment: 51					
ESL (%): 4.2	Special needs (%): 8.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,900: 0.6		Rank: 335/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	481	491	493	515	466	—
	Writing	521	550	546	666	568	—
	Numeracy	484	470	483	522	501	—
Gr 7 avg score:	Reading	520	498	512	494	498	—
	Writing	545	552	523	568	555	—
	Numeracy	506	487	493	459	469	—
Gr 7 gender gap:	Reading	M 8	F 36	M 40	F 19	F 13	—
	Numeracy	M 46	M 62	M 59	M 22	F 6	—
Below expectations (%)		18.6	12.9	14.5	11.2	15.6	—
Tests not written (%)		8.5	16.0	20.5	19.4	10.0	—
Overall rating out of 10		6.1	5.8	5.6	6.7	6.4	—

Beach Grove [Public]		Gr 4 Enrollment: 32					
ESL (%): 3.3	Special needs (%): 9.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$114,200: -0.2		Rank: 193/853		163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	545	518	542	537	524	—
	Writing	607	537	568	617	667	—
	Numeracy	537	520	498	514	499	▼
Gr 7 avg score:	Reading	517	543	526	520	529	—
	Writing	563	511	553	587	550	—
	Numeracy	540	497	486	486	510	—
Gr 7 gender gap:	Reading	F 21	F 34	M 61	M 27	F 57	—
	Numeracy	F 19	F 11	M 36	M 37	F 6	—
Below expectations (%)		8.8	13.5	10.7	10.4	8.9	—
Tests not written (%)		4.8	7.2	8.4	8.6	6.8	—
Overall rating out of 10		8.0	7.0	6.7	7.0	7.3	—

Brooke [Public]		Gr 4 Enrollment: 40					
ESL (%): 11.2	Special needs (%): 6.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,400: 0.5		Rank: 303/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	487	512	498	488	508	—
	Writing	607	588	518	542	609	—
	Numeracy	493	504	452	466	514	—
Gr 7 avg score:	Reading	460	465	513	468	539	—
	Writing	495	598	610	475	606	—
	Numeracy	490	516	492	546	524	—
Gr 7 gender gap:	Reading	F 132	M 13	F 96	F 7	F 58	—
	Numeracy	F 90	M 96	F 16	F 76	M 36	—
Below expectations (%)		20.7	19.8	14.4	17.4	7.3	—
Tests not written (%)		13.1	41.8	41.3	40.9	24.7	—
Overall rating out of 10		4.0	5.2	5.2	4.6	6.6	—

Chalmers [Public]		Gr 4 Enrollment: 61					
ESL (%): 17.3	Special needs (%): 12.4	French Imm (%): 14.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,300: 1.0		Rank: 286/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	500	519	487	502	482	—
	Writing	557	579	557	525	633	—
	Numeracy	495	502	461	478	512	—
Gr 7 avg score:	Reading	500	474	477	471	507	—
	Writing	551	495	536	516	580	—
	Numeracy	498	439	429	470	494	—
Gr 7 gender gap:	Reading	F 64	F 28	M 23	F 12	F 58	—
	Numeracy	F 29	M 7	F 2	M 29	F 6	—
Below expectations (%)		15.9	22.1	26.5	26.1	11.8	—
Tests not written (%)		8.5	32.2	30.3	22.2	9.4	—
Overall rating out of 10		6.0	5.3	5.1	4.9	6.7	—

Cliff Drive [Public]		Gr 4 Enrollment: 48					
ESL (%): 5.8	Special needs (%): 8.5	French Imm (%): 16.1					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$87,800: -0.8		Rank: 420/853		163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	550	517	478	510	466	—
	Writing	615	615	551	496	606	—
	Numeracy	571	525	493	498	471	▼
Gr 7 avg score:	Reading	535	559	526	549	491	—
	Writing	671	632	578	697	666	—
	Numeracy	544	539	501	505	467	▼
Gr 7 gender gap:	Reading	F 22	F 51	M 31	M 10	M 25	—
	Numeracy	M 11	M 4	M 45	M 43	M 55	▼
Below expectations (%)		5.6	5.8	13.2	10.0	16.6	▼
Tests not written (%)		7.9	18.3	21.2	13.4	11.0	—
Overall rating out of 10		8.7	8.0	6.2	7.2	5.9	▼

Cougar Canyon [Public]		Gr 4 Enrollment: 62					
ESL (%): 21.6	Special needs (%): 9.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$64,800: 1.3		Rank: 193/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	497	524	487	517	528	—
	Writing	576	600	541	528	599	—
	Numeracy	503	526	498	495	525	—
Gr 7 avg score:	Reading	531	545	537	530	496	—
	Writing	620	676	560	700	584	—
	Numeracy	535	529	516	498	490	▼
Gr 7 gender gap:	Reading	M 3	F 3	F 27	M 21	F 19	—
	Numeracy	M 18	M 27	M 33	M 54	F 5	—
Below expectations (%)		9.9	10.4	15.8	11.1	11.7	—
Tests not written (%)		12.9	32.8	31.8	20.2	6.9	—
Overall rating out of 10		7.7	7.6	6.1	6.6	7.3	—

Devon Gardens [Public]		Gr 4 Enrollment: 40					
ESL (%): 11.9	Special needs (%): 5.6	French Imm (%): 62.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$61,900: -0.5		Rank: 516/853		591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	439	477	480	474	470	—
	Writing	512	517	561	580	523	—
	Numeracy	441	427	498	443	476	—
Gr 7 avg score:	Reading	511	496	508	425	490	—
	Writing	536	566	595	439	549	—
	Numeracy	454	452	443	388	446	—
Gr 7 gender gap:	Reading	F 15	M 23	M 31	F 74	M 3	—
	Numeracy	M 33	M 92	M 49	F 26	M 44	—
Below expectations (%)		21.7	24.6	21.6	35.5	23.7	—
Tests not written (%)		9.6	11.0	39.3	31.7	4.4	—
Overall rating out of 10		5.3	4.7	5.1	2.6	5.4	—

English Bluff [Public]		Gr 4 Enrollment: 30					
ESL (%): 0.0	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$101,500: 0.0		Rank: 224/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	481	503	468	501	—
	Writing	661	578	546	521	580	—
	Numeracy	466	509	492	470	506	—
Gr 7 avg score:	Reading	524	478	513	468	513	—
	Writing	550	540	635	555	625	—
	Numeracy	494	486	517	418	486	—
Gr 7 gender gap:	Reading	F 27	F 19	M 28	F 66	M 21	—
	Numeracy	F 14	M 10	M 45	F 68	M 29	—
Below expectations (%)		13.8	14.6	9.8	26.5	8.6	—
Tests not written (%)		5.3	3.4	4.4	13.7	6.9	—
Overall rating out of 10		6.9	6.7	7.0	3.8	7.1	—

Gibson [Public]		Gr 4 Enrollment: 62					
ESL (%): 38.7	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,000: 0.3		Rank: 385/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	479	488	507	476	—
	Writing	553	577	56			

Holly [Public]		Gr 4 Enrollment: 45					
ESL (%): 6.3	Special needs (%): 13.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$85,700: -0.5		Rank: 385/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	503	495	476	506	514	—
	Writing	550	521	534	580	645	—
	Numeracy	490	475	473	490	501	—
Gr 7 avg score:	Reading	507	500	509	526	456	—
	Writing	638	593	660	656	569	—
	Numeracy	516	482	478	499	443	—
Gr 7 gender gap:	Reading	F 24	M 3	F 28	M 17	F 7	—
	Numeracy	E	M 46	M 35	M 18	F 15	—
Below expectations (%)		11.8	15.2	12.6	10.9	19.0	—
Tests not written (%)		2.9	10.3	32.7	37.7	20.6	—
Overall rating out of 10		7.5	6.4	6.0	6.4	6.1	—

Neilson Grove [Public]		Gr 4 Enrollment: 25					
ESL (%): 1.0	Special needs (%): 11.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$85,100: 1.4		Rank: 104/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	541	589	n/a	516	496	n/a
	Writing	612	620	549	n/a	649	n/a
	Numeracy	590	589	500	n/a	482	n/a
Gr 7 avg score:	Reading	555	522	554	n/a	566	n/a
	Writing	644	645	676	n/a	626	n/a
	Numeracy	566	493	541	n/a	501	n/a
Gr 7 gender gap:	Reading	F 21	F 32	n/a	n/a	n/a	n/a
	Numeracy	M 41	M 43	n/a	n/a	n/a	n/a
Below expectations (%)		3.8	5.2	8.8	n/a	5.9	n/a
Tests not written (%)		0.0	4.3	10.3	n/a	6.3	n/a
Overall rating out of 10		8.9	8.4	8.0	n/a	8.0	n/a

Southpointe [Independent]		Gr 4 Enrollment: 35					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$90,500: 3.2		Rank: 1/853		21/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	550	560	558	606	590	▲
	Writing	641	636	697	805	800	▲
	Numeracy	571	598	571	595	610	▲
Gr 7 avg score:	Reading	502	532	548	566	674	▲
	Writing	645	654	706	706	809	▲
	Numeracy	572	544	589	611	591	—
Gr 7 gender gap:	Reading	F 37	F 10	F 46	n/a	n/a	n/a
	Numeracy	M 35	F 38	M 24	n/a	n/a	n/a
Below expectations (%)		4.8	4.8	0.7	2.0	1.4	—
Tests not written (%)		0.0	1.6	0.0	1.3	0.0	—
Overall rating out of 10		8.5	8.9	9.4	10.0	10.0	▲

Immaculate Conception [Independent]		Gr 4 Enrollment: 60					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,600: 3.1		Rank: 44/853		47/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	534	559	544	547	548	—
	Writing	660	673	615	665	760	—
	Numeracy	537	584	567	580	580	—
Gr 7 avg score:	Reading	522	562	517	512	545	—
	Writing	701	720	628	627	663	—
	Numeracy	564	574	524	494	527	—
Gr 7 gender gap:	Reading	F 56	F 42	F 44	F 8	F 23	▲
	Numeracy	F 18	F 8	F 14	F 34	M 21	—
Below expectations (%)		5.9	2.6	3.1	7.4	4.0	—
Tests not written (%)		1.1	1.7	0.8	0.9	1.7	—
Overall rating out of 10		8.5	9.6	8.4	8.1	9.0	—

Pinewood [Public]		Gr 4 Enrollment: 24					
ESL (%): 8.2	Special needs (%): 9.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$93,800: -0.1		Rank: 267/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	553	534	n/a	494	487	n/a
	Writing	706	648	n/a	606	615	n/a
	Numeracy	587	514	n/a	497	466	n/a
Gr 7 avg score:	Reading	481	493	n/a	573	533	n/a
	Writing	560	582	n/a	606	595	n/a
	Numeracy	487	462	n/a	552	520	n/a
Gr 7 gender gap:	Reading	M 30	M 2	n/a	M 14	n/a	n/a
	Numeracy	F 4	M 44	n/a	M 19	n/a	n/a
Below expectations (%)		12.3	15.3	n/a	10.3	12.4	n/a
Tests not written (%)		7.7	4.8	n/a	25.6	10.3	n/a
Overall rating out of 10		7.8	6.9	n/a	7.1	6.8	n/a

Sunshine Hills [Public]		Gr 4 Enrollment: 69					
ESL (%): 3.7	Special needs (%): 5.1	French Imm (%): 62.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,100: -0.1		Rank: 351/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	518	509	503	477	516	—
	Writing	561	564	592	592	582	—
	Numeracy	512	485	490	483	513	—
Gr 7 avg score:	Reading	528	504	525	487	501	—
	Writing	593	551	621	570	637	—
	Numeracy	593	515	473	488	462	460
Gr 7 gender gap:	Reading	M 21	F 18	F 51	F 28	M 25	—
	Numeracy	M 12	F 1	M 11	M 5	M 65	—
Below expectations (%)		9.6	17.6	13.5	19.7	13.1	—
Tests not written (%)		16.8	18.8	11.3	12.7	11.6	▲
Overall rating out of 10		7.4	6.5	6.9	5.9	6.3	—

MAPLE RIDGE-PITT MEADOWS

Jarvis [Public]		Gr 4 Enrollment: 40					
ESL (%): 57.5	Special needs (%): 7.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,300: 0.6		Rank: 404/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	446	491	452	435	441	—
	Writing	561	547	547	464	539	—
	Numeracy	476	477	474	414	445	—
Gr 7 avg score:	Reading	457	456	459	425	481	—
	Writing	491	550	500	579	600	—
	Numeracy	474	492	476	444	477	—
Gr 7 gender gap:	Reading	M 33	F 37	F 31	F 68	M 3	—
	Numeracy	M 3	M 38	M 11	F 3	E	—
Below expectations (%)		23.1	18.9	23.6	35.6	22.8	—
Tests not written (%)		5.8	8.2	22.3	29.9	4.9	—
Overall rating out of 10		5.4	5.7	5.1	3.1	6.0	—

Richardson [Public]		Gr 4 Enrollment: 43					
ESL (%): 24.1	Special needs (%): 6.3	French Imm (%): 44.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,700: -0.4		Rank: 516/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	441	489	463	438	450	—
	Writing	487	544	491	507	564	—
	Numeracy	433	461	420	442	433	—
Gr 7 avg score:	Reading	489	497	484	454	508	—
	Writing	541	514	537	556	609	—
	Numeracy	474	425	467	440	460	—
Gr 7 gender gap:	Reading	F 8	F 21	F 40	F 41	F 23	—
	Numeracy	M 13	M 3	M 1	M 3	M 10	—
Below expectations (%)		29.2	25.8	27.2	30.3	19.0	—
Tests not written (%)		10.4	11.3	14.2	19.7	35.5	—
Overall rating out of 10		5.0	5.6	5.1	4.2	5.4	—

Albion [Public]		Gr 4 Enrollment: 67					
ESL (%): 1.1	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,300: -0.6		Rank: 455/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	478	478	469	464	490	—
	Writing	511	495	509	510	561	—
	Numeracy	522	479	478	452	511	—
Gr 7 avg score:	Reading	503	485	490	493	492	—
	Writing	502	535	530	568	562	—
	Numeracy	489	466	452	476	446	—
Gr 7 gender gap:	Reading	F 4	M 32	M 1	F 15	M 26	—
	Numeracy	M 35	M 56	F 12	M 11	M 69	—
Below expectations (%)		20.4	22.8	24.3	19.0	17.0	—
Tests not written (%)		3.4	33.1	6.4	14.9	6.1	—
Overall rating out of 10		6.1	4.6	5.8	5.7	5.7	—

Ladner [Public]		Gr 4 Enrollment: 56					
ESL (%): 7.9	Special needs (%): 9.8	French Imm (%): 48.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,700: -1.1		Rank: 558/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	497	474	459	480	—
	Writing	532	537	546	586	520	—
	Numeracy	468	467	447	459	468	—
Gr 7 avg score:	Reading	516	501	500	489	489	▼
	Writing	594	589	513	528	550	—
	Numeracy	489	450	429	435	457	—
Gr 7 gender gap:	Reading	F 69	M 20	F 14	M 2	F 36	—
	Numeracy	F 20	F 18	F 11	M 25	F 15	—
Below expectations (%)		18.6	17.7	21.3	27.2	24.2	▼
Tests not written (%)		4.9	28.9	21.8	16.9	12.9	—
Overall rating out of 10		5.8	5.8	5.5	5.0	5.2	▼

Sacred Heart [Independent]		Gr 4 Enrollment: 35					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$87,000: 2.1		Rank: 55/853		34/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	544	534	503	551	550	—
	Writing	731	674	703			

Blue Mountain [Public]		Gr 4 Enrollment: 32				
ESL (%): 4.2	Special needs (%): 10.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$68,000: -0.8		Rank: 539/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	517	n/a	n/a	n/a	465 n/a
	Writing	601	n/a	n/a	n/a	523 n/a
	Numeracy	498	n/a	n/a	n/a	480 n/a
Gr 7 avg score:	Reading	494	n/a	n/a	n/a	462 n/a
	Writing	462	n/a	n/a	n/a	587 n/a
	Numeracy	462	n/a	n/a	n/a	422 n/a
Gr 7 gender gap:	Reading	F 15	n/a	n/a	n/a	F 6 n/a
	Numeracy	M 9	n/a	n/a	n/a	F 4 n/a
Below expectations (%)		18.1	n/a	n/a	n/a	25.3 n/a
Tests not written (%)		5.9	n/a	n/a	n/a	18.3 n/a
Overall rating out of 10		6.2	n/a	n/a	n/a	5.3 n/a

Golden Ears [Public]		Gr 4 Enrollment: 68				
ESL (%): 3.9	Special needs (%): 4.9	French Imm (%): 11.3				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$70,700: 0.5		Rank: 286/853		341/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	490	473	482	442	515 —
	Writing	545	508	583	530	559 —
	Numeracy	477	489	483	465	492 —
Gr 7 avg score:	Reading	488	499	487	523	518 —
	Writing	591	589	557	585	620 —
	Numeracy	499	491	478	506	479 —
Gr 7 gender gap:	Reading	F 52	F 81	F 6	F 55	F 5 —
	Numeracy	F 3	F 48	M 39	M 15	M 32 —
Below expectations (%)		20.3	20.0	15.5	15.7	11.1 ▲
Tests not written (%)		4.2	24.5	3.7	20.9	23.9 —
Overall rating out of 10		6.2	5.0	6.4	5.6	6.7 —

Laity View [Public]		Gr 4 Enrollment: 78				
ESL (%): 3.8	Special needs (%): 4.0	French Imm (%): 60.2				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$66,900: -2.1		Rank: 742/853		575/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	481	495	505	465	455 —
	Writing	525	464	497	534	452 —
	Numeracy	484	461	452	437	463 —
Gr 7 avg score:	Reading	520	516	480	477	464 ▼
	Writing	561	540	528	550	506 ▼
	Numeracy	490	483	455	489	438 —
Gr 7 gender gap:	Reading	M 15	F 40	M 12	M 9	F 35 —
	Numeracy	M 20	F 67	M 46	M 88	F 31 —
Below expectations (%)		16.6	23.0	23.4	21.6	29.2 ▼
Tests not written (%)		14.0	55.3	20.8	29.2	21.1 —
Overall rating out of 10		6.3	4.0	5.1	4.2	4.0 —

Davie Jones [Public]		Gr 4 Enrollment: 51				
ESL (%): 4.0	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$71,100: -2.4		Rank: 758/853		634/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	463	480	505	424	428 —
	Writing	487	484	572	446	402 —
	Numeracy	466	516	492	434	478 —
Gr 7 avg score:	Reading	466	418	451	452	483 —
	Writing	476	477	514	546	566 ▲
	Numeracy	426	381	437	424	418 —
Gr 7 gender gap:	Reading	M 16	M 12	F 75	F 15	M 75 —
	Numeracy	M 46	M 58	F 23	F 3	F 7 ▲
Below expectations (%)		28.0	30.6	21.2	38.3	35.0 —
Tests not written (%)		2.8	29.4	8.3	17.8	4.8 —
Overall rating out of 10		4.5	3.7	5.2	3.8	3.8 —

Hammond [Public]		Gr 4 Enrollment: 49				
ESL (%): 4.2	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$65,000: -2.0		Rank: 742/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	475	n/a	471	485	464 n/a
	Writing	487	n/a	526	511	493 n/a
	Numeracy	459	n/a	439	475	453 n/a
Gr 7 avg score:	Reading	439	n/a	435	485	456 n/a
	Writing	532	n/a	584	592	541 n/a
	Numeracy	423	n/a	436	445	394 n/a
Gr 7 gender gap:	Reading	F 20	n/a	M 2	F 30	F 12 n/a
	Numeracy	F 25	n/a	M 52	F 22	M 44 n/a
Below expectations (%)		30.0	n/a	29.8	21.6	29.0 n/a
Tests not written (%)		3.2	n/a	20.9	31.3	26.6 n/a
Overall rating out of 10		4.7	n/a	4.0	5.0	4.0 n/a

Maple Ridge [Public]		Gr 4 Enrollment: 55				
ESL (%): 2.2	Special needs (%): 8.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$62,200: -2.9		Rank: 808/853		690/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	442	440	419	466	412 —
	Writing	530	392	452	542	482 —
	Numeracy	410	417	391	419	440 —
Gr 7 avg score:	Reading	470	465	443	451	479 —
	Writing	452	496	543	572	533 —
	Numeracy	449	445	418	416	462 —
Gr 7 gender gap:	Reading	F 98	F 42	M 33	M 8	F 61 —
	Numeracy	F 33	F 55	M 49	M 29	F 51 —
Below expectations (%)		34.3	35.9	41.7	27.7	32.1 —
Tests not written (%)		8.1	55.7	26.4	27.8	30.8 —
Overall rating out of 10		3.2	2.2	2.7	4.3	3.0 —

Edith McDermott [Public]		Gr 4 Enrollment: 43				
ESL (%): 3.2	Special needs (%): 8.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$77,000: -0.4		Rank: 404/853		493/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	460	502	510	467	512 —
	Writing	492	537	548	570	557 —
	Numeracy	481	496	480	458	518 —
Gr 7 avg score:	Reading	467	452	464	450	478 —
	Writing	533	453	521	533	637 —
	Numeracy	426	439	440	431	437 ▲
Gr 7 gender gap:	Reading	F 17	F 15	F 80	F 22	F 13 —
	Numeracy	M 37	F 8	F 12	F 8	M 45 —
Below expectations (%)		24.8	28.5	21.4	23.2	17.4 —
Tests not written (%)		4.7	21.0	10.9	35.8	17.0 —
Overall rating out of 10		5.0	5.1	5.3	4.6	6.0 —

Harry Hooze [Public]		Gr 4 Enrollment: 39				
ESL (%): 3.2	Special needs (%): 6.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$68,000: -1.7		Rank: 685/853		591/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	498	488	467	483	469 —
	Writing	554	497	526	524	543 —
	Numeracy	477	475	444	463	462 —
Gr 7 avg score:	Reading	467	497	467	454	455 —
	Writing	519	484	484	521	504 —
	Numeracy	487	476	453	446	439 ▼
Gr 7 gender gap:	Reading	F 37	F 82	M 6	F 34	F 30 —
	Numeracy	F 18	F 37	M 67	F 56	M 10 —
Below expectations (%)		22.3	24.9	26.9	26.4	28.9 ▼
Tests not written (%)		1.2	37.8	5.9	17.4	29.5 —
Overall rating out of 10		5.8	4.1	4.6	4.2	4.4 —

Meadowridge [Independent]		Gr 4 Enrollment: 37				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$83,000: 3.3		Rank: 16/853		9/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	550	570	545	583	564 —
	Writing	765	810	792	843	779 —
	Numeracy	539	565	589	597	607 ▲
Gr 7 avg score:	Reading	578	591	588	572	603 —
	Writing	836	836	838	794	827 —
	Numeracy	581	572	576	549	510 ▼
Gr 7 gender gap:	Reading	E	F 4	M 1	F 42	M 36 ▼
	Numeracy	M 12	M 41	F 7	M 54	M 4 —
Below expectations (%)		0.8	1.4	0.8	1.6	3.6 ▼
Tests not written (%)		0.0	0.0	0.0	1.2	0.0 —
Overall rating out of 10		10.0	10.0	10.0	9.4	9.8 —

Eric Langton [Public]		Gr 4 Enrollment: 46				
ESL (%): 2.8	Special needs (%): 8.7	French Imm (%): 58.1				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$63,000: -0.5		Rank: 501/853		549/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	416	453	459	470	466 ▲
	Writing	473	469	463	502	495 —
	Numeracy	448	451	426	480	441 —
Gr 7 avg score:	Reading	479	505	526	505	496 —
	Writing	481	484	577	619	603 ▲
	Numeracy	467	479	484	474	460 —
Gr 7 gender gap:	Reading	F 22	F 3	F 12	F 98	F 24 —
	Numeracy	F 35	M 15	F 6	F 28	M 9 —
Below expectations (%)		34.6	32.8	21.9	18.4	23.6 —
Tests not written (%)		6.0	23.8	22.1	21.8	8.3 —
Overall rating out of 10		4.0	4.6	5.6	4.8	5.5 —

Highland Park [Public]		Gr 4 Enrollment: 40				
ESL (%): 12.2	Special needs (%): 7.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$63,200: -0.8		Rank: 558/853		622/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	471	481	484	464	479 —
	Writing	525	521	550	534	495 —
	Numeracy	484	479	451	413	500 —
Gr 7 avg score:	Reading	455	468	450	424	471 —
	Writing	507	460	504	573	566 —
	Numeracy	419	434	418	432	451 ▲
Gr 7 gender gap:	Reading	M 5	F 53	M 22	n/a	F 6 n/a
	Numeracy	F 1	M 28	M 31	n/a	M 29 n/a
Below expectations (%)		28.0	35.5	32.2	35.8	21.4 —
Tests not written (%)		7.4	23.6	5.6	24.1	25.4 —
Overall rating out of 10		5.1	3.7	4.7	2.9	5.2 —

Yennadon [Public]		Gr 4 Enrollment: 63				
ESL (%): 4.1	Special needs (%): 7.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$81,900: -2.3		Rank: 715/853		634/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	454	511	390	491	—
	Writing	472	512	549	396	558
	Numeracy	452	431	497	375	462
Gr 7 avg score:	Reading	507	524	510	336	500
	Writing	636	565	577	293	578
	Numeracy	484	468	470	328	443
Gr 7 gender gap:	Reading	F 49	M 12	F 8	F 92	F 88
	Numeracy	M 9	M 28	M 13	F 61	F 12
Below expectations (%)		22.7	24.7	14.5	50.8	17.7
Tests not written (%)		2.5	57.4	14.6	2.7	61.6
Overall rating out of 10		5.7	4.2	6.8	0.0	4.2

NEW WESTMINSTER

Herbert Spencer [Public] ††		Gr 4 Enrollment: 76				
ESL (%): 7.4	Special needs (%): 8.1	French Imm (%): 29.9				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$103,300: 0.2		Rank: 193/853		213/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	541	485	523	526	538
	Writing	615	674	634	636	588
	Numeracy	522	510	534	515	523
Gr 7 avg score:	Reading	461	505	486	495	507
	Writing	601	645	574	622	609
	Numeracy	441	461	475	497	486
Gr 7 gender gap:	Reading	M 7	F 40	F 9	F 46	F 6
	Numeracy	M 27	M 37	F 10	F 15	M 26
Below expectations (%)		16.4	17.1	14.8	13.1	10.5
Tests not written (%)		8.4	9.0	9.9	9.6	10.5
Overall rating out of 10		6.8	6.6	7.2	6.8	7.3

Lord Kelvin [Public]		Gr 4 Enrollment: 44				
ESL (%): 21.9	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$41,900: -1.7		Rank: 773/853		549/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	443	448	449	455	405
	Writing	518	530	548	609	491
	Numeracy	447	469	488	484	394
Gr 7 avg score:	Reading	460	466	479	451	446
	Writing	619	544	552	547	570
	Numeracy	484	490	483	415	391
Gr 7 gender gap:	Reading	F 46	F 18	F 5	M 2	M 10
	Numeracy	F 4	F 1	M 56	F 7	M 22
Below expectations (%)		28.8	25.9	22.1	25.9	39.5
Tests not written (%)		9.0	14.9	16.7	13.7	6.9
Overall rating out of 10		5.0	5.4	5.3	5.3	3.6

Lord Tweedsmuir [Public]		Gr 4 Enrollment: 75				
ESL (%): 11.6	Special needs (%): 6.5	French Imm (%): 27.1				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$67,600: 0.1		Rank: 363/853		451/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	477	468	460	472	485
	Writing	550	524	555	589	533
	Numeracy	451	460	475	471	487
Gr 7 avg score:	Reading	488	478	492	454	504
	Writing	691	556	638	534	591
	Numeracy	463	466	481	467	465
Gr 7 gender gap:	Reading	F 65	F 28	F 42	F 29	F 17
	Numeracy	M 25	M 27	F 12	M 11	M 7
Below expectations (%)		22.9	30.7	22.9	21.1	15.6
Tests not written (%)		8.2	14.9	20.8	33.1	19.0
Overall rating out of 10		5.4	4.8	5.6	5.0	6.2

Queen Elizabeth [Public] ††		Gr 4 Enrollment: 54				
ESL (%): 45.9	Special needs (%): 3.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$60,100: -1.2		Rank: 647/853		509/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	441	438	471	478	456
	Writing	537	543	560	572	496
	Numeracy	437	455	462	485	441
Gr 7 avg score:	Reading	422	455	446	452	461
	Writing	528	539	590	574	572
	Numeracy	438	456	437	472	435
Gr 7 gender gap:	Reading	F 33	M 14	F 25	F 8	F 45
	Numeracy	F 4	M 16	F 2	M 16	F 13
Below expectations (%)		31.9	30.3	27.0	17.0	26.9
Tests not written (%)		10.1	9.8	7.8	4.1	8.8
Overall rating out of 10		4.2	4.9	5.5	6.1	4.7

Richard McBride [Public] ††		Gr 4 Enrollment: 78				
ESL (%): 10.7	Special needs (%): 3.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$66,500: 0.8		Rank: 252/853		240/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	508	479	467	516	514
	Writing	653	606	557	672	586
	Numeracy	535	501	461	538	530
Gr 7 avg score:	Reading	493	527	471	501	480
	Writing	653	614	534	634	578
	Numeracy	463	470	442	478	432
Gr 7 gender gap:	Reading	F 14	F 37	F 43	F 28	F 3
	Numeracy	F 1	M 35	F 26	F 14	M 4
Below expectations (%)		17.5	15.7	22.4	10.2	16.2
Tests not written (%)		6.9	10.8	4.5	3.8	6.4
Overall rating out of 10		7.3	6.5	5.3	7.5	6.9

NORTH VANCOUVER

Andre Piolat [Public]		Gr 4 Enrollment: 35				
ESL (%): 17.4	Special needs (%): 4.7	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$99,700: 0.7		Rank: 141/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	542	484	528	527
	Writing	n/a	541	609	653	701
	Numeracy	n/a	450	457	523	555
Gr 7 avg score:	Reading	n/a	537	499	545	589
	Writing	n/a	719	580	619	711
	Numeracy	n/a	521	481	493	568
Gr 7 gender gap:	Reading	n/a	F 50	F 106	F 2	n/a
	Numeracy	n/a	F 28	F 15	M 14	n/a
Below expectations (%)		n/a	9.9	19.6	11.1	4.2
Tests not written (%)		n/a	2.6	6.8	7.4	11.7
Overall rating out of 10		n/a	8.1	5.2	7.4	7.7

Blueridge [Public]		Gr 4 Enrollment: 36				
ESL (%): 1.4	Special needs (%): 8.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$111,900: -0.5		Rank: 252/853		111/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	531	538	520	526	472
	Writing	636	570	616	726	614
	Numeracy	523	511	487	520	460
Gr 7 avg score:	Reading	557	548	498	554	501
	Writing	635	597	562	753	677
	Numeracy	560	561	524	550	511
Gr 7 gender gap:	Reading	F 34	F 22	M 17	F 33	F 22
	Numeracy	M 23	M 4	M 39	F 8	M 5
Below expectations (%)		5.5	9.1	12.9	2.0	13.7
Tests not written (%)		7.2	4.9	10.1	8.6	16.3
Overall rating out of 10		8.5	7.6	6.9	8.8	6.9

Boundary [Public]		Gr 4 Enrollment: 39				
ESL (%): 4.9	Special needs (%): 7.2	French Imm (%): 17.8				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$80,800: -0.1		Rank: 335/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	507	519	n/a	479	508
	Writing	569	615	n/a	626	602
	Numeracy	587	546	n/a	500	499
Gr 7 avg score:	Reading	477	516	n/a	541	532
	Writing	579	633	n/a	763	613
	Numeracy	526	557	n/a	546	501
Gr 7 gender gap:	Reading	M 4	F 65	n/a	n/a	F 50
	Numeracy	M 53	F 7	n/a	n/a	M 45
Below expectations (%)		17.8	9.5	n/a	7.2	13.8
Tests not written (%)		9.3	4.1	n/a	7.9	15.0
Overall rating out of 10		6.5	7.8	n/a	8.0	6.4

Braemar [Public]		Gr 4 Enrollment: 60				
ESL (%): 6.0	Special needs (%): 4.2	French Imm (%): 49.8				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$114,900: 0.4		Rank: 118/853		86/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	533	527	521	506	509
	Writing	615	598	580	667	641
	Numeracy	506	491	517	491	511
Gr 7 avg score:	Reading	561	527	544	525	540
	Writing	689	629	635	670	675
	Numeracy	536	524	536	497	510
Gr 7 gender gap:	Reading	F 25	M 1	F 12	F 2	F 15
	Numeracy	M 20	F 3	M 6	F 17	M 7
Below expectations (%)		9.5	10.0	9.2	10.9	8.1
Tests not written (%)		5.6	13.4	4.4	7.2	10.2
Overall rating out of 10		8.3	8.0	8.2	7.7	7.9

Brooksbank [Public]		Gr 4 Enrollment: 29				
ESL (%): 5.3	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$63,300: -1.2		Rank: 634/853		283/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	511	500	521	485	478
	Writing	554	571	594	585	560
	Numeracy	479	476	487	505	498
Gr 7 avg score:	Reading	492	488	526	484	414
	Writing	593	548	646	650	471
	Numeracy	505	476	511	456	407
Gr 7 gender gap:	Reading	F 6	M 4	F 56	F 13	M 3
	Numeracy	M 26	F 6	F 35	F 10	F 10
Below expectations (%)		14.8	11.3	10.8	16.8	28.2
Tests not written (%)		11.3	15.1	18.1	3.5	12.8
Overall rating out of 10		6.7	6.8	6.8	6.7	4.8

Canyon Heights [Public]		Gr 4 Enrollment: 43				
ESL (%): 6.4	Special needs (%): 5.8	French Imm (%): 0.0</				

Cove Cliff [Public]		Gr 4 Enrollment: 37					
ESL (%): 2.7	Special needs (%): 3.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$141,200: -1.5		Rank: 286/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	547	514	544	542	509	—
	Writing	694	597	619	681	667	—
	Numeracy	525	530	544	507	491	—
Gr 7 avg score:	Reading	505	561	529	545	486	—
	Writing	623	652	524	669	601	—
	Numeracy	498	564	516	554	503	—
Gr 7 gender gap:	Reading	M 61	F 71	F 18	F 47	M 17	—
	Numeracy	M 15	F 8	M 17	M 32	M 53	▼
Below expectations (%)		11.6	8.2	12.4	7.8	9.1	—
Tests not written (%)		9.5	9.7	23.0	16.7	16.1	—
Overall rating out of 10		7.3	7.8	7.3	7.6	6.7	—

Dorothy Lynas [Public]		Gr 4 Enrollment: 75					
ESL (%): 1.6	Special needs (%): 4.6	French Imm (%): 49.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$113,300: -0.5		Rank: 252/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	507	511	525	501	n/a
	Writing	n/a	582	572	645	635	n/a
	Numeracy	n/a	484	456	527	483	n/a
Gr 7 avg score:	Reading	n/a	508	518	540	518	n/a
	Writing	n/a	590	572	724	705	n/a
	Numeracy	n/a	513	483	518	477	n/a
Gr 7 gender gap:	Reading	n/a	F 43	M 25	F 66	F 25	n/a
	Numeracy	n/a	M 31	M 40	F 40	M 39	n/a
Below expectations (%)		n/a	16.6	18.9	9.8	14.8	n/a
Tests not written (%)		n/a	12.4	6.2	9.3	6.7	n/a
Overall rating out of 10		n/a	6.5	6.3	7.2	6.9	n/a

Eastview [Public]		Gr 4 Enrollment: 39					
ESL (%): 10.3	Special needs (%): 8.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,100: 1.0		Rank: 224/853		355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	447	516	530	528	534	▲
	Writing	527	542	613	718	606	—
	Numeracy	464	476	472	492	493	▲
Gr 7 avg score:	Reading	529	471	521	451	519	—
	Writing	620	579	577	627	656	—
	Numeracy	508	488	501	414	487	—
Gr 7 gender gap:	Reading	M 5	M 65	F 17	F 112	F 26	—
	Numeracy	M 38	M 43	F 21	F 129	M 43	—
Below expectations (%)		14.9	21.8	16.6	21.5	9.6	—
Tests not written (%)		13.6	22.8	13.2	26.2	10.2	—
Overall rating out of 10		6.6	5.2	6.9	3.8	7.1	—

Highlands [Public]		Gr 4 Enrollment: 54					
ESL (%): 4.6	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$167,800: -0.4		Rank: 62/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	527	551	515	528	533	—
	Writing	626	704	624	691	670	—
	Numeracy	542	540	525	516	579	—
Gr 7 avg score:	Reading	557	505	553	557	545	—
	Writing	705	593	663	766	685	—
	Numeracy	574	554	577	581	540	—
Gr 7 gender gap:	Reading	F 19	F 30	F 27	F 46	F 34	—
	Numeracy	F 35	F 14	F 16	F 12	M 15	—
Below expectations (%)		9.1	12.2	5.6	3.0	4.1	—
Tests not written (%)		6.6	10.6	6.9	6.7	8.3	—
Overall rating out of 10		8.5	8.0	8.4	8.7	8.6	—

Holy Trinity [Independent]		Gr 4 Enrollment: 30					
ESL (%): 0.9	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$84,200: 2.4		Rank: 44/853		38/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	524	576	568	576	583	—
	Writing	667	677	646	644	628	▼
	Numeracy	480	559	587	569	603	▲
Gr 7 avg score:	Reading	512	575	563	570	562	—
	Writing	641	657	654	655	686	—
	Numeracy	534	559	530	518	551	—
Gr 7 gender gap:	Reading	M 2	F 39	F 14	M 38	F 39	—
	Numeracy	M 10	F 28	M 14	F 16	M 26	—
Below expectations (%)		9.8	3.1	1.4	2.9	0.6	—
Tests not written (%)		0.0	0.0	0.0	0.0	6.5	—
Overall rating out of 10		8.3	9.2	9.4	8.8	9.0	—

Larson [Public]		Gr 4 Enrollment: 51					
ESL (%): 5.2	Special needs (%): 4.6	French Imm (%): 54.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,100: 0.4		Rank: 317/853		226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	553	516	477	450	—
	Writing	585	652	601	618	612	—
	Numeracy	465	508	484	461	461	—
Gr 7 avg score:	Reading	507	504	499	508	542	—
	Writing	625	590	641	677	609	—
	Numeracy	507	502	516	490	502	—
Gr 7 gender gap:	Reading	F 20	F 37	F 47	M 10	M 9	—
	Numeracy	M 29	F 32	F 11	F 13	M 19	—
Below expectations (%)		16.6	14.5	13.5	15.0	16.4	—
Tests not written (%)		10.9	8.8	5.8	16.9	13.2	—
Overall rating out of 10		6.6	7.1	7.1	6.6	6.5	—

Lions Gate Christian [Independent]		Gr 4 Enrollment: 21					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$93,200: 1.8		Rank: 62/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	502	518	509	568	556	▲
	Writing	515	557	655	620	615	—
	Numeracy	494	479	543	575	552	—
Gr 7 avg score:	Reading	499	582	550	591	519	—
	Writing	552	625	639	792	768	▲
	Numeracy	511	557	548	582	568	▲
Gr 7 gender gap:	Reading	F 130	F 25	F 17	n/a	F 14	n/a
	Numeracy	F 111	F 6	M 31	n/a	M 36	n/a
Below expectations (%)		20.9	10.6	6.3	1.4	3.7	▲
Tests not written (%)		0.0	4.3	7.7	7.7	9.3	▼
Overall rating out of 10		4.4	7.9	8.3	9.8	8.6	—

Lynn Valley [Public]		Gr 4 Enrollment: 30					
ESL (%): 8.6	Special needs (%): 10.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,200: 1.0		Rank: 178/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	475	509	540	n/a
	Writing	n/a	n/a	526	685	647	n/a
	Numeracy	n/a	n/a	403	490	515	n/a
Gr 7 avg score:	Reading	n/a	n/a	483	523	523	n/a
	Writing	n/a	n/a	508	624	615	n/a
	Numeracy	n/a	n/a	465	508	517	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 27	F 5	M 47	n/a
	Numeracy	n/a	n/a	F 73	M 43	M 20	n/a
Below expectations (%)		n/a	n/a	34.5	10.6	7.7	n/a
Tests not written (%)		n/a	n/a	7.2	4.2	10.5	n/a
Overall rating out of 10		n/a	n/a	4.1	7.4	7.4	n/a

Montroyal [Public]		Gr 4 Enrollment: 28					
ESL (%): 10.4	Special needs (%): 5.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$103,000: 0.1		Rank: 208/853		86/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	542	514	548	545	540	—
	Writing	674	628	682	718	692	—
	Numeracy	573	530	529	538	491	▼
Gr 7 avg score:	Reading	509	534	542	513	518	—
	Writing	625	696	655	678	652	—
	Numeracy	552	548	564	554	503	—
Gr 7 gender gap:	Reading	F 76	F 14	F 61	F 70	F 35	—
	Numeracy	F 34	M 1	M 20	F 4	M 72	—
Below expectations (%)		6.9	8.7	4.7	7.0	6.3	—
Tests not written (%)		2.5	6.1	11.6	5.3	6.8	—
Overall rating out of 10		7.9	8.5	8.3	8.0	7.2	—

Norgate [Public]		Gr 4 Enrollment: 26					
ESL (%): 6.8	Special needs (%): 14.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,800: -3.9		Rank: 845/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	459	n/a	n/a	n/a	449	n/a
	Writing	543	n/a	n/a	n/a	408	n/a
	Numeracy	524	n/a	n/a	n/a	433	n/a
Gr 7 avg score:	Reading	465	n/a	n/a	n/a	428	n/a
	Writing	491	n/a	n/a	n/a	508	n/a
	Numeracy	434	n/a	n/a	n/a	399	n/a
Gr 7 gender gap:	Reading	M 10	n/a	n/a	n/a	n/a	n/a
	Numeracy	F 9	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		26.0	n/a	n/a	n/a	42.4	n/a
Tests not written (%)		8.8	n/a	n/a	n/a	25.8	n/a
Overall rating out of 10		5.4	n/a	n/a	n/a	1.9	n/a

Queen Mary [Public]		Gr 4 Enrollment: 35					
ESL (%): 42.6	Special needs (%): 9.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 766/853		690/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	446	442	402	456	453	—
	Writing	557	517	298	568	497	—
	Numeracy	424	396	405	422	431	—
Gr 7 avg score:	Reading	427	425	373	486	430	

Sherwood Park [Public]		Gr 4 Enrollment: 45					
ESL (%): 3.4	Special needs (%): 6.4	French Imm (%): 58.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$105,000: -2.9		Rank:	703/853	355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	516	509	524	496	492	—
	Writing	534	513	584	662	604	—
	Numeracy	502	496	504	509	471	—
Gr 7 avg score:	Reading	459	507	546	535	434	—
	Writing	484	534	577	641	436	—
	Numeracy	486	503	473	495	415	—
Gr 7 gender gap:	Reading	F 26	F 8	F 25	F 54	F 29	—
	Numeracy	F 15	M 69	F 34	M 8	M 7	—
Below expectations (%)		25.0	19.1	11.5	11.0	34.5	—
Tests not written (%)		18.2	13.6	12.5	15.7	12.9	—
Overall rating out of 10		5.1	5.9	7.0	7.0	4.3	—

St Edmund's [Independent]		Gr 4 Enrollment: 28					
ESL (%): 7.4	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,500: 2.0		Rank:	118/853	30/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	542	616	597	606	655	▲
	Writing	711	761	732	735	644	—
	Numeracy	644	668	627	599	626	—
Gr 7 avg score:	Reading	545	543	504	531	475	▼
	Writing	688	715	635	655	722	—
	Numeracy	555	571	528	587	517	—
Gr 7 gender gap:	Reading	F 69	M 51	n/a	n/a	M 46	n/a
	Numeracy	M 2	M 53	n/a	n/a	M 105	n/a
Below expectations (%)		3.2	1.2	7.4	2.1	5.6	—
Tests not written (%)		4.5	2.4	4.0	0.0	2.4	—
Overall rating out of 10		9.2	9.8	9.3	10.0	7.9	—

St Pius X [Independent]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$103,200: 1.5		Rank:	62/853	21/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	578	567	586	608	552	—
	Writing	706	730	655	682	748	—
	Numeracy	544	585	595	605	583	—
Gr 7 avg score:	Reading	575	628	566	545	534	—
	Writing	725	630	630	594	653	—
	Numeracy	625	638	600	618	562	—
Gr 7 gender gap:	Reading	F 1	F 8	F 80	F 11	F 82	—
	Numeracy	F 15	M 59	F 10	F 67	F 13	—
Below expectations (%)		0.6	2.3	1.8	1.2	2.9	▼
Tests not written (%)		0.0	2.2	0.0	0.0	0.0	—
Overall rating out of 10		10.0	10.0	9.2	9.1	8.6	▼

Upper Lynn [Public]		Gr 4 Enrollment: 68					
ESL (%): 2.1	Special needs (%): 4.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$88,000: -2.2		Rank:	674/853	398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	527	518	499	453	—
	Writing	604	627	636	722	566	—
	Numeracy	492	494	474	463	446	▼
Gr 7 avg score:	Reading	516	487	462	481	475	—
	Writing	644	519	544	658	583	—
	Numeracy	495	483	461	469	422	▼
Gr 7 gender gap:	Reading	M 40	F 90	F 57	M 4	F 51	—
	Numeracy	M 16	M 14	F 11	F 24	M 24	—
Below expectations (%)		11.4	18.9	19.2	17.4	28.6	▼
Tests not written (%)		34.9	25.5	27.0	25.7	16.5	▲
Overall rating out of 10		6.4	5.7	5.6	6.4	4.5	—

Vancouver Waldorf [Independent]		Gr 4 Enrollment: 25					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$87,600: -1.5		Rank:	558/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	604	n/a	n/a	n/a	476	n/a
	Writing	751	n/a	n/a	n/a	549	n/a
	Numeracy	562	n/a	n/a	n/a	420	n/a
Gr 7 avg score:	Reading	588	n/a	n/a	n/a	507	n/a
	Writing	709	n/a	n/a	n/a	735	n/a
	Numeracy	567	n/a	n/a	n/a	464	n/a
Gr 7 gender gap:	Reading	F 41	n/a	n/a	n/a	F 50	n/a
	Numeracy	F 78	n/a	n/a	n/a	F 25	n/a
Below expectations (%)		4.3	n/a	n/a	n/a	25.5	n/a
Tests not written (%)		18.4	n/a	n/a	n/a	27.7	n/a
Overall rating out of 10		8.7	n/a	n/a	n/a	5.2	n/a

Westview [Public]		Gr 4 Enrollment: 27					
ESL (%): 9.9	Special needs (%): 12.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:	634/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	481	n/a	433	466	442	n/a
	Writing	542	n/a	363	526	560	n/a
	Numeracy	486	n/a	413	464	470	n/a
Gr 7 avg score:	Reading	480	n/a	444	457	429	n/a
	Writing	588	n/a	500	595	539	n/a
	Numeracy	505	n/a	408	457	454	n/a
Gr 7 gender gap:	Reading	F 39	n/a	n/a	M 35	M 4	n/a
	Numeracy	M 39	n/a	n/a	M 35	M 63	n/a
Below expectations (%)		16.7	n/a	48.3	26.2	24.1	n/a
Tests not written (%)		33.3	n/a	32.2	18.2	3.3	n/a
Overall rating out of 10		5.3	n/a	1.1	4.6	4.8	n/a

RICHMOND

Alfred B Dixon [Public]		Gr 4 Enrollment: 57					
ESL (%): 14.2	Special needs (%): 7.7	French Imm (%): 63.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$67,700: 1.2		Rank:	193/853	148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	522	529	510	483	504	—
	Writing	533	599	564	579	550	—
	Numeracy	536	519	520	517	512	▼
Gr 7 avg score:	Reading	495	518	535	552	537	▲
	Writing	557	581	553	610	648	—
	Numeracy	548	527	531	550	520	—
Gr 7 gender gap:	Reading	E 24	F 41	F 48	M 11	—	—
	Numeracy	M 11	F 6	M 19	M 15	M 13	—
Below expectations (%)		17.4	11.9	10.8	8.6	11.4	—
Tests not written (%)		4.3	7.6	11.9	14.7	8.6	—
Overall rating out of 10		7.3	7.7	7.1	7.1	7.3	—

Archibald Blair [Public]		Gr 4 Enrollment: 34					
ESL (%): 56.8	Special needs (%): 3.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,800: 2.8		Rank:	62/853	58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	551	565	544	555	491	—
	Writing	649	762	669	654	677	—
	Numeracy	596	597	557	550	581	—
Gr 7 avg score:	Reading	493	570	564	559	577	—
	Writing	581	707	578	689	722	—
	Numeracy	582	551	614	571	603	—
Gr 7 gender gap:	Reading	M 13	F 51	F 29	F 26	F 32	—
	Numeracy	M 72	F 7	F 4	F 20	F 1	▲
Below expectations (%)		9.7	4.6	1.5	6.2	7.0	—
Tests not written (%)		19.0	15.9	17.5	14.5	18.4	—
Overall rating out of 10		7.5	8.5	9.0	8.5	8.6	—

Blundell [Public]		Gr 4 Enrollment: 18					
ESL (%): 38.8	Special needs (%): 11.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,000: 0.0		Rank:	501/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	488	500	n/a	495	466	n/a
	Writing	545	621	n/a	557	505	n/a
	Numeracy	573	540	n/a	519	500	n/a
Gr 7 avg score:	Reading	509	531	n/a	529	497	n/a
	Writing	533	631	n/a	598	610	n/a
	Numeracy	550	518	n/a	587	533	n/a
Gr 7 gender gap:	Reading	F 32	F 34	n/a	M 1	F 47	n/a
	Numeracy	M 9	M 93	n/a	F 40	F 46	n/a
Below expectations (%)		13.2	8.8	n/a	8.1	17.0	n/a
Tests not written (%)		14.7	19.2	n/a	30.5	26.8	n/a
Overall rating out of 10		7.0	6.8	n/a	7.0	5.5	n/a

Daniel Woodward [Public]		Gr 4 Enrollment: 24					
ESL (%): 34.7	Special needs (%): 5.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,200: 1.2		Rank:	267/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	446	501	n/a	507	n/a
	Writing	n/a	600	596	n/a	646	n/a
	Numeracy	n/a	490	484	n/a	549	n/a
Gr 7 avg score:	Reading	n/a	557	488	n/a	485	n/a
	Writing	n/a	651	574	n/a	591	n/a
	Numeracy	n/a	596	483	n/a	469	n/a
Gr 7 gender gap:	Reading	n/a	F 10	n/a	F 25	n/a	n/a
	Numeracy	n/a	M 39	n/a	F 1	n/a	n/a
Below expectations (%)		n/a	8.8	19.2	n/a	11.3	n/a
Tests not written (%)		n/a	21.3	13.3	n/a	28.7	n/a
Overall rating out of 10		n/a	7.3	6.2	n/a	6.8	n/a

Garden City [Public]		Gr 4 Enrollment: 21					
ESL (%): 43.7	Special needs (%): 1.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,600: 1.4		Rank:	241/853	138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	477	531	534	520	472	—
	Writing	562	642	603	595	587	—
	Numeracy	511	536	545	549	516	—
Gr 7 avg score:	Reading	510	501	536	513	530	—
</							

James Gilmore [Public]		Gr 4 Enrollment: 65					
ESL (%): 23.9	Special needs (%): 8.2	French Imm (%): 51.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,000: -0.2		Rank: 484/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	492	494	489	486	488	▼
	Writing	513	601	563	597	516	—
	Numeracy	502	504	498	492	490	▼
Gr 7 avg score:	Reading	529	520	518	490	493	▼
	Writing	642	618	596	561	619	—
	Numeracy	582	548	553	526	498	▼
Gr 7 gender gap:	Reading	F 34	M 20	F 26	E	F 55	—
	Numeracy	F 29	M 42	M 23	M 48	M 34	—
Below expectations (%)		18.6	11.4	11.2	16.9	19.9	—
Tests not written (%)		18.9	9.3	16.5	16.5	9.9	—
Overall rating out of 10		6.6	7.2	7.0	6.1	5.6	—

James McKinney [Public]		Gr 4 Enrollment: 31					
ESL (%): 36.5	Special needs (%): 5.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,100: 1.5		Rank: 133/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	543	501	456	517	518	—
	Writing	608	620	548	633	609	—
	Numeracy	556	512	501	540	538	—
Gr 7 avg score:	Reading	536	500	533	540	523	—
	Writing	604	563	564	615	652	—
	Numeracy	588	561	584	538	519	—
Gr 7 gender gap:	Reading	F 30	F 22	F 5	F 65	M 19	—
	Numeracy	M 5	F 10	M 20	M 16	F 13	—
Below expectations (%)		8.8	14.8	7.2	6.3	7.4	—
Tests not written (%)		2.6	2.4	11.3	10.8	12.5	▼
Overall rating out of 10		8.6	7.4	7.6	7.4	7.8	—

James Thompson [Public]		Gr 4 Enrollment: 24					
ESL (%): 42.9	Special needs (%): 8.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$72,700: 2.0		Rank: 85/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	531	537	511	489	—
	Writing	630	720	676	635	647	—
	Numeracy	548	613	578	582	535	—
Gr 7 avg score:	Reading	560	521	533	549	559	—
	Writing	604	629	586	639	658	—
	Numeracy	584	624	583	560	559	—
Gr 7 gender gap:	Reading	F 13	F 9	F 29	F 13	n/a	n/a
	Numeracy	M 53	M 1	F 6	F 10	n/a	n/a
Below expectations (%)		7.8	7.2	5.4	8.1	6.3	—
Tests not written (%)		20.4	14.1	17.2	17.6	12.3	—
Overall rating out of 10		7.8	9.3	8.5	8.1	8.2	—

James Whiteside [Public]		Gr 4 Enrollment: 52					
ESL (%): 31.1	Special needs (%): 4.6	French Imm (%): 56.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,000: 1.0		Rank: 267/853		129/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	540	503	502	509	480	▼
	Writing	598	628	583	573	557	—
	Numeracy	517	539	502	499	489	—
Gr 7 avg score:	Reading	516	542	551	559	549	▲
	Writing	601	628	613	642	645	—
	Numeracy	533	550	540	548	528	—
Gr 7 gender gap:	Reading	F 1	F 58	F 63	F 21	F 64	—
	Numeracy	M 40	F 54	E	M 6	F 16	—
Below expectations (%)		13.0	10.1	6.1	10.2	12.1	—
Tests not written (%)		3.7	6.4	16.1	10.4	13.2	—
Overall rating out of 10		7.6	7.5	7.7	7.9	6.8	—

Jessie Wowk [Public]		Gr 4 Enrollment: 33					
ESL (%): 46.6	Special needs (%): 4.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,500: 1.5		Rank: 178/853		68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	516	523	518	534	510	—
	Writing	613	636	635	607	613	—
	Numeracy	614	554	556	605	542	—
Gr 7 avg score:	Reading	528	535	509	532	511	—
	Writing	567	642	620	719	634	—
	Numeracy	563	611	587	598	593	—
Gr 7 gender gap:	Reading	M 39	F 42	n/a	n/a	F 60	n/a
	Numeracy	M 64	F 2	n/a	n/a	M 29	n/a
Below expectations (%)		8.3	4.8	4.6	2.0	7.6	—
Tests not written (%)		8.2	8.2	7.0	10.5	6.6	—
Overall rating out of 10		7.6	8.8	8.6	9.0	7.4	—

John G Diefenbaker [Public]		Gr 4 Enrollment: 26					
ESL (%): 31.5	Special needs (%): 3.0	French Imm (%): 11.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,000: 1.9		Rank: 141/853		78/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	530	513	482	517	465	—
	Writing	633	665	568	577	602	—
	Numeracy	565	536	519	530	530	▼
Gr 7 avg score:	Reading	533	570	560	560	531	—
	Writing	653	682	649	634	608	—
	Numeracy	631	579	616	639	565	—
Gr 7 gender gap:	Reading	F 25	F 57	F 66	M 19	M 7	—
	Numeracy	M 68	F 65	F 25	M 5	F 20	▲
Below expectations (%)		7.4	4.6	6.5	3.3	7.8	—
Tests not written (%)		7.3	10.0	16.2	8.9	8.7	—
Overall rating out of 10		8.3	8.1	7.7	8.5	7.7	—

John T Errington [Public]		Gr 4 Enrollment: 22					
ESL (%): 62.4	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,500: 1.8		Rank: 156/853		93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	509	518	553	507	—
	Writing	584	587	625	641	630	—
	Numeracy	559	526	553	606	535	—
Gr 7 avg score:	Reading	517	521	551	537	535	—
	Writing	620	661	644	597	660	—
	Numeracy	547	565	596	581	590	—
Gr 7 gender gap:	Reading	F 72	F 53	M 11	M 13	M 57	—
	Numeracy	F 47	F 5	M 12	M 3	M 26	—
Below expectations (%)		10.4	9.8	6.1	4.3	4.9	▲
Tests not written (%)		11.1	9.3	23.6	23.0	24.1	—
Overall rating out of 10		7.0	7.9	8.4	8.5	7.6	—

Kathleen McNeely [Public]		Gr 4 Enrollment: 40					
ESL (%): 44.7	Special needs (%): 6.1	French Imm (%): 5.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,200: 1.0		Rank: 286/853		283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	494	478	477	446	484	—
	Writing	562	586	592	559	548	—
	Numeracy	517	474	485	445	491	—
Gr 7 avg score:	Reading	466	523	503	495	503	—
	Writing	566	562	559	550	613	—
	Numeracy	494	522	580	530	510	—
Gr 7 gender gap:	Reading	F 12	F 25	F 17	F 18	F 16	—
	Numeracy	M 37	F 19	E	F 43	M 11	—
Below expectations (%)		18.3	15.3	14.3	19.8	13.4	—
Tests not written (%)		10.0	5.6	23.2	17.3	16.1	—
Overall rating out of 10		6.1	6.8	6.9	5.3	6.7	—

Kingswood [Public]		Gr 4 Enrollment: 22					
ESL (%): 35.8	Special needs (%): 7.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,800: 0.6		Rank: 303/853		201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	462	513	479	495	492	—
	Writing	513	651	617	550	583	—
	Numeracy	489	522	486	491	498	—
Gr 7 avg score:	Reading	511	522	519	464	524	—
	Writing	607	570	600	567	643	—
	Numeracy	541	545	529	498	539	—
Gr 7 gender gap:	Reading	F 41	F 53	F 1	F 2	F 98	—
	Numeracy	F 10	F 35	M 1	M 10	F 12	—
Below expectations (%)		13.6	3.9	10.5	13.7	9.1	—
Tests not written (%)		8.3	14.3	5.0	8.2	18.5	—
Overall rating out of 10		6.8	7.5	6.8	6.6	6.6	—

Lord Byng [Public]		Gr 4 Enrollment: 42					
ESL (%): 14.5	Special needs (%): 7.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,700: -0.2		Rank: 385/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	449	516	512	478	484	—
	Writing	553	587	623	563	566	—
	Numeracy	462	516	506	461	482	—
Gr 7 avg score:	Reading	468	517	518	498	473	—
	Writing	525	584	568	564	596	—
	Numeracy	497	499	526	512	493	—
Gr 7 gender gap:	Reading	F 48	F 9	F 69	F 53	F 27	—
	Numeracy	F 43	M 9	F 19	M 33	M 2	—
Below expectations (%)		22.5	11.3	8.9	16.6	18.8	—
Tests not written (%)		5.3	14.3	23.7	24.4	15.2	—
Overall rating out of 10		5.0	7.4	6.7	5.3	6.1	—

Manoah Steves [Public]		Gr 4 Enrollment: 32					
ESL (%): 32.2	Special needs (%): 7.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,400: 1.9		Rank: 141/853		138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	518	543	537	533	522	—
	Writing	595	705	650	629	649	—
	Numeracy	559	569	564			

Richmond Christian [Independent]		Gr 4 Enrollment: 74					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,700: 4.1		Rank: 1/853		16/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	513	563	557	566	593	▲
	Writing	660	792	680	734	794	—
	Numeracy	531	618	592	619	639	▲
Gr 7 avg score:	Reading	547	563	560	556	576	▲
	Writing	688	686	678	721	783	▲
	Numeracy	573	580	575	575	600	▲
Gr 7 gender gap:	Reading	F 56	F 19	M 6	M 4	M 38	—
	Numeracy	M 24	F 20	F 7	M 5	M 16	—
Below expectations (%)		6.3	2.8	1.8	2.5	1.7	—
Tests not written (%)		1.9	3.6	13.2	3.6	8.2	—
Overall rating out of 10		8.4	10.0	9.5	9.9	10.0	—

St Paul's [Independent]		Gr 4 Enrollment: 31					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,700: 4.0		Rank: 16/853		1/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	576	584	609	603	565	—
	Writing	753	775	802	836	726	—
	Numeracy	571	578	613	610	586	—
Gr 7 avg score:	Reading	579	560	612	574	586	—
	Writing	811	789	845	853	845	—
	Numeracy	631	573	610	583	589	—
Gr 7 gender gap:	Reading	F 35	F 10	M 37	M 2	F 34	—
	Numeracy	F 46	M 39	M 18	M 25	F 33	—
Below expectations (%)		2.8	0.6	0.0	1.6	0.0	—
Tests not written (%)		0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10		10.0	10.0	10.0	10.0	9.8	—

Walter Lee [Public]		Gr 4 Enrollment: 30					
ESL (%): 42.7	Special needs (%): 9.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,000: 1.5		Rank: 193/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	535	518	525	529	512	—
	Writing	598	602	638	598	560	—
	Numeracy	542	525	581	588	542	—
Gr 7 avg score:	Reading	512	520	513	565	513	—
	Writing	537	581	563	627	579	—
	Numeracy	528	556	575	583	571	▲
Gr 7 gender gap:	Reading	M 25	F 32	F 2	M 7	n/a	n/a
	Numeracy	M 61	F 2	M 40	F 17	n/a	n/a
Below expectations (%)		12.7	2.8	5.4	2.3	3.1	—
Tests not written (%)		2.8	18.9	17.4	22.6	22.4	▼
Overall rating out of 10		7.2	8.0	8.0	8.5	7.3	—

Robert J Tait [Public]		Gr 4 Enrollment: 39					
ESL (%): 46.5	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,100: 1.2		Rank: 267/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	460	485	443	511	472	—
	Writing	479	571	559	578	609	—
	Numeracy	470	458	443	523	498	—
Gr 7 avg score:	Reading	494	526	511	504	500	—
	Writing	578	595	545	584	593	—
	Numeracy	527	509	490	482	536	—
Gr 7 gender gap:	Reading	F 20	F 11	F 44	M 13	F 8	—
	Numeracy	M 24	M 41	F 13	M 20	F 6	—
Below expectations (%)		17.9	14.2	13.5	14.7	12.3	—
Tests not written (%)		8.9	12.8	24.2	34.9	24.4	—
Overall rating out of 10		6.1	6.6	5.9	6.1	6.8	—

Thomas Kidd [Public]		Gr 4 Enrollment: 34					
ESL (%): 37.7	Special needs (%): 9.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,800: -0.4		Rank: 385/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	493	485	457	478	472	—
	Writing	402	602	513	530	565	—
	Numeracy	505	461	461	507	465	—
Gr 7 avg score:	Reading	519	503	522	469	486	—
	Writing	597	514	577	459	564	—
	Numeracy	525	510	475	426	479	—
Gr 7 gender gap:	Reading	F 68	F 65	n/a	n/a	E n/a	—
	Numeracy	M 7	M 13	n/a	n/a	M 13	n/a
Below expectations (%)		15.7	16.2	19.0	29.4	16.4	—
Tests not written (%)		10.5	16.7	18.5	15.6	15.6	—
Overall rating out of 10		6.2	5.9	5.4	4.2	6.1	—

Westwind [Public]		Gr 4 Enrollment: 70					
ESL (%): 13.9	Special needs (%): 3.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$94,300: 1.0		Rank: 118/853		117/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	523	533	522	527	—
	Writing	616	640	604	601	636	—
	Numeracy	532	522	527	540	545	—
Gr 7 avg score:	Reading	525	535	521	498	525	—
	Writing	545	606	503	529	597	—
	Numeracy	546	550	514	493	508	—
Gr 7 gender gap:	Reading	F 34	F 8	M 5	M 11	F 4	—
	Numeracy	F 21	M 3	M 36	M 27	F 2	—
Below expectations (%)		9.9	11.4	9.8	11.7	7.7	—
Tests not written (%)		4.0	8.1	8.1	15.2	14.4	▼
Overall rating out of 10		7.7	8.2	7.4	6.8	7.9	—

Samuel Brighthouse [Public]		Gr 4 Enrollment: 41					
ESL (%): 54.8	Special needs (%): 5.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,400: 1.2		Rank: 286/853		201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	496	521	509	532	513	—
	Writing	572	563	609	617	667	▲
	Numeracy	540	508	513	537	538	—
Gr 7 avg score:	Reading	507	524	491	510	494	—
	Writing	560	625	572	574	602	—
	Numeracy	520	546	525	510	476	—
Gr 7 gender gap:	Reading	F 42	M 25	F 48	F 8	F 2	—
	Numeracy	M 21	M 33	F 1	F 6	M 36	—
Below expectations (%)		10.4	11.0	8.8	10.7	12.3	—
Tests not written (%)		22.9	20.2	16.7	24.6	26.7	—
Overall rating out of 10		6.6	7.2	7.1	7.2	6.7	—

Tomekichi Homma [Public]		Gr 4 Enrollment: 67					
ESL (%): 21.9	Special needs (%): 5.1	French Imm (%): 64.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$76,500: 2.0		Rank: 77/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	524	503	512	541	541	—
	Writing	567	622	606	626	615	—
	Numeracy	525	532	532	556	546	—
Gr 7 avg score:	Reading	531	550	567	548	540	—
	Writing	630	618	570	627	663	—
	Numeracy	549	562	580	571	552	—
Gr 7 gender gap:	Reading	F 30	F 27	F 9	F 19	F 10	—
	Numeracy	M 4	F 10	F 8	F 10	M 2	—
Below expectations (%)		11.2	5.2	5.5	3.9	7.0	—
Tests not written (%)		1.9	5.1	9.1	5.4	11.1	—
Overall rating out of 10		8.1	8.5	8.5	8.6	8.4	—

William Bridge [Public]		Gr 4 Enrollment: 43					
ESL (%): 29.6	Special needs (%): 5.6	French Imm (%): 50.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,900: 1.6		Rank: 208/853		213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	485	499	475	460	481	—
	Writing	537	582	564	537	612	—
	Numeracy	495	519	493	477	499	—
Gr 7 avg score:	Reading	480	534	509	554	496	—
	Writing	561	593	558	652	633	—
	Numeracy	579	580	556	565	512	▼
Gr 7 gender gap:	Reading	F 34	M 24	F 37	F 52	F 18	—
	Numeracy	M 17	F 13	F 5	F 10	M 6	—
Below expectations (%)		15.7	13.4	12.4	15.8	12.5	—
Tests not written (%)		13.9	10.9	16.0	13.6	6.2	—
Overall rating out of 10		6.4	7.5	6.9	6.4	7.2	—

Spul'ukwu [Public]		Gr 4 Enrollment: 51					
ESL (%): 52.6	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,700: 3.4		Rank: 43/853		52/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	527	504	542	541	549	—
	Writing	643	629	658	647	663	—
	Numeracy	568	534	546	564	578	—
Gr 7 avg score:	Reading	510	529	540	547	554	▲
	Writing	629	613	599	672	699	—
	Numeracy	585	577	583	608	599	▲
Gr 7 gender gap:	Reading	F 10	F 6	F 24	F 25	M 28	▼
	Numeracy	F 31	M 4	F 1	F 29	F 9	—
Below expectations (%)		5.8	9.8	2.1	5.9	3.3	—
Tests not written (%)		13.8	13.3	19.9	14.6	9.1	—
Overall rating out of 10		8.4	8.2	8.7	8.4	9.1	—

Tomsett [Public]		Gr 4 Enrollment: 39					
ESL (%): 55.9	Special needs (%): 10.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,900: 1.3		Rank: 303/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	480	n/a	514	490	508	n/a
	Writing	553	n/a	650	588	615	n/a
	Numeracy	534	n/a	557	535	539	n/a

A J McLellan [Public]		Gr 4 Enrollment: 50				
ESL (%): 10.3	Special needs (%): 6.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$81,400: -0.3		Rank: 363/853		451/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	473	462	473	499	526 ▲
	Writing	504	499	570	575	534 —
	Numeracy	459	454	467	527	541 ▲
Gr 7 avg score:	Reading	446	498	480	471	492 —
	Writing	474	393	570	595	507 —
	Numeracy	440	435	481	464	448 —
Gr 7 gender gap:	Reading	M 16	F 17	F 57	F 19	F 27 —
	Numeracy	M 28	M 28	F 5	M 23	M 13 —
Below expectations (%)		26.2	34.9	21.4	15.6	17.9 —
Tests not written (%)		3.9	12.2	5.3	14.1	9.2 —
Overall rating out of 10		4.8	4.2	5.8	6.2	6.2 ▲

Adams Road [Public]		Gr 4 Enrollment: 33				
ESL (%): 8.4	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$96,300: -2.4		Rank: 674/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	442 n/a
	Writing	n/a	n/a	n/a	n/a	547 n/a
	Numeracy	n/a	n/a	n/a	n/a	448 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	444 n/a
	Writing	n/a	n/a	n/a	n/a	507 n/a
	Numeracy	n/a	n/a	n/a	n/a	426 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 22 n/a
	Numeracy	n/a	n/a	n/a	n/a	M 15 n/a
Below expectations (%)		n/a	n/a	n/a	n/a	29.4 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	10.8 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	4.5 n/a

Bayridge [Public]		Gr 4 Enrollment: 48				
ESL (%): 6.3	Special needs (%): 6.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$87,200: 1.5		Rank: 85/853		93/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	516	494	488	524	569 —
	Writing	588	574	500	781	628 —
	Numeracy	523	489	493	535	547 —
Gr 7 avg score:	Reading	556	539	545	544	535 —
	Writing	583	530	613	628	636 —
	Numeracy	593	520	528	534	506 —
Gr 7 gender gap:	Reading	F 30	F 10	M 3	F 14	F 30 —
	Numeracy	F 15	M 35	M 27	M 24	F 2 —
Below expectations (%)		5.7	11.3	13.2	8.7	9.3 —
Tests not written (%)		11.6	8.1	2.4	6.9	2.4 —
Overall rating out of 10		8.4	7.1	7.4	8.2	8.2 —

Bear Creek [Public]		Gr 4 Enrollment: 56				
ESL (%): 44.7	Special needs (%): 12.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$47,800: -1.7		Rank: 758/853		669/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	407	430	449	445	437 —
	Writing	437	493	506	546	542 ▲
	Numeracy	410	409	402	443	449 —
Gr 7 avg score:	Reading	425	465	447	443	449 —
	Writing	428	367	569	504	482 —
	Numeracy	417	442	422	446	419 —
Gr 7 gender gap:	Reading	M 5	F 15	F 9	M 21	F 42 ▼
	Numeracy	M 33	F 12	M 13	M 57	F 25 —
Below expectations (%)		45.4	40.7	34.3	31.9	36.3 —
Tests not written (%)		0.2	8.2	10.0	8.7	5.2 —
Overall rating out of 10		2.7	3.6	4.5	3.9	3.8 —

Beaver Creek [Public]		Gr 4 Enrollment: 74				
ESL (%): 62.8	Special needs (%): 5.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$43,700: -0.4		Rank: 597/853		685/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	408	423	411	399	429 —
	Writing	464	466	450	483	600 —
	Numeracy	402	436	414	419	461 —
Gr 7 avg score:	Reading	430	461	414	440	447 —
	Writing	407	495	537	450	615 —
	Numeracy	386	486	424	441	460 —
Gr 7 gender gap:	Reading	M 34	F 2	F 54	F 78	F 24 —
	Numeracy	M 38	M 18	M 21	F 32	M 31 —
Below expectations (%)		49.8	32.4	41.1	36.1	26.8 —
Tests not written (%)		20.5	13.3	21.4	9.1	9.2 —
Overall rating out of 10		1.5	4.5	2.8	2.7	5.0 —

Berkshire Park [Public]		Gr 4 Enrollment: 62				
ESL (%): 38.5	Special needs (%): 7.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$65,000: 1.6		Rank: 156/853		341/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	468	490	498	480	513 —
	Writing	519	493	675	564	596 —
	Numeracy	433	434	470	446	556 —
Gr 7 avg score:	Reading	504	506	514	506	521 —
	Writing	485	563	574	651	615 ▲
	Numeracy	513	501	518	518	533 ▲
Gr 7 gender gap:	Reading	F 72	F 71	F 20	M 21	F 25 ▲
	Numeracy	F 4	F 19	M 56	M 74	M 35 —
Below expectations (%)		23.7	26.5	13.1	18.1	5.3 ▲
Tests not written (%)		19.8	10.0	9.9	10.8	11.2 —
Overall rating out of 10		4.9	5.2	6.7	5.7	7.6 ▲

Betty Huff [Public]		Gr 4 Enrollment: 52				
ESL (%): 55.8	Special needs (%): 12.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$41,100: -1.3		Rank: 742/853		693/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	441	438	419	421	487 —
	Writing	435	458	436	500	670 —
	Numeracy	433	410	406	384	476 —
Gr 7 avg score:	Reading	466	440	416	432	452 —
	Writing	476	450	403	436	494 —
	Numeracy	462	454	395	408	430 —
Gr 7 gender gap:	Reading	F 66	F 41	F 13	F 37	M 60 —
	Numeracy	M 6	M 14	M 16	F 18	M 107 —
Below expectations (%)		28.3	36.1	53.9	46.3	24.5 —
Tests not written (%)		19.9	60.3	19.0	8.3	14.0 —
Overall rating out of 10		3.8	2.5	2.1	2.5	4.0 —

Bonaccord [Public]		Gr 4 Enrollment: 58				
ESL (%): 41.3	Special needs (%): 7.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$45,800: -0.2		Rank: 539/853		493/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	468	479	468	502	461 —
	Writing	522	545	554	609	519 —
	Numeracy	443	473	457	489	452 —
Gr 7 avg score:	Reading	455	486	472	462	476 —
	Writing	456	470	461	555	565 ▲
	Numeracy	474	465	461	445	474 —
Gr 7 gender gap:	Reading	F 8	F 51	F 18	F 15	E —
	Numeracy	M 38	F 6	M 8	F 10	M 22 —
Below expectations (%)		28.1	28.6	27.6	21.6	26.7 —
Tests not written (%)		6.6	11.4	7.9	10.6	9.8 —
Overall rating out of 10		4.7	5.1	5.2	5.9	5.3 —

Boundary Park [Public]		Gr 4 Enrollment: 44				
ESL (%): 23.7	Special needs (%): 9.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$62,200: 0.2		Rank: 385/853		283/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	457	486	528	481	471 —
	Writing	511	534	558	659	685 ▲
	Numeracy	484	487	509	489	478 —
Gr 7 avg score:	Reading	520	494	517	483	501 —
	Writing	622	538	531	504	562 —
	Numeracy	537	504	551	502	467 —
Gr 7 gender gap:	Reading	F 9	F 12	F 12	F 23	F 38 ▼
	Numeracy	M 17	M 23	M 29	M 49	F 32 —
Below expectations (%)		13.5	13.8	12.9	18.4	12.3 —
Tests not written (%)		11.3	13.6	11.1	14.9	21.1 —
Overall rating out of 10		6.9	6.5	7.1	5.6	6.1 —

Bridgeview [Public]		Gr 4 Enrollment: 19				
ESL (%): 42.4	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$41,800: -1.3		Rank: 742/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	472 n/a
	Writing	n/a	n/a	n/a	n/a	552 n/a
	Numeracy	n/a	n/a	n/a	n/a	467 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	456 n/a
	Writing	n/a	n/a	n/a	n/a	490 n/a
	Numeracy	n/a	n/a	n/a	n/a	421 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	33.3 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	10.8 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	4.0 n/a

Brookside [Public]		Gr 4 Enrollment: 45				
ESL (%): 30.4	Special needs (%): 7.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$61,100: -0.4		Rank: 501/853		355/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	511	464	483	421	457 —
	Writing	541	453	536	596	648 —
	Numeracy	486	454	452	418	448 —
Gr 7 avg score:	Reading	442	479	487	517	453 —
	Writing	545	540	567	767	578 —
	Numeracy	493	467	475	518	486 —
Gr 7 gender gap:	Reading	F 11	F 2	F 44	F 34	F 39 —
	Numeracy	F 1	M 6	F 17	F 3	F 27 —
Below expectations (%)		17.9	26.4	21.6	18.8	22.1 —
Tests not written (%)		1.2	11.7	12.3	8.4	3.9 —
Overall rating out of 10		6.5	5.4	5.6	6.4	5.5 —

Cambridge [Public]		Gr 4 Enrollment: 93				
ESL (%): 21.8	Special needs (%): 5.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$72						

Cndrich [Public]		Gr 4 Enrollment: 74					
ESL (%): 55.6	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,100: -1.2		Rank: 734/853		646/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	433	453	421	413	413	—
	Writing	515	521	493	558	512	—
	Numeracy	441	418	429	410	406	▼
Gr 7 avg score:	Reading	461	446	447	450	449	—
	Writing	535	422	476	523	541	—
	Numeracy	493	375	407	436	436	—
Gr 7 gender gap:	Reading	F 42	F 2	F 18	M 7	F 36	—
	Numeracy	F 38	M 8	E	M 7	F 14	—
Below expectations (%)		26.7	39.9	37.8	36.2	30.9	—
Tests not written (%)		2.6	6.1	9.4	6.1	7.2	—
Overall rating out of 10		4.7	3.7	4.0	4.2	4.1	—

Clayton [Public] ††		Gr 4 Enrollment: 19					
ESL (%): 14.6	Special needs (%): 14.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,800: -0.3		Rank: 436/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	472	n/a	n/a	511	n/a
	Writing	n/a	465	n/a	n/a	535	n/a
	Numeracy	n/a	437	n/a	n/a	493	n/a
Gr 7 avg score:	Reading	n/a	519	n/a	n/a	487	n/a
	Writing	n/a	422	n/a	n/a	583	n/a
	Numeracy	n/a	463	n/a	n/a	450	n/a
Gr 7 gender gap:	Reading	n/a	F 17	n/a	n/a	F 33	n/a
	Numeracy	n/a	F 42	n/a	n/a	F 24	n/a
Below expectations (%)		n/a	32.3	n/a	n/a	20.3	n/a
Tests not written (%)		n/a	21.5	n/a	n/a	13.3	n/a
Overall rating out of 10		n/a	4.2	n/a	n/a	5.8	n/a

Cloverdale Catholic [Independent]		Gr 4 Enrollment: 39					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,600: 2.4		Rank: 58/853		78/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	523	552	523	484	528	—
	Writing	586	686	563	589	699	—
	Numeracy	516	559	492	535	562	—
Gr 7 avg score:	Reading	526	526	541	545	532	—
	Writing	652	652	596	628	745	—
	Numeracy	560	535	556	537	531	—
Gr 7 gender gap:	Reading	M 8	F 30	M 22	F 20	F 25	—
	Numeracy	M 41	M 15	M 58	F 34	M 12	—
Below expectations (%)		8.7	8.7	6.1	6.5	6.0	—
Tests not written (%)		0.6	0.0	1.8	0.0	1.4	—
Overall rating out of 10		8.0	8.6	7.5	7.7	8.7	—

Cloverdale Traditional [Public]		Gr 4 Enrollment: 49					
ESL (%): 44.3	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$63,700: 0.9		Rank: 252/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	502	496	455	471	487	—
	Writing	648	582	529	601	576	—
	Numeracy	553	503	462	498	508	—
Gr 7 avg score:	Reading	479	461	470	485	529	—
	Writing	619	547	530	567	688	—
	Numeracy	539	522	516	508	535	—
Gr 7 gender gap:	Reading	F 54	M 17	F 44	M 23	F 28	—
	Numeracy	F 6	M 16	F 68	M 5	M 50	—
Below expectations (%)		7.8	19.5	17.0	13.2	10.8	—
Tests not written (%)		4.5	10.6	4.8	3.5	8.3	—
Overall rating out of 10		7.7	6.4	5.2	6.7	6.9	—

Coast Meridian [Public]		Gr 4 Enrollment: 46					
ESL (%): 27.4	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,300: -1.0		Rank: 577/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	487	473	474	484	464	—
	Writing	600	540	572	579	501	—
	Numeracy	474	475	469	516	493	—
Gr 7 avg score:	Reading	496	475	510	490	514	—
	Writing	608	587	638	670	566	—
	Numeracy	468	492	492	496	508	▲
Gr 7 gender gap:	Reading	F 43	F 24	F 12	F 11	F 73	—
	Numeracy	E	M 45	M 18	F 15	F 79	—
Below expectations (%)		20.4	19.5	13.5	11.5	19.0	—
Tests not written (%)		1.6	8.9	4.5	6.7	1.7	—
Overall rating out of 10		6.4	5.8	7.0	7.1	5.1	—

Colebrook [Public]		Gr 4 Enrollment: 32					
ESL (%): 7.0	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,100: 0.2		Rank: 420/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	468	484	461	461	n/a
	Writing	n/a	529	587	531	578	n/a
	Numeracy	n/a	451	508	490	493	n/a
Gr 7 avg score:	Reading	n/a	483	528	510	483	n/a
	Writing	n/a	545	505	575	625	n/a
	Numeracy	n/a	463	485	479	441	n/a
Gr 7 gender gap:	Reading	n/a	F 51	F 46	M 12	n/a	n/a
	Numeracy	n/a	F 19	F 19	M 17	n/a	n/a
Below expectations (%)		n/a	22.4	15.2	6.2	16.1	n/a
Tests not written (%)		n/a	17.3	9.8	24.6	13.9	n/a
Overall rating out of 10		n/a	5.1	6.4	6.3	5.9	n/a

Cougar Creek [Public]		Gr 4 Enrollment: 65					
ESL (%): 64.3	Special needs (%): 4.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,600: -0.3		Rank: 597/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	449	n/a	439	434	431	n/a
	Writing	475	n/a	517	560	492	n/a
	Numeracy	456	n/a	454	468	438	n/a
Gr 7 avg score:	Reading	463	n/a	468	478	468	n/a
	Writing	504	n/a	606	607	539	n/a
	Numeracy	510	n/a	467	541	514	n/a
Gr 7 gender gap:	Reading	F 64	n/a	M 16	F 14	F 22	n/a
	Numeracy	F 31	n/a	M 37	F 14	F 14	n/a
Below expectations (%)		25.7	n/a	21.3	19.8	27.2	n/a
Tests not written (%)		9.2	n/a	15.0	5.5	6.3	n/a
Overall rating out of 10		4.5	n/a	5.3	6.1	5.0	n/a

Coyote Creek [Public]		Gr 4 Enrollment: 79					
ESL (%): 37.3	Special needs (%): 7.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,600: -0.5		Rank: 558/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	456	444	486	462	n/a
	Writing	n/a	567	548	583	605	n/a
	Numeracy	n/a	450	425	505	469	n/a
Gr 7 avg score:	Reading	n/a	492	477	492	448	n/a
	Writing	n/a	469	493	585	643	n/a
	Numeracy	n/a	483	459	484	443	n/a
Gr 7 gender gap:	Reading	n/a	F 44	F 5	M 17	F 47	n/a
	Numeracy	n/a	F 12	M 39	M 45	F 39	n/a
Below expectations (%)		n/a	24.0	25.6	13.9	20.9	n/a
Tests not written (%)		n/a	7.7	9.3	15.8	12.2	n/a
Overall rating out of 10		n/a	5.4	5.0	6.1	5.2	n/a

Creekside [Public]		Gr 4 Enrollment: 43					
ESL (%): 62.8	Special needs (%): 10.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$44,400: -1.0		Rank: 685/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	478	428	441	453	—
	Writing	553	565	505	599	587	—
	Numeracy	462	465	425	457	442	—
Gr 7 avg score:	Reading	480	496	474	468	448	▼
	Writing	457	526	567	529	580	—
	Numeracy	519	527	471	490	451	▼
Gr 7 gender gap:	Reading	M 5	F 38	M 13	F 26	F 25	—
	Numeracy	M 9	F 21	F 6	E	F 61	—
Below expectations (%)		21.5	18.1	30.0	21.8	23.9	—
Tests not written (%)		9.7	9.8	13.8	15.2	21.5	—
Overall rating out of 10		5.8	6.1	5.0	5.4	4.4	▼

Crescent Park [Public]		Gr 4 Enrollment: 35					
ESL (%): 4.8	Special needs (%): 7.3	French Imm (%): 17.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$118,500: -0.5		Rank: 224/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	537	561	495	509	—
	Writing	523	481	613	578	677	—
	Numeracy	513	512	502	505	481	▼
Gr 7 avg score:	Reading	527	555	535	527	521	—
	Writing	528	454	684	644	573	—
	Numeracy	487	494	490	496	462	—
Gr 7 gender gap:	Reading	F 3	F 44	F 39	F 3	F 10	—
	Numeracy	M 32	M 32	M 52	F 26	M 7	—
Below expectations (%)		11.8	15.0	7.8	9.5	16.4	—
Tests not written (%)		6.8	5.3	11.9	3.4	3.6	—
Overall rating out of 10		7.0	6.5	7.5	7.5	7.1	—

David Brankin [Public]		Gr 4 Enrollment: 44					
ESL (%): 37.2	Special needs (%): 11.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$42,300: -0.3		Rank: 577/853		591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	427	453	433	411	471	—
	Writing	500	488	537	495	457	—
	Numeracy	454	463	452	423	476	—
Gr 7 avg score:	Reading	464	476	473	458	508	—
	Writing						

Erma Stephenson [Public]		Gr 4 Enrollment: 72				
ESL (%): 38.0	Special needs (%): 4.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$70,900: 0.5		Rank: 286/853		177/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 475	489	510	489	488	—
	Writing 601	497	636	582	585	—
	Numeracy 507	476	520	517	533	—
Gr 7 avg score:	Reading 521	516	526	526	500	—
	Writing 564	601	576	567	568	—
	Numeracy 547	540	545	542	510	—
Gr 7 gender gap:	Reading F 10	M 1	F 46	F 66	M 3	—
	Numeracy F 7	M 43	M 9	F 14	M 47	—
Below expectations (%)	13.8	14.5	8.7	15.1	14.7	—
Tests not written (%)	4.5	0.4	9.5	6.7	5.1	—
Overall rating out of 10	7.5	7.1	7.6	6.5	6.7	—

Forsyth Road [Public]		Gr 4 Enrollment: 34				
ESL (%): 52.8	Special needs (%): 6.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$41,300: -2.8		Rank: 830/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading n/a	426	417	434	439	n/a
	Writing n/a	453	589	572	457	n/a
	Numeracy n/a	409	411	452	428	n/a
Gr 7 avg score:	Reading n/a	401	442	424	414	n/a
	Writing n/a	408	492	590	461	n/a
	Numeracy n/a	402	430	421	412	n/a
Gr 7 gender gap:	Reading n/a	M 16	F 33	F 18	F 58	n/a
	Numeracy n/a	M 39	F 38	M 29	F 32	n/a
Below expectations (%)	n/a	53.7	37.0	32.3	44.6	n/a
Tests not written (%)	n/a	13.0	20.3	1.6	7.1	n/a
Overall rating out of 10	n/a	1.9	3.5	4.5	2.5	n/a

Fraser Wood [Public]		Gr 4 Enrollment: 53				
ESL (%): 35.0	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$74,500: 0.2		Rank: 317/853		226/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 495	507	500	505	474	—
	Writing 540	545	647	552	541	—
	Numeracy 505	496	480	509	500	—
Gr 7 avg score:	Reading 518	480	513	521	510	—
	Writing 531	511	541	640	621	▲
	Numeracy 549	533	536	522	510	▲
Gr 7 gender gap:	Reading F 28	F 6	F 64	F 21	F 36	—
	Numeracy M 12	M 47	M 4	M 17	M 32	—
Below expectations (%)	13.0	18.5	15.2	11.0	14.1	—
Tests not written (%)	7.3	10.5	9.0	7.8	7.6	▲
Overall rating out of 10	7.1	6.2	6.8	7.3	6.5	—

Frost Road [Public]		Gr 4 Enrollment: 82				
ESL (%): 38.7	Special needs (%): 7.8	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$62,100: 1.2		Rank: 224/853		138/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 478	506	512	527	527	▲
	Writing 537	525	638	579	631	—
	Numeracy 487	505	521	525	523	—
Gr 7 avg score:	Reading 481	554	537	558	543	—
	Writing 583	641	535	613	606	—
	Numeracy 519	558	548	550	537	—
Gr 7 gender gap:	Reading F 33	M 23	F 12	F 9	F 68	—
	Numeracy F 36	M 39	M 5	M 32	F 28	—
Below expectations (%)	15.6	7.8	10.7	6.6	9.8	—
Tests not written (%)	5.6	8.7	7.9	2.8	9.1	—
Overall rating out of 10	6.3	7.7	7.9	7.9	7.1	—

Gabrielle-Roy [Public]		Gr 4 Enrollment: 42				
ESL (%): 22.2	Special needs (%): 11.0	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$60,500: -2.1		Rank: 758/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading n/a	476	491	426	493	n/a
	Writing n/a	530	564	630	647	n/a
	Numeracy n/a	451	507	439	518	n/a
Gr 7 avg score:	Reading n/a	488	491	500	460	n/a
	Writing n/a	609	518	722	568	n/a
	Numeracy n/a	485	475	500	503	n/a
Gr 7 gender gap:	Reading n/a	F 1	M 33	F 26	M 29	n/a
	Numeracy n/a	M 21	M 31	M 20	M 94	n/a
Below expectations (%)	n/a	19.1	17.9	23.8	18.5	n/a
Tests not written (%)	n/a	22.8	8.9	5.8	16.8	n/a
Overall rating out of 10	n/a	5.5	5.5	5.7	3.8	n/a

George Greenaway [Public]		Gr 4 Enrollment: 44				
ESL (%): 14.1	Special needs (%): 10.8	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$69,400: -1.0		Rank: 577/853		509/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 520	451	465	467	463	—
	Writing 522	494	495	495	546	—
	Numeracy 513	471	468	451	453	▼
Gr 7 avg score:	Reading 449	478	494	497	487	▲
	Writing 407	442	533	611	557	▲
	Numeracy 453	450	446	472	428	—
Gr 7 gender gap:	Reading M 2	F 5	F 48	F 35	F 22	—
	Numeracy F 12	M 42	M 5	M 12	M 2	—
Below expectations (%)	26.8	29.5	23.8	21.2	25.6	—
Tests not written (%)	5.1	18.9	12.9	19.7	22.9	—
Overall rating out of 10	5.4	4.4	5.3	5.4	5.1	—

Georges Vanier [Public]		Gr 4 Enrollment: 54				
ESL (%): 46.9	Special needs (%): 10.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$59,400: -0.7		Rank: 558/853		634/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 412	451	429	439	429	—
	Writing 492	546	557	494	575	—
	Numeracy 414	416	429	444	462	▲
Gr 7 avg score:	Reading 434	462	477	482	464	—
	Writing 475	496	529	524	548	—
	Numeracy 447	444	446	458	466	▲
Gr 7 gender gap:	Reading F 21	F 14	F 56	M 48	F 8	—
	Numeracy F 18	M 68	F 59	M 17	M 43	—
Below expectations (%)	39.3	30.3	28.6	25.3	21.3	▲
Tests not written (%)	14.6	11.0	13.8	15.2	12.7	—
Overall rating out of 10	3.2	4.1	4.0	4.5	5.2	▲

Green Timbers [Public]		Gr 4 Enrollment: 59				
ESL (%): 47.1	Special needs (%): 9.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$53,200: -1.6		Rank: 734/853		575/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 418	439	482	447	443	—
	Writing 480	549	494	520	581	—
	Numeracy 436	441	443	437	434	—
Gr 7 avg score:	Reading 440	437	488	461	461	—
	Writing 576	401	571	604	500	—
	Numeracy 450	439	470	465	327	—
Gr 7 gender gap:	Reading F 4	F 31	F 29	F 25	F 2	—
	Numeracy M 38	M 12	M 1	M 16	F 22	—
Below expectations (%)	28.3	39.5	17.9	23.8	34.6	—
Tests not written (%)	2.8	7.9	6.9	8.1	9.5	—
Overall rating out of 10	4.5	3.7	6.1	5.1	4.1	—

H T Thrift [Public]		Gr 4 Enrollment: 35				
ESL (%): 23.7	Special needs (%): 10.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$63,700: 1.1		Rank: 224/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 462	504	552	n/a	526	n/a
	Writing 539	556	663	n/a	642	n/a
	Numeracy 455	503	514	n/a	500	n/a
Gr 7 avg score:	Reading 499	463	502	n/a	510	n/a
	Writing 577	547	483	n/a	613	n/a
	Numeracy 529	515	552	n/a	506	n/a
Gr 7 gender gap:	Reading M 31	F 11	F 10	n/a	M 5	n/a
	Numeracy M 28	F 39	F 29	n/a	M 41	n/a
Below expectations (%)	13.8	18.3	17.9	n/a	10.9	n/a
Tests not written (%)	1.3	8.9	22.5	n/a	16.0	n/a
Overall rating out of 10	6.6	6.3	6.6	n/a	7.1	n/a

Harold Bishop [Public]		Gr 4 Enrollment: 35				
ESL (%): 39.4	Special needs (%): 9.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$50,100: -0.2		Rank: 516/853		414/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 447	497	456	478	473	—
	Writing 567	504	587	594	528	—
	Numeracy 452	435	424	454	451	—
Gr 7 avg score:	Reading 478	498	501	485	500	—
	Writing 523	506	634	596	545	—
	Numeracy 488	490	486	493	474	—
Gr 7 gender gap:	Reading M 59	M 34	F 16	M 5	M 60	—
	Numeracy M 59	M 34	F 16	M 5	M 60	—
Below expectations (%)	25.5	23.1	21.4	18.4	20.9	—
Tests not written (%)	9.9	16.3	13.1	3.3	7.8	—
Overall rating out of 10	4.8	5.4	6.2	6.4	5.4	—

Hazelgrove [Public]		Gr 4 Enrollment: 91				
ESL (%): 10.9	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$68,500: -0.2		Rank: 420/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading n/a	n/a	456	473	461	n/a
	Writing n/a	n/a	498	556	578	n/a
	Numeracy n/a	n/a	459	458	459	n/a
Gr 7 avg score:	Reading n/a	n/a	495	482	473	n/a
	Writing n/a	n/a	440	527	586	n/a
	Numeracy n/a	n/a	467	439	443	n/a
Gr 7 gender gap:	Reading n/a	n/a	F 2	M 23	M 17	n/a
	Numeracy n/a	n/a	M 31	M 27	M 10	n/a
Below expectations (%)	n/a	n/a	27.7	22.7	20.7	n/a
Tests not written (%)	n/a	n/a	3.7	4.8	4.1	n/a
Overall rating out of 10	n/a	n/a	5.1	5.3	5.9	n/a

Iqra Islamic [Independent]		Gr 4 Enrollment: 47				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$49,100: -4.0		Rank: 27/853 76/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	460	492	505	523	574 ▲
	Writing	507	588	656	738	745 ▲
	Numeracy	465	446	600	600	609 ▲
Gr 7 avg score:	Reading	509	555	577	511	498 —
	Writing	706	758	756	720	640 —
	Numeracy	496	536	592	575	636 ▲
Gr 7 gender gap:	Reading	M 9	M 15	F 50	n/a	F 11 n/a
	Numeracy	M 44	M 35	F 30	n/a	F 27 n/a
Below expectations (%)		23.4	15.6	1.8	8.7	2.5 —
Tests not written (%)		6.9	4.5	1.8	1.4	0.0 —
Overall rating out of 10		5.8	7.1	9.2	9.1	9.6 ▲

K B Woodward [Public]		Gr 4 Enrollment: 46				
ESL (%): 44.3	Special needs (%): 9.6	French Imm (%): 6.1				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$39,100: -2.3		Rank: 808/853 673/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	431	458	416	401	456 —
	Writing	435	465	410	427	547 —
	Numeracy	438	399	404	412	460 —
Gr 7 avg score:	Reading	436	492	469	465	464 —
	Writing	459	462	511	486	549 —
	Numeracy	437	449	436	436	402 —
Gr 7 gender gap:	Reading	F 6	F 24	M 22	M 4	F 92 —
	Numeracy	F 3	M 23	M 14	F 19	F 81 —
Below expectations (%)		40.5	33.3	43.4	38.1	29.6 —
Tests not written (%)		4.5	18.2	14.6	13.2	26.7 —
Overall rating out of 10		3.7	4.1	3.4	3.6	3.0 —

Latimer Road [Public]		Gr 4 Enrollment: 27				
ESL (%): 6.8	Special needs (%): 9.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$75,000: -0.5		Rank: 436/853 451/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	466	453	490	489	486 —
	Writing	504	489	535	569	525 —
	Numeracy	461	426	494	458	486 —
Gr 7 avg score:	Reading	440	461	510	505	490 —
	Writing	517	500	495	607	530 —
	Numeracy	438	446	473	487	455 —
Gr 7 gender gap:	Reading	M 25	F 49	F 35	F 23	F 17 —
	Numeracy	M 39	F 15	M 12	M 15	M 3 ▲
Below expectations (%)		29.3	30.4	23.1	14.0	20.9 —
Tests not written (%)		3.3	9.2	9.6	7.4	15.0 —
Overall rating out of 10		4.5	4.3	5.8	6.5	5.8 ▲

J T Brown [Public]		Gr 4 Enrollment: 31				
ESL (%): 40.6	Special needs (%): 9.8	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$59,400: -0.9		Rank: 597/853 634/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	400	412	433	448	435 —
	Writing	435	444	578	562	537 —
	Numeracy	416	428	435	444	461 ▲
Gr 7 avg score:	Reading	440	472	502	427	466 —
	Writing	595	437	570	403	526 —
	Numeracy	436	430	496	443	484 —
Gr 7 gender gap:	Reading	F 12	F 77	M 4	F 21	F 62 —
	Numeracy	M 36	M 25	M 46	M 24	M 11 —
Below expectations (%)		41.1	39.1	19.4	38.6	21.1 —
Tests not written (%)		11.1	4.2	5.6	10.7	5.8 —
Overall rating out of 10		3.3	4.1	5.9	3.5	5.0 —

Kennedy Trail [Public]		Gr 4 Enrollment: 32				
ESL (%): 51.7	Special needs (%): 5.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$42,900: 0.0		Rank: 516/853 652/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	448	418	443	438	471 —
	Writing	503	460	569	508	475 —
	Numeracy	455	398	416	430	497 —
Gr 7 avg score:	Reading	445	467	468	438	464 —
	Writing	443	535	524	566	505 —
	Numeracy	456	469	458	411	446 —
Gr 7 gender gap:	Reading	F 31	F 89	F 65	F 48	M 2 —
	Numeracy	F 23	F 71	F 23	M 56	M 29 —
Below expectations (%)		36.6	36.2	25.3	30.7	22.1 —
Tests not written (%)		15.2	23.4	8.1	8.9	5.8 ▲
Overall rating out of 10		3.6	2.5	4.7	3.6	5.4 —

Lena Shaw [Public]		Gr 4 Enrollment: 69				
ESL (%): 47.8	Special needs (%): 11.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$43,500: -2.4		Rank: 808/853 680/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	402	475	416	427	434 —
	Writing	431	555	451	499	470 —
	Numeracy	400	433	406	377	428 —
Gr 7 avg score:	Reading	451	471	467	437	412 —
	Writing	517	379	552	482	486 —
	Numeracy	445	446	423	403	390 ▼
Gr 7 gender gap:	Reading	F 3	F 21	F 32	F 36	M 3 —
	Numeracy	F 19	M 6	M 14	F 30	M 22 —
Below expectations (%)		40.4	37.2	38.6	43.7	46.2 —
Tests not written (%)		7.6	9.7	7.6	13.0	11.7 —
Overall rating out of 10		3.5	4.3	3.9	2.4	3.0 —

James Ardiel [Public]		Gr 4 Enrollment: 43				
ESL (%): 28.9	Special needs (%): 10.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$49,400: -0.4		Rank: 558/853 451/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	448	442	450	489	462 —
	Writing	510	482	540	563	554 —
	Numeracy	461	452	438	446	437 ▼
Gr 7 avg score:	Reading	503	481	490	508	486 —
	Writing	558	531	595	614	590 —
	Numeracy	513	462	493	488	473 —
Gr 7 gender gap:	Reading	F 33	F 61	F 25	F 10	F 4 —
	Numeracy	M 31	F 31	F 31	M 1	M 56 —
Below expectations (%)		18.8	29.6	23.8	14.6	24.8 —
Tests not written (%)		20.0	10.3	5.8	12.7	10.3 —
Overall rating out of 10		5.5	4.3	5.6	6.5	5.2 —

Khalsa (Surrey) [Independent]		Gr 4 Enrollment: 262				
ESL (%): 100.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$48,900: 3.8		Rank: 33/853 52/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	488	492	506	569	524 —
	Writing	581	685	708	691	718 —
	Numeracy	533	554	574	629	628 ▲
Gr 7 avg score:	Reading	488	510	520	528	522 ▲
	Writing	633	607	660	728	705 ▲
	Numeracy	530	531	578	608	554 —
Gr 7 gender gap:	Reading	E	F 6	F 15	F 27	M 4 —
	Numeracy	M 39	M 10	M 8	F 9	M 10 —
Below expectations (%)		13.7	8.8	4.4	1.6	1.7 ▲
Tests not written (%)		0.3	6.3	13.4	7.6	3.6 —
Overall rating out of 10		7.3	8.2	8.8	9.5	9.4 ▲

M B Sanford [Public]		Gr 4 Enrollment: 69				
ESL (%): 41.0	Special needs (%): 7.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$52,100: -1.4		Rank: 715/853 591/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	430	456	488	447	439 —
	Writing	476	446	544	511	438 —
	Numeracy	428	440	447	437	461 —
Gr 7 avg score:	Reading	468	468	490	449	461 —
	Writing	571	527	487	475	537 —
	Numeracy	454	475	458	432	430 —
Gr 7 gender gap:	Reading	M 15	F 5	F 35	F 24	M 23 —
	Numeracy	M 25	F 12	M 11	M 12	M 12 —
Below expectations (%)		30.4	29.0	27.4	35.1	31.8 —
Tests not written (%)		8.7	11.0	16.9	7.3	17.7 —
Overall rating out of 10		4.5	5.0	5.2	4.0	4.2 —

Janice Churchill [Public]		Gr 4 Enrollment: 42				
ESL (%): 43.0	Special needs (%): 7.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$57,800: -1.5		Rank: 703/853 615/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	439	432	419	471	450 —
	Writing	466	521	506	540	727 —
	Numeracy	439	422	426	453	456 —
Gr 7 avg score:	Reading	490	393	451	431	420 —
	Writing	577	484	525	523	629 —
	Numeracy	467	378	417	440	398 —
Gr 7 gender gap:	Reading	F 10	M 2	F 34	F 30	F 100 ▼
	Numeracy	M 17	M 13	F 1	M 38	F 29 —
Below expectations (%)		23.0	46.1	31.5	25.2	28.9 —
Tests not written (%)		5.4	12.1	2.2	0.7	6.2 —
Overall rating out of 10		5.5	3.0	4.5	4.7	4.3 —

Kirkbride [Public]		Gr 4 Enrollment: 47				
ESL (%): 48.7	Special needs (%): 10.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$45,000: -0.3		Rank: 577/853 591/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	403	462	449	454	426 —
	Writing	442	478	544	597	570 ▲
	Numeracy	432	438	447	488	428 —
Gr 7 avg score:	Reading	429	417	473	471	494 ▲
	Writing	517	415	528	509	535 —
	Numeracy	458	441	442	459	446 —
Gr 7 gender gap:	Reading	M 9	F 24	F 16	F 9	M 4 —
	Numeracy	F 31	F 24	M 13	F 9	F 1 ▲
Below expectations (%)		32.8	36.0	29.0	21.6	25.2 ▲
Tests not written (%)		4.8	15.1	8.9	13.1	23.4 —
Overall rating out of 10		3.8	3.6	5.1	5.6	5.1 ▲

Maple Green [Public]		Gr 4 Enrollment: 49				
ESL (%): 48.6	Special needs (%): 10.1					

Martha Jane Norris [Public]		Gr 4 Enrollment: 54					
ESL (%): 58.6	Special needs (%): 5.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,800: -0.3		Rank: 558/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	443	417	449	415	n/a
	Writing	n/a	444	451	460	525	n/a
	Numeracy	n/a	473	437	463	460	n/a
Gr 7 avg score:	Reading	n/a	479	461	464	446	n/a
	Writing	n/a	527	455	639	613	n/a
	Numeracy	n/a	477	480	472	464	n/a
Gr 7 gender gap:	Reading	n/a	F 6	F 10	F 23	F 33	n/a
	Numeracy	n/a	M 1	M 44	F 11	F 2	n/a
Below expectations (%)		n/a	24.9	35.0	23.3	24.8	n/a
Tests not written (%)		n/a	14.4	7.7	6.8	10.1	n/a
Overall rating out of 10		n/a	5.3	3.9	5.4	5.2	n/a

Mary Jane Shannon [Public]		Gr 4 Enrollment: 48					
ESL (%): 41.6	Special needs (%): 6.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$36,000: -0.8		Rank: 685/853		606/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	472	447	468	447	459	—
	Writing	491	312	557	552	528	—
	Numeracy	462	426	429	441	454	—
Gr 7 avg score:	Reading	470	484	492	466	475	—
	Writing	491	493	546	584	521	—
	Numeracy	455	468	446	419	444	—
Gr 7 gender gap:	Reading	M 7	F 35	F 17	F 58	F 26	—
	Numeracy	M 7	M 14	M 20	F 25	F 47	▼
Below expectations (%)		32.5	40.1	27.6	28.8	28.0	—
Tests not written (%)		12.9	7.0	8.3	12.7	14.3	—
Overall rating out of 10		4.7	3.9	5.3	4.2	4.4	—

McLeod Road [Public]		Gr 4 Enrollment: 30					
ESL (%): 48.3	Special needs (%): 2.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,300: 0.4		Rank: 363/853		398/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	451	479	448	487	485	—
	Writing	447	563	530	583	725	▲
	Numeracy	465	421	462	457	488	—
Gr 7 avg score:	Reading	470	505	474	548	449	—
	Writing	454	478	529	567	580	▲
	Numeracy	435	481	453	600	496	—
Gr 7 gender gap:	Reading	F 8	F 25	M 14	n/a	F 22	n/a
	Numeracy	F 42	M 18	M 29	n/a	F 55	n/a
Below expectations (%)		34.4	21.5	22.0	12.5	16.6	▲
Tests not written (%)		4.5	6.2	1.9	7.2	4.7	—
Overall rating out of 10		4.1	5.8	5.5	6.9	6.2	▲

Morgan [Public]		Gr 4 Enrollment: 50					
ESL (%): 22.4	Special needs (%): 4.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$123,500: 0.1		Rank: 133/853		103/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	532	538	513	524	499	▼
	Writing	539	627	576	553	654	—
	Numeracy	518	521	514	519	551	—
Gr 7 avg score:	Reading	503	521	546	524	539	—
	Writing	559	580	603	726	593	—
	Numeracy	547	530	544	539	564	—
Gr 7 gender gap:	Reading	F 62	M 17	M 2	F 6	F 41	—
	Numeracy	M 9	M 27	M 38	M 44	F 9	—
Below expectations (%)		8.1	7.4	9.7	6.7	6.6	—
Tests not written (%)		5.2	2.0	5.3	3.4	12.2	—
Overall rating out of 10		7.3	8.0	7.7	8.0	7.8	—

Mountainview Montessori [Public]		Gr 4 Enrollment: 41					
ESL (%): 33.1	Special needs (%): 8.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,400: 1.4		Rank: 241/853		327/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	463	493	485	495	500	▲
	Writing	477	494	581	516	617	—
	Numeracy	464	453	467	496	493	—
Gr 7 avg score:	Reading	454	468	487	508	533	▲
	Writing	447	595	555	574	564	—
	Numeracy	502	468	488	533	503	—
Gr 7 gender gap:	Reading	F 29	F 24	F 23	F 41	F 26	—
	Numeracy	F 7	M 15	F 30	F 21	F 33	▼
Below expectations (%)		33.9	17.2	17.8	12.3	11.4	▲
Tests not written (%)		1.6	4.3	3.6	2.6	3.9	—
Overall rating out of 10		4.7	6.0	6.3	6.5	7.0	▲

Newton [Public]		Gr 4 Enrollment: 72					
ESL (%): 61.7	Special needs (%): 6.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$38,900: -1.5		Rank: 758/853		652/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	437	422	414	399	425	—
	Writing	474	452	484	520	551	▲
	Numeracy	463	406	425	428	438	—
Gr 7 avg score:	Reading	441	436	428	444	452	—
	Writing	455	537	462	546	531	—
	Numeracy	467	438	428	454	443	—
Gr 7 gender gap:	Reading	F 15	M 6	F 26	M 4	F 61	—
	Numeracy	F 11	M 6	M 4	F 2	F 18	—
Below expectations (%)		32.1	38.7	46.9	26.6	31.4	—
Tests not written (%)		8.2	12.0	12.2	9.9	16.4	—
Overall rating out of 10		4.3	3.9	3.2	4.7	3.8	—

North Ridge [Public]		Gr 4 Enrollment: 49					
ESL (%): 39.3	Special needs (%): 6.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,500: -0.7		Rank: 577/853		509/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	440	455	417	440	450	—
	Writing	491	544	518	596	567	—
	Numeracy	410	447	428	453	450	—
Gr 7 avg score:	Reading	439	497	505	474	469	—
	Writing	474	501	600	617	532	—
	Numeracy	428	478	479	441	432	—
Gr 7 gender gap:	Reading	F 45	F 20	F 6	F 18	F 40	—
	Numeracy	F 10	M 5	M 39	M 29	F 4	—
Below expectations (%)		34.8	22.6	19.6	23.5	23.4	—
Tests not written (%)		9.5	20.8	10.9	4.5	8.5	—
Overall rating out of 10		3.6	5.5	5.6	5.5	5.1	—

Ocean Cliff [Public]		Gr 4 Enrollment: 38					
ESL (%): 7.8	Special needs (%): 4.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$99,600: 1.2		Rank: 85/853		129/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	543	511	523	497	510	—
	Writing	546	515	595	537	612	—
	Numeracy	522	455	498	495	510	—
Gr 7 avg score:	Reading	560	535	568	549	566	—
	Writing	638	582	595	585	724	—
	Numeracy	528	516	529	509	516	—
Gr 7 gender gap:	Reading	F 49	M 10	F 42	F 81	F 31	—
	Numeracy	M 11	M 10	F 21	M 4	F 10	—
Below expectations (%)		6.9	18.9	7.0	11.1	6.0	—
Tests not written (%)		1.4	0.9	9.5	6.5	2.7	—
Overall rating out of 10		8.1	7.0	7.7	6.6	8.2	—

Old Yale Road [Public]		Gr 4 Enrollment: 34					
ESL (%): 51.7	Special needs (%): 10.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,600: -2.5		Rank: 808/853		660/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	477	451	420	408	419	▼
	Writing	507	484	459	535	391	—
	Numeracy	449	408	390	412	403	—
Gr 7 avg score:	Reading	474	469	457	466	449	—
	Writing	521	531	534	560	497	—
	Numeracy	481	469	450	441	409	▼
Gr 7 gender gap:	Reading	F 68	F 64	M 12	F 69	F 16	—
	Numeracy	F 47	F 24	M 47	F 16	F 63	—
Below expectations (%)		25.0	29.8	36.6	36.5	40.1	▼
Tests not written (%)		6.7	4.6	5.8	0.0	2.1	▲
Overall rating out of 10		4.6	4.4	3.9	3.7	3.0	▲

Our Lady Of Good Counsel [Independent]		Gr 4 Enrollment: 31					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,200: 3.7		Rank: 33/853		18/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	577	611	576	496	549	—
	Writing	802	758	696	636	732	—
	Numeracy	597	611	600	591	559	—
Gr 7 avg score:	Reading	538	546	555	548	535	—
	Writing	794	794	739	716	778	—
	Numeracy	568	567	561	606	555	—
Gr 7 gender gap:	Reading	F 26	M 40	F 58	n/a	F 13	n/a
	Numeracy	M 50	M 84	F 37	n/a	M 6	n/a
Below expectations (%)		0.6	2.3	0.5	4.5	2.8	—
Tests not written (%)		1.6	3.3	0.0	3.3	4.8	—
Overall rating out of 10		10.0	9.5	9.3	9.1	9.4	—

Pacific Academy [Independent]		Gr 4 Enrollment: 85					
ESL (%): 0.2	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,400: 2.7		Rank: 44/853		41/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	556	523	549	541	563	—
	Writing	610	619	650	752	701	—
	Numeracy						

Ray Shepherd [Public]		Gr 4 Enrollment: 30					
ESL (%): 8.9	Special needs (%): 8.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$85,200: -0.9		Rank:	455/853	240/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	508	539	494	445	—
	Writing	530	569	596	645	661	▲
	Numeracy	509	495	500	434	461	—
Gr 7 avg score:	Reading	518	492	503	530	502	—
	Writing	603	613	581	596	629	—
	Numeracy	511	502	538	539	489	—
Gr 7 gender gap:	Reading	F 8	F 9	M 56	F 8	F 61	—
	Numeracy	F 9	M 18	M 31	M 2	F 40	—
Below expectations (%)		14.3	12.3	7.4	10.3	19.6	—
Tests not written (%)		8.3	6.3	12.6	8.0	9.7	—
Overall rating out of 10		6.9	6.4	7.1	7.5	5.7	—

Semiahmoo Trail [Public]		Gr 4 Enrollment: 29					
ESL (%): 10.1	Special needs (%): 5.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$174,500: -4.3		Rank:	620/853	283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	492	472	483	519	486	—
	Writing	544	545	546	693	627	—
	Numeracy	501	460	491	537	486	—
Gr 7 avg score:	Reading	495	505	511	524	457	—
	Writing	512	565	541	691	552	—
	Numeracy	517	494	504	513	464	—
Gr 7 gender gap:	Reading	F 28	F 56	M 28	F 40	F 60	—
	Numeracy	M 49	F 3	M 16	M 16	F 63	—
Below expectations (%)		15.4	15.9	14.0	6.2	21.2	—
Tests not written (%)		0.0	5.3	0.5	10.8	8.7	—
Overall rating out of 10		6.3	6.2	6.8	7.9	4.9	—

South Meridian [Public]		Gr 4 Enrollment: 32					
ESL (%): 4.6	Special needs (%): 8.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$92,300: -0.6		Rank:	363/853	201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	576	499	550	474	530	—
	Writing	590	629	635	660	649	—
	Numeracy	514	568	501	446	501	—
Gr 7 avg score:	Reading	499	561	491	500	509	—
	Writing	586	661	514	555	517	—
	Numeracy	514	568	501	515	492	—
Gr 7 gender gap:	Reading	E 1	F 44	M 22	M 45	▼	
	Numeracy	M 61	F 9	F 29	M 82	M 67	—
Below expectations (%)		3.3	6.8	7.1	18.1	15.2	▼
Tests not written (%)		8.6	9.7	14.4	6.7	0.0	▲
Overall rating out of 10		8.1	8.5	6.8	5.6	6.2	▼

Regent Christian [Independent]		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$64,800: 1.5		Rank:	166/853	138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	526	492	467	530	—
	Writing	503	565	576	572	603	—
	Numeracy	551	542	537	490	567	—
Gr 7 avg score:	Reading	493	542	528	557	521	—
	Writing	521	608	663	714	601	—
	Numeracy	469	539	573	575	539	—
Gr 7 gender gap:	Reading	M 23	F 32	F 45	F 57	M 42	—
	Numeracy	M 65	M 9	F 14	F 6	M 40	—
Below expectations (%)		23.4	10.6	11.2	5.4	6.4	▲
Tests not written (%)		2.0	2.5	0.5	3.1	7.0	—
Overall rating out of 10		5.8	8.0	7.9	8.0	7.5	—

Senator Reid [Public]		Gr 4 Enrollment: 51					
ESL (%): 61.1	Special needs (%): 4.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,300: -2.8		Rank:	825/853	678/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	410	437	444	427	410	—
	Writing	483	500	548	503	522	—
	Numeracy	438	421	430	394	425	—
Gr 7 avg score:	Reading	469	429	466	420	445	—
	Writing	526	476	512	492	437	▼
	Numeracy	494	448	436	407	407	▼
Gr 7 gender gap:	Reading	F 62	F 49	F 32	F 54	F 29	—
	Numeracy	M 6	M 12	M 22	M 20	F 40	▼
Below expectations (%)		25.2	36.1	31.3	39.5	40.7	▼
Tests not written (%)		13.4	22.1	28.7	16.2	21.7	—
Overall rating out of 10		4.4	3.4	4.1	2.7	2.7	▼

Southridge [Independent]		Gr 4 Enrollment: 44					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$109,100: 2.7		Rank:	1/853	1/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	596	626	628	597	606	—
	Writing	616	768	886	749	720	—
	Numeracy	616	633	615	623	633	—
Gr 7 avg score:	Reading	589	584	584	597	609	—
	Writing	766	773	777	797	861	▲
	Numeracy	611	557	543	599	611	—
Gr 7 gender gap:	Reading	M 4	M 3	M 3	F 14	F 32	—
	Numeracy	M 40	M 16	M 11	M 8	F 14	—
Below expectations (%)		1.2	0.4	1.1	0.4	0.4	▼
Tests not written (%)		0.0	1.5	0.0	0.0	0.0	—
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0	—

Riverdale [Public]		Gr 4 Enrollment: 65					
ESL (%): 30.4	Special needs (%): 9.5	French Imm (%): 52.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,500: 0.6		Rank:	385/853	526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	439	433	454	435	482	—
	Writing	464	470	571	530	687	▲
	Numeracy	437	429	429	421	456	—
Gr 7 avg score:	Reading	472	467	451	478	461	—
	Writing	503	486	492	560	605	▲
	Numeracy	455	449	458	458	437	—
Gr 7 gender gap:	Reading	F 24	M 22	F 17	M 10	F 10	▲
	Numeracy	F 28	M 33	M 4	F 14	M 29	—
Below expectations (%)		31.9	36.3	28.5	26.3	21.3	▲
Tests not written (%)		3.4	5.8	6.7	6.9	4.4	—
Overall rating out of 10		4.3	4.1	5.2	5.1	6.1	▲

Serpentine Heights [Public]		Gr 4 Enrollment: 50					
ESL (%): 43.4	Special needs (%): 6.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,300: -1.4		Rank:	634/853	451/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	466	472	452	485	451	—
	Writing	545	545	634	589	542	—
	Numeracy	471	485	425	477	452	—
Gr 7 avg score:	Reading	447	455	486	472	459	—
	Writing	508	503	487	549	548	—
	Numeracy	466	464	471	450	444	—
Gr 7 gender gap:	Reading	F 6	F 22	F 25	F 7	F 18	—
	Numeracy	M 56	M 17	M 25	M 10	M 31	—
Below expectations (%)		23.8	25.0	23.7	21.2	28.5	—
Tests not written (%)		2.7	6.0	5.7	5.2	8.7	—
Overall rating out of 10		5.1	5.4	5.5	6.0	4.8	—

St Bernadette [Independent]		Gr 4 Enrollment: 29					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,700: 2.1		Rank:	104/853	129/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	532	508	489	526	—
	Writing	584	572	521	666	601	—
	Numeracy	518	521	521	513	521	—
Gr 7 avg score:	Reading	495	510	506	547	515	—
	Writing	581	731	689	803	799	▲
	Numeracy	473	531	489	564	543	—
Gr 7 gender gap:	Reading	M 16	F 46	M 16	F 15	F 19	—
	Numeracy	F 21	F 70	M 35	M 34	F 55	—
Below expectations (%)		21.3	6.9	11.2	7.1	6.7	—
Tests not written (%)		1.7	0.0	1.1	5.5	1.8	—
Overall rating out of 10		6.5	7.5	7.3	8.4	8.0	▲

Rosemary Heights [Public]		Gr 4 Enrollment: 55					
ESL (%): 9.3	Special needs (%): 3.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$129,100: 0.0		Rank:	118/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	515	517	508	n/a
	Writing	n/a	n/a	623	632	627	n/a
	Numeracy	n/a	n/a	478	514	534	n/a
Gr 7 avg score:	Reading	n/a	n/a	583	539	591	n/a
	Writing	n/a	n/a	675	681	777	n/a
	Numeracy	n/a	n/a	544	537	626	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 5	F 6	F 63	n/a
	Numeracy	n/a	n/a	M 23	M 12	F 33	n/a
Below expectations (%)		n/a	n/a	12.2	2.9	6.1	n/a
Tests not written (%)		n/a	n/a	5.1	5.9	11.5	n/a
Overall rating out of 10		n/a	n/a	7.8	8.3	7.9	n/a

Sikh Academy [Independent]		Gr 4 Enrollment: 25					
ESL (%): 19.3	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,100: 2.4		Rank:	104/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	479	n/a
	Writing	n/a	n/a	n/a	n/a	590	n/a
	Numeracy	n/a	n/a	n/a	n/a	520	n/a

Sullivan [Public]		Gr 4 Enrollment: 18					
ESL (%): 8.0	Special needs (%): 5.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$83,900: 1.6		Rank: 85/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	493	n/a	n/a	553	503	n/a
	Writing	668	n/a	n/a	601	734	n/a
	Numeracy	521	n/a	n/a	546	518	n/a
Gr 7 avg score:	Reading	509	n/a	n/a	488	521	n/a
	Writing	537	n/a	n/a	579	610	n/a
	Numeracy	475	n/a	n/a	515	558	n/a
Gr 7 gender gap:	Reading	F 117	n/a	n/a	n/a	F 23	n/a
	Numeracy	F 23	n/a	n/a	n/a	M 5	n/a
Below expectations (%)		16.7	n/a	n/a	9.2	5.4	n/a
Tests not written (%)		0.0	n/a	n/a	0.8	5.1	n/a
Overall rating out of 10		6.1	n/a	n/a	7.9	8.2	n/a

Sunnyside [Public]		Gr 4 Enrollment: 33					
ESL (%): 29.0	Special needs (%): 7.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,800: -1.1		Rank: 558/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	428	485	472	483	453	—
	Writing	530	519	533	603	472	—
	Numeracy	423	438	458	469	468	▲
Gr 7 avg score:	Reading	439	529	491	477	488	—
	Writing	451	586	473	473	622	—
	Numeracy	469	474	489	496	475	—
Gr 7 gender gap:	Reading	F 4	M 40	F 12	F 6	F 46	—
	Numeracy	F 43	M 88	M 30	F 45	F 5	—
Below expectations (%)		30.1	20.5	24.3	20.0	23.1	—
Tests not written (%)		3.1	3.7	9.5	6.1	11.3	—
Overall rating out of 10		4.2	5.4	5.4	5.5	5.2	—

Sunrise Ridge [Public]		Gr 4 Enrollment: 43					
ESL (%): 11.0	Special needs (%): 10.4	French Imm (%): 15.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,900: -1.5		Rank: 647/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	504	480	516	422	449	—
	Writing	474	531	618	601	492	—
	Numeracy	494	448	520	441	477	—
Gr 7 avg score:	Reading	553	535	518	505	503	▼
	Writing	536	564	623	548	581	—
	Numeracy	541	481	497	493	466	—
Gr 7 gender gap:	Reading	F 23	F 16	E	M 16	F 86	—
	Numeracy	M 10	M 55	F 6	M 72	F 22	—
Below expectations (%)		12.8	22.9	10.7	20.8	24.6	—
Tests not written (%)		2.8	8.9	9.7	7.6	16.5	—
Overall rating out of 10		7.3	5.7	7.8	5.1	4.7	—

Surrey Centre [Public]		Gr 4 Enrollment: 44					
ESL (%): 11.7	Special needs (%): 9.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$93,200: -2.4		Rank: 685/853		493/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	493	511	448	424	—
	Writing	487	580	647	601	573	—
	Numeracy	444	496	488	487	460	—
Gr 7 avg score:	Reading	453	503	459	485	446	—
	Writing	517	435	558	493	531	—
	Numeracy	478	473	454	449	431	▼
Gr 7 gender gap:	Reading	F 14	F 56	F 88	M 1	F 18	—
	Numeracy	M 12	M 1	F 6	M 30	M 40	▼
Below expectations (%)		21.8	23.1	17.3	22.5	30.4	—
Tests not written (%)		3.4	40.7	25.4	0.0	7.5	—
Overall rating out of 10		5.6	4.9	5.5	5.6	4.4	—

Surrey Christian [Independent]		Gr 4 Enrollment: 49					
ESL (%): 2.3	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$65,000: 0.8		Rank: 267/853		213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	516	515	487	506	522	—
	Writing	627	705	718	657	629	—
	Numeracy	498	510	504	518	582	—
Gr 7 avg score:	Reading	496	520	488	512	463	—
	Writing	559	625	564	639	569	—
	Numeracy	477	519	469	470	461	—
Gr 7 gender gap:	Reading	M 34	F 56	F 8	M 22	F 12	—
	Numeracy	M 30	F 13	M 12	M 53	M 21	—
Below expectations (%)		16.1	11.5	19.8	13.5	16.7	—
Tests not written (%)		2.8	4.9	9.4	6.6	2.6	—
Overall rating out of 10		6.6	7.6	6.7	6.7	6.8	—

Surrey Traditional [Public]		Gr 4 Enrollment: 43					
ESL (%): 60.3	Special needs (%): 7.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$42,900: -0.7		Rank: 647/853		451/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	503	454	415	465	437	—
	Writing	593	559	510	542	601	—
	Numeracy	513	482	412	495	459	—
Gr 7 avg score:	Reading	428	494	504	484	454	—
	Writing	499	519	551	490	571	—
	Numeracy	437	509	482	467	434	—
Gr 7 gender gap:	Reading	F 5	F 26	F 9	F 26	F 40	—
	Numeracy	M 18	M 28	M 18	M 1	F 59	—
Below expectations (%)		23.2	24.8	21.3	25.7	25.0	—
Tests not written (%)		4.2	8.3	8.0	3.3	1.6	▲
Overall rating out of 10		5.7	5.6	5.5	5.5	4.7	▼

T E Scott [Public]		Gr 4 Enrollment: 67					
ESL (%): 60.1	Special needs (%): 4.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,300: -0.9		Rank: 597/853		646/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	432	440	425	424	441	—
	Writing	431	523	498	578	515	—
	Numeracy	412	433	399	438	474	—
Gr 7 avg score:	Reading	419	469	449	438	464	—
	Writing	509	511	434	609	584	—
	Numeracy	430	451	413	427	458	—
Gr 7 gender gap:	Reading	M 4	F 48	M 14	M 10	F 29	—
	Numeracy	M 6	F 31	M 20	M 16	F 9	—
Below expectations (%)		43.5	27.8	49.5	29.5	28.0	—
Tests not written (%)		5.7	15.8	9.2	14.2	8.2	—
Overall rating out of 10		3.4	4.3	3.0	4.6	5.0	—

W E Kinvig [Public]		Gr 4 Enrollment: 54					
ESL (%): 42.0	Special needs (%): 15.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,700: -3.4		Rank: 844/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	407	390	434	412	n/a
	Writing	n/a	452	455	573	456	n/a
	Numeracy	n/a	398	404	436	407	n/a
Gr 7 avg score:	Reading	n/a	425	468	458	329	n/a
	Writing	n/a	526	463	554	469	n/a
	Numeracy	n/a	424	428	450	420	n/a
Gr 7 gender gap:	Reading	n/a	F 45	F 20	F 23	F 32	n/a
	Numeracy	n/a	M 34	M 24	F 13	F 35	n/a
Below expectations (%)		n/a	42.9	42.7	26.4	47.9	n/a
Tests not written (%)		n/a	15.9	50.5	19.7	4.5	n/a
Overall rating out of 10		n/a	2.7	2.4	4.7	2.0	n/a

Walnut Road [Public]		Gr 4 Enrollment: 73					
ESL (%): 34.9	Special needs (%): 4.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,200: 1.9		Rank: 156/853		201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	494	501	491	469	509	—
	Writing	555	582	611	619	652	▲
	Numeracy	490	487	513	486	497	—
Gr 7 avg score:	Reading	498	526	509	512	511	—
	Writing	514	562	556	597	630	▲
	Numeracy	522	527	505	504	522	—
Gr 7 gender gap:	Reading	M 16	M 6	F 18	M 1	M 3	—
	Numeracy	M 32	F 17	F 13	M 38	M 15	—
Below expectations (%)		11.0	12.9	15.8	14.8	10.9	—
Tests not written (%)		10.0	9.9	7.2	6.1	8.6	—
Overall rating out of 10		6.6	7.2	6.9	6.6	7.6	—

Westerman [Public]		Gr 4 Enrollment: 58					
ESL (%): 81.5	Special needs (%): 6.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,900: 0.6		Rank: 420/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	499	470	464	465	469	—
	Writing	474	494	546	532	599	▲
	Numeracy	519	452	462	496	507	—
Gr 7 avg score:	Reading	430	465	471	469	486	▲
	Writing	560	513	563	502	562	—
	Numeracy	469	470	460	485	486	▲
Gr 7 gender gap:	Reading	M 2	F 69	M 7	F 36	M 36	—
	Numeracy	M 30	M 26	M 63	M 16	M 41	—
Below expectations (%)		28.3	27.9	24.5	18.3	16.4	▲
Tests not written (%)		15.9	16.0	13.8	13.5	9.1	▲
Overall rating out of 10		5.0	4.4	5.0	5.4	5.9	—

White Rock [Public]		Gr 4 Enrollment: 64					
ESL (%): 11.1	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,400: 0.0		Rank: 335/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	472	500	537	471	493	—
	Writing	535	594	588	523	566	—
	Numeracy	445	482	501	459	481	—
Gr 7 avg score:	Reading	508</					

Woodward Hill [Public]		Gr 4 Enrollment: 64					
ESL (%): 15.9	Special needs (%): 4.6	French Imm (%): 65.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,400: -0.1		Rank:	436/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	470	468	n/a
	Writing	n/a	n/a	n/a	510	541	n/a
	Numeracy	n/a	n/a	n/a	456	467	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	471	490	n/a
	Writing	n/a	n/a	n/a	545	683	n/a
	Numeracy	n/a	n/a	n/a	461	496	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 22	F 10	n/a
	Numeracy	n/a	n/a	n/a	M 11	M 53	n/a
Below expectations (%)	n/a	n/a	n/a	n/a	24.5	18.0	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	5.2	10.8	n/a
Overall rating out of 10	n/a	n/a	n/a	5.3	5.8	n/a	

VANCOUVER

Anne Hebert [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 44.4	Special needs (%): 7.0	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,200: -0.1		Rank:	501/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	505	521	470	n/a
	Writing	n/a	n/a	579	665	637	n/a
	Numeracy	n/a	n/a	485	513	497	n/a
Gr 7 avg score:	Reading	n/a	n/a	500	450	505	n/a
	Writing	n/a	n/a	551	578	627	n/a
	Numeracy	n/a	n/a	460	439	495	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 37	F 58	n/a	n/a
	Numeracy	n/a	n/a	M 11	M 34	n/a	n/a
Below expectations (%)	n/a	n/a	n/a	16.0	19.7	12.5	n/a
Tests not written (%)	n/a	n/a	n/a	15.0	20.7	10.0	n/a
Overall rating out of 10	n/a	n/a	5.5	4.9	5.5	n/a	

Blessed Sacrament [Independent]		Gr 4 Enrollment: 22					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,000: 1.9		Rank:	93/853	47/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	579	525	570	475	—
	Writing	625	664	614	618	489	▼
	Numeracy	525	614	539	583	507	—
Gr 7 avg score:	Reading	567	545	544	525	585	—
	Writing	793	668	677	620	717	—
	Numeracy	542	547	555	535	597	—
Gr 7 gender gap:	Reading	F 9	F 56	n/a	F 38	n/a	n/a
	Numeracy	M 15	M 25	n/a	F 19	n/a	n/a
Below expectations (%)	3.4	2.1	6.2	6.4	11.3	▼	
Tests not written (%)	2.0	4.0	2.3	2.1	2.1	▲	
Overall rating out of 10	9.2	9.1	8.8	8.2	8.1	▲	

Captain James Cook [Public]		Gr 4 Enrollment: 46					
ESL (%): 46.4	Special needs (%): 8.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,900: 0.4		Rank:	404/853	355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	509	513	442	452	497	—
	Writing	631	577	581	615	611	—
	Numeracy	503	514	516	508	517	—
Gr 7 avg score:	Reading	517	500	517	497	482	—
	Writing	548	571	616	564	621	—
	Numeracy	550	503	530	486	508	—
Gr 7 gender gap:	Reading	M 13	M 27	F 104	M 11	F 52	—
	Numeracy	M 55	M 82	F 29	M 68	F 12	—
Below expectations (%)	11.5	19.9	16.4	18.4	16.7	—	
Tests not written (%)	10.8	15.6	25.0	29.8	32.0	▼	
Overall rating out of 10	7.1	5.8	5.6	5.2	6.0	—	

Carnarvon [Public]		Gr 4 Enrollment: 52					
ESL (%): 6.5	Special needs (%): 14.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$82,100: 0.4		Rank:	252/853	269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	527	554	486	514	552	—
	Writing	607	699	633	517	584	—
	Numeracy	496	553	496	486	553	—
Gr 7 avg score:	Reading	548	545	551	532	529	—
	Writing	591	593	606	561	601	—
	Numeracy	513	491	554	532	537	—
Gr 7 gender gap:	Reading	F 55	F 32	F 16	F 74	F 44	—
	Numeracy	F 54	M 80	F 8	F 43	M 20	—
Below expectations (%)	8.7	6.9	6.6	10.9	11.6	▼	
Tests not written (%)	48.5	43.5	39.9	39.5	30.8	▲	
Overall rating out of 10	5.9	6.9	7.3	5.4	6.9	—	

Charles Dickens [Public]		Gr 4 Enrollment: 57					
ESL (%): 22.5	Special needs (%): 9.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,500: -0.4		Rank:	558/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	561	n/a	n/a	536	n/a
	Writing	619	623	n/a	n/a	593	n/a
	Numeracy	445	530	n/a	n/a	539	n/a
Gr 7 avg score:	Reading	507	518	n/a	n/a	507	n/a
	Writing	496	497	n/a	n/a	628	n/a
	Numeracy	447	531	n/a	n/a	441	n/a
Gr 7 gender gap:	Reading	M 29	M 45	n/a	n/a	F 32	n/a
	Numeracy	F 21	M 33	n/a	n/a	M 89	n/a
Below expectations (%)	31.0	16.7	n/a	n/a	8.6	n/a	
Tests not written (%)	79.1	66.7	n/a	n/a	69.0	n/a	
Overall rating out of 10	3.0	5.6	n/a	n/a	5.2	n/a	

Chief Maquinna [Public]		Gr 4 Enrollment: 34					
ESL (%): 35.6	Special needs (%): 11.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$33,400: -1.9		Rank:	795/853	669/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	464	427	461	456	422	—
	Writing	532	494	462	522	474	—
	Numeracy	481	441	468	452	442	—
Gr 7 avg score:	Reading	479	418	441	428	434	—
	Writing	520	520	623	473	514	—
	Numeracy	493	429	487	450	458	—
Gr 7 gender gap:	Reading	F 36	F 62	F 36	F 17	F 49	—
	Numeracy	M 61	F 47	F 10	M 39	F 16	—
Below expectations (%)	17.7	32.6	21.4	31.1	30.2	—	
Tests not written (%)	26.2	39.6	44.8	38.9	44.2	▼	
Overall rating out of 10	4.8	2.7	4.8	3.2	3.2	—	

Corpus Christi [Independent]		Gr 4 Enrollment: 32					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,800: 4.4		Rank:	1/853	9/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	555	613	529	579	603	—
	Writing	607	825	727	772	803	—
	Numeracy	573	655	566	631	672	—
Gr 7 avg score:	Reading	550	608	567	586	593	—
	Writing	733	817	784	824	870	—
	Numeracy	572	605	594	604	541	—
Gr 7 gender gap:	Reading	F 62	F 35	F 14	F 12	F 15	▲
	Numeracy	F 6	F 10	F 7	M 21	F 33	▲
Below expectations (%)	2.9	0.5	1.1	0.0	0.5	—	
Tests not written (%)	1.7	0.0	1.7	3.3	0.0	—	
Overall rating out of 10	9.2	10.0	10.0	10.0	10.0	—	

Crofton House [Independent]		Gr 4 Enrollment: 41					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$118,000: 2.4		Rank:	1/853	1/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	597	592	605	603	613	—
	Writing	739	750	758	797	771	—
	Numeracy	560	602	594	608	650	▲
Gr 7 avg score:	Reading	596	622	627	581	602	—
	Writing	736	867	783	784	771	—
	Numeracy	582	591	582	586	609	—
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)	0.0	0.8	0.4	0.4	0.4	▼	
Tests not written (%)	0.0	0.0	0.0	4.1	0.0	—	
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	—	

David Lloyd George [Public]		Gr 4 Enrollment: 49					
ESL (%): 52.8	Special needs (%): 6.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,000: 1.4		Rank:	241/853	240/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	534	486	512	503	—
	Writing	596	549	558	549	653	—
	Numeracy	542	530	490	538	520	—
Gr 7 avg score:	Reading	529	511	493	538	504	—
	Writing	567	556	524	625	620	—
	Numeracy	578	562	503	530	543	—
Gr 7 gender gap:	Reading	M 29	M 2	F 137	F 36	F 58	—
	Numeracy	M 36	M 16	F 82	F 1	M 20	—
Below expectations (%)	7.3	9.7	21.7	10.5	9.6	—	
Tests not written (%)	14.1	19.3	29.8	20.4	16.4	—	
Overall rating out of 10	7.7	7.6	3.8	7.2	7.0	—	

David Oppenheimer [Public]		Gr 4 Enrollment: 37					
ESL (%): 27.2	Special needs (%): 3.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,900: -0.5		Rank:	539/853	414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	455	525	512	457	495	—
	Writing	603	617	613	592	540	—
	Numeracy	487	500	510	486	492	—
Gr 7 avg score:	Reading	438	479	502	514	508	▲
	Writing	541	580	526	544	538	—
	Numeracy	485	503	483			

Edith Cavell [Public]		Gr 4 Enrollment: 34					
ESL (%): 11.5	Special needs (%): 6.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$92,200: -3.8		Rank:	808/853	372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	519	510	558	521	301	—
	Writing	580	594	630	568	667	—
	Numeracy	497	512	513	524	252	—
Gr 7 avg score:	Reading	476	551	490	531	528	—
	Writing	556	506	505	590	580	—
	Numeracy	521	520	482	459	401	▼
Gr 7 gender gap:	Reading	F 48	F 19	M 21	F 55	M 43	—
	Numeracy	M 8	M 61	M 31	M 3	F 2	—
Below expectations (%)		14.7	13.8	11.3	10.2	39.6	—
Tests not written (%)		19.0	12.5	33.3	16.9	20.9	—
Overall rating out of 10		6.4	6.7	6.4	6.7	3.0	—

Elsie Roy [Public]		Gr 4 Enrollment: 43					
ESL (%): 29.6	Special needs (%): 7.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,200: 0.9		Rank:	193/853	295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	478	552	519	512	480	—
	Writing	464	563	549	595	599	▲
	Numeracy	491	529	536	544	523	—
Gr 7 avg score:	Reading	491	511	478	501	530	—
	Writing	501	541	519	565	588	—
	Numeracy	472	495	477	513	540	▲
Gr 7 gender gap:	Reading	F 24	F 32	F 2	F 31	F 16	—
	Numeracy	M 45	F 8	M 48	M 4	M 5	—
Below expectations (%)		25.4	11.2	20.8	8.4	10.8	—
Tests not written (%)		14.6	34.1	22.2	26.8	13.5	—
Overall rating out of 10		4.8	6.7	5.8	6.9	7.3	▲

False Creek [Public]		Gr 4 Enrollment: 29					
ESL (%): 14.2	Special needs (%): 7.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,300: 0.9		Rank:	267/853	398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	486	560	443	534	544	—
	Writing	534	624	583	545	601	—
	Numeracy	445	530	492	510	560	—
Gr 7 avg score:	Reading	409	515	200	526	480	—
	Writing	503	511	446	575	495	—
	Numeracy	508	505	503	522	495	—
Gr 7 gender gap:	Reading	F 20	n/a	n/a	F 49	F 12	n/a
	Numeracy	M 51	n/a	n/a	F 3	M 25	n/a
Below expectations (%)		18.5	5.2	30.7	8.1	11.8	—
Tests not written (%)		4.8	46.1	24.2	21.1	17.6	—
Overall rating out of 10		5.8	6.4	2.8	6.9	6.8	—

Florence Nightingale [Public]		Gr 4 Enrollment: 35					
ESL (%): 42.1	Special needs (%): 8.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,700: -2.0		Rank:	778/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	462	451	n/a	n/a	480	n/a
	Writing	537	540	n/a	n/a	572	n/a
	Numeracy	393	465	n/a	n/a	464	n/a
Gr 7 avg score:	Reading	491	427	n/a	n/a	480	n/a
	Writing	606	479	n/a	n/a	503	n/a
	Numeracy	467	433	n/a	n/a	405	n/a
Gr 7 gender gap:	Reading	F 21	M 98	n/a	n/a	F 104	n/a
	Numeracy	M 32	M 7	n/a	n/a	F 36	n/a
Below expectations (%)		21.3	25.9	n/a	n/a	28.4	n/a
Tests not written (%)		24.1	33.8	n/a	n/a	30.2	n/a
Overall rating out of 10		4.9	3.6	n/a	n/a	3.5	n/a

G T Cunningham [Public]		Gr 4 Enrollment: 45					
ESL (%): 54.9	Special needs (%): 8.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$31,400: -1.7		Rank:	792/853	646/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	422	460	466	447	427	—
	Writing	462	582	494	563	465	—
	Numeracy	449	466	471	450	474	—
Gr 7 avg score:	Reading	408	498	450	464	471	—
	Writing	436	505	499	413	507	—
	Numeracy	446	527	476	479	450	—
Gr 7 gender gap:	Reading	F 34	M 30	F 10	F 11	M 57	—
	Numeracy	M 12	M 79	M 3	M 5	M 41	—
Below expectations (%)		42.7	21.7	28.8	28.9	34.1	—
Tests not written (%)		11.9	32.6	15.1	20.1	25.4	—
Overall rating out of 10		2.8	4.8	5.1	4.5	3.3	—

General Gordon [Public]		Gr 4 Enrollment: 37					
ESL (%): 7.7	Special needs (%): 9.4	French Imm (%): 18.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:	193/853	433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	445	546	496	504	495	—
	Writing	425	556	545	550	530	—
	Numeracy	432	534	467	492	499	—
Gr 7 avg score:	Reading	547	513	437	532	539	—
	Writing	589	529	444	563	605	—
	Numeracy	544	506	468	492	535	—
Gr 7 gender gap:	Reading	M 15	M 34	F 2	F 84	M 11	—
	Numeracy	M 21	M 77	M 44	F 37	F 5	—
Below expectations (%)		17.1	20.6	32.3	16.5	9.5	—
Tests not written (%)		34.2	53.7	43.6	37.4	28.6	▲
Overall rating out of 10		6.2	5.1	3.7	5.0	7.3	—

Hastings [Public]		Gr 4 Enrollment: 75					
ESL (%): 14.5	Special needs (%): 7.1	French Imm (%): 49.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,800: 0.3		Rank:	436/853	634/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	467	435	442	499	—
	Writing	578	464	478	506	534	—
	Numeracy	449	469	447	476	500	—
Gr 7 avg score:	Reading	433	478	432	443	489	—
	Writing	446	491	490	494	586	—
	Numeracy	445	460	428	428	476	—
Gr 7 gender gap:	Reading	F 20	F 42	F 7	F 105	F 20	—
	Numeracy	M 15	F 22	F 1	F 59	M 4	—
Below expectations (%)		32.2	27.1	37.6	32.1	15.5	—
Tests not written (%)		9.0	21.7	22.7	37.2	41.6	▼
Overall rating out of 10		4.3	4.5	3.9	2.3	5.8	—

Immaculate Conception [Independent]		Gr 4 Enrollment: 24					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$132,900: 0.0		Rank:	104/853	47/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	574	577	575	547	541	▼
	Writing	643	697	746	657	616	—
	Numeracy	558	573	589	592	616	▲
Gr 7 avg score:	Reading	541	481	556	555	583	—
	Writing	715	641	593	660	696	—
	Numeracy	564	493	543	578	605	—
Gr 7 gender gap:	Reading	M 9	F 113	n/a	n/a	F 90	n/a
	Numeracy	F 20	F 7	n/a	n/a	F 86	n/a
Below expectations (%)		4.4	7.8	5.1	3.3	1.6	—
Tests not written (%)		10.0	7.9	8.0	2.0	0.0	▲
Overall rating out of 10		9.2	7.6	9.4	9.4	8.0	—

J.W. Sexsmith [Public]		Gr 4 Enrollment: 40					
ESL (%): 45.1	Special needs (%): 8.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,300: -1.2		Rank:	703/853	398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	456	461	462	490	450	—
	Writing	527	517	531	605	469	—
	Numeracy	455	486	505	511	502	—
Gr 7 avg score:	Reading	496	525	493	477	470	—
	Writing	565	571	510	538	484	▼
	Numeracy	559	526	518	510	506	—
Gr 7 gender gap:	Reading	M 17	M 3	F 11	F 40	F 59	▼
	Numeracy	M 9	M 59	M 16	M 36	F 8	—
Below expectations (%)		16.3	14.0	18.1	15.7	30.2	—
Tests not written (%)		13.5	17.7	23.6	19.0	22.9	—
Overall rating out of 10		6.4	6.2	6.0	5.8	4.3	▼

John Henderson [Public]		Gr 4 Enrollment: 54					
ESL (%): 53.5	Special needs (%): 4.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,700: -3.4		Rank:	845/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	433	477	n/a	n/a	461	n/a
	Writing	548	584	n/a	n/a	487	n/a
	Numeracy	446	444	n/a	n/a	434	n/a
Gr 7 avg score:	Reading	449	497	n/a	n/a	410	n/a
	Writing	521	574	n/a	n/a	505	n/a
	Numeracy	451	445	n/a	n/a	371	n/a
Gr 7 gender gap:	Reading	F 15	M 24	n/a	n/a	F 29	n/a
	Numeracy	M 17	M 31	n/a	n/a	F 14	n/a
Below expectations (%)		25.5	20.7	n/a	n/a	43.8	n/a
Tests not written (%)		11.9	49.6	n/a	n/a	71.3	n/a
Overall rating out of 10		4.8	4.9	n/a	n/a	1.9	n/a

John Norquay [Public]		Gr 4 Enrollment: 58					
ESL (%): 48.3	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$32,700: -0.4		Rank:	647/853	372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	483	474	447	423	▼
	Writing	649	526	494	608	488	—
	Numeracy	485	505	505	482	490	—
Gr 7 avg score:	Reading	473					

L'École Bilingue [Public]		Gr 4 Enrollment: 58					
ESL (%): 0.4	Special needs (%): 1.6	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,700: 1.4		Rank: 141/853		341/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	553	491	517	549	—
	Writing	565	492	489	508	591	—
	Numeracy	375	511	464	506	528	—
Gr 7 avg score:	Reading	503	526	543	522	556	▲
	Writing	496	571	546	534	650	—
	Numeracy	471	497	475	488	526	—
Gr 7 gender gap:	Reading	M 8	F 15	F 71	F 106	F 25	—
	Numeracy	F 13	M 5	F 1	F 75	F 34	—
Below expectations (%)		24.6	11.7	21.1	17.1	5.3	—
Tests not written (%)		13.2	16.7	28.3	25.9	19.4	—
Overall rating out of 10		5.4	7.3	5.3	4.4	7.7	—

Lord Strathcona [Public]		Gr 4 Enrollment: 58					
ESL (%): 37.7	Special needs (%): 15.2	French Imm (%): 11.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 803/853		678/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	453	468	455	465	441	—
	Writing	606	506	406	544	472	—
	Numeracy	447	455	444	470	459	—
Gr 7 avg score:	Reading	453	446	466	463	474	▲
	Writing	426	478	448	496	489	—
	Numeracy	438	424	424	414	433	—
Gr 7 gender gap:	Reading	F 38	F 63	F 8	F 58	F 70	—
	Numeracy	F 10	F 13	M 12	E	F 11	—
Below expectations (%)		35.3	32.0	39.5	31.4	34.4	—
Tests not written (%)		18.5	35.2	41.7	40.1	39.8	▼
Overall rating out of 10		3.9	3.6	3.2	3.6	3.1	—

Our Lady Of Sorrows [Independent]		Gr 4 Enrollment: 31					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,500: 3.6		Rank: 39/853		76/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	498	528	511	581	▲
	Writing	518	605	702	619	641	—
	Numeracy	468	516	567	541	575	▲
Gr 7 avg score:	Reading	547	515	532	558	587	—
	Writing	610	688	681	716	750	—
	Numeracy	571	503	535	598	622	—
Gr 7 gender gap:	Reading	F 34	F 4	F 7	M 4	M 45	—
	Numeracy	F 64	M 42	M 41	F 41	M 44	—
Below expectations (%)		9.8	9.3	5.7	3.0	1.1	▲
Tests not written (%)		3.3	1.1	0.0	5.2	1.6	—
Overall rating out of 10		6.9	7.7	8.7	8.6	9.3	▲

Lord Kitchener [Public]		Gr 4 Enrollment: 52					
ESL (%): 7.5	Special needs (%): 6.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$164,700: -1.5		Rank: 178/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	536	569	473	506	517	—
	Writing	629	576	611	514	566	—
	Numeracy	551	526	477	484	541	—
Gr 7 avg score:	Reading	539	573	516	532	523	—
	Writing	541	631	602	613	624	—
	Numeracy	492	541	549	541	509	—
Gr 7 gender gap:	Reading	F 7	F 5	F 10	F 19	F 28	▼
	Numeracy	M 41	M 41	F 5	M 36	M 13	—
Below expectations (%)		10.3	6.2	13.9	11.6	9.7	—
Tests not written (%)		18.4	33.3	44.6	32.5	11.2	—
Overall rating out of 10		7.4	7.9	6.6	6.2	7.4	—

Lord Tennyson [Public]		Gr 4 Enrollment: 51					
ESL (%): 1.4	Special needs (%): 1.9	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 734/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	498	n/a	486	471	n/a
	Writing	575	558	n/a	512	481	n/a
	Numeracy	447	493	n/a	476	500	n/a
Gr 7 avg score:	Reading	514	438	n/a	504	496	n/a
	Writing	509	421	n/a	574	630	n/a
	Numeracy	481	430	n/a	468	422	n/a
Gr 7 gender gap:	Reading	F 126	M 75	n/a	F 11	F 83	n/a
	Numeracy	F 66	M 56	n/a	M 26	F 27	n/a
Below expectations (%)		21.8	37.6	n/a	19.8	23.7	n/a
Tests not written (%)		5.4	49.8	n/a	35.7	40.5	n/a
Overall rating out of 10		4.5	2.6	n/a	5.2	4.1	n/a

Queen Elizabeth [Public]		Gr 4 Enrollment: 47					
ESL (%): 24.1	Special needs (%): 9.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$116,600: -1.1		Rank: 335/853		226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	526	538	517	500	—
	Writing	676	511	574	590	539	—
	Numeracy	497	515	528	507	535	—
Gr 7 avg score:	Reading	515	551	534	520	471	—
	Writing	555	639	607	622	589	—
	Numeracy	527	563	531	516	549	—
Gr 7 gender gap:	Reading	M 42	F 43	F 49	F 33	M 5	—
	Numeracy	M 58	F 28	M 2	M 30	M 9	—
Below expectations (%)		14.9	9.3	11.1	10.3	18.2	—
Tests not written (%)		20.4	31.1	14.0	23.8	28.7	—
Overall rating out of 10		6.3	7.1	7.5	6.7	6.4	—

Lord Nelson [Public]		Gr 4 Enrollment: 49					
ESL (%): 20.5	Special needs (%): 14.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,800: 0.4		Rank: 404/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	507	n/a	484	489	520	n/a
	Writing	592	n/a	535	588	555	n/a
	Numeracy	497	n/a	478	494	533	n/a
Gr 7 avg score:	Reading	522	n/a	487	511	498	n/a
	Writing	696	n/a	486	486	619	n/a
	Numeracy	539	n/a	545	467	515	n/a
Gr 7 gender gap:	Reading	F 15	n/a	n/a	M 12	F 24	n/a
	Numeracy	M 18	n/a	n/a	F 32	M 25	n/a
Below expectations (%)		11.7	n/a	19.2	15.9	8.1	n/a
Tests not written (%)		14.8	n/a	56.7	45.1	62.5	n/a
Overall rating out of 10		7.7	n/a	4.0	5.3	6.0	n/a

Maple Grove [Public]		Gr 4 Enrollment: 63					
ESL (%): 30.3	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,600: 1.2		Rank: 156/853		213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	485	528	490	509	539	—
	Writing	550	635	502	540	587	—
	Numeracy	511	548	506	511	524	—
Gr 7 avg score:	Reading	530	508	443	535	563	—
	Writing	546	516	501	601	609	—
	Numeracy	558	526	521	543	537	—
Gr 7 gender gap:	Reading	F 21	F 50	F 81	F 40	F 22	—
	Numeracy	F 8	F 7	F 24	M 1	M 17	—
Below expectations (%)		16.1	12.0	20.9	6.3	5.4	—
Tests not written (%)		5.8	13.2	16.1	18.6	28.5	▼
Overall rating out of 10		7.2	7.2	5.0	7.4	7.6	—

Queen Mary [Public]		Gr 4 Enrollment: 57					
ESL (%): 17.6	Special needs (%): 8.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$148,400: -0.4		Rank: 104/853		111/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	562	597	516	532	519	—
	Writing	620	569	615	583	672	—
	Numeracy	556	569	535	550	518	—
Gr 7 avg score:	Reading	555	560	552	503	567	—
	Writing	627	570	563	623	646	—
	Numeracy	551	581	531	514	598	—
Gr 7 gender gap:	Reading	F 8	F 23	M 10	F 27	M 2	—
	Numeracy	M 66	M 12	M 10	F 14	M 25	—
Below expectations (%)		9.4	6.8	10.8	9.5	3.0	—
Tests not written (%)		15.8	40.3	36.2	33.8	44.0	—
Overall rating out of 10		7.9	8.1	7.4	6.9	8.0	—

Lord Roberts [Public]		Gr 4 Enrollment: 75					
ESL (%): 33.1	Special needs (%): 9.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 715/853		660/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	445	519	486	463	471	—
	Writing	508	558	540	516	464	—
	Numeracy	480	504	444	479	474	—
Gr 7 avg score:	Reading	444	451	415	466	502	—
	Writing	451	420	424	560	563	—
	Numeracy	468	461	433	452	472	—
Gr 7 gender gap:	Reading	F 14	F 80	F 59	F 67	F 33	—
	Numeracy	M 30	F 95	M 13	F 59	M 22	—
Below expectations (%)		30.5	29.2	34.7	24.8	21.4	—
Tests not written (%)		17.9	21.0	26.6	27.0	58.8	—
Overall rating out of 10		4.1	3.6	3.6	3.8	4.2	—

Nootka [Public]		Gr 4 Enrollment: 56					
ESL (%): 24.3	Special needs (%): 12.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,000: 0.4		Rank: 455/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	501	507	493	476	493	—
	Writing	540	536	531	57		

Rose-Des-Vents [Public] ††		Gr 4 Enrollment: 42					
ESL (%): 30.7	Special needs (%): 6.4	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$91,200: 0.3		Rank: 224/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	547	504	494	n/a
	Writing	n/a	n/a	616	645	713	n/a
	Numeracy	n/a	n/a	522	496	480	n/a
Gr 7 avg score:	Reading	n/a	n/a	533	494	545	n/a
	Writing	n/a	n/a	605	641	687	n/a
	Numeracy	n/a	n/a	527	492	549	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 23	M 94	M 5	n/a
	Numeracy	n/a	n/a	M 34	F 20	M 9	n/a
Below expectations (%)		n/a	n/a	12.4	13.1	10.7	n/a
Tests not written (%)		n/a	n/a	9.5	17.8	5.6	n/a
Overall rating out of 10		n/a	n/a	7.9	5.6	7.1	n/a

Shaughnessy [Public]		Gr 4 Enrollment: 68					
ESL (%): 35.7	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$82,600: 1.4		Rank: 118/853		78/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	558	565	532	562	526	—
	Writing	711	606	637	693	630	—
	Numeracy	571	576	564	561	579	—
Gr 7 avg score:	Reading	510	552	538	564	527	—
	Writing	562	594	624	625	631	—
	Numeracy	519	537	575	570	563	—
Gr 7 gender gap:	Reading	F 26	F 27	F 15	F 29	M 6	—
	Numeracy	M 23	M 26	M 46	F 19	F 50	—
Below expectations (%)		8.7	7.2	2.7	3.2	5.5	—
Tests not written (%)		12.7	23.5	24.9	20.0	16.4	—
Overall rating out of 10		7.9	8.0	8.1	8.4	7.9	—

Sir Alexander MacKenzie [Public]		Gr 4 Enrollment: 51					
ESL (%): 51.8	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,200: -1.4		Rank: 715/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	463	n/a	425	483	452	n/a
	Writing	577	n/a	500	580	462	n/a
	Numeracy	490	n/a	440	479	439	n/a
Gr 7 avg score:	Reading	439	n/a	477	485	472	n/a
	Writing	434	n/a	538	559	573	n/a
	Numeracy	409	n/a	481	465	466	n/a
Gr 7 gender gap:	Reading	F 15	n/a	M 19	F 75	F 28	n/a
	Numeracy	M 35	n/a	M 18	F 38	F 3	n/a
Below expectations (%)		29.4	n/a	28.0	21.6	29.8	n/a
Tests not written (%)		46.7	n/a	44.5	32.0	36.2	n/a
Overall rating out of 10		3.9	n/a	4.3	4.5	4.2	n/a

Sir Charles Kingsford-Smith [Public]		Gr 4 Enrollment: 38					
ESL (%): 46.6	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,900: 1.8		Rank: 178/853		201/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	519	531	474	482	504	—
	Writing	566	610	548	555	604	—
	Numeracy	542	540	513	564	543	—
Gr 7 avg score:	Reading	502	538	537	530	557	▲
	Writing	616	477	562	654	680	—
	Numeracy	522	512	523	514	519	—
Gr 7 gender gap:	Reading	F 4	F 3	F 7	M 36	F 2	—
	Numeracy	M 14	M 8	M 29	M 22	F 1	—
Below expectations (%)		5.8	9.8	18.2	4.8	5.3	—
Tests not written (%)		20.7	34.8	41.7	37.4	54.6	▼
Overall rating out of 10		7.6	7.2	6.0	6.8	7.4	—

Sir Guy Carleton [Public]		Gr 4 Enrollment: 40					
ESL (%): 51.7	Special needs (%): 6.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$42,300: 0.1		Rank: 501/853		549/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	439	475	451	465	483	—
	Writing	494	477	493	500	624	—
	Numeracy	535	486	457	473	527	—
Gr 7 avg score:	Reading	461	522	484	482	477	—
	Writing	591	599	578	658	670	▲
	Numeracy	476	524	473	504	491	—
Gr 7 gender gap:	Reading	F 30	M 20	F 92	F 75	F 73	—
	Numeracy	M 16	M 68	F 2	F 39	F 36	—
Below expectations (%)		19.5	14.0	27.7	19.5	11.1	—
Tests not written (%)		33.8	43.6	55.9	40.3	45.5	—
Overall rating out of 10		5.0	5.7	3.8	4.5	5.5	—

Sir James Douglas [Public]		Gr 4 Enrollment: 103					
ESL (%): 42.9	Special needs (%): 3.1	French Imm (%): 28.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,700: 0.1		Rank: 484/853		472/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	491	521	449	476	475	—
	Writing	534	522	485	549	517	—
	Numeracy	476	470	427	462	492	—
Gr 7 avg score:	Reading	482	512	479	491	488	—
	Writing	536	575	540	595	562	—
	Numeracy	507	506	497	503	438	—
Gr 7 gender gap:	Reading	F 20	F 21	F 16	F 80	F 19	—
	Numeracy	F 21	F 45	M 33	F 38	E	—
Below expectations (%)		20.5	16.5	27.3	21.1	19.3	—
Tests not written (%)		10.5	15.7	41.8	29.1	27.7	—
Overall rating out of 10		5.9	6.2	4.4	4.5	5.6	—

Sir John Franklin [Public]		Gr 4 Enrollment: 23					
ESL (%): 25.6	Special needs (%): 7.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,800: 0.2		Rank: 455/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	456	n/a	503	n/a	472	n/a
	Writing	564	n/a	683	n/a	563	n/a
	Numeracy	433	n/a	566	n/a	549	n/a
Gr 7 avg score:	Reading	535	n/a	500	n/a	505	n/a
	Writing	420	n/a	500	n/a	636	n/a
	Numeracy	573	n/a	583	n/a	538	n/a
Gr 7 gender gap:	Reading	F 14	n/a	n/a	n/a	F 94	n/a
	Numeracy	F 22	n/a	n/a	n/a	F 53	n/a
Below expectations (%)		21.5	n/a	10.6	n/a	10.9	n/a
Tests not written (%)		19.8	n/a	40.9	n/a	25.2	n/a
Overall rating out of 10		5.7	n/a	6.4	n/a	5.7	n/a

Sir Matthew Begbie [Public]		Gr 4 Enrollment: 47					
ESL (%): 48.1	Special needs (%): 3.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$38,700: 0.9		Rank: 363/853		201/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	549	541	482	506	485	▼
	Writing	515	567	499	568	566	—
	Numeracy	603	568	491	535	527	—
Gr 7 avg score:	Reading	500	582	467	532	507	—
	Writing	503	576	542	568	501	—
	Numeracy	577	589	526	540	550	—
Gr 7 gender gap:	Reading	F 38	M 15	F 22	M 12	M 15	—
	Numeracy	F 19	M 25	F 6	M 82	M 28	—
Below expectations (%)		9.7	7.7	21.2	8.2	17.5	—
Tests not written (%)		5.0	19.0	24.3	13.1	18.4	—
Overall rating out of 10		7.9	8.3	5.8	6.7	6.2	—

Sir Richard McBride [Public]		Gr 4 Enrollment: 46					
ESL (%): 38.6	Special needs (%): 7.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,800: 0.1		Rank: 516/853		549/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	456	511	468	483	555	—
	Writing	509	546	557	532	621	—
	Numeracy	481	504	449	506	547	—
Gr 7 avg score:	Reading	479	500	474	467	453	▼
	Writing	470	598	560	543	525	—
	Numeracy	507	535	529	448	498	—
Gr 7 gender gap:	Reading	F 13	F 2	n/a	F 27	F 42	n/a
	Numeracy	M 44	M 14	n/a	F 17	E	n/a
Below expectations (%)		24.4	7.5	24.4	22.0	16.6	—
Tests not written (%)		26.9	45.0	69.4	41.5	57.0	—
Overall rating out of 10		4.6	6.9	3.0	4.7	5.4	—

Sir Sandford Fleming [Public]		Gr 4 Enrollment: 55					
ESL (%): 54.5	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,300: 2.0		Rank: 178/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	465	530	n/a	n/a	503	n/a
	Writing	669	572	n/a	n/a	668	n/a
	Numeracy	478	566	n/a	n/a	548	n/a
Gr 7 avg score:	Reading	479	515	n/a	n/a	497	n/a
	Writing	521	574	n/a	n/a	646	n/a
	Numeracy	533	531	n/a	n/a	515	n/a
Gr 7 gender gap:	Reading	M 23	F 25	n/a	n/a	E	n/a
	Numeracy	M 70	M 31	n/a	n/a	M 21	n/a
Below expectations (%)		19.3	8.6	n/a	n/a	7.7	n/a
Tests not written (%)		24.1	28.0	n/a	n/a	28.9	n/a
Overall rating out of 10		5.3	7.2	n/a	n/a	7.4	n/a

Sir Wilfred Grenfell [Public]		Gr 4 Enrollment: 55					
ESL (%): 49.4	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,400: 0.8		Rank: 335/853		252/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	472	510	455	436	462	—
	Writing	592	573	505	548	595	—
	Numeracy	478	495	418	463	480	—
Gr 7 avg score:	Reading	474	512				

St Andrew's [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		398/703		
on parents' avg. inc. of \$47,100: -0.8		Rank: 647/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 488	425	451	418	450	—
	Writing 571	447	539	506	469	—
	Numeracy 508	472	435	417	450	▼
Gr 7 avg score:	Reading 512	522	518	513	462	—
	Writing 683	586	584	614	560	▼
	Numeracy 486	483	478	491	447	—
Gr 7 gender gap:	Reading F 25	F 77	M 13	M 36	F 12	—
	Numeracy F 12	F 41	M 17	F 6	M 60	—
Below expectations (%)	11.3	27.2	21.1	20.9	25.9	—
Tests not written (%)	3.3	0.0	0.0	5.6	1.7	—
Overall rating out of 10	7.4	4.8	6.2	5.6	4.7	—

St George's [Independent]		Gr 4 Enrollment: 47				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		1/703		
on parents' avg. inc. of \$ n/a: n/a		Rank: 1/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 621	620	615	584	621	—
	Writing 709	777	809	725	839	—
	Numeracy 649	654	662	646	674	—
Gr 7 avg score:	Reading 612	604	601	600	603	—
	Writing 816	727	826	780	883	—
	Numeracy 648	630	637	641	621	—
Gr 7 gender gap:	Reading n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)	0.2	0.7	0.9	0.2	0.5	▼
Tests not written (%)	0.0	0.2	0.0	0.0	0.0	—
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	—

Stratford Hall [Independent]		Gr 4 Enrollment: 40				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		21/703		
on parents' avg. inc. of \$61,600: 3.6		Rank: 31/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 571	562	544	557	549	—
	Writing 715	743	739	696	716	—
	Numeracy 550	571	568	534	587	—
Gr 7 avg score:	Reading 594	537	574	572	560	—
	Writing 917	664	775	770	726	—
	Numeracy 533	555	539	570	570	▲
Gr 7 gender gap:	Reading F 36	M 5	F 29	F 46	M 6	—
	Numeracy F 71	M 53	M 8	F 19	M 12	▲
Below expectations (%)	4.1	3.5	4.3	5.3	3.2	—
Tests not written (%)	0.7	1.5	0.0	0.0	6.0	—
Overall rating out of 10	9.5	9.2	9.7	8.9	9.5	—

St Anthony of Padua [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		86/703		
on parents' avg. inc. of \$52,300: 1.7		Rank: 178/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 513	489	496	516	512	—
	Writing 725	756	727	679	688	▼
	Numeracy 530	519	512	529	538	—
Gr 7 avg score:	Reading 541	564	504	499	511	—
	Writing 771	796	725	681	654	▼
	Numeracy 574	537	515	536	487	▼
Gr 7 gender gap:	Reading F 8	M 51	n/a	M 38	F 65	n/a
	Numeracy F 28	M 63	n/a	M 56	F 4	n/a
Below expectations (%)	4.3	11.1	12.1	9.1	13.3	—
Tests not written (%)	4.2	2.0	1.8	1.8	0.0	▲
Overall rating out of 10	9.2	7.9	8.3	7.3	7.4	▼

St Joseph's [Independent]		Gr 4 Enrollment: 26				
ESL (%): 64.8	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		129/703		
on parents' avg. inc. of \$43,300: 2.5		Rank: 118/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 538	481	496	437	580	—
	Writing 591	553	573	476	635	—
	Numeracy 625	513	517	461	579	—
Gr 7 avg score:	Reading 577	617	535	494	491	▼
	Writing 747	682	653	583	680	—
	Numeracy 571	617	567	479	471	▼
Gr 7 gender gap:	Reading M 78	F 89	M 22	M 1	F 41	—
	Numeracy F 1	F 60	M 28	M 33	M 22	—
Below expectations (%)	5.7	13.5	7.1	26.3	9.4	—
Tests not written (%)	2.1	3.7	1.9	1.9	1.9	▲
Overall rating out of 10	9.2	7.1	7.9	5.3	7.9	—

Tecumseh [Public]		Gr 4 Enrollment: 76				
ESL (%): 50.2	Special needs (%): 6.5	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		420/853		
on parents' avg. inc. of \$37,600: 0.7		Rank: 420/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 447	468	538	459	480	—
	Writing 556	470	672	544	525	—
	Numeracy 496	489	529	441	518	—
Gr 7 avg score:	Reading 461	516	511	501	514	—
	Writing 471	535	595	559	561	—
	Numeracy 500	526	531	530	537	▲
Gr 7 gender gap:	Reading F 15	F 15	M 20	F 16	F 48	—
	Numeracy M 37	M 27	M 31	F 24	F 24	—
Below expectations (%)	26.0	21.5	10.8	21.9	16.2	—
Tests not written (%)	14.0	38.9	55.6	47.5	23.6	—
Overall rating out of 10	4.9	5.6	6.5	5.1	5.9	—

St Augustine's [Independent]		Gr 4 Enrollment: 28				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		18/703		
on parents' avg. inc. of \$77,900: 3.4		Rank: 16/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 510	548	559	557	555	—
	Writing 685	675	720	690	705	—
	Numeracy 497	556	523	595	593	▲
Gr 7 avg score:	Reading 563	601	602	556	598	—
	Writing 706	660	710	696	708	—
	Numeracy 591	590	579	561	599	—
Gr 7 gender gap:	Reading F 3	F 6	F 21	n/a	M 8	n/a
	Numeracy M 69	M 9	M 22	n/a	M 36	n/a
Below expectations (%)	3.6	2.3	3.0	3.1	0.0	—
Tests not written (%)	0.0	0.0	0.6	1.9	0.0	—
Overall rating out of 10	8.8	9.9	9.6	9.6	9.8	—

St Jude's [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		41/703		
on parents' avg. inc. of \$46,500: 2.2		Rank: 141/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 551	560	535	527	533	▼
	Writing 633	681	580	638	624	—
	Numeracy 599	604	584	584	573	▼
Gr 7 avg score:	Reading 567	556	554	559	545	—
	Writing 711	689	657	645	553	▼
	Numeracy 653	597	599	605	564	▼
Gr 7 gender gap:	Reading F 18	F 28	F 24	M 35	M 45	▼
	Numeracy M 3	F 27	M 57	F 28	M 65	—
Below expectations (%)	2.4	2.2	3.6	5.4	2.8	—
Tests not written (%)	1.8	1.6	6.2	5.1	3.3	—
Overall rating out of 10	10.0	9.6	8.4	8.5	7.7	▼

Thunderbird [Public]		Gr 4 Enrollment: 40				
ESL (%): 54.2	Special needs (%): 9.5	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		766/853		
on parents' avg. inc. of \$29,200: -1.3		Rank: 766/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 457	459	452	n/a	421	n/a
	Writing 578	492	473	n/a	517	n/a
	Numeracy 466	434	417	n/a	483	n/a
Gr 7 avg score:	Reading 440	487	463	n/a	494	n/a
	Writing 556	487	526	n/a	538	n/a
	Numeracy 518	486	486	n/a	498	n/a
Gr 7 gender gap:	Reading M 6	M 43	n/a	n/a	F 35	n/a
	Numeracy M 33	M 80	n/a	n/a	F 53	n/a
Below expectations (%)	25.5	31.4	33.9	n/a	28.4	n/a
Tests not written (%)	4.5	28.8	53.4	n/a	46.2	n/a
Overall rating out of 10	5.5	3.6	2.3	n/a	3.7	n/a

St Francis of Assisi [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		111/703		
on parents' avg. inc. of \$51,200: 0.3		Rank: 420/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 519	527	477	545	481	—
	Writing 691	685	627	676	534	▼
	Numeracy 529	505	499	535	492	—
Gr 7 avg score:	Reading 537	499	505	533	511	—
	Writing 725	636	616	698	692	—
	Numeracy 528	521	543	562	522	—
Gr 7 gender gap:	Reading F 7	F 24	n/a	M 38	F 78	n/a
	Numeracy F 4	F 8	n/a	M 74	F 47	n/a
Below expectations (%)	4.9	9.8	13.1	5.9	18.4	—
Tests not written (%)	0.0	7.3	0.8	0.0	3.9	—
Overall rating out of 10	9.2	7.9	7.7	7.8	5.9	▼

St Mary's [Independent]		Gr 4 Enrollment: 25				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		2011-12 Last 5 Years		156/853		
on parents' avg. inc. of \$41,500: 2.3		Rank: 156/853				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 526	482	510	508	520	—
	Writing 641	609	585	670	569	—
	Numeracy 555	474	488	509	495	—
Gr 7 avg score:	Reading 542	543	501	547	508	—
	Writing 687	661	628	686	670	—
	Numeracy 543	529	527	561	518	—
Gr 7 gender gap:	Reading F 40	F 6	F 72	F 6	F 45	—
	Numeracy F 5	M 45	F 47	F 34	F 6	—
Below expectations (%)	4.7	6.3	11.1	2.5	5.9	

University Hill [Public]		Gr 4 Enrollment: 54					
ESL (%): 50.0	Special needs (%): 4.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,000: 1.5		Rank: 224/853		177/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	534	557	456	479	489	—
	Writing	634	591	566	598	625	—
	Numeracy	571	558	469	504	494	▼
Gr 7 avg score:	Reading	523	569	501	541	549	—
	Writing	522	604	628	648	627	—
	Numeracy	563	577	501	531	563	—
Gr 7 gender gap:	Reading	F 40	F 53	F 6	F 27	M 26	—
	Numeracy	M 20	M 26	F 8	F 31	M 20	—
Below expectations (%)		12.1	6.7	21.9	15.0	12.6	—
Tests not written (%)		9.3	22.1	15.9	25.4	24.1	—
Overall rating out of 10		7.6	8.0	6.3	6.4	7.1	—

Vancouver Christian [Independent]		Gr 4 Enrollment: 27					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,400: 2.9		Rank: 62/853		86/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	518	535	529	531	555	▲
	Writing	543	708	631	700	715	—
	Numeracy	544	568	553	581	592	▲
Gr 7 avg score:	Reading	538	524	514	527	527	—
	Writing	610	652	627	666	683	—
	Numeracy	526	545	522	523	548	—
Gr 7 gender gap:	Reading	F 69	F 14	F 90	F 47	M 50	—
	Numeracy	F 43	F 27	F 65	E	M 17	—
Below expectations (%)		11.1	5.7	7.3	4.8	3.6	—
Tests not written (%)		1.2	2.4	8.9	3.0	4.8	—
Overall rating out of 10		7.1	8.8	6.9	8.5	8.6	—

Vancouver College [Independent]		Gr 4 Enrollment: 30					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$84,600: 3.4		Rank: 1/853		1/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	598	626	667	605	623	—
	Writing	790	778	814	820	844	—
	Numeracy	641	652	649	636	641	—
Gr 7 avg score:	Reading	530	585	610	575	595	—
	Writing	731	668	716	743	742	—
	Numeracy	557	587	638	596	624	—
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		4.0	2.2	0.4	1.1	0.4	—
Tests not written (%)		1.1	0.0	0.0	1.1	0.0	—
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0	—

Vancouver Talmud Torah [Independent]		Gr 4 Enrollment: 45					
ESL (%): 2.3	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$106,200: 2.4		Rank: 27/853		14/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	558	577	630	579	559	—
	Writing	752	697	757	714	734	—
	Numeracy	566	616	605	584	579	—
Gr 7 avg score:	Reading	590	593	560	577	572	—
	Writing	851	786	701	857	812	—
	Numeracy	605	603	600	611	556	—
Gr 7 gender gap:	Reading	M 11	M 17	F 24	F 76	F 33	—
	Numeracy	M 31	M 32	M 47	F 35	M 4	—
Below expectations (%)		3.9	1.5	2.3	2.4	2.1	—
Tests not written (%)		18.3	8.9	10.4	4.5	10.2	—
Overall rating out of 10		9.9	10.0	9.7	9.2	9.6	—

Walter Moberly [Public]		Gr 4 Enrollment: 57					
ESL (%): 60.2	Special needs (%): 7.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,200: -0.3		Rank: 597/853		652/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	398	435	434	449	457	▲
	Writing	468	511	533	526	521	—
	Numeracy	412	435	415	423	455	—
Gr 7 avg score:	Reading	441	481	434	472	460	—
	Writing	493	438	526	530	558	—
	Numeracy	437	470	431	454	441	—
Gr 7 gender gap:	Reading	F 41	F 69	M 24	F 15	F 15	—
	Numeracy	F 4	F 14	M 46	M 28	F 8	—
Below expectations (%)		40.4	33.2	29.4	24.4	22.9	▲
Tests not written (%)		11.8	21.0	40.4	22.4	25.5	—
Overall rating out of 10		3.0	3.8	3.5	4.6	5.0	▲

Waverley [Public]		Gr 4 Enrollment: 49					
ESL (%): 53.6	Special needs (%): 12.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$34,700: 0.8		Rank: 420/853		372/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	449	519	463	439	487	—
	Writing	588	479	550	571	554	—
	Numeracy	506	555	489	466	503	—
Gr 7 avg score:	Reading	481	501	486	473	451	—
	Writing	521	604	525	596	577	—
	Numeracy	496	538	508	492	481	—
Gr 7 gender gap:	Reading	F 18	F 80	M 10	F 10	F 14	—
	Numeracy	F 5	F 45	M 42	M 16	M 1	—
Below expectations (%)		17.5	13.1	19.8	17.6	17.2	—
Tests not written (%)		16.8	17.6	21.7	26.0	28.0	—
Overall rating out of 10		6.0	6.2	5.6	5.5	5.9	—

West Point Grey [Independent]		Gr 4 Enrollment: 72					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$128,300: 2.1		Rank: 1/853		1/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	658	644	660	643	617	—
	Writing	850	923	934	873	829	—
	Numeracy	693	674	670	657	642	▼
Gr 7 avg score:	Reading	648	622	615	627	600	—
	Writing	801	825	804	846	860	▲
	Numeracy	692	632	646	638	633	—
Gr 7 gender gap:	Reading	F 46	M 2	F 46	M 24	F 43	—
	Numeracy	F 3	M 31	M 8	M 10	E	—
Below expectations (%)		0.0	0.0	0.0	0.0	0.0	▼
Tests not written (%)		0.9	2.1	3.4	0.7	0.7	▲
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0	▼

York House [Independent]		Gr 4 Enrollment: 39					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$125,700: 2.2		Rank: 1/853		1/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	641	634	595	599	621	—
	Writing	693	820	816	810	746	—
	Numeracy	643	659	618	617	655	—
Gr 7 avg score:	Reading	566	605	625	632	622	▲
	Writing	735	766	821	843	882	▲
	Numeracy	593	619	617	630	634	▲
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		2.5	0.0	0.4	1.6	0.4	—
Tests not written (%)		0.0	1.1	1.1	1.9	1.6	—
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0	—

WEST VANCOUVER

Bowen Island [Public]		Gr 4 Enrollment: 47					
ESL (%): 4.1	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$99,200: 1.3		Rank: 81/853		78/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	513	531	571	557	561	—
	Writing	608	691	617	715	693	—
	Numeracy	514	532	547	522	512	—
Gr 7 avg score:	Reading	570	577	560	457	538	—
	Writing	695	766	600	636	687	—
	Numeracy	506	569	482	461	538	—
Gr 7 gender gap:	Reading	M 12	F 74	n/a	n/a	F 16	n/a
	Numeracy	M 46	F 39	n/a	n/a	M 29	n/a
Below expectations (%)		7.4	3.1	6.6	11.9	4.6	—
Tests not written (%)		4.7	3.6	22.1	6.7	11.7	—
Overall rating out of 10		8.1	8.6	7.9	7.5	8.3	—

Caulfeild [Public]		Gr 4 Enrollment: 41					
ESL (%): 12.6	Special needs (%): 4.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$255,000: -3.0		Rank: 62/853		38/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	555	534	522	526	518	▼
	Writing	751	746	624	705	704	—
	Numeracy	544	519	511	536	545	—
Gr 7 avg score:	Reading	526	552	547	567	543	—
	Writing	737	705	738	768	707	—
	Numeracy	558	526	553	552	539	—
Gr 7 gender gap:	Reading	M 6	F 11	E	F 27	E	—
	Numeracy	M 59	M 32	M 26	M 16	M 41	—
Below expectations (%)		5.6	5.5	4.6	2.3	5.5	—
Tests not written (%)		3.4	4.2	4.8	2.3	0.0	▲
Overall rating out of 10		9.0	8.9	8.8	9.2	8.6	—

Cedardale [Public] ++		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): 2.4	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$128,900: 0.2		Rank: 93/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	486	n/a
	Writing	n/a	n/a	n/a	n/a	710	n/a
	Numeracy	n/a	n/a	n/a	n/a	487	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	544	n/a
	Writing	n/a	n/a	n/a	n/a	728	n/a
	Numeracy	n/a	n/a	n/a	n/a	542	

Irwin Park [Public]		Gr 4 Enrollment: 42				
ESL (%): 24.6	Special needs (%): 8.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$127,100: 1.6		Rank: 33/853		21/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	518	626	551	610	597	—
Writing	766	821	670	743	757	—
Numeracy	528	620	586	578	610	—
Gr 7 avg score: Reading	538	639	568	558	609	—
Writing	706	765	705	717	769	—
Numeracy	573	631	562	566	612	—
Gr 7 gender gap: Reading	F 13	F 15	M 14	M 18	F 22	▼
Numeracy	M 17	M 1	M 31	M 23	M 84	—
Below expectations (%)	8.1	0.7	3.6	1.3	1.7	—
Tests not written (%)	3.6	6.6	7.1	10.4	18.1	▼
Overall rating out of 10	9.0	10.0	9.2	9.5	9.4	—

Ridgeview [Public]		Gr 4 Enrollment: 52				
ESL (%): 11.5	Special needs (%): 5.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$138,300: 1.1		Rank: 39/853		16/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	563	560	588	583	553	—
Writing	774	804	712	776	764	—
Numeracy	551	559	558	588	577	—
Gr 7 avg score: Reading	564	582	561	580	566	—
Writing	793	791	739	775	765	▼
Numeracy	582	548	552	579	597	—
Gr 7 gender gap: Reading	F 51	F 12	F 55	F 16	F 48	—
Numeracy	F 61	M 29	F 19	M 5	F 32	—
Below expectations (%)	4.0	2.2	3.0	0.6	0.6	—
Tests not written (%)	1.9	3.4	5.7	7.1	6.0	—
Overall rating out of 10	9.3	10.0	9.2	10.0	9.3	—

Westcot [Public]		Gr 4 Enrollment: 39				
ESL (%): 15.7	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$116,300: 1.3		Rank: 55/853		41/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	530	541	551	554	546	—
Writing	667	764	639	746	770	—
Numeracy	515	581	583	595	544	—
Gr 7 avg score: Reading	539	541	548	577	533	—
Writing	723	750	740	744	743	—
Numeracy	535	534	526	564	554	▲
Gr 7 gender gap: Reading	F 79	M 83	n/a	n/a	F 15	n/a
Numeracy	M 1	M 111	n/a	n/a	F 35	n/a
Below expectations (%)	9.0	4.3	4.5	1.2	8.0	—
Tests not written (%)	1.7	7.5	0.0	9.7	3.8	—
Overall rating out of 10	8.2	7.8	9.5	9.8	8.8	—

Mulgrave [Independent]		Gr 4 Enrollment: 52				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$156,600: 1.3		Rank: 1/853		9/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	591	575	590	571	593	—
Writing	677	671	651	704	758	—
Numeracy	575	608	605	606	608	—
Gr 7 avg score: Reading	569	577	568	591	599	▲
Writing	728	822	749	720	765	—
Numeracy	586	585	574	573	585	—
Gr 7 gender gap: Reading	F 33	F 21	F 48	F 77	M 19	—
Numeracy	F 5	M 31	F 11	F 33	M 30	—
Below expectations (%)	2.5	3.1	0.9	3.3	0.6	—
Tests not written (%)	0.9	1.4	0.0	0.0	0.0	—
Overall rating out of 10	10.0	10.0	9.8	9.0	10.0	—

St Anthony's [Independent]		Gr 4 Enrollment: 29				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$131,600: 1.7		Rank: 24/853		18/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	488	516	537	495	512	—
Writing	641	806	739	677	799	—
Numeracy	520	586	502	634	604	—
Gr 7 avg score: Reading	567	577	595	565	553	—
Writing	747	760	768	745	791	—
Numeracy	600	598	582	603	564	—
Gr 7 gender gap: Reading	M 34	M 44	F 57	n/a	F 2	n/a
Numeracy	M 17	M 32	E	n/a	F 18	n/a
Below expectations (%)	6.5	7.0	4.0	2.7	4.0	—
Tests not written (%)	0.0	6.5	0.6	0.0	1.7	—
Overall rating out of 10	9.0	9.4	9.4	9.8	9.7	▲

Pauline Johnson [Public]		Gr 4 Enrollment: 42				
ESL (%): 0.7	Special needs (%): 0.4	French Imm (%): 99.6				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$129,700: 1.9		Rank: 16/853		32/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	527	515	525	509	547	—
Writing	719	685	609	685	719	—
Numeracy	484	556	523	542	566	—
Gr 7 avg score: Reading	554	567	563	554	551	—
Writing	741	677	717	706	712	—
Numeracy	587	590	590	548	596	—
Gr 7 gender gap: Reading	F 11	M 17	F 21	F 45	F 7	—
Numeracy	M 58	M 46	M 7	F 5	M 1	▲
Below expectations (%)	6.9	4.0	4.7	4.7	1.1	—
Tests not written (%)	7.0	1.3	0.0	2.2	0.0	—
Overall rating out of 10	8.6	9.1	9.2	8.6	9.8	—

West Bay [Public]		Gr 4 Enrollment: 46				
ESL (%): 3.0	Special needs (%): 2.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$213,100: -0.3		Rank: 1/853		9/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	561	553	554	582	546	—
Writing	768	783	687	758	787	—
Numeracy	576	560	542	586	595	—
Gr 7 avg score: Reading	572	542	555	571	562	—
Writing	772	730	713	757	782	—
Numeracy	581	545	569	583	579	—
Gr 7 gender gap: Reading	M 24	F 61	n/a	F 18	F 17	n/a
Numeracy	M 16	F 6	n/a	M 11	E	n/a
Below expectations (%)	3.1	1.6	4.2	0.7	2.2	—
Tests not written (%)	2.0	3.1	6.5	1.0	1.8	—
Overall rating out of 10	10.0	9.4	9.4	10.0	10.0	—

Vancouver Island and the Coast

ALBERNI

Alberni [Public] ††		Gr 4 Enrollment: 48					
ESL (%): 11.8	Special needs (%): 3.5	French Imm (%): 59.7					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$44,600: -0.4		Rank:	597/853	615/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	470	458	486	465	511	—
	Writing	533	479	410	483	384	▼
	Numeracy	446	454	430	446	456	—
Gr 7 avg score:	Reading	480	477	470	469	468	—
	Writing	514	492	480	494	564	—
	Numeracy	419	443	404	446	445	—
Gr 7 gender gap:	Reading	F 14	F 8	F 47	M 18	F 24	—
	Numeracy	M 43	M 48	M 9	M 36	F 10	—
Below expectations (%)		30.1	33.7	40.1	30.2	29.0	—
Tests not written (%)		5.6	5.2	8.8	6.0	4.8	—
Overall rating out of 10		4.6	4.4	3.7	4.4	5.0	—

Eighth Avenue [Public] ††		Gr 4 Enrollment: 29					
ESL (%): 40.2	Special needs (%): 8.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$39,900: -0.8		Rank:	674/853	669/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	453	471	453	453	431	—
	Writing	456	445	601	533	474	—
	Numeracy	397	479	418	442	417	—
Gr 7 avg score:	Reading	442	487	460	427	485	—
	Writing	426	452	479	470	543	—
	Numeracy	422	434	409	402	442	—
Gr 7 gender gap:	Reading	M 35	M 25	M 11	F 89	M 38	—
	Numeracy	M 6	M 76	M 22	F 13	M 3	—
Below expectations (%)		44.4	33.3	30.2	43.3	30.7	—
Tests not written (%)		13.0	6.6	12.9	15.6	5.7	—
Overall rating out of 10		2.8	4.0	4.5	2.6	4.5	—

Gill [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 5.8	Special needs (%): 7.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$50,000: 0.5		Rank:	385/853	451/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	447	434	461	476	500	▲
	Writing	483	446	600	534	583	—
	Numeracy	463	431	451	487	494	—
Gr 7 avg score:	Reading	488	499	501	466	437	—
	Writing	501	523	525	551	561	—
	Numeracy	441	447	447	450	406	—
Gr 7 gender gap:	Reading	F 20	F 25	E	F 29	M 2	—
	Numeracy	F 13	F 6	M 33	F 39	F 11	—
Below expectations (%)		31.6	30.2	23.1	19.9	19.3	▲
Tests not written (%)		2.5	4.0	1.5	6.8	7.1	—
Overall rating out of 10		4.8	4.9	5.9	5.3	6.1	—

John Howitt [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 3.9	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	484/853	526/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	441	461	472	481	471	▲
	Writing	498	482	588	490	616	—
	Numeracy	448	460	441	461	455	—
Gr 7 avg score:	Reading	490	507	499	469	472	—
	Writing	507	577	500	522	574	—
	Numeracy	448	460	424	449	426	—
Gr 7 gender gap:	Reading	F 54	F 33	F 58	F 38	F 33	—
	Numeracy	M 6	M 56	M 14	F 51	M 11	—
Below expectations (%)		28.7	25.8	27.0	25.5	23.1	—
Tests not written (%)		3.0	1.3	3.6	4.8	7.0	—
Overall rating out of 10		4.7	5.2	5.1	4.5	5.6	—

Maquinna [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 19.3	Special needs (%): 4.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$45,900: -1.2		Rank:	703/853	606/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	488	455	467	439	427	▼
	Writing	470	472	600	681	492	—
	Numeracy	486	464	486	401	407	▼
Gr 7 avg score:	Reading	497	459	462	469	472	—
	Writing	505	461	478	470	504	—
	Numeracy	450	408	438	432	441	—
Gr 7 gender gap:	Reading	F 47	F 16	F 35	F 57	M 8	—
	Numeracy	F 13	M 53	M 27	F 40	M 14	—
Below expectations (%)		24.1	35.3	23.8	31.7	33.9	—
Tests not written (%)		7.4	6.8	5.4	8.2	6.1	—
Overall rating out of 10		5.2	3.9	5.2	3.9	4.3	—

Wood [Public] ††		Gr 4 Enrollment: 28					
ESL (%): 6.0	Special needs (%): 9.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$37,600: 0.1		Rank:	539/853	451/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	512	479	482	499	522	—
	Writing	593	489	493	642	570	—
	Numeracy	518	490	501	576	550	—
Gr 7 avg score:	Reading	475	473	490	477	464	—
	Writing	534	464	492	604	458	—
	Numeracy	451	429	464	435	415	—
Gr 7 gender gap:	Reading	F 39	F 48	M 25	M 10	M 69	—
	Numeracy	M 21	M 22	M 41	M 1	M 16	—
Below expectations (%)		29.6	28.1	26.9	13.7	23.5	—
Tests not written (%)		11.5	11.5	5.4	22.7	2.3	—
Overall rating out of 10		5.1	4.6	5.2	6.8	5.3	—

CAMPBELL RIVER

Campbell River Christian [Independent] ††		Gr 4 Enrollment: 21					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	93/853	117/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	532	491	523	540	545	—
	Writing	663	532	699	668	686	—
	Numeracy	497	517	507	494	503	—
Gr 7 avg score:	Reading	516	568	526	559	563	—
	Writing	689	682	657	703	615	—
	Numeracy	459	490	506	479	471	—
Gr 7 gender gap:	Reading	F 46	F 5	n/a	M 10	n/a	n/a
	Numeracy	F 40	M 37	n/a	M 71	n/a	n/a
Below expectations (%)		15.3	16.7	10.2	11.0	7.9	—
Tests not written (%)		0.0	1.9	11.7	4.1	8.0	—
Overall rating out of 10		7.1	7.4	7.9	7.5	8.1	—

Georgia Park [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 7.0	Special needs (%): 8.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	784/853	615/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	484	452	426	473	480	—
	Writing	516	514	526	580	571	▲
	Numeracy	438	469	430	450	440	—
Gr 7 avg score:	Reading	467	485	471	465	427	—
	Writing	526	520	546	499	489	—
	Numeracy	442	445	440	456	402	—
Gr 7 gender gap:	Reading	F 48	F 32	F 55	F 9	F 50	—
	Numeracy	F 3	M 8	F 9	M 22	F 17	▼
Below expectations (%)		28.2	31.8	33.3	24.2	32.9	—
Tests not written (%)		13.9	19.8	18.7	23.5	44.8	—
Overall rating out of 10		4.7	4.7	4.2	4.8	3.4	—

Ocean Grove [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 6.8	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	833/853	n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	529	480	n/a	454	476	n/a
	Writing	535	574	n/a	551	526	n/a
	Numeracy	507	445	n/a	471	483	n/a
Gr 7 avg score:	Reading	475	498	n/a	506	436	n/a
	Writing	576	631	n/a	569	413	n/a
	Numeracy	485	495	n/a	450	385	n/a
Gr 7 gender gap:	Reading	F 75	F 20	n/a	n/a	F 72	n/a
	Numeracy	F 20	M 1	n/a	n/a	F 22	n/a
Below expectations (%)		19.4	18.8	n/a	25.0	47.5	n/a
Tests not written (%)		9.4	2.7	n/a	34.6	25.3	n/a
Overall rating out of 10		5.9	6.6	n/a	4.0	2.4	n/a

Penfield [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 7.6	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	817/853	634/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	450	456	465	484	409	—
	Writing	501	465	621	531	556	—
	Numeracy	397	438	444	496	456	—
Gr 7 avg score:	Reading	471	484	483	451	444	—
	Writing	572	555	558	480	473	▼
	Numeracy	449	471	452	418	415	—
Gr 7 gender gap:	Reading	M 13	F 49	F 6	F 37	F 53	—
	Numeracy	M 6	F 44	F 4	M 10	F 20	—
Below expectations (%)		34.0	27.1	26.6	28.4	38.3	—
Tests not written (%)		19.9	17.7	37.3	26.8	33.0	—
Overall rating out of 10		4.2	4.4	5.3	4.4	2.9	—

Pinecrest [Public] ††		Gr 4 Enrollment: 53					
ESL (%): 14.9	Special needs (%): 10.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:	795/853	622/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	474	449	444	530	448	—
	Writing	524	527	587	555		

Willow Point [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 0.0	Special needs (%): 0.0	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 558/853		549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	487	471	483	406	471	—
	Writing	563	527	529	495	500	▼
	Numeracy	493	464	465	465	471	—
Gr 7 avg score:	Reading	467	483	478	493	481	—
	Writing	476	538	513	648	561	—
	Numeracy	439	449	414	461	440	—
Gr 7 gender gap:	Reading	M 44	F 34	F 12	F 15	F 15	▲
	Numeracy	M 81	M 22	F 37	M 3	F 17	—
Below expectations (%)		21.1	28.7	29.2	33.8	25.1	—
Tests not written (%)		12.7	5.9	25.4	21.1	15.8	—
Overall rating out of 10		4.6	5.1	4.6	4.9	5.2	—

COAST MOUNTAINS

Cassie Hall [Public]		Gr 4 Enrollment: 27					
ESL (%): 25.4	Special needs (%): 15.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$38,400: -3.1		Rank: 843/853		693/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	446	482	413	443	461	—
	Writing	635	549	419	290	430	▼
	Numeracy	408	464	411	393	411	—
Gr 7 avg score:	Reading	447	465	474	440	429	—
	Writing	525	567	440	356	387	▼
	Numeracy	425	397	418	383	372	—
Gr 7 gender gap:	Reading	F 33	F 47	F 28	F 36	F 27	—
	Numeracy	M 19	F 20	M 14	M 16	F 33	—
Below expectations (%)		36.3	32.2	44.3	60.8	53.6	▼
Tests not written (%)		4.1	21.1	4.5	6.6	5.1	—
Overall rating out of 10		4.2	4.3	3.3	1.1	2.1	▼

Kildala [Public]		Gr 4 Enrollment: 27					
ESL (%): 0.0	Special needs (%): 9.6	French Imm (%): 35.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,500: -2.9		Rank: 778/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	516	449	448	n/a	504	n/a
	Writing	526	476	493	n/a	515	n/a
	Numeracy	572	482	441	n/a	491	n/a
Gr 7 avg score:	Reading	496	477	541	n/a	418	n/a
	Writing	605	646	533	n/a	439	n/a
	Numeracy	528	486	485	n/a	408	n/a
Gr 7 gender gap:	Reading	F 62	M 14	n/a	n/a	n/a	n/a
	Numeracy	M 3	F 1	n/a	n/a	n/a	n/a
Below expectations (%)		15.1	30.9	27.3	n/a	31.9	n/a
Tests not written (%)		22.8	21.2	43.2	n/a	24.2	n/a
Overall rating out of 10		6.6	5.3	3.9	n/a	3.5	n/a

Nechako [Public]		Gr 4 Enrollment: 59					
ESL (%): 7.0	Special needs (%): 12.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,500: -2.6		Rank: 766/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	489	485	n/a	n/a	473	n/a
	Writing	577	640	n/a	n/a	458	n/a
	Numeracy	478	496	n/a	n/a	433	n/a
Gr 7 avg score:	Reading	469	504	n/a	n/a	461	n/a
	Writing	366	568	n/a	n/a	498	n/a
	Numeracy	497	473	n/a	n/a	419	n/a
Gr 7 gender gap:	Reading	n/a	M 36	n/a	n/a	F 8	n/a
	Numeracy	n/a	M 62	n/a	n/a	M 25	n/a
Below expectations (%)		31.1	19.7	n/a	n/a	39.2	n/a
Tests not written (%)		0.8	18.8	n/a	n/a	20.1	n/a
Overall rating out of 10		5.0	5.7	n/a	n/a	3.7	n/a

New Hazelton [Public]		Gr 4 Enrollment: 21					
ESL (%): 9.7	Special needs (%): 5.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$32,300: -1.4		Rank: 766/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	406	429	n/a
	Writing	n/a	n/a	n/a	391	417	n/a
	Numeracy	n/a	n/a	n/a	401	441	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	461	459	n/a
	Writing	n/a	n/a	n/a	405	583	n/a
	Numeracy	n/a	n/a	n/a	424	406	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 20	F 31	n/a
	Numeracy	n/a	n/a	n/a	M 32	M 4	n/a
Below expectations (%)		n/a	n/a	n/a	54.3	44.6	n/a
Tests not written (%)		n/a	n/a	n/a	5.7	6.2	n/a
Overall rating out of 10		n/a	n/a	n/a	1.9	3.7	n/a

Suwilaawks Community [Public]		Gr 4 Enrollment: 31					
ESL (%): 24.3	Special needs (%): 13.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$34,400: -3.9		Rank: 850/853		702/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	407	426	383	431	—
	Writing	474	517	421	257	344	▼
	Numeracy	417	416	440	394	379	▼
Gr 7 avg score:	Reading	486	399	440	454	405	—
	Writing	529	464	458	500	404	▼
	Numeracy	424	409	403	417	368	—
Gr 7 gender gap:	Reading	M 56	F 8	F 16	F 56	F 35	—
	Numeracy	M 60	F 27	F 30	F 52	F 5	—
Below expectations (%)		40.0	47.3	50.6	58.0	63.1	▼
Tests not written (%)		2.8	21.8	16.7	23.0	7.0	—
Overall rating out of 10		3.3	2.5	2.5	0.7	1.2	▼

Veritas [Independent]		Gr 4 Enrollment: 20					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$67,300: 3.3		Rank: 33/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	557	530	543	565	586	—
	Writing	710	605	617	700	838	—
	Numeracy	512	494	474	532	597	—
Gr 7 avg score:	Reading	514	524	545	526	519	—
	Writing	699	679	723	750	649	—
	Numeracy	514	509	513	506	521	—
Gr 7 gender gap:	Reading	M 68	F 12	n/a	F 69	n/a	n/a
	Numeracy	M 47	M 17	n/a	M 10	n/a	n/a
Below expectations (%)		7.5	7.5	10.2	6.3	4.3	—
Tests not written (%)		5.4	3.9	2.0	0.0	4.2	—
Overall rating out of 10		7.8	8.1	8.3	8.3	9.4	▲

COMOX VALLEY

Airport [Public]		Gr 4 Enrollment: 32					
ESL (%): 0.0	Special needs (%): 15.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,700: -2.1		Rank: 773/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	570	513	498	428	444	▼
	Writing	614	496	483	492	403	▼
	Numeracy	549	435	459	441	453	—
Gr 7 avg score:	Reading	463	523	468	488	460	—
	Writing	530	616	552	521	529	—
	Numeracy	457	493	444	434	419	—
Gr 7 gender gap:	Reading	F 32	F 46	n/a	F 54	F 34	n/a
	Numeracy	M 32	F 32	n/a	M 24	M 41	n/a
Below expectations (%)		17.6	18.2	21.2	33.3	36.7	▼
Tests not written (%)		4.2	19.0	14.8	24.0	4.8	—
Overall rating out of 10		6.8	6.1	5.2	3.5	3.6	▼

Arden [Public] ††		Gr 4 Enrollment: 43					
ESL (%): 2.2	Special needs (%): 12.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,300: -3.3		Rank: 838/853		680/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	481	441	465	469	436	—
	Writing	488	489	487	602	409	—
	Numeracy	473	440	441	498	424	—
Gr 7 avg score:	Reading	461	448	433	466	445	—
	Writing	495	501	483	534	492	—
	Numeracy	442	451	428	434	397	—
Gr 7 gender gap:	Reading	F 136	M 25	F 44	F 46	M 61	—
	Numeracy	F 77	M 40	F 31	M 19	M 37	—
Below expectations (%)		29.5	31.3	34.5	27.9	43.4	—
Tests not written (%)		9.2	6.7	20.5	42.4	25.1	—
Overall rating out of 10		3.0	4.2	3.5	4.1	2.2	—

Aspen Park [Public]		Gr 4 Enrollment: 34					
ESL (%): 2.7	Special needs (%): 10.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,300: -1.2		Rank: 685/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	475	504	474	n/a
	Writing	n/a	n/a	469	549	486	n/a
	Numeracy	n/a	n/a	455	505	496	n/a
Gr 7 avg score:	Reading	n/a	n/a	476	470	490	n/a
	Writing	n/a	n/a	540	600	566	n/a
	Numeracy	n/a	n/a	450	456	458	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 32	F 3	F 72	n/a
	Numeracy	n/a	n/a	F 11	F 5	F 35	n/a
Below expectations (%)		n/a	n/a	26.2	19.4	25.9	n/a
Tests not written (%)		n/a	n/a	12.5	8.7	23.0	n/a
Overall rating out of 10		n/a	n/a	5.1	6.3	4.4	n/a

Brooklyn [Public]		Gr 4 Enrollment: 57					
ESL (%): 0.3	Special needs (%): 9.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,800: 0.2		Rank: 351/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	488	510	540	558	496	—
	Writing	502	603	614	566	557	—
	Numeracy	480	524	516	508	505	

Puntledge Park [Public]		Gr 4 Enrollment: 50					
ESL (%): 0.0	Special needs (%): 8.6	French Imm (%): 57.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,700: 0.9		Rank: 335/853		549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	440	487	469	459	515	—
	Writing	469	515	469	477	476	—
	Numeracy	444	459	449	430	484	—
Gr 7 avg score:	Reading	504	485	486	542	538	—
	Writing	504	502	532	561	618	▲
	Numeracy	467	448	451	514	485	—
Gr 7 gender gap:	Reading	M 6	F 1	F 4	M 21	F 20	—
	Numeracy	M 21	F 5	M 31	M 91	M 8	—
Below expectations (%)		29.9	31.0	25.8	21.3	15.3	▲
Tests not written (%)		9.7	26.6	33.6	25.7	27.4	—
Overall rating out of 10		4.8	4.3	4.7	4.2	6.4	—

Queneesh [Public]		Gr 4 Enrollment: 45					
ESL (%): 1.2	Special needs (%): 10.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,200: -1.7		Rank: 742/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	465	401	487	n/a
	Writing	n/a	n/a	474	411	493	n/a
	Numeracy	n/a	n/a	442	427	479	n/a
Gr 7 avg score:	Reading	n/a	n/a	506	460	457	n/a
	Writing	n/a	n/a	563	500	514	n/a
	Numeracy	n/a	n/a	429	404	424	n/a
Gr 7 gender gap:	Reading	n/a	n/a	M 14	F 36	M 37	n/a
	Numeracy	n/a	n/a	M 35	E	M 69	n/a
Below expectations (%)		n/a	n/a	26.3	41.2	28.4	n/a
Tests not written (%)		n/a	n/a	18.3	10.0	17.9	n/a
Overall rating out of 10		n/a	n/a	4.9	3.2	4.0	n/a

Robb Road [Public]		Gr 4 Enrollment: 46					
ESL (%): 0.0	Special needs (%): 3.1	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$64,300: -1.5		Rank: 674/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	476	496	521	492	482	—
	Writing	432	550	524	488	429	—
	Numeracy	497	520	486	464	481	—
Gr 7 avg score:	Reading	510	423	513	514	491	—
	Writing	575	480	578	538	491	—
	Numeracy	465	421	467	469	457	—
Gr 7 gender gap:	Reading	M 9	F 19	F 30	M 47	F 32	▼
	Numeracy	M 13	M 22	M 13	M 29	M 38	—
Below expectations (%)		19.0	29.8	18.1	21.7	27.3	—
Tests not written (%)		3.0	40.3	16.5	13.0	16.2	—
Overall rating out of 10		6.2	4.6	6.3	5.1	4.5	—

Royston [Public] ††		Gr 4 Enrollment: 23					
ESL (%): 0.0	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 703/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	478	484	498	n/a	485	n/a
	Writing	519	524	499	n/a	514	n/a
	Numeracy	485	484	447	n/a	514	n/a
Gr 7 avg score:	Reading	473	502	476	n/a	446	n/a
	Writing	554	605	518	n/a	410	n/a
	Numeracy	466	452	427	n/a	415	n/a
Gr 7 gender gap:	Reading	n/a	F 23	M 14	n/a	F 19	n/a
	Numeracy	n/a	F 3	M 48	n/a	F 27	n/a
Below expectations (%)		18.2	20.2	25.5	n/a	31.1	n/a
Tests not written (%)		2.2	5.1	11.3	n/a	8.2	n/a
Overall rating out of 10		6.1	6.4	4.9	n/a	4.3	n/a

Valley View [Public]		Gr 4 Enrollment: 51					
ESL (%): 2.2	Special needs (%): 7.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,800: 1.4		Rank: 141/853		283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	497	502	514	535	494	—
	Writing	512	520	554	571	568	▲
	Numeracy	527	524	485	523	530	—
Gr 7 avg score:	Reading	517	372	494	507	508	—
	Writing	605	517	543	626	659	—
	Numeracy	501	484	465	482	496	—
Gr 7 gender gap:	Reading	F 10	F 23	F 116	M 11	F 4	—
	Numeracy	M 20	M 12	M 21	M 20	F 1	—
Below expectations (%)		14.0	29.8	20.7	7.9	10.7	—
Tests not written (%)		5.0	23.9	15.0	4.1	1.8	—
Overall rating out of 10		7.1	4.6	5.2	7.5	7.7	—

COWICHAN VALLEY

Alex Aitken [Public] ††		Gr 4 Enrollment: 36					
ESL (%): 1.4	Special needs (%): 3.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,100: -1.5		Rank: 751/853		615/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	451	431	438	467	—
	Writing	617	506	590	460	549	—
	Numeracy	432	455	422	445	438	—
Gr 7 avg score:	Reading	491	468	462	430	427	▼
	Writing	594	557	591	560	514	▼
	Numeracy	448	428	444	408	406	—
Gr 7 gender gap:	Reading	M 20	M 43	F 10	F 8	F 4	—
	Numeracy	M 29	M 23	M 55	F 30	F 30	—
Below expectations (%)		22.6	30.1	30.1	41.9	34.0	—
Tests not written (%)		1.5	3.9	15.3	31.5	25.4	▼
Overall rating out of 10		5.9	4.7	4.5	2.9	3.9	—

Bench [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 0.6	Special needs (%): 5.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,900: -1.3		Rank: 166/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	507	529	527	553	538	▲
	Writing	585	591	693	618	621	—
	Numeracy	461	512	490	545	536	▲
Gr 7 avg score:	Reading	496	513	499	520	516	—
	Writing	541	529	607	634	607	—
	Numeracy	474	491	462	453	470	—
Gr 7 gender gap:	Reading	F 58	F 54	F 27	M 9	F 9	▲
	Numeracy	M 2	M 16	F 3	M 24	F 28	—
Below expectations (%)		25.1	15.0	16.3	9.1	9.1	—
Tests not written (%)		1.1	4.3	10.7	5.9	6.3	—
Overall rating out of 10		6.0	6.9	7.3	7.7	7.5	—

Chemainus [Public]		Gr 4 Enrollment: 29					
ESL (%): 6.2	Special needs (%): 11.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,500: -1.4		Rank: 734/853		549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	472	469	492	416	436	—
	Writing	572	545	672	639	512	—
	Numeracy	450	442	485	397	435	—
Gr 7 avg score:	Reading	509	473	489	503	452	—
	Writing	534	591	690	736	645	—
	Numeracy	480	438	447	486	431	—
Gr 7 gender gap:	Reading	F 74	M 1	F 110	F 5	F 56	—
	Numeracy	F 22	M 52	F 38	M 14	M 18	—
Below expectations (%)		27.7	28.4	26.6	23.5	30.0	—
Tests not written (%)		12.9	18.4	35.6	34.6	23.5	—
Overall rating out of 10		4.9	4.8	4.7	5.8	4.1	—

Cobble Hill [Public] ††		Gr 4 Enrollment: 50					
ESL (%): 3.7	Special needs (%): 9.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,800: -2.2		Rank: 734/853		564/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	476	451	452	436	466	—
	Writing	593	574	624	583	595	—
	Numeracy	436	445	429	426	438	—
Gr 7 avg score:	Reading	457	500	496	503	427	—
	Writing	511	538	543	652	511	—
	Numeracy	440	455	434	440	412	—
Gr 7 gender gap:	Reading	F 84	F 3	F 23	M 14	F 43	—
	Numeracy	F 24	M 19	M 32	M 52	M 6	—
Below expectations (%)		30.1	24.2	31.4	29.3	33.6	—
Tests not written (%)		8.7	15.4	6.6	9.3	17.4	—
Overall rating out of 10		4.1	5.6	5.2	4.9	4.1	—

Crofton [Public]		Gr 4 Enrollment: 24					
ESL (%): 0.0	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,300: 3.1		Rank: 62/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	462	469	525	533	—
	Writing	442	479	561	603	659	▲
	Numeracy	463	437	458	444	513	—
Gr 7 avg score:	Reading	481	448	454	505	548	—
	Writing	641	460	520	567	644	—
	Numeracy	499	440	452	461	512	—
Gr 7 gender gap:	Reading	F 112	F 76	M 30	n/a	n/a	n/a
	Numeracy	F 24	F 88	M 12	n/a	n/a	n/a
Below expectations (%)		23.1	37.1	23.5	14.8	1.7	—
Tests not written (%)		2.5	5.4	8.9	12.2	7.8	—
Overall rating out of 10		5.1	2.8	5.4	6.3	8.6	—

Discovery [Public] ††		Gr 4 Enrollment: 53					
ESL (%): 3.7	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,700: -1.5		Rank: 663/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	466	485	499	475	462	—
	Writing	557	482	629	556	420	—
	Numeracy	440	437	462	443		

Maple Bay [Public] ††		Gr 4 Enrollment: 35					
ESL (%): 0.9	Special needs (%): 5.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$65,300: -1.5		Rank: 674/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	489	472	470	502	471	—
	Writing	548	602	670	590	601	—
	Numeracy	468	454	460	504	475	—
Gr 7 avg score:	Reading	470	489	506	455	461	—
	Writing	603	535	628	627	568	—
	Numeracy	468	459	491	441	427	—
Gr 7 gender gap:	Reading	F 47	M 53	F 34	F 17	F 64	—
	Numeracy	F 40	M 31	M 17	F 21	F 40	—
Below expectations (%)		23.1	22.5	14.4	17.8	27.6	—
Tests not written (%)		2.7	9.5	17.9	20.8	15.5	—
Overall rating out of 10		5.4	5.4	6.6	5.9	4.5	—

Christ Church Cathedral [Independent]		Gr 4 Enrollment: 21					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,500: 2.3		Rank: 58/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	573	n/a
	Writing	n/a	n/a	n/a	n/a	671	n/a
	Numeracy	n/a	n/a	n/a	n/a	553	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	561	n/a
	Writing	n/a	n/a	n/a	n/a	629	n/a
	Numeracy	n/a	n/a	n/a	n/a	504	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 13	n/a
	Numeracy	n/a	n/a	n/a	n/a	M 38	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	1.6	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	2.4	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	8.7	n/a

Eagle View [Public] ††		Gr 4 Enrollment: 36					
ESL (%): 12.3	Special needs (%): 5.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,800: 0.8		Rank: 224/853		313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	504	516	489	502	510	—
	Writing	498	570	500	692	689	—
	Numeracy	497	496	457	503	479	—
Gr 7 avg score:	Reading	490	498	520	472	503	—
	Writing	570	527	563	669	681	▲
	Numeracy	479	464	464	459	459	—
Gr 7 gender gap:	Reading	F 31	M 8	F 61	M 12	F 5	—
	Numeracy	M 20	M 5	F 49	M 42	M 8	—
Below expectations (%)		19.3	17.2	24.3	14.8	15.2	—
Tests not written (%)		4.7	13.9	21.0	16.9	18.7	▼
Overall rating out of 10		6.2	6.6	4.8	6.5	7.1	—

Queen Of Angels [Independent]		Gr 4 Enrollment: 44					
ESL (%): 10.3	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,000: 0.8		Rank: 351/853		226/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	513	487	503	549	466	—
	Writing	669	587	645	633	627	—
	Numeracy	480	480	478	512	472	—
Gr 7 avg score:	Reading	519	536	532	508	495	—
	Writing	651	622	561	542	573	▼
	Numeracy	559	527	503	455	530	—
Gr 7 gender gap:	Reading	F 47	F 44	M 15	M 49	F 42	—
	Numeracy	F 12	M 1	M 15	M 44	F 7	—
Below expectations (%)		12.6	16.2	13.8	22.6	18.3	—
Tests not written (%)		3.3	6.2	7.3	10.6	7.7	—
Overall rating out of 10		7.7	7.2	7.3	5.5	6.3	▼

Cloverdale [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 16.2	Special needs (%): 5.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,400: 0.4		Rank: 436/853		564/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	452	509	493	485	—
	Writing	608	436	529	564	525	—
	Numeracy	528	477	463	458	473	—
Gr 7 avg score:	Reading	443	478	511	454	494	—
	Writing	486	510	588	647	595	—
	Numeracy	424	430	470	435	466	—
Gr 7 gender gap:	Reading	M 41	M 6	n/a	F 66	F 17	n/a
	Numeracy	M 47	M 44	n/a	F 2	M 15	n/a
Below expectations (%)		25.0	26.2	25.7	28.2	21.4	—
Tests not written (%)		13.0	24.7	38.6	30.4	9.9	—
Overall rating out of 10		4.8	4.4	4.5	4.5	5.8	—

Frank Hobbs [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 19.1	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,000: 1.8		Rank: 166/853		163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	553	579	510	515	524	—
	Writing	579	653	522	552	677	—
	Numeracy	577	574	504	496	546	—
Gr 7 avg score:	Reading	550	499	523	549	564	—
	Writing	603	521	639	731	635	—
	Numeracy	494	484	520	529	534	▲
Gr 7 gender gap:	Reading	F 54	F 15	M 36	F 36	M 30	—
	Numeracy	M 26	M 58	M 41	F 38	M 59	—
Below expectations (%)		10.5	11.1	13.6	8.5	6.4	—
Tests not written (%)		6.5	14.4	6.9	18.8	18.1	—
Overall rating out of 10		7.7	7.4	6.7	6.8	7.5	—

Sunrise Waldorf [Independent] ††		Gr 4 Enrollment: 23					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,800: 1.7		Rank: 208/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	637	n/a
	Writing	n/a	n/a	n/a	n/a	522	n/a
	Numeracy	n/a	n/a	n/a	n/a	602	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	543	n/a
	Writing	n/a	n/a	n/a	n/a	509	n/a
	Numeracy	n/a	n/a	n/a	n/a	491	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	19.6	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	8.9	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	7.2	n/a

Cordova Bay [Public] ††		Gr 4 Enrollment: 47					
ESL (%): 6.0	Special needs (%): 6.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$77,200: 0.7		Rank: 224/853		117/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	542	504	527	542	502	—
	Writing	653	563	603	592	578	—
	Numeracy	560	512	541	557	504	—
Gr 7 avg score:	Reading	496	517	534	509	476	—
	Writing	662	602	614	632	620	▼
	Numeracy	482	489	512	521	481	—
Gr 7 gender gap:	Reading	F 18	F 1	F 4	F 64	F 7	—
	Numeracy	M 44	F 1	M 11	M 11	M 4	—
Below expectations (%)		7.7	11.8	7.3	7.4	11.3	—
Tests not written (%)		0.4	8.0	10.3	16.7	5.2	—
Overall rating out of 10		8.1	7.5	8.3	7.2	7.1	—

George Jay [Public] ††		Gr 4 Enrollment: 31					
ESL (%): 40.7	Special needs (%): 11.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$32,000: -2.6		Rank: 830/853		697/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	510	418	425	363	▼
	Writing	504	532	347	529	458	—
	Numeracy	452	438	380	403	356	▼
Gr 7 avg score:	Reading	456	424	462	413	496	—
	Writing	493	442	447	516	617	—
	Numeracy	464	416	404	410	440	—
Gr 7 gender gap:	Reading	F 24	F 38	F 25	F 59	F 50	—
	Numeracy	M 32	M 26	M 20	F 46	F 10	—
Below expectations (%)		28.1	40.4	57.0	39.6	46.8	—
Tests not written (%)		3.4	27.1	25.8	21.6	27.6	—
Overall rating out of 10		4.8	3.3	1.7	2.4	2.5	—

GREATER VICTORIA

Braefoot [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 3.3	Special needs (%): 12.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$61,500: 0.5		Rank: 335/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	541	492	499	499	500	—
	Writing	561	506	527	584	556	—
	Numeracy	520	478	483	489	501	—
Gr 7 avg score:	Reading	527	478	485	518	492	—
	Writing	613	533	546	603	613	—
	Numeracy	513	459	461	479	475	—
Gr 7 gender gap:	Reading	M 6	M 24	F 22	F 32	F 27	▼
	Numeracy	M 56	M 89	M 42	E	F 12	—
Below expectations (%)		11.4	23.0	21.6	17.4	12.6	—
Tests not written (%)		10.2	14.8	17.5	14.8	20.5	—
Overall rating out of 10		7.3	4.8	5.4	6.4	6.4	—

David Cameron [Public] ††		Gr 4 Enrollment: 31					
ESL (%): 4.2	Special needs (%): 9.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,300: -2.7		Rank: 784/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	515	484	515	516	478	—
	Writing	593	551	631	631	449	—
	Numeracy	471	477	529	509	464	—

James Bay [Public] ††		Gr 4 Enrollment: 32					
ESL (%): 18.1	Special needs (%): 7.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$32,500: 0.4		Rank:	501/853	n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	488	485	n/a	482	502	n/a
	Writing	475	482	n/a	563	583	n/a
	Numeracy	442	472	n/a	410	488	n/a
Gr 7 avg score:	Reading	517	429	n/a	474	477	n/a
	Writing	495	475	n/a	604	563	n/a
	Numeracy	453	392	n/a	461	430	n/a
Gr 7 gender gap:	Reading	M 66	F 67	n/a	n/a	M 2	n/a
	Numeracy	M 58	F 19	n/a	n/a	M 39	n/a
Below expectations (%)		26.4	34.0	n/a	29.7	24.5	n/a
Tests not written (%)		5.3	16.9	n/a	28.5	18.0	n/a
Overall rating out of 10		4.4	3.7	n/a	3.8	5.5	n/a

John Stubbs [Public]		Gr 4 Enrollment: 62					
ESL (%): 1.6	Special needs (%): 7.2	French Imm (%): 65.4					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,600: -3.0		Rank:	803/853	509/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	479	493	471	466	476	—
	Writing	502	540	603	471	462	—
	Numeracy	460	437	437	462	454	—
Gr 7 avg score:	Reading	552	476	492	448	436	▼
	Writing	629	545	500	584	446	▼
	Numeracy	542	456	464	434	413	▼
Gr 7 gender gap:	Reading	F 4	F 6	M 6	F 33	F 10	—
	Numeracy	F 2	M 28	E	M 10	F 24	—
Below expectations (%)		15.8	25.5	27.8	27.4	37.2	▼
Tests not written (%)		5.6	11.8	28.5	27.9	42.2	▼
Overall rating out of 10		7.2	5.4	5.3	4.3	3.1	▼

Keating [Public] ††		Gr 4 Enrollment: 65					
ESL (%): 2.2	Special needs (%): 2.9	French Imm (%): 64.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,500: -0.1		Rank:	363/853	226/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	523	507	491	514	484	—
	Writing	570	559	583	542	565	—
	Numeracy	526	530	512	539	495	—
Gr 7 avg score:	Reading	506	518	504	495	497	▼
	Writing	622	596	576	585	556	—
	Numeracy	504	499	486	476	491	—
Gr 7 gender gap:	Reading	F 32	F 9	F 22	F 17	F 7	—
	Numeracy	M 2	F 19	M 22	M 23	M 58	▼
Below expectations (%)		11.6	16.9	13.6	12.4	13.6	—
Tests not written (%)		2.7	5.9	28.9	15.7	8.5	—
Overall rating out of 10		7.6	7.2	6.4	6.5	6.2	▼

Lake Hill [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 15.7	Special needs (%): 11.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,100: -1.0		Rank:	634/853	n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	510	514	n/a	462	n/a
	Writing	n/a	506	533	n/a	481	n/a
	Numeracy	n/a	479	441	n/a	503	n/a
Gr 7 avg score:	Reading	n/a	495	483	n/a	481	n/a
	Writing	n/a	497	523	n/a	644	n/a
	Numeracy	n/a	482	461	n/a	479	n/a
Gr 7 gender gap:	Reading	n/a	M 20	n/a	n/a	F 16	n/a
	Numeracy	n/a	M 49	n/a	n/a	M 94	n/a
Below expectations (%)		n/a	18.7	22.7	n/a	19.2	n/a
Tests not written (%)		n/a	21.0	13.7	n/a	27.8	n/a
Overall rating out of 10		n/a	5.5	5.4	n/a	4.8	n/a

Lochside [Public] ††		Gr 4 Enrollment: 65					
ESL (%): 12.4	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$93,700: 0.1		Rank:	241/853	148/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	551	526	504	520	507	—
	Writing	630	622	608	573	607	—
	Numeracy	540	508	474	513	472	—
Gr 7 avg score:	Reading	522	500	518	532	517	—
	Writing	671	602	569	637	614	—
	Numeracy	514	500	474	529	497	—
Gr 7 gender gap:	Reading	M 30	M 1	F 12	M 17	F 43	—
	Numeracy	F 4	M 29	M 53	M 51	M 8	—
Below expectations (%)		7.7	13.0	13.0	7.4	9.6	—
Tests not written (%)		6.0	5.2	7.5	9.8	6.4	—
Overall rating out of 10		8.4	7.5	6.6	7.2	7.0	—

Macaulay [Public] ††		Gr 4 Enrollment: 76					
ESL (%): 4.6	Special needs (%): 6.6	French Imm (%): 42.4					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,600: -1.5		Rank:	715/853	591/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	481	483	485	452	499	—
	Writing	461	486	488	511	520	▲
	Numeracy	452	477	470	422	488	—
Gr 7 avg score:	Reading	471	495	483	461	469	—
	Writing	493	521	522	606	543	—
	Numeracy	454	431	457	420	434	—
Gr 7 gender gap:	Reading	F 13	F 52	M 19	F 11	F 76	—
	Numeracy	M 19	M 4	M 89	M 18	M 38	—
Below expectations (%)		30.9	25.5	22.6	33.3	23.4	—
Tests not written (%)		7.4	6.3	27.5	25.4	30.6	▼
Overall rating out of 10		4.8	5.3	4.4	4.1	4.2	—

Margaret Jenkins [Public] ††		Gr 4 Enrollment: 51					
ESL (%): 3.3	Special needs (%): 4.0	French Imm (%): 52.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,900: 0.4		Rank:	286/853	269/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	532	478	532	505	516	—
	Writing	572	535	575	541	613	—
	Numeracy	510	482	519	486	481	—
Gr 7 avg score:	Reading	526	532	537	558	519	—
	Writing	572	592	596	750	610	—
	Numeracy	523	481	444	490	496	—
Gr 7 gender gap:	Reading	M 27	F 15	F 57	F 54	F 1	—
	Numeracy	M 29	M 26	F 66	M 45	M 54	—
Below expectations (%)		14.5	17.5	11.6	10.4	10.9	—
Tests not written (%)		2.5	16.2	24.6	26.7	19.8	—
Overall rating out of 10		7.3	6.2	6.1	6.1	6.7	—

Margold [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 4.8	Special needs (%): 5.5	French Imm (%): 57.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,600: 0.6		Rank:	267/853	372/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	502	487	530	502	494	—
	Writing	453	505	580	581	606	▲
	Numeracy	497	472	505	526	514	—
Gr 7 avg score:	Reading	502	499	507	473	525	—
	Writing	539	567	533	618	690	▲
	Numeracy	477	456	466	472	492	—
Gr 7 gender gap:	Reading	F 55	F 72	F 61	F 43	M 13	—
	Numeracy	F 25	F 39	F 12	M 18	M 49	—
Below expectations (%)		24.6	24.7	20.0	13.2	11.6	▲
Tests not written (%)		5.4	10.0	25.7	24.0	18.6	—
Overall rating out of 10		5.4	4.9	5.8	6.0	6.8	▲

McKenzie [Public] ††		Gr 4 Enrollment: 38					
ESL (%): 26.9	Special needs (%): 4.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,600: -0.1		Rank:	484/853	549/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	481	480	431	461	461	—
	Writing	487	483	500	588	586	▲
	Numeracy	442	506	454	435	491	—
Gr 7 avg score:	Reading	506	474	459	464	480	—
	Writing	586	523	516	618	635	—
	Numeracy	489	484	440	430	488	—
Gr 7 gender gap:	Reading	F 114	F 12	F 39	F 29	F 11	—
	Numeracy	F 11	F 1	M 4	M 5	M 92	—
Below expectations (%)		24.3	24.5	34.9	27.8	12.0	—
Tests not written (%)		15.8	26.6	36.3	16.1	23.8	—
Overall rating out of 10		4.6	5.5	3.8	5.0	5.6	—

Northridge [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 17.8	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$64,100: 1.3		Rank:	193/853	226/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	492	503	504	474	511	—
	Writing	567	505	618	670	662	—
	Numeracy	488	530	497	501	512	—
Gr 7 avg score:	Reading	520	503	515	484	498	—
	Writing	609	514	588	632	649	—
	Numeracy	485	487	493	465	476	—
Gr 7 gender gap:	Reading	F 11	F 17	E	F 8	M 11	—
	Numeracy	E	M 21	M 40	M 18	M 2	—
Below expectations (%)		13.8	20.5	15.8	15.6	12.1	—
Tests not written (%)		6.8	16.2	12.6	11.7	16.9	—
Overall rating out of 10		7.2	6.1	6.8	6.6	7.3	—

Oaklands [Public] ††		Gr 4 Enrollment: 50					
ESL (%): 13.5	Special needs (%): 5.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,100: 0.2		Rank:	436/853	355/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	554	498	467	493	453	▼
	Writing	536	482	524	589</		

Ruth King [Public] ††		Gr 4 Enrollment: 33					
ESL (%): 8.8	Special needs (%): 6.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,800: -3.7		Rank: 838/853		680/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	413	412	468	429	—
	Writing	571	421	456	635	530	—
	Numeracy	443	407	424	454	456	—
Gr 7 avg score:	Reading	431	470	462	478	431	—
	Writing	533	463	479	555	460	—
	Numeracy	427	457	444	450	415	—
Gr 7 gender gap:	Reading	F 33	F 32	F 28	F 82	F 8	—
	Numeracy	F 26	E	F 46	F 40	F 78	—
Below expectations (%)		32.2	38.2	39.9	24.0	37.9	—
Tests not written (%)		13.2	18.1	30.0	20.6	53.6	—
Overall rating out of 10		4.1	3.4	2.8	4.4	2.2	—

St Patrick's [Independent]		Gr 4 Enrollment: 40					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,400: 1.4		Rank: 133/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	571	556	550	558	572	—
	Writing	689	637	681	644	629	—
	Numeracy	540	564	560	537	551	—
Gr 7 avg score:	Reading	538	537	557	544	542	—
	Writing	647	676	677	647	657	—
	Numeracy	518	531	529	531	479	—
Gr 7 gender gap:	Reading	F 40	F 1	F 28	F 71	F 56	—
	Numeracy	F 30	M 21	M 28	M 19	F 32	—
Below expectations (%)		7.7	7.4	2.4	6.3	4.5	—
Tests not written (%)		0.0	3.4	2.8	3.7	6.3	—
Overall rating out of 10		8.5	8.9	8.9	7.8	7.8	—

Victoria West [Public] ††		Gr 4 Enrollment: 33					
ESL (%): 5.5	Special needs (%): 18.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,300: -1.6		Rank: 751/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	469	486	n/a	n/a	469	n/a
	Writing	449	445	n/a	n/a	525	n/a
	Numeracy	458	476	n/a	n/a	453	n/a
Gr 7 avg score:	Reading	464	401	n/a	n/a	481	n/a
	Writing	469	440	n/a	n/a	550	n/a
	Numeracy	411	390	n/a	n/a	413	n/a
Gr 7 gender gap:	Reading	F 40	F 40	n/a	n/a	F 2	n/a
	Numeracy	F 10	E	n/a	n/a	M 37	n/a
Below expectations (%)		35.6	35.8	n/a	n/a	28.6	n/a
Tests not written (%)		16.7	17.9	n/a	n/a	53.9	n/a
Overall rating out of 10		3.7	3.8	n/a	n/a	3.9	n/a

Sir James Douglas [Public] ††		Gr 4 Enrollment: 77					
ESL (%): 2.9	Special needs (%): 4.0	French Imm (%): 65.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,500: 0.6		Rank: 317/853		283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	529	538	493	547	—
	Writing	517	520	534	596	622	▲
	Numeracy	468	481	491	502	454	—
Gr 7 avg score:	Reading	517	566	534	504	515	—
	Writing	562	564	545	645	668	▲
	Numeracy	480	491	458	461	489	—
Gr 7 gender gap:	Reading	F 60	F 10	F 32	F 36	M 35	—
	Numeracy	M 32	M 24	E	M 2	M 39	—
Below expectations (%)		19.2	13.8	17.6	16.3	13.8	—
Tests not written (%)		6.9	22.4	26.5	17.1	22.7	—
Overall rating out of 10		5.9	6.7	6.4	6.4	6.5	—

Strawberry Vale [Public] ††		Gr 4 Enrollment: 42					
ESL (%): 10.8	Special needs (%): 4.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,400: 0.4		Rank: 267/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	538	487	503	541	497	—
	Writing	538	470	534	571	588	—
	Numeracy	517	462	486	538	509	—
Gr 7 avg score:	Reading	501	516	499	508	502	—
	Writing	542	579	558	651	667	▲
	Numeracy	487	469	475	452	470	—
Gr 7 gender gap:	Reading	F 65	M 25	F 8	F 10	M 10	▲
	Numeracy	F 63	M 14	M 5	M 2	M 38	—
Below expectations (%)		15.9	21.3	18.7	10.1	12.6	—
Tests not written (%)		3.4	10.7	17.2	14.3	11.5	—
Overall rating out of 10		6.0	5.9	6.4	7.4	6.8	—

View Royal [Public] ††		Gr 4 Enrollment: 34					
ESL (%): 8.3	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$61,400: -1.6		Rank: 703/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	441	509	528	491	455	—
	Writing	487	637	604	604	534	—
	Numeracy	468	549	528	519	436	—
Gr 7 avg score:	Reading	497	492	483	446	508	—
	Writing	564	494	547	521	610	—
	Numeracy	461	442	449	430	441	—
Gr 7 gender gap:	Reading	F 111	F 41	F 29	M 8	F 46	—
	Numeracy	F 37	M 16	M 60	M 40	M 18	—
Below expectations (%)		26.7	16.1	15.0	18.0	25.2	—
Tests not written (%)		12.6	23.4	39.5	36.2	41.2	▼
Overall rating out of 10		4.0	6.2	5.5	5.1	4.3	—

St Andrew's [Independent]		Gr 4 Enrollment: 15					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,000: 3.1		Rank: 50/853		47/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	541	542	539	557	▲
	Writing	617	621	758	676	661	—
	Numeracy	482	569	570	522	602	—
Gr 7 avg score:	Reading	525	551	549	563	546	—
	Writing	683	603	743	744	673	—
	Numeracy	555	569	595	577	565	—
Gr 7 gender gap:	Reading	F 26	F 9	F 33	M 47	M 4	—
	Numeracy	M 62	F 5	F 5	M 64	M 73	—
Below expectations (%)		10.8	2.8	2.1	6.1	0.0	—
Tests not written (%)		1.9	0.0	2.1	0.0	0.0	—
Overall rating out of 10		7.4	9.2	9.8	8.1	8.9	—

Tillicum [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 15.5	Special needs (%): 4.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$44,400: -0.4		Rank: 597/853		575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	510	467	466	433	—
	Writing	478	565	488	548	508	—
	Numeracy	439	492	441	471	437	—
Gr 7 avg score:	Reading	491	479	494	451	502	—
	Writing	537	469	477	583	640	—
	Numeracy	456	451	443	415	462	—
Gr 7 gender gap:	Reading	F 42	M 27	M 2	F 30	M 6	—
	Numeracy	M 29	M 59	M 13	M 37	M 51	—
Below expectations (%)		32.2	24.6	31.4	25.8	26.2	—
Tests not written (%)		11.8	21.9	17.1	17.9	13.4	—
Overall rating out of 10		4.4	5.0	4.8	4.5	5.0	—

Willows [Public] ††		Gr 4 Enrollment: 95					
ESL (%): 3.1	Special needs (%): 2.4	French Imm (%): 50.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$81,000: 0.6		Rank: 224/853		138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	539	545	527	543	530	—
	Writing	486	574	519	640	541	—
	Numeracy	540	537	499	532	513	—
Gr 7 avg score:	Reading	546	547	534	554	532	—
	Writing	579	571	637	718	657	—
	Numeracy	517	504	482	503	497	—
Gr 7 gender gap:	Reading	F 16	F 28	F 40	F 8	F 20	—
	Numeracy	M 29	M 5	F 4	F 15	M 32	—
Below expectations (%)		14.6	12.1	15.5	6.0	9.6	—
Tests not written (%)		5.6	18.0	14.4	12.6	12.5	—
Overall rating out of 10		7.3	7.5	6.9	8.3	7.1	—

St Joseph's [Independent]		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,800: 2.0		Rank: 85/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	581	522	549	563	552	—
	Writing	634	646	590	653	674	—
	Numeracy	591	580	576	596	583	—
Gr 7 avg score:	Reading	554	556	523	577	534	—
	Writing	802	650	630	703	708	—
	Numeracy	604	563	527	602	541	—
Gr 7 gender gap:	Reading	M 10	F 85	F 39	F 94	F 41	—
	Numeracy	M 15	F 69	F 51	F 50	F 54	—
Below expectations (%)		2.7	7.3	6.9	1.3	3.7	—
Tests not written (%)		2.7	3.8	2.0	0.0	6.3	—
Overall rating out of 10		10.0	7.6	7.8	8.5	8.2	—

Torquay [Public] ††		Gr 4 Enrollment: 52					
ESL (%): 32.4	Special needs (%): 2.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,600: -0.2		Rank: 404/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	550	559	520	549	519	—
	Writing	514	544	585	661	662	▲

Salt Spring [Public] ††		Gr 4 Enrollment: 27					
ESL (%): 1.9	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$44,400: 2.3		Rank:	141/853	313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	535	542	513	541	—
	Writing	592	588	601	635	737	—
	Numeracy	447	522	543	508	534	—
Gr 7 avg score:	Reading	476	471	470	483	513	—
	Writing	522	524	536	573	717	—
	Numeracy	423	438	446	446	441	▲
Gr 7 gender gap:	Reading	F 41	F 108	M 47	F 7	n/a	n/a
	Numeracy	M 19	M 4	M 40	M 46	n/a	n/a
Below expectations (%)		30.7	23.1	13.5	10.7	12.7	▲
Tests not written (%)		4.5	11.4	10.1	11.1	12.6	—
Overall rating out of 10		4.9	5.4	6.4	6.6	7.7	▲

HAIDA GWAI/QUEEN CHARLOTTE

Sk'aadga Naay [Public]		Gr 4 Enrollment: 25					
ESL (%): 16.5	Special needs (%): 7.4	French Imm (%): 18.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,900: -0.3		Rank:	516/853	526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	455	357	488	500	438	—
	Writing	504	384	609	673	601	—
	Numeracy	415	368	479	489	456	—
Gr 7 avg score:	Reading	399	498	474	485	444	—
	Writing	612	652	654	661	627	—
	Numeracy	470	514	446	445	438	—
Gr 7 gender gap:	Reading	F 71	F 10	n/a	F 52	n/a	n/a
	Numeracy	F 124	M 45	n/a	M 12	n/a	n/a
Below expectations (%)		30.4	27.3	20.7	23.8	23.6	—
Tests not written (%)		20.9	2.9	6.3	10.6	2.0	—
Overall rating out of 10		2.4	4.7	6.4	5.9	5.4	—

NANAIMO-LADYSMITH

Aspengrove [Independent]		Gr 4 Enrollment: 17					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,100: 2.2		Rank:	81/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	550	n/a	521	n/a
	Writing	n/a	n/a	735	n/a	696	n/a
	Numeracy	n/a	n/a	556	n/a	530	n/a
Gr 7 avg score:	Reading	n/a	n/a	578	n/a	553	n/a
	Writing	n/a	n/a	754	n/a	728	n/a
	Numeracy	n/a	n/a	531	n/a	472	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	n/a	2.6	n/a	11.5	n/a
Tests not written (%)		n/a	n/a	0.0	n/a	0.0	n/a
Overall rating out of 10		n/a	n/a	10.0	n/a	8.3	n/a

Claire [Public]		Gr 4 Enrollment: 21					
ESL (%): 4.6	Special needs (%): 6.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$64,000: -0.2		Rank:	436/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	473	493	n/a	482	473	n/a
	Writing	395	513	n/a	523	524	n/a
	Numeracy	435	486	n/a	496	502	n/a
Gr 7 avg score:	Reading	492	487	n/a	475	488	n/a
	Writing	584	580	n/a	483	554	n/a
	Numeracy	502	481	n/a	461	481	n/a
Gr 7 gender gap:	Reading	F 80	M 37	n/a	F 28	M 5	n/a
	Numeracy	F 59	M 39	n/a	F 19	F 53	n/a
Below expectations (%)		22.7	20.8	n/a	19.6	19.4	n/a
Tests not written (%)		9.1	12.7	n/a	4.2	4.0	n/a
Overall rating out of 10		4.3	5.6	n/a	5.5	5.8	n/a

Cinnabar Valley [Public]		Gr 4 Enrollment: 32					
ESL (%): 1.9	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$63,100: -1.7		Rank:	703/853	652/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	521	465	450	447	470	—
	Writing	487	546	598	482	561	—
	Numeracy	451	456	438	444	472	—
Gr 7 avg score:	Reading	392	467	442	469	448	—
	Writing	361	537	438	613	498	—
	Numeracy	418	426	409	457	450	▲
Gr 7 gender gap:	Reading	F 76	F 28	F 36	F 7	F 68	—
	Numeracy	F 39	M 5	M 7	F 35	M 44	—
Below expectations (%)		36.4	31.6	42.3	27.2	26.3	—
Tests not written (%)		5.2	31.0	10.7	7.8	4.6	—
Overall rating out of 10		2.9	4.5	3.7	4.8	4.3	—

Coal Tye [Public]		Gr 4 Enrollment: 26					
ESL (%): 4.0	Special needs (%): 9.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,400: -2.3		Rank:	784/853	575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	510	456	484	502	467	—
	Writing	614	546	582	552	520	▼
	Numeracy	479	445	510	514	447	—
Gr 7 avg score:	Reading	468	401	500	491	450	—
	Writing	487	455	589	647	453	—
	Numeracy	483	408	468	456	411	—
Gr 7 gender gap:	Reading	F 71	F 36	M 26	M 43	M 68	—
	Numeracy	F 42	F 2	E	M 62	M 12	—
Below expectations (%)		24.5	38.2	17.6	15.8	37.6	—
Tests not written (%)		4.5	21.8	28.5	26.1	11.3	—
Overall rating out of 10		5.1	3.4	6.3	5.4	3.4	—

Davis Road [Public]		Gr 4 Enrollment: 28					
ESL (%): 1.2	Special needs (%): 4.9	French Imm (%): 56.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,400: -0.2		Rank:	455/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	477	481	n/a
	Writing	n/a	n/a	n/a	523	559	n/a
	Numeracy	n/a	n/a	n/a	466	428	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	384	512	n/a
	Writing	n/a	n/a	n/a	523	625	n/a
	Numeracy	n/a	n/a	n/a	407	413	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	n/a	n/a	31.7	22.4	n/a
Tests not written (%)		n/a	n/a	n/a	13.7	3.9	n/a
Overall rating out of 10		n/a	n/a	n/a	3.7	5.7	n/a

Departure Bay [Public]		Gr 4 Enrollment: 23					
ESL (%): 1.1	Special needs (%): 4.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$61,600: -0.2		Rank:	455/853	549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	487	482	517	494	485	—
	Writing	519	653	624	413	532	—
	Numeracy	433	451	508	499	461	—
Gr 7 avg score:	Reading	473	428	457	465	495	—
	Writing	504	478	556	472	544	—
	Numeracy	451	441	442	415	441	—
Gr 7 gender gap:	Reading	E	M 28	n/a	n/a	F 19	n/a
	Numeracy	M 67	M 40	n/a	n/a	F 7	n/a
Below expectations (%)		27.0	28.5	16.1	30.4	19.7	—
Tests not written (%)		10.2	18.5	18.1	16.7	17.0	—
Overall rating out of 10		4.6	4.6	5.9	3.6	5.7	—

Fairview [Public]		Gr 4 Enrollment: 22					
ESL (%): 8.1	Special needs (%): 15.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$27,500: -1.7		Rank:	795/853	693/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	404	423	411	413	395	—
	Writing	526	433	578	453	497	—
	Numeracy	388	397	430	416	433	—
Gr 7 avg score:	Reading	427	445	446	473	447	—
	Writing	409	462	508	507	480	—
	Numeracy	417	443	432	443	425	—
Gr 7 gender gap:	Reading	M 24	F 76	n/a	F 65	F 25	n/a
	Numeracy	M 28	F 27	n/a	F 32	M 14	n/a
Below expectations (%)		47.7	47.8	32.5	35.7	44.1	—
Tests not written (%)		14.7	5.6	10.6	10.4	12.1	—
Overall rating out of 10		2.2	2.4	4.0	3.1	3.2	—

Forest Park [Public]		Gr 4 Enrollment: 30					
ESL (%): 5.8	Special needs (%): 9.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,200: -1.4		Rank:	742/853	606/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	429	438	453	415	—
	Writing	644	549	581	499	528	▼
	Numeracy	471	429	451	452	422	—
Gr 7 avg score:	Reading	488	464	458	458	452	—
	Writing	558	515	519	485	533	—
	Numeracy	500	445	432	435	447	—
Gr 7 gender gap:	Reading	M 16	F 36	F 10	F 47	F 42	—
	Numeracy	M 100	M 42	F 25	F 10	M 23	▲
Below expectations (%)		14.8	30.6	31.4	30.3	34.4	—
Tests not written (%)		6.9	31.8	12.6	15.4	7.9	—
Overall rating out of 10		5.9	3.7	4.7	4.0	4.0	—

Frank J. Ney [Public]		Gr 4 Enrollment: 31					
ESL (%): 3.1	Special needs (%): 1.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$108,800: -2.6		Rank:	647/853	451/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	508	463	471	486	489	—
	Writing	509	492	531	569	543	—
	Numeracy	480					

Mountain View [Public]		Gr 4 Enrollment: 38					
ESL (%): 0.3	Special needs (%): 3.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,900: -0.6		Rank: 539/853		606/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	461	503	476	451	479	—
	Writing	454	541	488	539	608	—
	Numeracy	469	479	466	438	519	—
Gr 7 avg score:	Reading	486	509	484	463	487	—
	Writing	535	552	488	507	497	▼
	Numeracy	468	488	406	448	455	—
Gr 7 gender gap:	Reading	F 48	M 55	F 18	F 14	F 70	—
	Numeracy	F 89	M 95	M 16	M 7	F 40	—
Below expectations (%)		29.5	16.6	31.0	28.8	15.0	—
Tests not written (%)		27.7	36.1	26.7	12.6	15.2	▲
Overall rating out of 10		3.4	4.8	4.4	4.7	5.3	▲

Pleasant Valley [Public]		Gr 4 Enrollment: 50					
ESL (%): 6.7	Special needs (%): 5.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,600: -0.8		Rank: 597/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	442	n/a	429	450	456	n/a
	Writing	455	n/a	521	543	628	n/a
	Numeracy	435	n/a	412	448	453	n/a
Gr 7 avg score:	Reading	429	n/a	442	455	466	n/a
	Writing	450	n/a	554	554	555	n/a
	Numeracy	420	n/a	482	446	453	n/a
Gr 7 gender gap:	Reading	M 40	n/a	n/a	F 4	F 17	n/a
	Numeracy	M 22	n/a	n/a	M 15	F 32	n/a
Below expectations (%)		44.6	n/a	34.6	31.7	20.6	n/a
Tests not written (%)		13.4	n/a	29.7	38.2	31.5	n/a
Overall rating out of 10		2.7	n/a	3.2	4.1	5.0	n/a

Seaview [Public]		Gr 4 Enrollment: 27					
ESL (%): 14.6	Special needs (%): 3.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 516/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	467	520	465	453	—
	Writing	608	554	553	544	579	—
	Numeracy	483	487	518	470	429	—
Gr 7 avg score:	Reading	540	498	470	496	459	—
	Writing	613	577	611	505	608	—
	Numeracy	517	470	438	471	461	—
Gr 7 gender gap:	Reading	F 54	M 2	M 57	n/a	F 39	n/a
	Numeracy	M 25	M 13	M 51	n/a	F 8	n/a
Below expectations (%)		19.7	21.0	24.4	25.2	22.4	—
Tests not written (%)		24.1	18.5	13.6	15.3	7.1	▲
Overall rating out of 10		6.0	6.1	5.2	4.7	5.4	—

Nanaimo Christian [Independent]		Gr 4 Enrollment: 25					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,800: 1.9		Rank: 141/853		283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	479	470	444	489	509	—
	Writing	578	527	528	620	610	—
	Numeracy	491	483	438	495	532	—
Gr 7 avg score:	Reading	490	489	504	494	493	—
	Writing	577	567	609	680	592	—
	Numeracy	455	449	483	474	479	▲
Gr 7 gender gap:	Reading	M 2	M 2	F 26	F 19	n/a	n/a
	Numeracy	M 26	M 42	M 14	M 28	n/a	n/a
Below expectations (%)		29.0	21.0	25.5	13.3	9.1	▲
Tests not written (%)		3.3	8.6	8.0	6.8	0.0	—
Overall rating out of 10		5.8	5.8	5.7	6.8	7.7	▲

Quarterway [Public]		Gr 4 Enrollment: 40					
ESL (%): 1.9	Special needs (%): 6.1	French Imm (%): 73.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,900: -0.4		Rank: 597/853		564/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	471	464	471	509	519	▲
	Writing	448	510	405	561	569	—
	Numeracy	453	456	464	547	448	—
Gr 7 avg score:	Reading	514	481	489	439	478	—
	Writing	602	563	529	493	430	▼
	Numeracy	487	409	422	435	406	—
Gr 7 gender gap:	Reading	M 1	F 7	F 43	F 25	F 21	—
	Numeracy	M 55	M 29	M 28	F 51	F 14	—
Below expectations (%)		26.6	33.9	38.1	19.6	27.4	—
Tests not written (%)		8.0	12.6	20.7	17.1	11.0	—
Overall rating out of 10		5.3	4.7	3.8	5.0	5.0	—

Uplands Park [Public]		Gr 4 Enrollment: 33					
ESL (%): 3.0	Special needs (%): 7.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,600: -1.9		Rank: 751/853		398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	504	504	517	455	430	▼
	Writing	606	476	517	588	478	—
	Numeracy	506	498	519	494	443	—
Gr 7 avg score:	Reading	509	474	494	498	452	—
	Writing	598	551	595	646	541	—
	Numeracy	538	445	505	488	450	—
Gr 7 gender gap:	Reading	F 57	F 30	F 58	F 26	M 28	—
	Numeracy	F 17	M 9	F 57	F 9	M 15	—
Below expectations (%)		15.6	29.4	13.8	20.3	40.1	—
Tests not written (%)		4.7	16.1	8.7	5.5	7.0	—
Overall rating out of 10		6.9	5.1	6.1	6.4	3.9	—

POWELL RIVER

Assumption [Independent]		Gr 4 Enrollment: 24					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$63,800: 0.6		Rank: 303/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	504	534	512	546	548	▲
	Writing	557	495	568	615	603	—
	Numeracy	501	549	523	569	527	—
Gr 7 avg score:	Reading	465	489	505	515	496	—
	Writing	653	522	633	653	612	—
	Numeracy	455	487	485	491	493	▲
Gr 7 gender gap:	Reading	F 37	F 73	n/a	M 26	M 62	n/a
	Numeracy	M 25	M 17	n/a	M 54	M 51	n/a
Below expectations (%)		23.3	26.8	9.0	9.5	11.7	—
Tests not written (%)		2.3	8.9	7.5	4.5	6.8	—
Overall rating out of 10		6.0	5.6	7.6	7.3	6.6	—

North Cedar [Public]		Gr 4 Enrollment: 57					
ESL (%): 15.8	Special needs (%): 10.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,400: -0.8		Rank: 634/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	480	466	498	460	452	—
	Writing	478	578	493	409	573	—
	Numeracy	449	455	475	429	436	—
Gr 7 avg score:	Reading	477	498	465	470	472	—
	Writing	506	566	530	542	540	—
	Numeracy	433	448	420	457	418	—
Gr 7 gender gap:	Reading	F 10	F 8	F 32	F 4	F 22	—
	Numeracy	M 33	F 12	F 6	M 2	F 14	—
Below expectations (%)		28.7	21.7	26.2	31.8	27.0	—
Tests not written (%)		12.3	20.7	14.4	13.8	17.4	—
Overall rating out of 10		4.6	5.8	5.1	4.6	4.8	—

Randerson Ridge [Public]		Gr 4 Enrollment: 48					
ESL (%): 0.3	Special needs (%): 5.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,900: 0.5		Rank: 286/853		240/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	488	474	470	485	502	—
	Writing	482	517	569	607	698	▲
	Numeracy	476	469	445	525	486	—
Gr 7 avg score:	Reading	524	565	537	480	466	—
	Writing	714	802	703	625	566	—
	Numeracy	481	534	488	467	496	—
Gr 7 gender gap:	Reading	F 18	F 19	M 22	F 3	F 21	—
	Numeracy	M 50	M 50	M 28	M 44	F 46	—
Below expectations (%)		19.3	16.2	17.7	17.0	11.7	—
Tests not written (%)		1.1	9.3	5.0	2.2	9.3	—
Overall rating out of 10		6.4	7.4	6.6	6.5	6.7	—

Park Avenue [Public]		Gr 4 Enrollment: 28					
ESL (%): 12.3	Special needs (%): 7.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$39,400: -1.9		Rank: 784/853		700/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	412	435	395	415	434	—
	Writing	445	477	520	518	590	▲
	Numeracy	376	406	407	447	482	▲
Gr 7 avg score:	Reading	425	444	413	452	398	—
	Writing	458	515	350	505	484	—
	Numeracy	422	453	366	476	392	—
Gr 7 gender gap:	Reading	F 7	F 100	F 20	F 26	F 81	—
	Numeracy	M 62	M 26	M 12	F 51	F 25	—
Below expectations (%)		45.0	37.5	59.5	29.2	35.4	—
Tests not written (%)		8.7	47.5	37.5	3.6	2.5	—
Overall rating out of 10		2.3	2.2	1.1	4.1	3.4	—

Rock City [Public]		Gr 4 Enrollment: 40					
ESL (%): 2.8	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,000: -1.0		Rank: 663/853		591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	446	489	461	478	464	

PRINCE RUPERT

Annuniation [Independent]		Gr 4 Enrollment: 29				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$44,100: 3.5		Rank: 50/853 58/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 484	520	513	516	531	▲
	Writing 560	743	601	648	655	—
	Numeracy 475	575	574	576	543	—
Gr 7 avg score:	Reading 551	492	578	505	538	—
	Writing 707	703	646	701	719	—
	Numeracy 538	475	553	549	567	—
Gr 7 gender gap:	Reading F 8	M 45	F 7	n/a	n/a	n/a
	Numeracy M 31	M 68	M 33	n/a	n/a	n/a
Below expectations (%)	13.3	7.5	0.7	7.8	4.9	—
Tests not written (%)	5.7	0.0	0.0	3.8	2.0	—
Overall rating out of 10	7.6	7.8	9.1	8.4	8.9	—

Conrad [Public] ††		Gr 4 Enrollment: 44				
ESL (%): 19.5	Special needs (%): 6.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$49,600: -1.7		Rank: 751/853 697/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 391	443	396	392	444	—
	Writing 427	488	436	502	538	—
	Numeracy 393	432	373	380	468	—
Gr 7 avg score:	Reading 433	467	420	382	430	—
	Writing 514	497	448	369	461	—
	Numeracy 402	457	405	367	396	—
Gr 7 gender gap:	Reading F 25	F 1	F 17	F 36	M 40	—
	Numeracy F 19	F 35	M 25	M 2	M 18	—
Below expectations (%)	48.7	35.0	52.6	59.4	32.7	—
Tests not written (%)	4.9	10.0	3.0	3.9	12.9	—
Overall rating out of 10	2.5	4.3	2.3	1.3	3.9	—

Lax Kreen [Public] ††		Gr 4 Enrollment: 40				
ESL (%): 16.9	Special needs (%): 5.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 784/853 673/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 441	431	447	425	435	—
	Writing 517	459	474	461	473	—
	Numeracy 448	401	448	405	413	—
Gr 7 avg score:	Reading 476	415	474	427	443	—
	Writing 512	486	498	486	459	▼
	Numeracy 425	388	418	419	415	—
Gr 7 gender gap:	Reading F 8	F 23	F 24	F 32	F 30	▼
	Numeracy F 13	M 16	F 27	F 52	F 6	—
Below expectations (%)	30.4	51.2	31.4	42.9	39.7	—
Tests not written (%)	6.6	3.2	8.1	2.3	8.7	—
Overall rating out of 10	4.7	2.7	4.4	2.7	3.4	—

Pineridge [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 13.4	Special needs (%): 8.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$29,700: -2.1		Rank: 817/853 665/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 475	469	448	415	441	▼
	Writing 444	497	527	550	499	—
	Numeracy 412	461	439	432	404	—
Gr 7 avg score:	Reading 474	479	479	465	454	▼
	Writing 608	559	520	539	548	▼
	Numeracy 463	445	455	444	433	—
Gr 7 gender gap:	Reading M 69	M 33	F 63	M 44	M 55	—
	Numeracy M 88	M 26	F 51	M 63	M 79	—
Below expectations (%)	35.9	21.7	30.0	33.3	36.6	—
Tests not written (%)	5.5	7.5	21.2	6.3	13.6	—
Overall rating out of 10	3.4	5.3	3.9	3.6	2.9	—

QUALICUM

Arrowview [Public] ††		Gr 4 Enrollment: 34				
ESL (%): 0.5	Special needs (%): 6.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$54,900: 0.5		Rank: 363/853 269/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 588	548	520	511	534	—
	Writing 546	683	643	509	553	—
	Numeracy 573	564	520	487	527	▼
Gr 7 avg score:	Reading 504	481	462	490	493	—
	Writing 633	567	448	627	557	—
	Numeracy 485	470	445	465	453	—
Gr 7 gender gap:	Reading F 25	F 51	F 40	F 54	F 15	—
	Numeracy F 12	F 13	M 9	M 47	F 21	—
Below expectations (%)	13.4	10.5	23.2	14.3	20.3	—
Tests not written (%)	9.5	7.3	20.2	14.3	12.6	—
Overall rating out of 10	7.5	7.4	5.6	5.6	6.2	—

Errington [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 4.7	Special needs (%): 14.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$43,600: -1.0		Rank: 685/853 646/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 461	481	409	435	483	—
	Writing 451	543	385	506	466	—
	Numeracy 472	443	421	441	467	—
Gr 7 avg score:	Reading 495	476	448	479	462	—
	Writing 576	516	421	531	510	—
	Numeracy 466	462	431	453	418	—
Gr 7 gender gap:	Reading F 15	F 14	F 103	M 20	F 25	—
	Numeracy M 6	M 67	F 36	M 3	F 1	—
Below expectations (%)	23.0	25.3	49.2	29.1	31.7	—
Tests not written (%)	21.4	9.2	32.2	21.4	19.4	—
Overall rating out of 10	5.3	4.9	1.3	4.4	4.4	—

Nanose Bay [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 3.4	Special needs (%): 2.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 577/853 472/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 513	487	487	518	500	—
	Writing 575	593	569	577	538	▼
	Numeracy 533	460	538	513	518	—
Gr 7 avg score:	Reading 497	491	476	491	471	—
	Writing 635	513	506	514	515	▼
	Numeracy 473	460	446	450	457	—
Gr 7 gender gap:	Reading F 86	F 95	F 77	F 6	n/a	n/a
	Numeracy F 40	F 51	F 18	M 26	n/a	n/a
Below expectations (%)	13.5	27.3	21.3	22.1	21.0	—
Tests not written (%)	8.6	17.8	19.4	12.4	23.3	—
Overall rating out of 10	6.2	4.3	5.2	5.8	5.1	—

Parksville [Public] ††		Gr 4 Enrollment: 46				
ESL (%): 2.6	Special needs (%): 5.5	French Imm (%): 57.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$44,200: -0.4		Rank: 597/853 526/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 462	469	499	460	508	—
	Writing 465	541	493	507	506	—
	Numeracy 445	487	500	504	488	—
Gr 7 avg score:	Reading 491	514	448	470	486	—
	Writing 571	553	426	514	497	—
	Numeracy 476	474	429	462	455	—
Gr 7 gender gap:	Reading F 21	F 23	F 19	M 38	F 33	—
	Numeracy F 32	F 23	M 5	M 49	M 38	—
Below expectations (%)	28.8	24.3	33.4	29.8	27.0	—
Tests not written (%)	5.4	10.9	11.1	4.6	9.9	—
Overall rating out of 10	5.0	5.8	4.6	4.4	5.0	—

Qualicum Beach [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 1.4	Special needs (%): 4.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$36,000: 0.3		Rank: 501/853 451/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 486	493	484	436	476	—
	Writing 520	653	595	450	523	—
	Numeracy 489	461	476	470	569	—
Gr 7 avg score:	Reading 503	489	503	461	517	—
	Writing 600	555	515	546	563	—
	Numeracy 476	482	491	449	428	—
Gr 7 gender gap:	Reading M 40	F 56	E 11	M 56	F 45	—
	Numeracy M 62	M 38	M 11	M 21	M 21	—
Below expectations (%)	19.0	22.4	16.3	31.9	20.9	—
Tests not written (%)	8.7	11.1	25.8	19.9	24.3	—
Overall rating out of 10	5.6	5.6	6.3	3.8	5.5	—

Winchelsea [Public] ††		Gr 4 Enrollment: 42				
ESL (%): 1.9	Special needs (%): 3.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$46,000: -0.7		Rank: 634/853 526/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 425	520	468	464	480	—
	Writing 556	650	521	515	518	—
	Numeracy 406	498	446	498	467	—
Gr 7 avg score:	Reading 491	477	464	456	496	—
	Writing 602	551	461	539	509	—
	Numeracy 478	432	453	438	435	—
Gr 7 gender gap:	Reading F 24	F 66	F 24	F 17	F 43	—
	Numeracy F 14	F 19	M 26	M 1	M 29	—
Below expectations (%)	25.9	20.4	30.8	28.5	27.2	—
Tests not written (%)	13.5	16.7	24.1	14.6	8.4	—
Overall rating out of 10	5.1	5.8	4.3	5.0	4.8	—

SAANICH

Brentwood [Public] ††		Gr 4 Enrollment: 64				
ESL (%): 4.9	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$84,000: -0.4		Rank: 363/853 372/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 506	469	470	522	486	—
	Writing 565	590	557	587	590	—
	Numeracy 510	463	462	502	499	—
Gr 7 avg score:	Reading 502	507	438	482	474	—
	Writing 589	522	498	578	511	—
	Numeracy 503	479	439	465	465	—
Gr 7 gender gap:	Reading F 57	F 59	F 97	F 28	F 16	—
	Numeracy M 12	M 23	F 18	F 4	M 12	—
Below expectations (%)	16.8	22.0	28.7	15.3	17.5	—
Tests not written (%)	2.4	7.2	29.6	15.4	6.3	—
Overall rating out of 10	6.7	5				

Garibaldi Highlands [Public]		Gr 4 Enrollment: 46					
ESL (%): 3.8	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,300: 0.3		Rank: 286/853		163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	514	537	478	519	496	—
	Writing	524	508	552	530	510	—
	Numeracy	458	522	462	505	515	—
Gr 7 avg score:	Reading	521	523	554	525	517	—
	Writing	579	521	654	629	683	—
	Numeracy	454	487	495	503	494	▲
Gr 7 gender gap:	Reading	M 6	F 29	n/a	F 8	M 19	n/a
	Numeracy	M 6	F 1	n/a	M 20	M 57	n/a
Below expectations (%)		15.6	11.4	10.8	3.9	9.8	—
Tests not written (%)		0.0	2.8	3.8	4.2	3.8	▼
Overall rating out of 10		7.0	7.3	7.4	7.7	6.7	—

Mamquam [Public]		Gr 4 Enrollment: 37					
ESL (%): 12.9	Special needs (%): 5.5	French Imm (%): 14.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$72,400: -1.0		Rank: 558/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	497	477	493	463	—
	Writing	524	574	587	500	458	—
	Numeracy	496	507	501	496	496	—
Gr 7 avg score:	Reading	505	496	501	485	505	—
	Writing	630	516	579	551	545	—
	Numeracy	504	465	441	476	446	—
Gr 7 gender gap:	Reading	F 58	F 50	M 13	F 22	F 34	—
	Numeracy	F 13	M 16	M 25	F 10	M 43	—
Below expectations (%)		16.3	18.3	16.0	15.6	22.7	—
Tests not written (%)		9.4	4.7	7.3	3.6	6.4	—
Overall rating out of 10		6.3	6.1	6.5	6.2	5.2	—

Myrtle Philip [Public]		Gr 4 Enrollment: 28					
ESL (%): 12.7	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 62/853		68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	525	578	572	568	543	—
	Writing	531	534	554	516	593	—
	Numeracy	487	570	535	582	555	—
Gr 7 avg score:	Reading	498	580	556	560	557	—
	Writing	582	598	533	639	748	—
	Numeracy	479	583	557	546	578	—
Gr 7 gender gap:	Reading	M 6	F 24	n/a	F 12	M 25	n/a
	Numeracy	M 36	M 18	n/a	M 2	M 27	n/a
Below expectations (%)		13.9	4.2	9.5	3.6	5.1	—
Tests not written (%)		1.5	6.9	8.2	4.5	9.8	—
Overall rating out of 10		6.9	9.0	8.2	8.8	8.6	—

Signal Hill [Public]		Gr 4 Enrollment: 53					
ESL (%): 18.1	Special needs (%): 10.7	French Imm (%): 6.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,300: -1.7		Rank: 715/853		591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	482	469	474	446	▼
	Writing	468	503	478	513	482	—
	Numeracy	430	429	419	434	450	—
Gr 7 avg score:	Reading	480	484	459	464	463	—
	Writing	567	466	509	527	545	—
	Numeracy	453	425	427	425	429	—
Gr 7 gender gap:	Reading	M 24	M 1	F 39	M 18	F 70	—
	Numeracy	M 21	M 9	M 9	M 4	F 15	—
Below expectations (%)		30.4	29.5	35.3	28.5	29.5	—
Tests not written (%)		10.8	13.8	12.7	2.0	5.0	▲
Overall rating out of 10		4.8	4.9	4.2	5.0	4.2	—

Spring Creek [Public]		Gr 4 Enrollment: 32					
ESL (%): 11.7	Special needs (%): 7.8	French Imm (%): 26.1					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 77/853		138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	538	546	528	485	492	▼
	Writing	539	573	543	495	552	—
	Numeracy	471	547	520	488	560	—
Gr 7 avg score:	Reading	514	533	519	524	551	—
	Writing	605	510	645	564	782	—
	Numeracy	507	514	510	475	563	—
Gr 7 gender gap:	Reading	F 13	F 9	M 20	n/a	M 14	n/a
	Numeracy	F 48	M 58	M 31	n/a	M 28	n/a
Below expectations (%)		9.2	5.9	8.5	15.5	7.3	—
Tests not written (%)		4.1	4.5	4.9	1.1	1.0	▲
Overall rating out of 10		7.2	7.6	7.6	6.4	8.4	—

Squamish [Public]		Gr 4 Enrollment: 34					
ESL (%): 7.2	Special needs (%): 5.4	French Imm (%): 32.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,200: -1.2		Rank: 577/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	461	451	474	459	460	—
	Writing	547	500	522	473	455	▼
	Numeracy	475	428	427	475	449	—
Gr 7 avg score:	Reading	471	494	483	471	484	—
	Writing	646	536	575	586	616	—
	Numeracy	469	460	456	448	474	—
Gr 7 gender gap:	Reading	F 22	F 14	M 29	F 46	M 44	▼
	Numeracy	M 35	M 36	M 54	F 25	F 25	—
Below expectations (%)		23.4	29.0	23.5	24.8	23.3	—
Tests not written (%)		19.5	14.6	5.6	13.7	4.5	—
Overall rating out of 10		5.2	4.7	5.1	4.7	5.1	—

Valleycliffe [Public]		Gr 4 Enrollment: 20					
ESL (%): 27.8	Special needs (%): 5.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$80,900: 2.0		Rank: 75/853		117/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	496	531	454	507	—
	Writing	495	510	582	543	592	—
	Numeracy	585	501	576	546	567	—
Gr 7 avg score:	Reading	500	559	482	491	517	—
	Writing	676	693	685	686	739	—
	Numeracy	517	545	490	500	532	—
Gr 7 gender gap:	Reading	F 56	F 51	M 48	n/a	n/a	n/a
	Numeracy	F 15	F 30	F 1	n/a	n/a	n/a
Below expectations (%)		13.5	9.3	7.6	9.1	6.7	—
Tests not written (%)		11.9	7.7	10.2	8.3	0.0	▲
Overall rating out of 10		6.9	7.5	7.8	7.1	8.5	—

SOOKE

Poirier [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 3.6	Special needs (%): 3.6	French Imm (%): 53.6					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,500: -3.1		Rank: 828/853		689/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	467	422	460	456	457	—
	Writing	510	436	533	521	473	—
	Numeracy	450	401	434	450	492	—
Gr 7 avg score:	Reading	435	479	498	460	446	—
	Writing	446	541	565	596	492	—
	Numeracy	442	469	483	441	417	—
Gr 7 gender gap:	Reading	F 50	F 27	F 67	F 7	F 32	—
	Numeracy	M 10	M 22	M 8	M 53	F 32	—
Below expectations (%)		36.6	40.2	26.5	29.1	37.4	—
Tests not written (%)		20.8	28.9	48.8	50.1	62.4	▼
Overall rating out of 10		3.4	3.1	3.4	3.5	2.6	—

Sooke [Public] ††		Gr 4 Enrollment: 46					
ESL (%): 11.1	Special needs (%): 7.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,700: -3.4		Rank: 838/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	474	461	n/a	n/a	442	n/a
	Writing	498	457	n/a	n/a	456	n/a
	Numeracy	465	439	n/a	n/a	481	n/a
Gr 7 avg score:	Reading	427	488	n/a	n/a	395	n/a
	Writing	454	436	n/a	n/a	467	n/a
	Numeracy	427	433	n/a	n/a	398	n/a
Gr 7 gender gap:	Reading	M 15	F 27	n/a	n/a	M 2	n/a
	Numeracy	M 59	M 1	n/a	n/a	F 33	n/a
Below expectations (%)		34.6	34.0	n/a	n/a	44.0	n/a
Tests not written (%)		5.3	26.6	n/a	n/a	56.1	n/a
Overall rating out of 10		3.8	4.0	n/a	n/a	2.2	n/a

SUNSHINE COAST

Cedar Grove [Public]		Gr 4 Enrollment: 25					
ESL (%): 1.7	Special needs (%): 18.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,200: -1.1		Rank: 715/853		313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	498	480	518	434	—
	Writing	592	580	503	589	498	—
	Numeracy	554	505	517	532	467	—
Gr 7 avg score:	Reading	538	513	545	496	474	—
	Writing	712	586	682	578	530	—
	Numeracy	523	516	506	488	454	▼
Gr 7 gender gap:	Reading	F 53	F 46	F 72	n/a	M 26	n/a
	Numeracy	F 57	F 26	F 73	n/a	M 67	n/a
Below expectations (%)		6.6	15.6	17.4	9.9	29.6	—
Tests not written (%)		2.7	21.0	21.4	11.7	4.3	—
Overall rating out of 10		7.8	6.4	5.8	7.0	4.2	—

Gibsons [Public]		Gr 4 Enrollment: 41					
ESL (%): 4.6	Special needs (%): 8.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 286/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	453	500	430	567	528	—
	Writing	656	6				

VANCOUVER ISLAND NORTH

Eagle View [Public]		Gr 4 Enrollment: 39				
ESL (%): 11.1	Special needs (%): 12.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12	Last 5 Years			
		Rank:	835/853	n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	n/a	n/a	n/a	437	426	n/a
Writing	n/a	n/a	n/a	467	586	n/a
Numeracy	n/a	n/a	n/a	419	389	n/a
Gr 7 avg score: Reading	n/a	n/a	n/a	451	434	n/a
Writing	n/a	n/a	n/a	520	500	n/a
Numeracy	n/a	n/a	n/a	432	396	n/a
Gr 7 gender gap: Reading	n/a	n/a	n/a	F 67	F 39	n/a
Numeracy	n/a	n/a	n/a	F 26	F 60	n/a
Below expectations (%)	n/a	n/a	n/a	42.2	47.6	n/a
Tests not written (%)	n/a	n/a	n/a	23.1	18.4	n/a
Overall rating out of 10	n/a	n/a	n/a	2.5	2.3	n/a

Sunset [Public]		Gr 4 Enrollment: 37				
ESL (%): 0.0	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12	Last 5 Years			
		Rank:	751/853	564/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	491	508	474	400	417	▼
Writing	519	537	560	496	498	—
Numeracy	447	476	443	461	446	—
Gr 7 avg score: Reading	485	499	447	441	462	—
Writing	463	597	526	573	498	—
Numeracy	472	453	406	432	452	—
Gr 7 gender gap: Reading	F 4	F 8	F 26	M 37	F 25	▼
Numeracy	F 8	M 16	F 8	M 33	F 10	—
Below expectations (%)	27.1	19.4	32.8	33.7	37.6	▼
Tests not written (%)	0.0	2.3	12.7	20.9	12.3	—
Overall rating out of 10	5.6	6.6	4.6	3.5	3.9	▼

Fraser Valley and Southern British Columbia

ABBOTSFORD

Abbotsford Christian [Independent]		Gr 4 Enrollment: 51					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,000: 2.0		Rank:	118/853	129/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	511	512	528	510	527	—
	Writing	595	568	479	550	622	—
	Numeracy	471	507	520	503	495	—
Gr 7 avg score:	Reading	529	518	528	523	552	—
	Writing	576	644	655	684	707	▲
	Numeracy	510	497	505	498	516	—
Gr 7 gender gap:	Reading	M 3	M 35	F 43	F 8	F 26	—
	Numeracy	F 10	M 17	M 11	M 32	M 33	▼
Below expectations (%)		12.8	12.5	11.1	7.5	9.9	—
Tests not written (%)		3.3	1.8	4.2	6.7	0.9	—
Overall rating out of 10		7.5	7.4	7.4	7.4	7.9	—

Abbotsford Schl of Integrated Arts-North Poplar [Public] ††		Gr 4 Enrollment: 63					
ESL (%): 5.9	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,100: 1.9		Rank:	166/853	129/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	468	514	505	500	—
	Writing	698	656	673	686	656	—
	Numeracy	544	500	547	525	530	—
Gr 7 avg score:	Reading	510	535	477	505	486	—
	Writing	702	567	587	643	654	—
	Numeracy	513	504	474	472	503	—
Gr 7 gender gap:	Reading	F 18	M 33	M 42	M 11	F 20	—
	Numeracy	M 3	F 12	M 25	M 29	M 2	—
Below expectations (%)		8.0	14.2	15.0	12.9	11.1	—
Tests not written (%)		4.6	5.4	8.8	4.6	6.1	—
Overall rating out of 10		8.7	7.1	6.9	7.3	7.5	—

Aberdeen [Public]		Gr 4 Enrollment: 28					
ESL (%): 20.5	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,100: 1.5		Rank:	156/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	528	n/a	492	n/a	507	n/a
	Writing	597	n/a	577	n/a	610	n/a
	Numeracy	547	n/a	573	n/a	499	n/a
Gr 7 avg score:	Reading	477	n/a	479	n/a	511	n/a
	Writing	763	n/a	543	n/a	679	n/a
	Numeracy	480	n/a	464	n/a	483	n/a
Gr 7 gender gap:	Reading	M 37	n/a	n/a	n/a	n/a	n/a
	Numeracy	M 37	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		10.8	n/a	9.7	n/a	7.0	n/a
Tests not written (%)		0.0	n/a	11.4	n/a	7.2	n/a
Overall rating out of 10		7.6	n/a	7.0	n/a	7.6	n/a

Alexander [Public] ††		Gr 4 Enrollment: 29					
ESL (%): 4.9	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,300: -1.4		Rank:	742/853	526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	469	426	436	417	▼
	Writing	696	700	546	622	556	▼
	Numeracy	444	464	440	441	416	▼
Gr 7 avg score:	Reading	472	502	499	434	470	—
	Writing	600	591	634	519	552	—
	Numeracy	491	469	485	439	453	—
Gr 7 gender gap:	Reading	F 25	E	F 40	M 69	F 13	—
	Numeracy	F 59	M 10	F 44	M 32	M 48	—
Below expectations (%)		24.2	14.5	33.1	31.5	36.3	—
Tests not written (%)		5.2	4.4	13.0	10.1	8.2	—
Overall rating out of 10		5.6	7.2	4.5	3.8	4.0	—

Auguston Traditional [Public] ††		Gr 4 Enrollment: 52					
ESL (%): 5.6	Special needs (%): 2.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$76,400: 2.6		Rank:	44/853	55/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	529	534	542	556	600	▲
	Writing	690	597	726	723	736	—
	Numeracy	555	528	552	566	590	—
Gr 7 avg score:	Reading	532	526	552	504	509	—
	Writing	695	599	660	641	681	—
	Numeracy	531	508	549	513	497	—
Gr 7 gender gap:	Reading	M 48	F 9	F 15	F 27	F 15	—
	Numeracy	M 72	M 23	F 11	M 7	M 2	▲
Below expectations (%)		5.8	8.9	5.0	6.1	6.8	—
Tests not written (%)		2.0	2.0	1.3	1.6	2.8	—
Overall rating out of 10		8.1	8.0	9.2	8.4	9.0	—

Blue Jay [Public] ††		Gr 4 Enrollment: 68					
ESL (%): 45.9	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,600: -0.4		Rank:	516/853	493/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	461	347	482	439	449	—
	Writing	578	549	661	505	628	—
	Numeracy	446	321	459	424	432	—
Gr 7 avg score:	Reading	481	504	498	462	442	—
	Writing	686	541	572	592	615	—
	Numeracy	476	478	478	443	446	—
Gr 7 gender gap:	Reading	F 40	F 34	F 52	E	F 22	—
	Numeracy	E	M 33	M 6	F 32	M 3	—
Below expectations (%)		21.9	35.4	20.0	30.4	27.3	—
Tests not written (%)		5.4	6.9	13.5	5.1	5.1	—
Overall rating out of 10		6.0	3.7	6.1	4.6	5.4	—

Bradner [Public]		Gr 4 Enrollment: 15					
ESL (%): 11.5	Special needs (%): 6.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$88,300: 1.3		Rank:	104/853	93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	491	547	545	533	—
	Writing	574	584	686	678	677	—
	Numeracy	490	460	505	540	502	—
Gr 7 avg score:	Reading	514	536	515	498	524	—
	Writing	744	655	689	708	683	—
	Numeracy	531	564	583	524	536	—
Gr 7 gender gap:	Reading	F 82	F 54	n/a	n/a	F 21	n/a
	Numeracy	F 127	F 17	n/a	n/a	M 41	n/a
Below expectations (%)		10.5	9.5	5.6	5.1	6.7	—
Tests not written (%)		0.0	0.0	0.0	4.9	1.0	—
Overall rating out of 10		6.3	7.5	9.2	8.6	8.0	—

Centennial Park [Public] ††		Gr 4 Enrollment: 25					
ESL (%): 11.4	Special needs (%): 4.3	French Imm (%): 49.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$43,200: -1.2		Rank:	715/853	341/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	469	475	396	466	410	—
	Writing	638	650	541	543	351	▼
	Numeracy	502	473	441	480	328	—
Gr 7 avg score:	Reading	531	509	527	503	482	—
	Writing	690	567	629	667	608	—
	Numeracy	498	498	486	499	445	—
Gr 7 gender gap:	Reading	F 46	F 2	F 30	F 26	F 24	—
	Numeracy	M 2	M 23	M 14	F 24	F 22	—
Below expectations (%)		15.8	20.2	23.0	21.3	35.6	▼
Tests not written (%)		3.9	5.7	18.4	7.7	7.6	—
Overall rating out of 10		7.2	6.7	6.0	6.1	4.2	▼

Clearbrook [Public] ††		Gr 4 Enrollment: 77					
ESL (%): 42.4	Special needs (%): 2.1	French Imm (%): 21.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,600: 1.0		Rank:	317/853	252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	500	486	473	480	▼
	Writing	693	588	654	640	663	—
	Numeracy	525	476	504	475	487	—
Gr 7 avg score:	Reading	492	463	477	467	472	—
	Writing	649	546	601	640	649	—
	Numeracy	487	454	468	463	447	—
Gr 7 gender gap:	Reading	F 16	F 17	F 36	F 36	F 25	—
	Numeracy	M 9	M 11	F 33	M 5	M 19	—
Below expectations (%)		10.1	23.0	20.2	16.9	17.6	—
Tests not written (%)		4.8	9.6	3.4	1.1	2.5	▲
Overall rating out of 10		7.8	5.9	6.3	6.4	6.5	—

Dasmesh Punjabi [Independent]		Gr 4 Enrollment: 65					
ESL (%): 10.8	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,500: 3.0		Rank:	62/853	68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	479	534	576	573	▲
	Writing	522	541	591	585	591	—
	Numeracy	617	605	604	681	628	—
Gr 7 avg score:	Reading	479	520	547	539	545	▲
	Writing	605	589	724	682	581	—
	Numeracy	586	576	652	590	560	—
Gr 7 gender gap:	Reading	F 42	F 25	M 23	F 23	F 31	—
	Numeracy	F 56	F 57	M 24	M 5	F 40	—
Below expectations (%)		11.1	11.6	1.1	7.1	2.8	—
Tests not written (%)		9.3	1.9	4.3	3.6	2.7	—
Overall rating out of 10		7.0	7.4	9.4	9.2	8.6	—

Dave Kandal [Public] ††		Gr 4 Enrollment: 57					
ESL (%): 68.6	Special needs (%): 2.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,900: 1.6		Rank:	208/853	313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	449	470	434	512	—
	Writing	662	526	542	610	567	

Dr Roberta Bondar [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 40.4	Special needs (%): 9.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,500: 0.8		Rank: 335/853		226/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	513	520	514	491	490	▼
	Writing	597	510	560	572	554	—
	Numeracy	573	535	517	520	488	▼
Gr 7 avg score:	Reading	478	482	496	438	480	—
	Writing	601	556	671	689	667	—
	Numeracy	479	502	485	462	459	—
Gr 7 gender gap:	Reading	F 9	F 25	F 29	M 21	M 3	—
	Numeracy	M 3	F 4	F 22	F 23	M 17	—
Below expectations (%)		14.8	17.5	15.4	15.4	19.9	▼
Tests not written (%)		5.4	8.7	2.1	4.8	7.6	—
Overall rating out of 10		7.2	6.7	7.1	6.4	6.4	▼

Dr Thomas A Swift [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 2.2	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$79,500: -0.1		Rank: 351/853		177/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	522	448	474	516	544	—
	Writing	684	563	644	645	633	—
	Numeracy	527	458	501	545	565	—
Gr 7 avg score:	Reading	526	481	514	518	472	—
	Writing	651	505	702	673	559	—
	Numeracy	524	467	508	491	432	—
Gr 7 gender gap:	Reading	M 7	F 18	F 55	F 23	F 68	—
	Numeracy	F 13	F 13	M 2	M 15	F 69	—
Below expectations (%)		7.1	25.7	12.0	8.2	12.4	—
Tests not written (%)		7.0	5.2	7.8	3.6	2.0	▲
Overall rating out of 10		8.4	5.5	7.4	7.8	6.3	—

Godson [Public] ††		Gr 4 Enrollment: 52					
ESL (%): 10.4	Special needs (%): 4.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,400: -0.1		Rank: 558/853		451/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	456	461	454	464	475	▲
	Writing	591	537	527	618	574	—
	Numeracy	475	484	455	463	434	▼
Gr 7 avg score:	Reading	479	493	495	475	489	—
	Writing	670	561	613	578	566	—
	Numeracy	476	483	467	447	468	—
Gr 7 gender gap:	Reading	F 24	M 25	F 49	M 54	F 28	—
	Numeracy	M 30	M 53	M 24	M 82	F 34	—
Below expectations (%)		19.9	21.1	25.4	17.6	26.1	—
Tests not written (%)		1.3	7.3	6.0	8.1	5.4	—
Overall rating out of 10		6.3	5.6	5.3	4.8	5.2	▼

Harry Sayers [Public] ††		Gr 4 Enrollment: 61					
ESL (%): 75.6	Special needs (%): 3.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$41,100: 1.3		Rank: 303/853		252/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	479	492	450	466	461	—
	Writing	556	634	543	620	569	—
	Numeracy	478	461	450	467	517	—
Gr 7 avg score:	Reading	482	491	497	462	468	—
	Writing	677	616	615	644	726	—
	Numeracy	491	488	497	484	462	—
Gr 7 gender gap:	Reading	F 5	E	M 5	F 24	M 3	—
	Numeracy	M 28	M 19	M 8	F 33	M 20	—
Below expectations (%)		16.4	14.9	16.2	18.3	18.7	▼
Tests not written (%)		4.2	6.6	6.9	8.3	5.0	—
Overall rating out of 10		6.7	7.0	6.7	5.9	6.6	—

Jackson [Public] ††		Gr 4 Enrollment: 24					
ESL (%): 41.5	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,100: 0.5		Rank: 335/853		226/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	481	630	615	459	466	—
	Writing	669	762	739	583	587	—
	Numeracy	642	735	614	483	499	▼
Gr 7 avg score:	Reading	450	461	494	462	500	—
	Writing	638	531	580	573	629	—
	Numeracy	483	452	452	481	492	—
Gr 7 gender gap:	Reading	F 85	M 46	F 36	F 19	F 13	▲
	Numeracy	F 35	M 52	M 89	F 24	M 13	—
Below expectations (%)		11.6	17.4	11.6	16.1	18.2	—
Tests not written (%)		0.6	7.7	8.2	14.4	12.0	▼
Overall rating out of 10		6.9	7.6	7.2	5.7	6.4	—

John MacLure [Public] ††		Gr 4 Enrollment: 43					
ESL (%): 37.6	Special needs (%): 5.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$33,400: 1.0		Rank: 385/853		372/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	490	463	472	472	533	—
	Writing	661	504	621	683	628	—
	Numeracy	499	464	462	489	471	—
Gr 7 avg score:	Reading	477	456	441	469	458	—
	Writing	621	517	567	599	627	—
	Numeracy	467	454	422	443	415	—
Gr 7 gender gap:	Reading	M 1	F 53	M 30	F 1	M 31	—
	Numeracy	M 52	M 8	M 49	M 54	M 43	—
Below expectations (%)		16.1	29.7	26.0	18.7	16.5	—
Tests not written (%)		0.0	2.1	8.3	3.2	4.2	—
Overall rating out of 10		6.8	4.8	5.0	6.1	6.1	—

King Traditional [Public] ††		Gr 4 Enrollment: 60					
ESL (%): 13.6	Special needs (%): 1.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$61,000: 2.1		Rank: 104/853		34/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	557	537	663	616	483	—
	Writing	702	642	778	750	664	—
	Numeracy	568	581	660	687	509	—
Gr 7 avg score:	Reading	522	498	511	508	529	—
	Writing	738	557	595	614	700	—
	Numeracy	548	506	498	524	527	—
Gr 7 gender gap:	Reading	M 3	F 5	F 4	M 15	M 3	—
	Numeracy	F 10	F 2	M 6	M 7	M 15	—
Below expectations (%)		5.5	9.6	7.5	6.2	10.7	▼
Tests not written (%)		1.7	2.6	1.7	1.7	0.0	▲
Overall rating out of 10		9.5	8.3	9.8	9.4	8.0	—

Margaret Stenersen [Public] ††		Gr 4 Enrollment: 58					
ESL (%): 3.7	Special needs (%): 3.9	French Imm (%): 38.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,800: 1.5		Rank: 193/853		213/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	471	518	490	498	517	—
	Writing	661	517	593	666	634	—
	Numeracy	487	491	550	543	531	—
Gr 7 avg score:	Reading	493	502	512	480	494	—
	Writing	654	550	634	612	667	—
	Numeracy	481	502	509	456	460	—
Gr 7 gender gap:	Reading	M 16	F 31	F 47	F 32	F 22	—
	Numeracy	M 59	F 13	M 5	M 9	F 6	—
Below expectations (%)		17.5	20.1	11.3	16.2	15.5	—
Tests not written (%)		3.2	4.3	4.1	2.9	3.4	▲
Overall rating out of 10		6.5	6.5	7.5	6.8	7.3	—

Matsqui [Public] ††		Gr 4 Enrollment: 20					
ESL (%): 16.9	Special needs (%): 4.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,900: 0.6		Rank: 351/853		93/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	698	623	599	522	495	▼
	Writing	758	694	638	678	605	▼
	Numeracy	755	603	677	586	447	▼
Gr 7 avg score:	Reading	496	473	499	483	441	—
	Writing	608	538	618	572	511	—
	Numeracy	464	484	513	487	430	—
Gr 7 gender gap:	Reading	F 27	F 25	n/a	n/a	n/a	n/a
	Numeracy	F 47	M 50	n/a	n/a	n/a	n/a
Below expectations (%)		7.4	7.7	6.6	12.9	17.6	▼
Tests not written (%)		2.7	15.4	16.0	13.9	2.9	—
Overall rating out of 10		9.8	7.6	8.9	6.9	6.3	▼

McMillan [Public] ††		Gr 4 Enrollment: 74					
ESL (%): 4.0	Special needs (%): 4.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,700: 2.0		Rank: 118/853		n/a			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	514	528	532	531	n/a
	Writing	n/a	604	697	687	718	n/a
	Numeracy	n/a	501	512	540	538	n/a
Gr 7 avg score:	Reading	n/a	464	508	519	495	n/a
	Writing	n/a	453	648	645	626	n/a
	Numeracy	n/a	433	498	509	445	n/a
Gr 7 gender gap:	Reading	n/a	F 9	F 13	F 41	M 1	n/a
	Numeracy	n/a	M 37	M 36	F 31	M 7	n/a
Below expectations (%)		n/a	18.6	10.7	7.7	11.4	n/a
Tests not written (%)		n/a	16.9	3.5	2.6	3.1	n/a
Overall rating out of 10		n/a	5.9	7.8	7.7	7.9	n/a

Mennonite Educational Institute [Independent] ††		Gr 4 Enrollment: 72					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,600: 2.5		Rank: 62/853		55/703			
Academic Performance		2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	538	549	550	549	517	—

South Poplar [Public] ††		Gr 4 Enrollment: 48					
ESL (%): 26.1	Special needs (%): 2.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,900: 1.7		Rank: 156/853		93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	524	550	525	553	528	—
	Writing	630	678	663	687	745	▲
	Numeracy	516	548	512	560	518	—
Gr 7 avg score:	Reading	523	506	515	542	525	—
	Writing	675	532	584	686	641	—
	Numeracy	529	505	518	543	508	—
Gr 7 gender gap:	Reading	F 60	F 21	F 6	F 1	F 46	—
	Numeracy	F 33	F 12	M 51	M 17	F 51	—
Below expectations (%)		9.9	14.7	9.3	2.8	7.7	—
Tests not written (%)		1.5	3.0	2.0	3.4	1.1	—
Overall rating out of 10		7.6	7.7	7.6	9.0	7.6	—

St James [Independent]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,300: 1.2		Rank: 193/853		34/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	611	514	556	551	487	—
	Writing	715	607	668	730	547	—
	Numeracy	681	550	614	566	474	▼
Gr 7 avg score:	Reading	641	590	565	603	534	—
	Writing	752	720	640	766	604	—
	Numeracy	649	622	564	641	523	—
Gr 7 gender gap:	Reading	M 22	F 5	F 53	M 72	F 17	—
	Numeracy	M 33	M 37	F 25	M 4	M 5	▲
Below expectations (%)		0.0	9.3	3.0	0.0	9.1	—
Tests not written (%)		3.0	1.8	6.8	7.7	5.2	—
Overall rating out of 10		10.0	9.0	8.9	9.6	7.3	—

Ten Broeck [Public] ††		Gr 4 Enrollment: 53					
ESL (%): 35.3	Special needs (%): 5.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,300: 1.1		Rank: 303/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	536	472	482	488	—
	Writing	592	541	568	598	634	—
	Numeracy	461	494	451	467	488	—
Gr 7 avg score:	Reading	497	486	485	457	496	—
	Writing	649	516	610	613	645	—
	Numeracy	483	440	444	439	448	—
Gr 7 gender gap:	Reading	M 9	M 5	M 2	F 29	F 4	—
	Numeracy	F 2	F 5	F 17	M 1	F 24	—
Below expectations (%)		17.2	22.3	26.7	25.4	20.1	—
Tests not written (%)		5.1	7.0	3.6	2.9	5.0	—
Overall rating out of 10		6.9	6.3	5.9	5.7	6.6	—

Terry Fox [Public] ††		Gr 4 Enrollment: 34					
ESL (%): 11.8	Special needs (%): 7.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$44,100: -1.0		Rank: 685/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	451	467	482	489	478	—
	Writing	509	526	562	555	529	—
	Numeracy	436	442	476	488	446	—
Gr 7 avg score:	Reading	502	508	476	483	451	▼
	Writing	622	512	636	654	606	—
	Numeracy	468	497	464	465	420	—
Gr 7 gender gap:	Reading	F 64	F 65	F 51	F 87	F 37	—
	Numeracy	M 19	M 7	F 42	F 69	F 21	—
Below expectations (%)		24.1	27.8	20.2	15.5	38.1	—
Tests not written (%)		4.6	21.1	18.5	15.4	3.2	—
Overall rating out of 10		5.3	4.8	5.4	5.0	4.4	—

Upper Sumas [Public]		Gr 4 Enrollment: 39					
ESL (%): 4.5	Special needs (%): 2.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,500: 1.4		Rank: 208/853		138/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	455	540	524	529	545	—
	Writing	620	660	693	647	684	—
	Numeracy	454	505	501	522	509	—
Gr 7 avg score:	Reading	517	508	512	502	454	▼
	Writing	698	575	764	714	607	—
	Numeracy	529	462	479	501	463	—
Gr 7 gender gap:	Reading	F 49	M 32	F 68	M 2	F 27	—
	Numeracy	F 31	M 3	M 41	M 13	M 7	—
Below expectations (%)		20.2	6.3	7.5	10.2	13.5	—
Tests not written (%)		3.4	4.0	5.5	0.6	8.1	—
Overall rating out of 10		6.3	7.9	7.5	8.1	7.2	—

BOUNDARY		Gr 4 Enrollment: 35					
ESL (%): 0.0	Special needs (%): 9.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$24,500: 0.4		Rank: 558/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	450	463	435	499	489	—
	Writing	481	530	541	466	465	—
	Numeracy	439	471	426	504	497	—
Gr 7 avg score:	Reading	477	526	500	458	492	—
	Writing	522	590	593	580	580	—
	Numeracy	437	498	443	468	485	—
Gr 7 gender gap:	Reading	F 41	F 20	F 77	F 19	F 53	—
	Numeracy	F 13	M 23	F 39	M 8	F 31	—
Below expectations (%)		38.0	16.2	19.7	17.4	20.0	—
Tests not written (%)		3.8	2.1	26.7	13.1	19.5	—
Overall rating out of 10		4.1	6.7	4.6	5.8	5.2	—

John A. Hutton [Public]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): 4.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$30,100: 1.9		Rank: 252/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	500	515	494	512	—
	Writing	576	622	638	573	546	—
	Numeracy	459	497	492	485	515	—
Gr 7 avg score:	Reading	496	528	519	546	505	—
	Writing	529	605	563	678	582	—
	Numeracy	456	513	515	513	474	—
Gr 7 gender gap:	Reading	F 28	F 10	n/a	F 18	F 16	n/a
	Numeracy	F 9	M 37	n/a	M 43	M 24	n/a
Below expectations (%)		19.5	7.8	7.4	6.9	12.3	—
Tests not written (%)		3.3	1.5	13.7	7.7	3.4	—
Overall rating out of 10		6.1	7.7	7.5	7.2	6.9	—

CENTRAL OKANAGAN		Gr 4 Enrollment: 35					
ESL (%): 5.5	Special needs (%): 12.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 516/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	551	519	500	490	509	—
	Writing	494	524	533	551	593	▲
	Numeracy	486	596	536	522	504	▼
Gr 7 avg score:	Reading	585	514	476	470	501	—
	Writing	530	530	513	543	533	—
	Numeracy	456	452	467	430	431	—
Gr 7 gender gap:	Reading	M 15	F 14	F 12	M 10	F 50	—
	Numeracy	M 8	F 19	M 8	F 22	M 34	▼
Below expectations (%)		14.7	15.9	22.0	16.1	18.9	—
Tests not written (%)		2.9	8.1	8.8	18.3	21.7	▼
Overall rating out of 10		7.2	7.0	6.3	5.8	5.4	▼

Anne McClymont [Public]		Gr 4 Enrollment: 70					
ESL (%): 0.8	Special needs (%): 3.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$93,900: -0.2		Rank: 286/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	521	524	553	534	515	—
	Writing	546	581	552	660	533	—
	Numeracy	502	507	501	497	467	—
Gr 7 avg score:	Reading	491	523	526	540	529	▲
	Writing	565	588	600	696	602	—
	Numeracy	515	493	515	524	493	—
Gr 7 gender gap:	Reading	M 11	F 49	M 23	M 9	M 2	—
	Numeracy	M 25	F 6	M 25	M 38	M 44	—
Below expectations (%)		15.0	10.8	9.8	6.3	11.1	—
Tests not written (%)		2.5	3.8	10.8	3.6	9.5	—
Overall rating out of 10		7.0	7.3	7.4	8.1	6.7	—

Bankhead [Public] ††		Gr 4 Enrollment: 37					
ESL (%): 3.2	Special needs (%): 9.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,600: -2.2		Rank: 778/853		564/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	515	476	471	473	—
	Writing	478	498	532	539	500	—
	Numeracy	440	472	469	454	309	—
Gr 7 avg score:	Reading	484	484	514	438	451	—
	Writing	557	504	551	454	496	—
	Numeracy	431	437	461	399	425	—
Gr 7 gender gap:	Reading	M 15	F 58	F 32	F 6	F 14	—
	Numeracy	F 9	F 18	F 5	F 7	M 10	—
Below expectations (%)		27.5	22.4	20.6	34.6	39.2	—
Tests not written (%)		7.6	4.9	15.6	18.3	19.6	—
Overall rating out of 10		5.3	5.4	5.9	4.0	3.5	—

Belgo [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 2.4	Special needs (%): 6.6	French Imm (%): 57.8					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,300: -1.4		Rank: 742/853		451/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	512	487	514	500	478	—
	Writing	466	518	524	551		

Davidson Road [Public]		Gr 4 Enrollment: 51					
ESL (%)	2.9	Special needs (%)	6.0	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$57,200:	-0.1	Rank:	455/853	148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	516	567	586	522	—
	Writing	506	527	575	689	486	—
	Numeracy	522	558	578	599	520	—
Gr 7 avg score:	Reading	520	520	506	511	485	▼
	Writing	640	643	547	624	610	—
	Numeracy	502	500	506	513	453	—
Gr 7 gender gap:	Reading	M 13	F 31	F 36	F 38	M 21	—
	Numeracy	M 21	M 1	F 18	F 13	M 42	—
Below expectations (%)	14.1	9.0	7.3	4.8	18.1	—	
Tests not written (%)	4.6	5.7	8.1	3.7	21.2	—	
Overall rating out of 10	7.1	7.8	7.6	8.5	5.7	—	

Glenrosa [Public] ††		Gr 4 Enrollment: 41					
ESL (%)	0.7	Special needs (%)	8.5	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$47,900:	-0.5	Rank:	597/853	526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	476	494	507	487	486	—
	Writing	450	534	518	555	558	—
	Numeracy	464	492	486	492	469	—
Gr 7 avg score:	Reading	466	491	461	471	466	—
	Writing	479	531	461	557	487	—
	Numeracy	429	444	409	397	430	—
Gr 7 gender gap:	Reading	M 4	M 9	M 3	F 57	F 5	—
	Numeracy	M 28	M 34	M 10	F 73	M 28	—
Below expectations (%)	32.7	18.2	27.8	19.8	29.3	—	
Tests not written (%)	2.8	8.3	24.1	22.8	10.2	—	
Overall rating out of 10	4.6	6.0	5.0	4.4	5.0	—	

North Glenmore [Public] ††		Gr 4 Enrollment: 58					
ESL (%)	0.9	Special needs (%)	2.8	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$95,600:	-1.2	Rank:	455/853	355/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	474	530	534	503	489	—
	Writing	476	605	492	571	574	—
	Numeracy	479	474	525	499	515	—
Gr 7 avg score:	Reading	480	503	494	430	467	—
	Writing	534	528	547	479	544	—
	Numeracy	453	474	472	399	441	—
Gr 7 gender gap:	Reading	F 34	F 3	F 13	M 17	F 31	—
	Numeracy	F 2	M 41	M 5	F 36	F 4	—
Below expectations (%)	24.9	15.0	17.4	21.4	22.5	—	
Tests not written (%)	3.9	8.1	9.7	14.1	14.8	▼	
Overall rating out of 10	5.4	6.7	6.7	5.1	5.7	—	

Dorothea Walker [Public]		Gr 4 Enrollment: 51					
ESL (%)	2.4	Special needs (%)	4.3	French Imm (%)	23.6		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$93,800:	-0.9	Rank:	404/853	213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	540	512	514	499	504	▼
	Writing	483	597	560	640	546	—
	Numeracy	550	596	485	553	477	—
Gr 7 avg score:	Reading	526	535	517	542	516	—
	Writing	564	632	576	599	593	—
	Numeracy	497	514	490	499	499	—
Gr 7 gender gap:	Reading	F 53	F 12	F 56	M 4	F 59	—
	Numeracy	F 30	M 26	M 10	M 54	F 22	—
Below expectations (%)	14.5	9.0	12.6	10.0	14.0	—	
Tests not written (%)	5.5	10.8	22.2	16.1	18.2	—	
Overall rating out of 10	6.7	8.1	6.5	7.0	6.0	—	

Helen Gorman [Public] ††		Gr 4 Enrollment: 36					
ESL (%)	0.4	Special needs (%)	5.1	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$59,600:	-0.3	Rank:	484/853	327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	648	539	534	525	511	—
	Writing	515	566	580	625	540	—
	Numeracy	554	538	514	480	472	▼
Gr 7 avg score:	Reading	481	513	464	468	466	—
	Writing	534	551	508	499	596	—
	Numeracy	441	459	417	432	426	—
Gr 7 gender gap:	Reading	M 41	M 6	F 64	F 59	M 3	—
	Numeracy	M 1	M 51	M 21	F 18	M 8	—
Below expectations (%)	12.1	11.0	21.3	20.5	21.5	▼	
Tests not written (%)	1.8	3.1	21.7	29.5	27.6	▼	
Overall rating out of 10	7.3	7.2	5.2	5.2	5.6	▼	

Peachland [Public] ††		Gr 4 Enrollment: 26					
ESL (%)	0.9	Special needs (%)	9.5	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$ n/a:	n/a	Rank:	792/853	615/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	481	504	485	512	414	—
	Writing	458	561	504	574	497	—
	Numeracy	478	473	491	509	405	—
Gr 7 avg score:	Reading	453	491	438	451	457	—
	Writing	502	558	439	458	528	—
	Numeracy	435	465	398	417	408	—
Gr 7 gender gap:	Reading	F 80	M 34	F 31	M 68	M 69	—
	Numeracy	M 4	M 52	F 48	M 67	F 10	—
Below expectations (%)	26.7	16.8	30.3	20.9	39.2	—	
Tests not written (%)	2.3	4.0	11.4	24.3	6.5	—	
Overall rating out of 10	4.6	6.0	4.0	4.2	3.3	—	

Elison [Public] ††		Gr 4 Enrollment: 49					
ESL (%)	1.5	Special needs (%)	4.4	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$63,400:	0.4	Rank:	335/853	372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	512	522	493	492	490	▼
	Writing	465	544	502	610	547	—
	Numeracy	496	511	479	458	495	—
Gr 7 avg score:	Reading	453	470	477	486	522	▲
	Writing	550	511	565	534	561	—
	Numeracy	451	452	463	460	446	—
Gr 7 gender gap:	Reading	M 36	F 33	F 6	F 74	M 6	—
	Numeracy	M 28	M 18	M 24	M 16	F 12	—
Below expectations (%)	22.6	18.5	16.6	16.1	14.1	▲	
Tests not written (%)	2.3	5.3	14.2	14.5	18.4	▼	
Overall rating out of 10	5.4	6.0	6.0	5.4	6.4	—	

Heritage Christian [Independent]		Gr 4 Enrollment: 16					
ESL (%)	0.0	Special needs (%)	n/a	French Imm (%)	n/a		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$52,000:	0.9	Rank:	317/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	517	n/a	457	507	n/a
	Writing	524	591	n/a	625	567	n/a
	Numeracy	508	468	n/a	433	453	n/a
Gr 7 avg score:	Reading	517	526	n/a	499	513	n/a
	Writing	707	715	n/a	603	568	n/a
	Numeracy	501	528	n/a	459	460	n/a
Gr 7 gender gap:	Reading	F 66	F 4	n/a	F 44	F 17	n/a
	Numeracy	F 27	F 20	n/a	F 21	F 4	n/a
Below expectations (%)	14.8	10.1	n/a	20.3	18.7	n/a	
Tests not written (%)	3.0	8.0	n/a	4.7	2.4	n/a	
Overall rating out of 10	6.7	8.0	n/a	5.6	6.5	n/a	

Pearson Road [Public] ††		Gr 4 Enrollment: 48					
ESL (%)	16.5	Special needs (%)	7.8	French Imm (%)	0.0		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$42,200:	-0.8	Rank:	663/853	622/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	451	479	456	446	468	—
	Writing	495	485	436	547	530	—
	Numeracy	470	458	462	446	473	—
Gr 7 avg score:	Reading	478	442	473	450	459	—
	Writing	506	516	490	514	483	▼
	Numeracy	435	424	437	420	402	—
Gr 7 gender gap:	Reading	F 27	F 16	F 12	F 45	M 3	—
	Numeracy	M 47	M 28	M 53	F 40	F 1	—
Below expectations (%)	28.3	28.9	31.9	26.3	30.0	—	
Tests not written (%)	7.5	10.4	21.5	9.1	26.6	—	
Overall rating out of 10	4.4	4.6	3.9	4.2	4.6	—	

George Pringle [Public] ††		Gr 4 Enrollment: 52					
ESL (%)	1.7	Special needs (%)	4.7	French Imm (%)	53.7		
Actual rating vs predicted based	2011-12 Last 5 Years						
on parents' avg. inc. of \$44,400:	-0.3	Rank:	577/853	509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	528	497	490	472	498	—
	Writing	518	541	505	570	559	—
	Numeracy	520	480	466	513	485	—
Gr 7 avg score:	Reading	451	491	458	511	474	—
	Writing	493	558	494	604	547	—
	Numeracy	444	436	403	471	437	—
Gr 7 gender gap:	Reading	F 110	F 13	F 10	F 96	F 62	—
	Numeracy	F 10	M 14	F 22	F 63	F 15	—
Below expectations (%)	25.5	21.3	28.3	17.2	22.8	—	
Tests not written (%)	1.4	6.0	17.6	20.5	15.1	▼	
Overall rating out of 10	4.9	6.1	4.7	4.8	5.1	—	

Hudson Road [Public] ††		Gr 4 Enrollment: 47				
ESL (%)	4.1	Special needs (%)	7.2	French Imm (%)	0.0	
Actual rating vs predicted based	2011					

Raymer [Public] ††		Gr 4 Enrollment: 34					
ESL (%): 4.4	Special needs (%): 8.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/853		634/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	467	478	467	486	—
	Writing	421	467	429	532	497	—
	Numeracy	473	445	448	410	476	—
Gr 7 avg score:	Reading	471	448	484	454	487	—
	Writing	478	469	535	518	513	—
	Numeracy	447	408	443	419	420	—
Gr 7 gender gap:	Reading	F 49	F 20	F 73	F 57	F 75	—
	Numeracy	M 10	M 5	F 8	M 35	M 4	—
Below expectations (%)		29.6	37.6	31.5	31.6	22.5	—
Tests not written (%)		12.4	16.0	17.4	25.6	11.3	—
Overall rating out of 10		4.4	3.9	4.2	3.4	4.9	—

South Rutland [Public] ††		Gr 4 Enrollment: 36					
ESL (%): 2.7	Special needs (%): 8.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$40,500: -0.6		Rank: 647/853		575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	452	474	442	434	486	—
	Writing	559	535	449	598	511	—
	Numeracy	481	493	471	444	458	▼
Gr 7 avg score:	Reading	450	489	448	459	498	—
	Writing	499	513	518	454	557	—
	Numeracy	441	451	440	410	424	—
Gr 7 gender gap:	Reading	F 48	M 11	F 4	F 21	M 51	—
	Numeracy	F 32	M 33	M 12	F 35	F 13	—
Below expectations (%)		33.7	17.7	29.6	33.9	26.8	—
Tests not written (%)		4.7	5.8	19.2	13.0	24.1	▼
Overall rating out of 10		4.1	6.0	4.6	3.9	4.7	—

Cheam [Public] ††		Gr 4 Enrollment: 21					
ESL (%): 3.6	Special needs (%): 4.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,600: 0.1		Rank: 363/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	509	n/a	501	516	n/a
	Writing	666	698	n/a	657	779	n/a
	Numeracy	520	495	n/a	524	502	n/a
Gr 7 avg score:	Reading	518	510	n/a	516	510	n/a
	Writing	754	572	n/a	686	702	n/a
	Numeracy	501	521	n/a	488	476	n/a
Gr 7 gender gap:	Reading	F 74	M 21	n/a	M 90	F 112	n/a
	Numeracy	F 62	M 95	n/a	M 68	F 60	n/a
Below expectations (%)		8.8	11.6	n/a	12.9	12.3	n/a
Tests not written (%)		8.1	16.4	n/a	15.5	13.5	n/a
Overall rating out of 10		7.2	6.6	n/a	5.9	6.2	n/a

Rose Valley [Public] ††		Gr 4 Enrollment: 81					
ESL (%): 2.0	Special needs (%): 2.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,400: -0.4		Rank: 455/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	510	506	488	499	491	—
	Writing	507	545	509	554	588	—
	Numeracy	498	501	462	471	492	—
Gr 7 avg score:	Reading	489	486	495	481	504	—
	Writing	587	526	518	527	566	—
	Numeracy	454	404	466	457	443	—
Gr 7 gender gap:	Reading	F 19	M 8	F 25	F 31	M 20	—
	Numeracy	F 27	M 43	F 20	M 16	M 54	—
Below expectations (%)		21.3	16.4	19.4	17.9	16.0	—
Tests not written (%)		2.0	5.2	16.2	19.6	18.5	▼
Overall rating out of 10		6.2	6.2	5.6	5.5	5.7	—

Spring Valley [Public] ††		Gr 4 Enrollment: 51					
ESL (%): 3.1	Special needs (%): 10.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$41,000: -0.4		Rank: 620/853		575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	449	519	508	478	457	—
	Writing	422	538	539	479	612	—
	Numeracy	438	542	522	465	491	—
Gr 7 avg score:	Reading	468	453	449	432	455	—
	Writing	513	419	480	503	544	—
	Numeracy	443	434	422	448	414	—
Gr 7 gender gap:	Reading	M 2	F 13	M 15	M 44	F 32	▼
	Numeracy	M 16	M 41	M 17	M 34	F 21	—
Below expectations (%)		36.0	26.8	19.8	25.2	25.4	—
Tests not written (%)		8.2	10.5	33.7	17.7	18.6	—
Overall rating out of 10		4.2	5.2	5.7	4.0	4.9	—

Chilliwack Central [Public] ††		Gr 4 Enrollment: 21					
ESL (%): 30.0	Special needs (%): 11.7	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,000: -1.0		Rank: 674/853		673/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	471	457	441	405	516	—
	Writing	549	546	499	561	580	—
	Numeracy	424	431	387	410	488	—
Gr 7 avg score:	Reading	441	429	460	460	433	—
	Writing	556	527	523	523	384	▼
	Numeracy	415	425	396	393	486	—
Gr 7 gender gap:	Reading	F 19	F 50	F 63	M 9	n/a	n/a
	Numeracy	M 3	M 32	M 66	M 4	n/a	n/a
Below expectations (%)		34.6	38.5	40.8	41.0	26.1	—
Tests not written (%)		13.0	27.8	25.8	15.2	16.7	—
Overall rating out of 10		4.3	3.2	2.4	3.6	4.5	—

Rutland [Public] ††		Gr 4 Enrollment: 60					
ESL (%): 8.3	Special needs (%): 5.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,600: -0.9		Rank: 647/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	514	487	500	501	493	—
	Writing	428	547	518	538	446	—
	Numeracy	508	493	539	522	490	—
Gr 7 avg score:	Reading	459	447	423	445	471	—
	Writing	550	459	477	501	537	—
	Numeracy	424	425	418	423	411	—
Gr 7 gender gap:	Reading	F 24	F 16	M 25	F 66	F 5	—
	Numeracy	M 34	F 31	M 39	M 13	F 22	—
Below expectations (%)		26.8	29.0	20.7	20.8	25.9	—
Tests not written (%)		3.4	7.9	16.7	21.8	31.6	▼
Overall rating out of 10		5.1	5.0	5.2	4.8	4.7	—

St Joseph [Independent]		Gr 4 Enrollment: 32					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,600: 1.2		Rank: 178/853		93/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	559	538	495	522	500	—
	Writing	702	661	621	700	642	—
	Numeracy	509	487	436	514	495	—
Gr 7 avg score:	Reading	540	539	542	572	549	—
	Writing	689	703	672	705	648	—
	Numeracy	519	484	503	522	520	—
Gr 7 gender gap:	Reading	F 35	F 46	F 15	F 31	F 42	—
	Numeracy	F 2	M 4	M 29	M 46	M 36	▼
Below expectations (%)		7.2	9.8	12.7	6.5	7.1	—
Tests not written (%)		5.7	4.5	1.4	6.8	7.9	—
Overall rating out of 10		8.7	8.0	7.5	8.0	7.4	—

Cultus Lake [Public] ††		Gr 4 Enrollment: 23					
ESL (%): 15.5	Special needs (%): 3.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 734/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	444	440	n/a	n/a	474	n/a
	Writing	482	501	n/a	n/a	629	n/a
	Numeracy	424	446	n/a	n/a	476	n/a
Gr 7 avg score:	Reading	458	462	n/a	n/a	427	n/a
	Writing	549	496	n/a	n/a	509	n/a
	Numeracy	431	410	n/a	n/a	398	n/a
Gr 7 gender gap:	Reading	M 129	M 13	n/a	n/a	n/a	n/a
	Numeracy	M 105	M 86	n/a	n/a	n/a	n/a
Below expectations (%)		38.7	33.1	n/a	n/a	29.7	n/a
Tests not written (%)		13.8	19.3	n/a	n/a	17.8	n/a
Overall rating out of 10		1.8	3.5	n/a	n/a	4.1	n/a

Shannon Lake [Public] ††		Gr 4 Enrollment: 53					
ESL (%): 0.4	Special needs (%): 4.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,000: 0.2		Rank: 404/853		269/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	511	523	504	501	—
	Writing	551	594	586	604	609	—
	Numeracy	550	532	574	534	547	—
Gr 7 avg score:	Reading	481	481	466	483	471	—
	Writing	585	569	493	570	536	—
	Numeracy	453	407	456	465	429	—
Gr 7 gender gap:	Reading	F 13	M 17	F 34	F 28	M 39	▼
	Numeracy	M 11	M 69	F 7	M 36	M 41	—
Below expectations (%)		14.8	15.4	13.3	12.1	15.2	—
Tests not written (%)		1.8	2.2	12.8	8.0	4.7	—
Overall rating out of 10		7.1	6.3	6.8	6.4	6.0	—

Watson Road [Public] ††		Gr 4 Enrollment: 85					
ESL (%): 3.1	Special needs (%): 4.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$82,200: 0.2		Rank: 286/853		201/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	519	538	520	515	528	—
	Writing	517	595	531	659	584	—
	Numeracy	523	517	497	508		

F G Leary [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 1.5	Special needs (%): 5.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,500: -1.1		Rank: 663/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	531	503	522	534	494	—
	Writing	661	546	652	619	645	—
	Numeracy	548	557	511	537	462	▼
Gr 7 avg score:	Reading	428	457	470	462	447	—
	Writing	557	557	493	577	509	—
	Numeracy	463	452	417	415	418	—
Gr 7 gender gap:	Reading	F 63	F 21	F 12	M 7	F 87	—
	Numeracy	M 5	M 84	M 15	M 30	F 11	—
Below expectations (%)		16.6	16.8	23.7	18.8	26.0	▼
Tests not written (%)		10.3	27.5	22.0	19.6	12.9	—
Overall rating out of 10		6.8	5.5	6.0	6.2	4.6	—

Greendale [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 1.9	Special needs (%): 10.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,400: 1.1		Rank: 241/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	506	n/a	531	459	531	n/a
	Writing	636	n/a	701	546	739	n/a
	Numeracy	538	n/a	506	479	510	n/a
Gr 7 avg score:	Reading	491	n/a	498	460	502	n/a
	Writing	604	n/a	534	634	594	n/a
	Numeracy	490	n/a	497	456	464	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		12.8	n/a	12.6	21.7	17.5	n/a
Tests not written (%)		7.1	n/a	14.0	21.5	11.1	n/a
Overall rating out of 10		7.3	n/a	7.2	4.8	7.0	n/a

Highroad [Independent]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,600: 1.6		Rank: 156/853		68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	569	547	572	540	—
	Writing	579	668	705	654	573	—
	Numeracy	580	541	554	561	539	—
Gr 7 avg score:	Reading	501	533	531	518	496	—
	Writing	682	639	695	635	596	—
	Numeracy	519	530	534	512	495	—
Gr 7 gender gap:	Reading	F 19	M 18	F 31	F 1	F 4	—
	Numeracy	F 17	M 57	M 31	M 28	F 11	—
Below expectations (%)		7.0	2.8	3.9	5.5	8.6	—
Tests not written (%)		6.5	2.3	5.7	3.5	6.2	—
Overall rating out of 10		8.2	8.6	8.7	8.4	7.6	—

John Calvin [Independent]		Gr 4 Enrollment: 19					
ESL (%): 0.5	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$58,500: 2.1		Rank: 118/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	543	n/a	544	548	531	n/a
	Writing	598	n/a	618	702	606	n/a
	Numeracy	547	n/a	564	564	530	n/a
Gr 7 avg score:	Reading	549	n/a	516	543	510	n/a
	Writing	598	n/a	655	666	573	n/a
	Numeracy	509	n/a	487	529	493	n/a
Gr 7 gender gap:	Reading	M 5	n/a	n/a	n/a	n/a	n/a
	Numeracy	F 7	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		8.1	n/a	6.1	3.1	5.4	n/a
Tests not written (%)		0.0	n/a	1.7	0.0	2.3	n/a
Overall rating out of 10		8.6	n/a	8.6	9.3	7.9	n/a

Little Mountain [Public] ††		Gr 4 Enrollment: 46					
ESL (%): 3.3	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,300: -0.1		Rank: 484/853		398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	580	570	485	494	514	—
	Writing	734	642	584	624	619	—
	Numeracy	531	531	518	483	461	▼
Gr 7 avg score:	Reading	462	430	454	436	460	—
	Writing	624	571	439	614	506	—
	Numeracy	429	414	422	428	389	—
Gr 7 gender gap:	Reading	F 8	M 21	F 11	F 125	M 1	—
	Numeracy	F 3	F 13	M 19	F 32	M 17	—
Below expectations (%)		17.7	20.5	28.1	22.1	25.2	—
Tests not written (%)		8.8	21.7	10.0	22.9	12.5	—
Overall rating out of 10		7.3	6.2	5.3	4.3	5.6	—

McCammom Traditional [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 15.7	Special needs (%): 10.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,000: -0.8		Rank: 620/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	449	404	474	n/a	485	n/a
	Writing	608	574	526	n/a	593	n/a
	Numeracy	442	398	434	n/a	457	n/a
Gr 7 avg score:	Reading	469	458	427	n/a	477	n/a
	Writing	564	584	489	n/a	459	n/a
	Numeracy	428	420	426	n/a	369	n/a
Gr 7 gender gap:	Reading	F 6	F 28	F 42	n/a	M 2	n/a
	Numeracy	F 21	M 3	M 54	n/a	F 36	n/a
Below expectations (%)		31.7	34.2	34.2	n/a	28.4	n/a
Tests not written (%)		6.5	41.5	44.1	n/a	12.4	n/a
Overall rating out of 10		5.0	3.7	3.0	n/a	4.9	n/a

Mount Cheam Christian [Independent]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$50,500: 3.4		Rank: 44/853		68/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	512	502	532	549	560	▲
	Writing	745	584	805	702	761	—
	Numeracy	520	560	577	612	618	▲
Gr 7 avg score:	Reading	531	542	502	504	507	—
	Writing	662	556	594	737	612	—
	Numeracy	500	543	526	543	531	—
Gr 7 gender gap:	Reading	M 85	F 22	F 36	n/a	n/a	n/a
	Numeracy	M 55	M 5	F 34	n/a	n/a	n/a
Below expectations (%)		9.2	10.2	7.7	2.1	6.3	—
Tests not written (%)		5.1	5.6	7.2	4.1	3.0	▲
Overall rating out of 10		7.3	7.9	8.1	9.3	9.0	▲

Promontory Heights [Public] ††		Gr 4 Enrollment: 78					
ESL (%): 2.0	Special needs (%): 4.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$72,200: 1.0		Rank: 208/853		213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	523	503	548	491	—
	Writing	592	654	678	693	694	▲
	Numeracy	495	505	519	544	497	—
Gr 7 avg score:	Reading	474	515	495	481	511	—
	Writing	598	561	524	622	617	—
	Numeracy	457	459	447	473	459	—
Gr 7 gender gap:	Reading	F 38	F 3	F 44	F 9	F 15	—
	Numeracy	M 8	M 35	F 24	M 22	F 8	—
Below expectations (%)		19.1	15.0	19.2	8.2	14.2	—
Tests not written (%)		2.1	23.2	12.8	7.7	4.9	—
Overall rating out of 10		6.3	6.8	6.3	7.7	7.2	—

Robertson Annex [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 4.6	Special needs (%): 9.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$49,800: -0.6		Rank: 597/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	495	482	504	n/a	486	n/a
	Writing	603	560	583	n/a	675	n/a
	Numeracy	473	438	451	n/a	449	n/a
Gr 7 avg score:	Reading	473	392	470	n/a	441	n/a
	Writing	588	497	511	n/a	489	n/a
	Numeracy	436	430	423	n/a	404	n/a
Gr 7 gender gap:	Reading	M 21	F 28	M 11	n/a	M 6	n/a
	Numeracy	M 16	F 12	M 61	n/a	F 39	n/a
Below expectations (%)		23.0	30.8	20.5	n/a	28.2	n/a
Tests not written (%)		9.3	26.8	40.7	n/a	3.3	n/a
Overall rating out of 10		5.8	4.1	4.8	n/a	5.0	n/a

Rosedale [Public] ††		Gr 4 Enrollment: 25					
ESL (%): 1.7	Special needs (%): 5.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$27,300: 0.0		Rank: 620/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	462	465	463	470	—
	Writing	628	580	588	594	577	▼
	Numeracy	533	514	475	457	478	▼
Gr 7 avg score:	Reading	513	477	458	512	506	—
	Writing	719	610	500	628	586	—
	Numeracy	488	476	411	508	443	—
Gr 7 gender gap:	Reading	M 17	M 16	F 82	n/a	F 67	n/a
	Numeracy	M 49	M 27	F 43	n/a	F 68	n/a
Below expectations (%)		10.9	16.1	34.9	22.2	20.9	—
Tests not written (%)		7.1	21.7	26.3	9.3	10.3	—
Overall rating out of 10		7.6	6.1	3.4	5.7	4.9	—

Sardis [Public] ††		Gr 4 Enrollment: 47					
ESL (%): 8.7	Special needs (%): 4.2	French Imm (%): 8.9					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,900: -0.6		Rank: 539/853		313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	489	498	515	518	504	—
	Writing	696	634	705	688	593	—
	Numeracy	472	521	508	507	471	—
Gr 7 avg score:	Reading	448	492	490	493		

Unity Christian [Independent]		Gr 4 Enrollment: 17				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$59,100: 1.6		Rank: 178/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 530	n/a	563	523	501	n/a
	Writing 680	n/a	675	675	568	n/a
	Numeracy 586	n/a	584	574	545	n/a
Gr 7 avg score:	Reading 528	n/a	496	533	499	n/a
	Writing 572	n/a	565	696	617	n/a
	Numeracy 507	n/a	441	511	474	n/a
Gr 7 gender gap:	Reading F 54	n/a	F 40	n/a	n/a	n/a
	Numeracy F 8	n/a	F 35	n/a	n/a	n/a
Below expectations (%)	10.1	n/a	16.8	3.3	9.2	n/a
Tests not written (%)	2.6	n/a	2.8	4.7	3.9	n/a
Overall rating out of 10	7.9	n/a	6.9	8.8	7.4	n/a

Unsworth [Public] ††		Gr 4 Enrollment: 74				
ESL (%): 1.3	Special needs (%): 2.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$65,800: 1.1		Rank: 224/853		240/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 516	488	493	540	534	—
	Writing 639	576	614	643	658	—
	Numeracy 514	480	506	545	542	—
Gr 7 avg score:	Reading 492	494	488	489	484	—
	Writing 608	491	514	690	586	—
	Numeracy 484	471	462	464	454	▼
Gr 7 gender gap:	Reading M 7	M 10	F 49	M 4	M 25	—
	Numeracy M 35	M 19	F 16	F 12	M 9	▲
Below expectations (%)	15.4	22.1	20.6	12.6	12.8	—
Tests not written (%)	4.1	20.5	6.8	16.9	13.4	—
Overall rating out of 10	7.2	5.8	6.0	7.5	7.1	—

Vedder [Public] ††		Gr 4 Enrollment: 59				
ESL (%): 7.3	Special needs (%): 6.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$60,000: -0.3		Rank: 484/853		509/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 470	476	470	457	482	—
	Writing 519	579	591	511	624	—
	Numeracy 428	457	467	461	474	—
Gr 7 avg score:	Reading 486	475	460	465	468	—
	Writing 585	547	517	571	556	—
	Numeracy 466	427	424	445	438	—
Gr 7 gender gap:	Reading F 19	M 11	F 11	F 62	M 5	—
	Numeracy F 1	M 12	M 19	F 56	M 44	▼
Below expectations (%)	25.1	24.2	32.3	30.2	22.8	—
Tests not written (%)	4.9	24.5	11.4	12.8	7.2	—
Overall rating out of 10	5.7	5.4	5.0	3.8	5.6	—

Watson [Public] ††		Gr 4 Enrollment: 47				
ESL (%): 11.6	Special needs (%): 8.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$62,300: -0.8		Rank: 577/853		526/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 511	518	442	454	473	—
	Writing 660	561	552	589	593	—
	Numeracy 490	440	435	465	452	—
Gr 7 avg score:	Reading 500	472	435	462	466	—
	Writing 575	518	461	607	584	—
	Numeracy 444	413	420	446	419	—
Gr 7 gender gap:	Reading F 73	F 11	F 58	F 22	F 21	—
	Numeracy F 41	F 25	M 13	M 5	F 5	▲
Below expectations (%)	14.7	28.3	35.0	21.1	28.1	—
Tests not written (%)	6.0	23.1	30.6	21.6	19.9	—
Overall rating out of 10	6.1	4.9	3.4	5.4	5.1	—

Yarrow [Public] ††		Gr 4 Enrollment: 36				
ESL (%): 5.9	Special needs (%): 5.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$57,100: 1.7		Rank: 166/853		213/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 533	513	545	571	554	—
	Writing 654	615	668	656	750	—
	Numeracy 506	500	559	609	634	▲
Gr 7 avg score:	Reading 473	509	439	502	489	—
	Writing 593	557	568	629	564	—
	Numeracy 430	479	447	461	441	—
Gr 7 gender gap:	Reading M 32	F 15	F 64	F 59	F 8	—
	Numeracy M 21	F 12	F 40	M 7	M 57	—
Below expectations (%)	22.2	14.8	16.4	11.6	13.8	—
Tests not written (%)	5.8	20.5	9.0	4.0	11.3	—
Overall rating out of 10	6.3	6.8	6.3	7.7	7.5	—

FRASER-CASCADE		Coquihalla [Public] ††				
ESL (%): 9.3	Special needs (%): 7.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 715/853		660/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 469	516	461	462	464	—
	Writing 555	612	439	379	404	▼
	Numeracy 454	577	463	475	434	—
Gr 7 avg score:	Reading 459	456	502	461	518	—
	Writing 596	475	454	476	589	—
	Numeracy 440	407	433	429	433	—
Gr 7 gender gap:	Reading F 6	F 36	F 25	F 72	F 1	—
	Numeracy M 29	F 40	M 1	M 16	F 13	—
Below expectations (%)	30.1	35.6	29.5	42.6	30.5	—
Tests not written (%)	3.4	43.4	54.7	50.3	43.8	—
Overall rating out of 10	5.2	3.9	4.3	2.0	4.2	—

Kent [Public] ††		Gr 4 Enrollment: 44				
ESL (%): 7.6	Special needs (%): 6.8	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$52,200: -1.2		Rank: 685/853		652/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 472	441	454	437	510	—
	Writing 613	440	454	366	512	—
	Numeracy 450	440	424	420	502	—
Gr 7 avg score:	Reading 478	465	438	449	442	—
	Writing 605	524	480	533	560	—
	Numeracy 484	436	430	439	287	▼
Gr 7 gender gap:	Reading F 30	F 14	F 73	F 44	M 3	—
	Numeracy M 39	M 11	F 10	F 25	F 35	—
Below expectations (%)	20.3	39.2	43.8	40.4	29.5	—
Tests not written (%)	5.9	30.1	19.9	23.4	20.5	—
Overall rating out of 10	5.8	3.9	2.9	2.8	4.4	—

KOOTENAY LAKE		Adam Robertson [Public]				
ESL (%): 2.3	Special needs (%): 7.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$33,600: -2.1		Rank: 808/853		622/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 498	441	457	455	449	—
	Writing 562	443	523	509	563	—
	Numeracy 443	448	480	446	439	—
Gr 7 avg score:	Reading 487	480	490	452	449	▼
	Writing 579	581	626	584	561	—
	Numeracy 482	452	468	421	395	▼
Gr 7 gender gap:	Reading F 19	F 59	F 57	F 56	F 111	▼
	Numeracy M 44	F 62	M 24	F 27	F 57	—
Below expectations (%)	20.7	30.0	22.4	31.6	32.3	—
Tests not written (%)	21.1	34.5	9.4	12.9	12.8	—
Overall rating out of 10	5.4	3.4	5.6	3.9	3.0	—

Bountiful [Independent]		Gr 4 Enrollment: 22				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$28,400: 3.6		Rank: 62/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading n/a	n/a	516	n/a	524	n/a
	Writing n/a	n/a	806	n/a	671	n/a
	Numeracy n/a	n/a	553	n/a	538	n/a
Gr 7 avg score:	Reading n/a	n/a	598	n/a	526	n/a
	Writing n/a	n/a	775	n/a	787	n/a
	Numeracy n/a	n/a	581	n/a	602	n/a
Gr 7 gender gap:	Reading n/a	n/a	F 33	n/a	F 29	n/a
	Numeracy n/a	n/a	F 3	n/a	F 39	n/a
Below expectations (%)	n/a	n/a	3.2	n/a	0.8	n/a
Tests not written (%)	n/a	n/a	4.5	n/a	12.8	n/a
Overall rating out of 10	n/a	n/a	10.0	n/a	8.6	n/a

Brent Kennedy [Public] ††		Gr 4 Enrollment: 31				
ESL (%): 1.3	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 703/853		493/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 492	434	509	445	434	—
	Writing 575	443	661	600	501	—
	Numeracy 502	438	482	441	457	—
Gr 7 avg score:	Reading 496	496	488	524	442	—
	Writing 529	540	609	554	569	—
	Numeracy 476	469	463	478	428	—
Gr 7 gender gap:	Reading M 11	F 101	M 18	F 47	F 6	—
	Numeracy F 29	F 24	M 36	M 5	M 18	—
Below expectations (%)	19.8	33.1	13.3	23.9	36.1	—
Tests not written (%)	12.9	2.7	23.1	6.4	13.3	—
Overall rating out of 10	6.1	3.8	6.4	5.6	4.3	—

Hume [Public] ††		Gr 4 Enrollment: 25				
ESL (%): 2.7	Special needs (%): 4.3	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$47,100: 0.6		Rank: 385/853		295/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 513	448	520	536	505	—
	Writing 616	500	691	725	606	—
	Numeracy 507	522	561	541	545	—
Gr 7 avg score:	Reading 511	489	513	490	471	—
	Writing 567	511	631	590	514	—
	Numeracy 465	468	475	455	446	—
Gr 7 gender gap:	Reading F 44	F 34	F 22	F 84	F 22	—
	Numeracy M 39	F 35	M 30	F 24	M 1	▲
Below expectations (%)	19.5	24.3	8.9	14.5	17.1	—
Tests not written (%)	7.7	13.9	6.4	13.2	16.9	—
Overall rating out of 10	6.2	5.1	7.9			

Robson [Public]		Gr 4 Enrollment: 26					
ESL (%): 0.5	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,600: -2.3		Rank: 795/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	462	421	n/a	475	463	n/a
	Writing	522	510	n/a	564	492	n/a
	Numeracy	436	426	n/a	463	442	n/a
Gr 7 avg score:	Reading	487	437	n/a	415	456	n/a
	Writing	509	485	n/a	507	534	n/a
	Numeracy	440	376	n/a	394	384	n/a
Gr 7 gender gap:	Reading	M 33	F 36	n/a	F 48	F 44	n/a
	Numeracy	M 33	M 1	n/a	M 11	M 60	n/a
Below expectations (%)		26.9	41.0	n/a	33.3	37.4	n/a
Tests not written (%)		5.0	26.5	n/a	29.8	17.6	n/a
Overall rating out of 10		4.8	3.0	n/a	3.4	3.2	n/a

Belmont [Public]		Gr 4 Enrollment: 65					
ESL (%): 0.6	Special needs (%): 5.0	French Imm (%): 62.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$72,800: -0.7		Rank: 501/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	467	482	480	486	484	▲
	Writing	570	439	545	525	513	—
	Numeracy	445	441	460	463	470	—
Gr 7 avg score:	Reading	522	521	539	479	472	—
	Writing	668	541	537	497	554	—
	Numeracy	487	491	468	476	450	—
Gr 7 gender gap:	Reading	M 21	M 20	F 6	F 15	F 7	—
	Numeracy	M 7	M 24	M 50	F 21	M 14	—
Below expectations (%)		20.8	24.9	21.6	21.7	23.6	—
Tests not written (%)		1.9	4.3	5.5	11.4	9.4	—
Overall rating out of 10		6.7	5.7	5.9	5.3	5.5	▼

Douglas Park [Public] ††		Gr 4 Enrollment: 37					
ESL (%): 33.0	Special needs (%): 11.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$36,200: -0.8		Rank: 685/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	504	n/a	458	n/a
	Writing	n/a	n/a	610	n/a	462	n/a
	Numeracy	n/a	n/a	577	n/a	508	n/a
Gr 7 avg score:	Reading	n/a	n/a	461	n/a	428	n/a
	Writing	n/a	n/a	537	n/a	527	n/a
	Numeracy	n/a	n/a	455	n/a	403	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 1	n/a
	Numeracy	n/a	n/a	n/a	n/a	M 7	n/a
Below expectations (%)		n/a	n/a	19.2	n/a	33.9	n/a
Tests not written (%)		n/a	n/a	19.5	n/a	18.7	n/a
Overall rating out of 10		n/a	n/a	6.0	n/a	4.4	n/a

St Michael's [Independent]		Gr 4 Enrollment: 23					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,200: 2.4		Rank: 93/853		111/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	512	512	488	526	506	—
	Writing	612	696	650	558	685	—
	Numeracy	488	512	508	516	484	—
Gr 7 avg score:	Reading	533	597	532	492	500	—
	Writing	594	648	674	583	666	—
	Numeracy	593	571	516	498	503	▼
Gr 7 gender gap:	Reading	M 57	F 3	F 39	n/a	F 7	n/a
	Numeracy	M 78	M 43	M 7	n/a	F 1	n/a
Below expectations (%)		5.4	6.1	7.3	13.3	5.6	—
Tests not written (%)		8.8	3.9	8.7	5.4	2.0	—
Overall rating out of 10		7.1	8.6	7.9	6.9	8.1	—

Blacklock [Public] ††		Gr 4 Enrollment: 55					
ESL (%): 2.8	Special needs (%): 4.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$71,600: -0.7		Rank: 501/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	455	471	486	n/a
	Writing	n/a	n/a	577	583	584	n/a
	Numeracy	n/a	n/a	450	477	500	n/a
Gr 7 avg score:	Reading	n/a	n/a	498	459	440	n/a
	Writing	n/a	n/a	559	505	525	n/a
	Numeracy	n/a	n/a	464	441	452	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 28	M 4	M 5	n/a
	Numeracy	n/a	n/a	F 39	F 4	F 18	n/a
Below expectations (%)		n/a	n/a	26.8	23.1	24.1	n/a
Tests not written (%)		n/a	n/a	11.8	10.7	13.9	n/a
Overall rating out of 10		n/a	n/a	5.2	5.5	5.5	n/a

Fort Langley [Public]		Gr 4 Enrollment: 33					
ESL (%): 0.8	Special needs (%): 7.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 267/853		177/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	499	496	501	506	528	▲
	Writing	600	565	583	618	601	—
	Numeracy	482	464	493	496	493	—
Gr 7 avg score:	Reading	563	533	491	511	486	▼
	Writing	721	611	553	648	587	—
	Numeracy	590	517	494	480	495	—
Gr 7 gender gap:	Reading	F 25	M 19	F 51	n/a	F 1	n/a
	Numeracy	M 32	M 63	M 26	n/a	F 38	n/a
Below expectations (%)		11.3	15.4	8.2	12.0	12.3	—
Tests not written (%)		2.1	3.7	7.5	13.3	9.5	—
Overall rating out of 10		8.3	6.8	6.7	6.9	6.8	—

Twin Rivers [Public]		Gr 4 Enrollment: 43					
ESL (%): 1.4	Special needs (%): 7.5	French Imm (%): 20.1					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 516/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	499	513	489	491	—
	Writing	557	531	504	557	517	—
	Numeracy	436	468	470	461	484	—
Gr 7 avg score:	Reading	482	457	482	458	469	—
	Writing	545	502	514	485	527	—
	Numeracy	449	439	439	421	423	—
Gr 7 gender gap:	Reading	F 34	M 7	F 66	F 56	M 28	—
	Numeracy	M 37	M 14	F 43	F 2	F 2	—
Below expectations (%)		22.1	30.0	23.4	27.8	22.2	—
Tests not written (%)		4.6	11.2	16.9	6.0	14.3	—
Overall rating out of 10		5.7	5.1	4.7	4.6	5.4	—

Coghlan [Public]		Gr 4 Enrollment: 30					
ESL (%): 0.0	Special needs (%): 9.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$74,900: 1.4		Rank: 141/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	474	526	n/a	500	489	n/a
	Writing	495	590	n/a	530	672	n/a
	Numeracy	449	499	n/a	500	505	n/a
Gr 7 avg score:	Reading	519	466	n/a	444	504	n/a
	Writing	652	531	n/a	524	614	n/a
	Numeracy	509	485	n/a	488	543	n/a
Gr 7 gender gap:	Reading	F 49	F 75	n/a	n/a	n/a	n/a
	Numeracy	M 6	F 66	n/a	n/a	n/a	n/a
Below expectations (%)		25.2	15.8	n/a	18.4	11.1	n/a
Tests not written (%)		0.0	7.6	n/a	2.6	1.9	n/a
Overall rating out of 10		6.0	5.8	n/a	6.0	7.7	n/a

Gordon Greenwood [Public]		Gr 4 Enrollment: 50					
ESL (%): 3.6	Special needs (%): 4.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$89,100: 1.2		Rank: 118/853		111/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	491	529	538	521	514	—
	Writing	624	593	625	636	592	—
	Numeracy	481	495	502	534	494	—
Gr 7 avg score:	Reading	516	508	535	532	534	—
	Writing	678	614	630	659	693	—
	Numeracy	524	523	533	517	540	—
Gr 7 gender gap:	Reading	F 67	M 3	F 38	M 11	F 23	—
	Numeracy	F 44	M 40	F 10	M 11	M 8	▲
Below expectations (%)		10.6	14.5	9.2	7.4	11.3	—
Tests not written (%)		0.0	0.0	6.5	3.2	1.2	—
Overall rating out of 10		7.1	7.4	8.0	8.2	7.9	▲

LANGLEY

Alex Hope [Public]		Gr 4 Enrollment: 78					
ESL (%): 4.6	Special needs (%): 7.7	French Imm (%): 20.7					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$90,700: 1.7		Rank: 75/853		58/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	514	524	514	530	543	▲
	Writing	702	620	642	654	739	—
	Numeracy	553	527	527	539	529	—
Gr 7 avg score:	Reading	522	534	546	532	530	—
	Writing	681	619	684	620	655	—
	Numeracy	561	541	561	554	556	—
Gr 7 gender gap:	Reading	F 42	M 17	M 8	F 30	F 26	—
	Numeracy	F 1	M 74	F 10	M 16	F 3	—
Below expectations (%)		6.3	8.2	6.6	7.3	6.3	—
Tests not written (%)		0.8	5.3	6.2	2.3	10.6	—
Overall rating out of 10		8.8	7.6	8.8	8.1	8.5	—

Credo Christian [Independent]		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$70,100: 3.6		Rank: 16/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	507	532	550	n/a
	Writing	n/a	n/a	563	642	711	n/a
	Numeracy	n/a	n/a	511	546	581	n/a
Gr 7 avg score:	Reading	n/a	n/a	538	606	544	n/a
	Writing	n/a	n/a	587	763	731	n

Langley Christian [Independent]		Gr 4 Enrollment: 67					
ESL (%): 0.1	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$81,000: 1.5		Rank: 104/853 117/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	539	521	517	521	—
	Writing	587	747	667	599	618	—
	Numeracy	510	560	522	543	538	—
Gr 7 avg score:	Reading	508	534	518	504	541	—
	Writing	536	550	570	693	664	▲
	Numeracy	483	480	516	506	508	▲
Gr 7 gender gap:	Reading	M 14	F 17	F 36	F 22	F 35	—
	Numeracy	M 34	M 24	F 26	M 22	F 4	▲
Below expectations (%)		16.2	11.5	10.8	9.2	7.1	▲
Tests not written (%)		2.7	1.9	7.1	5.1	6.2	—
Overall rating out of 10		6.9	8.0	7.4	7.6	8.0	—

Langley Fine Arts [Public]		Gr 4 Enrollment: 60					
ESL (%): 0.8	Special needs (%): 5.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$78,900: -0.6		Rank: 436/853 372/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	487	465	528	513	—
	Writing	658	575	613	585	606	—
	Numeracy	497	448	467	484	500	—
Gr 7 avg score:	Reading	532	479	458	535	518	—
	Writing	698	547	427	586	584	—
	Numeracy	520	466	425	467	470	—
Gr 7 gender gap:	Reading	M 58	F 99	F 5	F 41	M 39	—
	Numeracy	M 65	F 43	F 9	F 38	M 57	—
Below expectations (%)		9.1	24.6	29.9	13.6	16.7	—
Tests not written (%)		1.9	11.2	33.1	6.2	21.3	—
Overall rating out of 10		7.5	4.6	4.6	6.5	5.8	—

Langley Fundamental [Public] ††		Gr 4 Enrollment: 90					
ESL (%): 0.0	Special needs (%): 3.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$80,200: 0.9		Rank: 178/853 78/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	520	566	523	542	519	—
	Writing	662	660	605	598	688	—
	Numeracy	566	578	548	571	546	—
Gr 7 avg score:	Reading	559	533	518	520	506	▼
	Writing	709	564	563	595	590	—
	Numeracy	580	520	500	518	496	—
Gr 7 gender gap:	Reading	F 57	M 3	F 20	F 3	F 32	—
	Numeracy	F 1	M 8	M 22	M 49	M 28	—
Below expectations (%)		5.3	8.3	9.1	9.4	11.8	▼
Tests not written (%)		0.0	3.0	4.1	5.1	0.6	—
Overall rating out of 10		9.1	8.8	7.6	7.5	7.4	▼

Langley Meadows [Public]		Gr 4 Enrollment: 68					
ESL (%): 9.7	Special needs (%): 4.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,000: 1.0		Rank: 267/853 226/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	526	485	473	490	—
	Writing	540	625	592	541	602	—
	Numeracy	499	522	478	482	505	—
Gr 7 avg score:	Reading	515	551	527	473	511	—
	Writing	598	620	601	569	624	—
	Numeracy	518	538	515	468	479	—
Gr 7 gender gap:	Reading	E	F 27	F 28	F 30	F 22	—
	Numeracy	M 36	F 8	F 33	F 6	M 14	—
Below expectations (%)		14.9	10.4	14.5	20.6	15.0	—
Tests not written (%)		0.0	10.3	24.7	5.9	10.9	—
Overall rating out of 10		7.1	8.0	6.4	5.8	6.8	—

Nicomeli [Public] ††		Gr 4 Enrollment: 31					
ESL (%): 10.5	Special needs (%): 9.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,800: -0.4		Rank: 539/853 n/a					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	463	493	472	n/a
	Writing	n/a	n/a	598	556	592	n/a
	Numeracy	n/a	n/a	468	447	457	n/a
Gr 7 avg score:	Reading	n/a	n/a	476	460	471	n/a
	Writing	n/a	n/a	486	507	541	n/a
	Numeracy	n/a	n/a	406	427	467	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 61	F 8	n/a	n/a
	Numeracy	n/a	n/a	F 14	M 28	n/a	n/a
Below expectations (%)		n/a	n/a	26.3	27.9	19.6	n/a
Tests not written (%)		n/a	n/a	10.2	18.3	16.4	n/a
Overall rating out of 10		n/a	n/a	5.0	4.6	5.3	n/a

Noel Booth [Public]		Gr 4 Enrollment: 36					
ESL (%): 0.6	Special needs (%): 11.3	French Imm (%): 15.5					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$68,500: -0.7		Rank: 516/853 451/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	426	506	494	511	474	—
	Writing	475	532	553	568	512	—
	Numeracy	415	434	492	477	455	—
Gr 7 avg score:	Reading	445	485	508	500	506	▲
	Writing	545	452	596	630	609	—
	Numeracy	433	476	509	492	453	—
Gr 7 gender gap:	Reading	F 51	M 16	F 56	M 11	F 74	—
	Numeracy	F 17	M 26	M 5	M 36	F 8	—
Below expectations (%)		34.9	31.3	12.5	14.0	22.3	—
Tests not written (%)		0.9	2.3	12.4	3.5	6.0	—
Overall rating out of 10		3.8	4.5	6.8	6.7	5.4	—

North Otter [Public]		Gr 4 Enrollment: 34					
ESL (%): 0.8	Special needs (%): 9.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$83,700: -0.1		Rank: 317/853 398/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	426	465	465	463	533	—
	Writing	448	535	535	561	598	▲
	Numeracy	436	457	423	471	509	—
Gr 7 avg score:	Reading	513	527	504	467	479	▼
	Writing	683	512	541	516	555	—
	Numeracy	524	487	468	453	459	▼
Gr 7 gender gap:	Reading	F 55	F 22	F 32	F 1	F 14	—
	Numeracy	F 16	M 35	M 50	M 25	M 23	—
Below expectations (%)		23.8	24.1	20.6	27.9	16.4	—
Tests not written (%)		1.6	3.9	16.7	6.9	8.5	—
Overall rating out of 10		5.9	5.7	5.2	5.1	6.5	—

Parkside Centennial [Public] ††		Gr 4 Enrollment: 80					
ESL (%): 12.6	Special needs (%): 5.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,300: -1.0		Rank: 620/853 493/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	472	489	470	463	457	—
	Writing	634	547	523	479	528	▼
	Numeracy	435	480	451	437	443	—
Gr 7 avg score:	Reading	474	497	494	458	461	—
	Writing	537	488	536	533	534	—
	Numeracy	443	474	474	447	446	—
Gr 7 gender gap:	Reading	F 63	F 22	F 24	M 1	M 9	▲
	Numeracy	M 5	F 11	M 14	M 32	F 9	—
Below expectations (%)		27.2	23.0	23.1	31.4	30.4	—
Tests not written (%)		1.0	9.8	9.7	10.5	7.6	—
Overall rating out of 10		5.2	5.8	5.6	4.4	4.9	—

Peterson Road [Public]		Gr 4 Enrollment: 26					
ESL (%): 1.5	Special needs (%): 6.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$94,400: -1.3		Rank: 484/853 283/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	499	474	455	544	522	—
	Writing	614	553	516	639	525	—
	Numeracy	537	452	459	555	529	—
Gr 7 avg score:	Reading	460	529	480	522	472	—
	Writing	593	544	565	594	536	—
	Numeracy	486	532	486	513	474	—
Gr 7 gender gap:	Reading	F 96	F 8	M 10	F 43	F 56	—
	Numeracy	F 78	M 21	M 17	F 19	F 8	—
Below expectations (%)		16.7	19.4	18.0	7.1	19.4	—
Tests not written (%)		0.0	6.5	1.3	4.3	17.9	—
Overall rating out of 10		5.6	6.7	6.2	7.7	5.6	—

R.C. Garnett [Public]		Gr 4 Enrollment: 70					
ESL (%): 12.9	Special needs (%): 4.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$65,700: 1.2		Rank: 208/853 n/a					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	514	495	500	496	n/a
	Writing	n/a	593	603	572	686	n/a
	Numeracy	n/a	415	482	524	496	n/a
Gr 7 avg score:	Reading	n/a	495	504	520	520	n/a
	Writing	n/a	511	613	606	637	n/a
	Numeracy	n/a	517	537	530	508	n/a
Gr 7 gender gap:	Reading	n/a	F 46	F 10	F 38	F 35	n/a
	Numeracy	n/a	M 36	F 18	F 12	F 24	n/a
Below expectations (%)		n/a	14.5	11.2	9.8	12.7	n/a
Tests not written (%)		n/a	1.9	4.3	1.9	4.4	n/a
Overall rating out of 10		n/a	6.7	7.4	7.2	7.2	n/a

Shortreed [Public] ††		Gr 4 Enrollment: 61					
ESL (%): 19.6	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,000: -1.6		Rank: 703/853 451/703					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	467	495	506	521	471	—
	Writing	599	500	579	531	556	—
	Numeracy	500	486	549	506	448	—
Gr 7 avg score:	Reading	468	487	476	480	477	—
	Writing	580	440	561			

West Langley [Public]		Gr 4 Enrollment: 29					
ESL (%): 0.8	Special needs (%): 9.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$81,300: 0.5		Rank: 241/853		117/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	530	495	535	562	506	—
	Writing	653	571	614	607	630	—
	Numeracy	548	489	530	574	525	—
Gr 7 avg score:	Reading	524	526	518	532	480	—
	Writing	711	586	582	581	603	—
	Numeracy	577	559	511	537	546	—
Gr 7 gender gap:	Reading	F 29	M 13	F 48	F 27	F 60	—
	Numeracy	M 35	M 54	F 24	F 22	F 17	—
Below expectations (%)		3.3	18.9	7.5	8.0	10.7	—
Tests not written (%)		0.0	5.6	11.3	7.8	2.0	—
Overall rating out of 10		8.9	6.7	7.4	7.8	7.0	—

Willoughby [Public]		Gr 4 Enrollment: 78					
ESL (%): 13.7	Special needs (%): 7.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,200: 1.4		Rank: 224/853		295/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	502	475	487	516	517	—
	Writing	660	541	563	606	616	—
	Numeracy	504	525	461	502	494	—
Gr 7 avg score:	Reading	469	465	474	495	515	▲
	Writing	639	531	550	589	600	—
	Numeracy	470	497	491	518	493	—
Gr 7 gender gap:	Reading	F 7	F 21	F 50	F 16	F 5	—
	Numeracy	M 26	M 12	F 33	F 32	F 20	—
Below expectations (%)		19.8	23.6	20.5	16.2	13.3	—
Tests not written (%)		3.8	4.7	17.2	11.9	12.2	—
Overall rating out of 10		6.7	6.0	5.4	6.5	7.1	—

Wix-Brown [Public]		Gr 4 Enrollment: 17					
ESL (%): 9.6	Special needs (%): 16.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$127,000: -2.4		Rank: 516/853		313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	440	528	470	468	455	—
	Writing	587	583	505	517	500	▼
	Numeracy	442	503	463	467	428	—
Gr 7 avg score:	Reading	487	521	517	498	499	—
	Writing	660	533	608	549	519	—
	Numeracy	477	525	555	469	460	—
Gr 7 gender gap:	Reading	F 22	F 41	E	M 9	F 10	—
	Numeracy	M 33	M 53	M 5	M 17	M 24	—
Below expectations (%)		25.9	7.5	18.7	16.0	24.6	—
Tests not written (%)		0.0	9.0	20.2	12.7	5.3	—
Overall rating out of 10		5.8	7.0	6.7	5.9	5.4	—

MISSION

Albert McMahon [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 10.2	Special needs (%): 9.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,600: -0.9		Rank: 516/853		433/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	427	485	450	479	471	—
	Writing	597	628	474	539	573	—
	Numeracy	441	480	450	474	452	—
Gr 7 avg score:	Reading	489	499	485	480	473	▼
	Writing	602	607	541	644	521	—
	Numeracy	463	468	467	431	428	—
Gr 7 gender gap:	Reading	M 39	F 28	F 34	F 27	F 15	▲
	Numeracy	M 47	M 39	F 1	F 42	M 10	—
Below expectations (%)		28.6	14.7	27.8	26.2	23.4	—
Tests not written (%)		3.2	5.0	5.4	6.3	12.1	—
Overall rating out of 10		4.9	6.6	5.3	5.2	5.4	—

Cherry Hill [Public] ††		Gr 4 Enrollment: 42					
ESL (%): 9.0	Special needs (%): 8.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,700: -3.1		Rank: 817/853		549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	457	465	444	457	426	—
	Writing	626	506	477	498	477	▼
	Numeracy	459	493	427	445	442	—
Gr 7 avg score:	Reading	480	484	468	482	445	—
	Writing	575	576	495	543	464	▼
	Numeracy	489	501	434	474	451	—
Gr 7 gender gap:	Reading	F 29	F 15	F 30	F 7	F 69	—
	Numeracy	M 10	M 6	E	M 19	F 10	—
Below expectations (%)		23.3	22.1	35.8	25.7	38.3	—
Tests not written (%)		5.7	7.0	5.6	8.2	23.2	—
Overall rating out of 10		5.9	6.2	4.4	5.1	2.9	▼

Christine Morrison [Public] ††		Gr 4 Enrollment: 55					
ESL (%): 6.9	Special needs (%): 4.6	French Imm (%): 55.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,300: -1.7		Rank: 758/853		493/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	493	486	451	484	455	—
	Writing	591	504	513	561	499	—
	Numeracy	475	477	456	470	427	▼
Gr 7 avg score:	Reading	499	504	494	454	461	▼
	Writing	513	581	584	547	497	—
	Numeracy	512	480	473	431	439	▼
Gr 7 gender gap:	Reading	F 38	F 22	F 66	M 26	F 48	—
	Numeracy	F 49	M 44	F 5	M 54	F 40	—
Below expectations (%)		17.3	23.4	24.2	26.5	31.8	▼
Tests not written (%)		5.8	4.0	3.5	0.0	12.0	—
Overall rating out of 10		6.0	5.8	5.5	4.8	3.8	▼

Edwin S Richards [Public] ††		Gr 4 Enrollment: 32					
ESL (%): 2.3	Special needs (%): 6.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,400: -2.2		Rank: 766/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	545	497	452	457	443	▼
	Writing	667	654	530	575	550	▼
	Numeracy	552	506	468	538	482	—
Gr 7 avg score:	Reading	542	529	477	485	485	—
	Writing	670	570	631	570	486	▼
	Numeracy	572	513	469	494	428	▼
Gr 7 gender gap:	Reading	F 32	F 14	F 18	n/a	F 80	n/a
	Numeracy	M 9	F 13	M 17	n/a	F 68	n/a
Below expectations (%)		2.8	8.6	17.4	17.1	26.1	▼
Tests not written (%)		7.8	4.6	5.8	12.8	18.2	—
Overall rating out of 10		9.0	7.8	6.3	6.0	3.7	▼

Hatzic [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 5.5	Special needs (%): 6.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$57,900: -0.8		Rank: 597/853		341/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	449	473	470	478	505	▲
	Writing	568	576	523	573	550	—
	Numeracy	445	473	467	508	488	—
Gr 7 avg score:	Reading	500	532	511	481	457	—
	Writing	570	586	549	642	493	—
	Numeracy	484	499	542	462	415	—
Gr 7 gender gap:	Reading	F 42	F 36	F 27	F 58	F 48	—
	Numeracy	M 23	F 13	F 46	F 34	F 52	—
Below expectations (%)		19.0	17.9	13.8	16.0	20.0	—
Tests not written (%)		1.6	2.8	0.0	11.7	12.2	—
Overall rating out of 10		5.9	6.8	6.4	5.7	5.0	—

Hillside [Public] ††		Gr 4 Enrollment: 48					
ESL (%): 5.8	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$56,500: -1.1		Rank: 647/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	490	467	n/a	500	462	n/a
	Writing	624	515	n/a	598	531	n/a
	Numeracy	474	482	n/a	498	458	n/a
Gr 7 avg score:	Reading	497	463	n/a	434	496	n/a
	Writing	570	485	n/a	472	569	n/a
	Numeracy	521	475	n/a	379	437	n/a
Gr 7 gender gap:	Reading	F 50	F 53	n/a	F 67	F 53	n/a
	Numeracy	F 16	F 27	n/a	F 69	F 30	n/a
Below expectations (%)		19.4	29.9	n/a	24.6	27.3	n/a
Tests not written (%)		13.4	29.5	n/a	36.0	11.4	n/a
Overall rating out of 10		6.2	4.2	n/a	3.7	4.7	n/a

Mission Central [Public] ††		Gr 4 Enrollment: 32					
ESL (%): 14.1	Special needs (%): 8.4	French Imm (%): 36.1					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$38,100: -1.8		Rank: 784/853		669/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	438	410	447	444	442	—
	Writing	566	522	383	553	511	—
	Numeracy	421	457	452	434	431	—
Gr 7 avg score:	Reading	484	457	500	433	473	—
	Writing	534	527	550	521	471	—
	Numeracy	474	462	482	417	438	—
Gr 7 gender gap:	Reading	F 25	M 22	M 12	n/a	F 78	n/a
	Numeracy	M 41	M 90	M 18	n/a	F 48	n/a
Below expectations (%)		32.7	41.9	29.9	38.2	31.3	—
Tests not written (%)		6.7	26.0	17.3	12.8	14.3	—
Overall rating out of 10		4.5	2.8	4.9	3.1	3.4	—

Silverdale [Public] ††		Gr 4 Enrollment: 20					
ESL (%): 0.0	Special needs (%): 5.1	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 808/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	537	486	466	n/a	447	n/a
	Writing						

Merritt Central [Public] ††		Gr 4 Enrollment: 42					
ESL (%): 12.2	Special needs (%): 13.0	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,300: -2.6		Rank: 822/853		690/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	404	474	448	432	430	—
	Writing	565	524	523	453	419	▼
	Numeracy	392	443	436	434	444	—
Gr 7 avg score:	Reading	459	440	436	404	455	—
	Writing	597	426	455	452	479	—
	Numeracy	472	397	418	366	405	—
Gr 7 gender gap:	Reading	M 59	M 30	M 15	M 6	F 36	—
	Numeracy	M 9	M 1	M 67	F 35	F 49	—
Below expectations (%)		34.9	43.3	41.6	50.8	43.7	—
Tests not written (%)		12.3	7.6	12.0	11.9	5.9	—
Overall rating out of 10		3.9	3.7	3.1	2.2	2.8	▼

Nicola Canford [Public] ††		Gr 4 Enrollment: 22					
ESL (%): 12.7	Special needs (%): 11.3	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$42,300: -2.2		Rank: 795/853		685/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	412	431	448	490	432	—
	Writing	497	468	500	566	432	—
	Numeracy	400	435	436	545	477	—
Gr 7 avg score:	Reading	432	439	432	382	447	—
	Writing	570	451	452	377	499	—
	Numeracy	428	366	395	344	386	—
Gr 7 gender gap:	Reading	F 41	M 17	F 11	n/a	F 32	n/a
	Numeracy	M 18	M 24	M 28	n/a	F 28	n/a
Below expectations (%)		39.3	49.1	38.8	38.9	40.0	—
Tests not written (%)		3.2	5.4	8.3	5.3	14.9	—
Overall rating out of 10		3.5	2.8	3.7	3.2	3.2	—

Vermilion Forks [Public]		Gr 4 Enrollment: 23					
ESL (%): 0.8	Special needs (%): 14.3	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 577/853		575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	487	453	445	481	473	—
	Writing	536	574	509	486	443	▼
	Numeracy	429	423	417	501	483	—
Gr 7 avg score:	Reading	475	481	466	508	487	—
	Writing	574	451	458	507	472	—
	Numeracy	458	431	427	433	469	—
Gr 7 gender gap:	Reading	M 12	F 3	M 5	M 30	F 18	—
	Numeracy	M 18	E	M 54	M 77	M 10	—
Below expectations (%)		28.7	35.4	39.1	19.7	25.9	—
Tests not written (%)		2.5	3.6	10.2	19.8	10.1	—
Overall rating out of 10		5.4	4.9	3.6	4.5	5.1	—

OKANAGAN SIMILKAMEEN

Cawston [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 12.6	Special needs (%): 8.1	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/853		414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	482	455	487	511	524	—
	Writing	497	515	503	536	535	—
	Numeracy	456	459	471	519	519	▲
Gr 7 avg score:	Reading	491	488	498	472	475	—
	Writing	583	577	580	626	541	—
	Numeracy	502	453	484	474	445	—
Gr 7 gender gap:	Reading	F 55	F 100	F 24	F 9	M 15	—
	Numeracy	F 19	F 33	M 15	F 18	M 11	—
Below expectations (%)		25.6	30.8	25.8	17.4	18.1	—
Tests not written (%)		6.2	10.2	4.7	8.0	12.0	—
Overall rating out of 10		5.3	4.1	5.8	6.4	6.2	—

Oliver [Public]		Gr 4 Enrollment: 32					
ESL (%): 18.8	Special needs (%): 7.1	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$80,200: 0.5		Rank: 241/853		252/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	479	488	486	517	487	—
	Writing	547	502	548	564	521	—
	Numeracy	466	503	465	540	492	—
Gr 7 avg score:	Reading	484	516	467	508	501	—
	Writing	608	685	539	575	701	—
	Numeracy	507	486	441	506	496	—
Gr 7 gender gap:	Reading	F 4	M 12	F 28	F 7	F 30	—
	Numeracy	M 16	M 81	F 3	M 7	F 24	—
Below expectations (%)		18.3	15.5	23.0	15.8	11.3	—
Tests not written (%)		4.7	6.0	4.5	0.4	2.6	▲
Overall rating out of 10		6.6	6.4	5.8	7.2	7.0	—

Osyoos [Public]		Gr 4 Enrollment: 39					
ESL (%): 7.9	Special needs (%): 8.5	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 484/853		372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	450	491	475	529	491	—
	Writing	573	600	550	612	562	—
	Numeracy	427	486	501	539	474	—
Gr 7 avg score:	Reading	474	472	480	499	490	▲
	Writing	534	552	604	636	644	▲
	Numeracy	451	444	458	492	447	—
Gr 7 gender gap:	Reading	F 47	F 15	F 46	F 42	M 35	—
	Numeracy	F 9	M 13	M 22	F 26	M 64	▼
Below expectations (%)		31.9	25.1	19.3	10.5	20.6	—
Tests not written (%)		10.0	11.0	3.6	4.8	3.1	▲
Overall rating out of 10		4.5	5.8	6.0	7.1	5.6	—

Tuc-El-Nuit [Public]		Gr 4 Enrollment: 39					
ESL (%): 8.3	Special needs (%): 9.2	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$80,500: 0.3		Rank: 267/853		283/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	540	475	495	506	—
	Writing	582	675	568	535	532	—
	Numeracy	509	556	501	514	517	—
Gr 7 avg score:	Reading	525	492	489	465	519	—
	Writing	630	677	543	581	628	—
	Numeracy	508	476	464	453	507	—
Gr 7 gender gap:	Reading	M 21	M 42	F 23	F 82	F 5	—
	Numeracy	F 16	M 47	M 51	F 19	M 54	—
Below expectations (%)		14.8	10.7	21.9	21.8	10.2	—
Tests not written (%)		10.3	7.0	4.1	3.8	11.3	—
Overall rating out of 10		7.1	7.3	5.7	5.2	6.8	—

OKANAGAN SKAHA

Carmi [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 1.8	Special needs (%): 9.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$46,100: -0.3		Rank: 558/853		509/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	480	469	487	496	482	—
	Writing	542	503	466	538	526	—
	Numeracy	480	478	508	450	422	—
Gr 7 avg score:	Reading	440	494	460	451	480	—
	Writing	557	511	457	554	583	—
	Numeracy	430	457	436	438	440	—
Gr 7 gender gap:	Reading	F 29	F 33	E	F 24	M 19	—
	Numeracy	M 16	M 7	M 80	F 32	M 49	—
Below expectations (%)		25.1	24.0	30.1	22.2	21.8	—
Tests not written (%)		7.2	8.1	9.0	5.3	3.7	▲
Overall rating out of 10		5.1	5.5	4.3	5.2	5.2	—

Columbia [Public] ††		Gr 4 Enrollment: 39					
ESL (%): 0.8	Special needs (%): 4.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,400: 1.2		Rank: 252/853		313/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	459	496	492	530	491	—
	Writing	497	589	544	653	567	—
	Numeracy	461	518	501	492	489	—
Gr 7 avg score:	Reading	499	508	464	475	501	—
	Writing	601	579	485	560	610	—
	Numeracy	470	464	438	459	470	—
Gr 7 gender gap:	Reading	M 37	M 7	M 5	F 61	M 5	—
	Numeracy	M 68	F 1	M 41	F 9	M 24	—
Below expectations (%)		24.0	12.0	19.8	11.1	12.1	—
Tests not written (%)		11.0	4.6	15.0	12.2	1.2	—
Overall rating out of 10		4.8	7.4	5.5	6.4	6.9	—

Giant's Head [Public] ††		Gr 4 Enrollment: 56					
ESL (%): 1.6	Special needs (%): 9.6	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 516/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	483	477	497	493	493	—
	Writing	557	506	538	592	582	—
	Numeracy	450	439	470	478	485	▲
Gr 7 avg score:	Reading	499	494	477	476	480	—
	Writing	614	562	467	564	528	—
	Numeracy	458	434	416	418	413	—
Gr 7 gender gap:	Reading	F 11	M 22	E	F 57	F 32	—
	Numeracy	F 4	M 55	F 8	F 41	F 17	—
Below expectations (%)		23.1	25.0	28.7	21.7	25.6	—
Tests not written (%)		14.8	10.8	13.2	9.3	5.7	▲
Overall rating out of 10		6.0	4.9	5.3	5.0	5.4	—

Kaleden [Public] ††		Gr 4 Enrollment: 19				
ESL (%): 0.9	Special needs (%): 9.7	French Imm (%): 0.0		2011-12 Last 5 Years</		

West Bench [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 6.7	Special needs (%): 4.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$116,500: -2.2		Rank: 539/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	475	485	n/a	490 n/a
	Writing	n/a	503	501	n/a	615 n/a
	Numeracy	n/a	453	452	n/a	481 n/a
Gr 7 avg score:	Reading	n/a	491	406	n/a	492 n/a
	Writing	n/a	518	438	n/a	577 n/a
	Numeracy	n/a	431	436	n/a	453 n/a
Gr 7 gender gap:	Reading	n/a	F 44	F 73	n/a	M 23 n/a
	Numeracy	n/a	F 33	F 90	n/a	M 95 n/a
Below expectations (%)		n/a	28.9	41.2	n/a	20.8 n/a
Tests not written (%)		n/a	9.5	12.8	n/a	5.9 n/a
Overall rating out of 10		n/a	4.7	2.3	n/a	5.3 n/a

Wiltse [Public] ††		Gr 4 Enrollment: 50				
ESL (%): 10.9	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$73,800: 1.2		Rank: 166/853		177/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	546	533	517	522	501 ▼
	Writing	590	549	541	641	646 —
	Numeracy	558	566	524	546	568 —
Gr 7 avg score:	Reading	492	507	524	499	510 —
	Writing	614	575	517	583	583 —
	Numeracy	481	485	496	475	483 —
Gr 7 gender gap:	Reading	F 14	F 42	F 23	F 58	M 8 —
	Numeracy	M 27	M 11	M 38	F 40	M 19 —
Below expectations (%)		13.0	14.7	11.5	10.6	10.5 —
Tests not written (%)		6.4	19.2	6.5	6.2	5.9 —
Overall rating out of 10		7.4	6.9	6.8	6.7	7.5 —

SOUTHEAST KOOTENAY

Amy Woodland [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 0.4	Special needs (%): 16.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$47,500: -0.5		Rank: 597/853		646/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	406	460	509	490	452 —
	Writing	470	570	614	520	477 —
	Numeracy	466	437	453	466	467 —
Gr 7 avg score:	Reading	434	468	452	448	452 —
	Writing	471	586	536	508	592 —
	Numeracy	412	402	397	429	425 ▲
Gr 7 gender gap:	Reading	F 11	M 24	F 25	F 23	M 7 —
	Numeracy	M 45	M 26	M 39	M 3	M 2 ▲
Below expectations (%)		47.6	28.8	29.6	27.3	29.6 —
Tests not written (%)		39.1	21.5	35.2	17.4	5.3 ▲
Overall rating out of 10		1.7	4.6	4.3	4.8	5.0 —

Frank J Mitchell [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 1.6	Special needs (%): 6.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$63,500: 2.2		Rank: 85/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	528	n/a	575	569	559 n/a
	Writing	523	n/a	657	698	793 n/a
	Numeracy	545	n/a	562	584	613 n/a
Gr 7 avg score:	Reading	539	n/a	477	428	460 n/a
	Writing	689	n/a	573	555	623 n/a
	Numeracy	608	n/a	458	425	424 n/a
Gr 7 gender gap:	Reading	F 7	n/a	n/a	F 53	M 3 n/a
	Numeracy	M 13	n/a	n/a	F 40	M 47 n/a
Below expectations (%)		4.5	n/a	11.1	9.4	11.7 n/a
Tests not written (%)		1.7	n/a	6.6	13.6	3.3 n/a
Overall rating out of 10		9.2	n/a	8.2	7.2	8.2 n/a

Gordon Terrace [Public] ††		Gr 4 Enrollment: 51				
ESL (%): 0.7	Special needs (%): 10.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$59,800: -3.6		Rank: 835/853		622/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	466	494	482	458	472 —
	Writing	488	548	512	438	455 —
	Numeracy	444	511	453	489	454 —
Gr 7 avg score:	Reading	456	477	466	460	440 —
	Writing	570	610	543	551	514 —
	Numeracy	443	430	450	418	369 —
Gr 7 gender gap:	Reading	F 40	F 51	F 13	F 49	F 89 —
	Numeracy	M 3	F 13	M 50	M 22	F 82 ▼
Below expectations (%)		27.5	21.0	26.6	28.7	39.3 ▼
Tests not written (%)		5.8	18.9	26.4	13.6	10.9 —
Overall rating out of 10		4.9	5.7	4.6	4.1	2.3 ▼

Highlands [Public] ††		Gr 4 Enrollment: 36				
ESL (%): 0.4	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$76,800: 0.1		Rank: 317/853		493/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	418	487	475	534	473 —
	Writing	438	616	564	572	598 —
	Numeracy	470	483	462	522	487 —
Gr 7 avg score:	Reading	452	479	467	494	469 —
	Writing	503	584	554	572	638 —
	Numeracy	423	431	415	448	448 ▲
Gr 7 gender gap:	Reading	F 34	F 41	F 39	M 18	F 6 ▲
	Numeracy	M 61	F 77	F 1	M 26	M 2 —
Below expectations (%)		39.4	22.4	29.7	17.3	16.3 —
Tests not written (%)		7.0	18.3	15.7	8.8	8.6 —
Overall rating out of 10		3.0	5.0	5.1	6.3	6.5 ▲

Isabella Dicken [Public] ††		Gr 4 Enrollment: 34				
ESL (%): 1.6	Special needs (%): 4.3	French Imm (%): 19.4				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 484/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	488	n/a	456	500	488 n/a
	Writing	504	n/a	545	506	552 n/a
	Numeracy	485	n/a	477	473	497 n/a
Gr 7 avg score:	Reading	499	n/a	486	458	473 n/a
	Writing	604	n/a	608	577	628 n/a
	Numeracy	506	n/a	483	443	421 n/a
Gr 7 gender gap:	Reading	F 44	n/a	n/a	F 39	M 54 n/a
	Numeracy	F 6	n/a	n/a	E 15	M 15 n/a
Below expectations (%)		16.3	n/a	20.9	24.1	24.0 n/a
Tests not written (%)		3.0	n/a	12.2	5.6	1.5 n/a
Overall rating out of 10		6.6	n/a	5.7	5.4	5.6 n/a

Kootenay Christian [Independent] ††		Gr 4 Enrollment: 15				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$57,600: 0.6		Rank: 335/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	434	n/a	n/a	467	451 n/a
	Writing	495	n/a	n/a	494	633 n/a
	Numeracy	456	n/a	n/a	480	520 n/a
Gr 7 avg score:	Reading	561	n/a	n/a	505	507 n/a
	Writing	622	n/a	n/a	506	594 n/a
	Numeracy	462	n/a	n/a	484	464 n/a
Gr 7 gender gap:	Reading	F 42	n/a	n/a	n/a	n/a n/a
	Numeracy	M 35	n/a	n/a	n/a	n/a n/a
Below expectations (%)		27.3	n/a	n/a	31.6	19.6 n/a
Tests not written (%)		0.0	n/a	n/a	1.0	4.2 n/a
Overall rating out of 10		5.5	n/a	n/a	4.8	6.4 n/a

Kootenay Orchards [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 0.0	Special needs (%): 4.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$69,200: -0.8		Rank: 539/853		591/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	494	505	445	434	503 —
	Writing	543	549	511	545	580 —
	Numeracy	451	480	412	421	489 —
Gr 7 avg score:	Reading	476	472	452	449	460 —
	Writing	534	649	509	574	553 —
	Numeracy	466	444	419	415	424 —
Gr 7 gender gap:	Reading	M 5	F 25	F 75	F 16	n/a n/a
	Numeracy	M 76	M 11	F 68	M 17	n/a n/a
Below expectations (%)		22.3	23.2	37.7	33.1	26.3 —
Tests not written (%)		10.9	16.7	26.1	17.3	6.8 —
Overall rating out of 10		5.1	5.9	2.6	4.1	5.3 —

Rocky Mountain [Public] ††		Gr 4 Enrollment: 35				
ESL (%): 0.9	Special needs (%): 6.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$73,500: -0.4		Rank: 420/853		433/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	493	434	499	475	488 —
	Writing	551	612	452	494	580 —
	Numeracy	502	464	540	500	495 —
Gr 7 avg score:	Reading	425	476	476	476	456 —
	Writing	476	630	507	524	622 —
	Numeracy	505	483	450	468	424 ▼
Gr 7 gender gap:	Reading	F 20	F 42	n/a	F 45	F 9 n/a
	Numeracy	M 1	M 27	n/a	F 40	F 28 n/a
Below expectations (%)		27.5	20.4	22.0	25.6	23.6 —
Tests not written (%)		7.4	5.3	10.2	15.6	3.5 —
Overall rating out of 10		5.5	5.8	5.5	4.6	5.9 —

St Mary's [Independent] ††		Gr 4 Enrollment: 22				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$65,100: 2.1		Rank: 93/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	525	504	547	n/a	486 n/a
	Writing	662	667	765	n/a	825 n/a
	Numeracy	475	540	514	n/a	497 n/a
Gr 7 avg score:	Reading	475	489	486	n/a	535 n/a
	Writing	567	513	582	n/a	713 n/a
	Numeracy	440	437	450	n/a	441 n/a
Gr 7 gender gap:	Reading	F 50	M 12	F 37	n/a	F 1 n/a
	Numeracy	F 25	M 25	M 40	n/a	F 5 n/a
Below expectations (%)		21.1	20.8	16.3	n/a	12.4 n/a
Tests not written (%)		7.2	8.0	12.2	n/a	6.5 n/a
Overall rating out of 10		5.8	6.5	6.8	n/a	8.1 n/a

Steeple [Public] ††		Gr 4 Enrollment: 22				
---------------------	--	---------------------	--	--	--	--

Beastro [Public]		Gr 4 Enrollment: 83				
ESL (%): 0.0	Special needs (%): 2.5	French Imm (%): 100.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$59,400: 1.4		Rank: 193/853		163/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	497	523	526	516	518	—
Writing	571	609	562	654	710	—
Numeracy	488	459	455	465	488	—
Gr 7 avg score: Reading	548	522	519	528	536	—
Writing	705	657	582	779	600	—
Numeracy	531	482	468	488	478	—
Gr 7 gender gap: Reading	F 12	F 30	F 23	M 21	F 4	—
Numeracy	M 21	M 6	M 16	M 46	M 48	—
Below expectations (%)	13.9	16.3	14.6	13.3	12.7	—
Tests not written (%)	1.8	2.6	3.8	10.6	3.6	—
Overall rating out of 10	7.8	7.2	6.8	7.0	7.3	—

Hillview [Public]		Gr 4 Enrollment: 44				
ESL (%): 0.0	Special needs (%): 7.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$61,800: -0.6		Rank: 539/853		591/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	495	488	489	493	453	—
Writing	502	607	513	625	633	—
Numeracy	473	470	485	427	456	—
Gr 7 avg score: Reading	474	434	470	462	475	—
Writing	505	467	411	633	603	—
Numeracy	433	417	438	455	444	▲
Gr 7 gender gap: Reading	F 30	F 18	M 23	F 56	M 40	—
Numeracy	F 45	M 31	M 34	E	M 24	—
Below expectations (%)	30.8	34.0	31.7	21.9	25.3	—
Tests not written (%)	24.4	38.7	16.7	9.9	8.8	▲
Overall rating out of 10	4.0	3.8	4.3	5.6	5.3	▲

Okanagan Landing [Public]		Gr 4 Enrollment: 38				
ESL (%): 0.5	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$64,600: 0.8		Rank: 267/853		433/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	465	485	470	392	455	—
Writing	471	531	506	561	663	▲
Numeracy	426	465	469	413	464	—
Gr 7 avg score: Reading	450	498	506	499	502	—
Writing	550	608	602	869	735	—
Numeracy	429	469	461	475	481	▲
Gr 7 gender gap: Reading	F 57	F 18	F 59	F 4	F 28	—
Numeracy	M 7	F 2	F 30	M 31	F 13	—
Below expectations (%)	33.8	23.0	24.3	25.1	16.2	—
Tests not written (%)	6.2	18.2	13.1	12.2	20.8	—
Overall rating out of 10	4.1	6.0	5.3	5.5	6.8	—

Coldstream [Public]		Gr 4 Enrollment: 46				
ESL (%): 0.0	Special needs (%): 4.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$84,200: 0.8		Rank: 178/853		117/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	486	495	500	508	477	—
Writing	627	636	583	659	702	—
Numeracy	489	522	495	515	476	—
Gr 7 avg score: Reading	541	526	522	516	510	▼
Writing	665	672	637	814	657	—
Numeracy	542	506	506	473	490	—
Gr 7 gender gap: Reading	F 2	F 55	F 32	F 2	M 7	—
Numeracy	M 44	F 9	F 26	M 16	M 6	—
Below expectations (%)	9.4	12.3	11.7	10.7	14.2	▼
Tests not written (%)	2.8	4.4	3.1	9.4	3.1	—
Overall rating out of 10	7.9	7.5	7.3	7.9	7.4	—

J W Inglis [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 0.0	Special needs (%): 6.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$29,700: 0.6		Rank: 484/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	n/a	469	475	448	449	n/a
Writing	n/a	590	518	602	671	n/a
Numeracy	n/a	506	418	462	446	n/a
Gr 7 avg score: Reading	n/a	468	487	484	476	n/a
Writing	n/a	564	529	646	547	n/a
Numeracy	n/a	444	421	396	438	n/a
Gr 7 gender gap: Reading	n/a	M 14	F 62	F 82	M 2	n/a
Numeracy	n/a	M 31	F 23	F 69	M 42	n/a
Below expectations (%)	n/a	19.6	35.4	27.8	23.5	n/a
Tests not written (%)	n/a	11.7	1.8	5.3	2.0	n/a
Overall rating out of 10	n/a	6.0	4.4	4.2	5.6	n/a

Silver Star [Public]		Gr 4 Enrollment: 51				
ESL (%): 0.0	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$55,100: -1.9		Rank: 758/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	487	n/a	467	467	468	n/a
Writing	655	n/a	593	481	577	n/a
Numeracy	455	n/a	454	389	428	n/a
Gr 7 avg score: Reading	504	n/a	449	472	436	n/a
Writing	584	n/a	520	641	525	n/a
Numeracy	500	n/a	458	438	420	n/a
Gr 7 gender gap: Reading	F 13	n/a	F 107	M 5	F 39	n/a
Numeracy	F 15	n/a	F 1	M 28	M 5	n/a
Below expectations (%)	18.7	n/a	24.7	32.7	35.7	n/a
Tests not written (%)	1.9	n/a	34.7	22.8	29.0	n/a
Overall rating out of 10	6.8	n/a	4.3	4.5	3.8	n/a

Elison [Public]		Gr 4 Enrollment: 47				
ESL (%): 0.0	Special needs (%): 9.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$41,900: -1.9		Rank: 784/853		665/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	483	411	464	457	432	—
Writing	526	444	471	554	563	—
Numeracy	457	400	428	421	476	—
Gr 7 avg score: Reading	495	488	453	435	422	▼
Writing	542	536	441	620	472	—
Numeracy	464	426	416	406	402	▼
Gr 7 gender gap: Reading	F 18	F 53	F 58	F 27	F 21	—
Numeracy	M 14	F 48	F 11	M 40	M 19	—
Below expectations (%)	23.8	42.9	42.1	35.5	43.8	—
Tests not written (%)	7.9	29.0	16.2	8.2	11.0	—
Overall rating out of 10	5.7	2.6	3.3	4.0	3.4	—

Kidston [Public]		Gr 4 Enrollment: 28				
ESL (%): 0.0	Special needs (%): 6.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$93,600: -1.1		Rank: 436/853		313/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	510	462	497	484	478	—
Writing	647	632	540	627	648	—
Numeracy	474	490	461	454	456	▼
Gr 7 avg score: Reading	512	488	508	494	483	—
Writing	663	609	646	750	594	—
Numeracy	477	461	473	447	447	—
Gr 7 gender gap: Reading	F 41	F 34	F 12	F 40	F 28	—
Numeracy	M 4	M 73	F 31	M 20	M 24	—
Below expectations (%)	16.1	23.8	20.1	20.3	21.0	—
Tests not written (%)	3.0	15.2	3.4	12.9	10.0	—
Overall rating out of 10	7.1	5.3	6.5	6.1	5.8	—

Vernon Christian [Independent]		Gr 4 Enrollment: 24				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$62,800: 1.6		Rank: 156/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	512	528	n/a	563	585	n/a
Writing	520	562	n/a	683	618	n/a
Numeracy	489	513	n/a	549	612	n/a
Gr 7 avg score: Reading	487	527	n/a	540	555	n/a
Writing	503	628	n/a	712	613	n/a
Numeracy	465	472	n/a	431	526	n/a
Gr 7 gender gap: Reading	M 58	F 9	n/a	F 30	F 85	n/a
Numeracy	F 26	M 5	n/a	M 15	F 37	n/a
Below expectations (%)	23.2	13.1	n/a	7.6	7.7	n/a
Tests not written (%)	6.1	5.2	n/a	12.5	9.7	n/a
Overall rating out of 10	5.4	7.6	n/a	7.9	7.6	n/a

Harwood [Public]		Gr 4 Enrollment: 33				
ESL (%): 0.5	Special needs (%): 6.2	French Imm (%): 24.9				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$47,800: 0.2		Rank: 455/853		509/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	454	484	464	453	436	—
Writing	498	456	522	555	698	▲
Numeracy	445	454	431	438	465	—
Gr 7 avg score: Reading	475	489	477	484	513	—
Writing	558	517	485	695	634	—
Numeracy	448	436	417	431	449	—
Gr 7 gender gap: Reading	F 8	F 27	F 28	F 36	F 6	—
Numeracy	F 27	E	F 7	F 3	M 65	—
Below expectations (%)	30.7	30.9	34.6	30.8	21.5	—
Tests not written (%)	5.5	5.6	11.1	9.3	18.7	—
Overall rating out of 10	4.9	5.1	4.5	5.2	5.7	—

Mission Hill [Public]		Gr 4 Enrollment: 38				
ESL (%): 14.0	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$42,900: -0.1		Rank: 539/853		564/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score: Reading	445	478	466	419	448	—
Writing	578	554	524	557	617	—
Numeracy	445	492	455	449	433	—
Gr 7 avg score: Reading	476	465	488	438	462	—
Writing	557	494	544	677	624	—
Numeracy	461	426	477	418	477	—
Gr 7 gender gap: Reading	M 15	F 36	M 12	M 25	F 33	—
Numeracy	M 13	M 18	M 56	M 33	M 13	—
Below expectations (%)	31.8	31.0	28.4	35.1	26.9	—
Tests not written (%)	9.5	16.3	16.3	9.3	8.1	—
Overall rating out of 10	5.0	4.7	4.8	4.2		

Interior and Northern British Columbia

BULKLEY VALLEY

Muheim Memorial [Public]		Gr 4 Enrollment: 25				
ESL (%): 3.1	Special needs (%): 7.1	French Imm (%): 64.3		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 58/853		177/703		
on parents' avg. inc. of \$53,800: 3.0						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 426	491	505	517	572	▲
	Writing 540	651	646	556	649	—
	Numeracy 463	529	515	535	558	▲
Gr 7 avg score:	Reading 430	562	523	525	537	—
	Writing 563	673	728	788	751	▲
	Numeracy 442	573	535	573	574	—
Gr 7 gender gap:	Reading F 9	F 41	F 73	F 10	F 20	—
	Numeracy F 8	F 31	F 56	M 66	M 32	—
Below expectations (%)	36.9	8.4	13.2	10.3	8.8	—
Tests not written (%)	3.4	15.1	12.0	3.7	6.4	—
Overall rating out of 10	4.4	7.9	6.9	7.6	8.7	—

Silverthorne [Public]		Gr 4 Enrollment: 21				
ESL (%): 0.0	Special needs (%): 5.6	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 647/853		n/a		
on parents' avg. inc. of \$45,800: -0.8						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading n/a	n/a	n/a	468	472	n/a
	Writing n/a	n/a	n/a	545	619	n/a
	Numeracy n/a	n/a	n/a	458	468	n/a
Gr 7 avg score:	Reading n/a	n/a	n/a	469	421	n/a
	Writing n/a	n/a	n/a	539	556	n/a
	Numeracy n/a	n/a	n/a	442	378	n/a
Gr 7 gender gap:	Reading n/a	n/a	n/a	n/a	n/a	n/a
	Numeracy n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)	n/a	n/a	n/a	22.2	30.6	n/a
Tests not written (%)	n/a	n/a	n/a	4.3	3.9	n/a
Overall rating out of 10	n/a	n/a	n/a	5.3	4.7	n/a

St Joseph's [Independent]		Gr 4 Enrollment: 24				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 13/853		38/703		
on parents' avg. inc. of \$49,900: 4.3						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 563	557	524	544	554	—
	Writing 644	724	628	694	722	—
	Numeracy 593	558	573	553	603	—
Gr 7 avg score:	Reading 542	558	552	533	549	—
	Writing 655	736	731	700	808	—
	Numeracy 475	536	529	565	564	▲
Gr 7 gender gap:	Reading F 34	F 33	F 41	M 16	n/a	n/a
	Numeracy F 64	F 13	E	M 83	n/a	n/a
Below expectations (%)	8.5	2.7	5.5	7.2	3.5	—
Tests not written (%)	0.0	2.0	2.7	3.5	3.4	—
Overall rating out of 10	8.1	9.5	8.9	7.9	9.9	—

Twain Sullivan [Public]		Gr 4 Enrollment: 26				
ESL (%): 0.0	Special needs (%): 6.3	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 93/853		111/703		
on parents' avg. inc. of \$35,300: 2.9						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 542	461	543	547	559	—
	Writing 593	593	561	666	630	—
	Numeracy 587	535	499	533	541	—
Gr 7 avg score:	Reading 506	474	501	548	515	—
	Writing 629	622	640	667	676	▲
	Numeracy 440	463	532	555	504	—
Gr 7 gender gap:	Reading F 39	M 3	F 10	F 13	M 25	—
	Numeracy E	M 2	F 18	F 45	M 14	—
Below expectations (%)	12.9	20.6	12.1	4.3	7.1	—
Tests not written (%)	2.2	2.5	4.1	0.0	3.7	—
Overall rating out of 10	7.5	6.8	7.7	8.4	8.1	—

Walnut Park [Public]		Gr 4 Enrollment: 43				
ESL (%): 0.0	Special needs (%): 6.2	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 597/853		472/703		
on parents' avg. inc. of \$49,400: -0.6						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 477	426	483	480	487	—
	Writing 610	460	583	639	529	—
	Numeracy 499	430	463	473	481	—
Gr 7 avg score:	Reading 471	469	493	481	458	—
	Writing 606	550	612	666	534	—
	Numeracy 468	465	468	481	437	—
Gr 7 gender gap:	Reading F 13	F 107	M 11	F 16	M 10	—
	Numeracy M 64	F 33	M 20	M 47	M 38	—
Below expectations (%)	20.1	32.8	21.7	17.7	29.6	—
Tests not written (%)	13.8	10.3	0.3	7.1	3.2	—
Overall rating out of 10	5.5	3.5	6.4	6.2	5.0	—

CARIBOO-CHILCOTIN

100 Mile House [Public]		Gr 4 Enrollment: 42				
ESL (%): 5.0	Special needs (%): 5.6	French Imm (%): 42.7		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 317/853		493/703		
on parents' avg. inc. of \$ n/a: n/a						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 464	471	478	471	484	▲
	Writing 586	601	573	519	627	—
	Numeracy 420	440	467	442	449	—
Gr 7 avg score:	Reading 451	494	475	469	511	—
	Writing 579	552	555	625	616	—
	Numeracy 406	432	417	457	468	▲
Gr 7 gender gap:	Reading F 29	F 48	F 64	M 22	F 32	—
	Numeracy F 40	M 6	F 11	M 44	F 16	—
Below expectations (%)	33.1	26.7	26.2	25.5	12.1	▲
Tests not written (%)	0.4	11.6	12.7	11.1	11.5	—
Overall rating out of 10	4.4	5.3	5.1	4.9	6.5	—

150 Mile [Public]		Gr 4 Enrollment: 26				
ESL (%): 4.1	Special needs (%): 2.7	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 539/853		526/703		
on parents' avg. inc. of \$52,800: -0.4						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 425	421	444	503	452	—
	Writing 491	539	518	647	481	—
	Numeracy 412	417	466	506	469	—
Gr 7 avg score:	Reading 456	473	511	479	495	—
	Writing 608	586	590	684	598	—
	Numeracy 451	472	540	457	493	—
Gr 7 gender gap:	Reading F 66	F 140	F 26	F 33	F 70	—
	Numeracy M 16	F 122	M 6	F 35	F 25	—
Below expectations (%)	34.1	35.5	16.5	15.3	23.0	—
Tests not written (%)	1.2	6.1	1.5	9.4	3.9	—
Overall rating out of 10	4.1	2.5	6.7	6.5	5.3	—

Cataline [Public]		Gr 4 Enrollment: 39				
ESL (%): 1.9	Special needs (%): 5.6	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 363/853		622/703		
on parents' avg. inc. of \$64,700: 0.2						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 393	439	460	442	468	▲
	Writing 419	522	498	624	660	▲
	Numeracy 385	417	442	462	468	▲
Gr 7 avg score:	Reading 482	462	480	465	479	—
	Writing 538	417	475	635	588	—
	Numeracy 433	394	422	456	489	▲
Gr 7 gender gap:	Reading M 29	F 20	F 40	M 36	F 32	—
	Numeracy M 63	M 16	F 3	M 26	M 20	—
Below expectations (%)	50.3	45.8	34.2	27.5	18.7	▲
Tests not written (%)	2.8	1.9	4.7	1.8	0.0	▲
Overall rating out of 10	2.1	3.4	4.6	5.3	6.2	▲

Chilcotin Road [Public]		Gr 4 Enrollment: 27				
ESL (%): 2.6	Special needs (%): 7.9	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 647/853		355/703		
on parents' avg. inc. of \$73,400: -1.6						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 466	508	487	506	470	—
	Writing 506	778	694	689	622	—
	Numeracy 456	440	489	483	452	—
Gr 7 avg score:	Reading 493	446	558	515	491	—
	Writing 694	403	732	825	576	—
	Numeracy 432	379	523	502	441	—
Gr 7 gender gap:	Reading F 102	M 34	n/a	M 33	F 92	n/a
	Numeracy F 20	M 50	n/a	M 42	F 32	n/a
Below expectations (%)	25.7	38.5	11.3	9.1	25.5	—
Tests not written (%)	6.8	10.1	10.7	4.6	6.3	▲
Overall rating out of 10	4.8	4.0	8.1	7.7	4.7	—

Horse Lake [Public]		Gr 4 Enrollment: 17				
ESL (%): 3.4	Special needs (%): 7.5	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 822/853		526/703		
on parents' avg. inc. of \$25,500: -2.1						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 485	423	488	474	454	—
	Writing 569	579	565	595	531	—
	Numeracy 474	434	488	472	440	—
Gr 7 avg score:	Reading 456	460	466	554	437	—
	Writing 540	459	538	606	457	—
	Numeracy 464	406	434	535	390	—
Gr 7 gender gap:	Reading F 62	M 14	F 26	F 17	n/a	n/a
	Numeracy F 20	M 50	n/a	M 42	F 32	n/a
Below expectations (%)	25.9	34.6	21.5	6.9	43.8	—
Tests not written (%)	3.4	13.1	2.5	5.9	5.4	—
Overall rating out of 10	5.1	3.8	5.7	7.7	2.8	—

Mile 108 [Public]		Gr 4 Enrollment: 22				
ESL (%): 1.5	Special needs (%): 3.0	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 208/853		372/703		
on parents' avg. inc. of \$ n/a: n/a						
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 496	494	429	467	545	—
	Writing 593	709	607	656	688	—
	Numeracy 527	458	486	528	529	—
Gr 7 avg score:	Reading 477	475	440	475	483	—
	Writing 581	464	502	583	496	—
	Numeracy 442	419	410	459	452	—
Gr 7 gender gap:	Reading M 7	F 57	F 10	F 62	n/a	n/a
	Numeracy M 63	F 3	M 7	F 52	n/a	n/a
Below expectations (%)	20.8	32.7	30.3	17.5	13.7	—
Tests not written (%)	0.0	5.2	5.3	1.6		

Nesika [Public]		Gr 4 Enrollment: 34					
ESL (%): 17.0	Special needs (%): 5.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,400: -0.8		Rank:	620/853	591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	438	435	442	457	418	—
	Writing	391	592	548	663	501	—
	Numeracy	449	430	410	472	419	—
Gr 7 avg score:	Reading	450	422	474	472	497	—
	Writing	638	556	520	537	621	—
	Numeracy	384	463	456	451	486	▲
Gr 7 gender gap:	Reading	F 12	F 74	F 3	F 67	F 26	—
	Numeracy	M 3	M 29	M 36	M 1	M 4	—
Below expectations (%)		37.8	30.9	33.3	28.2	31.9	—
Tests not written (%)		4.8	8.9	1.3	5.6	5.0	—
Overall rating out of 10		4.2	4.0	4.8	5.0	4.9	▲

FORT NELSON

G W Carlson [Public] ††		Gr 4 Enrollment: 35					
ESL (%): 0.0	Special needs (%): 3.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$48,200: 3.1		Rank:	62/853	103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	561	584	569	578	579	—
	Writing	572	488	549	609	641	—
	Numeracy	575	606	582	581	594	—
Gr 7 avg score:	Reading	487	504	500	506	494	—
	Writing	590	586	595	609	643	—
	Numeracy	483	497	489	520	484	—
Gr 7 gender gap:	Reading	F 11	F 35	F 37	n/a	F 3	n/a
	Numeracy	M 64	F 26	F 10	n/a	M 7	n/a
Below expectations (%)		15.8	13.6	11.1	3.1	5.3	▲
Tests not written (%)		3.2	9.0	8.2	10.2	3.2	—
Overall rating out of 10		6.9	7.4	7.5	8.4	8.6	▲

GOLD TRAIL

Cayoosh [Public]		Gr 4 Enrollment: 32					
ESL (%): 27.0	Special needs (%): 12.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:	685/853	549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	430	465	456	472	446	—
	Writing	435	497	549	599	479	—
	Numeracy	414	451	429	467	433	—
Gr 7 avg score:	Reading	485	495	483	492	462	—
	Writing	563	592	564	618	584	—
	Numeracy	455	486	437	471	468	—
Gr 7 gender gap:	Reading	M 23	F 35	F 115	n/a	M 12	n/a
	Numeracy	M 55	M 28	F 31	n/a	M 20	n/a
Below expectations (%)		32.6	23.2	31.3	17.1	34.4	—
Tests not written (%)		4.3	5.7	4.0	7.1	8.3	—
Overall rating out of 10		4.0	5.7	4.1	6.1	4.4	—

KAMLOOPS/THOMPSON

A E Perry [Public] ††		Gr 4 Enrollment: 40					
ESL (%): 12.7	Special needs (%): 11.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$36,100: -1.0		Rank:	715/853	652/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	480	456	461	398	457	—
	Writing	445	457	485	455	506	—
	Numeracy	474	445	439	445	445	—
Gr 7 avg score:	Reading	469	430	452	466	487	—
	Writing	530	459	500	496	554	—
	Numeracy	446	392	406	418	452	—
Gr 7 gender gap:	Reading	F 27	F 36	F 35	M 10	F 68	—
	Numeracy	F 32	F 34	M 13	F 17	F 29	—
Below expectations (%)		24.5	42.5	33.3	41.1	28.0	—
Tests not written (%)		6.2	8.2	14.0	7.5	11.9	—
Overall rating out of 10		5.0	3.1	4.2	3.6	4.2	—

Aberdeen [Public]		Gr 4 Enrollment: 40					
ESL (%): 3.2	Special needs (%): 3.8	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$81,700: 0.7		Rank:	208/853	163/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	543	501	492	514	499	—
	Writing	555	515	542	569	588	—
	Numeracy	532	460	504	500	510	—
Gr 7 avg score:	Reading	530	549	527	521	521	—
	Writing	616	568	565	611	589	—
	Numeracy	542	528	498	522	500	—
Gr 7 gender gap:	Reading	F 11	M 41	M 18	F 28	M 14	—
	Numeracy	M 8	M 46	M 22	F 21	M 32	—
Below expectations (%)		6.4	14.3	13.3	11.4	8.8	—
Tests not written (%)		9.6	7.1	4.5	7.3	5.4	—
Overall rating out of 10		8.3	6.5	7.0	7.1	7.2	—

Arthur Hatton [Public] ††		Gr 4 Enrollment: 35					
ESL (%): 3.9	Special needs (%): 17.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$35,500: -1.1		Rank:	734/853	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	451	n/a	n/a	391	459	n/a
	Writing	431	n/a	n/a	529	500	n/a
	Numeracy	443	n/a	n/a	416	427	n/a
Gr 7 avg score:	Reading	441	n/a	n/a	462	489	n/a
	Writing	453	n/a	n/a	556	543	n/a
	Numeracy	392	n/a	n/a	467	457	n/a
Gr 7 gender gap:	Reading	F 9	n/a	n/a	F 40	n/a	n/a
	Numeracy	F 16	n/a	n/a	M 2	n/a	n/a
Below expectations (%)		38.7	n/a	n/a	29.7	32.4	n/a
Tests not written (%)		0.0	n/a	n/a	8.6	12.1	n/a
Overall rating out of 10		3.8	n/a	n/a	4.5	4.1	n/a

Arthur Stevenson [Public]		Gr 4 Enrollment: 46					
ESL (%): 0.0	Special needs (%): 6.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,100: -0.4		Rank:	539/853	414/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	505	436	487	468	460	—
	Writing	506	497	550	533	535	—
	Numeracy	481	425	456	467	460	—
Gr 7 avg score:	Reading	486	494	482	501	473	—
	Writing	541	458	505	556	523	—
	Numeracy	496	475	467	482	453	—
Gr 7 gender gap:	Reading	F 4	F 37	F 39	F 13	F 18	—
	Numeracy	M 64	F 12	M 13	M 44	F 35	—
Below expectations (%)		12.8	29.3	19.9	13.9	20.3	—
Tests not written (%)		8.4	4.6	5.3	2.2	4.1	—
Overall rating out of 10		6.2	4.8	5.8	6.1	5.3	—

Barriere [Public]		Gr 4 Enrollment: 29					
ESL (%): 0.9	Special needs (%): 6.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$53,000: -2.5		Rank:	795/853	526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	446	536	497	437	434	—
	Writing	486	550	514	454	513	—
	Numeracy	488	522	515	438	484	—
Gr 7 avg score:	Reading	470	477	488	454	503	—
	Writing	538	476	523	505	526	—
	Numeracy	456	429	503	440	492	—
Gr 7 gender gap:	Reading	M 5	M 2	F 41	F 27	F 109	▼
	Numeracy	F 9	M 6	M 1	M 27	F 141	—
Below expectations (%)		25.6	25.8	10.5	35.5	17.7	—
Tests not written (%)		7.9	3.5	0.5	7.2	20.3	—
Overall rating out of 10		5.3	6.0	6.9	3.8	3.2	—

Beattie [Public]		Gr 4 Enrollment: 26					
ESL (%): 1.8	Special needs (%): 14.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,500: -0.2		Rank:	455/853	372/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	532	491	522	512	480	—
	Writing	493	522	578	517	566	—
	Numeracy	467	461	482	466	434	—
Gr 7 avg score:	Reading	508	502	479	484	526	—
	Writing	594	507	521	577	577	—
	Numeracy	454	437	452	442	446	—
Gr 7 gender gap:	Reading	F 9	M 5	M 30	F 25	F 60	▼
	Numeracy	F 25	M 45	M 54	F 12	F 18	—
Below expectations (%)		16.7	29.3	18.5	17.5	19.5	—
Tests not written (%)		4.7	6.4	8.2	6.2	11.0	—
Overall rating out of 10		6.6	5.2	5.7	6.0	5.7	—

Bert Edwards [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$45,800: -1.3		Rank:	715/853	652/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	442	453	442	431	467	—
	Writing	463	425	438	460	436	—
	Numeracy	429	431	465	449	452	—
Gr 7 avg score:	Reading	465	452	452	447	469	—
	Writing	549	438	484	484	520	—
	Numeracy	488	424	419	425	433	—
Gr 7 gender gap:	Reading	M 7	F 53	F 52	M 25	M 25	—
	Numeracy	M 21	F 47	F 16	M 39	E	—
Below expectations (%)		23.7	42.2	33.1	37.4	37.2	—
Tests not written (%)		2.9	7.5	4.9	7.9	11.9	—
Overall rating out of 10		5.3	2.9	4.0	3.4	4.2	—

Dallas [Public]		Gr 4 Enrollment: 46				
ESL (%): 1.6	Special needs (%): 2.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$68,000: 0.4		Rank:	317/853	313/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg						

Kamloops Christian [Independent]		Gr 4 Enrollment: 16				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$56,000: 0.2		Rank: 404/853 n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 496	495	500	n/a	512	n/a
	Writing 699	681	734	n/a	656	n/a
	Numeracy 487	466	481	n/a	464	n/a
Gr 7 avg score:	Reading 523	523	492	n/a	471	n/a
	Writing 715	692	656	n/a	763	n/a
	Numeracy 512	484	484	n/a	492	n/a
Gr 7 gender gap:	Reading F 33	F 35	M 32	n/a	F 64	n/a
	Numeracy F 63	F 16	M 89	n/a	F 69	n/a
Below expectations (%)	10.1	9.1	16.9	n/a	17.1	n/a
Tests not written (%)	13.5	4.0	4.1	n/a	7.9	n/a
Overall rating out of 10	7.2	7.7	6.3	n/a	6.0	n/a

Kay Bingham [Public] ††		Gr 4 Enrollment: 45				
ESL (%): 2.5	Special needs (%): 9.5	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$44,100: -0.8		Rank: 663/853 575/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 461	486	423	488	460	—
	Writing 409	477	448	533	485	—
	Numeracy 444	460	460	467	445	—
Gr 7 avg score:	Reading 470	524	463	471	470	—
	Writing 502	555	455	500	528	—
	Numeracy 457	483	459	432	429	—
Gr 7 gender gap:	Reading M 11	M 21	n/a	M 10	M 13	n/a
	Numeracy M 85	M 43	n/a	M 31	M 38	n/a
Below expectations (%)	31.4	19.5	34.1	22.8	29.6	—
Tests not written (%)	5.0	9.7	8.3	8.1	2.5	—
Overall rating out of 10	3.9	5.9	3.8	5.3	4.6	—

Lloyd George [Public]		Gr 4 Enrollment: 55				
ESL (%): 0.0	Special needs (%): 1.8	French Imm (%): 100.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$61,400: 2.2		Rank: 93/853 226/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 534	505	520	490	521	—
	Writing 510	521	553	542	619	—
	Numeracy 504	515	498	498	516	—
Gr 7 avg score:	Reading 536	530	476	549	543	—
	Writing 575	520	539	640	625	—
	Numeracy 509	473	431	535	532	—
Gr 7 gender gap:	Reading F 36	F 69	F 66	M 38	F 28	—
	Numeracy M 32	M 7	M 8	M 75	F 11	—
Below expectations (%)	14.3	15.3	20.1	11.0	4.6	—
Tests not written (%)	0.0	1.6	1.8	1.1	1.9	—
Overall rating out of 10	7.0	6.5	6.0	6.4	8.1	—

Marion Schilling [Public]		Gr 4 Enrollment: 21				
ESL (%): 3.6	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$50,300: -1.0		Rank: 663/853 398/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 520	487	536	500	440	—
	Writing 539	526	522	525	525	▼
	Numeracy 534	521	493	478	465	▼
Gr 7 avg score:	Reading 544	457	507	487	438	—
	Writing 596	457	529	521	532	—
	Numeracy 512	488	502	450	410	▼
Gr 7 gender gap:	Reading F 53	F 85	F 91	F 35	E	—
	Numeracy M 6	F 53	F 20	F 30	M 13	—
Below expectations (%)	8.2	24.6	13.0	17.9	33.5	—
Tests not written (%)	1.4	14.2	4.2	3.2	5.1	—
Overall rating out of 10	7.7	4.5	6.3	5.6	4.6	—

McGowan Park [Public]		Gr 4 Enrollment: 33				
ESL (%): 2.2	Special needs (%): 5.2	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$92,000: 1.0		Rank: 133/853 163/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 534	520	527	452	523	—
	Writing 573	528	541	537	540	—
	Numeracy 559	522	559	453	506	—
Gr 7 avg score:	Reading 517	522	517	529	532	▲
	Writing 562	571	548	615	643	—
	Numeracy 545	505	509	520	529	—
Gr 7 gender gap:	Reading M 16	F 55	F 56	F 44	F 14	—
	Numeracy M 39	M 4	F 12	F 16	F 6	—
Below expectations (%)	7.1	11.6	7.7	15.4	8.0	—
Tests not written (%)	14.3	7.5	6.9	4.4	1.7	▲
Overall rating out of 10	7.5	7.1	7.3	6.3	7.8	—

Our Lady Of Perpetual Help [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$48,400: 1.4		Rank: 252/853 177/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 471	475	537	558	503	—
	Writing 583	550	524	579	642	—
	Numeracy 560	554	541	576	521	—
Gr 7 avg score:	Reading 538	533	525	511	529	—
	Writing 591	547	632	508	527	—
	Numeracy 477	479	489	501	539	▲
Gr 7 gender gap:	Reading M 31	F 34	F 31	F 12	n/a	n/a
	Numeracy M 20	M 23	F 37	F 22	n/a	n/a
Below expectations (%)	11.3	14.7	12.3	14.7	15.3	▼
Tests not written (%)	3.6	6.5	2.7	4.4	10.6	—
Overall rating out of 10	7.3	6.8	7.2	7.1	6.9	—

Pacific Way [Public]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): 4.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$84,900: 0.1		Rank: 286/853 283/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 477	479	496	515	503	▲
	Writing 553	540	563	489	635	—
	Numeracy 463	457	516	489	514	—
Gr 7 avg score:	Reading 522	487	518	510	504	—
	Writing 570	527	528	558	589	—
	Numeracy 506	450	461	472	476	—
Gr 7 gender gap:	Reading F 48	F 39	F 57	F 31	M 15	—
	Numeracy F 17	M 23	F 19	M 19	M 44	—
Below expectations (%)	13.8	22.4	11.1	14.2	12.4	—
Tests not written (%)	1.5	0.4	4.6	1.6	10.7	—
Overall rating out of 10	6.6	5.6	6.6	6.3	6.7	—

Parkcrest [Public] ††		Gr 4 Enrollment: 50				
ESL (%): 0.0	Special needs (%): 8.7	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$55,000: -1.4		Rank: 703/853 622/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 446	451	454	457	443	—
	Writing 492	476	499	512	516	—
	Numeracy 425	438	435	437	423	—
Gr 7 avg score:	Reading 454	465	436	433	497	—
	Writing 530	519	502	481	551	—
	Numeracy 448	436	415	423	465	—
Gr 7 gender gap:	Reading F 97	F 8	F 43	F 26	F 59	—
	Numeracy F 22	F 9	F 26	M 2	F 28	—
Below expectations (%)	27.4	32.5	33.2	28.8	29.2	—
Tests not written (%)	0.3	4.0	9.7	4.9	8.9	—
Overall rating out of 10	4.0	4.8	3.9	4.5	4.3	—

Raft River [Public]		Gr 4 Enrollment: 46				
ESL (%): 0.0	Special needs (%): 2.8	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 734/853 451/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 512	469	499	456	490	—
	Writing 500	496	544	508	528	—
	Numeracy 528	485	493	446	471	▼
Gr 7 avg score:	Reading 477	465	472	499	433	—
	Writing 539	495	506	525	497	▼
	Numeracy 515	453	475	467	415	—
Gr 7 gender gap:	Reading M 25	M 71	F 8	F 33	F 56	—
	Numeracy M 17	M 49	F 16	F 4	F 13	—
Below expectations (%)	16.2	22.7	19.0	23.2	34.7	▼
Tests not written (%)	5.4	4.4	2.7	5.5	5.1	—
Overall rating out of 10	6.6	4.7	6.2	5.3	4.1	—

Rayleigh [Public] ††		Gr 4 Enrollment: 35				
ESL (%): 2.1	Special needs (%): 3.1	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$54,700: 1.0		Rank: 286/853 398/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 494	498	511	439	475	—
	Writing 528	527	536	512	543	—
	Numeracy 503	513	494	461	497	—
Gr 7 avg score:	Reading 491	508	467	465	505	—
	Writing 544	505	497	479	568	—
	Numeracy 491	499	451	455	471	—
Gr 7 gender gap:	Reading F 71	F 34	M 54	F 45	M 11	—
	Numeracy F 58	F 32	M 63	F 12	F 1	—
Below expectations (%)	15.3	14.9	17.6	33.9	15.0	—
Tests not written (%)	0.0	1.7	0.8	3.2	2.6	—
Overall rating out of 10	5.7	6.5	5.2	4.2	6.7	—

Robert L Clemitson [Public]		Gr 4 Enrollment: 38				
ESL (%): 0.0	Special needs (%): 5.4	French Imm (%): 0.0				
Actual rating vs predicted based		2011-12		Last 5 Years		
on parents' avg. inc. of \$65,500: 0.4		Rank: 335/853 240/703				
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading 519	504	485	452	511	—
	Writing 544	518	537	547	549	—
	Numeracy 496	504	483	478	484	▼
Gr 7 avg score:	Reading 497	542	526	518	505	—
	Writing 592	522	562	586	586	—
	Numeracy 546	535	539	501	509	—
Gr 7 gender gap:	Reading F 11	F 18	F 56	F 1	F 41	—
	Numeracy M 44	M 21	F 48	M 43	F 32	—
Below expectations (%)	10.4	11.0	15.2	13.0	15.1	▼
Tests not written (%)	8.4	7.0	2.9	0.0	5.7	—
Overall rating out of 10	7.1	7.3	6.3	6.6	6.4	—

Summit [Public]		Gr 4 Enrollment: 32					
ESL (%): 5.1	Special needs (%): 6.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$73,200: 0.2		Rank: 317/853		148/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	555	524	542	472	498	—
	Writing	558	609	533	525	560	—
	Numeracy	525	538	540	480	503	—
Gr 7 avg score:	Reading	539	557	532	483	494	▼
	Writing	623	597	552	519	551	▼
	Numeracy	572	540	535	463	468	▼
Gr 7 gender gap:	Reading	F 22	F 35	F 57	F 24	F 27	—
	Numeracy	M 28	F 11	F 26	F 2	M 11	—
Below expectations (%)		4.0	6.2	5.8	23.0	15.3	—
Tests not written (%)		5.1	0.0	1.9	4.1	3.9	—
Overall rating out of 10		8.4	8.4	7.5	5.6	6.5	▼

Westmount [Public]		Gr 4 Enrollment: 28					
ESL (%): 0.0	Special needs (%): 7.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,200: 0.2		Rank: 436/853		327/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	510	522	514	479	491	—
	Writing	580	521	542	511	552	—
	Numeracy	472	484	517	508	466	—
Gr 7 avg score:	Reading	511	488	463	485	473	—
	Writing	616	516	534	591	552	—
	Numeracy	487	424	418	467	423	—
Gr 7 gender gap:	Reading	M 17	F 34	M 50	F 48	F 11	—
	Numeracy	M 27	M 3	M 28	F 58	M 25	—
Below expectations (%)		9.0	24.6	16.7	15.9	20.1	—
Tests not written (%)		3.7	3.4	4.6	2.2	5.4	—
Overall rating out of 10		7.3	5.8	5.9	5.5	5.8	—

NECHAKO LAKES

Evelyn Dickson [Public]		Gr 4 Enrollment: 27					
ESL (%): 0.0	Special needs (%): 5.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/853		472/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	480	454	450	446	▼
	Writing	538	473	554	528	494	—
	Numeracy	472	458	444	441	441	▼
Gr 7 avg score:	Reading	456	492	496	478	476	—
	Writing	507	515	551	589	491	—
	Numeracy	434	468	458	417	457	—
Gr 7 gender gap:	Reading	F 64	F 28	F 29	F 2	M 7	▲
	Numeracy	M 15	F 4	M 2	M 44	M 26	—
Below expectations (%)		25.5	25.1	22.9	28.1	28.2	—
Tests not written (%)		1.4	1.9	2.8	8.4	1.9	—
Overall rating out of 10		5.1	5.6	5.9	4.8	4.9	—

Fraser Lake [Public]		Gr 4 Enrollment: 35					
ESL (%): 2.8	Special needs (%): 11.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$75,200: -4.0		Rank: 835/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	438	n/a	424	448	458	n/a
	Writing	464	n/a	548	482	483	n/a
	Numeracy	425	n/a	426	461	438	n/a
Gr 7 avg score:	Reading	461	n/a	498	472	432	n/a
	Writing	494	n/a	576	543	426	n/a
	Numeracy	427	n/a	445	430	397	n/a
Gr 7 gender gap:	Reading	F 50	n/a	F 56	F 58	n/a	n/a
	Numeracy	F 36	n/a	M 26	F 62	n/a	n/a
Below expectations (%)		37.6	n/a	30.9	31.5	42.3	n/a
Tests not written (%)		8.3	n/a	28.1	13.8	18.6	n/a
Overall rating out of 10		3.3	n/a	4.3	3.5	2.3	n/a

Sinkutview [Public]		Gr 4 Enrollment: 24					
ESL (%): 0.0	Special needs (%): 7.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 715/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	504	510	n/a	510	430	n/a
	Writing	549	495	n/a	625	510	n/a
	Numeracy	478	498	n/a	504	439	n/a
Gr 7 avg score:	Reading	509	497	n/a	498	457	n/a
	Writing	587	492	n/a	586	468	n/a
	Numeracy	517	512	n/a	489	471	n/a
Gr 7 gender gap:	Reading	F 100	F 104	n/a	F 47	n/a	n/a
	Numeracy	F 39	F 81	n/a	F 15	n/a	n/a
Below expectations (%)		13.1	21.8	n/a	10.1	32.0	n/a
Tests not written (%)		1.9	3.3	n/a	21.8	1.9	n/a
Overall rating out of 10		6.1	4.8	n/a	6.4	4.2	n/a

W L McLeod [Public]		Gr 4 Enrollment: 29					
ESL (%): 12.9	Special needs (%): 8.6	French Imm (%): 58.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 597/853		575/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	459	449	458	455	472	—
	Writing	460	481	521	449	548	—
	Numeracy	461	436	428	473	448	—
Gr 7 avg score:	Reading	487	473	511	509	463	—
	Writing	489	540	590	575	504	—
	Numeracy	496	444	484	470	438	—
Gr 7 gender gap:	Reading	F 86	F 46	F 47	F 42	M 2	▲
	Numeracy	F 58	F 29	F 17	F 20	M 7	▲
Below expectations (%)		33.3	38.8	25.3	27.9	34.3	—
Tests not written (%)		9.8	0.5	3.6	2.9	2.9	—
Overall rating out of 10		3.5	4.1	5.6	5.1	5.0	—

William Konkin [Public]		Gr 4 Enrollment: 29					
ESL (%): 22.6	Special needs (%): 16.3	French Imm (%): 29.3					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 853/853		703/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	412	461	429	422	357	—
	Writing	464	535	456	468	451	—
	Numeracy	414	454	411	425	374	—
Gr 7 avg score:	Reading	425	430	463	397	439	—
	Writing	405	457	530	458	441	—
	Numeracy	393	399	413	385	362	—
Gr 7 gender gap:	Reading	F 7	F 93	n/a	M 53	F 103	n/a
	Numeracy	M 32	F 43	n/a	M 51	F 22	n/a
Below expectations (%)		54.3	48.0	44.2	49.6	57.1	—
Tests not written (%)		14.1	5.3	22.6	32.9	29.2	—
Overall rating out of 10		1.8	2.3	2.3	1.1	0.2	—

NORTH OKANAGAN-SHUSWAP

Armstrong [Public] ††		Gr 4 Enrollment: 40					
ESL (%): 0.0	Special needs (%): 6.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$55,500: -1.2		Rank: 674/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	502	484	482	422	464	—
	Writing	605	536	557	510	573	—
	Numeracy	453	488	466	447	456	—
Gr 7 avg score:	Reading	470	486	467	463	449	—
	Writing	525	570	544	600	508	—
	Numeracy	440	451	450	431	416	—
Gr 7 gender gap:	Reading	F 9	F 44	F 37	F 33	F 38	—
	Numeracy	F 16	M 10	F 29	F 32	M 3	—
Below expectations (%)		24.0	22.6	21.7	32.7	32.9	—
Tests not written (%)		6.5	10.5	18.7	17.3	9.1	—
Overall rating out of 10		5.8	5.7	5.2	4.0	4.5	▼

Bastion [Public] ††		Gr 4 Enrollment: 68					
ESL (%): 0.7	Special needs (%): 5.2	French Imm (%): 65.2					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$59,600: -0.5		Rank: 516/853		398/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	497	498	446	479	490	—
	Writing	579	566	548	597	576	—
	Numeracy	501	486	472	480	497	—
Gr 7 avg score:	Reading	456	527	525	476	454	—
	Writing	565	586	609	557	511	—
	Numeracy	455	480	480	452	459	—
Gr 7 gender gap:	Reading	F 107	F 18	F 21	F 62	F 56	—
	Numeracy	F 22	M 25	M 36	M 1	F 5	—
Below expectations (%)		20.4	18.0	25.6	22.5	23.6	—
Tests not written (%)		5.3	8.4	9.9	7.0	5.6	▲
Overall rating out of 10		5.3	6.6	5.6	5.5	5.4	—

Highland Park [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 1.0	Special needs (%): 8.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,800: -1.8		Rank: 766/853		526/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	475	472	486	493	423	—
	Writing	522	522	636	607	501	—
	Numeracy	459	473	462	490	460	—
Gr 7 avg score:	Reading	485	455	459	496	482	—
	Writing	528	478	549	563	589	—
	Numeracy	462	435	439	437	410	—
Gr 7 gender gap:	Reading	F 60	F 10	F 18	F 31	F 75	—
	Numeracy	F 29	F 40	E	E	F 68	—
Below expectations (%)		24.5	32.2	26.7	21.2	30.2	—
Tests not written (%)		3.5	6.5	14.8	13.6	7.5	—
Overall rating out of 10		5.0	4.6	5.7	5.9	3.7	—

Hillcrest [Public] ††		Gr 4 Enrollment: 33					
ESL (%): 0.0	Special needs (%): 6.6	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$66,000: -1.5		Rank: 663/853		549/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	464	469	498	477	478	—
	Writing	521	498	538			

South Broadview [Public] ††		Gr 4 Enrollment: 34					
ESL (%): 1.8	Special needs (%): 12.1	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 685/853		564/703			
on parents' avg. inc. of \$/a: n/a							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	437	477	448	444	466	—
	Writing	511	541	530	472	467	▼
	Numeracy	452	451	422	424	434	▼
Gr 7 avg score:	Reading	467	492	519	446	428	—
	Writing	521	537	551	529	605	—
	Numeracy	448	475	464	415	421	—
Gr 7 gender gap:	Reading	F 38	F 1	F 5	F 5	M 7	—
	Numeracy	F 21	M 40	F 14	F 7	F 13	—
Below expectations (%)		29.8	25.5	24.8	39.9	34.4	—
Tests not written (%)		2.3	11.6	9.8	8.6	11.1	—
Overall rating out of 10		4.6	5.5	5.8	3.8	4.4	—

PEACE RIVER NORTH

Alwin Holland [Public] ††		Gr 4 Enrollment: 29					
ESL (%): 1.5	Special needs (%): 9.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 335/853		n/a			
on parents' avg. inc. of \$77,000: 0.0							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	505	516	503	529	n/a
	Writing	n/a	604	727	695	718	n/a
	Numeracy	n/a	505	496	476	493	n/a
Gr 7 avg score:	Reading	n/a	492	446	466	473	n/a
	Writing	n/a	617	708	727	648	n/a
	Numeracy	n/a	458	419	440	425	n/a
Gr 7 gender gap:	Reading	n/a	F 21	M 17	M 21	F 55	n/a
	Numeracy	n/a	M 29	F 11	F 10	F 7	n/a
Below expectations (%)		n/a	18.9	17.5	16.2	18.6	n/a
Tests not written (%)		n/a	10.9	23.8	12.0	7.8	n/a
Overall rating out of 10		n/a	6.5	6.7	6.8	6.4	n/a

Bert Ambrose [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 0.3	Special needs (%): 3.3	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 404/853		93/703			
on parents' avg. inc. of \$90,600: -0.8							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	526	506	499	530	461	—
	Writing	632	678	732	771	679	—
	Numeracy	540	491	511	546	490	—
Gr 7 avg score:	Reading	537	522	553	513	488	—
	Writing	692	692	784	771	679	—
	Numeracy	521	494	501	493	434	▼
Gr 7 gender gap:	Reading	F 25	M 3	F 15	F 62	F 48	—
	Numeracy	F 10	M 24	F 12	F 24	F 29	—
Below expectations (%)		4.3	10.3	5.3	5.9	20.3	—
Tests not written (%)		3.1	3.1	1.1	10.5	6.1	—
Overall rating out of 10		8.7	8.0	9.0	8.0	6.0	—

C M Finch [Public] ††		Gr 4 Enrollment: 30					
ESL (%): 2.5	Special needs (%): 7.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 85/853		78/703			
on parents' avg. inc. of \$83,300: 1.6							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	529	548	562	523	571	—
	Writing	546	609	785	684	727	—
	Numeracy	576	570	560	576	582	—
Gr 7 avg score:	Reading	536	537	521	487	487	▼
	Writing	682	685	793	626	625	—
	Numeracy	522	525	500	436	458	▼
Gr 7 gender gap:	Reading	E	M 12	M 15	F 9	n/a	n/a
	Numeracy	M 124	M 36	F 28	M 5	n/a	n/a
Below expectations (%)		11.5	10.2	3.4	10.6	10.9	—
Tests not written (%)		13.5	8.8	16.0	3.0	3.5	▲
Overall rating out of 10		6.9	8.2	9.1	7.9	8.2	—

Central - Arts [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 1.3	Special needs (%): 3.1	French Imm (%): 68.2		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 385/853		295/703			
on parents' avg. inc. of \$71,900: -0.1							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	484	478	453	447	457	▼
	Writing	605	494	691	636	582	—
	Numeracy	456	475	446	479	448	—
Gr 7 avg score:	Reading	519	485	498	506	514	—
	Writing	611	596	685	735	662	—
	Numeracy	483	454	450	490	482	—
Gr 7 gender gap:	Reading	F 48	F 40	F 13	M 10	F 27	—
	Numeracy	F 31	F 8	M 1	M 52	M 1	—
Below expectations (%)		15.8	24.6	20.0	15.8	21.0	—
Tests not written (%)		7.0	6.2	13.2	3.8	7.3	—
Overall rating out of 10		6.3	5.7	6.7	6.6	6.1	—

Charlie Lake [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 3.9	Special needs (%): 4.5	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 351/853		372/703			
on parents' avg. inc. of \$58,400: 0.5							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	455	478	475	479	463	—
	Writing	547	516	734	641	647	—
	Numeracy	461	460	466	478	451	—
Gr 7 avg score:	Reading	429	471	495	460	499	—
	Writing	545	574	768	578	629	—
	Numeracy	402	448	468	448	467	▲
Gr 7 gender gap:	Reading	F 13	F 5	F 30	M 11	M 19	—
	Numeracy	F 54	M 38	M 3	M 27	M 33	—
Below expectations (%)		35.0	24.4	12.4	25.8	16.7	—
Tests not written (%)		0.4	9.4	13.7	10.1	3.4	—
Overall rating out of 10		4.1	5.4	7.5	5.5	6.3	—

Duncan Cran [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 5.8	Special needs (%): 10.0	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 674/853		372/703			
on parents' avg. inc. of \$55,500: -1.2							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	510	471	463	533	437	—
	Writing	607	567	691	656	603	—
	Numeracy	526	488	454	521	431	—
Gr 7 avg score:	Reading	470	476	430	470	465	—
	Writing	640	708	718	694	577	—
	Numeracy	425	406	411	395	414	—
Gr 7 gender gap:	Reading	F 22	M 18	n/a	M 8	M 22	n/a
	Numeracy	F 5	M 7	n/a	M 34	M 23	n/a
Below expectations (%)		17.6	24.7	26.1	21.5	34.4	▼
Tests not written (%)		15.3	14.0	7.1	16.2	12.8	—
Overall rating out of 10		6.6	6.0	5.7	6.3	4.5	—

Prespatou [Public]		Gr 4 Enrollment: 31					
ESL (%): 28.8	Special needs (%): 4.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 577/853		451/703			
on parents' avg. inc. of \$42,800: -0.3							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	433	463	456	454	378	—
	Writing	481	563	713	721	597	—
	Numeracy	466	473	476	455	453	—
Gr 7 avg score:	Reading	457	430	469	420	429	—
	Writing	587	667	632	646	780	—
	Numeracy	447	375	434	455	473	—
Gr 7 gender gap:	Reading	F 75	F 4	n/a	M 11	M 1	n/a
	Numeracy	F 4	F 20	n/a	F 28	F 38	n/a
Below expectations (%)		30.1	26.0	20.8	26.8	27.5	—
Tests not written (%)		10.3	0.0	12.7	0.0	5.6	—
Overall rating out of 10		4.3	5.6	6.1	5.7	5.1	—

Robert Ogilvie [Public] ††		Gr 4 Enrollment: 34					
ESL (%): 1.9	Special needs (%): 8.2	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 455/853		575/703			
on parents' avg. inc. of \$56,400: -0.1							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	463	465	445	438	477	—
	Writing	469	572	680	577	776	—
	Numeracy	452	471	453	446	465	—
Gr 7 avg score:	Reading	424	427	462	438	456	—
	Writing	489	565	653	663	598	—
	Numeracy	444	401	435	400	399	—
Gr 7 gender gap:	Reading	F 8	M 3	F 24	n/a	F 31	n/a
	Numeracy	M 39	M 22	F 11	n/a	M 6	n/a
Below expectations (%)		39.0	32.8	27.0	32.2	27.4	—
Tests not written (%)		13.2	16.1	10.6	14.6	11.4	—
Overall rating out of 10		3.5	4.6	5.7	4.0	5.7	—

Taylor [Public] ††		Gr 4 Enrollment: 22					
ESL (%): 2.4	Special needs (%): 10.4	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 674/853		n/a			
on parents' avg. inc. of \$71,900: -1.7							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	475	434	n/a	411	n/a
	Writing	n/a	496	609	n/a	691	n/a
	Numeracy	n/a	438	430	n/a	417	n/a
Gr 7 avg score:	Reading	n/a	495	487	n/a	457	n/a
	Writing	n/a	625	522	n/a	559	n/a
	Numeracy	n/a	433	453	n/a	416	n/a
Gr 7 gender gap:	Reading	n/a	M 3	n/a	n/a	n/a	n/a
	Numeracy	n/a	M 33	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	23.1	20.4	n/a	31.7	n/a
Tests not written (%)		n/a	2.5	16.2	n/a	4.7	n/a
Overall rating out of 10		n/a	5.8	5.2	n/a	4.5	n/a

Upper Pine [Public]		Gr 4 Enrollment: 22					
ESL (%): 8.7	Special needs (%): 6.8	French Imm (%): 0.0		2011-12 Last 5 Years			
Actual rating vs predicted based		Rank: 303/853		433/703			
on parents' avg. inc. of \$60,500: 0.7							
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	517	428	392	460	506	—
	Writing	643	538	644	638	676	—
	Numeracy	534	446	411	501	531	—
Gr 7 avg score:	Reading	427	448	480	510	448	—
	Writing	442	621	770	751	710	—
	Numeracy	399	424	449	469	491	▲
Gr 7 gender gap:	Reading	F 1					

Notre Dame [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 817/853		n/a		
on parents' avg. inc. of \$69,500: -3.3		Rank: 817/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	498	474	443 n/a
	Writing	n/a	n/a	601	500	454 n/a
	Numeracy	n/a	n/a	464	423	383 n/a
Gr 7 avg score:	Reading	n/a	n/a	485	492	458 n/a
	Writing	n/a	n/a	510	430	517 n/a
	Numeracy	n/a	n/a	439	448	396 n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 8	n/a	F 43 n/a
	Numeracy	n/a	n/a	F 3	n/a	F 44 n/a
Below expectations (%)	n/a	n/a	17.1	35.5	43.4	n/a
Tests not written (%)	n/a	n/a	2.8	4.1	4.4	n/a
Overall rating out of 10	n/a	n/a	6.6	3.9	2.9	n/a

Cedars Christian [Independent]		Gr 4 Enrollment: 27				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 93/853		138/703		
on parents' avg. inc. of \$69,400: 2.0		Rank: 93/853		138/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	511	537	493	509	505 —
	Writing	633	575	643	621	653 —
	Numeracy	469	464	503	460	467 —
Gr 7 avg score:	Reading	504	573	525	541	554 —
	Writing	657	686	626	665	698 —
	Numeracy	439	514	493	485	529 —
Gr 7 gender gap:	Reading	F 51	F 44	M 59	F 44	F 23 —
	Numeracy	M 27	M 11	M 46	F 36	M 26 —
Below expectations (%)	16.4	7.0	11.3	7.8	7.6	—
Tests not written (%)	0.0	2.6	1.4	3.8	0.0	—
Overall rating out of 10	6.6	8.2	6.9	7.2	8.1	—

Hart Highlands [Public]		Gr 4 Enrollment: 48				
ESL (%): 7.7	Special needs (%): 4.8	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 703/853		575/703		
on parents' avg. inc. of \$77,100: -2.1		Rank: 703/853		575/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	461	475	472	464	461 —
	Writing	490	510	527	506	479 —
	Numeracy	430	443	454	443	450 —
Gr 7 avg score:	Reading	451	507	466	483	481 —
	Writing	538	556	463	682	461 —
	Numeracy	470	439	425	457	453 —
Gr 7 gender gap:	Reading	F 56	F 19	F 4	n/a	M 5 n/a
	Numeracy	M 18	M 31	M 24	n/a	M 57 n/a
Below expectations (%)	35.2	24.9	30.5	24.5	31.1	—
Tests not written (%)	2.7	4.8	16.2	10.0	5.4	—
Overall rating out of 10	4.2	5.5	4.7	4.9	4.3	—

Tremblay [Public]		Gr 4 Enrollment: 23				
ESL (%): 6.3	Special needs (%): 13.2	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 404/853		n/a		
on parents' avg. inc. of \$69,900: -0.2		Rank: 404/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	324	432	n/a	430	510 n/a
	Writing	340	484	n/a	361	573 n/a
	Numeracy	371	465	n/a	421	512 n/a
Gr 7 avg score:	Reading	435	411	n/a	404	462 n/a
	Writing	529	445	n/a	532	551 n/a
	Numeracy	428	397	n/a	399	479 n/a
Gr 7 gender gap:	Reading	F 34	M 14	n/a	F 49	n/a n/a
	Numeracy	M 1	M 8	n/a	M 6	n/a n/a
Below expectations (%)	54.6	39.6	n/a	53.1	15.4	n/a
Tests not written (%)	15.3	5.1	n/a	6.5	13.3	n/a
Overall rating out of 10	1.6	3.6	n/a	2.1	6.0	n/a

College Heights [Public]		Gr 4 Enrollment: 49				
ESL (%): 0.0	Special needs (%): 2.4	French Imm (%): 56.7		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 404/853		355/703		
on parents' avg. inc. of \$75,600: -0.3		Rank: 404/853		355/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	523	491	497	442	477 —
	Writing	618	471	573	547	526 —
	Numeracy	520	500	514	446	484 —
Gr 7 avg score:	Reading	545	494	502	471	502 —
	Writing	600	550	554	555	635 —
	Numeracy	535	447	487	444	483 —
Gr 7 gender gap:	Reading	M 37	F 28	F 89	M 35	M 16 —
	Numeracy	M 95	F 10	F 26	M 50	M 53 —
Below expectations (%)	6.4	25.1	15.4	25.0	19.4	—
Tests not written (%)	2.2	8.9	2.8	13.3	2.8	—
Overall rating out of 10	7.3	5.6	6.1	4.4	6.0	—

Harwin [Public]		Gr 4 Enrollment: 21				
ESL (%): 47.0	Special needs (%): 9.8	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 817/853		n/a		
on parents' avg. inc. of \$37,700: -2.3		Rank: 817/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	433	404	444	n/a	423 n/a
	Writing	402	413	503	n/a	449 n/a
	Numeracy	407	388	409	n/a	468 n/a
Gr 7 avg score:	Reading	469	413	423	n/a	422 n/a
	Writing	489	388	412	n/a	493 n/a
	Numeracy	411	376	369	n/a	421 n/a
Gr 7 gender gap:	Reading	F 39	M 6	n/a	n/a	n/a n/a
	Numeracy	M 2	M 45	n/a	n/a	n/a n/a
Below expectations (%)	45.6	60.9	51.2	n/a	41.1	n/a
Tests not written (%)	0.0	6.8	11.8	n/a	6.5	n/a
Overall rating out of 10	3.3	1.3	1.8	n/a	2.9	n/a

Tumbler Ridge [Public] ††		Gr 4 Enrollment: 31				
ESL (%): 0.0	Special needs (%): 4.6	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 558/853		n/a		
on parents' avg. inc. of \$114,800: -2.3		Rank: 558/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	470	n/a	465	442	465 n/a
	Writing	616	n/a	581	446	563 n/a
	Numeracy	461	n/a	479	465	506 n/a
Gr 7 avg score:	Reading	450	n/a	449	448	438 n/a
	Writing	666	n/a	472	599	477 n/a
	Numeracy	420	n/a	412	408	419 n/a
Gr 7 gender gap:	Reading	F 107	n/a	F 50	F 22	M 21 n/a
	Numeracy	F 38	n/a	M 31	M 15	M 5 n/a
Below expectations (%)	25.1	n/a	35.5	41.9	26.5	n/a
Tests not written (%)	9.0	n/a	9.6	5.3	7.7	n/a
Overall rating out of 10	4.5	n/a	4.1	3.8	5.2	n/a

Edgewood [Public]		Gr 4 Enrollment: 22				
ESL (%): 9.1	Special needs (%): 7.9	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 577/853		n/a		
on parents' avg. inc. of \$57,200: -0.7		Rank: 577/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	493	553	n/a	n/a	505 n/a
	Writing	654	573	n/a	n/a	556 n/a
	Numeracy	471	514	n/a	n/a	500 n/a
Gr 7 avg score:	Reading	567	489	n/a	n/a	523 n/a
	Writing	526	515	n/a	n/a	555 n/a
	Numeracy	558	458	n/a	n/a	472 n/a
Gr 7 gender gap:	Reading	F 20	F 93	n/a	n/a	F 94 n/a
	Numeracy	M 8	F 117	n/a	n/a	F 64 n/a
Below expectations (%)	14.7	25.4	n/a	n/a	19.8	n/a
Tests not written (%)	4.4	12.6	n/a	n/a	8.7	n/a
Overall rating out of 10	7.5	4.3	n/a	n/a	5.1	n/a

Heather Park [Public]		Gr 4 Enrollment: 61				
ESL (%): 9.8	Special needs (%): 4.5	French Imm (%): 18.4		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 825/853		n/a		
on parents' avg. inc. of \$75,500: -3.6		Rank: 825/853		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	446	441 n/a
	Writing	n/a	n/a	n/a	526	454 n/a
	Numeracy	n/a	n/a	n/a	421	448 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	471	421 n/a
	Writing	n/a	n/a	n/a	521	413 n/a
	Numeracy	n/a	n/a	n/a	422	398 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 17	F 30 n/a
	Numeracy	n/a	n/a	n/a	F 13	F 25 n/a
Below expectations (%)	n/a	n/a	n/a	31.0	44.4	n/a
Tests not written (%)	n/a	n/a	n/a	17.4	12.7	n/a
Overall rating out of 10	n/a	n/a	n/a	4.3	2.7	n/a

PRINCE GEORGE

Beverly [Public]		Gr 4 Enrollment: 25				
ESL (%): 7.8	Special needs (%): 3.7	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 455/853		564/703		
on parents' avg. inc. of \$102,800: -1.4		Rank: 455/853		564/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	461	492	445	435	502 —
	Writing	508	544	532	533	525 —
	Numeracy	420	478	432	398	443 —
Gr 7 avg score:	Reading	531	491	470	419	481 —
	Writing	604	603	478	536	567 —
	Numeracy	432	501	417	384	479 —
Gr 7 gender gap:	Reading	M 44	F 4	F 60	F 113	F 8 —
	Numeracy	M 12	M 28	F 5	F 22	M 49 —
Below expectations (%)	21.6	14.7	37.3	43.2	20.4	—
Tests not written (%)	8.3	2.6	13.4	13.9	1.8	—
Overall rating out of 10	5.4	6.9	3.9	2.0	5.7	—

Foothills [Public]		Gr 4 Enrollment: 35				
ESL (%): 10.8	Special needs (%): 3.1	French Imm (%): 0.0		2011-12 Last 5 Years		
Actual rating vs predicted based		Rank: 351/853		327/703		
on parents' avg. inc. of \$62,000: 0.4		Rank: 351/853		327/703		
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	475	506	465	504	479 —
	Writing	649	589	605	610	570 ▼
	Numeracy	483	498	446	466	488 —
Gr 7 avg score:	Reading	501	506	479	535	503 —
	Writing	516	566	539	635	544 —
	Numeracy	486	486	450	484	463 —
Gr 7 gender gap:	Reading	F 4	M 33	M 20	F 11	F 19 —
	Numeracy	M 56	M 30	M 74	M 29	M 4 —
Below expectations (%)	20.3	16.1	24.2	10.3	18.8	—
Tests not written (%)	7.1	3.4	12.7	6.6	4.2	—

Immaculate Conception [Independent]		Gr 4 Enrollment: 25					
ESL (%): 1.5	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$80,600: 1.1		Rank: 156/853		103/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	486	535	484	513	526	—
	Writing	584	754	643	644	585	—
	Numeracy	492	534	494	535	536	—
Gr 7 avg score:	Reading	536	513	578	531	542	—
	Writing	650	704	651	624	609	—
	Numeracy	545	511	557	497	539	—
Gr 7 gender gap:	Reading	M 24	F 46	E	F 30	F 35	—
	Numeracy	M 89	M 52	F 36	F 25	F 36	▲
Below expectations (%)		13.2	3.3	7.6	5.3	6.4	—
Tests not written (%)		2.0	0.0	2.0	6.4	4.1	—
Overall rating out of 10		6.8	8.4	8.4	7.7	7.6	—

Lac des Bois [Public]		Gr 4 Enrollment: 36					
ESL (%): 0.0	Special needs (%): 1.3	French Imm (%): 100.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$60,000: 1.5		Rank: 178/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	506	n/a
	Writing	n/a	n/a	n/a	n/a	560	n/a
	Numeracy	n/a	n/a	n/a	n/a	535	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	536	n/a
	Writing	n/a	n/a	n/a	n/a	613	n/a
	Numeracy	n/a	n/a	n/a	n/a	512	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 2	n/a
	Numeracy	n/a	n/a	n/a	n/a	M 44	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	7.9	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	3.5	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	7.4	n/a

Malaspina [Public]		Gr 4 Enrollment: 39					
ESL (%): 8.1	Special needs (%): 8.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$69,000: -2.4		Rank: 766/853		606/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	507	480	438	463	446	—
	Writing	560	548	482	513	502	▼
	Numeracy	463	457	458	443	456	—
Gr 7 avg score:	Reading	478	499	454	463	453	—
	Writing	531	563	494	482	543	—
	Numeracy	440	432	429	450	436	—
Gr 7 gender gap:	Reading	F 60	F 13	F 13	F 4	M 70	—
	Numeracy	F 41	M 32	F 5	M 9	M 58	—
Below expectations (%)		28.0	23.9	35.4	36.7	29.7	—
Tests not written (%)		8.8	3.9	18.5	14.6	7.1	—
Overall rating out of 10		4.8	5.7	4.2	4.2	3.7	—

Morfee [Public]		Gr 4 Enrollment: 38					
ESL (%): 13.8	Special needs (%): 7.2	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$51,000: -3.2		Rank: 833/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	465	467	n/a	438	445	n/a
	Writing	575	556	n/a	472	428	n/a
	Numeracy	448	484	n/a	425	415	n/a
Gr 7 avg score:	Reading	486	509	n/a	400	439	n/a
	Writing	626	429	n/a	441	439	n/a
	Numeracy	465	442	n/a	372	418	n/a
Gr 7 gender gap:	Reading	F 38	F 20	n/a	F 48	F 71	n/a
	Numeracy	M 55	M 56	n/a	F 2	F 16	n/a
Below expectations (%)		18.1	22.7	n/a	47.1	47.4	n/a
Tests not written (%)		7.9	8.3	n/a	8.3	7.9	n/a
Overall rating out of 10		5.6	5.1	n/a	2.4	2.4	n/a

Peden Hill [Public]		Gr 4 Enrollment: 20					
ESL (%): 48.8	Special needs (%): 11.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$65,100: -1.2		Rank: 634/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	435	449	n/a	419	n/a
	Writing	540	501	611	n/a	463	n/a
	Numeracy	427	428	418	n/a	463	n/a
Gr 7 avg score:	Reading	466	454	449	n/a	489	n/a
	Writing	555	435	466	n/a	600	n/a
	Numeracy	467	400	437	n/a	429	n/a
Gr 7 gender gap:	Reading	F 27	F 49	n/a	n/a	F 17	n/a
	Numeracy	M 45	F 53	n/a	n/a	M 11	n/a
Below expectations (%)		26.2	47.3	30.1	n/a	32.5	n/a
Tests not written (%)		2.1	4.0	4.7	n/a	10.9	n/a
Overall rating out of 10		5.0	2.6	4.5	n/a	4.8	n/a

Pinewood [Public]		Gr 4 Enrollment: 26					
ESL (%): 27.0	Special needs (%): 5.5	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$54,800: 0.4		Rank: 385/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	464	n/a	445	439	494	n/a
	Writing	513	n/a	506	444	525	n/a
	Numeracy	406	n/a	409	399	465	n/a
Gr 7 avg score:	Reading	418	n/a	484	445	495	n/a
	Writing	532	n/a	511	511	567	n/a
	Numeracy	469	n/a	436	371	456	n/a
Gr 7 gender gap:	Reading	F 18	n/a	F 25	M 4	F 45	n/a
	Numeracy	F 22	n/a	M 21	F 14	F 5	n/a
Below expectations (%)		37.0	n/a	28.1	42.7	15.1	n/a
Tests not written (%)		0.6	n/a	6.3	13.3	4.6	n/a
Overall rating out of 10		4.2	n/a	4.9	3.2	6.1	n/a

Quinson [Public]		Gr 4 Enrollment: 25					
ESL (%): 38.9	Special needs (%): 16.3	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$52,100: -2.5		Rank: 803/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	447	438	360	n/a	417	n/a
	Writing	420	520	413	n/a	450	n/a
	Numeracy	411	429	373	n/a	418	n/a
Gr 7 avg score:	Reading	444	464	418	n/a	488	n/a
	Writing	548	513	435	n/a	509	n/a
	Numeracy	432	429	392	n/a	418	n/a
Gr 7 gender gap:	Reading	M 32	F 47	F 30	n/a	M 33	n/a
	Numeracy	M 27	M 2	M 46	n/a	M 34	n/a
Below expectations (%)		34.9	36.9	58.2	n/a	42.2	n/a
Tests not written (%)		10.0	19.5	22.5	n/a	16.7	n/a
Overall rating out of 10		3.7	3.9	0.9	n/a	3.1	n/a

Ron Brent [Public]		Gr 4 Enrollment: 39					
ESL (%): 47.5	Special needs (%): 11.4	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$24,800: -2.2		Rank: 825/853		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	428	n/a	420	470	438	n/a
	Writing	501	n/a	458	485	449	n/a
	Numeracy	447	n/a	380	458	406	n/a
Gr 7 avg score:	Reading	422	n/a	426	406	413	n/a
	Writing	602	n/a	427	510	416	n/a
	Numeracy	417	n/a	390	371	369	n/a
Gr 7 gender gap:	Reading	F 14	n/a	F 28	M 31	F 6	n/a
	Numeracy	F 10	n/a	M 11	M 6	F 9	n/a
Below expectations (%)		35.7	n/a	50.0	41.0	50.0	n/a
Tests not written (%)		15.8	n/a	7.1	17.0	6.7	n/a
Overall rating out of 10		3.9	n/a	2.5	3.1	2.7	n/a

Southridge [Public]		Gr 4 Enrollment: 33					
ESL (%): 17.1	Special needs (%): 7.0	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$86,100: -0.4		Rank: 363/853		240/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	530	506	468	479	537	—
	Writing	589	614	553	574	637	—
	Numeracy	531	499	469	455	519	—
Gr 7 avg score:	Reading	507	512	536	509	512	—
	Writing	623	603	546	626	611	—
	Numeracy	512	484	481	486	476	—
Gr 7 gender gap:	Reading	F 55	F 35	F 17	F 27	F 76	—
	Numeracy	F 26	F 6	M 4	F 27	F 60	—
Below expectations (%)		11.1	15.2	19.2	16.0	15.4	—
Tests not written (%)		6.3	2.2	3.0	6.2	2.4	—
Overall rating out of 10		7.2	7.2	6.6	6.3	6.2	▼

Spruceland [Public]		Gr 4 Enrollment: 43					
ESL (%): 29.3	Special needs (%): 10.9	French Imm (%): 0.0					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$47,500: -1.3		Rank: 715/853		591/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	471	476	462	438	454	—
	Writing	558	525	552	480	459	▼
	Numeracy	442	422	431	430	424	—
Gr 7 avg score:	Reading	487	476	508	472	470	—
	Writing	517	478	529	495	508	—
	Numeracy	482	421	494	397	429	—
Gr 7 gender gap:	Reading	M 17	M 4	F 53	F 14	F 13	—
	Numeracy	M 33	M 40	F 48	M 13	M 19	—
Below expectations (%)		26.5	33.0	24.8	42.6	31.3	—
Tests not written (%)		2.7	6.0	8.8	8.5	18.8	—
Overall rating out of 10		5.4	4.6	5.2	3.6	4.2	—

St Mary's [Independent]		Gr 4 Enrollment: 23					
ESL (%): 0.5	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based		2011-12		Last 5 Years			
on parents' avg. inc. of \$62,800: 0.5		Rank: 317/853		213/703			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Gr 4 avg score:	Reading	470	509	481	511	500	—
	Writing	621	646	590	541	518	▼
	Numeracy	468	496	489	468	520	—
Gr 7 avg score:	Reading	531	488	565	478	559	—
	Writing	686	593	620	639	567	▼
	Numeracy	550					

QUESNEL

Dragon Lake [Public]		Gr 4 Enrollment: 23				
ESL (%)	1.5	Special needs (%): 7.3		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$80,900:	-4.8	Rank: 847/853		2011-12	Last 5 Years	n/a
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	483	455	469	n/a	448 n/a
	Writing	445	455	500	n/a	504 n/a
	Numeracy	468	404	408	n/a	411 n/a
Gr 7 avg score:	Reading	425	430	364	n/a	436 n/a
	Writing	520	394	313	n/a	420 n/a
	Numeracy	418	387	354	n/a	365 n/a
Gr 7 gender gap:	Reading	F 72	F 34	F 22	n/a	F 57 n/a
	Numeracy	F 56	F 23	M 51	n/a	F 30 n/a
Below expectations (%)		37.7	43.7	58.6	n/a	53.1 n/a
Tests not written (%)		3.5	22.6	19.4	n/a	25.3 n/a
Overall rating out of 10		3.0	2.5	0.7	n/a	1.7 n/a

REVELSTOKE

Columbia Park [Public]		Gr 4 Enrollment: 21				
ESL (%)	1.0	Special needs (%): 13.3		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$73,200:	1.1	Rank: 178/853		2011-12	Last 5 Years	163/703
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	496	542	550	520	506 —
	Writing	523	695	666	605	610 —
	Numeracy	482	492	527	478	496 —
Gr 7 avg score:	Reading	496	525	519	463	503 —
	Writing	645	732	730	681	650 —
	Numeracy	467	530	499	436	463 —
Gr 7 gender gap:	Reading	F 56	F 30	M 29	F 9	n/a n/a
	Numeracy	F 50	F 18	M 43	F 37	n/a n/a
Below expectations (%)		18.0	6.9	5.0	17.0	8.3 —
Tests not written (%)		7.4	3.6	11.7	5.6	7.0 —
Overall rating out of 10		5.7	8.5	8.0	6.4	7.4 —

ROCKY MOUNTAIN

J Alfred Laird [Public]		Gr 4 Enrollment: 43				
ESL (%)	3.0	Special needs (%): 3.0		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$54,900:	-0.6	Rank: 577/853		2011-12	Last 5 Years	493/703
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	465	470	479	486	490 ▲
	Writing	527	499	502	625	452 —
	Numeracy	422	441	458	475	487 ▲
Gr 7 avg score:	Reading	523	433	467	491	496 —
	Writing	533	304	449	547	553 —
	Numeracy	493	437	468	481	456 —
Gr 7 gender gap:	Reading	F 4	F 2	F 14	F 6	M 37 —
	Numeracy	M 5	E	M 52	F 24	M 43 —
Below expectations (%)		21.5	43.2	28.5	17.9	23.6 —
Tests not written (%)		6.6	9.5	5.2	4.7	7.4 —
Overall rating out of 10		6.2	3.6	4.7	6.3	5.1 —

Lady Grey [Public]		Gr 4 Enrollment: 67				
ESL (%)	1.3	Special needs (%): 10.5		French Imm (%): 33.5		
Actual rating vs predicted based on parents' avg. inc. of \$65,500:	0.5	Rank: 317/853		2011-12	Last 5 Years	433/703
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	425	489	493	474	506 —
	Writing	469	470	510	582	564 ▲
	Numeracy	410	453	498	497	490 —
Gr 7 avg score:	Reading	477	495	492	478	509 —
	Writing	494	430	535	586	583 —
	Numeracy	468	491	477	478	479 —
Gr 7 gender gap:	Reading	F 13	F 33	F 41	F 7	F 41 —
	Numeracy	M 31	F 24	M 14	M 5	F 10 ▲
Below expectations (%)		31.3	27.9	20.8	15.7	13.2 ▲
Tests not written (%)		8.9	21.1	11.2	4.2	11.6 —
Overall rating out of 10		4.2	4.6	5.8	6.6	6.5 ▲

McKim [Public]		Gr 4 Enrollment: 64				
ESL (%)	0.4	Special needs (%): 7.4		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$46,300:	-0.5	Rank: 597/853		2011-12	Last 5 Years	414/703
Academic Performance	2008	2009	2010	2011	2012	Trend
Gr 4 avg score:	Reading	533	471	467	508	483 —
	Writing	569	503	517	570	510 —
	Numeracy	491	512	459	472	465 —
Gr 7 avg score:	Reading	469	466	486	487	469 —
	Writing	476	490	542	563	538 —
	Numeracy	465	461	436	469	442 —
Gr 7 gender gap:	Reading	F 8	F 45	F 16	F 46	F 45 —
	Numeracy	F 11	F 22	M 19	F 2	M 10 —
Below expectations (%)		21.7	26.3	25.7	16.1	26.1 —
Tests not written (%)		4.7	8.1	2.4	8.3	7.7 —
Overall rating out of 10		6.2	5.0	5.5	6.1	5.0 —

How does your school stack up?

Important Notes to the Rankings

In this table, schools are ranked (on the left hand side of the page) in descending order (from 1 to 853) according to their academic performance as measured by the Overall rating (shown on the right hand side of the table) for the school year 2011/2012. Each school's five-year average ranking and Overall rating are also listed. The higher the Overall school rating (out of 10), the higher the rank awarded to the school. Where schools tied in the Overall rating, they were awarded the same rank. Where fewer than five years of data were available "n/a" appears in the table.

Not all the province's elementary schools are included in the tables or the ranking. Of all the schools in the province reporting FSA results, 853 are included in this Report Card. Included are schools that enrolled at least 15 students in both grade 4

and grade 7. Also included are eligible schools (noted in this table with a double dagger) whose students advanced to a middle school after grade 5 or grade 6 (see Key academic indicators of school performance section in the text). Excluded are those schools that did not generate a sufficiently large set of student data to enable the calculation of an Overall school rating for the school year 2011/2012.

The exclusion of a school from the Report Card should in no way be construed as a judgement of the school's effectiveness.

IMPORTANT: In order to get the most from the Report Card, readers should consult the complete table of results for each school of interest. By considering several years of results—rather than just a school's rank in the most recent year—readers can get a better idea of how the school is likely to perform in the future.

Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years
1	1	Crofton House	Vancouver	10.0	10.0
1	1	Southridge	Surrey	10.0	10.0
1	1	St George's	Vancouver	10.0	10.0
1	1	St Michaels ††	Victoria	10.0	10.0
1	1	Vancouver College	Vancouver	10.0	10.0
1	1	West Point Grey	Vancouver	10.0	10.0
1	1	York House	Vancouver	10.0	10.0
1	9	Corpus Christi	Vancouver	10.0	9.8
1	9	Mulgrave	West Vancouver	10.0	9.8
1	9	West Bay	West Vancouver	10.0	9.8
1	16	Richmond Christian	Richmond	10.0	9.6
1	21	Southpointe	Delta	10.0	9.4
13	38	St Joseph's	Smithers	9.9	8.9
13	41	Our Lady Of Mercy	Burnaby	9.9	8.8
13	68	Our Lady Of Perpetual Help	Vancouver	9.9	8.3
16	1	St Paul's	Richmond	9.8	10.0
16	9	Holy Cross	Burnaby	9.8	9.8
16	9	Meadowridge	Maple Ridge	9.8	9.8

Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years
16	18	St Augustine's	Vancouver	9.8	9.5
16	26	John Knox Christian	Burnaby	9.8	9.3
16	32	Pauline Johnson	West Vancouver	9.8	9.1
16	n/a	Credo Christian	Langley	9.8	n/a
16	n/a	Khalsa (Vancouver)	Vancouver	9.8	n/a
24	14	Collingwood	West Vancouver	9.7	9.7
24	18	St Anthony's	West Vancouver	9.7	9.5
24	55	Hope Lutheran	Port Coquitlam	9.7	8.5
27	14	Vancouver Talmud Torah	Vancouver	9.6	9.7
27	30	Star Of The Sea	Surrey	9.6	9.2
27	34	St Francis Xavier	Vancouver	9.6	9.0
27	76	Iqra Islamic	Surrey	9.6	8.2
31	21	Stratford Hall	Vancouver	9.5	9.4
31	26	St Michaels	Burnaby	9.5	9.3
33	18	Our Lady Of Good Counsel	Surrey	9.4	9.5
33	21	Irwin Park	West Vancouver	9.4	9.4
33	32	St Joseph The Worker	Richmond	9.4	9.1
33	52	Khalsa (Surrey)	Surrey	9.4	8.6

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
33	58	Veritas	Terrace	9.4	8.4	93	111	St Michael's	Trail	8.1	7.7
33	78	St Francis de Sales	Burnaby	9.4	8.1	93	111	Twain Sullivan	Houston	8.1	7.7
39	16	Ridgeview	West Vancouver	9.3	9.6	93	117	Campbell River Christian	Campbell River	8.1	7.6
39	41	St Ann's	Kamloops	9.3	8.8	93	117	King's Christian	Salmon Arm	8.1	7.6
39	76	Our Lady Of Sorrows	Vancouver	9.3	8.2	93	138	Cedars Christian	Prince George	8.1	7.4
39	n/a	Timothy Christian	Chilliwack	9.3	n/a	93	148	Trafalgar	Vancouver	8.1	7.3
43	52	Spul'u'kwuks	Richmond	9.1	8.6	93	226	Lloyd George	Kamloops	8.1	6.8
44	21	Glenlyon Norfolk	Victoria	9.0	9.4	93	n/a	Cedardale ††	West Vancouver	8.1	n/a
44	38	Holy Trinity	North Vancouver	9.0	8.9	93	n/a	St Mary's ††	Cranbrook	8.1	n/a
44	41	Pacific Academy	Surrey	9.0	8.8	104	34	King Traditional ††	Abbotsford	8.0	9.0
44	47	Immaculate Conception	Delta	9.0	8.7	104	47	Immaculate Conception	Vancouver	8.0	8.7
44	55	Auguston Traditional ††	Abbotsford	9.0	8.5	104	68	Buckingham	Burnaby	8.0	8.3
44	68	Mount Cheam Christian	Chilliwack	9.0	8.3	104	86	Canyon Heights	North Vancouver	8.0	8.0
50	41	St Helen's	Burnaby	8.9	8.8	104	86	Chantrell Creek	Surrey	8.0	8.0
50	47	Hollyburn	West Vancouver	8.9	8.7	104	93	Bradner	Abbotsford	8.0	7.9
50	47	St Andrew's	Victoria	8.9	8.7	104	111	Queen Mary	Vancouver	8.0	7.7
50	58	Annunciation	Prince Rupert	8.9	8.4	104	117	Langley Christian	Langley	8.0	7.6
50	86	Kelowna Christian	Kelowna	8.9	8.0	104	129	St Bernadette	Surrey	8.0	7.5
55	34	Sacred Heart	Delta	8.8	9.0	104	148	Sir William Osler	Vancouver	8.0	7.3
55	41	Westcot	West Vancouver	8.8	8.8	104	148	Topham	Langley	8.0	7.3
55	68	Our Lady Of The Assumption	Port Coquitlam	8.8	8.3	104	313	Quilchena	Vancouver	8.0	6.2
58	78	Cloverdale Catholic	Surrey	8.7	8.1	104	n/a	Neilson Grove	Delta	8.0	n/a
58	138	Carisbrooke	North Vancouver	8.7	7.4	104	n/a	Sikh Academy	Surrey	8.0	n/a
58	177	Muheim Memorial	Smithers	8.7	7.1	118	30	St Edmund's	North Vancouver	7.9	9.2
58	n/a	Christ Church Cathedral	Victoria	8.7	n/a	118	78	Shaughnessy	Vancouver	7.9	8.1
62	21	St Pius X	North Vancouver	8.6	9.4	118	86	Braemar	North Vancouver	7.9	8.0
62	26	Queen Of All Saints	Coquitlam	8.6	9.3	118	93	Montecito	Burnaby	7.9	7.9
62	38	Caulfeild	West Vancouver	8.6	8.9	118	103	Seaforth	Burnaby	7.9	7.8
62	55	Mennonite Educational Institute	Abbotsford	8.6	8.5	118	111	Gordon Greenwood	Langley	7.9	7.7
62	58	Archibald Blair	Richmond	8.6	8.4	118	117	Westwind	Richmond	7.9	7.6
62	58	Highlands	North Vancouver	8.6	8.4	118	129	Abbotsford Christian	Abbotsford	7.9	7.5
62	68	Dasmesh Punjabi	Abbotsford	8.6	8.3	118	129	St Joseph's	Vancouver	7.9	7.5
62	68	Myrtle Philip	Whistler	8.6	8.3	118	163	West Sechelt	Sechelt	7.9	7.2
62	86	Vancouver Christian	Vancouver	8.6	8.0	118	240	Cameron	Burnaby	7.9	6.7
62	103	G W Carlson ††	Fort Nelson	8.6	7.8	118	269	Clinton	Burnaby	7.9	6.5
62	103	Lions Gate Christian	North Vancouver	8.6	7.8	118	n/a	John Calvin	Chilliwack	7.9	n/a
62	414	Crofton	Crofton	8.6	5.6	118	n/a	McMillan ††	Abbotsford	7.9	n/a
62	n/a	Bountiful	Lister	8.6	n/a	118	n/a	Rosemary Heights	Surrey	7.9	n/a
75	58	Alex Hope	Langley	8.5	8.4	133	58	St Patrick's	Victoria	7.8	8.4
75	117	Valleycliffe	Squamish	8.5	7.6	133	78	Our Lady Of Fatima	Coquitlam	7.8	8.1
77	52	St Catherines	Langley	8.4	8.6	133	103	James McKinney	Richmond	7.8	7.8
77	58	Tomekichi Homma	Richmond	8.4	8.4	133	103	Morgan	Surrey	7.8	7.8
77	138	Spring Creek	Whistler	8.4	7.4	133	117	Juniper Ridge	Kamloops	7.8	7.6
77	n/a	Victor Brodeur	Victoria	8.4	n/a	133	163	Brentwood Park	Burnaby	7.8	7.2
81	78	Bowen Island	Bowen Island	8.3	8.1	133	163	McGowan Park	Kamloops	7.8	7.2
81	177	Campus View ††	Victoria	8.3	7.1	133	n/a	R C MacDonald ††	Coquitlam	7.8	n/a
81	n/a	Aspengrove	Lantzville	8.3	n/a	141	41	St Jude's	Vancouver	7.7	8.8
81	n/a	Chartwell	West Vancouver	8.3	n/a	141	78	John G Diefenbaker	Richmond	7.7	8.1
85	26	Halfmoon Bay	Halfmoon Bay	8.2	9.3	141	117	W D Ferris	Richmond	7.7	7.6
85	58	James Thompson	Richmond	8.2	8.4	141	138	Manoah Steves	Richmond	7.7	7.4
85	58	St Joseph's	Victoria	8.2	8.4	141	138	St Patrick's	Vancouver	7.7	7.4
85	78	C M Finch ††	Fort St John	8.2	8.1	141	177	Trout Creek ††	Summerland	7.7	7.1
85	93	Bayridge	Surrey	8.2	7.9	141	177	Uplands ††	Penticton	7.7	7.1
85	129	Ocean Cliff	Surrey	8.2	7.5	141	283	Nanaimo Christian	Nanaimo	7.7	6.4
85	n/a	Frank J Mitchell ††	Sparwood	8.2	n/a	141	283	Valley View	Courtenay	7.7	6.4
85	n/a	Sullivan	Surrey	8.2	n/a	141	313	Salt Spring ††	Salt Spring Island	7.7	6.2
93	47	Blessed Sacrament	Vancouver	8.1	8.7	141	341	L'École Bilingue	Vancouver	7.7	6.0
93	58	Gleneagles	West Vancouver	8.1	8.4	141	n/a	Andre Piolat	North Vancouver	7.7	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
141	n/a	Coghlan	Aldergrove	7.7	n/a	208	129	Sandy Hill ††	Abbotsford	7.2	7.5
141	n/a	Kaleden ††	Kaleden	7.7	n/a	208	138	Upper Sumas	Abbotsford	7.2	7.4
141	n/a	Maple Lane	Richmond	7.7	n/a	208	148	Aspenwood ††	Port Moody	7.2	7.3
156	68	Highroad	Chilliwack	7.6	8.3	208	148	Henry Anderson	Richmond	7.2	7.3
156	93	John T Errington	Richmond	7.6	7.9	208	163	Aberdeen	Kamloops	7.2	7.2
156	93	South Poplar ††	Abbotsford	7.6	7.9	208	213	Promontory Heights ††	Chilliwack	7.2	6.9
156	93	St Mary's	Vancouver	7.6	7.9	208	213	William Bridge	Richmond	7.2	6.9
156	103	Immaculate Conception	Prince George	7.6	7.8	208	283	Dogwood	Surrey	7.2	6.4
156	201	Walnut Road	Surrey	7.6	7.0	208	313	Dave Kandal ††	Abbotsford	7.2	6.2
156	213	Maple Grove	Vancouver	7.6	6.9	208	327	B X	Vernon	7.2	6.1
156	341	Berkshire Park	Surrey	7.6	6.0	208	372	Mile 108	108 Mile Ranch	7.2	5.8
156	n/a	Aberdeen	Abbotsford	7.6	n/a	208	n/a	Prospect Lake ††	Victoria	7.2	n/a
156	n/a	Vernon Christian	Vernon	7.6	n/a	208	n/a	R.C. Garnett	Langley	7.2	n/a
166	93	Sperling	Burnaby	7.5	7.9	208	n/a	Sunrise Waldorf ††	Duncan	7.2	n/a
166	117	Pacific Christian	Victoria	7.5	7.6	224	117	Cordova Bay ††	Victoria	7.1	7.6
166	129	Abbotsford Schl of Integrated Arts-North Poplar ††	Abbotsford	7.5	7.5	224	129	Nelson	Burnaby	7.1	7.5
166	138	Regent Christian	Surrey	7.5	7.4	224	138	Frost Road	Surrey	7.1	7.4
166	163	Frank Hobbs ††	Victoria	7.5	7.2	224	138	Willows ††	Victoria	7.1	7.4
166	163	Howard de Beck	Richmond	7.5	7.2	224	177	Crescent Park	Surrey	7.1	7.1
166	177	Bench ††	Cowichan Bay	7.5	7.1	224	177	Dr Annie B Jamieson	Vancouver	7.1	7.1
166	177	Wiltse ††	Penticton	7.5	7.1	224	177	Pinetree Way ††	Coquitlam	7.1	7.1
166	213	Yarrow ††	Chilliwack	7.5	6.9	224	177	University Hill	Vancouver	7.1	7.1
166	269	Lakeview	Burnaby	7.5	6.5	224	240	Unsworth ††	Chilliwack	7.1	6.7
166	295	Hamilton	Richmond	7.5	6.3	224	295	English Bluff	Delta	7.1	6.3
166	295	South Slope	Burnaby	7.5	6.3	224	295	Willoughby	Langley	7.1	6.3
178	68	Jessie Wowk	Richmond	7.4	8.3	224	313	Eagle View ††	Victoria	7.1	6.2
178	78	Langley Fundamental ††	Langley	7.4	8.1	224	355	Eastview	North Vancouver	7.1	5.9
178	86	St Anthony Of Padua	Vancouver	7.4	8.0	224	414	Westridge	Burnaby	7.1	5.6
178	93	St Joseph	Kelowna	7.4	7.9	224	n/a	Forest Grove	Burnaby	7.1	n/a
178	117	Coldstream	Coldstream	7.4	7.6	224	n/a	H T Thrift	Surrey	7.1	n/a
178	163	Columbia Park	Revelstoke	7.4	7.2	224	n/a	Rose-Des-Vents ††	Vancouver	7.1	n/a
178	177	Kerrisdale	Vancouver	7.4	7.1	241	117	West Langley	Langley	7.0	7.6
178	177	Lord Kitchener	Vancouver	7.4	7.1	241	138	Garden City	Richmond	7.0	7.4
178	201	Sir Charles Kingsford-Smith	Vancouver	7.4	7.0	241	148	Lochside ††	Victoria	7.0	7.3
178	226	Laronde	Surrey	7.4	6.8	241	148	Marlborough	Burnaby	7.0	7.3
178	n/a	Lac des Bois	Prince George	7.4	n/a	241	177	Chimney Hill	Surrey	7.0	7.1
178	n/a	Lynn Valley	North Vancouver	7.4	n/a	241	226	Heritage Mountain ††	Port Moody	7.0	6.8
178	n/a	Sir Sandford Fleming	Vancouver	7.4	n/a	241	240	David Lloyd George	Vancouver	7.0	6.7
178	n/a	Taylor Park	Burnaby	7.4	n/a	241	252	Oliver	Oliver	7.0	6.6
178	n/a	Unity Christian	Chilliwack	7.4	n/a	241	313	Rogers ††	Victoria	7.0	6.2
193	34	St James	Abbotsford	7.3	9.0	241	327	Mountainview Montessori	Surrey	7.0	6.1
193	103	Panorama Heights ††	Coquitlam	7.3	7.8	241	n/a	Greendale ††	Chilliwack	7.0	n/a
193	103	Walter Lee	Richmond	7.3	7.8	252	111	Blueridge	North Vancouver	6.9	7.7
193	148	Alfred B Dixon	Richmond	7.3	7.3	252	148	James Kennedy	Langley	6.9	7.3
193	163	Beach Grove	Delta	7.3	7.2	252	177	General Currie	Richmond	6.9	7.1
193	163	Beairsto	Vernon	7.3	7.2	252	177	John A. Hutton	Grand Forks	6.9	7.1
193	177	Cougar Canyon	Delta	7.3	7.1	252	177	Our Lady Of Perpetual Help	Kamloops	6.9	7.1
193	177	MacLean ††	Rossland	7.3	7.1	252	177	South Sa-Hali	Kamloops	6.9	7.1
193	213	Herbert Spencer ††	New Westminster	7.3	6.9	252	201	Dr F D Sinclair	Surrey	6.9	7.0
193	213	Margaret Stenersen ††	Abbotsford	7.3	6.9	252	240	Richard McBride ††	New Westminster	6.9	6.7
193	226	Gilpin	Burnaby	7.3	6.8	252	252	Cloverdale Traditional	Surrey	6.9	6.6
193	226	Northridge ††	Victoria	7.3	6.8	252	269	Carnarvon	Vancouver	6.9	6.5
193	252	James L Webster	Trail	7.3	6.6	252	269	South Park	Delta	6.9	6.5
193	295	Elsie Roy	Vancouver	7.3	6.3	252	313	Columbia ††	Penticton	6.9	6.2
193	433	General Gordon	Vancouver	7.3	5.5	252	313	Glenayre ††	Port Moody	6.9	6.2
208	86	Montroyal	North Vancouver	7.2	8.0	252	372	Maple Green	Surrey	6.9	5.8
208	117	Tyee	Vancouver	7.2	7.6	252	n/a	Dorothy Lynas	North Vancouver	6.9	n/a
						267	129	James Whiteside	Richmond	6.8	7.5

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
267	148	Walton ††	Coquitlam	6.8	7.3	317	283	Sir James Douglas ††	Victoria	6.5	6.4
267	177	Fort Langley	Fort Langley	6.8	7.1	317	295	Kanaka Creek	Maple Ridge	6.5	6.3
267	201	East Chilliwack ††	Chilliwack	6.8	7.0	317	313	Dallas	Kamloops	6.5	6.2
267	201	William Cook	Richmond	6.8	7.0	317	398	North Otter	Aldergrove	6.5	5.7
267	213	Surrey Christian	Surrey	6.8	6.9	317	433	Lady Grey	Golden	6.5	5.5
267	213	White Rock Christian	Surrey	6.8	6.9	317	493	100 Mile House	100 Mile House	6.5	5.2
267	226	Langley Meadows	Langley	6.8	6.8	317	493	Highlands ††	Cranbrook	6.5	5.2
267	252	Doncaster ††	Victoria	6.8	6.6	317	n/a	Heritage Christian	Kelowna	6.5	n/a
267	252	Mountain ††	Abbotsford	6.8	6.6	317	n/a	Sir Wm Van Horne	Vancouver	6.5	n/a
267	269	Strawberry Vale ††	Victoria	6.8	6.5	335	213	Mountain Meadows ††	Port Moody	6.4	6.9
267	283	Tuc-El-Nuit	Oliver	6.8	6.4	335	226	Dr Roberta Bondar ††	Abbotsford	6.4	6.8
267	295	Robert J Tait	Richmond	6.8	6.3	335	226	Jackson ††	Abbotsford	6.4	6.8
267	372	Marigold ††	Victoria	6.8	5.8	335	226	Queen Elizabeth	Vancouver	6.4	6.8
267	398	False Creek	Vancouver	6.8	5.7	335	240	Robert L Clemitson	Kamloops	6.4	6.7
267	433	Okanagan Landing	Vernon	6.8	5.5	335	252	Sir Wilfred Grenfell	Vancouver	6.4	6.6
267	n/a	Daniel Woodward	Richmond	6.8	n/a	335	252	White Rock	White Rock	6.4	6.6
267	n/a	Merritt Bench ††	Merritt	6.8	n/a	335	295	Coquitlam River ††	Port Coquitlam	6.4	6.3
267	n/a	Pinewood	Delta	6.8	n/a	335	295	Sir Wilfrid Laurier	Vancouver	6.4	6.3
286	148	Anne McClymont	Kelowna	6.7	7.3	335	327	Annieville	Delta	6.4	6.1
286	148	Cove Cliff	North Vancouver	6.7	7.3	335	327	Braefoot ††	Victoria	6.4	6.1
286	163	Garibaldi Highlands	Garibaldi Highlands	6.7	7.2	335	372	Ellison ††	Kelowna	6.4	5.8
286	177	Erma Stephenson	Surrey	6.7	7.1	335	549	Puntledge Park	Courtenay	6.4	4.9
286	201	Samuel Brighthouse	Richmond	6.7	7.0	335	n/a	Alwin Holland ††	Fort St John	6.4	n/a
286	201	Watson Road ††	Kelowna	6.7	7.0	335	n/a	Boundary	North Vancouver	6.4	n/a
286	240	Randerson Ridge	Nanaimo	6.7	6.7	335	n/a	Kootenay Christian ††	Cranbrook	6.4	n/a
286	269	Margaret Jenkins ††	Victoria	6.7	6.5	351	93	Matsqui ††	Abbotsford	6.3	7.9
286	283	Aubrey	Burnaby	6.7	6.4	351	163	Jules Quesnel	Vancouver	6.3	7.2
286	283	Kathleen McNeely	Richmond	6.7	6.4	351	177	Dr Thomas A Swift ††	Abbotsford	6.3	7.1
286	283	Pacific Way	Kamloops	6.7	6.4	351	226	Queen Of Angels	Duncan	6.3	6.8
286	341	Golden Ears	Maple Ridge	6.7	6.0	351	252	Brooklyn	Comox	6.3	6.6
286	398	Rayleigh ††	Kamloops	6.7	5.7	351	252	Sunshine Hills	Delta	6.3	6.6
286	414	Chalmers	Delta	6.7	5.6	351	269	Deep Cove ††	Sidney	6.3	6.5
286	433	Gibsons	Gibsons	6.7	5.5	351	327	Cascade Heights	Burnaby	6.3	6.1
286	n/a	Deer Lake SDA	Burnaby	6.7	n/a	351	327	Foothills	Prince George	6.3	6.1
286	n/a	Ranchero	Salmon Arm	6.7	n/a	351	341	Kitchener	Burnaby	6.3	6.0
303	129	Hammond Bay	Nanaimo	6.6	7.5	351	372	Charlie Lake ††	Charlie Lake	6.3	5.8
303	201	Chaffey-Burke	Burnaby	6.6	7.0	351	398	Frank Ross	Dawson Creek	6.3	5.7
303	201	Kingswood	Richmond	6.6	7.0	363	163	Bramblewood ††	Coquitlam	6.2	7.2
303	213	Cleveland	North Vancouver	6.6	6.9	363	177	Riverview Park ††	Coquitlam	6.2	7.1
303	213	Dr George M Weir	Vancouver	6.6	6.9	363	201	Sir Matthew Begbie	Vancouver	6.2	7.0
303	252	Assumption	Powell River	6.6	6.6	363	201	South Meridian	Surrey	6.2	7.0
303	252	Harry Sayers ††	Abbotsford	6.6	6.6	363	226	Keating ††	Victoria	6.2	6.8
303	295	Ten Broeck ††	Abbotsford	6.6	6.3	363	240	Castle Park ††	Port Coquitlam	6.2	6.7
303	433	Upper Pine	Fort St John	6.6	5.5	363	240	Southridge	Prince George	6.2	6.7
303	509	Brooke	Delta	6.6	5.1	363	252	Dorothy Peacock	Langley	6.2	6.6
303	n/a	Hillcrest ††	Victoria	6.6	n/a	363	269	Arrowview ††	Qualicum Beach	6.2	6.5
303	n/a	Ross	Abbotsford	6.6	n/a	363	295	Lochdale	Burnaby	6.2	6.3
303	n/a	Southlands	Vancouver	6.6	n/a	363	341	Queensbury	North Vancouver	6.2	6.0
303	n/a	Tomsett	Richmond	6.6	n/a	363	372	Armstrong	Burnaby	6.2	5.8
317	148	Summit	Kamloops	6.5	7.3	363	372	Brentwood ††	Brentwood Bay	6.2	5.8
317	177	James Hill ††	Langley	6.5	7.1	363	372	Stoney Creek	Burnaby	6.2	5.8
317	213	St Mary's	Prince George	6.5	6.9	363	398	McLeod Road	Surrey	6.2	5.7
317	226	Capitol Hill	Burnaby	6.5	6.8	363	414	Cawston ††	Cawston	6.2	5.6
317	226	Fraser Wood	Surrey	6.5	6.8	363	451	A J McLellan	Surrey	6.2	5.4
317	226	Larson	North Vancouver	6.5	6.8	363	451	Lord Tweedsmuir	New Westminster	6.2	5.4
317	252	Clearbrook ††	Abbotsford	6.5	6.6	363	622	Cataline	Williams Lake	6.2	4.3
317	269	Casorso ††	Kelowna	6.5	6.5	363	n/a	Cheam ††	Chilliwack	6.2	n/a
317	269	Dufferin	Kamloops	6.5	6.5	363	n/a	Chute Lake	Kelowna	6.2	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
363	n/a	R. C. Talmey	Richmond	6.2	n/a	436	355	Oaklands ††	Victoria	5.8	5.9
385	240	Capilano	North Vancouver	6.1	6.7	436	372	Langley Fine Arts	Port Langley	5.8	5.8
385	240	Eagle Ridge ††	Coquitlam	6.1	6.7	436	372	Seaview ††	Port Moody	5.8	5.8
385	269	Holly	Delta	6.1	6.5	436	433	Rochester ††	Coquitlam	5.8	5.5
385	283	Boundary Park	Surrey	6.1	6.4	436	451	Latimer Road	Surrey	5.8	5.4
385	295	Central - Arts ††	Fort St John	6.1	6.3	436	549	Edgehill	Powell River	5.8	4.9
385	295	Hume ††	Nelson	6.1	6.3	436	564	Cloverdale ††	Victoria	5.8	4.8
385	327	Lord Byng	Richmond	6.1	6.1	436	634	Hastings	Vancouver	5.8	4.2
385	355	Irvine ††	Port Coquitlam	6.1	5.9	436	n/a	Claire	Nanaimo	5.8	n/a
385	355	Mitchell	Richmond	6.1	5.9	436	n/a	Clayton ††	Surrey	5.8	n/a
385	372	Evans ††	Chilliwack	6.1	5.8	436	n/a	Porter Street ††	Coquitlam	5.8	n/a
385	372	John MacLure ††	Abbotsford	6.1	5.8	436	n/a	Uplands ††	Langley	5.8	n/a
385	398	Twelfth Avenue	Burnaby	6.1	5.7	436	n/a	Woodward Hill	Surrey	5.8	n/a
385	414	Gibson	Delta	6.1	5.6	455	148	Davidson Road	Winfield	5.7	7.3
385	414	Thomas Kidd	Richmond	6.1	5.6	455	240	Blakeburn ††	Port Coquitlam	5.7	6.7
385	451	Gill ††	Port Alberni	6.1	5.4	455	240	Ray Shepherd	Surrey	5.7	6.7
385	509	David Thompson	Kamloops	6.1	5.1	455	252	Hampton Park ††	Coquitlam	5.7	6.6
385	526	Riverdale	Surrey	6.1	5.0	455	252	Harbour View ††	Coquitlam	5.7	6.6
385	n/a	Duncan Christian	Duncan	6.1	n/a	455	341	Fulford ††	Salt Spring Island	5.7	6.0
385	n/a	Pinewood	Prince George	6.1	n/a	455	341	Heath	Delta	5.7	6.0
404	93	Bert Ambrose ††	Fort St John	6.0	7.9	455	355	North Glenmore ††	Kelowna	5.7	5.9
404	148	Torquay ††	Victoria	6.0	7.3	455	372	Beattie	Kamloops	5.7	5.8
404	213	Dorothea Walker	Kelowna	6.0	6.9	455	372	Pitt Meadows	Pitt Meadows	5.7	5.8
404	269	Shannon Lake ††	Westbank	6.0	6.5	455	372	Rose Valley ††	Kelowna	5.7	5.8
404	341	Van Bien	Prince George	6.0	6.0	455	414	Albion	Maple Ridge	5.7	5.6
404	355	Captain James Cook	Vancouver	6.0	5.9	455	414	Cape Horn ††	Coquitlam	5.7	5.6
404	355	College Heights	Prince George	6.0	5.9	455	433	Nootka	Vancouver	5.7	5.5
404	398	Tyson ††	Chilliwack	6.0	5.7	455	451	Sorrento ††	Sorrento	5.7	5.4
404	414	Wishart ††	Victoria	6.0	5.6	455	472	Panorama Park	Surrey	5.7	5.3
404	493	Edith McDermott	Pitt Meadows	6.0	5.2	455	493	Brackendale	Brackendale	5.7	5.2
404	509	Jarvis	Delta	6.0	5.1	455	493	Quigley ††	Kelowna	5.7	5.2
404	549	Jessie Lee	Surrey	6.0	4.9	455	509	Harwood	Vernon	5.7	5.1
404	564	Ellendale	Surrey	6.0	4.8	455	549	Departure Bay	Nanaimo	5.7	4.9
404	n/a	Kamloops Christian	Kamloops	6.0	n/a	455	564	Beverly	Prince George	5.7	4.8
404	n/a	Lord Nelson	Vancouver	6.0	n/a	455	575	Robert Ogilvie ††	Fort St John	5.7	4.7
404	n/a	Tremblay	Dawson Creek	6.0	n/a	455	606	Queens Park ††	Penticton	5.7	4.5
420	111	St Francis of Assisi	Vancouver	5.9	7.7	455	652	T M Roberts ††	Cranbrook	5.7	4.0
420	163	Cliff Drive	Delta	5.9	7.2	455	685	Alexis Park	Vernon	5.7	3.3
420	295	Glenmore ††	Kelowna	5.9	6.3	455	n/a	Brantford	Burnaby	5.7	n/a
420	327	Douglas Road	Burnaby	5.9	6.1	455	n/a	Davis Road	Ladysmith	5.7	n/a
420	355	Cambridge	Surrey	5.9	5.9	455	n/a	Pauline Haarer	Nanaimo	5.7	n/a
420	355	Roy Stibbs ††	Coquitlam	5.9	5.9	455	n/a	Sir John Franklin	Vancouver	5.7	n/a
420	372	Waverley	Vancouver	5.9	5.8	484	269	Gilmore	Burnaby	5.6	6.5
420	414	Martha Currie	Surrey	5.9	5.6	484	269	James Gilmore	Richmond	5.6	6.5
420	414	Tecumseh	Vancouver	5.9	5.6	484	283	Peterson Road	Langley	5.6	6.4
420	433	Kilmer ††	Port Coquitlam	5.9	5.5	484	327	Dormick Park ††	Abbotsford	5.6	6.1
420	433	Rocky Mountain ††	Elkford	5.9	5.5	484	327	Helen Gorman ††	Westbank	5.6	6.1
420	472	Gray	Delta	5.9	5.3	484	372	Osoyoos	Osoyoos	5.6	5.8
420	509	Westerman	Surrey	5.9	5.1	484	398	Little Mountain ††	Chilliwack	5.6	5.7
420	673	Steeple ††	Cranbrook	5.9	3.6	484	433	Confederation Park	Burnaby	5.6	5.5
420	n/a	Colebrook	Surrey	5.9	n/a	484	472	Haldane	Chase	5.6	5.3
420	n/a	Hazelgrove	Surrey	5.9	n/a	484	472	Hellings	Delta	5.6	5.3
436	252	Parkland ††	Coquitlam	5.8	6.6	484	472	Sir James Douglas	Vancouver	5.6	5.3
436	295	Glenmerry	Trail	5.8	6.3	484	509	Vedder ††	Chilliwack	5.6	5.1
436	313	Baker Drive ††	Coquitlam	5.8	6.2	484	526	John Howitt ††	Port Alberni	5.6	5.0
436	313	Kidston	Coldstream	5.8	6.2	484	549	McKenzie ††	Victoria	5.6	4.9
436	327	Westmount	Kamloops	5.8	6.1	484	n/a	Bernard ††	Chilliwack	5.6	n/a
436	355	Mundy Road ††	Coquitlam	5.8	5.9	484	n/a	Isabella Dicken ††	Fernie	5.6	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
484	n/a	JW Inglis ††	Lumby	5.6	n/a	558	327	Mamquam	Garibaldi Highlands	5.2	6.1
501	341	Hillcrest	Surrey	5.5	6.0	558	372	Ranch Park ††	Coquitlam	5.2	5.8
501	355	Anmore ††	Anmore	5.5	5.9	558	398	Seymour Heights	North Vancouver	5.2	5.7
501	355	Brookside	Surrey	5.5	5.9	558	433	Ladner	Delta	5.2	5.5
501	372	Belmont	Langley	5.5	5.8	558	451	Godson ††	Abbotsford	5.2	5.4
501	398	Peace Arch	White Rock	5.5	5.7	558	451	James Ardiel	Surrey	5.2	5.4
501	451	Prince Charles ††	Abbotsford	5.5	5.4	558	472	Dr D. A. Perley	Grand Forks	5.2	5.3
501	451	Qualicum Beach ††	Qualicum Beach	5.5	5.4	558	509	Carmi ††	Penticton	5.2	5.1
501	549	Eric Langton	Maple Ridge	5.5	4.9	558	509	Sunnyside	Surrey	5.2	5.1
501	549	Sir Guy Carleton	Vancouver	5.5	4.9	558	549	Willow Point ††	Campbell River	5.2	4.9
501	622	Central ††	Port Coquitlam	5.5	4.3	558	615	Cedar Hills	Surrey	5.2	4.4
501	n/a	Anne Hebert ††	Vancouver	5.5	n/a	558	615	Highglen Montessori	Prince George	5.2	4.4
501	n/a	Blacklock ††	Langley	5.5	n/a	558	622	Highland Park	Pitt Meadows	5.2	4.3
501	n/a	Blundell	Richmond	5.5	n/a	558	634	Georges Vanier	Surrey	5.2	4.2
501	n/a	James Bay ††	Victoria	5.5	n/a	558	n/a	Charles Dickens	Vancouver	5.2	n/a
501	n/a	Windsor	Burnaby	5.5	n/a	558	n/a	Coyote Creek	Surrey	5.2	n/a
516	295	A S Matheson ††	Kelowna	5.4	6.3	558	n/a	Martha Jane Norris	Surrey	5.2	n/a
516	295	William Watson	Surrey	5.4	6.3	558	n/a	Tumbler Ridge ††	Tumbler Ridge	5.2	n/a
516	313	Wix-Brown	Langley	5.4	6.2	558	n/a	Vancouver Waldorf	North Vancouver	5.2	n/a
516	327	Sidney ††	Sidney	5.4	6.1	577	163	Grief Point	Powell River	5.1	7.2
516	398	Bastion ††	Salmon Arm	5.4	5.7	577	295	Coast Meridian	Surrey	5.1	6.3
516	414	Harold Bishop	Surrey	5.4	5.6	577	355	Parkcrest	Burnaby	5.1	5.9
516	433	Albert McMahon ††	Mission	5.4	5.5	577	451	Prespatou	Prespatou	5.1	5.4
516	433	Seaview	Lantzville	5.4	5.5	577	472	Black Mountain ††	Kelowna	5.1	5.3
516	451	Noel Booth	Langley	5.4	5.4	577	472	Hawthorne	Delta	5.1	5.3
516	472	Giant's Head ††	Summerland	5.4	5.3	577	472	Nanose Bay ††	Nanose Bay	5.1	5.3
516	472	Lord Baden-Powell ††	Coquitlam	5.4	5.3	577	493	J Alfred Laird	Invermere	5.1	5.2
516	493	Blue Jay ††	Abbotsford	5.4	5.2	577	509	George Greenaway	Surrey	5.1	5.1
516	493	William F Davidson	Surrey	5.4	5.2	577	509	George Pringle ††	Westbank	5.1	5.1
516	509	Richardson	Delta	5.4	5.1	577	509	North Ridge	Surrey	5.1	5.1
516	509	Twin Rivers	Castlegar	5.4	5.1	577	526	Squamish	Squamish	5.1	5.0
516	526	Simon Cunningham	Surrey	5.4	5.0	577	526	Watson ††	Chilliwack	5.1	5.0
516	526	Sk'aadga Naay	Skidegate	5.4	5.0	577	575	Heritage	Prince George	5.1	4.7
516	549	Sir Richard McBride	Vancouver	5.4	4.9	577	575	Laura Secord	Vancouver	5.1	4.7
516	575	Crescent Park	Dawson Creek	5.4	4.7	577	575	Vermilion Forks	Princeton	5.1	4.7
516	591	Devon Gardens	Delta	5.4	4.6	577	591	David Brankin	Surrey	5.1	4.6
516	652	Kennedy Trail	Surrey	5.4	4.0	577	591	Kirkbride	Surrey	5.1	4.6
516	n/a	Simonds ††	Langley	5.4	n/a	577	606	Strawberry Hill	Surrey	5.1	4.5
516	n/a	Stuart Wood	Kamloops	5.4	n/a	577	n/a	Edgewood	Prince George	5.1	n/a
539	201	Dr R E McKechnie	Vancouver	5.3	7.0	597	313	Ross Road	North Vancouver	5.0	6.2
539	313	Sardis ††	Chilliwack	5.3	6.2	597	341	Hatzic ††	Mission	5.0	6.0
539	341	Duncan ††	Duncan	5.3	6.0	597	355	R M Grauer	Richmond	5.0	5.9
539	341	Inman	Burnaby	5.3	6.0	597	414	McKim	Kimberley	5.0	5.6
539	414	Arthur Stevenson	Kamloops	5.3	5.6	597	433	Fruitvale	Fruitvale	5.0	5.5
539	414	David Oppenheimer	Vancouver	5.3	5.6	597	433	Ridgeway	North Vancouver	5.0	5.5
539	433	Miller Park ††	Coquitlam	5.3	5.5	597	472	Walnut Park	Smithers	5.0	5.3
539	451	South Kelowna ††	Kelowna	5.3	5.4	597	526	Glenrosa ††	Westbank	5.0	5.0
539	451	Wood ††	Port Alberni	5.3	5.4	597	526	Parksville ††	Parksville	5.0	5.0
539	493	Bonaccord	Surrey	5.3	5.2	597	564	Quarterway	Nanaimo	5.0	4.8
539	526	150 Mile	150 Mile House	5.3	5.0	597	575	Tillicum ††	Victoria	5.0	4.7
539	564	Mission Hill	Vernon	5.3	4.8	597	575	W L McLeod	Vanderhoof	5.0	4.7
539	591	Hillview	Vernon	5.3	4.6	597	615	Alberni ††	Port Alberni	5.0	4.4
539	591	Kootenay Orchards ††	Cranbrook	5.3	4.6	597	634	J T Brown	Surrey	5.0	4.2
539	606	Mountain View	Nanaimo	5.3	4.5	597	646	Amy Woodland ††	Cranbrook	5.0	4.1
539	n/a	Blue Mountain	Maple Ridge	5.3	n/a	597	646	T E Scott	Surrey	5.0	4.1
539	n/a	Nicomekl ††	Langley	5.3	n/a	597	652	Walter Moberly	Vancouver	5.0	4.0
539	n/a	St Mary's	Chilliwack	5.3	n/a	597	685	Beaver Creek	Surrey	5.0	3.3
539	n/a	West Bench ††	Penticton	5.3	n/a	597	n/a	Cougar Creek	Surrey	5.0	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
597	n/a	Kinnikinnick	Sechelt	5.0	n/a	674	372	Duncan Cran ††	Fort St John	4.5	5.8
597	n/a	Pleasant Valley	Nanaimo	5.0	n/a	674	398	Upper Lynn	North Vancouver	4.5	5.7
597	n/a	Robertson Annex ††	Chilliwack	5.0	n/a	674	414	Don Christian	Surrey	4.5	5.6
597	n/a	Valemount	Valemount	5.0	n/a	674	414	Maple Bay ††	Duncan	4.5	5.6
620	283	Semiahmoo Trail	Surrey	4.9	6.4	674	472	Robb Road	Comox	4.5	5.3
620	355	McGirr	Nanaimo	4.9	5.9	674	493	A H P Matthew	Surrey	4.5	5.2
620	372	Woodland Park	Surrey	4.9	5.8	674	526	Armstrong ††	Armstrong	4.5	5.0
620	414	Huband Park	Courtenay	4.9	5.6	674	669	Eighth Avenue ††	Port Alberni	4.5	3.7
620	433	Rosedale ††	Rosedale	4.9	5.5	674	673	Chilliwack Central ††	Chilliwack	4.5	3.6
620	451	Rutherford	Nanaimo	4.9	5.4	674	n/a	Adams Road	Surrey	4.5	n/a
620	472	Evelyn Dickson	Vanderhoof	4.9	5.3	674	n/a	Taylor ††	Taylor	4.5	n/a
620	472	Parkway ††	Penticton	4.9	5.3	685	433	Renfrew	Vancouver	4.4	5.5
620	493	Parkside Centennial ††	Aldergrove	4.9	5.2	685	472	Creekside	Surrey	4.4	5.3
620	575	Springvalley ††	Kelowna	4.9	4.7	685	472	Hazel Trembath ††	Port Coquitlam	4.4	5.3
620	591	Nesika	Williams Lake	4.9	4.6	685	472	Windebank ††	Mission	4.4	5.3
620	634	Raymer ††	Kelowna	4.9	4.2	685	493	Henry Bose	Surrey	4.4	5.2
620	n/a	Kelset ††	North Saanich	4.9	n/a	685	493	Surrey Centre	Surrey	4.4	5.2
620	n/a	McCammon Traditional ††	Chilliwack	4.9	n/a	685	526	Terry Fox ††	Abbotsford	4.4	5.0
634	283	Brooksbank	North Vancouver	4.8	6.4	685	549	Cayoosh	Lillooet	4.4	4.9
634	372	Pleasantside ††	Port Moody	4.8	5.8	685	564	South Broadview ††	Salmon Arm	4.4	4.8
634	451	Serpentine Heights	Surrey	4.8	5.4	685	575	Lord Selkirk	Vancouver	4.4	4.7
634	526	McCloskey	Delta	4.8	5.0	685	591	Harry Hooge	Maple Ridge	4.4	4.6
634	526	North Cedar	Nanaimo	4.8	5.0	685	606	Mary Jane Shannon	Surrey	4.4	4.5
634	526	Roberts Creek	Roberts Creek	4.8	5.0	685	646	Errington ††	Errington	4.4	4.1
634	526	Winchelsea ††	Parksville	4.8	5.0	685	652	Kent ††	Agassiz	4.4	4.0
634	564	Fairview	Maple Ridge	4.8	4.8	685	665	Cumberland ††	Cumberland	4.4	3.8
634	591	Quadra ††	Victoria	4.8	4.6	685	n/a	Alouette	Maple Ridge	4.4	n/a
634	n/a	Cedar Drive ††	Port Coquitlam	4.8	n/a	685	n/a	Aspen Park	Comox	4.4	n/a
634	n/a	Lake Hill ††	Victoria	4.8	n/a	685	n/a	Douglas Park ††	Langley	4.4	n/a
634	n/a	Peden Hill	Prince George	4.8	n/a	703	355	Sherwood Park	North Vancouver	4.3	5.9
634	n/a	Westview	North Vancouver	4.8	n/a	703	398	J.W. Sexsmith	Vancouver	4.3	5.7
647	327	Sunrise Ridge	Surrey	4.7	6.1	703	451	Shortreed ††	Aldergrove	4.3	5.4
647	341	Nestor ††	Coquitlam	4.7	6.0	703	493	Brent Kennedy ††	Crescent Valley	4.3	5.2
647	355	Chilcotin Road	Williams Lake	4.7	5.9	703	526	View Royal ††	Victoria	4.3	5.0
647	372	John Norquay	Vancouver	4.7	5.8	703	575	Hart Highlands	Prince George	4.3	4.7
647	398	St Andrew's	Vancouver	4.7	5.7	703	606	Maquinna ††	Port Alberni	4.3	4.5
647	451	Frank J. Ney	Nanaimo	4.7	5.4	703	615	Janice Churchill	Surrey	4.3	4.4
647	451	Second Street	Burnaby	4.7	5.4	703	622	Alexander Robinson	Maple Ridge	4.3	4.3
647	451	Surrey Traditional	Surrey	4.7	5.4	703	622	Parkcrest ††	Kamloops	4.3	4.3
647	472	James Park ††	Port Coquitlam	4.7	5.3	703	652	Cinnabar Valley	Nanaimo	4.3	4.0
647	509	Queen Elizabeth ††	New Westminster	4.7	5.1	703	n/a	Royston ††	Royston	4.3	n/a
647	526	Rutland ††	Kelowna	4.7	5.0	715	313	Cedar Grove	Gibsons	4.2	6.2
647	575	Alice Brown	Langley	4.7	4.7	715	341	Centennial Park ††	Abbotsford	4.2	6.0
647	575	South Rutland ††	Kelowna	4.7	4.7	715	372	Mountview	Williams Lake	4.2	5.8
647	634	Westwood ††	Port Coquitlam	4.7	4.2	715	493	Vanway	Prince George	4.2	5.2
647	n/a	Hillside ††	Mission	4.7	n/a	715	591	M B Sanford	Surrey	4.2	4.6
647	n/a	Silverthorne	Houston	4.7	n/a	715	591	Macaulay ††	Victoria	4.2	4.6
663	372	F G Leary ††	Chilliwack	4.6	5.8	715	591	Signal Hill	Pemberton	4.2	4.6
663	398	Marion Schilling	Kamloops	4.6	5.7	715	591	Spruceland	Prince George	4.2	4.6
663	472	Discovery ††	Shawnigan Lake	4.6	5.3	715	606	Hudson Road ††	Kelowna	4.2	4.5
663	509	Glen ††	Coquitlam	4.6	5.1	715	622	Holly	Surrey	4.2	4.3
663	549	Hillcrest ††	Salmon Arm	4.6	4.9	715	634	Yennadon	Maple Ridge	4.2	4.2
663	564	Stride Avenue	Burnaby	4.6	4.8	715	652	A E Perry ††	Kamloops	4.2	4.0
663	575	Kay Bingham ††	Kamloops	4.6	4.7	715	652	Bert Edwards ††	Kamloops	4.2	4.0
663	591	Chief Tomat ††	Westbank	4.6	4.6	715	660	Coquihalla ††	Hope	4.2	3.9
663	591	Rock City	Nanaimo	4.6	4.6	715	660	Lord Roberts	Vancouver	4.2	3.9
663	622	Pearson Road ††	Kelowna	4.6	4.3	715	n/a	Moody ††	Port Moody	4.2	n/a
663	n/a	Leigh ††	Coquitlam	4.6	n/a	715	n/a	Sinkutview	Vanderhoof	4.2	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/2012	Last 5 years			2011/2012	Last 5 years	2011/2012	Last 5 years			2011/2012	Last 5 years
715	n/a	Sir Alexander MacKenzie	Vancouver	4.2	n/a	784	673	Lax Kxeen ††	Prince Rupert	3.4	3.6
715	n/a	Whonnock	Maple Ridge	4.2	n/a	784	700	Park Avenue	Nanaimo	3.4	2.6
734	451	Raft River	Clearwater	4.1	5.4	792	615	Peachland ††	Peachland	3.3	4.4
734	549	Chemainus	Chemainus	4.1	4.9	792	646	G T Cunningham	Vancouver	3.3	4.1
734	564	Cobble Hill ††	Cobble Hill	4.1	4.8	792	n/a	Alderson ††	Coquitlam	3.3	n/a
734	575	Green Timbers	Surrey	4.1	4.7	795	526	Barriere	Barriere	3.2	5.0
734	646	Cindrich	Surrey	4.1	4.1	795	622	Pincrest ††	Campbell River	3.2	4.3
734	n/a	Arthur Hatton ††	Kamloops	4.1	n/a	795	665	M.V. Beattie	Enderby	3.2	3.8
734	n/a	Cultus Lake ††	Cultus Lake	4.1	n/a	795	669	Chief Maquinna	Vancouver	3.2	3.7
734	n/a	Lord Tennyson	Vancouver	4.1	n/a	795	685	Nicola Canford ††	Lower Nicola	3.2	3.3
742	414	Mary Hill ††	Port Coquitlam	4.0	5.6	795	693	Fairview	Nanaimo	3.2	3.0
742	451	Belgo ††	Kelowna	4.0	5.4	795	n/a	Pionniers	Port Coquitlam	3.2	n/a
742	526	Alexander ††	Abbotsford	4.0	5.0	795	n/a	Robson	Robson	3.2	n/a
742	575	Laity View	Maple Ridge	4.0	4.7	803	509	John Stubbs	Victoria	3.1	5.1
742	606	Forest Park	Nanaimo	4.0	4.5	803	634	Royal Heights	Surrey	3.1	4.2
742	693	Betty Huff	Surrey	4.0	3.0	803	660	Westwood	Prince George	3.1	3.9
742	n/a	Bridgeview	Surrey	4.0	n/a	803	678	Lord Strathcona	Vancouver	3.1	3.5
742	n/a	Hammond	Maple Ridge	4.0	n/a	803	n/a	Quinson	Prince George	3.1	n/a
742	n/a	Queeneesh	Courtenay	4.0	n/a	808	372	Edith Cavell	Vancouver	3.0	5.8
751	398	Uplands Park	Nanaimo	3.9	5.7	808	526	Miracle Beach	Black Creek	3.0	5.0
751	564	Sunset	Port McNeill	3.9	4.8	808	622	Adam Robertson	Creston	3.0	4.3
751	615	Alex Aitken ††	Duncan	3.9	4.4	808	660	Old Yale Road	Surrey	3.0	3.9
751	646	Canalta	Dawson Creek	3.9	4.1	808	673	K B Woodward	Surrey	3.0	3.6
751	697	Conrad ††	Prince Rupert	3.9	2.9	808	680	Lena Shaw	Surrey	3.0	3.4
751	n/a	Pacific Heights	Surrey	3.9	n/a	808	690	Maple Ridge	Maple Ridge	3.0	3.1
751	n/a	Victoria West ††	Victoria	3.9	n/a	808	693	Hjorth Road	Surrey	3.0	3.0
758	472	Strathcona ††	Chilliwack	3.8	5.3	808	n/a	Silverdale ††	Mission	3.0	n/a
758	493	Christine Morrison ††	Mission	3.8	5.2	817	549	Cherry Hill ††	Mission	2.9	4.9
758	606	Glenview	Prince George	3.8	4.5	817	634	Penfield ††	Campbell River	2.9	4.2
758	634	Davie Jones	Pitt Meadows	3.8	4.2	817	665	Pineridge ††	Prince Rupert	2.9	3.8
758	652	Newton	Surrey	3.8	4.0	817	n/a	Harwin	Prince George	2.9	n/a
758	669	Bear Creek	Surrey	3.8	3.7	817	n/a	Notre Dame	Dawson Creek	2.9	n/a
758	n/a	Gabrielle-Roy	Surrey	3.8	n/a	822	526	Horse Lake	Lone Butte	2.8	5.0
758	n/a	Silver Star	Vernon	3.8	n/a	822	660	Prince Charles	Surrey	2.8	3.9
766	252	Edwin S Richards ††	Mission	3.7	6.6	822	690	Merritt Central ††	Merritt	2.8	3.1
766	526	Highland Park ††	Armstrong	3.7	5.0	825	678	Senator Reid	Surrey	2.7	3.5
766	606	Malaspina	Prince George	3.7	4.5	825	n/a	Heather Park	Prince George	2.7	n/a
766	690	Queen Mary	North Vancouver	3.7	3.1	825	n/a	Ron Brent	Prince George	2.7	n/a
766	n/a	Nechako	Kitimat	3.7	n/a	828	549	Peter Greer	Winfield	2.6	4.9
766	n/a	New Hazelton	New Hazelton	3.7	n/a	828	689	Poirier ††	Sooke	2.6	3.2
766	n/a	Thunderbird	Vancouver	3.7	n/a	830	680	Diamond Vale ††	Merritt	2.5	3.4
773	526	Airport	Lazo	3.6	5.0	830	697	George Jay ††	Victoria	2.5	2.9
773	549	Lord Kelvin	New Westminster	3.6	4.9	830	n/a	Forsyth Road	Surrey	2.5	n/a
773	622	Ladysmith	Ladysmith	3.6	4.3	833	n/a	Morfee	Mackenzie	2.4	n/a
773	680	Little Prairie	Chetwynd	3.6	3.4	833	n/a	Ocean Grove ††	Campbell River	2.4	n/a
773	n/a	Birchland ††	Port Coquitlam	3.6	n/a	835	622	Gordon Terrace ††	Cranbrook	2.3	4.3
778	564	Bankhead ††	Kelowna	3.5	4.8	835	n/a	Eagle View	Port Hardy	2.3	n/a
778	591	Blackburn	Prince George	3.5	4.6	835	n/a	Fraser Lake	Fraser Lake	2.3	n/a
778	634	Sandowne ††	Campbell River	3.5	4.2	838	634	Drinkwater ††	Duncan	2.2	4.2
778	673	Courtenay ††	Courtenay	3.5	3.6	838	680	Arden ††	Courtenay	2.2	3.4
778	n/a	Florence Nightingale	Vancouver	3.5	n/a	838	680	Ruth King ††	Victoria	2.2	3.4
778	n/a	Kildala	Kitimat	3.5	n/a	838	685	West Heights ††	Mission	2.2	3.3
784	509	David Cameron ††	Victoria	3.4	5.1	838	n/a	Sooke ††	Sooke	2.2	n/a
784	575	Coal Tyee	Nanaimo	3.4	4.7	843	693	Cassie Hall	Terrace	2.1	3.0
784	615	Georgia Park ††	Campbell River	3.4	4.4	844	n/a	W E Kinvig	Surrey	2.0	n/a
784	634	Morley	Burnaby	3.4	4.2	845	n/a	John Henderson	Vancouver	1.9	n/a
784	665	Ellison	Vernon	3.4	3.8	845	n/a	Norgate	North Vancouver	1.9	n/a
784	669	Mission Central ††	Mission	3.4	3.7	847	n/a	Dragon Lake	Quesnel	1.7	n/a

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/	Last 5			2011/	Last 5	2011/	Last 5			2011/	Last 5
2012	years			2012	years	2012	years			2012	years
848	622	Dr H N MacCorkindale	Vancouver	1.5	4.3	850	702	Suwilaawks Community	Terrace	1.2	2.0
849	n/a	Skelep School of Excellence ††	Kamloops	1.3	n/a	852	701	Khowhemun ††	Duncan	1.1	2.4
850	699	Georgia Avenue	Nanaimo	1.2	2.7	853	703	William Konkin	Burns Lake	0.2	1.5

Appendix: Calculating the Overall rating out of 10

The *Overall rating out of 10* is intended to answer the question, “In general, how is the school doing, academically?” The following is a simplified description of the procedure used to convert the data received from the ministry of education into the *Overall rating*.

- 1 Subject by subject, the average scaled Foundation Skills Assessments (FSA) test scores for each school were standardized by calculating Z , which is defined by:

$$Z = (X - \mu) / \sigma$$

where X is the individual school’s result, μ is the mean of the all-schools distribution of results, and σ is the standard deviation of the same all-schools distribution.

- 2 These six standardized scores were then combined and re-standardized.
- 3 The gender gap scores in grade-7 reading and grade-7 Numeracy were each determined by calculating the absolute value of the difference between the average score for girls and the average score for boys. The results for each subject were then standardized as were the *Below Expectations* and *Tests not written* values.
- 4 The five resulting standardized scores were then combined to produce a weighted average summary standardized score for the school. The weights used in making this calculation for the FSA test scores for 2011 were: average scores for the six tests combined—45%; gender-gap scores for each of the grade-7 reading and grade-7 Numeracy tests—10%; tests not written—10%; and, percentage of tests below expectations—25%.

For schools for which there were no gender-gap results, the average scores for the six tests combined was given a weight of 45%; tests not written was weighted at 20%; and the percentage of tests below expectations was weighted at 35%.

The weights used in making this calculation for the FSA test scores in 2006 and 2007 were: average scores for each of the six tests—7.5%; gender-gap scores for each of the grade-7 reading and grade-7 Numeracy tests—10%; tests not written—10%; and, percentage of tests below expectations—25%. For schools for which there were no gender-gap results, the average scores for each of the six tests were given a weight of 9.6%; tests not written was weighted at 10%; and the percentage of tests below expectations was weighted at 32.5%.

- 5 This summary standardized score was re-standardized.

This standardized score was converted into an overall rating between 0 and 10 as follows:

- 6 The allowable maximum and minimum standardized scores were set at 2.2 and -3.29 respectively. Scores equal to, or greater than, 2.2 receive an overall rating of 10. This cut-off was chosen because it allows more than one school in a given year to be awarded 10 out of 10. Scores of equal to, or less than, -3.29 receive the lowest overall rating of 0. Schools with scores below -3.29 are likely to be outliers, a statistical term used to denote members of a population that appear to have characteristics substantially different from the rest of the population. We chose, therefore, to set the minimum score so as to disregard such extreme differences.
- 7 The resulting standardized scores were converted into overall ratings according to the formula:

$$OR = \mu + (\sigma * \text{StanScore})$$

where OR is the resulting Overall rating, μ is the average calculated according to the formula:

$$\mu = (OR_{\min} - 10 (Z_{\min} / Z_{\max})) / (1 - (Z_{\min} / Z_{\max}))$$

where σ is the standard deviation calculated according to the formula:

$$\sigma = (10 - \mu) / Z_{\max}$$

and StanScore is the standardized score calculated in (4) above and adjusted as required for minimum and maximum values as noted in (6) above. As noted in (6) above, OR_{\min} equals zero, Z_{\min} equals -3.29 ; and Z_{\max} equals 2.2.

- 8 Finally, the derived overall rating is rounded to one place of the decimal to reflect the significant number of places of the decimal in the original raw data.

Note that the *Overall rating out of 10*, based as it is on standardized scores, is a relative rating. That is, in order for a school to show improvement in its overall rating, it must improve more than the average. If it improves, but to an extent less than the average, it will show a decline in its rating.

About the authors

Peter Cowley

Peter Cowley is the Senior Vice President, Operations and Director of School Performance Studies at the Fraser Institute. He graduated from the University of British Columbia with a B.Comm. in 1974. Shortly thereafter, he began a long career in marketing and general management in several sectors. During his assignments in general management, process improvement was a special focus and interest. In 1994, Mr Cowley independently wrote and published *The Parent's Guide*, a popular handbook for parents of British Columbia's secondary-school students. The Parent's Guide web site replaced the handbook in 1995. In 1998, Mr Cowley was co-author of the Fraser Institute's *A Secondary Schools Report Card for British Columbia*, the first of the Institute's continuing series of annual reports on school performance. This was followed by *The 1999 Report Card on British Columbia's Secondary Schools, Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools*, and *The 1999 Report Card on Alberta's High Schools*. Since then, Mr Cowley has co-authored all of the Institute's annual Report Cards. Annual editions now include Report Cards on secondary schools in British Columbia & Yukon, Alberta, Ontario, and Quebec; and Report Cards on elementary schools in British Columbia, Alberta, and Ontario. The Report Card on Aboriginal Education in British Columbia is published every second year. He continues his research on education and related issues for the Fraser Institute.

Stephen T. Easton

Stephen T. Easton is a professor of Economics at Simon Fraser University and a Senior Scholar at the Fraser Institute. He received his A.B. from Oberlin College and his Ph.D. from the University of Chicago. Recent works published by the Fraser Institute include *Privatizing Prisons* (editor, 1998), *The Costs of Crime: Who Pays and How Much? 1998 Update* (with Paul Brantingham, 1998), and *Rating Global Economic Freedom* (editor, 1992). A co-author of *A Secondary Schools Report Card for British Columbia* (1998), *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools* (1999) and the *Report Card on Aboriginal Education in British Columbia* (2004), he has continued to co-author the Report Cards of British Columbia, Alberta, New Brunswick and, most recently, Ontario. Other publications about education include "Do We Have a Problem Yet? Women and Men in Higher Education," in David Laidler (ed.), *Renovating the Ivory Tower: Canadian Universities and the Knowledge Economy* (Toronto: C.D. Howe Institute, 2002), pp. 60–79; "Plus ça change, plus c'est la même chose" in Stephen B. Lawton, Rodney Reed, and Fons van Wieringen, *Restructuring Public Schooling* (Berlin: Springer-Verlag, 1997) and *Education in Canada: An Analysis of Elementary, Secondary and Vocational Schooling* (Vancouver: the Fraser Institute, 1988). His editorials have been carried by the *Vancouver Sun*, the *Globe and Mail*, the *National Post*, the *Ottawa Citizen*, the *Stirling chain* and many other newspapers around the country.

Acknowledgment

The Fraser Institute wishes to acknowledge the generous support for this project from the Lotte and John Hecht Memorial Foundation.

Publishing information

Distribution

These publications are available from <<http://www.fraserinstitute.org>> in Portable Document Format (PDF) and can be read with Adobe Acrobat® 7 or Adobe Reader®, versions 7 or later. Adobe Reader® X, the most recent version, is available free of charge from Adobe Systems Inc. at <<http://get.adobe.com/reader/>>. Readers who have trouble viewing or printing our PDF files using applications from other manufacturers (e.g., Apple's Preview) should use Reader® or Acrobat®.

Ordering publications

For information about ordering the printed publications of the Fraser Institute, please contact the publications coordinator:

- ✎ e-mail: sales@fraserinstitute.org
- ✎ telephone: 604.688.0221 ext. 580 or, toll free, 1.800.665.3558 ext. 580
- ✎ fax: 604.688.8539.

Media

For media enquiries, please contact our Communications Department:

- ✎ 604.714.4582
- ✎ e-mail: communications@fraserinstitute.org.

Copyright

Copyright © 2013 by the Fraser Institute. All rights reserved. No part of this publication may be reproduced in any manner whatsoever without written

permission except in the case of brief passages quoted in critical articles and reviews.

ISSN / ISBN

1707–2395 Studies in Education Policy (English online edition)

1492–1863 Studies in Education Policy (English print edition)

Date of issue

March 2013

Editing

Lindsey Thomas Martin

Typesetting

Nick Murphy

Cover design

Bill Ray

Images for cover

- ✎ Boys in school ©Steve Stone; iStock
- ✎ Girl solving a math problem on blackboard ©Bart Coenders; iStock
- ✎ Attentive reading ©Grigory Bibikov; iStock
- ✎ Library series ©Willie B. Thomas; iStock
- ✎ 8-year old schoolgirl doing homework ©mamahoohooba; iStock
- ✎ Student working in class ©Bonnie Jacobs; iStock

Supporting the Fraser Institute

To learn how to support the Fraser Institute, please contact

- ‡ Development Department, Fraser Institute
Fourth Floor, 1770 Burrard Street
Vancouver, British Columbia, V6J 3G7 Canada
- ‡ telephone, toll-free: 1.800.665.3558 ext. 586
- ‡ e-mail: development@fraserinstitute.org

Lifetime patrons

For their long-standing and valuable support contributing to the success of the Fraser Institute, the following people have been recognized and inducted as Lifetime Patrons of the Fraser Institute.

Sonja Bata

Serge Darkazanli

Fred Mannix

Charles Barlow

John Dobson

Con Riley

Ev Berg

Raymond Heung

Catherine Windels

Art Grunder

Bill Korol

Jim Chaplin

Bill Mackness

Purpose, funding, & independence

The Fraser Institute provides a useful public service. We report objective information about the economic and social effects of current public policies, and we offer evidence-based research and education about policy options that can improve the quality of life.

The Institute is a non-profit organization. Our activities are funded by charitable donations, unrestricted grants, ticket sales, and sponsorships from events, the licensing of products for public distribution, and the sale of publications.

All research is subject to rigorous review by external experts, and is conducted and published separately from the Institute's Board of Trustees and its donors.

The opinions expressed by the authors are those

of the individuals themselves, and do not necessarily reflect those of the Institute, its Board of Trustees, its donors and supporters, or its staff. This publication in no way implies that the Fraser Institute, its trustees, or staff are in favour of, or oppose the passage of, any bill; or that they support or oppose any particular political party or candidate.

As a healthy part of public discussion among fellow citizens who desire to improve the lives of people through better public policy, the Institute welcomes evidence-focused scrutiny of the research we publish, including verification of data sources, replication of analytical methods, and intelligent debate about the practical effects of policy recommendations.

About the Fraser Institute

Our vision is a free and prosperous world where individuals benefit from greater choice, competitive markets, and personal responsibility. Our mission is to measure, study, and communicate the impact of competitive markets and government interventions on the welfare of individuals.

Founded in 1974, we are an independent Canadian research and educational organization with locations throughout North America and international partners in over 85 countries. Our work is financed by tax-deductible contributions from thousands of individuals, organizations, and foundations. In order to protect its independence, the Institute does not accept grants from government or contracts for research.

Nous envisageons un monde libre et prospère, où chaque personne bénéficie d'un plus grand choix, de marchés concurrentiels et de responsabilités individuelles. Notre mission consiste à mesurer, à étudier et à communiquer l'effet des marchés concurrentiels et des interventions gouvernementales sur le bien-être des individus.

Peer review—validating the accuracy of our research

The Fraser Institute maintains a rigorous peer

review process for its research. New research, major research projects, and substantively modified research conducted by the Fraser Institute are reviewed by a minimum of one internal expert and two external experts. Reviewers are expected to have a recognized expertise in the topic area being addressed. Whenever possible, external review is a blind process.

Commentaries and conference papers are reviewed by internal experts. Updates to previously reviewed research or new editions of previously reviewed research are not reviewed unless the update includes substantive or material changes in the methodology.

The review process is overseen by the directors of the Institute's research departments who are responsible for ensuring all research published by the Institute passes through the appropriate peer review. If a dispute about the recommendations of the reviewers should arise during the Institute's peer review process, the Institute has an Editorial Advisory Board, a panel of scholars from Canada, the United States, and Europe to whom it can turn for help in resolving the dispute.

Editorial Board

Members

Prof. Terry L. Anderson

Prof. Stephen Easton

Dr. Jerry Jordan

Prof. Robert Barro

Prof. J.C. Herbert Emery

Prof. Ross McKittrick

Prof. Michael Bliss

Prof. Jack L. Granatstein

Prof. Michael Parkin

Prof. Jean-Pierre Centi

Prof. Herbert G. Grubel

Prof. Friedrich Schneider

Prof. John Chant

Prof. James Gwartney

Prof. Lawrence B. Smith

Prof. Bev Dahlby

Prof. Ronald W. Jones

Mr. Vito Tanzi

Prof. Erwin Diewert

Past members

Prof. Armen Alchian*

Prof. H.G. Johnson*

Sir Alan Walters*

Prof. James M. Buchanan*†

Prof. F.G. Pennance*

Prof. Edwin G. West*

Prof. Friedrich A. Hayek*†

Prof. George Stigler*†

* deceased; † Nobel Laureate