

Studies in Education Policy

May 2015

Report Card on British Columbia's Elementary Schools 2015

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 / 8

Notes / 9

Detailed school reports / 10

How does your school stack up? / 83

Appendix: Calculating the Overall rating out of 10 / 92

About the authors / 94

Publishing information / 95

Supporting the Fraser Institute / 96

Purpose, funding, & independence / 96

About the Fraser Institute / 97

Editorial Board / 98

Introduction

The *Report Card on British Columbia's Elementary Schools 2015* (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.

The *Report Card*, however, 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* 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 (674 out of 978) enroll both grade-4 and grade-7 students. An additional 304 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 seven 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 through 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 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 mathematics. These skills 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.

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 *Trend* 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 *Trend* 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 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 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/welcome.php>> 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* (Harvard University Press, 1979); Peter Mortimore et al., *School Matters: The Junior Years* (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 Ministry also assigns ranges of these scores to three levels of achievement. The levels are described as: not yet meeting expectations,

meeting expectations, and exceeding expectations. The expectations reflect 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 these average 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).

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/welcome.php>> 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.

DISTRICT NAME									
School Name [Public]					Gr 4 Enrollment: 44		— A		
B —	ESL (%): 50.6		Special needs (%): 9.7			French Imm (%): 0.0			
	Actual rating vs predicted based					2013-14	Last 5 Years		
C —	on parents' avg. inc. of \$ n/a: n/a					Rank: 389/978	226/746		
Academic Performance			2010	2011	2012	2013	2014	Trend	
D —	Gr 4 avg score: Reading		494	46	504	510	509	—	
E —	Writing		542	524	588	570	569	—	
F —	Numeracy		483	512	541	530	547	▲	
G —	Gr 7 avg score: Reading		525	524	509	493	488	▼	
H —	Writing		611	685	639	598	570	—	
I —	Numeracy		537	531	558	538	529	—	
J —	Gr 7 gender gap: Reading		F 32	F 51	M 1	F 41	M 13	—	
K —	Numeracy		M 5	F 36	F 5	M 48	M 85	—	
L —	Below expectations (%)		14.2	14.2	11.5	12.0	10.8	—	
M —	Tests not written (%)		25.4	15.6	7.3	10.4	13.6	—	
N —	Overall rating out of 10		6.7	6.4	7.9	6.5	6.4	—	

A — Grade-4 enrollment

The number of students enrolled in grade 4 as of September 30, 2013. 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 is not available this year.

C (right) — Rank

The school's overall academic rank in the province for 2013/2014 and for the most recent five years. The rankings show how the school has done academically compared to the other schools in the *Report Card*.

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, 978 are included in this *Report Card*. Excluded are schools at which fewer than 10 students were enrolled in grade 4. Also excluded are Type-1 schools at which fewer than 10 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 results data to enable the calculation of an Overall rating out of 10 for the school year 2013/2014 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 2013/2014				Gr 4 enrollment: 40			
ESL (%): 14.8		Special Needs (%): 7.5		French Immersion (%): 8.9			
Parents' avg income: \$ n/a							
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	489	490	490	496	491	—
	Writing	569	583	582	584	569	—
	Numeracy	486	493	496	490	489	—
Gr 7 avg score:	Reading	496	494	492	493	495	—
	Writing	568	600	594	586	578	—
	Numeracy	482	482	476	481	479	—
Gender gap score:	Reading*	32.6	31.0	31.1	28.6	30.3	—
	Numeracy*	25.4	26.7	27.9	28.9	28.7	▼
Below expectations (%)		20.1	18.4	19.0	19.1	20.0	—
Tests not written-unexcused (%)		13.6	12.9	12.8	12.7	13.0	—
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 2013/2014. The Reading gender gap favoured females at 65.0% of schools, males at 34.3% of schools, and was even at 0.7% of schools. The Math gender gap favoured females at 37.4% of schools, males at 61.2% of schools, and was even at 1.4% 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
100 Mile House	Cariboo-Chilcotin
108 Mile Ranch	Cariboo-Chilcotin
150 Mile House	Cariboo-Chilcotin
Abbotsford	Abbotsford
Agassiz	Fraser-Cascade
Aldergrove	Langley
Alert Bay	Vancouver Island North
Anmore	Coquitlam
Armstrong	North Okanagan-Shuswap
Ashcroft	Gold Trail
Baldonnel	Peace River North
Barriere	Kamloops/Thompson
Bella Coola	Central Coast
Black Creek	Comox Valley
Bowen Island	West Vancouver
Bowser	Qualicum
Brackendale	Sea to Sky
Brentwood Bay	Saanich
Burnaby	Burnaby
Burns Lake	Nechako Lakes
Campbell River	Campbell River
Canal Flats	Rocky Mountain
Castlegar	Kootenay-Columbia
Cawston	Okanagan Similkameen
Charlie Lake	Peace River North
Chase	Kamloops/Thompson
Chemainus	Cowichan Valley
Chetwynd	Peace River South
Chilliwack	Chilliwack
Clearwater	Kamloops/Thompson
Cobble Hill	Cowichan Valley
Coldstream	Vernon
Comox	Comox Valley
Coombs	Qualicum
Coquitlam	Coquitlam
Courtenay	Comox Valley
Cowichan Bay	Cowichan Valley
Cranbrook	Southeast Kootenay
Crescent Valley	Kootenay Lake
Creston	Kootenay Lake
Crofton	Cowichan Valley
Cultus Lake	Chilliwack

City	School district
Cumberland	Comox Valley
Dawson Creek	Peace River South
Delta	Delta
Dewdney	Mission
Duncan	Cowichan Valley
Elkford	Southeast Kootenay
Enderby	North Okanagan-Shuswap
Erickson	Kootenay Lake
Errington	Qualicum
Fernie	Southeast Kootenay
Fort Langley	Langley
Fort Nelson	Fort Nelson
Fort St James	Nechako Lakes
Fort St John	Peace River North
Francois Lake	Nechako Lakes
Fraser Lake	Nechako Lakes
Fruitvale	Kootenay-Columbia
Gabriola	Nanaimo-Ladysmith
Garibaldi Highlands	Sea to Sky
Gibsons	Sunshine Coast
Gold River	Vancouver Island West
Golden	Rocky Mountain
Grand Forks	Boundary
Halfmoon Bay	Sunshine Coast
Hope	Fraser-Cascade
Houston	Bulkley Valley
Invermere	Rocky Mountain
Jaffray	Southeast Kootenay
Kaleden	Okanagan Skaha
Kamloops	Kamloops/Thompson
Kaslo	Kootenay Lake
Kelowna	Central Okanagan
Kimberley	Rocky Mountain
Kitimat	Coast Mountains
Ladysmith	Nanaimo-Ladysmith
Lake Cowichan	Cowichan Valley
Langley	Langley
Lantzville	Nanaimo-Ladysmith
Lazo	Comox Valley
Lillooet	Gold Trail
Lone Butte	Cariboo-Chilcotin
Lower Nicola	Nicola-Similkameen

List of cities and school districts

City	School district
Lumby	Vernon
Mackenzie	Prince George
Maple Ridge	Maple Ridge-Pitt Meadows
McBride.	Prince George
Merritt	Nicola-Similkameen
Mill Bay	Cowichan Valley
Milner.	Langley
Mission	Mission
Nakusp	Arrow Lakes
Nanaimo	Nanaimo-Ladysmith
Nanoose Bay.	Qualicum
Naramata.	Okanagan Skaha
Nelson	Kootenay Lake
New Hazelton	Coast Mountains
New Westminster	New Westminster
North Saanich	Saanich
North Vancouver.	North Vancouver
Okanagan Falls	Okanagan Similkameen
Oliver	Okanagan Similkameen
Osoyoos.	Okanagan Similkameen
Oyama	Central Okanagan
Parksville	Qualicum
Peachland	Central Okanagan
Pemberton	Sea to Sky
Penticton	Okanagan Skaha
Pitt Meadows	Maple Ridge-Pitt Meadows
Port Alberni	Alberni
Port Coquitlam	Coquitlam
Port Hardy	Vancouver Island North
Port McNeill	Vancouver Island North
Port Moody	Coquitlam
Powell River	Powell River
Prespatou	Peace River North
Prince George	Prince George
Prince Rupert	Prince Rupert
Princeton	Nicola-Similkameen
Qualicum Beach.	Qualicum
Quathiaski Cove	Campbell River
Quesnel.	Quesnel
Revelstoke	Revelstoke

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

Index of school districts

School district	Page
ABBOTSFORD	59
ALBERNI	46
ARROW LAKES	61
BOUNDARY	61
BULKLEY VALLEY	74
BURNABY	16
CAMPBELL RIVER	46
CARIBOO-CHILCOTIN	74
CENTRAL COAST	47
CENTRAL OKANAGAN	61
CHILLIWACK	63
COAST MOUNTAINS	47
COMOX VALLEY	48
COQUITLAM	19
COWICHAN VALLEY	49
DELTA	22
FORT NELSON	75
FRASER-CASCADE	65
GOLD TRAIL	75
GREATER VICTORIA	50
GULF ISLANDS	53
HAIDA GWAI/QUEEN CHARLOTTE	53
KAMLOOPS/THOMPSON	75
KOOTENAY-COLUMBIA	66
KOOTENAY LAKE	65
LANGLEY	67
MAPLE RIDGE-PITT MEADOWS	24
MISSION	69
NANAIMO-LADYSMITH	53

School district	Page
NECHAKO LAKES	77
NEW WESTMINSTER	25
NICOLA-SIMILKAMEEN	70
NORTH OKANAGAN-SHUSWAP	77
NORTH VANCOUVER	26
OKANAGAN SIMILKAMEEN	70
OKANAGAN SKAHA	70
PEACE RIVER NORTH	78
PEACE RIVER SOUTH	79
POWELL RIVER	55
PRINCE GEORGE	79
PRINCE RUPERT	56
QUALICUM	56
QUESNEL	82
REVELSTOKE	82
RICHMOND	28
ROCKY MOUNTAIN	82
SAANICH	57
SEA TO SKY	57
SOOKE	57
SOUTHEAST KOOTENAY	71
SUNSHINE COAST	58
SURREY	31
VANCOUVER	39
VANCOUVER ISLAND NORTH	58
VANCOUVER ISLAND WEST	58
VERNON	72
WEST VANCOUVER	44

Lower Mainland

BURNABY

Armstrong [Public]		Gr 4 Enrollment: 42				
ESL (%): 12.4	Special needs (%): 8.2	French Imm (%): 8.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 459/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	438	464	476	489	493 ▲
	Writing	475	592	557	551	522 —
	Numeracy	428	449	487	493	496 ▲
Gr 7 avg score:	Reading	509	464	509	449	457 —
	Writing	497	661	621	551	544 —
	Numeracy	475	470	455	441	444 ▼
Gr 7 gender gap:	Reading	M 11	F 1	M 10	F 12	M 23 —
	Numeracy	F 23	M 8	M 42	M 8	M 52 —
Below expectations (%)		26.5	23.8	17.2	23.7	25.3 —
Tests not written (%)		14.1	7.0	8.8	15.0	14.1 —
Overall rating out of 10		5.0	6.0	6.2	5.5	5.0 —

Aubrey [Public]		Gr 4 Enrollment: 54				
ESL (%): 11.8	Special needs (%): 2.7	French Imm (%): 64.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	491	501	485	496	490 —
	Writing	522	593	580	577	524 —
	Numeracy	501	499	508	520	507 —
Gr 7 avg score:	Reading	483	499	497	523	541 ▲
	Writing	555	636	632	686	672 ▲
	Numeracy	512	497	503	537	554 ▲
Gr 7 gender gap:	Reading	M 38	F 18	F 7	F 26	F 5 —
	Numeracy	M 50	M 29	M 43	M 19	M 1 ▲
Below expectations (%)		18.8	12.9	14.1	8.0	8.9 ▲
Tests not written (%)		8.7	5.8	6.7	10.5	11.4 —
Overall rating out of 10		5.8	6.8	6.7	7.4	7.8 ▲

Brantford [Public]		Gr 4 Enrollment: 29				
ESL (%): 20.9	Special needs (%): 2.9	French Imm (%): 30.8				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	485	434	528	493 n/a
	Writing	n/a	602	510	545	545 n/a
	Numeracy	n/a	544	452	542	539 n/a
Gr 7 avg score:	Reading	n/a	455	501	490	503 n/a
	Writing	n/a	648	603	635	586 n/a
	Numeracy	n/a	492	493	502	514 n/a
Gr 7 gender gap:	Reading	n/a	F 10	n/a	M 26	n/a n/a
	Numeracy	n/a	M 25	n/a	M 51	n/a n/a
Below expectations (%)		n/a	17.4	19.0	9.5	11.8 n/a
Tests not written (%)		n/a	8.3	10.6	12.1	17.2 n/a
Overall rating out of 10		n/a	6.5	5.7	6.7	6.7 n/a

Brentwood Park [Public]		Gr 4 Enrollment: 56				
ESL (%): 17.5	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978 178/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	432	516	515	511	510 —
	Writing	523	641	563	579	538 —
	Numeracy	523	518	543	513	518 —
Gr 7 avg score:	Reading	517	495	543	521	512 —
	Writing	634	643	643	673	667 —
	Numeracy	557	516	554	542	526 —
Gr 7 gender gap:	Reading	F 75	F 5	F 28	F 44	M 45 —
	Numeracy	F 37	M 3	M 7	M 18	M 49 —
Below expectations (%)		14.3	10.0	8.3	6.3	10.0 —
Tests not written (%)		12.5	10.3	13.5	19.9	14.3 —
Overall rating out of 10		6.2	7.7	7.8	7.2	6.7 —

Buckingham [Public]		Gr 4 Enrollment: 33				
ESL (%): 38.5	Special needs (%): 3.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978 87/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	559	521	541	519	508 ▼
	Writing	663	697	631	618	535 ▼
	Numeracy	547	514	567	546	562 —
Gr 7 avg score:	Reading	519	570	517	529	511 —
	Writing	634	720	638	747	624 —
	Numeracy	518	550	511	574	531 —
Gr 7 gender gap:	Reading	n/a	F 35	M 20	F 4	M 7 n/a
	Numeracy	n/a	M 17	M 37	M 78	M 68 n/a
Below expectations (%)		6.2	5.9	5.4	6.2	9.8 —
Tests not written (%)		6.4	6.3	6.1	4.2	3.9 —
Overall rating out of 10		8.7	8.4	8.0	7.9	7.1 ▼

Cameron [Public]		Gr 4 Enrollment: 44				
ESL (%): 50.6	Special needs (%): 9.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 226/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	494	463	504	510	509 —
	Writing	542	524	588	570	569 —
	Numeracy	483	512	541	530	547 ▲
Gr 7 avg score:	Reading	525	524	509	493	488 ▼
	Writing	611	685	639	598	570 —
	Numeracy	537	531	558	538	529 —
Gr 7 gender gap:	Reading	F 32	F 51	M 1	F 41	M 13 —
	Numeracy	M 5	F 36	F 5	M 48	M 85 —
Below expectations (%)		14.2	14.2	11.5	12.0	10.8 —
Tests not written (%)		25.4	15.6	7.3	10.4	13.6 —
Overall rating out of 10		6.7	6.4	7.9	6.5	6.4 —

Capitol Hill [Public]		Gr 4 Enrollment: 30				
ESL (%): 30.0	Special needs (%): 6.6	French Imm (%): 16.8				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	463	418	465	463	474 —
	Writing	496	483	534	563	515 —
	Numeracy	487	487	475	481	524 —
Gr 7 avg score:	Reading	487	518	504	497	520 —
	Writing	528	677	639	621	597 —
	Numeracy	542	554	490	515	512 —
Gr 7 gender gap:	Reading	F 2	M 9	M 2	F 15	F 26 ▼
	Numeracy	M 35	F 1	M 23	F 18	M 35 —
Below expectations (%)		17.4	22.2	19.2	17.4	13.9 —
Tests not written (%)		11.0	12.0	6.5	8.7	25.8 —
Overall rating out of 10		6.2	6.4	6.5	6.5	6.3 —

Cascade Heights [Public]		Gr 4 Enrollment: 62				
ESL (%): 28.7	Special needs (%): 9.0	French Imm (%): 18.3				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	481	487	454	499	499 —
	Writing	526	618	551	587	565 —
	Numeracy	510	511	524	528	512 —
Gr 7 avg score:	Reading	507	503	493	499	518 —
	Writing	574	627	653	655	610 —
	Numeracy	518	497	477	503	502 —
Gr 7 gender gap:	Reading	F 68	F 66	M 13	M 10	F 1 ▲
	Numeracy	F 42	F 59	M 37	M 50	M 39 —
Below expectations (%)		17.8	11.5	15.5	11.8	9.0 —
Tests not written (%)		12.6	11.3	7.1	12.1	16.8 —
Overall rating out of 10		5.8	6.0	6.3	6.8	7.0 ▲

Chaffey-Burke [Public]		Gr 4 Enrollment: 62				
ESL (%): 54.1	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978 271/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	465	529	492	498	503 —
	Writing	530	647	560	562	569 —
	Numeracy	484	529	529	520	524 —
Gr 7 avg score:	Reading	495	482	521	492	503 —
	Writing	571	603	655	649	594 —
	Numeracy	549	499	519	503	499 —
Gr 7 gender gap:	Reading	F 61	F 31	F 40	M 3	M 30 —
	Numeracy	F 26	F 16	F 6	M 49	M 34 —
Below expectations (%)		16.1	16.3	13.6	17.3	12.7 —
Tests not written (%)		11.1	13.1	26.1	16.4	14.5 —
Overall rating out of 10		6.0	6.7	6.6	6.4	6.6 —

Clinton [Public]		Gr 4 Enrollment: 33				
ESL (%): 35.3	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978 226/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	450	501	503	487	498 —
	Writing	552	683	573	603	563 —
	Numeracy	451	510	564	504	498 —
Gr 7 avg score:	Reading	494	508	525	497	502 —
	Writing	614	670	693	666	590 —
	Numeracy	536	512	551	524	506 —
Gr 7 gender gap:	Reading	F 38	F 103	M 26	M 17	F 20 —
	Numeracy	F 30	F 11	F 21	F 2	M 40 —
Below expectations (%)		21.3	10.4	8.2	11.8	12.0 —
Tests not written (%)		12.8	18.1	11.0	13.3	12.3 —
Overall rating out of 10		5.9	6.5	7.9	7.2	6.6 —

Confederation Park [Public]			Gr 4 Enrollment: 32			
ESL (%): 7.8		Special needs (%): 7.4		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14 389/978		Last 5 Years 369/746
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	464	561	485	481	507 —
	Writing	465	718	555	576	564 —
	Numeracy	455	527	509	487	495 —
Gr 7 avg score:	Reading	496	494	435	496	528 —
	Writing	605	622	566	533	664 —
	Numeracy	478	507	448	479	497 —
Gr 7 gender gap:	Reading	F 23	F 13	n/a	M 52	F 96 n/a
	Numeracy	M 7	M 59	n/a	M 80	M 17 n/a
Below expectations (%)	23.1	8.9	18.5	11.8	10.3	—
Tests not written (%)	15.7	15.1	12.9	17.0	14.6	—
Overall rating out of 10	5.7	7.1	5.6	5.3	6.4	—

Douglas Road [Public]		Gr 4 Enrollment: 33				
ESL (%): 33.7	Special needs (%): 6.8	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		347/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	465	442	464	466	491	—
Writing	466	667	511	531	542	—
Numeracy	473	481	475	470	482	—
Gr 7 avg score: Reading	477	487	469	521	507	—
Writing	616	633	636	679	588	—
Numeracy	541	492	470	523	500	—
Gr 7 gender gap: Reading	F 18	F 4	F 22	F 19	M 50	—
Numeracy	F 11	M 49	M 1	M 33	M 7	—
Below expectations (%)	23.9	23.0	23.2	10.6	12.8	▲
Tests not written (%)	9.8	18.7	7.8	12.5	10.3	—
Overall rating out of 10	5.9	5.6	5.9	6.7	6.5	—

Holy Cross [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		8/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	633	648	522	672	642	—
Writing	693	717	759	750	736	—
Numeracy	570	617	650	666	642	▲
Gr 7 avg score: Reading	535	538	553	660	622	▲
Writing	715	753	753	807	804	▲
Numeracy	536	541	598	660	643	▲
Gr 7 gender gap: Reading	M 1	M 32	n/a	F 17	F 51	n/a
Numeracy	M 20	M 47	n/a	M 19	F 7	n/a
Below expectations (%)	4.1	0.6	4.8	0.0	0.0	—
Tests not written (%)	3.4	1.6	6.7	0.0	0.0	—
Overall rating out of 10	9.6	9.5	9.8	10.0	10.0	—

Lochdale [Public]		Gr 4 Enrollment: 32				
ESL (%): 26.0	Special needs (%): 10.0	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	476	482	506	504	500	—
Writing	518	714	554	568	552	—
Numeracy	484	467	462	501	472	—
Gr 7 avg score: Reading	484	504	505	488	473	—
Writing	500	632	617	562	572	—
Numeracy	511	530	495	486	462	▼
Gr 7 gender gap: Reading	F 28	M 20	F 14	F 15	M 40	—
Numeracy	F 42	M 63	M 47	M 37	M 42	—
Below expectations (%)	24.0	14.6	14.6	18.5	16.0	—
Tests not written (%)	10.0	13.3	19.8	22.4	15.5	—
Overall rating out of 10	5.3	6.4	6.2	5.9	5.8	—

Forest Grove [Public]		Gr 4 Enrollment: 30				
ESL (%): 16.1	Special needs (%): 11.2	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	454	n/a	506	507	515	n/a
Writing	475	n/a	684	524	554	n/a
Numeracy	413	n/a	578	511	487	n/a
Gr 7 avg score: Reading	425	n/a	503	480	540	n/a
Writing	404	n/a	605	560	645	n/a
Numeracy	461	n/a	548	439	547	n/a
Gr 7 gender gap: Reading	n/a	n/a	F 26	M 44	M 7	n/a
Numeracy	n/a	n/a	M 19	M 77	M 10	n/a
Below expectations (%)	45.1	n/a	10.0	23.6	8.4	n/a
Tests not written (%)	24.7	n/a	33.3	1.3	22.2	n/a
Overall rating out of 10	1.9	n/a	7.1	5.0	7.5	n/a

Inman [Public]		Gr 4 Enrollment: 24				
ESL (%): 28.5	Special needs (%): 6.9	French Imm (%): 33.8		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		459/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	524	492	472	453	481	—
Writing	535	644	561	565	520	—
Numeracy	542	519	496	457	488	▼
Gr 7 avg score: Reading	516	498	485	474	516	—
Writing	514	637	672	558	576	—
Numeracy	520	539	507	508	551	—
Gr 7 gender gap: Reading	M 24	F 44	M 17	F 82	F 49	—
Numeracy	M 104	M 28	M 43	F 115	F 66	—
Below expectations (%)	13.4	13.0	28.0	29.5	12.5	—
Tests not written (%)	18.1	17.6	25.1	5.5	17.2	—
Overall rating out of 10	5.8	6.7	5.3	3.8	6.0	—

Lyndhurst [Public]		Gr 4 Enrollment: 13				
ESL (%): 19.3	Special needs (%): 7.9	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	n/a	n/a	n/a	509	n/a
Writing	n/a	n/a	n/a	n/a	542	n/a
Numeracy	n/a	n/a	n/a	n/a	514	n/a
Gr 7 avg score: Reading	n/a	n/a	n/a	n/a	506	n/a
Writing	n/a	n/a	n/a	n/a	617	n/a
Numeracy	n/a	n/a	n/a	n/a	515	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	10.0	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	14.0	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	7.1	n/a

Gilmore [Public]		Gr 4 Enrollment: 49				
ESL (%): 18.4	Special needs (%): 6.7	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		235/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	502	530	501	513	487	—
Writing	621	637	558	654	539	—
Numeracy	541	548	507	535	535	—
Gr 7 avg score: Reading	512	507	469	507	508	—
Writing	504	665	549	598	554	—
Numeracy	493	505	471	475	485	—
Gr 7 gender gap: Reading	M 26	F 7	F 7	M 26	F 11	—
Numeracy	M 61	M 14	F 66	M 10	M 37	—
Below expectations (%)	12.1	11.0	16.2	6.8	16.5	—
Tests not written (%)	7.2	13.1	19.0	30.8	8.0	—
Overall rating out of 10	6.6	7.6	5.6	7.0	6.5	—

John Knox Christian [Independent]		Gr 4 Enrollment: 39				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 35/978		22/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	566	533	596	557	549	—
Writing	680	698	676	658	650	—
Numeracy	582	579	613	580	587	—
Gr 7 avg score: Reading	565	566	542	564	538	—
Writing	669	683	672	635	620	▼
Numeracy	617	593	631	635	608	—
Gr 7 gender gap: Reading	F 61	F 28	F 25	F 33	n/a	n/a
Numeracy	F 1	F 40	M 22	F 6	n/a	n/a
Below expectations (%)	1.9	1.6	1.6	2.3	2.5	▼
Tests not written (%)	1.4	3.1	3.6	1.0	2.4	—
Overall rating out of 10	9.5	8.9	9.8	9.1	9.2	—

Marlborough [Public]		Gr 4 Enrollment: 123				
ESL (%): 28.6	Special needs (%): 2.2	French Imm (%): 45.2		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 105/978		142/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	486	519	483	498	514	—
Writing	485	629	614	528	569	—
Numeracy	522	564	519	518	553	—
Gr 7 avg score: Reading	512	529	514	504	543	—
Writing	571	706	674	657	652	—
Numeracy	526	551	522	538	578	—
Gr 7 gender gap: Reading	F 44	F 26	F 59	F 10	F 30	—
Numeracy	F 43	F 20	F 8	E	M 6	▲
Below expectations (%)	18.3	7.7	12.6	15.9	6.8	—
Tests not written (%)	6.6	9.3	7.0	8.7	11.4	▼
Overall rating out of 10	6.2	8.1	7.0	7.2	8.1	—

Gilpin [Public]		Gr 4 Enrollment: 32				
ESL (%): 16.0	Special needs (%): 8.0	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978		178/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	536	509	524	540	495	—
Writing	645	565	599	628	534	—
Numeracy	580	570	567	553	488	▼
Gr 7 avg score: Reading	496	508	514	591	521	—
Writing	529	703	595	627	567	—
Numeracy	495	506	511	549	521	—
Gr 7 gender gap: Reading	F 82	F 52	M 21	n/a	F 44	n/a
Numeracy	F 60	M 32	M 33	n/a	M 7	n/a
Below expectations (%)	11.9	8.7	11.4	2.4	10.9	—
Tests not written (%)	6.3	11.5	7.2	29.1	6.8	—
Overall rating out of 10	6.4	7.1	7.3	8.0	6.8	—

Kitchener [Public]		Gr 4 Enrollment: 37				
ESL (%): 29.1	Special needs (%): 6.9	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		369/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	475	472	474	490	493	▲
Writing	492	649	609	491	476	—
Numeracy	449	476	458	480	495	—
Gr 7 avg score: Reading	484	511	493	479	480	—
Writing	542	682	623	570	575	—
Numeracy	480	522	486	469	508	—
Gr 7 gender gap: Reading	F 8	F 41	M 30	F 21	F 23	—
Numeracy	F 15	F 28	M 13	M 38	M 19	—
Below expectations (%)	21.7	14.4	13.3	21.1	22.8	—
Tests not written (%)	13.8	21.6	17.7	5.9	5.9	—
Overall rating out of 10	5.7	6.4	6.3	5.5	6.0	—

Maywood [Public]		Gr 4 Enrollment: 49				
ESL (%): 70.8		Special needs (%): 8.0		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	477	n/a	464	474	n/a
Writing	n/a	557	n/a	525	458	n/a
Numeracy	n/a	475	n/a	452	456	n/a
Gr 7 avg score: Reading	n/a	484	n/a	433	437	n/a
Writing	n/a	651	n/a	549	511	n/a
Numeracy	n/a	539	n/a	522	495	n/a
Gr 7 gender gap: Reading	n/a	M 23	n/a	F 37	F 75	n/a
Numeracy	n/a	M 56	n/a	E	E	n/a
Below expectations (%)	n/a	13.8	n/a	21.6	31.6	n/a
Tests not written (%)	n/a	61.3	n/a	38.8	47.3	n/a
Overall rating out of 10	n/a	4.8	n/a	4.8	3.8	n/a

Morley [Public]		Gr 4 Enrollment: 42					
ESL (%): 49.4		Special needs (%): 7.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		2013-14		Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	441	468	424	468	474	—
	Writing	497	568	583	526	542	—
	Numeracy	456	482	440	483	522	—
Gr 7 avg score:	Reading	482	460	434	447	465	—
	Writing	459	642	618	617	633	—
	Numeracy	496	486	445	519	502	—
Gr 7 gender gap:	Reading	F 26	F 95	F 44	F 12	F 40	—
	Numeracy	M 60	F 58	F 61	F 37	M 34	▲
Below expectations (%)		27.3	19.6	30.6	21.2	20.3	—
Tests not written (%)		26.7	34.2	31.6	24.4	41.8	—
Overall rating out of 10		4.1	4.2	3.4	5.5	5.3	—

Nelson [Public]		Gr 4 Enrollment: 47					
ESL (%): 37.3		Special needs (%): 6.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		2013-14 Last 5 Years 142/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	502	544	505	463	531	—
	Writing	623	649	602	621	535	▼
	Numeracy	539	558	559	501	541	—
Gr 7 avg score:	Reading	538	540	489	513	532	—
	Writing	566	702	647	700	614	—
	Numeracy	538	532	490	507	551	—
Gr 7 gender gap:	Reading	M 10	F 12	F 12	F 15	F 3	—
	Numeracy	M 48	M 22	M 34	M 56	M 24	—
Below expectations (%)		7.6	5.6	11.2	13.4	6.6	—
Tests not written (%)		30.1	30.4	13.7	19.8	25.2	—
Overall rating out of 10		7.1	8.0	7.1	6.5	7.6	—

Our Lady Of Mercy [Independent]		Gr 4 Enrollment: 27					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		2013-14			Last 5 Years
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	541	514	602	668	673	▲
	Writing	842	900	836	856	843	—
	Numeracy	578	561	571	617	622	—
Gr 7 avg score:	Reading	520	512	580	576	578	▲
	Writing	742	679	799	780	832	—
	Numeracy	559	498	587	592	587	—
Gr 7 gender gap:	Reading	F 45	F 19	M 16	F 45	F 56	—
	Numeracy	F 23	F 9	M 67	F 39	F 40	—
Below expectations (%)		1.7	12.9	1.1	1.1	0.6	—
Tests not written (%)		1.7	0.0	0.0	0.0	0.0	—
Overall rating out of 10		9.4	8.5	9.9	10.0	10.0	—

Parkcrest [Public]		Gr 4 Enrollment: 24					
ESL (%): 16.6		Special needs (%): 5.7		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		2013-14 Last 5 Years 347/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	455	489	469	503	539	▲
	Writing	515	496	471	603	599	—
	Numeracy	480	486	492	518	563	▲
Gr 7 avg score:	Reading	538	501	476	491	483	—
	Writing	607	690	587	682	614	—
	Numeracy	526	532	497	540	525	—
Gr 7 gender gap:	Reading	F 16	F 43	M 30	M 31	M 34	—
	Numeracy	M 60	F 83	M 40	M 82	M 73	—
Below expectations (%)		15.0	14.1	27.5	10.3	9.0	—
Tests not written (%)		9.9	22.4	6.6	6.4	7.7	—
Overall rating out of 10		6.3	5.4	5.1	6.6	6.9	—

Rossier [Public]		Gr 4 Enrollment: 17					
ESL (%): 25.8		Special needs (%): 12.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14		Last 5 Years	
				93/978		n/a	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	443	472	n/a	477	624	n/a
	Writing	557	706	n/a	633	661	n/a
	Numeracy	480	514	n/a	563	577	n/a
Gr 7 avg score:	Reading	494	494	n/a	479	478	n/a
	Writing	537	555	n/a	571	667	n/a
	Numeracy	515	541	n/a	512	491	n/a
Gr 7 gender gap:	Reading	n/a	F 1	n/a	n/a	n/a	n/a
	Numeracy	n/a	M 49	n/a	n/a	n/a	n/a
Below expectations (%)		27.9	15.4	n/a	10.7	8.9	n/a
Tests not written (%)		7.5	4.7	n/a	21.9	6.3	n/a
Overall rating out of 10		5.4	6.8	n/a	6.5	8.3	n/a

Seaforth [Public]		Gr 4 Enrollment: 54					
ESL (%): 14.1		Special needs (%): 3.6		French Imm (%): 38.2			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978		103/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	539	527	498	510	528	—
	Writing	565	551	595	554	542	—
	Numeracy	538	554	547	550	524	—
Gr 7 avg score:	Reading	524	530	525	552	562	▲
	Writing	621	706	608	702	675	—
	Numeracy	552	561	529	578	564	—
Gr 7 gender gap:	Reading	M 5	F 26	F 11	F 19	M 26	—
	Numeracy	M 50	F 9	M 2	M 38	M 78	—
Below expectations (%)		8.3	7.4	7.8	6.4	8.3	—
Tests not written (%)		9.5	7.4	2.0	15.4	16.1	—
Overall rating out of 10		7.7	8.1	7.9	7.8	7.3	—

Second Street [Public]		Gr 4 Enrollment: 44					
ESL (%): 35.8	Special needs (%): 10.6	French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 754/978		479/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	447	461	449	450	454	—
	Writing	496	540	543	558	466	—
	Numeracy	485	475	457	488	467	—
Gr 7 avg score:	Reading	495	458	442	468	483	—
	Writing	521	592	563	639	581	—
	Numeracy	512	492	458	494	497	—
Gr 7 gender gap:	Reading	F 5	M 32	F 38	F 18	F 68	—
	Numeracy	M 13	M 15	F 5	M 15	F 66	—
Below expectations (%)		19.3	21.8	31.5	19.6	22.3	—
Tests not written (%)		24.8	9.4	7.9	6.0	7.4	—
Overall rating out of 10		5.8	5.5	4.7	6.1	4.8	—

South Slope [Public]		Gr 4 Enrollment: 20					
ESL (%): 31.8		Special needs (%): 11.1		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		235/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	454	506	512	509	—
	Writing	520	497	643	554	547	—
	Numeracy	517	493	527	521	522	—
Gr 7 avg score:	Reading	499	507	483	490	509	—
	Writing	612	701	678	695	583	—
	Numeracy	501	538	490	555	492	—
Gr 7 gender gap:	Reading	F 35	M 17	F 9	F 7	F 9	▲
	Numeracy	M 20	M 89	M 4	M 37	M 20	—
Below expectations (%)		13.3	19.1	13.3	10.0	13.8	—
Tests not written (%)		13.3	19.0	6.2	10.1	13.2	—
Overall rating out of 10		6.5	5.2	7.5	7.2	6.9	—

Sperling [Public]		Gr 4 Enrollment: 56					
ESL (%): 13.6		Special needs (%): 3.5		French Imm (%): 60.2			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		2013-14 Last 5 Years 93/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	555	505	520	533	538	—
	Writing	612	701	631	569	599	—
	Numeracy	574	553	527	553	527	—
Gr 7 avg score:	Reading	562	551	557	561	559	—
	Writing	630	737	692	689	691	—
	Numeracy	549	560	567	524	583	—
Gr 7 gender gap:	Reading	F 29	M 21	M 36	F 28	M 51	—
	Numeracy	M 23	M 27	M 41	F 66	M 72	▼
Below expectations (%)		4.9	5.8	4.4	7.0	4.9	—
Tests not written (%)		9.5	16.7	23.8	14.0	5.5	—
Overall rating out of 10		8.6	8.3	7.5	7.3	7.6	▼

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 on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14		Last 5 Years	
				45/978		74/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	544	521	569	487	555	—
	Writing	588	714	729	638	667	—
	Numeracy	540	552	581	484	576	—
Gr 7 avg score:	Reading	537	537	570	525	549	—
	Writing	629	629	669	625	616	—
	Numeracy	535	581	598	588	617	▲
Gr 7 gender gap:	Reading	M 30	F 77	M 4	M 55	M 15	—
	Numeracy	M 21	F 35	M 51	F 45	M 31	—
Below expectations (%)		9.6		3.4		11.7	
Tests not written (%)		1.9		5.7		1.8	
Overall rating out of 10		8.0		7.9		9.4	

Taylor Park [Public]		Gr 4 Enrollment: 73				
ESL (%): 41.9	Special needs (%): 4.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 105/978 93/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	526	514	500	518	539
	Writing	619	624	560	618	571
	Numeracy	575	554	550	557	566
Gr 7 avg score:	Reading	520	513	519	522	537
	Writing	579	711	687	717	735
	Numeracy	565	577	527	534	565
Gr 7 gender gap:	Reading	F 2	F 39	M 11	M 9	M 17
	Numeracy	F 8	F 9	M 48	M 63	M 26
Below expectations (%)		5.6	9.0	10.0	8.2	9.1
Tests not written (%)		7.8	0.3	5.1	10.5	9.3
Overall rating out of 10		8.6	8.1	7.4	7.5	8.1

Aspenwood [Public] ††		Gr 4 Enrollment: 90				
ESL (%): 18.3	Special needs (%): 5.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978 142/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	506	522	500	518	515
	Writing	587	676	639	717	629
	Numeracy	525	543	533	538	494
Gr 7 avg score:	Reading	513	495	479	494	494
	Writing	606	600	628	654	612
	Numeracy	500	507	466	487	477
Gr 7 gender gap:	Reading	F 47	F 57	M 8	F 5	F 8
	Numeracy	F 14	M 2	F 11	F 2	M 32
Below expectations (%)		11.8	9.5	13.9	8.5	13.6
Tests not written (%)		5.5	9.1	7.7	7.4	15.7
Overall rating out of 10		7.2	7.4	7.2	8.0	6.8

British Columbia Christian [Independent]		Gr 4 Enrollment: 29				
ESL (%): 4.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	487	456
	Writing	n/a	n/a	n/a	562	622
	Numeracy	n/a	n/a	n/a	512	510
Gr 7 avg score:	Reading	n/a	n/a	n/a	520	533
	Writing	n/a	n/a	n/a	720	744
	Numeracy	n/a	n/a	n/a	475	519
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 16	F 49
	Numeracy	n/a	n/a	n/a	M 47	M 66
Below expectations (%)		n/a	n/a	n/a	16.7	11.4
Tests not written (%)		n/a	n/a	n/a	17.6	11.3
Overall rating out of 10		n/a	n/a	n/a	6.5	6.7

Twelfth Avenue [Public]		Gr 4 Enrollment: 34				
ESL (%): 54.8	Special needs (%): 5.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 317/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	461	475	478	465	502
	Writing	503	658	597	537	567
	Numeracy	468	518	492	465	493
Gr 7 avg score:	Reading	500	471	489	467	513
	Writing	613	608	589	602	625
	Numeracy	515	468	507	477	515
Gr 7 gender gap:	Reading	F 78	M 5	F 32	M 19	F 8
	Numeracy	F 20	M 9	M 12	M 10	F 5
Below expectations (%)		15.7	14.1	18.3	15.7	11.1
Tests not written (%)		22.7	23.4	19.5	13.1	25.0
Overall rating out of 10		5.8	6.4	6.1	6.0	7.0

Baker Drive [Public] ††		Gr 4 Enrollment: 31				
ESL (%): 9.1	Special needs (%): 4.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978 329/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	484	509	495	479	479
	Writing	624	581	583	623	523
	Numeracy	497	512	519	473	485
Gr 7 avg score:	Reading	508	513	470	482	481
	Writing	597	605	545	583	553
	Numeracy	482	505	484	457	470
Gr 7 gender gap:	Reading	M 54	F 70	n/a	F 13	n/a
	Numeracy	M 66	F 16	n/a	M 5	n/a
Below expectations (%)		12.2	10.9	18.4	17.9	17.5
Tests not written (%)		18.0	2.0	13.6	13.6	3.3
Overall rating out of 10		6.0	6.7	5.8	6.2	6.2

Cape Horn [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 20.1	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 422/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	471	468	458	433
	Writing	570	569	578	611	570
	Numeracy	453	464	526	500	466
Gr 7 avg score:	Reading	486	463	451	492	490
	Writing	500	593	584	625	592
	Numeracy	441	466	421	460	476
Gr 7 gender gap:	Reading	n/a	n/a	F 38	M 11	F 67
	Numeracy	n/a	n/a	F 27	M 19	F 39
Below expectations (%)		23.4	20.6	17.7	14.5	24.5
Tests not written (%)		6.0	8.0	7.0	1.8	5.8
Overall rating out of 10		5.5	5.6	5.7	6.6	5.2

Windsor [Public]		Gr 4 Enrollment: 25				
ESL (%): 55.7	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	447	n/a	478	454	469
	Writing	482	n/a	602	507	495
	Numeracy	474	n/a	488	467	502
Gr 7 avg score:	Reading	501	n/a	480	490	511
	Writing	632	n/a	595	636	592
	Numeracy	519	n/a	474	467	483
Gr 7 gender gap:	Reading	n/a	n/a	F 54	F 10	F 7
	Numeracy	n/a	n/a	M 26	F 4	M 33
Below expectations (%)		23.6	n/a	19.1	19.0	12.8
Tests not written (%)		31.1	n/a	20.6	26.3	27.3
Overall rating out of 10		4.8	n/a	5.5	5.9	6.2

Birchland [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 17.6	Special needs (%): 9.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978 634/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	504	465	434	453	426
	Writing	557	508	531	568	494
	Numeracy	528	463	413	432	423
Gr 7 avg score:	Reading	480	477	429	440	485
	Writing	535	522	538	552	551
	Numeracy	454	452	435	441	438
Gr 7 gender gap:	Reading	F 54	F 32	F 41	F 29	n/a
	Numeracy	M 15	M 23	F 25	F 22	n/a
Below expectations (%)		20.9	22.6	32.8	26.0	32.5
Tests not written (%)		30.8	25.3	21.4	15.7	12.5
Overall rating out of 10		5.4	4.6	3.6	4.7	4.2

Castle Park [Public] ††		Gr 4 Enrollment: 76				
ESL (%): 14.5	Special needs (%): 6.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	515	508	490	517	504
	Writing	620	571	583	635	590
	Numeracy	513	527	523	546	530
Gr 7 avg score:	Reading	485	503	475	509	499
	Writing	580	560	595	654	559
	Numeracy	505	491	477	492	483
Gr 7 gender gap:	Reading	F 47	F 5	M 25	M 2	F 21
	Numeracy	M 14	M 11	M 48	M 24	F 13
Below expectations (%)		13.5	12.7	15.5	10.1	13.9
Tests not written (%)		8.6	16.7	4.6	11.7	11.1
Overall rating out of 10		6.9	6.8	6.2	7.5	6.9

COQUITLAM

Alderson [Public] ††		Gr 4 Enrollment: 37				
ESL (%): 49.3	Special needs (%): 5.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	429	n/a	384	444	437
	Writing	442	n/a	423	615	506
	Numeracy	407	n/a	399	467	420
Gr 7 avg score:	Reading	480	n/a	469	448	472
	Writing	544	n/a	539	603	533
	Numeracy	442	n/a	421	444	457
Gr 7 gender gap:	Reading	F 7	n/a	F 20	M 2	M 30
	Numeracy	M 32	n/a	M 10	M 9	M 65
Below expectations (%)		31.6	n/a	38.3	29.5	23.3
Tests not written (%)		44.9	n/a	30.7	39.5	39.3
Overall rating out of 10		3.7	n/a	3.3	4.9	4.2

Blakeburn [Public] ††			Gr 4 Enrollment: 56					
ESL (%): 20.0		Special needs (%): 5.6		French Imm (%): 0.0				
Actual rating vs predicted based			2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a			Rank: 389/978 289/746					
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		433	479	490	466	485	—
	Writing		577	702	625	618	555	—
	Numeracy		479	464	466	475	503	—
Gr 7 avg score:	Reading		511	537	472	500	492	—
	Writing		593	603	609	648	601	—
	Numeracy		511	554	458	514	483	—
Gr 7 gender gap:	Reading		F 29	F 26	F 15	M 10	F 44	—
	Numeracy		F 1	M 16	M 53	M 30	M 16	—
Below expectations (%)			18.1	10.6	19.6	14.3	15.5	—
Tests not written (%)			13.9	10.8	14.8	15.2	7.8	—
Overall rating out of 10			6.5	7.2	5.7	6.4	6.4	—

Coquitlam River [Public] ††		Gr 4 Enrollment: 46				
ESL (%): 16.8	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		317/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	487	480	480	478
	Writing	591	647	563	520	614
	Numeracy	450	463	482	473	464
Gr 7 avg score:	Reading	490	493	497	503	499
	Writing	598	544	633	581	588
	Numeracy	499	485	482	448	474
Gr 7 gender gap:	Reading	F 8	M 35	F 39	F 11	F 34
	Numeracy	F 17	M 4	F 15	F 21	F 26
Below expectations (%)		15.7	16.6	15.5	17.5	18.2
Tests not written (%)		8.0	8.7	5.9	7.5	20.4
Overall rating out of 10		6.8	6.3	6.4	6.0	5.9

Harbour View [Public] ††		Gr 4 Enrollment: 51				
ESL (%): 17.7	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		271/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	518	445	488	514	523
	Writing	591	598	514	710	575
	Numeracy	508	465	487	513	508
Gr 7 avg score:	Reading	479	508	486	494	479
	Writing	629	625	610	590	593
	Numeracy	473	520	457	487	447
Gr 7 gender gap:	Reading	F 56	M 3	F 21	F 10	F 14
	Numeracy	F 31	M 8	F 22	F 17	M 2
Below expectations (%)		14.3	14.1	21.6	14.2	17.5
Tests not written (%)		18.3	9.0	12.6	9.1	17.4
Overall rating out of 10		6.3	6.8	5.7	7.2	6.5

James Park [Public] ††		Gr 4 Enrollment: 59				
ESL (%): 29.6	Special needs (%): 7.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978		570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	468	457	444	434
	Writing	484	529	531	459	528
	Numeracy	488	519	453	421	458
Gr 7 avg score:	Reading	464	479	486	463	468
	Writing	548	557	622	581	592
	Numeracy	441	480	477	446	463
Gr 7 gender gap:	Reading	F 2	F 22	F 70	F 27	M 24
	Numeracy	M 7	M 39	F 34	M 16	M 47
Below expectations (%)		22.4	15.8	20.6	31.4	28.4
Tests not written (%)		20.1	31.5	29.4	22.7	17.1
Overall rating out of 10		5.5	5.3	4.7	4.1	4.8

Eagle Ridge [Public] ††		Gr 4 Enrollment: 61				
ESL (%): 21.9	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		255/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	495	522	432	479	496
	Writing	522	576	589	612	539
	Numeracy	509	531	468	519	499
Gr 7 avg score:	Reading	506	514	497	484	503
	Writing	561	561	630	603	581
	Numeracy	471	507	502	473	502
Gr 7 gender gap:	Reading	F 18	F 6	M 5	M 10	F 41
	Numeracy	M 44	M 22	F 36	F 25	F 3
Below expectations (%)		15.6	9.3	18.0	14.5	15.6
Tests not written (%)		5.4	6.3	13.4	10.3	5.0
Overall rating out of 10		6.3	7.3	6.1	6.5	6.6

Hazel Trembath [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 15.3	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978		570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	451	458	507	464	454
	Writing	491	589	550	546	511
	Numeracy	429	470	489	486	481
Gr 7 avg score:	Reading	484	488	451	466	469
	Writing	510	521	547	599	515
	Numeracy	460	480	434	450	445
Gr 7 gender gap:	Reading	F 34	F 48	M 61	F 69	F 13
	Numeracy	M 22	M 10	M 56	M 8	M 37
Below expectations (%)		29.3	20.2	23.4	19.6	28.5
Tests not written (%)		23.2	16.5	19.9	13.5	5.7
Overall rating out of 10		4.4	5.3	4.4	5.3	5.1

Kilmer [Public] ††		Gr 4 Enrollment: 42				
ESL (%): 9.5	Special needs (%): 6.7	French Imm (%): 50.9				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		369/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	481	486	496	461	513
	Writing	518	595	560	537	586
	Numeracy	472	491	478	445	503
Gr 7 avg score:	Reading	510	505	490	508	479
	Writing	543	578	578	632	544
	Numeracy	509	492	457	455	476
Gr 7 gender gap:	Reading	M 17	F 36	F 14	F 5	F 26
	Numeracy	F 16	M 20	M 18	F 16	M 24
Below expectations (%)		16.4	15.7	14.1	19.8	14.1
Tests not written (%)		16.5	15.8	33.3	28.9	20.4
Overall rating out of 10		6.3	6.2	5.9	5.6	6.2

Glen [Public] ††		Gr 4 Enrollment: 87				
ESL (%): 31.9	Special needs (%): 4.1	French Imm (%): 34.5				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		596/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	434	471	469	463	443
	Writing	503	541	537	591	586
	Numeracy	458	500	486	464	480
Gr 7 avg score:	Reading	467	511	457	447	490
	Writing	573	598	591	603	607
	Numeracy	460	507	460	488	464
Gr 7 gender gap:	Reading	M 9	F 72	F 70	F 56	F 18
	Numeracy	M 82	F 60	F 26	M 4	M 24
Below expectations (%)		30.2	15.0	22.2	22.0	21.5
Tests not written (%)		25.8	41.3	23.7	18.5	18.8
Overall rating out of 10		3.8	4.6	4.6	5.3	5.7

Heritage Mountain [Public] ††		Gr 4 Enrollment: 56				
ESL (%): 16.4	Special needs (%): 4.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		271/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	525	503	492	498	494
	Writing	671	667	631	578	632
	Numeracy	508	496	511	521	471
Gr 7 avg score:	Reading	466	509	505	503	485
	Writing	577	603	659	671	605
	Numeracy	451	528	483	508	473
Gr 7 gender gap:	Reading	F 8	F 24	F 33	F 55	F 14
	Numeracy	M 33	F 23	F 3	M 42	M 12
Below expectations (%)		24.0	10.9	11.5	9.7	16.4
Tests not written (%)		40.3	9.8	13.7	19.7	16.2
Overall rating out of 10		5.3	7.2	7.0	6.4	6.5

Leigh [Public] ††		Gr 4 Enrollment: 64				
ESL (%): 15.9	Special needs (%): 3.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		506/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	471	497	457	499	458
	Writing	535	641	509	633	559
	Numeracy	457	508	478	472	453
Gr 7 avg score:	Reading	505	492	449	479	494
	Writing	563	520	569	558	555
	Numeracy	478	491	444	455	484
Gr 7 gender gap:	Reading	F 47	F 96	F 50	M 25	F 20
	Numeracy	M 11	F 50	F 19	M 36	F 5
Below expectations (%)		20.4	16.2	21.4	17.2	16.8
Tests not written (%)		35.9	26.9	27.1	30.3	17.9
Overall rating out of 10		5.3	5.0	4.6	5.5	6.0

Glenayre [Public] ††		Gr 4 Enrollment: 60				
ESL (%): 4.4	Special needs (%): 1.6	French Imm (%): 62.8				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		347/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	354	442	511	506	514
	Writing	459	585	580	602	608
	Numeracy	375	483	488	490	478
Gr 7 avg score:	Reading	510	498	481	498	483
	Writing	538	563	597	588	547
	Numeracy	508	525	491	496	485
Gr 7 gender gap:	Reading	M 17	F 30	E	F 57	F 24
	Numeracy	M 20	M 15	F 2	F 16	M 10
Below expectations (%)		38.0	14.1	16.6	12.5	13.1
Tests not written (%)		8.5	7.8	8.3	3.0	9.2
Overall rating out of 10		4.1	6.3	6.9	6.6	6.7

Hope Lutheran [Independent]			Gr 4 Enrollment: 25					
ESL (%): 0.0	Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 89/978		2013-14 Last 5 Years 49/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	576	555	585	563	542	—	
	Writing	649	605	670	646	654	—	
	Numeracy	536	556	585	553	546	—	
Gr 7 avg score:	Reading	527	514	566	577	548	—	
	Writing	646	609	655	683	580	—	
	Numeracy	503	513	578	562	558	—	
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 33	n/a	n/a	
	Numeracy	n/a	n/a	n/a	F 30	n/a	n/a	
Below expectations (%)		5.4	7.0	1.5	5.4	7.5	—	
Tests not written (%)		2.3	5.2	4.3	0.7	2.7	—	
Overall rating out of 10			8.9	8.1	9.7	8.6	8.4	—

Meadowbrook [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 34.1		Special needs (%): 12.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 844/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	528	483	n/a	n/a	434
	Writing	589	605	n/a	n/a	510
	Numeracy	515	446	n/a	n/a	433
Gr 7 avg score:	Reading	450	509	n/a	n/a	432
	Writing	514	529	n/a	n/a	516
	Numeracy	424	462	n/a	n/a	410
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 35
	Numeracy	n/a	n/a	n/a	n/a	M 10
Below expectations (%)		23.5	18.5	n/a	n/a	32.8
Tests not written (%)		22.7	22.4	n/a	n/a	16.0
Overall rating out of 10		5.0	5.2	n/a	n/a	4.1

Miller Park [Public] ††		Gr 4 Enrollment: 48				
ESL (%): 37.5		Special needs (%): 5.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		405/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	459	482	484	501	500
	Writing	516	478	584	552	636
	Numeracy	418	476	514	528	473
Gr 7 avg score:	Reading	514	498	437	502	469
	Writing	591	574	588	597	581
	Numeracy	510	505	464	487	445
Gr 7 gender gap:	Reading	F 7	F 64	F 46	F 33	F 31
	Numeracy	M 27	M 9	M 6	F 13	F 47
Below expectations (%)		25.5	17.6	25.4	11.7	20.2
Tests not written (%)		11.5	25.6	15.2	13.9	9.2
Overall rating out of 10		5.8	5.4	5.3	6.7	5.8

Moody [Public] ††		Gr 4 Enrollment: 25				
ESL (%): 32.5		Special needs (%): 7.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	473	476	480	467
	Writing	n/a	600	497	571	610
	Numeracy	n/a	494	447	495	455
Gr 7 avg score:	Reading	n/a	458	456	435	428
	Writing	n/a	536	567	591	527
	Numeracy	n/a	481	439	464	412
Gr 7 gender gap:	Reading	n/a	F 58	F 6	n/a	F 56
	Numeracy	n/a	F 20	M 62	n/a	F 14
Below expectations (%)		n/a	22.7	32.0	18.8	30.6
Tests not written (%)		n/a	18.5	16.9	13.5	25.0
Overall rating out of 10		n/a	4.9	4.2	5.6	4.4

Mountain Meadows [Public] ††		Gr 4 Enrollment: 36				
ESL (%): 22.1		Special needs (%): 2.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		255/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	490	486	483	518	483
	Writing	612	569	573	639	664
	Numeracy	519	500	495	503	490
Gr 7 avg score:	Reading	505	512	491	515	496
	Writing	619	648	607	693	566
	Numeracy	492	500	472	515	510
Gr 7 gender gap:	Reading	M 28	F 34	F 49	F 16	F 50
	Numeracy	M 39	M 35	F 4	M 12	F 68
Below expectations (%)		14.8	17.0	12.4	8.4	13.1
Tests not written (%)		11.3	9.8	11.9	11.6	11.1
Overall rating out of 10		6.7	6.2	6.4	7.6	6.1

Mountain View [Public] ††		Gr 4 Enrollment: 18				
ESL (%): 56.5		Special needs (%): 14.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	515	519
	Writing	n/a	n/a	n/a	642	518
	Numeracy	n/a	n/a	n/a	599	558
Gr 7 avg score:	Reading	n/a	n/a	n/a	477	473
	Writing	n/a	n/a	n/a	611	484
	Numeracy	n/a	n/a	n/a	477	446
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	11.4	23.3
Tests not written (%)		n/a	n/a	n/a	12.2	11.8
Overall rating out of 10		n/a	n/a	n/a	7.3	5.6

Mundy Road [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 11.7		Special needs (%): 3.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		347/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	487	479	503	504	501
	Writing	619	601	523	613	549
	Numeracy	493	474	482	521	497
Gr 7 avg score:	Reading	502	470	460	482	469
	Writing	586	577	532	614	547
	Numeracy	485	500	462	486	451
Gr 7 gender gap:	Reading	F 45	F 57	F 20	F 18	M 29
	Numeracy	F 39	F 24	F 18	F 23	M 18
Below expectations (%)		13.3	19.7	20.6	15.8	19.0
Tests not written (%)		3.6	3.2	1.5	9.8	3.8
Overall rating out of 10		6.5	5.7	5.8	6.6	6.1

Nestor [Public] ††		Gr 4 Enrollment: 44				
ESL (%): 31.7		Special needs (%): 3.1		French Imm (%): 35.8		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		369/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	500	467	469	510	478
	Writing	605	669	565	605	595
	Numeracy	490	491	489	509	490
Gr 7 avg score:	Reading	503	484	454	496	517
	Writing	603	565	610	620	589
	Numeracy	456	473	455	482	490
Gr 7 gender gap:	Reading	M 14	F 27	M 27	F 43	M 10
	Numeracy	M 28	M 25	M 75	F 20	M 15
Below expectations (%)		12.7	23.4	22.1	13.9	14.3
Tests not written (%)		21.3	30.7	23.1	13.4	17.6
Overall rating out of 10		6.6	5.3	4.7	6.5	6.7

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		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 93/978		66/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	550	511	531	560	526
	Writing	625	557	642	734	655
	Numeracy	545	551	562	562	559
Gr 7 avg score:	Reading	543	544	523	548	539
	Writing	590	613	736	669	706
	Numeracy	572	584	536	551	549
Gr 7 gender gap:	Reading	F 9	M 30	F 43	F 23	M 15
	Numeracy	F 3	M 32	F 52	M 20	M 38
Below expectations (%)		3.5	7.2	7.8	2.0	5.8
Tests not written (%)		1.3	0.7	2.3	0.0	0.0
Overall rating out of 10		9.0	7.8	7.8	9.0	8.3

Our Lady Of The Assumption [Independent]		Gr 4 Enrollment: 32				
ESL (%): 14.7		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978		57/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	569	515	500	503	538
	Writing	660	647	725	669	703
	Numeracy	546	530	563	536	511
Gr 7 avg score:	Reading	519	551	547	575	528
	Writing	711	679	751	756	746
	Numeracy	534	565	546	564	565
Gr 7 gender gap:	Reading	M 10	F 103	n/a	F 17	M 20
	Numeracy	E	F 67	n/a	M 31	M 15
Below expectations (%)		4.1	3.9	9.8	8.9	3.8
Tests not written (%)		5.0	0.6	1.7	2.2	0.0
Overall rating out of 10		9.2	7.2	8.8	8.4	8.7

Panorama Heights [Public] ††		Gr 4 Enrollment: 81				
ESL (%): 28.9		Special needs (%): 4.1		French Imm (%): 48.6		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		206/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	513	489	537	487	478
	Writing	646	601	660	641	574
	Numeracy	535	515	576	512	508
Gr 7 avg score:	Reading	529	535	482	435	512
	Writing	651	627	642	668	627
	Numeracy	499	515	500	515	521
Gr 7 gender gap:	Reading	F 6	F 36	F 43	F 10	F 20
	Numeracy	F 40	F 8	F 19	F 73	F 27
Below expectations (%)	7.3	9.9	8.4	16.4	14.9	▼
Tests not written (%)	19.4	20.9	18.9	20.0	20.9	—
Overall rating out of 10	7.6	6.9	7.3	5.9	6.6	—

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		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 54/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 553	515	535	514	493	▼
	Writing 788	698	722	651	586	▼
	Numeracy 633	570	611	585	541	—
Gr 7 avg score:	Reading 559	530	493	542	523	—
	Writing 764	751	659	603	557	▼
	Numeracy 603	576	496	585	498	—
Gr 7 gender gap:	Reading M 25	F 6	F 14	M 14	n/a	n/a
	Numeracy M 29	M 42	M 3	M 33	n/a	n/a
Below expectations (%)	0.6	2.3	7.3	4.4	11.7	▼
Tests not written (%)	0.0	1.7	0.6	0.0	3.4	▼
Overall rating out of 10	10.0	8.9	8.6	8.4	7.3	▼

R C MacDonald [Public] ††		Gr 4 Enrollment: 20				
ESL (%): 27.0	Special needs (%): 5.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978 160/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 475	533	525	472	490	—
	Writing 626	595	629	590	550	—
	Numeracy 554	538	571	507	498	—
Gr 7 avg score:	Reading 513	514	489	491	521	—
	Writing 568	629	694	663	635	—
	Numeracy 512	519	480	471	511	—
Gr 7 gender gap:	Reading n/a	n/a	M 3	n/a	F 35	n/a
	Numeracy n/a	n/a	M 20	n/a	F 31	n/a
Below expectations (%)	15.2	4.5	6.5	16.3	15.4	—
Tests not written (%)	13.2	2.9	12.8	2.3	18.0	—
Overall rating out of 10	6.9	8.3	7.8	6.7	6.5	—

Ranch Park [Public] ††		Gr 4 Enrollment: 41				
ESL (%): 5.6	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978 553/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 491	447	462	490	447	—
	Writing 596	594	545	570	631	—
	Numeracy 537	426	528	476	476	—
Gr 7 avg score:	Reading 497	490	479	474	443	▼
	Writing 569	560	556	613	524	—
	Numeracy 463	451	491	461	445	—
Gr 7 gender gap:	Reading F 12	F 17	M 50	F 132	F 89	▼
	Numeracy M 38	M 20	M 87	F 91	F 56	—
Below expectations (%)	18.2	25.7	14.9	20.1	26.6	—
Tests not written (%)	8.3	8.4	11.6	21.6	9.9	—
Overall rating out of 10	6.4	5.3	5.2	3.9	4.4	▼

Riverview Park [Public] ††		Gr 4 Enrollment: 39				
ESL (%): 29.9	Special needs (%): 3.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 178/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 513	531	455	547	545	—
	Writing 623	622	671	687	596	—
	Numeracy 528	551	498	571	585	—
Gr 7 avg score:	Reading 515	493	498	496	502	—
	Writing 576	590	620	596	603	—
	Numeracy 504	492	509	508	502	—
Gr 7 gender gap:	Reading F 3	F 25	F 8	F 34	F 24	—
	Numeracy M 61	F 12	M 24	F 37	M 41	—
Below expectations (%)	6.7	6.1	15.7	9.7	7.8	—
Tests not written (%)	15.5	15.5	31.7	13.7	11.5	—
Overall rating out of 10	7.2	7.5	6.2	7.2	7.3	—

Rochester [Public] ††		Gr 4 Enrollment: 69				
ESL (%): 17.5	Special needs (%): 3.9	French Imm (%): 60.8				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978 523/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 476	469	463	466	459	▼
	Writing 599	455	574	614	487	—
	Numeracy 483	442	480	448	463	—
Gr 7 avg score:	Reading 490	490	482	472	485	—
	Writing 556	574	568	576	540	—
	Numeracy 464	468	447	484	444	—
Gr 7 gender gap:	Reading F 58	F 27	F 1	F 45	M 27	—
	Numeracy F 37	F 9	M 35	F 8	M 51	—
Below expectations (%)	18.6	28.0	20.2	20.6	26.6	—
Tests not written (%)	20.2	17.2	9.3	16.0	21.8	—
Overall rating out of 10	5.4	4.8	5.8	5.5	4.6	—

Roy Stibbs [Public] ††		Gr 4 Enrollment: 30				
ESL (%): 48.9	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 384/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 478	474	490	469	494	—
	Writing 615	664	580	593	572	—
	Numeracy 475	484	511	510	516	▲
Gr 7 avg score:	Reading 513	463	477	486	481	—
	Writing 598	537	571	581	558	—
	Numeracy 466	484	478	486	486	▲
Gr 7 gender gap:	Reading F 12	M 34	F 26	M 37	F 36	—
	Numeracy F 61	M 87	M 46	M 75	F 14	—
Below expectations (%)	18.5	19.0	16.0	17.9	18.0	—
Tests not written (%)	18.2	12.5	11.4	12.9	2.3	▲
Overall rating out of 10	6.6	5.0	5.9	5.4	6.4	—

Seaview [Public] ††		Gr 4 Enrollment: 32				
ESL (%): 19.7	Special needs (%): 6.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 538/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 503	459	491	423	468	—
	Writing 589	546	605	489	542	—
	Numeracy 495	486	514	453	475	—
Gr 7 avg score:	Reading 440	466	486	482	469	—
	Writing 530	584	617	586	496	—
	Numeracy 450	460	448	482	453	—
Gr 7 gender gap:	Reading F 116	F 63	F 99	F 3	F 17	▲
	Numeracy F 61	M 22	E	M 6	M 6	—
Below expectations (%)	20.3	20.9	16.4	28.9	28.4	—
Tests not written (%)	15.7	12.8	14.1	12.5	28.5	—
Overall rating out of 10	4.5	5.0	5.8	5.2	5.0	—

Traditional Learning Academy [Independent]		Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 45/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	504	n/a	544	528	n/a
	Writing n/a	705	n/a	845	645	n/a
	Numeracy n/a	504	n/a	510	549	n/a
Gr 7 avg score:	Reading n/a	547	n/a	513	505	n/a
	Writing n/a	693	n/a	887	939	n/a
	Numeracy n/a	534	n/a	478	501	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	5.4	n/a	9.2	3.0	n/a
Tests not written (%)	n/a	0.0	n/a	3.3	2.0	n/a
Overall rating out of 10	n/a	8.6	n/a	8.9	9.0	n/a

Walton [Public] ††		Gr 4 Enrollment: 90				
ESL (%): 41.2	Special needs (%): 3.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 160/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 556	506	515	512	530	—
	Writing 604	541	513	663	650	—
	Numeracy 549	532	546	523	541	—
Gr 7 avg score:	Reading 512	552	506	522	516	—
	Writing 591	641	624	646	586	—
	Numeracy 508	551	503	537	517	—
Gr 7 gender gap:	Reading M 36	F 37	M 15	F 70	F 28	—
	Numeracy M 23	F 4	M 23	F 44	F 36	—
Below expectations (%)	10.7	10.7	15.6	8.4	9.4	—
Tests not written (%)	12.7	7.4	14.7	8.4	14.5	—
Overall rating out of 10	7.4	7.6	6.8	7.0	7.3	—

Westwood [Public] ††		Gr 4 Enrollment: 35				
ESL (%): 35.8	Special needs (%): 6.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978 610/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 446	415	471	495	486	—
	Writing 509	413	500	636	610	—
	Numeracy 423	411	478	501	486	▲
Gr 7 avg score:	Reading 514	489	440	462	466	—
	Writing 583	536	601	626	543	—
	Numeracy 466	477	426	475	483	—
Gr 7 gender gap:	Reading F 8	F 46	F 39	M 13	F 86	—
	Numeracy M 67	F 18	F 2	M 4	M 7	—
Below expectations (%)	30.6	39.6	24.8	14.9	21.3	—
Tests not written (%)	32.9	25.4	29.0	24.3	26.9	—
Overall rating out of 10	4.1	2.9	4.7	6.4	5.2	—

DELTA

Annieville [Public]			Gr 4 Enrollment: 32					
ESL (%): 7.2		Special needs (%): 7.8		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14 Last 5 Years					
			Rank:	692/978	384/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	493	515	466	445	506	—	
	Writing	546	666	568	510	577	—	
	Numeracy	483	522	501	487	464	—	
Gr 7 avg score:	Reading	512	494	498	507	498	—	
	Writing	523	568	555	559	476	—	
	Numeracy	493	459	469	455	432	▼	
Gr 7 gender gap:	Reading	M 40	F 19	F 13	M 7	M 4	—	
	Numeracy	M 59	M 22	F 6	M 12	M 42	—	
Below expectations (%)		14.5	11.2	15.6	21.9	25.8	▼	
Tests not written (%)		20.5	19.4	10.0	17.6	18.1	—	
Overall rating out of 10			5.6	6.7	6.4	5.5	5.1	—

Cougar Canyon [Public]		Gr 4 Enrollment: 66				
ESL (%): 26.0	Special needs (%): 9.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978		2013-14 Last 5 Years 235/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	487	517	528	499	515	—
Writing	541	528	599	591	638	▲
Numeracy	498	495	525	516	499	—
Gr 7 avg score: Reading	537	530	496	495	519	—
Writing	560	700	584	518	645	—
Numeracy	516	498	490	475	500	—
Gr 7 gender gap: Reading	F 27	M 21	F 19	F 34	M 15	—
Numeracy	M 33	M 54	F 5	F 20	M 9	—
Below expectations (%)	15.8	11.1	11.7	20.4	11.9	—
Tests not written (%)	31.8	20.2	6.9	15.4	8.7	▲
Overall rating out of 10	6.1	6.6	7.3	5.9	7.5	—

Gray [Public]		Gr 4 Enrollment: 59				
ESL (%): 18.1	Special needs (%): 11.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		2013-14 Last 5 Years 384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	483	482	499	521	508	▲
Writing	532	532	553	591	610	▲
Numeracy	477	486	488	552	505	—
Gr 7 avg score: Reading	470	493	488	500	482	—
Writing	482	539	617	529	590	—
Numeracy	464	470	485	498	489	▲
Gr 7 gender gap: Reading	F 65	F 9	F 23	F 2	F 5	—
Numeracy	F 25	M 25	M 49	F 19	M 15	—
Below expectations (%)	23.1	21.1	17.9	14.8	12.7	▲
Tests not written (%)	18.5	34.0	9.0	15.1	24.9	—
Overall rating out of 10	4.9	5.2	5.9	6.9	6.7	▲

Immaculate Conception [Independent]		Gr 4 Enrollment: 56				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 40/978		2013-14 Last 5 Years 54/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	544	547	548	519	555	—
Writing	615	665	760	716	685	—
Numeracy	567	580	580	551	564	—
Gr 7 avg score: Reading	517	512	545	529	547	—
Writing	628	627	663	705	717	▲
Numeracy	524	494	527	511	571	—
Gr 7 gender gap: Reading	F 44	F 8	F 23	F 24	F 6	—
Numeracy	F 14	F 34	M 21	F 10	M 23	—
Below expectations (%)	3.1	7.4	4.0	4.2	2.6	—
Tests not written (%)	0.8	0.9	1.7	1.7	1.7	▼
Overall rating out of 10	8.4	8.1	9.0	8.5	9.1	—

Delta Christian [Independent]		Gr 4 Enrollment: 11				
ESL (%): 1.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 99/978		2013-14 Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	533	n/a	n/a	508	n/a
Writing	n/a	677	n/a	n/a	571	n/a
Numeracy	n/a	534	n/a	n/a	468	n/a
Gr 7 avg score: Reading	n/a	549	n/a	n/a	536	n/a
Writing	n/a	680	n/a	n/a	648	n/a
Numeracy	n/a	492	n/a	n/a	549	n/a
Gr 7 gender gap: Reading	n/a	F 45	n/a	n/a	n/a	n/a
Numeracy	n/a	F 3	n/a	n/a	n/a	n/a
Below expectations (%)	n/a	4.6	n/a	n/a	5.3	n/a
Tests not written (%)	n/a	2.7	n/a	n/a	0.0	n/a
Overall rating out of 10	n/a	8.3	n/a	n/a	8.2	n/a

Hawthorne [Public]		Gr 4 Enrollment: 49				
ESL (%): 7.9	Special needs (%): 14.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		2013-14 Last 5 Years 523/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	477	504	469	477	481	—
Writing	525	527	490	558	555	—
Numeracy	427	466	463	452	459	—
Gr 7 avg score: Reading	456	488	496	486	490	—
Writing	555	552	513	524	581	—
Numeracy	452	399	442	461	479	—
Gr 7 gender gap: Reading	F 26	F 38	M 3	F 2	F 25	—
Numeracy	M 17	F 27	M 14	M 31	F 32	—
Below expectations (%)	23.9	25.7	25.5	21.0	18.0	—
Tests not written (%)	21.5	30.3	17.1	4.2	16.5	—
Overall rating out of 10	5.0	4.4	5.1	5.7	5.8	▲

Jarvis [Public]		Gr 4 Enrollment: 55				
ESL (%): 60.2	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		2013-14 Last 5 Years 553/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	452	435	441	471	475	—
Writing	547	464	539	571	630	—
Numeracy	474	414	445	477	492	—
Gr 7 avg score: Reading	459	425	481	453	429	—
Writing	500	579	600	562	493	—
Numeracy	476	444	477	503	410	—
Gr 7 gender gap: Reading	F 31	F 68	M 3	F 30	F 28	—
Numeracy	M 11	F 3	E	M 41	F 18	—
Below expectations (%)	23.6	35.6	22.8	17.4	26.3	—
Tests not written (%)	22.3	29.9	4.9	7.8	16.3	—
Overall rating out of 10	5.1	3.1	6.0	5.6	5.2	—

Devon Gardens [Public]		Gr 4 Enrollment: 55				
ESL (%): 12.9	Special needs (%): 6.6	French Imm (%): 60.2				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		2013-14 Last 5 Years 523/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	480	474	470	522	497	—
Writing	561	580	523	608	547	—
Numeracy	498	443	476	531	477	—
Gr 7 avg score: Reading	508	425	490	499	452	—
Writing	595	439	549	490	558	—
Numeracy	443	388	446	459	437	—
Gr 7 gender gap: Reading	M 31	F 74	M 3	F 17	M 5	—
Numeracy	M 49	F 26	M 44	M 27	F 11	▲
Below expectations (%)	21.6	35.5	23.7	14.0	13.1	—
Tests not written (%)	39.3	31.7	4.4	16.9	6.0	▲
Overall rating out of 10	5.1	2.6	5.4	6.3	6.5	—

Heath [Public]		Gr 4 Enrollment: 29				
ESL (%): 56.3	Special needs (%): 7.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978		2013-14 Last 5 Years 445/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	477	452	463	476	453	—
Writing	546	563	548	482	546	—
Numeracy	463	460	479	474	500	▲
Gr 7 avg score: Reading	486	458	492	487	460	—
Writing	576	567	629	563	561	—
Numeracy	465	485	467	491	476	—
Gr 7 gender gap: Reading	M 28	F 4	F 51	M 39	F 74	—
Numeracy	F 14	M 25	F 39	F 10	F 60	—
Below expectations (%)	16.3	24.2	18.2	16.2	21.2	—
Tests not written (%)	21.7	3.6	6.0	5.5	3.7	—
Overall rating out of 10	5.9	5.5	5.7	5.9	5.0	—

Ladner [Public]		Gr 4 Enrollment: 41				
ESL (%): 8.7	Special needs (%): 12.0	French Imm (%): 46.9				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978		2013-14 Last 5 Years 523/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	474	459	480	465	479	—
Writing	546	586	520	477	553	—
Numeracy	447	459	468	459	491	▲
Gr 7 avg score: Reading	500	489	489	465	418	—
Writing	513	528	550	502	573	—
Numeracy	429	435	457	432	447	—
Gr 7 gender gap: Reading	F 14	M 2	F 36	F 41	F 5	—
Numeracy	F 11	M 25	F 15	F 19	M 13	—
Below expectations (%)	21.3	27.2	24.2	32.9	13.7	—
Tests not written (%)	21.8	16.9	12.9	10.9	31.9	—
Overall rating out of 10	5.5	5.0	5.2	4.2	6.3	—

English Bluff [Public]		Gr 4 Enrollment: 26				
ESL (%): 0.6	Special needs (%): 6.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		2013-14 Last 5 Years 329/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	503	468	501	516	520	—
Writing	546	521	580	550	635	—
Numeracy	492	470	506	488	500	—
Gr 7 avg score: Reading	513	468	513	522	500	—
Writing	635	555	625	600	651	—
Numeracy	517	418	486	483	481	—
Gr 7 gender gap: Reading	M 28	F 66	M 21	F 33	F 32	—
Numeracy	M 45	F 68	M 29	F 91	M 5	—
Below expectations (%)	9.8	26.5	8.6	10.0	10.2	—
Tests not written (%)	4.4	13.7	6.9	8.6	12.5	—
Overall rating out of 10	7.0	3.8	7.1	6.0	7.2	—

Hellings [Public]		Gr 4 Enrollment: 49				
ESL (%): 53.2	Special needs (%): 10.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		2013-14 Last 5 Years 479/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	453	430	437	469	452	—
Writing	540	546	563	612	557	—
Numeracy	452	468	476	531	500	—
Gr 7 avg score: Reading	495	494	512	492	463	—
Writing	547	588	575	610	500	—
Numeracy	482	510	471	471	445	—
Gr 7 gender gap: Reading	M 24	M 14	F 45	F 50	F 14	—
Numeracy	M 68	M 62	F 8	F 29	M 3	▲
Below expectations (%)	19.7	10.6	19.0	17.1	21.5	—
Tests not written (%)	12.9	40.0	16.0	30.8	30.5	—
Overall rating out of 10	5.2	5.2	5.6	5.6	5.4	—

McCloskey [Public]		Gr 4 Enrollment: 55				
ESL (%): 30.1	Special needs (%): 8.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978		2013-14 Last 5 Years 570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	456	470	456	448	472	—

Pebble Hill [Public]		Gr 4 Enrollment: 34				
ESL (%): 0.0		Special needs (%): 9.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	477	500
	Writing	n/a	n/a	n/a	542	572
	Numeracy	n/a	n/a	n/a	439	492
Gr 7 avg score:	Reading	n/a	n/a	n/a	200	484
	Writing	n/a	n/a	n/a	589	575
	Numeracy	n/a	n/a	n/a	423	457
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 16
	Numeracy	n/a	n/a	n/a	n/a	M 10
Below expectations (%)		n/a	n/a	n/a	27.4	16.3
Tests not written (%)		n/a	n/a	n/a	28.2	21.1
Overall rating out of 10		n/a	n/a	n/a	2.8	6.3

Pinewood [Public]		Gr 4 Enrollment: 21				
ESL (%): 9.9		Special needs (%): 9.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 141/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	494	487	501	494
	Writing	n/a	606	615	550	642
	Numeracy	n/a	497	466	512	468
Gr 7 avg score:	Reading	n/a	573	533	527	542
	Writing	n/a	606	595	552	638
	Numeracy	n/a	552	520	507	542
Gr 7 gender gap:	Reading	n/a	M 14	n/a	F 42	F 27
	Numeracy	n/a	M 19	n/a	F 12	M 19
Below expectations (%)		n/a	10.3	12.4	11.2	7.7
Tests not written (%)		n/a	25.6	10.3	13.3	10.3
Overall rating out of 10		n/a	7.1	6.8	6.6	7.7

Port Guichon [Public]		Gr 4 Enrollment: 23				
ESL (%): 6.6		Special needs (%): 12.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	573	n/a	527	484
	Writing	n/a	538	n/a	549	518
	Numeracy	n/a	525	n/a	534	463
Gr 7 avg score:	Reading	n/a	483	n/a	489	487
	Writing	n/a	556	n/a	509	509
	Numeracy	n/a	474	n/a	445	438
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	14.4	n/a	8.5	24.8
Tests not written (%)		n/a	10.9	n/a	14.5	17.4
Overall rating out of 10		n/a	6.7	n/a	6.9	4.9

Richardson [Public]		Gr 4 Enrollment: 59				
ESL (%): 26.7		Special needs (%): 5.9		French Imm (%): 44.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978		624/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	463	438	450	445	472
	Writing	491	507	564	560	586
	Numeracy	420	442	433	437	428
Gr 7 avg score:	Reading	484	454	508	487	468
	Writing	537	556	609	540	525
	Numeracy	467	440	460	480	422
Gr 7 gender gap:	Reading	F 40	F 41	F 23	F 40	F 29
	Numeracy	M 1	M 3	M 10	M 71	F 30
Below expectations (%)		27.2	30.3	19.0	27.5	32.2
Tests not written (%)		14.2	19.7	35.5	34.8	36.6
Overall rating out of 10		5.1	4.2	5.4	3.9	4.3

Sacred Heart [Independent]		Gr 4 Enrollment: 39				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 40/978		427/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	503	551	550	524	550
	Writing	703	621	640	594	638
	Numeracy	516	567	585	553	568
Gr 7 avg score:	Reading	548	543	558	550	547
	Writing	790	760	826	862	875
	Numeracy	517	513	532	523	528
Gr 7 gender gap:	Reading	E	M 19	F 40	M 2	F 26
	Numeracy	M 45	M 14	F 38	F 35	F 12
Below expectations (%)		4.6	5.1	6.5	6.2	4.7
Tests not written (%)		1.5	0.0	1.5	3.6	2.8
Overall rating out of 10		8.9	8.8	8.8	8.5	9.1

South Park [Public]		Gr 4 Enrollment: 46				
ESL (%): 3.5		Special needs (%): 8.1		French Imm (%): 72.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		347/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	518	507	510	499	531
	Writing	580	634	554	508	628
	Numeracy	469	506	478	482	497
Gr 7 avg score:	Reading	481	489	526	509	489
	Writing	495	520	593	536	599
	Numeracy	466	463	480	463	472
Gr 7 gender gap:	Reading	F 2	F 47	F 18	n/a	F 62
	Numeracy	F 6	M 4	M 14	n/a	F 34
Below expectations (%)		19.4	14.9	11.0	18.8	12.6
Tests not written (%)		25.0	20.9	15.2	15.5	20.4
Overall rating out of 10		6.0	6.1	6.9	5.5	6.2

Southpointe [Independent]		Gr 4 Enrollment: 32				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 99/978		227/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	558	606	590	564	513
	Writing	697	805	800	723	680
	Numeracy	571	595	610	598	527
Gr 7 avg score:	Reading	548	566	574	555	577
	Writing	706	706	809	692	654
	Numeracy	589	611	591	601	575
Gr 7 gender gap:	Reading	F 46	n/a	n/a	F 26	F 23
	Numeracy	M 24	n/a	n/a	M 79	F 53
Below expectations (%)		0.7	2.0	1.4	2.6	5.5
Tests not written (%)		0.0	1.3	0.0	1.3	1.5
Overall rating out of 10		9.4	10.0	10.0	8.7	8.2

Sunshine Hills [Public]		Gr 4 Enrollment: 76				
ESL (%): 2.3		Special needs (%): 4.8		French Imm (%): 61.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		317/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	503	477	516	484	481
	Writing	592	592	582	581	594
	Numeracy	490	483	513	470	481
Gr 7 avg score:	Reading	525	487	501	485	482
	Writing	621	570	637	554	600
	Numeracy	488	462	460	445	466
Gr 7 gender gap:	Reading	F 51	F 28	M 25	F 21	F 1
	Numeracy	M 11	M 5	M 65	F 7	M 21
Below expectations (%)		13.5	19.7	13.1	18.7	16.5
Tests not written (%)		11.3	12.7	11.6	6.1	10.0
Overall rating out of 10		6.9	5.9	6.3	6.1	6.5

MAPLE RIDGE-PITT MEADOWS

Albion [Public]		Gr 4 Enrollment: 69				
ESL (%): 0.9		Special needs (%): 6.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		422/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	469	464	490	498	481
	Writing	509	510	561	566	544
	Numeracy	478	452	511	463	470
Gr 7 avg score:	Reading	490	493	492	500	510
	Writing	530	568	562	532	511
	Numeracy	452	476	446	481	462
Gr 7 gender gap:	Reading	M 1	F 15	M 26	F 35	M 22
	Numeracy	F 12	M 11	M 69	F 11	M 29
Below expectations (%)		24.3	19.0	17.0	16.8	17.1
Tests not written (%)		6.4	14.9	6.1	22.1	24.3
Overall rating out of 10		5.8	5.7	5.7	5.8	5.7

Alouette [Public]		Gr 4 Enrollment: 48				
ESL (%): 3.6		Special needs (%): 8.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978		663/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	461	497	473	482	470
	Writing	554	583	510	590	509
	Numeracy	464	458	456	482	483
Gr 7 avg score:	Reading	432	440	468	466	480
	Writing	474	535	531	494	500
	Numeracy	409	422	419	429	430
Gr 7 gender gap:	Reading	M 60	F 10	F 23	F 21	M 23
	Numeracy	M 23	F 8	M 15	M 34	M 91

Golden Ears [Public]		Gr 4 Enrollment: 52				
ESL (%): 5.4	Special needs (%): 4.8	French Imm (%): 12.2		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	482	442	515	482	496	—
Writing	583	530	559	539	588	—
Numeracy	483	465	492	468	493	—
Gr 7 avg score: Reading	487	523	518	502	487	—
Writing	557	585	620	549	541	—
Numeracy	478	506	479	493	467	—
Gr 7 gender gap: Reading	F 6	F 55	F 5	F 39	M 13	—
Numeracy	M 39	M 15	M 32	M 42	M 96	—
Below expectations (%)	15.5	15.7	11.1	13.0	14.1	—
Tests not written (%)	3.7	20.9	23.9	32.3	32.2	▼
Overall rating out of 10	6.4	5.6	6.7	5.4	5.3	—

Hammond [Public]		Gr 4 Enrollment: 67				
ESL (%): 4.8	Special needs (%): 11.4	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978		646/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	471	485	464	487	437	—
Writing	526	511	493	545	486	—
Numeracy	439	475	453	460	442	—
Gr 7 avg score: Reading	435	485	456	497	497	—
Writing	584	592	541	525	592	—
Numeracy	436	445	394	442	452	—
Gr 7 gender gap: Reading	M 2	F 30	F 12	M 24	M 21	—
Numeracy	M 52	F 22	M 44	M 14	M 80	—
Below expectations (%)	29.8	21.6	29.0	18.3	32.8	—
Tests not written (%)	20.9	31.3	26.6	42.1	44.2	▼
Overall rating out of 10	4.4	5.0	4.0	5.1	3.5	—

Harry Hooge [Public]		Gr 4 Enrollment: 46				
ESL (%): 4.5	Special needs (%): 7.9	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		596/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	467	483	469	458	469	—
Writing	526	524	543	584	578	▲
Numeracy	444	463	462	489	434	—
Gr 7 avg score: Reading	467	454	455	486	519	▲
Writing	484	521	504	565	548	▲
Numeracy	453	446	439	485	477	—
Gr 7 gender gap: Reading	M 6	F 34	F 30	F 29	M 24	—
Numeracy	M 67	F 56	M 10	M 16	F 43	—
Below expectations (%)	26.9	26.4	28.9	20.6	19.6	—
Tests not written (%)	5.9	17.4	29.5	23.6	31.3	▼
Overall rating out of 10	4.6	4.2	4.4	5.5	5.4	—

Highland Park [Public]		Gr 4 Enrollment: 39				
ESL (%): 13.8	Special needs (%): 10.0	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 925/978		685/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	484	464	479	488	444	—
Writing	550	534	495	565	534	—
Numeracy	451	413	500	464	437	—
Gr 7 avg score: Reading	450	424	471	456	475	—
Writing	504	573	566	465	493	—
Numeracy	418	432	451	410	405	—
Gr 7 gender gap: Reading	M 22	n/a	F 6	n/a	F 79	n/a
Numeracy	M 31	n/a	M 29	n/a	F 40	n/a
Below expectations (%)	32.2	35.8	21.4	24.0	33.6	—
Tests not written (%)	5.6	24.1	25.4	15.8	39.1	—
Overall rating out of 10	4.7	2.9	5.2	4.7	3.2	—

Kanaka Creek [Public]		Gr 4 Enrollment: 84				
ESL (%): 1.9	Special needs (%): 5.3	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		235/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	496	500	520	510	517	—
Writing	545	551	569	606	605	▲
Numeracy	470	466	529	511	502	—
Gr 7 avg score: Reading	498	516	476	510	538	—
Writing	603	690	571	582	543	—
Numeracy	506	530	476	518	492	—
Gr 7 gender gap: Reading	M 19	F 7	F 35	F 30	M 2	—
Numeracy	M 47	M 9	M 2	M 18	F 9	—
Below expectations (%)	13.0	12.2	11.0	10.7	9.0	—
Tests not written (%)	8.0	16.3	24.3	28.5	30.2	▼
Overall rating out of 10	6.5	7.0	6.5	6.6	7.1	—

Laity View [Public]		Gr 4 Enrollment: 72				
ESL (%): 3.3	Special needs (%): 4.0	French Imm (%): 62.8		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978		646/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	505	465	455	500	485	—
Writing	497	534	452	514	504	—
Numeracy	452	437	463	459	437	—
Gr 7 avg score: Reading	480	477	464	437	510	—
Writing	528	550	506	512	511	—
Numeracy	455	489	438	468	474	—
Gr 7 gender gap: Reading	M 12	M 9	F 35	M 101	M 20	—
Numeracy	M 46	M 88	F 31	M 65	M 33	—
Below expectations (%)	23.4	21.6	29.2	21.2	24.6	—
Tests not written (%)	20.8	29.2	21.1	28.8	33.3	—
Overall rating out of 10	5.1	4.2	4.0	3.7	5.0	—

Maple Ridge [Public]		Gr 4 Enrollment: 53				
ESL (%): 4.3	Special needs (%): 8.4	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 925/978		729/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	419	466	412	454	445	—
Writing	452	542	482	514	508	—
Numeracy	391	419	440	437	458	▲
Gr 7 avg score: Reading	443	451	479	456	501	▲
Writing	543	572	533	497	472	▼
Numeracy	418	416	462	404	411	—
Gr 7 gender gap: Reading	M 33	M 8	F 61	F 7	F 48	—
Numeracy	M 49	M 29	F 51	M 17	F 51	—
Below expectations (%)	41.7	27.7	32.1	37.9	36.9	—
Tests not written (%)	26.4	27.8	30.8	44.0	47.7	▼
Overall rating out of 10	2.7	4.3	3.0	3.4	3.2	—

Maple Ridge Christian [Independent]		Gr 4 Enrollment: 27				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 113/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	509	473	n/a	505	493	n/a
Writing	687	705	n/a	773	747	n/a
Numeracy	498	495	n/a	493	477	n/a
Gr 7 avg score: Reading	526	546	n/a	500	510	n/a
Writing	625	768	n/a	731	738	n/a
Numeracy	543	569	n/a	531	527	n/a
Gr 7 gender gap: Reading	n/a	F 38	n/a	n/a	n/a	n/a
Numeracy	n/a	F 18	n/a	n/a	n/a	n/a
Below expectations (%)	9.3	8.2	n/a	9.8	9.3	n/a
Tests not written (%)	0.0	0.0	n/a	0.0	4.4	n/a
Overall rating out of 10	8.4	8.3	n/a	8.3	8.0	n/a

Meadowridge [Independent]		Gr 4 Enrollment: 34				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 22/978		14/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	545	583	564	574	567	—
Writing	792	843	779	800	815	—
Numeracy	589	597	607	610	616	▲
Gr 7 avg score: Reading	588	572	563	560	554	▼
Writing	838	794	827	777	808	—
Numeracy	576	549	510	547	564	—
Gr 7 gender gap: Reading	M 1	F 42	M 36	F 14	F 54	—
Numeracy	F 7	M 54	M 4	M 15	M 11	—
Below expectations (%)	0.8	1.6	3.6	2.9	0.5	—
Tests not written (%)	0.0	1.2	0.0	0.4	1.4	▼
Overall rating out of 10	10.0	9.4	9.8	9.7	9.7	—

Pitt Meadows [Public]		Gr 4 Enrollment: 75				
ESL (%): 4.8	Special needs (%): 5.2	French Imm (%): 65.5		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		405/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	485	483	488	450	465	—
Writing	513	546	543	524	473	—
Numeracy	453	477	487	475	456	—
Gr 7 avg score: Reading	513	480	520	529	518	—
Writing	577	599	602	563	618	—
Numeracy	488	440	460	496	504	—
Gr 7 gender gap: Reading	F 17	M 15	F 38	M 5	M 9	—
Numeracy	M 9	M 38	M 7	M 3	M 47	—
Below expectations (%)	16.8	17.6	14.5	16.6	18.5	—
Tests not written (%)	12.9	14.2	40.2	36.2	25.4	—
Overall rating out of 10	6.4	5.6	5.7	5.8	5.4	—

St Patrick's [Independent]		Gr 4 Enrollment: 29				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	506	543	n/a	556	512	n/a
Writing	648	627	n/a	624	654	n/a
Numeracy	484	554	n/a	519	517	n/a
Gr 7 avg score: Reading	572	499	n/a	537	518	n/a
Writing	726	673	n/a	595	614	n/a
Numeracy	548	523	n/a	536	528	n/a
Gr 7 gender gap: Reading	F 99	n/a	n/a	F 56	F 40	n/a
Numeracy	F 49	n/a	n/a	F 28	M 28	n/a
Below expectations (%)	10.3	5.4	n/a	1.4	5.5	n/a
Tests not written (%)	1.8	0.0	n/a	0.0	3.5	n/a
Overall rating out of 10	7.3	8.6	n/a	7.9	7.6	n/a

Websters Corner [Public]		Gr 4 Enrollment: 25				
ESL (%): 1.1	Special needs (%): 11.9	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend

FW Howay [Public] ††		Gr 4 Enrollment: 27				
ESL (%): 22.5	Special needs (%): 7.7	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 531	442	n/a	505	533	n/a
	Writing 448	548	n/a	561	667	n/a
	Numeracy 529	453	n/a	499	513	n/a
Gr 7 avg score:	Reading 536	467	n/a	538	484	n/a
	Writing 618	611	n/a	655	587	n/a
	Numeracy 486	475	n/a	501	483	n/a
Gr 7 gender gap:	Reading n/a	n/a	n/a	M 1	F 31	n/a
	Numeracy n/a	n/a	n/a	F 16	M 24	n/a
Below expectations (%)	16.5	23.0	n/a	15.6	10.1	n/a
Tests not written (%)	8.0	7.6	n/a	7.6	36.5	n/a
Overall rating out of 10	6.9	5.1	n/a	7.2	6.3	n/a

Herbert Spencer [Public] ††		Gr 4 Enrollment: 87				
ESL (%): 8.0	Special needs (%): 6.9	French Imm (%): 28.5				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 523	526	538	522	516	—
	Writing 634	636	588	651	593	—
	Numeracy 534	515	523	517	506	—
Gr 7 avg score:	Reading 486	495	507	552	514	—
	Writing 574	622	609	679	591	—
	Numeracy 475	497	486	515	502	▲
Gr 7 gender gap:	Reading F 9	F 46	F 6	M 3	M 1	—
	Numeracy F 10	F 15	M 26	M 29	M 33	▼
Below expectations (%)	14.8	13.1	10.5	8.4	11.6	—
Tests not written (%)	9.9	9.6	10.5	6.4	9.8	—
Overall rating out of 10	7.2	6.8	7.3	8.0	7.1	—

John Robson [Public]		Gr 4 Enrollment: 44				
ESL (%): 23.7	Special needs (%): 7.9	French Imm (%): 24.3				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 506	431	n/a	477	484	n/a
	Writing 550	602	n/a	582	557	n/a
	Numeracy 493	461	n/a	487	405	n/a
Gr 7 avg score:	Reading 509	451	n/a	494	435	n/a
	Writing 572	514	n/a	653	531	n/a
	Numeracy 517	425	n/a	489	432	n/a
Gr 7 gender gap:	Reading F 16	F 74	n/a	F 13	M 38	n/a
	Numeracy M 15	F 47	n/a	F 13	M 13	n/a
Below expectations (%)	14.8	30.3	n/a	17.3	27.3	n/a
Tests not written (%)	21.0	11.4	n/a	21.1	10.0	n/a
Overall rating out of 10	6.7	3.7	n/a	6.2	4.9	n/a

Lord Kelvin [Public]		Gr 4 Enrollment: 52				
ESL (%): 36.1	Special needs (%): 8.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 449	455	405	462	451	—
	Writing 548	609	491	573	559	—
	Numeracy 488	484	394	460	485	—
Gr 7 avg score:	Reading 479	451	446	465	459	—
	Writing 552	547	570	595	536	—
	Numeracy 483	415	391	467	487	—
Gr 7 gender gap:	Reading F 5	M 2	M 10	F 61	M 6	—
	Numeracy M 56	F 7	M 22	M 28	M 29	—
Below expectations (%)	22.1	25.9	39.5	22.6	19.8	—
Tests not written (%)	16.7	13.7	6.9	13.2	18.5	—
Overall rating out of 10	5.3	5.3	3.6	5.0	5.6	—

Lord Tweedsmuir [Public]		Gr 4 Enrollment: 78				
ESL (%): 15.5	Special needs (%): 5.9	French Imm (%): 29.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 460	472	485	486	463	—
	Writing 555	589	533	596	548	—
	Numeracy 475	471	487	469	443	—
Gr 7 avg score:	Reading 492	454	504	483	494	—
	Writing 638	534	591	627	618	—
	Numeracy 481	467	465	447	498	—
Gr 7 gender gap:	Reading F 42	F 29	F 17	M 11	F 5	▲
	Numeracy F 12	M 11	M 7	M 34	M 32	—
Below expectations (%)	22.9	21.1	15.6	21.0	20.5	—
Tests not written (%)	20.8	33.1	19.0	8.9	9.8	—
Overall rating out of 10	5.6	5.0	6.2	5.9	6.0	—

Queen Elizabeth [Public] ††		Gr 4 Enrollment: 46				
ESL (%): 47.2	Special needs (%): 4.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 471	478	456	481	420	—
	Writing 560	572	496	627	599	—
	Numeracy 462	485	441	492	447	—
Gr 7 avg score:	Reading 446	452	461	464	489	▲
	Writing 590	574	572	599	587	—
	Numeracy 437	472	435	473	484	—
Gr 7 gender gap:	Reading F 25	F 8	F 45	M 4	F 17	—
	Numeracy F 2	M 16	F 13	M 32	M 2	—
Below expectations (%)	27.0	17.0	26.9	17.1	23.6	—
Tests not written (%)	7.8	4.1	8.8	9.0	13.5	▼
Overall rating out of 10	5.5	6.1	4.7	6.3	5.9	—

Richard McBride [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 12.1	Special needs (%): 5.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 467	516	514	540	487	—
	Writing 557	672	586	624	566	—
	Numeracy 461	538	530	531	496	—
Gr 7 avg score:	Reading 471	501	480	497	523	—
	Writing 534	634	578	599	586	—
	Numeracy 442	478	432	480	515	—
Gr 7 gender gap:	Reading F 43	F 28	F 3	F 77	F 6	—
	Numeracy F 26	F 14	M 4	F 3	F 12	—
Below expectations (%)	22.4	10.2	16.2	9.8	13.3	—
Tests not written (%)	4.5	3.8	6.4	16.4	3.4	—
Overall rating out of 10	5.3	7.5	6.9	6.7	7.2	—

NORTH VANCOUVER

Andre Plouffe [Public]		Gr 4 Enrollment: 49				
ESL (%): 12.1	Special needs (%): 4.0	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 35/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 484	528	527	525	554	▲
	Writing 609	653	701	592	693	—
	Numeracy 457	523	555	512	538	—
Gr 7 avg score:	Reading 499	545	589	507	562	—
	Writing 580	619	711	495	766	—
	Numeracy 481	493	568	544	569	▲
Gr 7 gender gap:	Reading F 106	F 2	n/a	F 42	F 17	n/a
	Numeracy F 15	M 11	n/a	M 47	M 2	n/a
Below expectations (%)	19.6	11.1	4.2	12.3	5.3	▲
Tests not written (%)	6.8	7.4	11.7	2.6	3.1	—
Overall rating out of 10	5.2	7.4	7.7	6.7	9.2	—

Blueridge [Public]		Gr 4 Enrollment: 45				
ESL (%): 3.0	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 84/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 520	526	472	491	530	—
	Writing 616	726	614	583	647	—
	Numeracy 487	520	460	485	593	—
Gr 7 avg score:	Reading 498	554	501	482	545	—
	Writing 562	753	677	606	646	—
	Numeracy 524	550	511	532	560	—
Gr 7 gender gap:	Reading M 17	F 33	F 22	M 70	F 14	—
	Numeracy M 39	F 8	M 5	M 16	M 17	—
Below expectations (%)	12.9	2.0	13.7	18.3	5.4	—
Tests not written (%)	10.1	8.6	16.3	0.0	6.2	—
Overall rating out of 10	6.9	8.8	6.9	6.1	8.5	—

Boundary [Public]		Gr 4 Enrollment: 37				
ESL (%): 7.6	Special needs (%): 6.3	French Imm (%): 17.4				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	479	508	523	484	n/a
	Writing n/a	626	602	577	534	n/a
	Numeracy n/a	500	499	494	489	n/a
Gr 7 avg score:	Reading n/a	541	532	521	507	n/a
	Writing n/a	763	613	555	559	n/a
	Numeracy n/a	546	501	502	520	n/a
Gr 7 gender gap:	Reading n/a	n/a	F 50	F 54	F 21	n/a
	Numeracy n/a	n/a	M 45	F 19	M 36	n/a
Below expectations (%)	n/a	7.2	13.8	10.8	18.7	n/a
Tests not written (%)	n/a	7.9	15.0	14.4	13.1	n/a
Overall rating out of 10	n/a	8.0	6.4	6.5	6.1	n/a

Braemar [Public]		Gr 4 Enrollment: 66				
ESL (%): 6.1	Special needs (%): 4.4	French Imm (%): 52.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 521	506	509	504	527	—
	Writing 580	667	641	608	530	—
	Numeracy 517	491	511	489	511	—
Gr 7 avg score:	Reading 544	525	540	528	495	—
	Writing 635	670	675	621	555	▼
	Numeracy 536	497	510	526	490	—
Gr 7 gender gap:	Reading F 12	F 2	F 15	F 4	F 48	—
	Numeracy M 6	F 17	M 7	M 6	M 34	—
Below expectations (%)	9.2	10.9	8.1	11.0	18.1	—
Tests not written (%)	4.4	7.2	10.2	4.3	5.0	—
Overall rating out of 10	8.2	7.7	7.9	7.6	6.1	▼

Brockton Preparatory [Independent]			Gr 4 Enrollment: 18			
ESL (%): 0.0	Special needs (%): n/a			French Imm (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 45/978	Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	549
	Writing	n/a	n/a	n/a	n/a	678
	Numeracy	n/a	n/a	n/a	n/a	576
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	554
	Writing	n/a	n/a	n/a	n/a	621
	Numeracy	n/a	n/a	n/a	n/a	530
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	n/a	0.0
Tests not written (%)	n/a	n/a	n/a	n/a	n/a	5.6
Overall rating out of 10		n/a	n/a	n/a	n/a	9.0

Carisbrooke [Public]		Gr 4 Enrollment: 43				
ESL (%): 4.8	Special needs (%): 6.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 131/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	532	505	559	529	542	—
Writing	611	649	638	566	544	▼
Numeracy	502	536	555	531	556	—
Gr 7 avg score: Reading	529	528	543	533	509	—
Writing	613	659	704	642	597	—
Numeracy	546	503	550	534	508	—
Gr 7 gender gap: Reading	F 59	F 105	M 8	M 21	F 22	—
Numeracy	F 7	F 59	M 46	M 55	M 15	—
Below expectations (%)	10.0	9.3	1.9	10.0	12.7	—
Tests not written (%)	8.5	8.1	4.7	4.9	6.7	—
Overall rating out of 10	7.6	6.3	8.7	7.3	7.3	—

Cleveland [Public]		Gr 4 Enrollment: 61				
ESL (%): 5.4	Special needs (%): 4.6	French Imm (%): 66.3				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 255/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	532	519	510	495	521	—
Writing	586	666	578	574	537	—
Numeracy	489	459	511	506	524	—
Gr 7 avg score: Reading	541	527	502	532	488	—
Writing	604	692	653	554	499	—
Numeracy	487	491	505	503	500	—
Gr 7 gender gap: Reading	F 87	F 12	F 50	M 30	M 17	—
Numeracy	M 14	M 43	F 38	M 47	M 45	—
Below expectations (%)	18.1	11.0	14.9	14.4	15.4	—
Tests not written (%)	19.8	7.7	4.3	3.7	5.0	—
Overall rating out of 10	6.2	7.2	6.6	6.4	6.4	—

Cove Cliff [Public]		Gr 4 Enrollment: 35				
ESL (%): 2.8	Special needs (%): 3.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 178/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	544	542	509	513	520	—
Writing	619	681	667	635	594	—
Numeracy	544	507	491	509	470	▼
Gr 7 avg score: Reading	529	545	486	560	528	—
Writing	524	669	601	619	508	—
Numeracy	516	554	503	545	494	—
Gr 7 gender gap: Reading	F 18	F 47	M 17	F 34	F 32	—
Numeracy	M 17	M 32	M 53	M 17	F 58	—
Below expectations (%)	12.4	7.8	9.1	5.8	13.3	—
Tests not written (%)	23.0	16.7	16.1	14.2	3.1	▲
Overall rating out of 10	7.3	7.6	6.7	7.7	6.4	—

Dorothy Lynas [Public]		Gr 4 Enrollment: 67				
ESL (%): 2.0	Special needs (%): 5.4	French Imm (%): 47.9				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	511	525	501	521	511	—
Writing	572	645	635	596	541	—
Numeracy	456	527	483	485	471	—
Gr 7 avg score: Reading	518	540	518	495	542	—
Writing	572	724	705	615	608	—
Numeracy	483	518	477	498	518	—
Gr 7 gender gap: Reading	M 25	F 66	F 25	F 17	F 22	—
Numeracy	M 40	F 40	M 39	F 2	M 25	—
Below expectations (%)	18.9	9.8	14.8	14.1	13.1	—
Tests not written (%)	6.2	9.3	6.7	5.2	7.9	—
Overall rating out of 10	6.3	7.2	6.9	7.1	7.0	—

Eastview [Public]		Gr 4 Enrollment: 33				
ESL (%): 8.4	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978 347/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	530	528	534	525	507	▼
Writing	613	718	606	646	554	—
Numeracy	472	492	493	514	502	▲
Gr 7 avg score: Reading	521	451	519	504	508	—
Writing	577	627	656	552	505	—
Numeracy	501	414	487	494	445	—
Gr 7 gender gap: Reading	F 17	F 112	F 26	F 41	F 38	—
Numeracy	F 21	F 129	M 43	E	F 19	—
Below expectations (%)	16.6	21.5	9.6	17.1	21.4	—
Tests not written (%)	13.2	26.2	10.2	7.3	7.0	—
Overall rating out of 10	6.9	3.8	7.1	6.8	5.9	—

Highlands [Public]		Gr 4 Enrollment: 56				
ESL (%): 5.8	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978 66/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	515	528	533	538	532	—
Writing	624	691	670	690	618	—
Numeracy	525	516	579	562	563	—
Gr 7 avg score: Reading	553	557	545	526	502	▼
Writing	663	766	685	643	669	—
Numeracy	577	581	540	525	520	▼
Gr 7 gender gap: Reading	F 27	F 46	F 34	F 13	M 32	—
Numeracy	F 16	F 12	M 15	F 5	M 29	—
Below expectations (%)	5.6	3.0	4.1	3.9	7.0	—
Tests not written (%)	6.9	6.7	8.3	2.2	4.2	—
Overall rating out of 10	8.4	8.7	8.6	8.6	7.8	—

Holy Trinity [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 33/978 35/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	568	576	583	527	563	—
Writing	646	644	628	650	701	—
Numeracy	587	569	603	565	573	—
Gr 7 avg score: Reading	563	570	562	560	564	—
Writing	654	655	686	656	691	—
Numeracy	530	518	551	588	558	—
Gr 7 gender gap: Reading	F 14	M 38	F 39	n/a	M 13	n/a
Numeracy	M 14	F 16	M 26	n/a	M 11	n/a
Below expectations (%)	1.4	2.9	0.6	4.4	0.6	—
Tests not written (%)	0.0	0.0	6.5	1.9	1.7	—
Overall rating out of 10	9.4	8.8	9.0	9.0	9.3	—

Larson [Public]		Gr 4 Enrollment: 51				
ESL (%): 4.8	Special needs (%): 5.0	French Imm (%): 58.3				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	516	477	450	491	461	—
Writing	601	618	612	569	522	▼
Numeracy	484	461	461	490	466	—
Gr 7 avg score: Reading	499	508	542	490	502	—
Writing	641	677	609	544	512	▼
Numeracy	516	490	502	482	494	—
Gr 7 gender gap: Reading	F 47	M 10	M 9	F 45	F 29	—
Numeracy	F 11	F 13	M 19	F 13	M 21	—
Below expectations (%)	13.5	15.0	16.4	18.4	17.4	▼
Tests not written (%)	5.8	16.9	13.2	5.3	10.0	—
Overall rating out of 10	7.1	6.6	6.5	6.0	5.9	▼

Lions Gate Christian [Independent]		Gr 4 Enrollment: 17				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978 42/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	509	568	556	564	543	—
Writing	655	620	615	678	627	—
Numeracy	543	575	552	595	569	—
Gr 7 avg score: Reading	550	591	519	564	542	—
Writing	639	792	768	716	695	—
Numeracy	548	582	568	566	597	—
Gr 7 gender gap: Reading	F 17	n/a	F 14	M 30	M 29	n/a
Numeracy	M 31	n/a	M 36	M 66	F 18	n/a
Below expectations (%)	6.3	1.4	3.7	3.2	2.2	—
Tests not written (%)	6.7	7.7	9.3	7.1	4.2	—
Overall rating out of 10	8.3	9.8	8.6	8.5	8.8	—

Lynn Valley [Public]		Gr 4 Enrollment: 45				
ESL (%): 6.0	Special needs (%): 9.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	475	509	540	500	534	—
Writing	526	685	647	604	598	—
Numeracy	403	490	515	481	498	—
Gr 7 avg score: Reading	483	523	523	519	485	—
Writing	508	624	615	559	519	—
Numeracy	465	508	517	512	474	—
Gr 7 gender gap: Reading	F 27	F 5	M 47	F 18	F 80	—
Numeracy	F 73	M 43	M 20	F 18	M 5	▲
Below expectations (%)	34.5	10.6	7.7	13.4	17.4	—
Tests not written (%)	7.2	4.2	10.5	9.9	6.2	—
Overall rating out of 10	4.1	7.4	7.4	6.8	6.1	—

Lynnmoor [Public]		Gr 4 Enrollment: 16				
ESL (%): 8.8	Special needs (%): 14.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 773/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	499	508	n/a	453	476	n/a
Writing	655	624	n/a	651	417	n/a
Numeracy	498	489	n/a	489	425	n/a
Gr 7 avg score: Reading	470	475	n/a	494	509	n/a
Writing	508	697	n/a	510	534	n/a
Numeracy	451	447	n/a	455	480	n/a

Ridgeway [Public]			Gr 4 Enrollment: 59				
ESL (%): 10.5		Special needs (%): 8.6		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		2013-14 Last 5 Years 506/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	439	497	498	513	507 —	
	Writing	472	648	549	602	487 —	
	Numeracy	445	506	492	523	526 ▲	
Gr 7 avg score:	Reading	515	481	443	452	498 —	
	Writing	543	636	519	510	536 —	
	Numeracy	513	470	438	463	456 —	
Gr 7 gender gap:	Reading	M 15	M 22	M 3	M 97	F 58 —	
	Numeracy	M 15	M 12	F 35	M 90	M 28 —	
Below expectations (%)		25.1	16.5	22.8	24.1	25.8 —	
Tests not written (%)		19.3	13.1	26.3	9.0	9.0 —	
Overall rating out of 10		5.5	6.5	5.0	4.3	5.4 —	

Ross Road [Public]			Gr 4 Enrollment: 71				
ESL (%): 1.8		Special needs (%): 5.9		French Imm (%): 64.8			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		2013-14 Last 5 Years 384/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	514	471	470	492	500	—
	Writing	618	576	555	506	532	▼
	Numeracy	478	432	470	444	505	—
Gr 7 avg score:	Reading	502	519	457	504	490	—
	Writing	570	696	540	532	518	—
	Numeracy	473	484	457	458	446	▼
Gr 7 gender gap:	Reading	F 20	F 22	M 14	F 20	M 3	—
	Numeracy	M 23	F 19	M 33	M 15	M 43	—
Below expectations (%)	17.5	16.8	26.5	25.1	22.6	—	
Tests not written (%)	11.3	10.6	10.6	5.1	4.9	▲	
Overall rating out of 10	6.6	6.3	5.0	5.5	5.9	—	

Seymour Heights [Public]			Gr 4 Enrollment: 32				
ESL (%): 6.4		Special needs (%): 12.1		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 773/978		Last 5 Years 538/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	504	466	454	483	499	—
	Writing	556	560	568	515	458	▼
	Numeracy	460	447	443	493	463	—
Gr 7 avg score:	Reading	521	559	447	440	490	—
	Writing	608	658	547	481	489	▼
	Numeracy	502	514	440	423	413	▼
Gr 7 gender gap:	Reading	F 88	F 34	M 12	M 74	M 23	—
	Numeracy	F 30	M 73	M 9	M 44	M 28	—
Below expectations (%)		15.0	17.7	24.9	29.3	30.7	▼
Tests not written (%)		13.6	12.0	9.4	12.6	13.5	—
Overall rating out of 10		6.1	5.8	5.2	3.9	4.7	▼

Sherwood Park [Public]			Gr 4 Enrollment: 45				
ESL (%): 1.8		Special needs (%): 5.2		French Imm (%): 57.7			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		2013-14 Last 5 Years 369/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	524	496	492	479	514	—
	Writing	584	662	604	517	543	—
	Numeracy	504	509	471	490	512	—
Gr 7 avg score:	Reading	546	535	434	504	510	—
	Writing	577	641	436	509	528	—
	Numeracy	473	495	415	475	476	—
Gr 7 gender gap:	Reading	F 25	F 54	F 29	F 23	M 35	—
	Numeracy	F 34	M 8	M 7	F 33	M 21	—
Below expectations (%)		11.5	11.0	34.5	23.4	17.3	—
Tests not written (%)		12.5	15.7	12.9	2.0	5.0	—
Overall rating out of 10		7.0	7.0	4.3	5.5	6.4	—

St Edmund's [Independent]			Gr 4 Enrollment: 26				
ESL (%): 7.4		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14: Last 5 Years			
		40/978		27/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	597	606	655	612	700	—
	Writing	732	735	644	771	739	—
	Numeracy	627	599	626	617	634	—
Gr 7 avg score:	Reading	504	531	475	540	529	—
	Writing	635	655	722	717	719	▲
	Numeracy	528	587	517	598	541	—
Gr 7 gender gap:	Reading	n/a	n/a	M 46	F 47	F 70	n/a
	Numeracy	n/a	n/a	M 105	F 4	F 27	n/a
Below expectations (%)		7.4	2.1	5.6	5.4	4.4	—
Tests not written (%)		4.0	0.0	2.4	4.5	4.2	—
Overall rating out of 10		9.3	10.0	7.9	9.5	9.1	—

St Pius X [Independent]			Gr 4 Enrollment: 23				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 1/978		2013-14 Last 5 Years 19/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	586	608	552	684	648	—
	Writing	655	682	748	831	690	—
	Numeracy	595	605	583	644	642	—
Gr 7 avg score:	Reading	566	545	534	604	582	—
	Writing	630	594	653	803	840	▲
	Numeracy	600	618	562	591	607	—
Gr 7 gender gap:	Reading	F 80	F 11	F 82	M 23	n/a	n/a
	Numeracy	F 10	F 67	F 13	M 63	n/a	n/a
Below expectations (%)		1.8	1.2	2.9	0.0	0.0	—
Tests not written (%)		0.0	0.0	0.0	0.0	1.9	▼
Overall rating out of 10	9.2	9.1	8.6	10.0	10.0	—	

Upper Lynn [Public]			Gr 4 Enrollment: 56			
ESL (%): 3.5		Special needs (%): 5.3		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		2013-14 Last 5 Years 369/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	518	499	453	521	510	—
Writing	636	722	566	612	566	—
Numeracy	474	463	446	470	508	—
Gr 7 avg score:						
Reading	462	481	475	518	542	▲
Writing	544	658	583	602	658	—
Numeracy	461	469	422	478	539	—
Gr 7 gender gap:						
Reading	F 57	M 4	F 51	F 55	F 66	—
Numeracy	F 11	F 24	M 24	F 27	F 17	—
Below expectations (%)	19.2	17.4	28.6	13.7	12.2	—
Tests not written (%)	27.0	25.7	16.5	15.2	4.9	▲
Overall rating out of 10	5.6	6.4	4.5	6.2	7.1	—

Vancouver Waldorf [Independent]				Gr 4 Enrollment: 30					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years					
Rank: 488/978									
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	476	n/a	519	n/a		
	Writing	n/a	n/a	549	n/a	642	n/a		
	Numeracy	n/a	n/a	420	n/a	542	n/a		
Gr 7 avg score:	Reading	n/a	n/a	507	n/a	505	n/a		
	Writing	n/a	n/a	735	n/a	693	n/a		
	Numeracy	n/a	n/a	464	n/a	443	n/a		
Gr 7 gender gap:	Reading	n/a	n/a	F 50	n/a	n/a	n/a		
	Numeracy	n/a	n/a	F 25	n/a	n/a	n/a		
Below expectations (%)		n/a	n/a	25.5	n/a	16.3	n/a		
Tests not written (%)		n/a	n/a	27.7	n/a	34.8	n/a		
Overall rating out of 10				n/a	n/a	5.2	n/a	6.0	n/a

Westview [Public]		Gr 4 Enrollment: 22					
ESL (%): 23.8		Special needs (%): 10.2		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 865/978		2013-14			Last 5 Years 697/746
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	433	466	442	493	463	—
	Writing	363	526	560	574	441	—
	Numeracy	413	464	470	462	496	▲
Gr 7 avg score:	Reading	444	457	429	457	442	—
	Writing	500	595	539	555	456	—
	Numeracy	408	457	454	490	442	—
Gr 7 gender gap:	Reading	n/a	M 35	M 4	M 40	n/a	n/a
	Numeracy	n/a	M 35	M 63	F 20	n/a	n/a
Below expectations (%)		48.3	26.2	24.1	20.8	37.9	—
Tests not written (%)		32.2	18.2	3.3	18.6	7.2	—
Overall rating out of 10		1.1	4.6	4.8	5.4	3.9	—

RICHMOND

Alfred B Dixon [Public]			Gr 4 Enrollment: 62				
ESL (%): 21.4		Special needs (%): 4.2		French Imm (%): 65.2			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		2013-14 Last 5 Years 193/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	510	483	504	515	502	—
	Writing	564	579	550	554	551	—
	Numeracy	520	517	512	509	535	—
Gr 7 avg score:	Reading	535	552	537	521	502	—
	Writing	553	610	648	613	552	—
	Numeracy	531	550	520	516	507	▼
Gr 7 gender gap:	Reading	F 41	F 48	M 11	F 25	F 4	—
	Numeracy	M 19	M 15	M 13	F 39	F 24	—
Below expectations (%)		10.8	8.6	11.4	12.3	10.4	—
Tests not written (%)		11.9	14.7	8.6	12.0	13.5	—
Overall rating out of 10		7.1	7.1	7.3	6.7	7.0	—

Archibald Blair [Public]			Gr 4 Enrollment: 46				
ESL (%): 62.1		Special needs (%): 2.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 99/978		2013-14 Last 5 Years 57/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	544	555	491	548	579	—
	Writing	669	654	677	650	682	—
	Numeracy	557	550	581	606	590	—
Gr 7 avg score:	Reading	564	559	577	551	539	—
	Writing	578	689	722	583	641	—
	Numeracy	614	571	603	608	610	—
Gr 7 gender gap:	Reading	F 29	F 26	F 32	F 39	F 24	—
	Numeracy	F 4	F 20	F 1	M 29	M 68	—
Below expectations (%)		1.5	6.2	7.0	5.1	5.2	—
Tests not written (%)		17.5	14.5	18.4	14.3	20.6	—
Overall rating out of 10	9.0	8.5	8.6	8.2	8.2	▼	

||
||
||

Donald E McKay [Public]		Gr 4 Enrollment: 14				
ESL (%): 65.2	Special needs (%): 4.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	469	479	n/a	482	459 n/a
	Writing	588	605	n/a	613	558 n/a
	Numeracy	487	461	n/a	520	507 n/a
Gr 7 avg score:	Reading	508	500	n/a	477	512 n/a
	Writing	599	542	n/a	611	625 n/a
	Numeracy	531	485	n/a	534	541 n/a
Gr 7 gender gap:	Reading	F 62	M 5	n/a	M 8	M 34 n/a
	Numeracy	F 6	F 2	n/a	M 35	F 9 n/a
Below expectations (%)	14.5	17.0	n/a	6.7	10.1	n/a
Tests not written (%)	11.3	15.1	n/a	14.6	13.2	n/a
Overall rating out of 10	6.8	6.3	n/a	7.0	7.0	n/a

Garden City [Public]		Gr 4 Enrollment: 32				
ESL (%): 58.0	Special needs (%): 3.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 142/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	534	520	472	516	540 —
	Writing	603	595	587	566	618 —
	Numeracy	545	549	516	521	504 ▼
Gr 7 avg score:	Reading	536	513	530	498	535 —
	Writing	581	640	658	546	641 —
	Numeracy	561	558	532	565	574 —
Gr 7 gender gap:	Reading	F 69	F 43	F 41	F 3	F 107 —
	Numeracy	M 29	F 9	M 47	F 3	F 39 —
Below expectations (%)	4.4	5.7	8.9	8.9	6.9	—
Tests not written (%)	21.2	6.8	8.2	11.8	17.6	—
Overall rating out of 10	7.4	7.8	7.0	7.5	6.9	—

General Currie [Public]		Gr 4 Enrollment: 54				
ESL (%): 55.4	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	476	524	497	505	477 —
	Writing	592	605	604	609	589 —
	Numeracy	465	566	534	513	521 —
Gr 7 avg score:	Reading	522	522	478	481	504 —
	Writing	565	608	596	552	612 —
	Numeracy	569	555	518	518	529 ▼
Gr 7 gender gap:	Reading	F 3	F 11	F 14	F 6	F 43 —
	Numeracy	F 1	F 40	M 23	M 26	M 1 —
Below expectations (%)	12.5	10.0	12.4	20.1	15.6	—
Tests not written (%)	22.2	14.1	11.8	14.7	10.9	—
Overall rating out of 10	7.2	7.5	6.9	6.3	6.8	—

Hamilton [Public]		Gr 4 Enrollment: 63				
ESL (%): 26.6	Special needs (%): 5.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	479	467	517	504	478 —
	Writing	585	526	619	564	550 —
	Numeracy	486	491	522	528	504 —
Gr 7 avg score:	Reading	494	503	505	491	522 —
	Writing	511	548	583	541	537 —
	Numeracy	504	505	493	515	530 —
Gr 7 gender gap:	Reading	F 24	F 3	M 7	F 12	M 22 —
	Numeracy	M 60	M 48	M 13	M 27	M 72 —
Below expectations (%)	16.6	20.3	8.0	14.5	13.7	—
Tests not written (%)	9.1	4.2	6.8	7.1	14.8	—
Overall rating out of 10	5.9	5.9	7.5	6.6	6.0	—

Henry Anderson [Public]		Gr 4 Enrollment: 82				
ESL (%): 57.6	Special needs (%): 5.3	French Imm (%): 38.3				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 193/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	509	505	517	481	503 —
	Writing	596	600	646	593	607 —
	Numeracy	540	537	526	534	530 —
Gr 7 avg score:	Reading	532	516	533	518	536 —
	Writing	587	596	664	570	606 —
	Numeracy	571	523	527	579	568 —
Gr 7 gender gap:	Reading	F 38	M 3	F 62	F 18	F 52 —
	Numeracy	F 12	M 26	F 17	M 42	F 41 ▼
Below expectations (%)	8.7	11.9	7.3	12.8	8.3	—
Tests not written (%)	21.5	20.8	23.5	28.6	22.3	—
Overall rating out of 10	7.5	7.0	7.2	6.5	6.9	—

Howard de Beck [Public]		Gr 4 Enrollment: 36				
ESL (%): 51.8	Special needs (%): 4.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 160/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	532	478	506	489	491 —
	Writing	650	562	636	601	652 —
	Numeracy	541	514	566	492	534 —
Gr 7 avg score:	Reading	520	527	526	559	525 —
	Writing	595	632	667	637	623 —
	Numeracy	525	531	558	590	565 ▲
Gr 7 gender gap:	Reading	F 59	F 35	F 48	n/a	F 69 n/a
	Numeracy	F 45	M 29	F 32	n/a	F 43 n/a
Below expectations (%)	7.6	11.1	6.1	5.8	9.1	—
Tests not written (%)	8.1	13.3	17.2	22.2	14.6	—
Overall rating out of 10	7.3	6.8	7.5	7.4	6.9	—

James Gilmore [Public]		Gr 4 Enrollment: 35				
ESL (%): 23.2	Special needs (%): 7.2	French Imm (%): 50.8				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	489	486	488	491	493 —
	Writing	563	597	516	565	588 —
	Numeracy	498	492	490	496	504 —
Gr 7 avg score:	Reading	518	490	493	518	534 —
	Writing	596	561	619	616	596 —
	Numeracy	553	526	498	552	542 —
Gr 7 gender gap:	Reading	F 26	E	F 55	F 90	F 16 —
	Numeracy	M 23	M 48	M 34	F 50	M 33 —
Below expectations (%)	11.2	16.9	19.9	9.0	8.8	—
Tests not written (%)	16.5	16.5	19.9	10.1	6.3	▲
Overall rating out of 10	7.0	6.1	5.6	6.1	7.4	—

James McKinney [Public]		Gr 4 Enrollment: 41				
ESL (%): 38.2	Special needs (%): 3.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 141/978 121/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	456	517	518	522	511 —
	Writing	548	633	609	593	565 —
	Numeracy	501	540	538	559	566 ▲
Gr 7 avg score:	Reading	533	540	523	506	557 —
	Writing	564	615	652	620	648 ▲
	Numeracy	584	538	519	541	550 —
Gr 7 gender gap:	Reading	F 5	F 65	M 19	M 28	M 18 —
	Numeracy	M 20	M 16	F 13	M 43	M 58 —
Below expectations (%)	7.2	6.3	7.4	9.3	5.0	—
Tests not written (%)	11.3	10.8	12.5	14.3	9.0	—
Overall rating out of 10	7.6	7.4	7.8	7.1	7.7	—

James Thompson [Public]		Gr 4 Enrollment: 35				
ESL (%): 46.8	Special needs (%): 8.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 113/978 82/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	537	511	489	525	513 —
	Writing	676	635	647	602	657 —
	Numeracy	578	582	535	542	547 —
Gr 7 avg score:	Reading	533	549	559	578	533 —
	Writing	586	639	658	615	583 —
	Numeracy	583	560	559	585	590 —
Gr 7 gender gap:	Reading	F 29	F 13	n/a	F 56	F 22 n/a
	Numeracy	F 6	F 10	n/a	F 51	F 4 n/a
Below expectations (%)	5.4	8.1	6.3	1.6	8.2	—
Tests not written (%)	17.2	17.6	12.3	22.2	14.5	—
Overall rating out of 10	8.5	8.1	8.2	7.5	8.0	—

James Whiteside [Public]		Gr 4 Enrollment: 44				
ESL (%): 28.6	Special needs (%): 5.0	French Imm (%): 57.6				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978 160/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	502	509	480	517	456 —
	Writing	583	573	557	571	540 ▼
	Numeracy	502	499	489	494	478 ▼
Gr 7 avg score:	Reading	551	559	549	539	505 ▼
	Writing	613	642	645	586	593 —
	Numeracy	540	548	528	545	531 —
Gr 7 gender gap:	Reading	F 63	F 21	F 64	F 51	M 13 —
	Numeracy	E	M 6	F 16	F 19	M 21 ▼
Below expectations (%)	6.1	10.2	12.1	12.2	16.7	—
Tests not written (%)	16.1	10.4	13.2	4.9	7.0	▲
Overall rating out of 10	7.7	7.9	6.8	7.0	6.7	—

Jessie Wowk [Public]		Gr 4 Enrollment: 31				
ESL (%): 45.8	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978 57/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	518	534	510	580	547 —
	Writing	635	607	613	609	577 ▼
	Numeracy	556	605	542	587	589 —
Gr 7 avg score:	Reading	509	532	511	561	551 —
	Writing	620	719	634	653	635 —
	Numeracy	587	598	593	618	625 ▲
Gr 7 gender gap:	Reading	n/a	n/a	F 60	F 45	F 19 n/a

Lord Byng [Public]		Gr 4 Enrollment: 44				
ESL (%): 15.7		Special needs (%): 8.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		384/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	512	478	484	456	477
	Writing	623	563	566	490	561
	Numeracy	506	461	482	475	480
Gr 7 avg score:	Reading	518	498	473	496	494
	Writing	568	564	596	584	622
	Numeracy	526	512	493	487	458
Gr 7 gender gap:	Reading	F 69	F 53	F 27	M 12	M 17
	Numeracy	F 19	M 33	M 2	F 30	M 51
Below expectations (%)		8.9	16.6	18.8	18.1	15.2
Tests not written (%)		23.7	24.4	15.2	25.1	17.0
Overall rating out of 10		6.7	5.3	6.1	5.4	6.0

Manoah Steves [Public]		Gr 4 Enrollment: 31				
ESL (%): 32.0		Special needs (%): 5.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978		142/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	537	533	522	532	499
	Writing	650	629	649	591	590
	Numeracy	564	531	521	552	522
Gr 7 avg score:	Reading	512	511	550	534	535
	Writing	573	599	687	629	580
	Numeracy	517	501	555	566	530
Gr 7 gender gap:	Reading	M 42	F 41	M 7	F 1	M 17
	Numeracy	M 66	F 50	M 70	M 25	M 5
Below expectations (%)		11.5	8.6	7.5	7.1	7.6
Tests not written (%)		9.0	10.3	15.9	17.6	23.8
Overall rating out of 10		6.9	6.9	7.7	7.9	7.3

Maple Lane [Public]		Gr 4 Enrollment: 23				
ESL (%): 33.5		Special needs (%): 11.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 105/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	548	465	540	526
	Writing	n/a	650	629	649	591
	Numeracy	n/a	601	580	550	548
Gr 7 avg score:	Reading	n/a	547	529	545	514
	Writing	n/a	684	691	623	630
	Numeracy	n/a	574	572	587	601
Gr 7 gender gap:	Reading	n/a	F 85	F 25	F 42	M 8
	Numeracy	n/a	F 61	M 21	F 17	M 6
Below expectations (%)		n/a	2.8	8.0	5.1	7.4
Tests not written (%)		n/a	20.3	13.2	24.4	8.0
Overall rating out of 10		n/a	7.6	7.7	7.9	8.1

Mitchell [Public]		Gr 4 Enrollment: 39				
ESL (%): 41.0		Special needs (%): 6.8		French Imm (%): 27.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		479/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	491	454	461	458	479
	Writing	597	559	559	554	526
	Numeracy	486	465	475	495	521
Gr 7 avg score:	Reading	452	474	487	492	489
	Writing	528	537	589	590	533
	Numeracy	491	478	486	479	497
Gr 7 gender gap:	Reading	M 38	F 37	F 29	F 64	F 8
	Numeracy	M 107	F 14	F 6	F 24	M 34
Below expectations (%)		18.6	23.4	14.3	23.8	16.0
Tests not written (%)		28.2	13.9	18.0	9.9	13.5
Overall rating out of 10		4.5	5.1	6.1	5.1	6.2

Quilchena [Public]		Gr 4 Enrollment: 14				
ESL (%): 35.5		Special needs (%): 9.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	525	n/a	514	529
	Writing	n/a	606	n/a	564	614
	Numeracy	n/a	560	n/a	563	526
Gr 7 avg score:	Reading	n/a	528	n/a	550	525
	Writing	n/a	595	n/a	590	607
	Numeracy	n/a	549	n/a	537	561
Gr 7 gender gap:	Reading	n/a	F 40	n/a	n/a	F 81
	Numeracy	n/a	F 19	n/a	n/a	F 17
Below expectations (%)		n/a	4.5	n/a	6.9	6.9
Tests not written (%)		n/a	22.8	n/a	21.6	25.6
Overall rating out of 10		n/a	7.4	n/a	7.3	7.0

R M Grauer [Public]		Gr 4 Enrollment: 21				
ESL (%): 51.6		Special needs (%): 7.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		445/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	482	494	489	484	500
	Writing	520	573	600	514	601
	Numeracy	476	490	467	463	518
Gr 7 avg score:	Reading	505	509	488	503	508
	Writing	546	561	583	488	575
	Numeracy	511	512	443	516	510
Gr 7 gender gap:	Reading	F 44	F 54	F 45	n/a	F 9
	Numeracy	F 42	F 14	M 40	n/a	F 3
Below expectations (%)		10.2	16.0	21.8	27.5	14.5
Tests not written (%)		23.4	27.6	29.2	21.0	25.0
Overall rating out of 10		6.0	5.8	5.0	4.5	6.9

Richmond Christian [Independent]		Gr 4 Enrollment: 74				
ESL (%): 0.2		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978		22/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	557	566	593	556	562
	Writing	680	734	794	686	679
	Numeracy	592	619	639	604	614
Gr 7 avg score:	Reading	560	556	579	565	551
	Writing	678	721	783	648	612
	Numeracy	575	575	600	584	578
Gr 7 gender gap:	Reading	M 6	M 4	M 38	F 28	F 32
	Numeracy	F 7	M 5	M 16	M 48	F 32
Below expectations (%)		1.8	2.5	1.7	2.6	5.7
Tests not written (%)		13.2	3.6	8.2	4.1	3.3
Overall rating out of 10		9.5	9.9	10.0	8.7	8.6

Robert J Tait [Public]		Gr 4 Enrollment: 26				
ESL (%): 39.4		Special needs (%): 6.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		329/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	443	511	472	421	498
	Writing	559	578	609	527	583
	Numeracy	443	523	498	453	499
Gr 7 avg score:	Reading	511	504	500	484	514
	Writing	545	584	593	581	599
	Numeracy	490	482	536	528	514
Gr 7 gender gap:	Reading	F 44	M 13	F 8	E	F 7
	Numeracy	F 13	M 20	F 6	M 5	M 37
Below expectations (%)		13.5	14.7	12.3	24.5	12.1
Tests not written (%)		24.2	34.9	24.4	25.4	14.2
Overall rating out of 10		5.9	6.1	6.8	5.3	6.9

Samuel Brighthouse [Public]		Gr 4 Enrollment: 52				
ESL (%): 60.7		Special needs (%): 7.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		193/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	509	532	513	553	509
	Writing	609	617	667	608	570
	Numeracy	513	537	538	559	546
Gr 7 avg score:	Reading	491	510	494	498	507
	Writing	572	574	602	582	559
	Numeracy	525	510	476	547	517
Gr 7 gender gap:	Reading	F 48	F 8	F 2	F 13	F 29
	Numeracy	F 1	F 6	M 36	M 2	F 18
Below expectations (%)		8.8	10.7	12.3	8.9	12.9
Tests not written (%)		16.7	24.6	26.7	28.1	21.0
Overall rating out of 10		7.1	7.2	6.7	7.5	6.7

Spul'ukwuks [Public]		Gr 4 Enrollment: 59				
ESL (%): 55.5		Special needs (%): 4.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 93/978		57/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	542	541	549	527	535
	Writing	658	647	663	638	595
	Numeracy	546	564	578	580	560
Gr 7 avg score:	Reading	540	547	554	527	550
	Writing	599	672	699	587	650
	Numeracy	583	608	599	596	587
Gr 7 gender gap:	Reading	F 24	F 25	M 28	M 18	M 2

W D Ferris [Public]		Gr 4 Enrollment: 72					
ESL (%): 62.9		Special needs (%): 4.9		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 99/978		93/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	527	506	544	543	540	—
	Writing	590	597	599	608	649	—
	Numeracy	558	559	559	586	575	—
Gr 7 avg score:	Reading	527	509	511	515	526	—
	Writing	585	586	630	584	582	—
	Numeracy	559	557	524	558	559	—
Gr 7 gender gap:	Reading	F 19	F 5	F 18	F 17	M 15	—
	Numeracy	F 23	F 21	M 22	M 12	M 7	▲
Below expectations (%)		5.8	9.8	7.3	6.6	5.5	—
Tests not written (%)		11.6	13.2	17.4	12.7	11.6	—
Overall rating out of 10		8.0	7.5	7.7	7.9	8.2	—

Walter Lee [Public]		Gr 4 Enrollment: 37					
ESL (%): 47.3		Special needs (%): 7.3		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		110/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	525	529	512	527	477	▼
	Writing	638	598	560	556	547	▼
	Numeracy	581	588	542	548	501	▼
Gr 7 avg score:	Reading	513	565	513	506	534	—
	Writing	563	627	579	577	579	—
	Numeracy	575	583	571	610	553	—
Gr 7 gender gap:	Reading	F 2	M 7	n/a	F 2	M 9	n/a
	Numeracy	M 40	F 17	n/a	F 7	F 12	n/a
Below expectations (%)		5.4	2.3	3.1	7.7	9.9	—
Tests not written (%)		17.4	22.6	22.4	22.1	22.0	—
Overall rating out of 10		8.0	8.5	7.3	7.7	7.2	—

Westwind [Public]		Gr 4 Enrollment: 52					
ESL (%): 11.6		Special needs (%): 3.7		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		178/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	533	522	527	501	543	—
	Writing	604	601	636	593	646	—
	Numeracy	527	540	545	511	556	—
Gr 7 avg score:	Reading	521	498	525	532	521	—
	Writing	503	529	597	532	561	—
	Numeracy	514	493	508	515	488	—
Gr 7 gender gap:	Reading	M 5	M 11	F 4	F 20	F 81	—
	Numeracy	M 36	M 27	F 2	F 7	F 37	—
Below expectations (%)		9.8	11.7	7.7	10.5	11.1	—
Tests not written (%)		8.1	15.2	14.4	21.4	27.0	▼
Overall rating out of 10		7.4	6.8	7.9	6.9	6.5	—

William Bridge [Public]		Gr 4 Enrollment: 42					
ESL (%): 33.1		Special needs (%): 5.5		French Imm (%): 53.6		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		329/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	475	460	481	495	474	—
	Writing	564	537	612	554	503	—
	Numeracy	493	477	499	490	476	—
Gr 7 avg score:	Reading	509	554	496	487	479	—
	Writing	558	652	633	580	566	—
	Numeracy	556	565	512	501	478	▼
Gr 7 gender gap:	Reading	F 37	F 52	F 18	M 54	F 22	—
	Numeracy	F 5	F 10	M 6	M 101	F 6	—
Below expectations (%)		12.4	15.8	12.5	18.4	24.6	▼
Tests not written (%)		16.0	13.6	6.2	15.2	19.2	—
Overall rating out of 10		6.9	6.4	7.2	5.0	5.6	—

William Cook [Public]		Gr 4 Enrollment: 56					
ESL (%): 66.0		Special needs (%): 4.5		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		206/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	496	486	488	503	490	—
	Writing	635	559	603	630	555	—
	Numeracy	527	534	514	534	515	—
Gr 7 avg score:	Reading	490	526	520	477	489	—
	Writing	586	622	641	588	536	—
	Numeracy	542	547	530	523	518	▼
Gr 7 gender gap:	Reading	F 28	F 28	M 8	F 17	M 5	—
	Numeracy	M 23	E	M 51	M 35	E	—
Below expectations (%)		8.2	6.3	10.6	16.8	11.6	—
Tests not written (%)		23.9	26.4	24.4	16.8	12.9	▲
Overall rating out of 10		7.1	7.3	6.8	6.4	7.0	—

SURREY

A H P Matthew [Public]		Gr 4 Enrollment: 52					
ESL (%): 51.9		Special needs (%): 6.8		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		422/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	473	465	426	472	459	—
	Writing	569	507	517	571	610	—
	Numeracy	472	453	443	494	466	—
Gr 7 avg score:	Reading	441	473	475	505	491	▲
	Writing	582	594	598	579	570	—
	Numeracy	437	527	494	538	513	—
Gr 7 gender gap:	Reading	F 8	M 17	F 67	M 27	M 16	—
	Numeracy	F 5	M 29	F 17	M 29	F 3	—
Below expectations (%)		23.2	19.9	27.0	13.3	18.8	—
Tests not written (%)		10.7	6.1	7.7	19.5	13.0	—
Overall rating out of 10		5.7	5.7	4.5	6.2	6.4	—

A J McLellan [Public]		Gr 4 Enrollment: 64					
ESL (%): 8.4		Special needs (%): 7.6		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		329/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	473	499	526	506	495	—
	Writing	570	575	534	552	527	—
	Numeracy	467	527	541	483	483	—
Gr 7 avg score:	Reading	480	471	492	524	509	▲
	Writing	570	595	507	633	535	—
	Numeracy	481	464	448	497	472	—
Gr 7 gender gap:	Reading	F 57	F 19	F 27	F 10	F 6	▲
	Numeracy	F 5	M 23	M 13	F 5	M 56	—
Below expectations (%)		21.4	15.6	17.9	12.7	19.0	—
Tests not written (%)		5.3	14.1	9.2	2.1	14.9	—
Overall rating out of 10		5.8	6.2	6.2	7.2	5.8	—

Adams Road [Public]		Gr 4 Enrollment: 57					
ESL (%): 8.5		Special needs (%): 7.6		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		n/a	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	442	487	503	n/a
	Writing	n/a	n/a	547	503	590	n/a
	Numeracy	n/a	n/a	448	438	472	n/a
Gr 7 avg score:	Reading	n/a	n/a	444	496	479	n/a
	Writing	n/a	n/a	507	524	497	n/a
	Numeracy	n/a	n/a	426	480	423	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 22	F 52	F 27	n/a
	Numeracy	n/a	n/a	M 15	M 8	M 73	n/a
Below expectations (%)		n/a	n/a	29.4	24.9	19.8	n/a
Tests not written (%)		n/a	n/a	10.8	9.1	11.6	n/a
Overall rating out of 10		n/a	n/a	4.5	5.0	5.2	n/a

Bayridge [Public]		Gr 4 Enrollment: 33					
ESL (%): 19.8		Special needs (%): 5.4		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978		110/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	488	524	609	546	536	—
	Writing	500	781	628	606	604	—
	Numeracy	493	535	547	531	529	—
Gr 7 avg score:	Reading	545	544	535	547	517	—
	Writing	613	628	636	578	638	—
	Numeracy	528	534	506	515	548	—
Gr 7 gender gap:	Reading	M 3	F 14	F 30	F 64	M 6	—
	Numeracy	M 27	M 24	F 2	F 41	M 34	—
Below expectations (%)		13.2	8.7	9.3	7.2	8.0	▲
Tests not written (%)		2.4	6.9	2.4	6.8	9.1	—
Overall rating out of 10		7.4	8.2	8.2	7.1	7.8	—

Bear Creek [Public]		Gr 4 Enrollment: 61					
ESL (%): 44.7		Special needs (%): 10.4		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based		on parents' avg. inc. of \$ n/a: n/a		Rank: 886/978		697/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	449	445	437	442	450	—
	Writing	506	546	542	549	565	▲
	Numeracy	402	443	449	407	424	—

Boundary Park [Public]		Gr 4 Enrollment: 32				
ESL (%): 21.4	Special needs (%): 9.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 255/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	528	481	471	526	457
	Writing	558	659	685	562	609
	Numeracy	509	489	478	546	499
Gr 7 avg score:	Reading	517	483	501	524	513
	Writing	531	504	562	692	646
	Numeracy	551	502	467	516	523
Gr 7 gender gap:	Reading	F 12	F 23	F 38	F 34	M 32
	Numeracy	M 29	M 49	F 32	F 18	M 25
Below expectations (%)		12.9	18.4	12.3	8.0	10.9
Tests not written (%)		11.1	14.9	21.1	15.9	7.1
Overall rating out of 10		7.1	5.6	6.1	7.3	7.0

Bridgeview [Public]		Gr 4 Enrollment: 15				
ESL (%): 44.1	Special needs (%): 14.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978 n/a				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	472	443	473
	Writing	n/a	n/a	552	478	566
	Numeracy	n/a	n/a	467	458	492
Gr 7 avg score:	Reading	n/a	n/a	456	451	472
	Writing	n/a	n/a	490	466	493
	Numeracy	n/a	n/a	421	410	454
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	33.3	37.4	18.5
Tests not written (%)		n/a	n/a	10.8	6.1	3.6
Overall rating out of 10		n/a	n/a	4.0	3.5	6.0

Brooksidge [Public]		Gr 4 Enrollment: 49				
ESL (%): 30.1	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978 405/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	483	421	457	460	455
	Writing	536	596	648	525	573
	Numeracy	452	418	448	428	460
Gr 7 avg score:	Reading	487	517	453	468	476
	Writing	567	767	578	641	522
	Numeracy	475	518	486	459	483
Gr 7 gender gap:	Reading	F 44	F 34	F 39	M 10	M 4
	Numeracy	F 17	F 3	F 27	M 25	M 29
Below expectations (%)		21.6	18.8	22.1	23.2	22.3
Tests not written (%)		12.3	8.4	3.9	9.2	5.1
Overall rating out of 10		5.6	6.4	5.5	5.5	5.8

Cambridge [Public]		Gr 4 Enrollment: 84				
ESL (%): 19.3	Special needs (%): 7.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978 289/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	540	486	453	507	512
	Writing	598	601	585	558	618
	Numeracy	509	503	466	507	498
Gr 7 avg score:	Reading	493	494	476	513	480
	Writing	486	557	606	574	537
	Numeracy	464	463	446	493	500
Gr 7 gender gap:	Reading	F 17	F 19	F 19	M 10	F 3
	Numeracy	M 2	M 34	F 13	M 23	M 17
Below expectations (%)		16.1	16.9	17.6	12.6	15.3
Tests not written (%)		9.2	13.0	9.8	11.1	29.4
Overall rating out of 10		6.8	6.0	5.9	6.8	6.5

Cedar Hills [Public]		Gr 4 Enrollment: 55				
ESL (%): 48.9	Special needs (%): 8.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978 663/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	433	422	425	447	442
	Writing	505	602	524	518	586
	Numeracy	452	459	454	463	458
Gr 7 avg score:	Reading	405	419	489	480	435
	Writing	559	466	556	509	491
	Numeracy	438	446	476	492	479
Gr 7 gender gap:	Reading	F 86	M 70	F 8	F 27	F 16
	Numeracy	F 27	M 59	M 23	M 25	M 24
Below expectations (%)		32.2	36.8	24.8	24.7	27.9
Tests not written (%)		9.2	10.5	13.0	5.6	17.2
Overall rating out of 10		3.6	2.9	5.2	5.1	4.9

Chantrell Creek [Public]		Gr 4 Enrollment: 49				
ESL (%): 24.3	Special needs (%): 4.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 40/978 74/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	534	529	524	518	560
	Writing	565	611	748	626	706
	Numeracy	570	556	550	515	571
Gr 7 avg score:	Reading	524	520	537	527	552
	Writing	538	702	665	641	673
	Numeracy	561	588	568	607	587
Gr 7 gender gap:	Reading	M 13	M 15	M 32	M 11	M 5
	Numeracy	F 8	M 36	M 44	M 48	E
Below expectations (%)		9.1	5.3	6.1	8.0	2.3
Tests not written (%)		7.5	14.6	15.8	13.3	17.1
Overall rating out of 10		8.0	8.1	8.0	7.7	9.1

Chimney Hill [Public]		Gr 4 Enrollment: 94				
ESL (%): 39.9	Special needs (%): 5.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 226/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	478	482	479	468	478
	Writing	623	633	623	548	626
	Numeracy	503	517	514	493	497
Gr 7 avg score:	Reading	508	489	506	486	503
	Writing	625	643	578	554	586
	Numeracy	528	484	514	476	513
Gr 7 gender gap:	Reading	M 20	F 30	F 16	F 25	F 25
	Numeracy	M 29	M 5	F 15	F 9	F 8
Below expectations (%)		12.2	12.7	14.2	18.9	11.7
Tests not written (%)		5.5	5.4	4.5	10.6	8.7
Overall rating out of 10		7.3	7.0	7.0	5.9	7.0

Cindrich [Public]		Gr 4 Enrollment: 65				
ESL (%): 59.2	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 865/978 685/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	421	413	413	398	421
	Writing	493	558	512	503	486
	Numeracy	429	410	406	424	438
Gr 7 avg score:	Reading	447	450	449	444	438
	Writing	476	523	541	548	498
	Numeracy	407	436	436	460	403
Gr 7 gender gap:	Reading	F 18	M 7	F 36	M 20	F 27
	Numeracy	E	M 7	F 14	M 19	M 8
Below expectations (%)		37.8	36.2	30.9	29.7	41.1
Tests not written (%)		9.4	6.1	7.2	14.6	7.7
Overall rating out of 10		4.0	4.2	4.1	4.2	3.9

Clayton [Public]		Gr 4 Enrollment: 19				
ESL (%): 23.9	Special needs (%): 15.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978 n/a				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	511	513	498
	Writing	n/a	n/a	535	668	608
	Numeracy	n/a	n/a	493	452	459
Gr 7 avg score:	Reading	n/a	n/a	487	491	424
	Writing	n/a	n/a	583	548	519
	Numeracy	n/a	n/a	450	497	419
Gr 7 gender gap:	Reading	n/a	n/a	F 33	M 1	n/a
	Numeracy	n/a	n/a	F 24	M 51	n/a
Below expectations (%)		n/a	n/a	20.3	13.8	27.8
Tests not written (%)		n/a	n/a	13.3	15.5	18.9
Overall rating out of 10		n/a	n/a	5.8	6.3	4.6

Cloverdale Catholic [Independent]		Gr 4 Enrollment: 46				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978 74/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	523	484	528	540	520
	Writing	563	589	699	645	757
	Numeracy	492	535	562	558	550
Gr 7 avg score:	Reading	541	545	532	551	512
	Writing	596	628	745	695	664
	Numeracy	556	537	531	534	514
Gr 7 gender gap:	Reading	M 22	F 20	F 25	M 12	M 5
	Numeracy	M 58	F 34	M 12	M 22	M 18
Below expectations (%)		6.1	6.5	6.0	3.2	4.8
Tests not written (%)		1.8	0.0	1.4	0.0	0.0
Overall rating out of 10		7.5	7.7	8.7	8.7	8.6

Cloverdale Traditional [Public]		Gr 4 Enrollment:
---------------------------------	--	------------------

Coyote Creek [Public]		Gr 4 Enrollment: 85				
ESL (%): 36.2		Special needs (%): 8.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		405/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	444	486	462	497	466
	Writing	548	583	605	681	564
	Numeracy	425	505	469	500	491
Gr 7 avg score:	Reading	477	492	448	456	474
	Writing	493	585	643	579	637
	Numeracy	459	484	443	521	484
Gr 7 gender gap:	Reading	F 5	M 17	F 47	M 20	M 31
	Numeracy	M 39	M 45	F 39	M 37	M 21
Below expectations (%)		25.6	13.9	20.9	17.5	15.2
Tests not written (%)		9.3	15.8	12.2	8.7	14.2
Overall rating out of 10		5.0	6.1	5.2	6.3	6.2

Dogwood [Public]		Gr 4 Enrollment: 49				
ESL (%): 36.4		Special needs (%): 9.0		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		347/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	464	432	519	487	492
	Writing	643	627	569	582	601
	Numeracy	466	464	500	477	474
Gr 7 avg score:	Reading	486	494	509	471	475
	Writing	493	543	660	570	504
	Numeracy	495	507	501	460	489
Gr 7 gender gap:	Reading	M 38	F 36	M 17	M 24	F 70
	Numeracy	M 28	M 20	M 30	M 9	F 21
Below expectations (%)		21.1	17.7	10.9	20.8	16.7
Tests not written (%)		5.0	1.3	6.2	4.0	16.7
Overall rating out of 10		5.8	6.0	7.2	6.0	5.6

Forsyth Road [Public]		Gr 4 Enrollment: 23				
ESL (%): 47.8		Special needs (%): 6.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978		708/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	417	434	439	454	470
	Writing	589	572	457	565	565
	Numeracy	411	452	428	432	423
Gr 7 avg score:	Reading	442	424	414	433	447
	Writing	492	590	461	505	487
	Numeracy	430	421	412	423	420
Gr 7 gender gap:	Reading	F 33	F 18	F 58	F 23	F 35
	Numeracy	F 38	M 29	F 32	F 11	F 36
Below expectations (%)		37.0	32.3	44.6	32.4	30.8
Tests not written (%)		20.3	1.6	7.1	9.2	25.1
Overall rating out of 10		3.5	4.5	2.5	4.4	4.0

Creekside [Public]		Gr 4 Enrollment: 42				
ESL (%): 70.6		Special needs (%): 9.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978		610/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	428	441	453	426	424
	Writing	505	599	587	513	524
	Numeracy	425	457	442	432	477
Gr 7 avg score:	Reading	474	468	448	453	470
	Writing	567	529	580	538	554
	Numeracy	471	490	451	448	482
Gr 7 gender gap:	Reading	M 13	F 26	F 25	F 53	F 37
	Numeracy	F 6	E	F 61	F 14	F 44
Below expectations (%)		30.0	21.8	23.9	32.7	19.4
Tests not written (%)		13.8	15.2	21.5	13.9	20.2
Overall rating out of 10		5.0	5.4	4.4	3.9	5.0

Don Christian [Public]		Gr 4 Enrollment: 44				
ESL (%): 15.2		Special needs (%): 10.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		459/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	453	483	434	460	479
	Writing	576	550	482	542	514
	Numeracy	490	520	457	453	461
Gr 7 avg score:	Reading	497	486	458	475	472
	Writing	528	494	497	571	588
	Numeracy	466	487	441	494	478
Gr 7 gender gap:	Reading	F 14	M 21	M 4	M 53	F 34
	Numeracy	M 21	M 31	M 50	M 58	M 37
Below expectations (%)		20.1	17.8	24.9	15.7	18.3
Tests not written (%)		7.7	4.4	12.4	12.3	5.1
Overall rating out of 10		6.0	5.9	4.5	5.2	5.7

Fraser Wood [Public]		Gr 4 Enrollment: 50				
ESL (%): 38.2		Special needs (%): 7.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		206/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	500	505	474	500	497
	Writing	647	552	541	580	676
	Numeracy	480	509	500	511	505
Gr 7 avg score:	Reading	513	521	510	509	520
	Writing	541	640	621	547	631
	Numeracy	536	522	510	522	527
Gr 7 gender gap:	Reading	F 64	F 21	F 36	F 70	F 16
	Numeracy	M 4	M 17	M 32	F 39	F 7
Below expectations (%)		15.2	11.0	14.1	11.4	11.1
Tests not written (%)		9.0	7.8	7.6	10.2	10.8
Overall rating out of 10		6.8	7.3	6.5	6.2	7.6

Crescent Park [Public]		Gr 4 Enrollment: 42				
ESL (%): 8.3		Special needs (%): 7.4		French Imm (%): 12.9		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		142/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	561	495	509	550	508
	Writing	613	578	677	632	607
	Numeracy	502	505	481	544	511
Gr 7 avg score:	Reading	535	527	521	537	503
	Writing	684	644	573	518	579
	Numeracy	490	496	462	497	497
Gr 7 gender gap:	Reading	F 39	F 3	F 10	F 14	F 11
	Numeracy	M 52	F 26	M 7	F 16	M 84
Below expectations (%)		7.8	9.5	16.4	5.9	13.3
Tests not written (%)		11.9	3.4	3.6	9.7	6.7
Overall rating out of 10		7.5	7.5	7.1	7.8	6.4

Dr F D Sinclair [Public]		Gr 4 Enrollment: 40				
ESL (%): 53.1		Special needs (%): 3.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 121/978		142/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	469	466	480	497	485
	Writing	672	544	610	537	577
	Numeracy	545	504	515	512	511
Gr 7 avg score:	Reading	502	499	489	514	520
	Writing	640	597	579	595	632
	Numeracy	562	545	528	528	531
Gr 7 gender gap:	Reading	F 14	F 27	F 21	M 8	F 3
	Numeracy	M 3	F 20	M 10	M 34	M 6
Below expectations (%)		8.2	13.4	11.2	11.4	5.4
Tests not written (%)		7.4	9.5	12.5	8.5	6.6
Overall rating out of 10		8.2	6.5	6.9	6.9	7.9

Frost Road [Public]		Gr 4 Enrollment: 68				
ESL (%): 34.4		Special needs (%): 7.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978		121/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	512	527	527	523	543
	Writing	638	579	631	612	610
	Numeracy	521	525	523	478	520
Gr 7 avg score:	Reading	537	558	543	510	510
	Writing	535	613	606	567	615
	Numeracy	548	550	537	512	504
Gr 7 gender gap:	Reading	F 12	F 9	F 68	M 9	F 38
	Numeracy	M 5	M 32	F 28	M 23	M 3
Below expectations (%)		10.7	6.6	9.8	9.8	10.8
Tests not written (%)		7.9	2.8	9.1	6.0	6.6
Overall rating out of 10		7.9	7.9	7.1	7.2	7.4

David Brankin [Public]				Gr 4 Enrollment: 68		
ESL (%): 41.4		Special needs (%): 10.8		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years
				Rank: 782/978		634/746
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	433	411	471	426	423
	Writing	537	495	457	531	539
	Numeracy	452	423	476	436	420
Gr 7 avg score:	Reading	473	458	508	452	461
	Writing	481	565	540	492	551
	Numeracy	462	441	466	450	—
Gr 7 gender gap:	Reading	F 46	M 20	F 7	M 32	F 26
	Numeracy	M 3	M 17	M 22	M 63	F 7
Below expectations (%)		29.0	28.8	26.7	29.7	33.9
Tests not written (%)		13.9	9.2	21.1	18.6	7.1
Overall rating out of 10		4.7	4.4	5.1	3.7	4.6

George Greenaway [Public]		Gr 4 Enrollment: 47				
ESL (%): 14.8		Special needs (%): 13.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978		570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	465	467	463	473	444 —
	Writing	495	495	546	502	502 —
	Numeracy	468	451	453	424	416 ▼
Gr 7 avg score:	Reading	494	497	487	465	456 ▼
	Writing	533	611	557	535	492 —
	Numeracy	446	472	428	426	428 —
Gr 7 gender gap:	Reading	F 48	F 35	F 22	F 36	F 32 —
	Numeracy	M 5	M 12	M 2	F 23	M 28 ▼
Below expectations (%)		23.8	21.2	25.6	28.1	38.2 ▼
Tests not written (%)		12.9	19.7	22.9	10.0	7.4 —
Overall rating out of 10		5.3	5.4	5.1	4.6	4.0 ▼

Georges Vanier [Public]		Gr 4 Enrollment: 60				
ESL (%): 46.3		Special needs (%): 9.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	429	439	429	458	470 ▲
	Writing	557	494	575	549	575 —
	Numeracy	429	444	462	463	462 ▲
Gr 7 avg score:	Reading	477	482	464	468	451 —
	Writing	529	524	548	546	535 —
	Numeracy	446	458	466	465	464 —
Gr 7 gender gap:	Reading	F 56	M 48	F 8	F 23	F 24 —
	Numeracy	F 59	M 17	M 43	M 5	M 9 —
Below expectations (%)		28.6	25.3	21.3	22.5	23.7 —
Tests not written (%)		13.8	15.2	12.7	12.5	29.1 —
Overall rating out of 10		4.0	4.5	5.2	5.5	5.2 ▲

Goldstone [Public]		Gr 4 Enrollment: 34				
ESL (%): 24.3		Special needs (%): 5.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	467 n/a
	Writing	n/a	n/a	n/a	n/a	600 n/a
	Numeracy	n/a	n/a	n/a	n/a	433 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	521 n/a
	Writing	n/a	n/a	n/a	n/a	648 n/a
	Numeracy	n/a	n/a	n/a	n/a	486 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 20 n/a
	Numeracy	n/a	n/a	n/a	n/a	M 30 n/a
Below expectations (%)		n/a	n/a	n/a	n/a	16.5 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	14.2 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	6.4 n/a

Green Timbers [Public]		Gr 4 Enrollment: 62				
ESL (%): 51.5		Special needs (%): 8.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		459/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	482	447	443	464	485 —
	Writing	494	520	581	551	532 —
	Numeracy	443	437	434	465	481 —
Gr 7 avg score:	Reading	488	461	461	483	494 —
	Writing	571	604	500	648	514 —
	Numeracy	470	465	327	494	478 —
Gr 7 gender gap:	Reading	F 29	F 25	F 6	F 24	M 17 —
	Numeracy	M 1	M 16	F 22	F 29	M 12 —
Below expectations (%)		17.9	23.8	34.6	18.4	16.3 —
Tests not written (%)		6.9	8.1	9.5	14.6	11.2 ▼
Overall rating out of 10		6.1	5.1	4.1	5.8	6.2 —

H T Thrift [Public]		Gr 4 Enrollment: 23				
ESL (%): 18.5		Special needs (%): 19.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	552	n/a	526	483	485 n/a
	Writing	663	n/a	642	560	558 n/a
	Numeracy	514	n/a	500	490	535 n/a
Gr 7 avg score:	Reading	502	n/a	510	484	504 n/a
	Writing	483	n/a	613	574	619 n/a
	Numeracy	552	n/a	506	535	564 n/a
Gr 7 gender gap:	Reading	F 10	n/a	M 5	F 85	M 17 n/a
	Numeracy	F 29	n/a	M 41	F 20	M 68 n/a
Below expectations (%)		17.9	n/a	10.9	11.0	9.2 n/a
Tests not written (%)		22.5	n/a	16.0	21.3	20.3 n/a
Overall rating out of 10		6.6	n/a	7.1	5.8	6.8 n/a

Harold Bishop [Public]		Gr 4 Enrollment: 55				
ESL (%): 39.6		Special needs (%): 7.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		405/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	456	478	473	446	455 —
	Writing	587	594	528	523	563 —
	Numeracy	424	454	451	461	450 —
Gr 7 avg score:	Reading	501	485	500	490	498 —
	Writing	634	596	545	521	574 —
	Numeracy	486	493	474	482	494 —
Gr 7 gender gap:	Reading	F 7	M 21	M 19	M 22	M 22 —
	Numeracy	F 16	M 5	M 60	M 17	M 52 —
Below expectations (%)		21.4	18.4	20.9	23.8	20.6 —
Tests not written (%)		13.1	3.3	7.8	5.2	7.0 —
Overall rating out of 10		6.2	6.4	5.4	5.4	5.7 —

Hazelgrove [Public]		Gr 4 Enrollment: 75				
ESL (%): 15.7		Special needs (%): 4.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	456	473	461	486	488 ▲
	Writing	498	556	578	553	640 ▲
	Numeracy	459	458	459	475	487 —
Gr 7 avg score:	Reading	495	482	473	490	498 —
	Writing	440	527	586	530	623 ▲
	Numeracy	467	439	443	481	470 —
Gr 7 gender gap:	Reading	F 2	M 23	M 17	F 15	M 21 —
	Numeracy	M 31	M 27	M 10	M 3	M 39 —
Below expectations (%)		27.7	22.7	20.7	14.9	13.9 ▲
Tests not written (%)		3.7	4.8	4.1	5.3	1.9 —
Overall rating out of 10		5.1	5.3	5.9	6.4	6.7 ▲

Henry Bose [Public]		Gr 4 Enrollment: 47				
ESL (%): 55.9		Special needs (%): 6.8		French Imm (%): 12.8		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		523/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	483	440	419	430	415 ▼
	Writing	567	606	520	457	505 —
	Numeracy	444	472	434	452	421 —
Gr 7 avg score:	Reading	513	486	460	464	489 —
	Writing	601	629	517	507	505 ▼
	Numeracy	479	467	429	489	508 —
Gr 7 gender gap:	Reading	F 49	F 54	F 8	M 8	F 29 —
	Numeracy	M 8	M 26	M 27	M 42	M 22 —
Below expectations (%)		19.8	17.0	28.6	24.8	20.6 —
Tests not written (%)		19.4	9.2	13.3	17.1	10.6 —
Overall rating out of 10		6.0	5.7	4.4	4.6	5.4 —

Hillcrest [Public]		Gr 4 Enrollment: 62				
ESL (%): 10.9		Special needs (%): 8.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	448	461	455	456	490 —
	Writing	546	651	525	545	623 —
	Numeracy	459	424	450	452	482 —
Gr 7 avg score:	Reading	508	485	486	462	523 —
	Writing	582	526	572	563	585 —
	Numeracy	483	459	473	484	470 —
Gr 7 gender gap:	Reading	M 11	F 44	F 32	F 15	F 18 —
	Numeracy	M 31	F 1	M 14	M 23	F 6 —
Below expectations (%)		20.0	22.0	22.9	21.6	12.2 —
Tests not written (%)		5.3	3.3	6.0	8.3	10.0 ▼
Overall rating out of 10		6.1	5.6	5.5	5.4	7.0 —

Hjorth Road [Public]		Gr 4 Enrollment: 28				
ESL (%): 51.1		Special needs (%): 9.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978		732/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	420	413	440	435	455 ▲
	Writing	491	489	580	552	434 —
	Numeracy	452	409	438	431	464 —
Gr 7 avg score:	Reading	441	456	470	412	442 —
	Writing	451	443	472	484	528 ▲
	Numeracy	414	423	412	442	421 —
Gr 7 gender gap:	Reading	F 23	M 40	F 28	M 82	F 30 —
	Numeracy	F 1	M 4	M 63	M 79	F 54 —
Below expectations (%)		37.2	42.3	40.7	34.3	41.0 —
Tests not written (%)		20.8	12.4	23.5	12.2	18.8 —
Overall rating out of 10		3.7	3.0	3.0	2.7	3.5 —

Holly [Public]		Gr 4 Enrollment: 66					
ESL (%): 58.7		Special needs (%): 13.7		French Imm (%) : 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 940/978		2013-14 Last 5 Years 685/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	445	419	429	458	409	—
	Writing	575	570	522	567	419	—
	Numeracy	438	410	424	429	413	—
Gr 7 avg score:	Reading	477	476	458	451	434	▼
	Writing	591	548	570	537	526	—
	Numeracy	452	451	439	421	413	▼
Gr 7 gender gap:	Reading	F 65	F 26	F 21	M 2	F 10	▲
	Numeracy	F 7	M 9	F 16	F 3	M 21	—
Below expectations (%)		22.8	32.2	32.0	31.8	45.8	—
Tests not written (%)		35.0	22.8	21.9	35.6	42.7	—
Overall rating out of 10		4.8	4.2	4.2	4.4	4.7	—

Janice Churchill [Public]		Gr 4 Enrollment: 31					
ESL (%): 42.9		Special needs (%): 8.4		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		570/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	419	471	450	486	423	—
	Writing	506	540	727	545	585	—
	Numeracy	426	453	456	484	435	—
Gr 7 avg score:	Reading	451	431	420	443	469	—
	Writing	525	523	629	586	603	—
	Numeracy	417	440	398	451	441	—
Gr 7 gender gap:	Reading	F 34	F 30	F 100	M 32	M 1	—
	Numeracy	F 1	M 38	F 29	M 41	M 24	—
Below expectations (%)		31.5	25.2	28.9	20.2	24.8	—
Tests not written (%)		2.2	0.7	6.2	7.5	7.1	▼
Overall rating out of 10		4.5	4.7	4.3	5.3	5.6	—

Jessie Lee [Public]		Gr 4 Enrollment: 27					
ESL (%): 11.2		Special needs (%): 6.5		French Imm (%): 15.1			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		538/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	484	441	441	510	471	—
	Writing	487	559	642	485	514	—
	Numeracy	486	453	479	470	432	—
Gr 7 avg score:	Reading	451	487	493	491	521	▲
	Writing	417	576	553	552	547	—
	Numeracy	424	466	488	490	490	▲
Gr 7 gender gap:	Reading	M 1	F 58	F 9	M 37	F 50	—
	Numeracy	F 9	F 30	M 34	M 63	M 25	—
Below expectations (%)		36.0	21.9	17.9	21.2	23.8	—
Tests not written (%)		20.5	20.1	12.8	13.2	13.8	▲
Overall rating out of 10		4.2	4.8	6.0	5.1	5.4	—

K B Woodward [Public]		Gr 4 Enrollment: 64					
ESL (%): 44.1		Special needs (%): 13.1		French Imm (%): 11.7			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 940/978		719/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	416	401	456	485	400	—
	Writing	410	427	547	505	433	—
	Numeracy	404	412	460	454	407	—
Gr 7 avg score:	Reading	469	465	464	466	427	—
	Writing	511	486	549	567	500	—
	Numeracy	436	436	402	437	402	—
Gr 7 gender gap:	Reading	M 22	M 4	F 92	F 32	F 6	—
	Numeracy	M 14	F 19	F 81	F 42	M 15	—
Below expectations (%)		43.4	38.1	29.6	25.2	46.6	—
Tests not written (%)		14.6	13.2	26.7	25.9	38.1	▼
Overall rating out of 10		3.4	3.6	3.0	4.6	2.7	—

Katzie [Public]		Gr 4 Enrollment: 54					
ESL (%): 11.5		Special needs (%): 5.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	456	n/a
	Writing	n/a	n/a	n/a	n/a	500	n/a
	Numeracy	n/a	n/a	n/a	n/a	445	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	478	n/a
	Writing	n/a	n/a	n/a	n/a	623	n/a
	Numeracy	n/a	n/a	n/a	n/a	473	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 44	n/a
	Numeracy	n/a	n/a	n/a	n/a	F 10	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	23.8	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	8.3	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	5.3	n/a

Kennedy Trail [Public]		Gr 4 Enrollment: 46					
ESL (%): 59.9		Special needs (%): 5.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978		610/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	443	438	471	479	442	—
	Writing	569	508	475	569	512	—
	Numeracy	416	430	497	487	447	—
Gr 7 avg score:	Reading	468	438	464	461	451	—
	Writing	524	566	505	599	507	—
	Numeracy	458	411	446	434	465	—
Gr 7 gender gap:	Reading	F 65	F 48	M 2	F 54	M 25	—
	Numeracy	F 23	M 56	M 29	F 13	M 76	—
Below expectations (%)		25.3	30.7	22.1	22.2	28.8	—
Tests not written (%)		8.1	8.9	5.8	14.3	4.1	—
Overall rating out of 10		4.7	3.6	5.4	5.2	4.4	—

Khalsa (Surrey) [Independent]		Gr 4 Enrollment: 308					
ESL (%): 100.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 35/978		27/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	506	569	524	544	544	—
	Writing	708	691	718	641	656	—
	Numeracy	574	629	628	611	595	—
Gr 7 avg score:	Reading	520	528	522	535	530	—
	Writing	660	728	705	628	731	—
	Numeracy	578	608	554	574	595	—
Gr 7 gender gap:	Reading	F 15	F 27	M 4	M 4	F 16	—
	Numeracy	M 8	F 9	M 10	M 17	F 10	—
Below expectations (%)		4.4	1.6	1.7	1.6	1.8	—
Tests not written (%)		13.4	7.6	3.6	3.0	2.6	▲
Overall rating out of 10		8.8	9.5	9.4	9.0	9.2	—

Kirkbride [Public]		Gr 4 Enrollment: 49					
ESL (%): 46.5		Special needs (%): 8.7		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978		570/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	449	454	426	446	401	▼
	Writing	544	597	570	493	424	▼
	Numeracy	447	488	428	431	407	—
Gr 7 avg score:	Reading	473	471	494	452	456	—
	Writing	528	509	535	522	544	—
	Numeracy	442	459	446	445	455	—
Gr 7 gender gap:	Reading	F 16	F 9	M 4	M 9	F 13	—
	Numeracy	M 13	F 9	F 1	F 2	F 3	—
Below expectations (%)		29.0	21.6	25.2	29.8	35.1	—
Tests not written (%)		8.9	13.1	23.4	22.4	14.4	—
Overall rating out of 10		5.1	5.6	5.1	4.6	4.3	▼

Laronde [Public]		Gr 4 Enrollment: 44					
ESL (%): 0.0		Special needs (%): 3.7		French Imm (%): 100.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		193/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	507	508	523	529	538	▲
	Writing	549	505	668	626	501	—
	Numeracy	502	510	506	520	510	—
Gr 7 avg score:	Reading	506	514	507	539	537	—
	Writing	538	575	653	624	582	—
	Numeracy	489	481	501	503	511	▲
Gr 7 gender gap:	Reading	F 46	M 29	F 83	F 37	F 20	—
	Numeracy	M 3	M 57	F 26	F 32	M 2	—
Below expectations (%)		16.8	12.0	7.2	11.1	8.8	—
Tests not written (%)		3.1	5.3	5.4	1.9	1.1	—
Overall rating out of 10		6.6	6.2	7.4	7.3	7.6	▲

Latimer Road [Public]				Gr 4 Enrollment: 32			
ESL (%): 8.5		Special needs (%): 12.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 463/978		347/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	490	489	486	487	490	—
	Writing	535	569	525	519	512	—
	Numeracy	494	458	486	484	509	—
Gr 7 avg score:	Reading	510	505	490	512	517	—
	Writing	495	607	530	695	541	—
	Numeracy	473	487	455	479	441	—
Gr 7 gender gap:	Reading	F 35	F 23	F 17	F 8	F 24	—
	Numeracy	M 12	M 15	M 3	F 35	M 15	—
Below expectations (%)		23.1	14.0	20.9	14.9	12.3	—
Tests not written (%)		9.6	7.4	15.0	25.4	30.5	▼
Overall rating out of 10		5.8	6.5	5.8	6.2	6.1	—

McLeod Road [Public]			Gr 4 Enrollment: 30				
ESL (%): 44.4		Special needs (%): 2.8		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:		247/978	289/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	448	487	485	485	452	—
	Writing	530	583	725	613	570	—
	Numeracy	462	457	488	519	500	▲
Gr 7 avg score:	Reading	474	548	449	466	490	—
	Writing	529	567	580	565	624	▲
	Numeracy	453	600	496	538	547	—
Gr 7 gender gap:	Reading	M 14	n/a	F 22	M 45	F 27	n/a
	Numeracy	M 29	n/a	F 55	M 25	M 14	n/a
Below expectations (%)		22.0	12.5	16.6	11.3	11.3	—
Tests not written (%)		1.9	7.2	4.7	3.4	1.7	—
Overall rating out of 10		5.5	6.9	6.2	6.6	7.0	—

Ocean Cliff [Public]			Gr 4 Enrollment: 48				
ESL (%): 11.0		Special needs (%): 5.2		French Imm (%): 0.0			
Actual rating vs predicted based				2013-14 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 191/978 131/746			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	523	497	510	532	502	
	Writing	595	537	612	611	575	
	Numeracy	498	495	510	504	499	
Gr 7 avg score:	Reading	568	549	566	515	532	
	Writing	595	585	724	611	637	
	Numeracy	529	509	516	525	545	
Gr 7 gender gap:	Reading	F 42	F 81	F 31	F 41	M 28	
	Numeracy	F 21	M 4	M 10	M 15	M 20	
Below expectations (%)		7.0	11.1	6.0	9.5	7.3	
Tests not written (%)		9.5	6.5	2.7	10.6	13.3	
Overall rating out of 10		7.7	6.6	8.2	7.2	7.3	

Panorama Park [Public]			Gr 4 Enrollment: 48				
ESL (%): 46.4		Special needs (%): 6.0		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		581/978		459/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	445	443	465	457	428	—
	Writing	441	616	555	508	505	—
	Numeracy	434	425	488	433	454	—
Gr 7 avg score:	Reading	497	504	471	447	505	—
	Writing	530	532	635	523	615	—
	Numeracy	538	499	463	469	524	—
Gr 7 gender gap:	Reading	M 19	F 7	F 59	F 2	M 5	—
	Numeracy	E	F 25	F 4	F 33	F 60	▼
Below expectations (%)		22.0	21.2	18.4	23.2	19.9	—
Tests not written (%)		9.7	11.0	13.1	18.5	10.5	—
Overall rating out of 10		5.7	5.7	5.7	4.8	5.6	—

Morgan [Public]			Gr 4 Enrollment: 45				
ESL (%): 25.3		Special needs (%): 5.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years			
				Rank:	141/978	103/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	513	524	499	546	519	—
	Writing	576	553	654	674	549	—
	Numeracy	514	519	551	547	528	—
Gr 7 avg score:	Reading	546	524	539	533	540	—
	Writing	603	726	593	619	673	—
	Numeracy	544	539	564	546	549	—
Gr 7 gender gap:	Reading	M 2	F 6	F 41	M 34	F 42	▼
	Numeracy	M 38	M 44	F 9	M 59	M 2	—
Below expectations (%)		9.7	6.7	6.6	5.4	7.8	—
Tests not written (%)		5.3	3.4	12.2	4.1	10.5	—
Overall rating out of 10		7.7	8.0	7.8	7.7	7.7	—

Old Yale Road [Public]				Gr 4 Enrollment: 54		
ESL (%): 57.5		Special needs (%): 9.8		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years		
				Rank:	731/978	677/746
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	420	408	419	437	446 ▲
	Writing	459	535	391	517	527 —
	Numeracy	390	412	403	440	461 ▲
Gr 7 avg score:	Reading	457	466	449	475	440 —
	Writing	534	560	497	547	527 —
	Numeracy	450	441	409	497	432 —
Gr 7 gender gap:	Reading	M 12	F 69	F 16	F 5	F 14 —
	Numeracy	M 47	F 16	F 63	F 14	F 13 —
Below expectations (%)		36.6	36.5	40.1	23.2	29.7 —
Tests not written (%)		5.8	0.0	2.1	7.0	10.9 —
Overall rating out of 10		3.9	3.7	3.0	5.4	4.9 —

Peace Arch [Public]			Gr 4 Enrollment: 60				
ESL (%): 3.7	Special needs (%): 4.1			French Imm (%): 72.2			
Actual rating vs predicted based			2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	166/978	329/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	490	486	472	514	529	—
	Writing	558	557	609	536	626	—
	Numeracy	508	482	453	503	536	—
Gr 7 avg score:	Reading	503	496	491	490	516	—
	Writing	549	511	573	586	603	—
	Numeracy	428	454	438	484	524	▲
Gr 7 gender gap:	Reading	F 23	M 11	M 27	F 11	M 11	—
	Numeracy	F 12	M 57	M 29	F 12	M 45	—
Below expectations (%)		20.5	20.7	22.3	16.1	9.4	—
Tests not written (%)		9.6	9.4	8.3	5.8	7.0	▲
Overall rating out of 10	6.1	5.3	5.5	6.6	7.5	—	

Mountainview Montessori [Public]			Gr 4 Enrollment: 48				
ESL (%): 43.1		Special needs (%): 5.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14		Last 5 Years	
				707/978		317/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	485	495	500	518	440	—
	Writing	581	516	617	534	560	—
	Numeracy	467	496	493	510	481	—
Gr 7 avg score:	Reading	487	508	533	492	522	—
	Writing	555	574	564	620	583	—
	Numeracy	488	533	503	484	529	—
Gr 7 gender gap:	Reading	F 23	F 41	F 26	F 41	M 67	▼
	Numeracy	F 30	F 21	F 33	F 12	M 113	—
Below expectations (%)		17.8	12.3	11.4	11.1	16.7	—
Tests not written (%)		3.6	2.6	3.9	5.8	9.5	▼
Overall rating out of 10		6.3	6.5	7.0	6.8	5.0	—

Our Lady Of Good Counsel [Independent]			Gr 4 Enrollment: 29			
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years		
				Rank:	45/978	27/746
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	576	496	549	519	552 —
	Writing	696	636	732	855	699 —
	Numeracy	600	591	559	547	552 ▼
Gr 7 avg score:	Reading	555	548	535	544	529 ▼
	Writing	739	716	778	794	848 —
	Numeracy	561	606	555	562	550 —
Gr 7 gender gap:	Reading	F 58	n/a	F 13	M 35	F 39 n/a
	Numeracy	F 37	n/a	M 6	M 14	F 7 n/a
Below expectations (%)		0.5	4.5	2.8	2.6	2.9 —
Tests not written (%)		0.0	3.3	4.8	0.0	4.9 —
Overall rating out of 10		9.3	9.1	9.4	9.3	9.0 —

Port Kells [Public]			Gr 4 Enrollment: 12						
ESL (%): 12.6		Special needs (%): 11.7		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years					
Rank: 166/978				n/a					
Academic Performance			2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:			Reading	n/a	n/a	n/a	n/a	507	n/a
			Writing	n/a	n/a	n/a	n/a	691	n/a
			Numeracy	n/a	n/a	n/a	n/a	501	n/a
Gr 7 avg score:			Reading	n/a	n/a	n/a	n/a	510	n/a
			Writing	n/a	n/a	n/a	n/a	550	n/a
			Numeracy	n/a	n/a	n/a	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	n/a	n/a	9.5	n/a
Tests not written (%)				n/a	n/a	n/a	n/a	4.5	n/a
Overall rating out of 10				n/a	n/a	n/a	n/a	7.5	n/a

Newton [Public]		Gr 4 Enrollment: 53					
ESL (%): 55.0		Special needs (%): 4.6		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:		731/978	677/746		
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	414	399	425	429	408	—
	Writing	484	520	551	518	538	—
	Numeracy	425	428	438	409	480	—
Gr 7 avg score:	Reading	428	444	452	441	463	▲
	Writing	462	546	531	527	622	▲
	Numeracy	428	454	443	456	505	▲
Gr 7 gender gap:	Reading	F 26	M 4	F 61	F 8	F 33	—
	Numeracy	M 4	F 2	F 18	M 9	F 76	—
Below expectations (%)		46.9	26.6	31.4	32.4	23.4	—
Tests not written (%)		12.2	9.9	16.4	8.5	12.2	—
Overall rating out of 10		3.2	4.7	3.8	4.5	4.9	—

Pacific Heights [Public]		Gr 4 Enrollment: 111				
ESL (%): 0.1	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978 42/746				
Academic Performance	2010	2011	2012	2013	2014	Trend

Regent Christian [Independent]		Gr 4 Enrollment: 31					
ESL (%): 0.2		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 121/978		103/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	492	467	530	504	485	—
	Writing	576	572	603	624	638	▲
	Numeracy	537	490	567	563	519	—
Gr 7 avg score:	Reading	528	557	521	542	535	—
	Writing	663	714	601	653	632	—
	Numeracy	573	575	539	562	560	—
Gr 7 gender gap:	Reading	F 45	F 57	M 42	F 49	M 7	—
	Writing	F 14	F 6	M 40	F 26	F 4	—
	Numeracy	F 14	F 6	M 40	F 26	F 4	—
Below expectations (%)		11.2	5.4	6.4	6.4	12.5	—
Tests not written (%)		0.5	3.1	7.0	5.6	0.0	—
Overall rating out of 10		7.9	8.0	7.5	7.8	7.9	—

Senator Reid [Public]		Gr 4 Enrollment: 57					
ESL (%): 60.7		Special needs (%): 4.8		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 798/978		716/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	427	410	428	477	—
	Writing	548	503	522	529	524	—
	Numeracy	430	394	425	412	464	—
Gr 7 avg score:	Reading	466	420	445	449	433	—
	Writing	512	492	437	542	485	—
	Numeracy	436	407	407	430	435	—
Gr 7 gender gap:	Reading	F 32	F 54	F 29	M 32	M 21	—
	Writing	M 22	M 20	F 40	M 41	M 4	—
	Numeracy	M 22	M 20	F 40	M 41	M 4	—
Below expectations (%)		31.3	39.5	40.7	27.8	25.6	—
Tests not written (%)		28.7	16.2	21.7	26.8	37.3	—
Overall rating out of 10		4.1	2.7	2.7	3.9	4.5	—

Southridge [Independent]		Gr 4 Enrollment: 44					
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		2013-14 Last 5 Years 1/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	628	597	606	588	591	▼
	Writing	886	749	720	762	731	—
	Numeracy	615	623	633	621	622	—
Gr 7 avg score:	Reading	584	597	609	596	593	—
	Writing	777	797	861	795	788	—
	Numeracy	543	599	611	609	592	—
Gr 7 gender gap:	Reading	M 3	F 14	F 32	F 13	F 7	—
	Writing	M 11	M 8	F 14	F 3	M 9	—
	Numeracy	M 11	M 8	F 14	F 3	M 9	—
Below expectations (%)		1.1	0.4	0.4	0.0	0.8	—
Tests not written (%)		0.0	0.0	0.0	1.1	0.0	—
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0	▼

Riverdale [Public]		Gr 4 Enrollment: 49					
ESL (%): 23.9		Special needs (%): 7.8		French Imm (%): 56.6			
Actual rating vs predicted based				2013-14		Last 5 Years	
on parents' avg. inc. of \$ n/a: n/a		Rank:		731/978		506/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	454	435	482	453	442	—
	Writing	571	530	687	521	502	—
	Numeracy	429	421	456	454	448	—
Gr 7 avg score:	Reading	451	478	461	458	461	—
	Writing	492	560	605	548	507	—
	Numeracy	458	458	437	463	465	—
Gr 7 gender gap:	Reading	F 17	M 10	F 10	F 21	F 23	—
	Writing	M 4	F 14	M 29	F 22	F 9	—
	Numeracy	M 4	F 14	M 29	F 22	F 9	—
Below expectations (%)		28.5	26.3	21.3	25.6	30.4	—
Tests not written (%)		6.7	6.9	4.4	4.2	10.9	—
Overall rating out of 10		5.2	5.1	6.1	5.1	4.9	—

Serpentine Heights [Public]			Gr 4 Enrollment: 48					
ESL (%): 41.6		Special needs (%): 9.3		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years		
				Rank: 581/978		479/746		
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		452	485	451	486	433	—
	Writing		634	589	542	550	543	—
	Numeracy		425	477	452	477	463	—
Gr 7 avg score:	Reading		486	472	459	462	497	—
	Writing		487	549	548	515	597	—
	Numeracy		471	450	444	436	444	—
Gr 7 gender gap:	Reading		F 25	F 7	F 18	F 43	F 11	—
	Writing		M 25	M 10	M 31	F 25	F 17	—
	Numeracy		M 25	M 10	M 31	F 25	F 17	—
Below expectations (%)			23.7	21.2	28.5	20.3	24.0	—
Tests not written (%)			5.7	5.2	8.7	10.7	18.5	▼
Overall rating out of 10			5.5	6.0	4.8	5.2	5.6	—

St Bernadette [Independent]		Gr 4 Enrollment: 27					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		Rank:		2013-14		Last 5 Years	
on parents' avg. inc. of \$ n/a: n/a		463/978		131/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	508	489	526	490	491	—
	Writing	521	666	601	528	604	—
	Numeracy	521	513	521	504	512	—
Gr 7 avg score:	Reading	506	547	515	520	504	—
	Writing	689	803	799	843	707	—
	Numeracy	489	564	543	514	506	—
Gr 7 gender gap:	Reading	M 16	F 15	F 19	M 42	F 79	▼
	Writing	M 35	M 34	F 55	M 46	F 76	▼
	Numeracy	M 35	M 34	F 55	M 46	F 76	▼
Below expectations (%)		11.2	7.1	6.7	10.6	14.7	—
Tests not written (%)		1.1	5.5	1.8	4.8	7.1	—
Overall rating out of 10		7.3	8.4	8.0	7.0	6.1	—

Rosemary Heights [Public]				Gr 4 Enrollment: 67			
ESL (%): 16.8		Special needs (%): 4.3		French Imm (%): 0.0			
Actual rating vs predicted based				2013-14		Last 5 Years	
on parents' avg. inc. of \$ n/a: n/a				Rank: 166/978		93/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	515	517	508	542	522	—
	Writing	623	632	627	621	652	—
	Numeracy	478	514	534	556	545	▲
Gr 7 avg score:	Reading	583	539	591	523	534	—
	Writing	675	681	777	608	658	—
	Numeracy	544	537	626	547	529	—
Gr 7 gender gap:	Reading	F 5	F 6	F 63	F 35	F 62	—
	Writing	M 23	M 12	F 33	F 11	F 31	—
	Numeracy	M 23	M 12	F 33	F 11	F 31	—
Below expectations (%)		12.2	2.9	6.1	4.6	6.2	—
Tests not written (%)		5.1	5.9	11.5	2.0	7.7	—
Overall rating out of 10		7.8	8.3	7.9	8.1	7.5	—

Sikh Academy [Independent]				Gr 4 Enrollment: 56					
ESL (%): 0.4		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank: 229/978					
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	479	494	496	n/a	
	Writing	n/a	n/a	n/a	590	611	631	n/a	
	Numeracy	n/a	n/a	n/a	520	530	569	n/a	
Gr 7 avg score:	Reading	n/a	n/a	n/a	524	485	540	n/a	
	Writing	n/a	n/a	n/a	739	602	694	n/a	
	Numeracy	n/a	n/a	n/a	590	549	566	n/a	
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 5	F 108	n/a	
	Writing	n/a	n/a	n/a	n/a	M 8	F 51	n/a	
	Numeracy	n/a	n/a	n/a	n/a	M 8	F 51	n/a	
Below expectations (%)		n/a	n/a	n/a	6.2	14.3	5.5	n/a	
Tests not written (%)		n/a	n/a	n/a	10.4	11.4	7.1	n/a	
Overall rating out of 10		n/a	n/a	n/a	8.0	7.1	7.1	n/a	

Star Of The Sea [Independent]				Gr 4 Enrollment: 54			
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based				2013-14		Last 5 Years	
on parents' avg. inc. of \$ n/a: n/a				Rank:	27/978	16/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	571	528	562	543	549	—
	Writing	694	661	674	662	707	—
	Numeracy	557	546	567	563	569	—
Gr 7 avg score:	Reading	529	587	544	581	569	—
	Writing	791	718	780	728	776	—
	Numeracy	545	585	571	572	577	—
Gr 7 gender gap:	Reading	F 26	M 4	F 3	M 1	F 16	—
	Numeracy	F 9	F 10	M 5	F 17	F 7	—
Below expectations (%)		2.5	2.8	3.6	3.5	2.0	—
Tests not written (%)		2.1	0.0	1.0	0.0	0.0	—
Overall rating out of 10		9.5	9.4	9.6	9.3	9.5	—

Royal Heights [Public]				Gr 4 Enrollment: 16					
ESL (%): 25.9		Special needs (%): 13.8		French Imm (%): 0.0					
Actual rating vs predicted based				2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 844/978		610/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	463	451	426	457	465	—	—	—
	Writing	518	545	464	522	514	—	—	—
	Numeracy	448	391	398	458	429	—	—	—
Gr 7 avg score:	Reading	522	453	452	450	486	—	—	—
	Writing	554	587	521	583	514	—	—	—
	Numeracy	505	458	391	502	507	—	—	—
Gr 7 gender gap:	Reading	F 21	M 4	F 40	n/a	F 56	n/a	—	—
	Numeracy	F 56	M 4	F 25	n/a	F 119	n/a	—	—
Below expectations (%)		19.3	27.3	41.8	19.4	25.9	—	—	—
Tests not written (%)		10.7	17.9	9.6	2.0	18.2	—	—	—
Overall rating out of 10				5.7	4.8	3.1	5.7	4.1	—

Sunnyside [Public]		Gr 4 Enrollment: 42				
ESL (%): 26.1		Special needs (%): 5.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		405/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	472	483	453	479	472
	Writing	533	603	472	583	533
	Numeracy	458	469	468	484	472
Gr 7 avg score:	Reading	491	477	488	514	489
	Writing	473	473	622	561	626
	Numeracy	489	496	475	479	509
Gr 7 gender gap:	Reading	F 12	F 6	F 46	F 8	F 34
	Numeracy	M 30	F 45	F 5	M 14	F 26
Below expectations (%)		24.3	20.0	23.1	13.2	20.0
Tests not written (%)		9.5	6.1	11.3	4.9	3.8
Overall rating out of 10		5.4	5.5	5.2	6.7	6.1

Sunrise Ridge [Public]		Gr 4 Enrollment: 40				
ESL (%): 11.5		Special needs (%): 7.5		French Imm (%): 16.5		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		422/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	516	422	449	490	457
	Writing	618	601	492	612	567
	Numeracy	520	441	477	506	496
Gr 7 avg score:	Reading	518	505	503	514	417
	Writing	623	548	581	532	470
	Numeracy	497	493	466	486	396
Gr 7 gender gap:	Reading	E	M 16	F 86	F 57	M 41
	Numeracy	F 6	M 72	F 22	F 32	M 6
Below expectations (%)		10.7	20.8	24.6	10.3	28.1
Tests not written (%)		9.7	7.6	16.5	10.4	18.1
Overall rating out of 10		7.8	5.1	4.7	6.3	4.5

Surrey Centre [Public]		Gr 4 Enrollment: 57				
ESL (%): 8.1		Special needs (%): 7.0		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		445/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	511	448	424	488	457
	Writing	647	601	573	549	630
	Numeracy	488	487	460	490	460
Gr 7 avg score:	Reading	459	485	446	501	487
	Writing	558	493	531	609	534
	Numeracy	454	449	431	495	452
Gr 7 gender gap:	Reading	F 88	M 1	F 18	M 12	M 16
	Numeracy	F 6	M 30	M 40	M 22	M 20
Below expectations (%)		17.3	22.5	30.4	13.4	21.2
Tests not written (%)		25.4	0.0	7.5	9.3	4.2
Overall rating out of 10		5.5	5.6	4.4	6.5	6.0

Surrey Christian [Independent]		Gr 4 Enrollment: 47				
ESL (%): 8.1		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		235/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	487	506	522	497	531
	Writing	718	657	629	538	628
	Numeracy	504	518	582	496	551
Gr 7 avg score:	Reading	488	512	463	514	506
	Writing	564	639	569	590	560
	Numeracy	469	470	461	521	482
Gr 7 gender gap:	Reading	F 8	M 22	F 12	M 16	F 48
	Numeracy	M 12	M 53	M 21	M 44	M 16
Below expectations (%)		19.8	13.5	16.7	16.2	12.5
Tests not written (%)		9.4	6.6	2.6	15.7	5.2
Overall rating out of 10		6.7	6.7	6.8	6.2	6.9

Surrey Muslim [Independent] ††		Gr 4 Enrollment: 18				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	465	n/a	n/a	526	560
	Writing	598	n/a	n/a	679	703
	Numeracy	487	n/a	n/a	688	597
Gr 7 avg score:	Reading	444	n/a	n/a	443	489
	Writing	532	n/a	n/a	614	619
	Numeracy	442	n/a	n/a	472	450
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 (%)		27.1	n/a	n/a	6.3	11.6
Tests not written (%)		2.3	n/a	n/a	11.1	16.7
Overall rating out of 10		5.4	n/a	n/a	8.4	7.4

Surrey Traditional [Public]		Gr 4 Enrollment: 51				
ESL (%): 63.0		Special needs (%): 6.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		506/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	415	465	437	470	461
	Writing	510	542	601	566	552
	Numeracy	412	495	459	481	478
Gr 7 avg score:	Reading	504	484	454	454	497
	Writing	551	490	571	547	530
	Numeracy	482	467	434	461	478
Gr 7 gender gap:	Reading	F 9	F 26	F 40	F 11	F 43
	Numeracy	M 18	M 1	F 59	F 34	F 68
Below expectations (%)		21.3	25.7	25.0	21.8	19.2
Tests not written (%)		8.0	3.3	1.6	7.7	1.2
Overall rating out of 10		5.5	5.5	4.7	5.5	5.4

T E Scott [Public]		Gr 4 Enrollment: 54				
ESL (%): 56.4		Special needs (%): 3.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		634/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	425	424	441	439	421
	Writing	498	578	515	549	519
	Numeracy	399	438	474	422	437
Gr 7 avg score:	Reading	449	438	464	466	477
	Writing	434	609	584	569	612
	Numeracy	413	427	458	466	477
Gr 7 gender gap:	Reading	M 14	M 10	F 29	M 34	F 44
	Numeracy	M 20	M 16	F 9	M 55	E
Below expectations (%)		49.5	29.5	28.0	23.8	24.4
Tests not written (%)		9.2	14.2	8.2	11.3	7.4
Overall rating out of 10		3.0	4.6	5.0	4.6	5.4

W E Kinvig [Public]		Gr 4 Enrollment: 38				
ESL (%): 43.0		Special needs (%): 14.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978		725/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	390	434	412	460	418
	Writing	455	573	456	486	511
	Numeracy	404	436	407	445	408
Gr 7 avg score:	Reading	468	458	329	440	456
	Writing	463	554	469	493	490
	Numeracy	428	450	420	435	430
Gr 7 gender gap:	Reading	F 20	F 23	F 32	F 50	F 6
	Numeracy	M 24	F 13	F 35	F 33	F 6
Below expectations (%)		42.7	26.4	47.9	33.9	38.3
Tests not written (%)		50.5	19.7	4.5	5.7	8.0
Overall rating out of 10		2.4	4.7	2.0	3.8	4.3

Walnut Road [Public]		Gr 4 Enrollment: 76				
ESL (%): 34.9		Special needs (%): 5.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978		178/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	491	469	509	507	522
	Writing	561	619	652	603	621
	Numeracy	513	486	497	493	519
Gr 7 avg score:	Reading	509	512	511	510	504
	Writing	556	597	630	670	539
	Numeracy	505	504	522	521	518
Gr 7 gender gap:	Reading	F 18	M 1	M 3	F 11	F 16
	Numeracy	F 13	M 38	M 15	F 7	M 5
Below expectations (%)		15.8	14.8	10.9	11.6	10.9
Tests not written (%)		7.2	6.1	8.6	9.3	11.2
Overall rating out of 10		6.9	6.6	7.6	7.3	7.3

Westerman [Public]		Gr 4 Enrollment: 56					
ESL (%): 61.9		Special needs (%): 6.2		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		2013-14 Last 5 Years			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	464	465	469	452	446	—
	Writing	546	532	599	520	581	—
	Numeracy	462	496	507	453	459	—
Gr 7 avg score:	Reading	471	469	486	455	470	—
	Writing	563	502	562	554	595	—
	Numeracy	460	485	486	464	467	—
Gr 7 gender gap:	Reading	M 7	F 36	M 36	M 19	M 19	—
	Numeracy	M 63	M 16	M 41	M 43	M 32	—
Below expectations (%)		24.5	18.3	16.4	19.5	21.2	—
Tests not written (%)		13.8	13.5	9.1	20.9	13.3	—
Overall rating out of 10		5.0	5.4	5.9	4.8	5.8	—

Woodward Hill [Public]		Gr 4 Enrollment: 71				
ESL (%): 45.3	Special needs (%): 7.0	French Imm (%): 58.9				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	470	468	471	486 n/a
	Writing	n/a	510	541	534	605 n/a
	Numeracy	n/a	456	467	461	475 n/a
Gr 7 avg score:	Reading	n/a	471	490	494	472 n/a
	Writing	n/a	545	683	553	518 n/a
	Numeracy	n/a	461	496	444	448 n/a
Gr 7 gender gap:	Reading	n/a	F 22	F 10	F 38	F 17 n/a
	Numeracy	n/a	M 11	M 53	M 1	M 17 n/a
Below expectations (%)	n/a	24.5	18.0	19.9	23.1	n/a
Tests not written (%)	n/a	5.2	10.8	4.3	11.1	n/a
Overall rating out of 10	n/a	5.3	5.8	5.7	5.8	n/a

VANCOUVER

Anne Hebert [Public] ††		Gr 4 Enrollment: 38				
ESL (%): 36.4	Special needs (%): 8.0	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	505	521	470	534	538 —
	Writing	579	665	637	667	736 —
	Numeracy	485	513	497	475	539 —
Gr 7 avg score:	Reading	500	450	505	458	457 —
	Writing	551	578	627	550	576 —
	Numeracy	460	439	495	453	472 —
Gr 7 gender gap:	Reading	F 37	F 58	n/a	n/a	M 10 n/a
	Numeracy	M 46	M 26	n/a	n/a	F 15 n/a
Below expectations (%)	16.0	19.7	12.5	23.4	15.5	—
Tests not written (%)	15.0	20.7	10.0	32.2	18.5	—
Overall rating out of 10	5.5	4.9	5.5	4.6	6.0	—

Blessed Sacrament [Independent]		Gr 4 Enrollment: 26				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	525	570	475	484	535 —
	Writing	614	618	489	600	656 —
	Numeracy	539	583	507	509	527 —
Gr 7 avg score:	Reading	544	525	585	528	573 —
	Writing	677	620	717	666	738 —
	Numeracy	555	535	597	507	574 —
Gr 7 gender gap:	Reading	n/a	F 38	n/a	n/a	n/a n/a
	Numeracy	n/a	F 19	n/a	n/a	n/a n/a
Below expectations (%)	6.2	6.4	11.3	13.6	9.0	—
Tests not written (%)	2.3	2.1	2.1	0.0	2.0	—
Overall rating out of 10	8.8	8.2	8.1	7.3	8.8	—

Captain James Cook [Public]		Gr 4 Enrollment: 42				
ESL (%): 41.6	Special needs (%): 11.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	442	452	497	448	482 —
	Writing	581	615	611	595	547 —
	Numeracy	516	508	517	496	503 —
Gr 7 avg score:	Reading	517	497	482	502	481 —
	Writing	616	564	621	562	528 —
	Numeracy	530	486	508	527	545 —
Gr 7 gender gap:	Reading	F 104	M 11	F 52	M 7	M 22 —
	Numeracy	F 29	M 68	F 12	F 23	M 13 —
Below expectations (%)	16.4	18.4	16.7	14.9	18.7	—
Tests not written (%)	25.0	29.8	32.0	14.1	15.4	—
Overall rating out of 10	5.6	5.2	6.0	6.4	6.2	—

Carnarvon [Public]		Gr 4 Enrollment: 48				
ESL (%): 7.4	Special needs (%): 11.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	514	552	524	551 —
	Writing	633	517	584	571	550 —
	Numeracy	496	486	553	498	502 —
Gr 7 avg score:	Reading	551	532	529	494	514 ▼
	Writing	606	561	601	633	556 —
	Numeracy	554	532	537	534	526 ▼
Gr 7 gender gap:	Reading	F 16	F 74	F 44	F 37	M 13 —
	Numeracy	F 8	F 43	M 20	M 20	M 93 —
Below expectations (%)	6.6	10.9	11.6	11.8	9.3	—
Tests not written (%)	39.9	39.5	30.8	21.0	28.1	▲
Overall rating out of 10	7.3	5.4	6.9	6.6	6.2	—

Champlain Heights [Public]		Gr 4 Enrollment: 41				
ESL (%): 13.7	Special needs (%): 15.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 916/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	493 n/a
	Writing	n/a	n/a	n/a	n/a	543 n/a
	Numeracy	n/a	n/a	n/a	n/a	459 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	516 n/a
	Writing	n/a	n/a	n/a	n/a	461 n/a
	Numeracy	n/a	n/a	n/a	n/a	457 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 4 n/a
	Numeracy	n/a	n/a	n/a	n/a	F 182 n/a
Below expectations (%)	n/a	n/a	n/a	n/a	25.6	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	52.2	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	3.3	n/a

Charles Dickens [Public]		Gr 4 Enrollment: 77				
ESL (%): 18.4	Special needs (%): 11.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	536	n/a	500 n/a
	Writing	n/a	n/a	593	n/a	595 n/a
	Numeracy	n/a	n/a	539	n/a	475 n/a
Gr 7 avg score:	Reading	n/a	n/a	507	n/a	514 n/a
	Writing	n/a	n/a	628	n/a	572 n/a
	Numeracy	n/a	n/a	441	n/a	537 n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 32	n/a	F 18 n/a
	Numeracy	n/a	n/a	M 89	n/a	M 12 n/a
Below expectations (%)	n/a	n/a	8.6	n/a	10.8	n/a
Tests not written (%)	n/a	n/a	69.0	n/a	72.2	n/a
Overall rating out of 10	n/a	n/a	5.2	n/a	5.8	n/a

Chief Maquinna [Public]		Gr 4 Enrollment: 36				
ESL (%): 37.7	Special needs (%): 9.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	461	456	422	515	454 —
	Writing	462	522	474	653	504 —
	Numeracy	468	452	442	556	460 —
Gr 7 avg score:	Reading	441	428	434	500	485 —
	Writing	623	473	514	552	621 —
	Numeracy	487	450	458	539	532 —
Gr 7 gender gap:	Reading	F 36	F 17	F 49	M 24	F 44 —
	Numeracy	F 10	M 39	F 16	M 64	F 75 ▼
Below expectations (%)	21.4	31.1	30.2	4.6	15.8	—
Tests not written (%)	44.8	38.9	44.2	71.6	38.7	—
Overall rating out of 10	4.8	3.2	3.2	5.9	4.8	—

Corpus Christi [Independent]		Gr 4 Enrollment: 59				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	529	579	603	579	605 —
	Writing	727	772	803	669	782 —
	Numeracy	566	631	672	603	607 —
Gr 7 avg score:	Reading	567	586	593	564	555 —
	Writing	784	824	870	840	817 —
	Numeracy	594	604	541	573	543 —
Gr 7 gender gap:	Reading	F 14	F 12	F 15	M 44	F 20 —
	Numeracy	F 7	M 21	F 33	M 38	M 20 —
Below expectations (%)	1.1	0.0	0.5	0.6	1.2	▼
Tests not written (%)	1.7	3.3	0.0	3.4	1.9	—
Overall rating out of 10	10.0	10.0	10.0	9.3	10.0	—

Crofton House [Independent]		Gr 4 Enrollment: 40				
ESL (%): 0.9	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	605	603	613	589	601 —
	Writing	758	797	771	784	777 —
	Numeracy	594	608	650	608	640 —
Gr 7 avg score:	Reading	627	581	602	591	597 —
	Writing	783	784	771	745	771 —
	Numeracy	582	586	609	597	573 —
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 (%)	0.4	0.4	0.4	0.0	1.0	—
Tests not written (%)	0.0	4.1	0.0	2.5	0.3	—
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	—

David Lloyd George [Public]		Gr 4 Enrollment: 43				
ESL (%): 54.5	Special needs (%): 5.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	512	503	478	512 —
	Writing	558	549	653	571	537 —
	Numeracy	490	538	520	486	557 —
Gr 7 avg score:	Reading	493	538	504	477	509 —
	Writing	524	625	620	529	564 —
	Numeracy	503	530	543	510	547 —
Gr 7 gender gap:	Reading	F 137	F 36	F 58	M 43	F 51 —
	Numeracy	F 82	F 1	M 20	M 84	F 65 —
Below expectations (%)	21.7	10.5	9.6	20.5	14.3	—
Tests not written (%)	29.8	20.4	16.4	22.8	16.2	—
Overall rating out of 10	3.8	7.2	7.0	4.8	6.2	—

David Oppenheimer [Public]			Gr 4 Enrollment: 37					
ESL (%): 27.5		Special needs (%): 3.7		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 389/978					
			2013-14		Last 5 Years			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	512	457	495	515	457	—	
	Writing	613	592	540	644	563	—	
	Numeracy	510	486	492	509	485	—	
Gr 7 avg score:	Reading	502	514	508	532	520	—	
	Writing	526	544	538	524	596	—	
	Numeracy	483	497	501	560	526	▲	
Gr 7 gender gap:	Reading	F 17	F 4	F 47	F 16	M 30	—	
	Numeracy	F 42	F 11	F 42	M 1	M 32	—	
Below expectations (%)		16.7	19.7	19.8	9.4	10.2	—	
Tests not written (%)		36.8	9.7	22.7	27.4	23.5	—	
Overall rating out of 10			5.9	6.2	5.3	7.3	6.4	—

Dr R E McKechnie [Public]		Gr 4 Enrollment: 37				
ESL (%): 16.2		Special needs (%): 5.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		235/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	486	517	572	562	554
	Writing	571	605	660	614	566
	Numeracy	482	561	612	580	529
Gr 7 avg score:	Reading	527	538	515	535	552
	Writing	522	573	698	654	588
	Numeracy	558	567	245	544	570
Gr 7 gender gap:	Reading	F 33	M 7	F 115	F 80	F 50
	Numeracy	M 36	M 11	M 36	F 14	M 106
Below expectations (%)		12.3	4.2	21.0	2.4	3.5
Tests not written (%)		30.5	26.2	27.0	21.4	27.3
Overall rating out of 10		6.3	7.8	5.3	7.7	6.5

Edith Cavell [Public]		Gr 4 Enrollment: 35				
ESL (%): 11.2		Special needs (%): 5.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978		329/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	558	521	301	553	532
	Writing	630	568	667	605	662
	Numeracy	513	524	252	528	523
Gr 7 avg score:	Reading	490	531	528	549	510
	Writing	505	590	580	617	610
	Numeracy	482	459	401	522	502
Gr 7 gender gap:	Reading	M 21	F 55	M 43	F 20	M 13
	Numeracy	M 31	M 3	F 2	M 22	M 32
Below expectations (%)		11.3	10.2	39.6	3.3	7.6
Tests not written (%)		33.3	16.9	20.9	27.7	21.9
Overall rating out of 10		6.4	6.7	3.0	7.7	7.3

Elsie Roy [Public]		Gr 4 Enrollment: 49				
ESL (%): 26.0		Special needs (%): 6.0		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		255/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	519	512	480	533	490
	Writing	549	595	599	587	545
	Numeracy	536	544	523	527	510
Gr 7 avg score:	Reading	478	501	530	488	513
	Writing	519	565	588	541	540
	Numeracy	477	513	540	541	517
Gr 7 gender gap:	Reading	F 2	F 31	F 16	F 80	F 32
	Numeracy	M 48	M 4	M 5	E	M 13
Below expectations (%)		20.8	8.4	10.8	13.0	16.9
Tests not written (%)		22.2	26.8	13.5	7.7	15.4
Overall rating out of 10		5.8	6.9	7.3	6.6	6.4

Florence Nightingale [Public]		Gr 4 Enrollment: 32				
ESL (%): 34.2		Special needs (%): 14.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 909/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	480	470	465
	Writing	n/a	n/a	572	333	522
	Numeracy	n/a	n/a	464	478	455
Gr 7 avg score:	Reading	n/a	n/a	480	451	485
	Writing	n/a	n/a	503	476	475
	Numeracy	n/a	n/a	405	466	421
Gr 7 gender gap:	Reading	n/a	n/a	F 104	F 34	n/a
	Numeracy	n/a	n/a	F 36	F 22	n/a
Below expectations (%)		n/a	n/a	28.4	37.2	23.1
Tests not written (%)		n/a	n/a	30.2	54.5	51.9
Overall rating out of 10		n/a	n/a	3.5	2.9	3.4

G T Cunningham [Public]		Gr 4 Enrollment: 40				
ESL (%): 56.0		Special needs (%): 10.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978		570/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	466	447	427	517	494
	Writing	494	563	465	587	487
	Numeracy	471	450	474	516	498
Gr 7 avg score:	Reading	450	464	471	477	457
	Writing	499	413	507	476	491
	Numeracy	476	479	450	497	457
Gr 7 gender gap:	Reading	F 10	F 11	M 57	M 16	F 20
	Numeracy	M 3	M 5	M 41	M 30	M 16
Below expectations (%)		28.8	28.9	34.1	21.2	20.0
Tests not written (%)		15.1	20.1	25.4	10.3	18.7
Overall rating out of 10		5.1	4.5	3.3	5.9	5.5

General Brock [Public]		Gr 4 Enrollment: 24				
ESL (%): 18.5		Special needs (%): 18.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	502	517
	Writing	n/a	n/a	n/a	736	569
	Numeracy	n/a	n/a	n/a	510	505
Gr 7 avg score:	Reading	n/a	n/a	n/a	439	457
	Writing	n/a	n/a	n/a	469	496
	Numeracy	n/a	n/a	n/a	393	414
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 23	n/a
	Numeracy	n/a	n/a	n/a	F 4	n/a
Below expectations (%)		n/a	n/a	n/a	29.1	20.3
Tests not written (%)		n/a	n/a	n/a	25.0	5.2
Overall rating out of 10		n/a	n/a	n/a	5.1	5.9

General Gordon [Public]		Gr 4 Enrollment: 34				
ESL (%): 8.9		Special needs (%): 8.1		French Imm (%): 31.5		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		422/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	496	504	495	555	494
	Writing	545	550	530	553	546
	Numeracy	467	492	499	516	529
Gr 7 avg score:	Reading	437	532	539	532	529
	Writing	444	563	605	628	498
	Numeracy	468	492	535	554	537
Gr 7 gender gap:	Reading	F 2	F 84	M 11	F 56	M 49
	Numeracy	M 44	F 37	F 5	M 31	M 39
Below expectations (%)		32.3	16.5	9.5	7.4	8.4
Tests not written (%)		43.6	37.4	28.6	46.0	53.6
Overall rating out of 10		3.7	5.0	7.3	6.6	5.9

General Wolfe [Public]		Gr 4 Enrollment: 54				
ESL (%): 15.1		Special needs (%): 7.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	469	n/a	524	499
	Writing	n/a	493	n/a	651	526
	Numeracy	n/a	476	n/a	467	489
Gr 7 avg score:	Reading	n/a	515	n/a	504	481
	Writing	n/a	613	n/a	617	461
	Numeracy	n/a	503	n/a	532	485
Gr 7 gender gap:	Reading	n/a	F 5	n/a	F 34	M 13
	Numeracy	n/a	M 16	n/a	F 32	M 93
Below expectations (%)		n/a	14.4	n/a	7.5	25.9
Tests not written (%)		n/a	58.7	n/a	48.7	47.9
Overall rating out of 10		n/a	5.3	n/a	6.3	4.2

Graham Bruce [Public]		Gr 4 Enrollment: 33				
ESL (%): 46.8		Special needs (%): 8.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	482	n/a	n/a	514	528
	Writing	535	n/a	n/a	537	497
	Numeracy	457	n/a	n/a	478	499
Gr 7 avg score:	Reading	454	n/a	n/a	485	459
	Writing	519	n/a	n/a	555	484
	Numeracy	459	n/a	n/a	499	441
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 68	M 15
	Numeracy	n/a	n/a	n/a	F 52	M 33
Below expectations (%)		26.1	n/a	n/a	16.7	20.1
Tests not written (%)		40.7	n/a	n/a	38.7	24.0
Overall rating out of 10		3.6	n/a	n/a	4.9	5.4

Hastings [Public]				Gr 4 Enrollment: 68					
ESL (%): 12.6		Special needs (%): 8.3		French Imm (%): 54.2					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank: 557/978		646/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	435	442	499	495	489	—		
	Writing	478	506	534	484	498	▲		
	Numeracy	447	476	500	486	498	▲		
Gr 7 avg score:	Reading	432	443	489	446	497	—		
	Writing	490	494	586	500	516	—		
	Numeracy	428	428	476	426	487	—		
Gr 7 gender gap:	Reading	F 7	F 105	F 20	F 20	F 16	—		
	Numeracy	F 1	F 59	M 4	F 13	M 26	—		
Below expectations (%)		37.6	32.1	15.5	30.5	21.3	—		
Tests not written (%)		22.7	37.2	41.6	19.4	21.1	—		
Overall rating out of 10		3.9	2.3	5.8	4.5	5.7	—		

Jules Quesnel [Public]		Gr 4 Enrollment: 71					
ESL (%): 0.5		Special needs (%): 5.2		French Imm (%): 100.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		193/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	500	524	519	528	548	—
	Writing	597	528	510	544	502	—
	Numeracy	510	500	573	525	516	—
Gr 7 avg score:	Reading	519	567	531	552	550	—
	Writing	592	622	653	579	528	—
	Numeracy	506	533	504	506	525	—
Gr 7 gender gap:	Reading	F 81	F 1	M 37	M 14	F 5	—
	Numeracy	F 2	M 6	M 89	M 18	M 30	—
Below expectations (%)		12.7	9.2	10.8	9.8	11.4	—
Tests not written (%)		12.5	19.4	18.2	10.9	7.0	—
Overall rating out of 10		6.7	7.6	6.3	7.3	7.2	—

Kerrisdale [Public]		Gr 4 Enrollment: 84					
ESL (%): 10.7		Special needs (%): 4.9		French Imm (%): 54.1			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978		160/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	485	542	523	527	542	—
	Writing	514	541	625	617	565	—
	Numeracy	497	531	520	534	524	—
Gr 7 avg score:	Reading	512	511	513	512	519	—
	Writing	523	634	604	619	581	—
	Numeracy	528	498	523	501	510	—
Gr 7 gender gap:	Reading	F 24	F 37	F 6	M 20	M 13	—
	Numeracy	E	F 32	F 13	M 33	M 8	—
Below expectations (%)		18.1	7.4	8.6	9.9	11.1	—
Tests not written (%)		9.2	13.1	22.4	5.7	6.0	—
Overall rating out of 10		6.6	7.0	7.4	7.3	7.5	▲

Laura Secord [Public]		Gr 4 Enrollment: 54					
ESL (%): 14.3		Special needs (%): 4.1		French Imm (%): 58.4			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978		570/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	470	474	461	469	—
	Writing	409	537	526	591	487	—
	Numeracy	426	479	485	457	433	—
Gr 7 avg score:	Reading	500	512	505	479	498	—
	Writing	502	552	518	500	506	—
	Numeracy	522	495	463	452	513	—
Gr 7 gender gap:	Reading	F 38	F 37	F 23	F 1	F 44	—
	Numeracy	M 27	M 5	M 23	M 37	M 3	—
Below expectations (%)		23.6	14.5	24.0	25.1	18.5	—
Tests not written (%)		50.1	37.1	25.5	44.9	58.1	—
Overall rating out of 10		4.3	5.6	5.1	4.6	5.0	—

L'École Bilingue [Public]		Gr 4 Enrollment: 71					
ESL (%): 0.2		Special needs (%): 2.6		French Imm (%): 100.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		347/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	491	517	549	525	501	—
	Writing	489	508	591	558	549	—
	Numeracy	464	506	528	535	532	▲
Gr 7 avg score:	Reading	543	522	556	515	505	—
	Writing	546	534	650	538	508	—
	Numeracy	475	488	526	549	515	—
Gr 7 gender gap:	Reading	F 71	F 106	F 25	M 7	F 63	—
	Numeracy	F 1	F 75	F 34	M 53	F 46	—
Below expectations (%)		21.1	17.1	5.3	9.6	13.1	—
Tests not written (%)		28.3	25.9	19.4	4.4	18.9	—
Overall rating out of 10		5.3	4.4	7.7	7.1	5.9	—

Lord Kitchener [Public]		Gr 4 Enrollment: 61					
ESL (%): 12.4		Special needs (%): 6.2		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978		235/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	473	506	517	543	538	▲
	Writing	611	514	566	658	515	—
	Numeracy	477	484	541	528	499	—
Gr 7 avg score:	Reading	516	532	523	511	500	—
	Writing	602	613	624	528	481	▼
	Numeracy	549	541	509	555	546	—
Gr 7 gender gap:	Reading	F 10	F 19	F 28	F 38	F 26	—
	Numeracy	F 5	M 36	M 13	M 36	M 14	—
Below expectations (%)		13.9	11.6	9.7	10.4	16.2	—
Tests not written (%)		44.6	32.5	11.2	20.8	21.7	—
Overall rating out of 10		6.6	6.2	7.4	6.9	6.3	—

Lord Nelson [Public]		Gr 4 Enrollment: 27					
ESL (%): 16.6		Special needs (%): 12.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	484	489	520	n/a	542	n/a
	Writing	535	588	555	n/a	507	n/a
	Numeracy	478	494	533	n/a	561	n/a
Gr 7 avg score:	Reading	487	511	498	n/a	505	n/a
	Writing	486	486	619	n/a	557	n/a
	Numeracy	545	467	515	n/a	499	n/a
Gr 7 gender gap:	Reading	n/a	M 12	F 24	n/a	M 23	n/a
	Numeracy	n/a	F 32	M 25	n/a	M 5	n/a
Below expectations (%)		19.2	15.9	8.1	n/a	11.5	n/a
Tests not written (%)		56.7	45.1	62.5	n/a	19.4	n/a
Overall rating out of 10		4.0	5.3	6.0	n/a	6.9	n/a

Lord Roberts [Public]		Gr 4 Enrollment: 65					
ESL (%): 30.7		Special needs (%): 9.0		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		596/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	463	471	492	492	—
	Writing	540	516	464	507	483	—
	Numeracy	444	479	474	496	486	▲
Gr 7 avg score:	Reading	415	466	502	493	459	—
	Writing	424	560	563	514	535	—
	Numeracy	433	452	472	482	463	—
Gr 7 gender gap:	Reading	F 59	F 67	F 33	F 42	F 20	—
	Numeracy	M 13	F 59	M 22	F 22	F 22	—
Below expectations (%)		34.7	24.8	21.4	19.9	27.3	—
Tests not written (%)		26.6	27.0	58.8	13.4	18.2	—
Overall rating out of 10		3.6	3.8	4.2	5.5	5.1	▲

Lord Selkirk [Public]		Gr 4 Enrollment: 78					
ESL (%): 29.8		Special needs (%): 4.3		French Imm (%): 42.4			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		596/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	437	445	459	468	496	▲
	Writing	472	498	480	569	588	▲
	Numeracy	449	457	481	486	510	▲
Gr 7 avg score:	Reading	444	487	464	466	497	—
	Writing	475	608	564	531	517	—
	Numeracy	435	484	462	493	491	▲
Gr 7 gender gap:	Reading	M 2	M 9	F 8	F 3	F 44	—
	Numeracy	F 1	M 70	F 34	M 24	M 33	—
Below expectations (%)		33.0	23.2	26.6	17.7	10.8	▲
Tests not written (%)		44.8	18.0	34.9	25.7	70.7	—
Overall rating out of 10		3.8	4.7	4.4	5.7	5.2	▲

Lord Strathcona [Public]		Gr 4 Enrollment: 74					
ESL (%): 37.9		Special needs (%): 14.0		French Imm (%): 19.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 944/978		735/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	455	465	441	397	410	▼
	Writing	406	544	472	489	447	—
	Numeracy	444	470	459	429	480	—
Gr 7 avg score:	Reading	466	463	474	457	451	—
	Writing	448	496	489	475	467	▲
	Numeracy	424	414	433	441	427	—
Gr 7 gender gap:	Reading	F 8	F 58	F 70	F 49	M 43	—
	Numeracy	M 12	E	F 11	M 8	M 49	—
Below expectations (%)		39.5	31.4	34.4	32.7	34.7	—
Tests not written (%)		41.7	40.1	39.8	52.6	65.5	▼▼
Overall rating out of 10		3.2	3.6	3.1	2.9	2.6	▼

Queen Mary [Public]		Gr 4 Enrollment: 50				
ESL (%): 25.5	Special needs (%): 8.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978 206/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	516	532	519	515	531
	Writing	615	583	672	657	540
	Numeracy	535	550	518	524	547
Gr 7 avg score:	Reading	552	503	567	526	521
	Writing	563	623	646	501	568
	Numeracy	531	514	598	551	566
Gr 7 gender gap:	Reading	M 1	F 27	M 2	M 8	F 88
	Numeracy	M 10	F 14	M 25	F 49	F 89
	Numeracy					▼
Below expectations (%)		10.8	9.5	3.0	11.8	12.0
Tests not written (%)		36.2	33.8	44.0	30.6	30.0
Overall rating out of 10		7.4	6.9	8.0	6.6	5.6

Quilchena [Public]		Gr 4 Enrollment: 33				
ESL (%): 22.4	Special needs (%): 1.9	French Imm (%): 49.7				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 347/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	519	484	533	555	493
	Writing	593	624	594	552	540
	Numeracy	494	478	589	531	523
Gr 7 avg score:	Reading	514	472	564	530	427
	Writing	532	557	681	552	483
	Numeracy	538	475	611	534	532
Gr 7 gender gap:	Reading	M 31	F 65	F 12	M 24	F 30
	Numeracy	F 39	M 10	M 52	F 12	M 22
	Numeracy					▼
Below expectations (%)		13.0	14.9	3.7	13.0	21.4
Tests not written (%)		41.8	40.4	37.5	48.7	39.8
Overall rating out of 10		6.1	5.1	8.0	6.5	5.0

Renfrew [Public]		Gr 4 Enrollment: 38				
ESL (%): 42.8	Special needs (%): 10.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978 459/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	472	473	455	462	488
	Writing	545	544	535	444	554
	Numeracy	487	478	467	489	493
Gr 7 avg score:	Reading	485	523	488	502	517
	Writing	514	577	521	576	561
	Numeracy	473	491	488	503	483
Gr 7 gender gap:	Reading	F 18	F 69	F 74	F 5	M 4
	Numeracy	F 8	F 58	F 10	M 40	M 52
	Numeracy					▼
Below expectations (%)		13.0	12.1	23.9	18.9	15.2
Tests not written (%)		20.9	23.5	40.2	29.7	22.4
Overall rating out of 10		6.1	5.2	4.4	5.4	6.2

Rose-Des-Vents [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 35.4	Special needs (%): 5.3	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978 142/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	547	504	494	509	555
	Writing	616	645	713	674	684
	Numeracy	522	496	480	518	533
Gr 7 avg score:	Reading	533	494	545	552	531
	Writing	605	641	687	673	623
	Numeracy	527	492	549	533	530
Gr 7 gender gap:	Reading	F 23	M 94	M 5	F 55	F 16
	Numeracy	M 34	F 20	M 9	M 1	M 17
	Numeracy					▼
Below expectations (%)		12.4	13.1	10.7	11.2	9.1
Tests not written (%)		9.5	17.8	5.6	12.5	7.4
Overall rating out of 10		7.9	5.6	7.1	8.0	7.8

Shaughnessy [Public]		Gr 4 Enrollment: 68				
ESL (%): 43.8	Special needs (%): 5.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978 121/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	532	562	526	517	505
	Writing	637	693	630	609	526
	Numeracy	564	561	579	543	547
Gr 7 avg score:	Reading	538	564	527	488	508
	Writing	624	625	631	580	463
	Numeracy	575	570	563	521	519
Gr 7 gender gap:	Reading	F 15	F 29	M 6	M 19	M 6
	Numeracy	M 46	F 19	F 50	M 18	M 74
	Numeracy					▼
Below expectations (%)		2.7	3.2	5.5	10.1	19.0
Tests not written (%)		24.9	20.0	16.4	17.9	13.8
Overall rating out of 10		8.1	8.4	7.9	7.0	6.0

Sir Alexander MacKenzie [Public]		Gr 4 Enrollment: 49				
ESL (%): 40.0	Special needs (%): 7.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 624/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	425	483	452	474	462
	Writing	500	580	462	495	527
	Numeracy	440	479	439	446	439
Gr 7 avg score:	Reading	477	485	472	451	487
	Writing	538	559	573	588	487
	Numeracy	481	465	466	456	492
Gr 7 gender gap:	Reading	M 19	F 75	F 28	M 12	F 54
	Numeracy	M 18	F 38	F 3	M 15	F 9
	Numeracy					▼
Below expectations (%)		28.0	21.6	29.8	20.4	20.5
Tests not written (%)		44.5	32.0	36.2	28.4	28.6
Overall rating out of 10		4.3	4.5	4.2	5.1	5.0

Sir Charles Kingsford-Smith [Public]		Gr 4 Enrollment: 51				
ESL (%): 42.9	Special needs (%): 8.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 773/978 384/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	474	482	504	471	483
	Writing	548	555	604	609	503
	Numeracy	513	564	543	496	503
Gr 7 avg score:	Reading	537	530	557	527	537
	Writing	562	654	680	555	534
	Numeracy	523	514	519	586	536
Gr 7 gender gap:	Reading	F 7	M 36	F 2	F 22	M 44
	Numeracy	M 29	M 22	F 1	F 124	M 101
	Numeracy					▼
Below expectations (%)		18.2	4.8	5.3	11.1	13.8
Tests not written (%)		41.7	37.4	54.6	63.3	55.3
Overall rating out of 10		6.0	6.8	7.4	4.7	4.7

Sir Guy Carleton [Public]		Gr 4 Enrollment: 32				
ESL (%): 48.2	Special needs (%): 9.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 596/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	451	465	483	452	448
	Writing	493	500	624	507	492
	Numeracy	457	473	527	424	440
Gr 7 avg score:	Reading	484	482	477	506	475
	Writing	578	658	670	594	553
	Numeracy	473	504	491	525	448
Gr 7 gender gap:	Reading	F 92	F 75	F 73	M 2	F 11
	Numeracy	F 2	F 39	F 36	M 31	F 12
	Numeracy					▼
Below expectations (%)		27.7	19.5	11.1	22.1	22.2
Tests not written (%)		55.9	40.3	45.5	36.2	36.0
Overall rating out of 10		3.8	4.5	5.5	5.3	5.0

Sir James Douglas [Public]		Gr 4 Enrollment: 70				
ESL (%): 35.8	Special needs (%): 3.2	French Imm (%): 32.6				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978 610/746				
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	449	476	475	451	475
	Writing	485	549	517	564	544
	Numeracy	427	462	492	468	489
Gr 7 avg score:	Reading	479	491	488	464	346
	Writing	540	595	562	528	526
	Numeracy	497	503	438	456	465
Gr 7 gender gap:	Reading	F 16	F 80	F 19	F 34	M 50
	Numeracy	M 33	F 38	E	F 9	F 12
	Numeracy					▼
Below expectations (%)		27.3	21.1	19.3	21.8	23.7
Tests not written (%)		41.8	29.1	27.7	35.5	41.2
Overall rating out of 10		4.4	4.5	5.6	4.8	4.2

Sir Matthew Begbie [Public]		Gr 4 Enrollment: 48				
ESL (%): 49.6		Special needs (%): 4.8		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14 141/978		Last 5 Years 271/746
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	482	506	485	483	538 —
	Writing	499	568	566	469	583 —
	Numeracy	491	535	527	495	594 —
Gr 7 avg score:	Reading	467	532	507	493	508 —
	Writing	542	568	501	599	581 —
	Numeracy	526	540	550	516	566 —
Gr 7 gender gap:	Reading	F 22	M 12	M 15	M 1	F 13 —
	Writing	F 6	M 82	M 28	M 32	F 41 —
	Numeracy					
Below expectations (%)		21.2	8.2	17.5	17.1	8.3 —
Tests not written (%)		24.3	13.1	18.4	15.0	10.9 —
Overall rating out of 10		5.8	6.7	6.2	6.0	7.7 —

Sir William Van Horne [Public]		Gr 4 Enrollment: 51				
ESL (%): 19.6	Special needs (%): 7.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	503	n/a	509	493	487	n/a
Writing	583	n/a	589	539	540	n/a
Numeracy	509	n/a	499	534	475	n/a
Gr 7 avg score: Reading	507	n/a	496	505	520	n/a
Writing	532	n/a	621	564	602	n/a
Numeracy	505	n/a	477	513	523	n/a
Gr 7 gender gap: Reading	F 51	n/a	F 26	F 28	F 3	n/a
Numeracy	M 4	n/a	M 7	M 13	M 60	n/a
Below expectations (%)	14.7	n/a	16.2	14.2	15.1	n/a
Tests not written (%)	9.7	n/a	16.8	17.9	10.9	n/a
Overall rating out of 10	6.7	n/a	6.5	6.5	6.5	n/a

Southlands [Public]		Gr 4 Enrollment: 18				
ESL (%): 53.1	Special needs (%): 7.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	490	544	504	500	n/a
Writing	n/a	541	599	527	672	n/a
Numeracy	n/a	534	525	502	488	n/a
Gr 7 avg score: Reading	n/a	533	512	537	463	n/a
Writing	n/a	553	626	622	532	n/a
Numeracy	n/a	515	541	582	493	n/a
Gr 7 gender gap: Reading	n/a	F 25	n/a	n/a	n/a	n/a
Numeracy	n/a	F 107	n/a	n/a	n/a	n/a
Below expectations (%)	n/a	17.4	9.4	11.7	22.8	n/a
Tests not written (%)	n/a	30.2	34.3	31.5	27.0	n/a
Overall rating out of 10	n/a	5.1	6.6	6.3	5.3	n/a

St Andrew's [Independent]		Gr 4 Enrollment: 24				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978 369/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	451	418	450	482	573	—
Writing	539	506	469	587	637	—
Numeracy	435	417	450	430	554	—
Gr 7 avg score: Reading	518	513	462	499	442	—
Writing	584	614	560	618	518	—
Numeracy	478	491	447	495	436	—
Gr 7 gender gap: Reading	M 13	M 36	F 12	M 19	F 36	—
Numeracy	M 17	F 6	M 60	M 16	M 19	—
Below expectations (%)	21.1	20.9	25.9	12.3	18.1	—
Tests not written (%)	0.0	5.6	1.7	0.0	2.1	—
Overall rating out of 10	6.2	5.6	4.7	6.7	6.6	—

St Anthony Of Padua [Independent]		Gr 4 Enrollment: 18				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 24/978 87/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	496	516	512	533	553	▲
Writing	727	679	688	765	789	—
Numeracy	512	529	538	541	628	▲
Gr 7 avg score: Reading	504	499	511	508	550	▲
Writing	725	681	654	653	791	—
Numeracy	515	536	487	490	567	—
Gr 7 gender gap: Reading	n/a	M 38	F 65	M 13	F 41	n/a
Numeracy	n/a	M 56	F 4	M 45	F 12	n/a
Below expectations (%)	12.1	9.1	13.3	12.8	1.5	—
Tests not written (%)	1.8	1.8	0.0	0.0	0.0	—
Overall rating out of 10	8.3	7.3	7.4	7.6	9.6	—

St Augustine's [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978 19/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	559	557	555	566	568	—
Writing	720	690	705	658	687	—
Numeracy	523	595	593	567	586	—
Gr 7 avg score: Reading	602	556	598	584	561	—
Writing	710	696	708	682	630	▼
Numeracy	579	561	599	585	577	—
Gr 7 gender gap: Reading	F 21	n/a	M 8	F 13	F 33	n/a
Numeracy	M 22	n/a	M 36	M 10	F 21	n/a
Below expectations (%)	3.0	3.1	0.0	2.4	3.0	—
Tests not written (%)	0.6	1.9	0.0	0.0	3.4	—
Overall rating out of 10	9.6	9.6	9.8	9.3	8.8	—

St Francis of Assisi [Independent]		Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 27/978 82/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	477	545	481	554	532	—
Writing	627	676	534	702	706	—
Numeracy	499	535	492	537	514	—
Gr 7 avg score: Reading	505	533	511	543	571	▲
Writing	616	698	692	734	724	▲
Numeracy	543	562	522	575	601	—
Gr 7 gender gap: Reading	n/a	M 38	F 78	n/a	n/a	n/a
Numeracy	n/a	M 74	F 47	n/a	n/a	n/a
Below expectations (%)	13.1	5.9	18.4	1.6	2.4	—
Tests not written (%)	0.8	0.0	3.9	0.0	0.0	—
Overall rating out of 10	7.7	7.8	5.9	9.5	9.5	—

St Francis Xavier [Independent]		Gr 4 Enrollment: 48				
ESL (%): 13.5	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 35/978 27/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	537	512	553	526	578	—
Writing	634	682	662	686	744	▲
Numeracy	574	568	617	586	599	—
Gr 7 avg score: Reading	582	538	557	561	535	—
Writing	699	678	699	698	655	—
Numeracy	654	589	652	643	586	—
Gr 7 gender gap: Reading	F 52	F 53	M 20	F 11	F 22	—
Numeracy	F 31	F 7	M 20	M 15	M 36	—
Below expectations (%)	4.6	4.1	3.9	2.2	1.2	—
Tests not written (%)	2.4	0.0	0.0	2.1	1.1	—
Overall rating out of 10	9.1	8.6	9.6	9.4	9.2	—

St George's [Independent]		Gr 4 Enrollment: 48				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978 1/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	615	584	621	590	599	—
Writing	809	725	839	728	765	—
Numeracy	662	646	674	625	644	—
Gr 7 avg score: Reading	601	600	603	598	600	—
Writing	826	780	883	850	839	—
Numeracy	637	641	621	639	649	—
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 (%)	0.9	0.2	0.5	1.4	1.2	▼
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	10.0	—

St John's [Independent]		Gr 4 Enrollment: 44				
ESL (%): 9.5	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 45/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	539	547	n/a	569	572	n/a
Writing	740	712	n/a	655	692	n/a
Numeracy	591	589	n/a	601	585	n/a
Gr 7 avg score: Reading	525	502	n/a	561	555	n/a
Writing	662	641	n/a	666	700	n/a
Numeracy	558	547	n/a	558	566	n/a
Gr 7 gender gap: Reading	M 25	F 1	n/a	M 11	M 34	n/a
Numeracy	M 21	M 14	n/a	M 29	M 20	n/a
Below expectations (%)	6.8	8.3	n/a	2.9	2.9	n/a
Tests not written (%)	2.0	0.0	n/a	0.0	4.8	n/a
Overall rating out of 10	8.8	8.6	n/a	9.1	9.0	n/a

St Joseph's [Independent]		Gr 4 Enrollment: 21				
ESL (%): 62.4	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978 271/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	496	437	580	448	478	—
Writing	573	476	635	542	520	—
Numeracy	517	461	579	504	477	—
Gr 7 avg score: Reading	535	494	491	482	473	▼
Writing	653	583	680	618	601	—
Numeracy	567	479	471	468	475	—
Gr 7 gender gap: Reading	M 22	M 1	F 41	F 39	F 73	▼
Numeracy	M 28	M 33	M 22	M 20	F 26	—
Below expectations (%)	7.1	26.3	9.4	14.0	21.1	—
Tests not written (%)	1.9	1.9	1.9	4.1	2.0	—
Overall rating out of 10	7.9	5.3	7.9	6.1	5.5	—

St Jude's [Independent]			Gr 4 Enrollment: 27					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14 Last 5 Years					
			Rank:	22/978	57/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		535	527	533	532	583	—
	Writing		580	638	624	591	740	—
	Numeracy		584	584	573	558	602	—
Gr 7 avg score:	Reading		554	559	545	552	557	—
	Writing		657	645	553	540	640	—
	Numeracy		599	605	564	566	601	—
Gr 7 gender gap:	Reading		F 24	M 35	M 45	F 29	n/a	n/a
	Numeracy		M 57	F 28	M 65	F 12	n/a	n/a
Below expectations (%)			3.6	5.4	2.8	3.4	0.7	—
Tests not written (%)			6.2	5.1	3.3	1.7	5.7	—
Overall rating out of 10			8.4	8.5	7.7	8.2	9.7	—

Tillicum Annex [Public] ††		Gr 4 Enrollment: 25				
ESL (%): 54.9	Special needs (%): 27.5	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978		n/a		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	482 n/a
	Writing	n/a	n/a	n/a	n/a	506 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	508 n/a
	Writing	n/a	n/a	n/a	n/a	532 n/a
	Numeracy	n/a	n/a	n/a	n/a	486 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 12 n/a
	Numeracy	n/a	n/a	n/a	n/a	F 16 n/a
Below expectations (%)		n/a	n/a	n/a	n/a	23.7 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	34.0 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	5.5 n/a

Trafalgar [Public]		Gr 4 Enrollment: 67				
ESL (%): 22.7	Special needs (%): 6.3	French Imm (%): 60.8		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		235/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	537	517	554	534	486 —
	Writing	559	550	531	637	531 —
	Numeracy	543	530	544	534	487 —
Gr 7 avg score:	Reading	507	526	533	464	502 —
	Writing	624	603	663	473	494 —
	Numeracy	550	523	563	526	530 —
Gr 7 gender gap:	Reading	F 75	F 71	F 16	M 38	M 5 ▲
	Numeracy	F 38	F 50	F 9	F 45	M 3 —
Below expectations (%)		9.2	12.3	4.7	17.5	19.4 —
Tests not written (%)		19.9	22.2	20.6	14.4	13.3 —
Overall rating out of 10		6.8	6.0	8.1	6.0	6.4 —

Tye [Public]		Gr 4 Enrollment: 29				
ESL (%): 17.6	Special needs (%): 14.6	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		160/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	518	527	525	526	553 —
	Writing	558	586	615	620	582 —
	Numeracy	511	514	504	469	551 —
Gr 7 avg score:	Reading	520	534	549	533	528 —
	Writing	588	643	630	551	487 ▼
	Numeracy	538	524	518	511	482 ▼
Gr 7 gender gap:	Reading	n/a	n/a	F 39	M 18	F 32 n/a
	Numeracy	n/a	n/a	M 7	M 26	F 77 n/a
Below expectations (%)		5.4	7.1	12.7	9.0	14.3 ▼
Tests not written (%)		14.0	12.5	19.2	9.4	12.5 —
Overall rating out of 10		7.7	7.6	7.2	7.1	6.4 ▼

University Hill [Public]		Gr 4 Enrollment: 63				
ESL (%): 44.4	Special needs (%): 4.7	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		271/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	456	479	489	491	519 ▲
	Writing	566	598	625	544	557 —
	Numeracy	469	504	494	523	528 ▲
Gr 7 avg score:	Reading	501	541	549	504	517 —
	Writing	628	648	627	587	516 ▼
	Numeracy	501	531	563	517	555 —
Gr 7 gender gap:	Reading	F 6	F 27	M 26	F 22	F 37 ▼
	Numeracy	F 8	F 31	M 20	M 53	M 71 ▲
Below expectations (%)		21.9	15.0	12.6	15.8	10.3 ▲
Tests not written (%)		15.9	25.4	24.1	15.5	12.7 —
Overall rating out of 10		6.3	6.4	7.1	6.1	6.5 —

Vancouver Christian [Independent]		Gr 4 Enrollment: 44				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978		74/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	529	531	555	569	593 ▲
	Writing	631	700	715	645	733 —
	Numeracy	553	581	592	587	586 —
Gr 7 avg score:	Reading	514	527	527	530	523 —
	Writing	627	666	683	610	631 —
	Numeracy	522	523	548	514	553 —
Gr 7 gender gap:	Reading	F 90	F 47	M 50	F 10	M 32 ▲
	Numeracy	F 65	E	M 17	M 41	M 40 —
Below expectations (%)		7.3	4.8	3.6	5.5	3.1 —
Tests not written (%)		8.9	3.0	4.8	2.5	3.0 —
Overall rating out of 10		6.9	8.5	8.6	8.3	8.6 —

Vancouver College [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		1/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	667	605	623	618	634 —
	Writing	814	820	844	868	862 ▲
	Numeracy	649	636	641	617	643 —
Gr 7 avg score:	Reading	610	575	595	584	589 —
	Writing	716	743	742	795	785 ▲
	Numeracy	638	596	624	631	629 —
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 (%)		0.4	1.1	0.4	1.1	0.4 —
Tests not written (%)		0.0	1.1	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: 47				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 84/978		27/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	630	579	559	524	550 ▼
	Writing	757	714	734	670	663 ▼
	Numeracy	605	584	579	528	557 ▼
Gr 7 avg score:	Reading	560	577	572	576	588 —
	Writing	701	857	812	876	678 —
	Numeracy	600	611	556	580	591 —
Gr 7 gender gap:	Reading	F 24	F 76	F 33	M 12	M 19 —
	Numeracy	M 47	F 35	M 4	M 24	M 65 —
Below expectations (%)		2.3	2.4	2.1	4.2	4.4 ▼
Tests not written (%)		10.4	4.5	10.2	6.6	6.6 —
Overall rating out of 10		9.7	9.2	8.4	8.9	8.5 ▼

Walter Moberly [Public]		Gr 4 Enrollment: 64				
ESL (%): 62.7	Special needs (%): 6.7	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 773/978		624/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	434	449	457	448	446 —
	Writing	533	526	521	566	535 —
	Numeracy	415	423	455	470	471 ▲
Gr 7 avg score:	Reading	434	472	460	457	465 —
	Writing	526	530	558	561	533 —
	Numeracy	431	454	441	479	450 —
Gr 7 gender gap:	Reading	M 24	F 15	F 15	F 17	F 44 —
	Numeracy	M 46	M 28	F 8	F 4	M 5 ▲
Below expectations (%)		29.4	24.4	22.9	20.6	24.6 ▲
Tests not written (%)		40.4	22.4	25.5	34.1	39.5 —
Overall rating out of 10		3.5	4.6	5.0	5.2	4.7 —

Waverley [Public]		Gr 4 Enrollment: 39				
ESL (%): 50.4	Special needs (%): 10.4	French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		445/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	463	439	487	470	498 —
	Writing	550	571	554	464	551 —
	Numeracy	489	466	503	451	506 —
Gr 7 avg score:	Reading	486	473	451	479	465 —
	Writing	525	596	577	594	550 —
	Numeracy	508	492	481	502	488 —
Gr 7 gender gap:	Reading	M 10	F 10	F 14	M 29	F 13 —
	Numeracy	M 42	M 16	M 1	F 6	F 13 —
Below expectations (%)		19.8	17.6	17.2	25.5	14.1 —
Tests not written (%)		21.7	26.0	28.0	24.2	33.0 —
Overall rating out of 10		5.6	5.5	5.9	4.9	6.1 —

West Point Grey [Independent]		Gr 4 Enrollment: 73				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		1/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	660	643	617	640	604 ▼
	Writing	934	873	829	851	801 ▼
	Numeracy	670	657	642	651	622 ▼
Gr 7 avg score:	Reading	615	627	600	629	632 —
	Writing	804	846	860	846	838 —
	Numeracy	646	648	633	630	646 —
Gr 7 gender gap:	Reading	F 46	M 24	F 43	F 23	F 33 —
	Numeracy	M 8	M 10	E	F 22	M 8 —
Below expectations (%)		0.0	0.0	0.0	0.0	0.0 —
Tests not written (%)		3.4	0.7	0.7	2.9	0.7 —
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0 ▼

York House [Independent]		Gr 4 Enrollment: 40				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		1/746		
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	595	599	621	582	614 —
	Writing	816	810	746	784	731 ▼
	Numeracy	618	617	655	598	606 —
Gr 7 avg score:	Reading	625	632	622	574	607 —
	Writing	821	843	882	756	762 —
	Numeracy	617	630	634	606	612 —
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 (%)		0.4	1.6	0.4	0.0	1.7 —
Tests not written (%)		1.1	1.9	1.6	0.0	1.3 —
Overall rating out of 10		10.0	10.0	10.0	10.0	10.0 ▼

Collingwood [Independent]		Gr 4 Enrollment: 79				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 17/978		8/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	579	611	557	564	577
	Writing	777	751	707	744	697
	Numeracy	598	614	590	595	609
Gr 7 avg score:	Reading	560	554	583	563	576
	Writing	637	698	710	733	687
	Numeracy	556	565	578	604	627
Gr 7 gender gap:	Reading	F 17	F 29	M 15	E	F 9
	Numeracy	M 9	F 7	M 19	M 6	M 7
Below expectations (%)		3.1	1.7	2.0	2.2	0.6
Tests not written (%)		1.7	0.6	0.6	1.1	2.4
Overall rating out of 10		9.8	9.9	9.7	9.9	9.9

Mulgrave [Independent]		Gr 4 Enrollment: 59				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		8/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	590	571	593	601	617
	Writing	651	704	758	834	865
	Numeracy	605	606	608	609	648
Gr 7 avg score:	Reading	568	591	599	606	570
	Writing	749	720	765	768	737
	Numeracy	574	573	585	616	611
Gr 7 gender gap:	Reading	F 48	F 77	M 19	E	E
	Numeracy	F 11	F 33	M 30	M 32	M 22
Below expectations (%)		0.9	3.3	0.6	0.6	0.3
Tests not written (%)		0.0	0.0	0.0	3.9	2.4
Overall rating out of 10		9.8	9.0	10.0	10.0	10.0

West Bay [Public]		Gr 4 Enrollment: 60				
ESL (%): 7.8		Special needs (%): 4.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 19/978		8/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	554	582	546	565	585
	Writing	687	758	787	821	786
	Numeracy	542	586	595	589	612
Gr 7 avg score:	Reading	555	571	562	574	559
	Writing	713	757	782	781	735
	Numeracy	569	583	579	571	559
Gr 7 gender gap:	Reading	n/a	F 18	F 17	F 36	F 6
	Numeracy	n/a	M 11	E	F 23	M 16
Below expectations (%)		4.2	0.7	2.2	1.6	0.9
Tests not written (%)		6.5	1.0	1.8	3.3	4.5
Overall rating out of 10		9.4	10.0	10.0	9.6	9.8

Gleneagles [Public]		Gr 4 Enrollment: 36				
ESL (%): 3.0		Special needs (%): 7.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 105/978		70/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	534	551	541	552	529
	Writing	657	740	738	793	727
	Numeracy	523	549	537	556	515
Gr 7 avg score:	Reading	558	562	510	567	547
	Writing	671	743	682	789	738
	Numeracy	532	516	479	579	528
Gr 7 gender gap:	Reading	F 31	F 100	F 35	M 24	F 3
	Numeracy	M 14	F 59	F 8	M 69	M 72
Below expectations (%)		6.4	4.2	9.4	1.9	5.0
Tests not written (%)		2.9	8.2	4.1	1.5	9.9
Overall rating out of 10		8.5	7.6	8.1	9.0	8.1

Pauline Johnson [Public]		Gr 4 Enrollment: 59				
ESL (%): 12.0		Special needs (%): 0.9		French Imm (%): 100.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 141/978		49/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	525	509	547	470	521
	Writing	609	685	719	668	705
	Numeracy	523	542	566	461	515
Gr 7 avg score:	Reading	563	554	551	554	513
	Writing	717	706	712	750	702
	Numeracy	590	548	596	545	541
Gr 7 gender gap:	Reading	F 21	F 45	F 7	M 8	F 74
	Numeracy	M 7	F 5	M 1	M 34	F 14
Below expectations (%)		4.7	4.7	1.1	7.6	8.7
Tests not written (%)		0.0	2.2	0.0	2.5	1.0
Overall rating out of 10		9.2	8.6	9.8	8.1	7.7

Westcot [Public]		Gr 4 Enrollment: 31				
ESL (%): 22.1		Special needs (%): 6.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978		27/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	551	554	546	562	584
	Writing	639	746	770	781	822
	Numeracy	583	595	544	552	585
Gr 7 avg score:	Reading	548	577	533	564	537
	Writing	740	744	743	781	756
	Numeracy	526	564	554	563	546
Gr 7 gender gap:	Reading	n/a	n/a	F 15	F 56	F 49
	Numeracy	n/a	n/a	F 35	F 17	M 46
Below expectations (%)		4.5	1.2	8.0	2.5	4.4
Tests not written (%)		0.0	9.7	3.8	3.2	6.8
Overall rating out of 10		9.5	9.8	8.8	9.1	8.7

Hollyburn [Public]		Gr 4 Enrollment: 33				
ESL (%): 40.5		Special needs (%): 9.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 121/978		57/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	516	535	516	543	540
	Writing	677	763	706	785	767
	Numeracy	574	562	540	548	558
Gr 7 avg score:	Reading	550	535	516	521	571
	Writing	678	719	711	761	769
	Numeracy	583	569	548	569	576
Gr 7 gender gap:	Reading	M 20	F 11	M 1	M 18	M 78
	Numeracy	M 24	M 35	F 1	M 37	M 60
Below expectations (%)		0.7	1.6	0.0	2.4	2.9
Tests not written (%)		23.1	28.1	16.0	31.1	28.2
Overall rating out of 10		8.9	8.5	8.9	8.4	7.9

Ridgeview [Public]		Gr 4 Enrollment: 59				
ESL (%): 21.9		Special needs (%): 3.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978		22/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	588	583	553	530	564
	Writing	712	776	764	808	769
	Numeracy	558	588	577	552	583
Gr 7 avg score:	Reading	561	580	566	555	549
	Writing	739	775	765	789	752
	Numeracy	552	579	597	592	570
Gr 7 gender gap:	Reading	F 55	F 16	F 48	M 28	M 13
	Numeracy	F 19	M 5	F 32	M 38	M 82
Below expectations (%)		3.0	0.6	0.6	2.9	1.2
Tests not written (%)		5.7	7.1	6.0	9.5	6.8
Overall rating out of 10		9.2	10.0	9.3	9.0	8.8

Irwin Park [Public]		Gr 4 Enrollment: 55				
ESL (%): 27.4		Special needs (%): 6.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 17/978		19/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	551	610	597	554	563
	Writing	670	743	757	815	777
	Numeracy	586	578	610	570	575
Gr 7 avg score:	Reading	568	558	609	568	573
	Writing	705	717	769	794	781
	Numeracy	562	566	612	594	611
Gr 7 gender gap:	Reading	M 14	M 18	F 22	M 15	F 10
	Numeracy	M 31	M 23	M 84	M 61	M 5
Below expectations (%)		3.6	1.3	1.7	3.2	0.6
Tests not written (%)		7.1	10.4	18.1	11.5	9.1
Overall rating out of 10		9.2	9.5	9.4	9.1	9.9

St Anthony's [Independent]				Gr 4 Enrollment: 28			
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank: 40/978		49/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	537	495	512	539	514	—
	Writing	739	677	799	726	678	—
	Numeracy	502	634	604	245	542	—
Gr 7 avg score:	Reading	595	565	553	470	567	—
	Writing	768	745	791	824	730	—
	Numeracy	582	603	564	560	572	—
Gr 7 gender gap:	Reading	F 57	n/a	F 2	M 38	n/a	n/a
	Numeracy	E	n/a	F 18	M 103	n/a	n/a
Below expectations (%)		4.0	2.7	4.0	24.4	3.9	—
Tests not written (%)		0.6	0.0	1.7	5.7	1.9	—
Overall rating out of 10		9.4	9.8	9.7	5.4	9.1	—

Vancouver Island and the Coast

ALBERNI

Alberni [Public] ††		Gr 4 Enrollment: 49					
ESL (%): 11.1		Special needs (%): 4.2		French Imm (%): 60.9			
Actual rating vs predicted based		2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:		929/978	685/746		
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	465	511	428	432	—
	Writing	410	483	384	523	540	—
	Numeracy	430	446	456	430	409	—
Gr 7 avg score:	Reading	470	469	468	489	419	—
	Writing	480	494	564	467	437	—
	Numeracy	404	446	445	433	407	—
Gr 7 gender gap:	Reading	F 47	M 18	F 24	F 20	F 56	—
	Numeracy	M 9	M 36	F 10	F 15	F 37	—
Below expectations (%)		40.1	30.2	29.0	32.1	43.0	—
Tests not written (%)		8.8	6.0	4.8	3.2	5.7	—
Overall rating out of 10		3.7	4.4	5.0	4.5	3.1	—

Eighth Avenue [Public] ††				Gr 4 Enrollment: 25					
ESL (%): 46.1		Special needs (%): 12.7		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years					
				Rank:	909/978	708/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading			453	453	431	447	456	—
	Writing			601	533	474	540	460	—
	Numeracy			418	442	417	438	435	—
Gr 7 avg score:	Reading			460	427	485	451	439	—
	Writing			479	470	543	496	452	—
	Numeracy			409	402	442	402	385	—
Gr 7 gender gap:	Reading			M 11	F 89	M 38	F 19	M 23	—
	Numeracy			M 22	F 13	M 3	M 47	M 29	—
Below expectations (%)				30.2	43.3	30.7	29.6	42.3	—
Tests not written (%)				12.9	15.6	5.7	9.0	13.8	—
Overall rating out of 10				4.5	2.6	4.5	4.2	3.4	—

Gill [Public] ††			Gr 4 Enrollment: 35					
ESL (%): 4.0		Special needs (%): 11.9		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years				
				Rank:	620/978	422/746		
Academic Performance			2010	2011	2012	2014	Trend	
Gr 4 avg score:	Reading		461	476	500	459	536	—
	Writing		600	534	583	558	515	—
	Numeracy		451	487	494	463	537	—
Gr 7 avg score:	Reading		501	466	437	476	405	—
	Writing		525	551	561	574	506	—
	Numeracy		447	450	406	439	409	—
Gr 7 gender gap:	Reading		E	F 29	M 2	M 1	F 27	—
	Numeracy		M 33	F 39	F 11	F 9	M 24	—
Below expectations (%)			23.1	19.9	19.3	27.2	24.7	—
Tests not written (%)			1.5	6.8	7.1	3.3	6.9	—
Overall rating out of 10			5.9	5.3	6.1	5.6	5.4	—

John Howitt [Public] ††		Gr 4 Enrollment: 36				
ESL (%): 2.6		Special needs (%): 7.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978 553/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	472	481	471	481	463 —
	Writing	588	490	616	590	665 —
	Numeracy	441	461	455	440	476 —
Gr 7 avg score:	Reading	499	469	472	464	410 ▼
	Writing	500	522	574	592	547 —
	Numeracy	424	449	426	435	394 —
Gr 7 gender gap:	Reading	F 58	F 38	F 33	F 37	F 89 —
	Numeracy	M 14	F 51	M 11	F 4	F 21 —
Below expectations (%)		27.0	25.5	23.1	29.3	33.5 —
Tests not written (%)		3.6	4.8	7.0	8.7	1.8 —
Overall rating out of 10		5.1	4.5	5.6	5.2	4.4 —

Maquinna [Public] ††		Gr 4 Enrollment: 43					
ESL (%): 6.5 Special needs (%): 7.8		French Imm (%): 0.0					
Actual rating vs predicted based		2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978 624/746					
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	467	439	427	457	513	—
	Writing	600	681	492	563	462	—
	Numeracy	486	401	407	450	474	—
Gr 7 avg score:	Reading	462	469	472	468	436	—
	Writing	478	470	504	512	508	—
	Numeracy	438	432	441	426	372	—
Gr 7 gender gap:	Reading	F 35	F 57	M 8	F 4	F 33	—
	Numeracy	M 27	F 40	M 14	M 36	M 12	—
Below expectations (%)		23.8	31.7	33.9	27.6	34.3	—
Tests not written (%)		5.4	8.2	6.1	5.0	3.9	—
Overall rating out of 10		5.2	3.9	4.3	4.9	4.6	—

Uclulet [Public]			Gr 4 Enrollment: 15				
ESL (%): 12.8		Special needs (%): 10.9		French Imm (%): 0.0			
Actual rating vs predicted based				2013-14 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 916/978 n/a			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	515	n/a	n/a	453	433	n/a
	Writing	656	n/a	n/a	760	406	n/a
	Numeracy	495	n/a	n/a	480	473	n/a
Gr 7 avg score:	Reading	483	n/a	n/a	501	434	n/a
	Writing	488	n/a	n/a	774	432	n/a
	Numeracy	497	n/a	n/a	450	415	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 (%)		22.9	n/a	n/a	20.7	36.9	n/a
Tests not written (%)		6.3	n/a	n/a	12.4	15.2	n/a
Overall rating out of 10		6.2	n/a	n/a	6.4	3.3	n/a

Wickaninnish [Public]			Gr 4 Enrollment: 20				
ESL (%): 27.6		Special needs (%): 4.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years			
				Rank: 964/978 n/a			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	437 n/a	
	Writing	n/a	n/a	n/a	n/a	342 n/a	
	Numeracy	n/a	n/a	n/a	n/a	392 n/a	
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	473 n/a	
	Writing	n/a	n/a	n/a	n/a	404 n/a	
	Numeracy	n/a	n/a	n/a	n/a	414 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	50.0	n/a	
Tests not written (%)	n/a	n/a	n/a	n/a	15.8	n/a	
Overall rating out of 10	n/a	n/a	n/a	n/a	1.9	n/a	

Wood [Public] ††		Gr 4 Enrollment: 21					
ESL (%): 5.8 Special needs (%): 10.8 French Imm (%): 0.0							
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14 Last 5 Years					
		Rank: 363/978 384/746					
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	482	499	522	496	485	—
	Writing	493	642	570	618	664	—
	Numeracy	501	576	550	534	629	—
Gr 7 avg score:	Reading	490	477	464	471	485	—
	Writing	492	604	458	518	496	—
	Numeracy	464	435	415	430	397	▼
Gr 7 gender gap:	Reading	M 25	M 10	M 69	M 8	F 43	—
	Numeracy	M 41	M 1	M 16	M 45	F 15	—
Below expectations (%)		26.9	13.7	23.5	22.1	15.5	—
Tests not written (%)		5.4	22.7	2.3	9.0	14.7	—
Overall rating out of 10		5.2	6.8	5.3	5.7	6.5	—

CAMPBELL RIVER

Campbell River Christian [Independent]			Gr 4 Enrollment: 12				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a		Rank:		229/978	121/746		
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	523	540	545	564	520	—
	Writing	699	668	686	593	743	—
	Numeracy	507	494	503	487	477	▼
Gr 7 avg score:	Reading	526	559	563	520	522	—
	Writing	657	703	615	673	570	—
	Numeracy	506	479	471	497	462	—
Gr 7 gender gap:	Reading	n/a	M 10	n/a	n/a	n/a	n/a
	Numeracy	n/a	M 71	n/a	n/a	n/a	n/a
Below expectations (%)		10.2	11.0	7.9	12.6	18.9	—
Tests not written (%)		11.7	4.1	8.0	23.7	0.0	—
Overall rating out of 10		7.9	7.5	8.1	6.7	7.1	—

Cedar [Public] ††			Gr 4 Enrollment: 19						
ESL (%): 24.8		Special needs (%): 8.5			French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank:		2013-14 Last 5 Years				
			968/978		n/a				
Academic Performance			2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:			Reading	n/a	n/a	n/a	n/a	440	n/a
			Writing	n/a	n/a	n/a	n/a	461	n/a
			Numeracy	n/a	n/a	n/a	n/a	376	n/a
Gr 7 avg score:			Reading	n/a	n/a	n/a	n/a	437	n/a
			Writing	n/a	n/a	n/a	n/a	425	n/a
			Numeracy	n/a	n/a	n/a	n/a	408	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	n/a	52.5	n/a
Tests not written (%)			n/a	n/a	n/a	n/a	n/a	26.7	n/a
Overall rating out of 10			n/a	n/a	n/a	n/a	n/a	1.5	n/a

Deux Mondes [Public] ††			Gr 4 Enrollment: 18				
ESL (%): 0.8		Special needs (%): 0.0		French Imm (%): 100.0			
Actual rating vs predicted based				2013-14 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 810/978 n/a			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	488	n/a	n/a	508	380 n/a	
	Writing	543	n/a	n/a	556	442 n/a	
	Numeracy	503	n/a	n/a	495	400 n/a	
Gr 7 avg score:	Reading	441	n/a	n/a	452	489 n/a	
	Writing	515	n/a	n/a	533	678 n/a	
	Numeracy	438	n/a	n/a	455	531 n/a	
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 60	n/a n/a	
	Numeracy	n/a	n/a	n/a	M 34	n/a n/a	
Below expectations (%)	28.1	n/a	n/a	17.3	34.0	n/a	
Tests not written (%)	15.6	n/a	n/a	28.9	9.9	n/a	
Overall rating out of 10	4.7	n/a	n/a	4.9	4.4	n/a	

Ocean Grove [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 4.2	Special needs (%): 3.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	454	476	475	464 n/a
	Writing	n/a	551	526	584	628 n/a
	Numeracy	n/a	471	483	463	484 n/a
Gr 7 avg score:	Reading	n/a	506	436	438	514 n/a
	Writing	n/a	569	413	560	580 n/a
	Numeracy	n/a	450	385	431	460 n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 72	F 95	n/a n/a
	Numeracy	n/a	n/a	F 22	F 1	n/a n/a
Below expectations (%)	n/a	25.0	47.5	20.4	15.0	n/a
Tests not written (%)	n/a	34.6	25.3	28.5	16.4	n/a
Overall rating out of 10	n/a	4.0	2.4	4.6	6.2	n/a

Penfield [Public] ††		Gr 4 Enrollment: 50				
ESL (%): 3.8	Special needs (%): 3.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		Last 5 Years 646/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	465	484	409	475	463 —
	Writing	621	531	556	529	608 —
	Numeracy	444	496	456	479	444 —
Gr 7 avg score:	Reading	483	451	444	425	502 —
	Writing	558	480	473	491	545 —
	Numeracy	452	431	408	410	443 —
Gr 7 gender gap:	Reading	F 6	F 37	F 53	F 41	F 11 —
	Numeracy	F 4	M 10	F 20	F 36	M 2 —
Below expectations (%)	26.6	28.4	38.3	23.4	21.1	—
Tests not written (%)	37.3	26.8	33.0	52.1	26.9	—
Overall rating out of 10	5.3	4.4	2.9	3.8	5.7	—

Pinecrest [Public] ††		Gr 4 Enrollment: 40				
ESL (%): 15.8	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 886/978		Last 5 Years 712/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	530	448	444	430 —
	Writing	587	555	482	522	529 —
	Numeracy	463	512	448	437	425 —
Gr 7 avg score:	Reading	522	443	445	399	471 —
	Writing	562	541	474	439	475 —
	Numeracy	486	414	398	397	405 —
Gr 7 gender gap:	Reading	F 101	M 35	M 3	F 3	M 19 —
	Numeracy	M 22	F 21	M 4	M 66	M 39 —
Below expectations (%)	25.4	24.0	38.5	37.5	36.0	—
Tests not written (%)	51.4	37.4	45.8	43.1	27.4	—
Overall rating out of 10	4.2	4.6	3.2	2.6	3.7	—

Quadra [Public] ††		Gr 4 Enrollment: 15				
ESL (%): 15.8	Special needs (%): 6.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 773/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	402	503 n/a
	Writing	n/a	n/a	n/a	535	549 n/a
	Numeracy	n/a	n/a	n/a	356	370 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	500	477 n/a
	Writing	n/a	n/a	n/a	475	554 n/a
	Numeracy	n/a	n/a	n/a	449	441 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	35.5	31.3	n/a
Tests not written (%)	n/a	n/a	n/a	12.6	10.8	n/a
Overall rating out of 10	n/a	n/a	n/a	3.4	4.7	n/a

Ripple Rock [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 20.8	Special needs (%): 7.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 940/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	421	397 n/a
	Writing	n/a	n/a	n/a	480	426 n/a
	Numeracy	n/a	n/a	n/a	450	365 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	409	476 n/a
	Writing	n/a	n/a	n/a	421	448 n/a
	Numeracy	n/a	n/a	n/a	404	424 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 36	F 18 n/a
	Numeracy	n/a	n/a	n/a	F 7	M 38 n/a
Below expectations (%)	n/a	n/a	n/a	44.9	46.9	n/a
Tests not written (%)	n/a	n/a	n/a	40.4	25.1	n/a
Overall rating out of 10	n/a	n/a	n/a	2.3	2.7	n/a

Sandowne [Public] ††		Gr 4 Enrollment: 38				
ESL (%): 10.1	Special needs (%): 8.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978		Last 5 Years 646/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	519	480	458	463	424 —
	Writing	577	633	494	516	606 —
	Numeracy	480	439	472	399	430 —
Gr 7 avg score:	Reading	462	430	459	501	460 —
	Writing	503	461	523	545	522 —
	Numeracy	445	416	421	424	419 —
Gr 7 gender gap:	Reading	F 5	F 2	F 5	M 3	M 16 —
	Numeracy	M 30	F 11	M 108	F 26	M 11 —
Below expectations (%)	25.1	34.7	32.8	34.1	31.8	—
Tests not written (%)	26.3	23.2	16.7	19.9	21.7	—
Overall rating out of 10	5.3	4.1	3.5	4.4	4.6	—

Willow Point [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 0.0	Special needs (%): 0.4	French Imm (%): 100.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		Last 5 Years 596/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	483	406	471	522	463 —
	Writing	529	495	500	576	538 —
	Numeracy	465	465	471	495	459 —
Gr 7 avg score:	Reading	478	493	481	459	457 —
	Writing	513	648	561	547	583 —
	Numeracy	414	461	440	433	454 —
Gr 7 gender gap:	Reading	F 12	F 15	F 15	F 2	M 30 —
	Numeracy	F 37	M 3	F 17	M 91	M 83 —
Below expectations (%)	29.2	33.8	25.1	24.4	27.8	—
Tests not written (%)	25.4	21.1	15.8	36.2	14.7	—
Overall rating out of 10	4.6	4.9	5.2	4.6	4.5	—

CENTRAL COAST

Bella Coola [Public] ††		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 961/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	429	430 n/a
	Writing	n/a	n/a	n/a	386	389 n/a
	Numeracy	n/a	n/a	n/a	417	390 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	429	444 n/a
	Writing	n/a	n/a	n/a	367	421 n/a
	Numeracy	n/a	n/a	n/a	411	396 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	53.1	55.4	n/a
Tests not written (%)	n/a	n/a	n/a	23.8	4.3	n/a
Overall rating out of 10	n/a	n/a	n/a	0.8	2.0	n/a

COAST MOUNTAINS

Cassie Hall [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 15.7	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 971/978		Last 5 Years 745/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	413	443	461	408	379 —
	Writing	419	290	430	385	316 —
	Numeracy	411	393	411	386	360 —
Gr 7 avg score:	Reading	474	440	429	418	435 —
	Writing	440	356	387	400	438 —
	Numeracy	418	383	372	395	382 —
Gr 7 gender gap:	Reading	F 28	F 36	F 27	M 25	M 20 —
	Numeracy	M 14	M 16	F 33	F 7	M 105 —
Below expectations (%)	44.3	60.8	53.6	58.7	62.5	—
Tests not written (%)	4.5	6.6	5.1	17.9	11.1	—
Overall rating out of 10	3.3	1.1	2.1	1.6	0.8	—

Mountainview [Public] ††		Gr 4 Enrollment: 22				
ESL (%): 0.0	Special needs (%): 1.2	French Imm (%): 100.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	491	417 n/a
	Writing	n/a	n/a	n/a	531	402 n/a
	Numeracy	n/a	n/a	n/a	494	426 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	524	493 n/a
	Writing	n/a	n/a	n/a	612	579 n/a
	Numeracy	n/a	n/a	n/a	503	428 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	13.5	44.1	n/a
Tests not written (%)	n/a	n/a	n/a	4.5	2.9	n/a
Overall rating out of 10	n/a	n/a	n/a	6.7	3.5	n/a

New Hazelton [Public]		Gr 4 Enrollment: 23				
ESL (%): 11.2	Special needs (%): 7.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 946/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	406	429	451	440 n/a
	Writing	n/a	391	417	477	499 n/a
	Numeracy	n/a	401	441	398	451 n/a
Gr 7 avg score:	Reading	n/a	461	459	391	388 n/a
	Writing	n/a	405	583	378	407 n/a
	Numeracy	n/a	424	406	386	372 n/a
Gr 7 gender gap:	Reading	n/a	M 20	F 31	M 11	M 15 n/a
	Numeracy	n/a	M 32	M 4	M 6	M 19 n/a
Below expectations (%)	n/a	54.3	44.6	54.0	53.1	n/a
Tests not written (%)	n/a	5.7	6.2	14.3	17.9	n/a
Overall rating out of 10	n/a	1.9	3.7	2.3	2.5	n/a

St Anthony's [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 946/978		Last 5 Years n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	423 n/a
	Writing	n/a	n/a	n/a	n/a	619 n/a
	Numeracy	n/a	n/a	n/a	n/a	407 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	506 n/a
	Writing	n/a	n/a	n/a	n/a	729 n/a
	Numeracy	n/a	n/a	n/a	n/a	522 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a n/a

Uplands [Public] ††				Gr 4 Enrollment: 48					
ESL (%): 2.5		Special needs (%): 7.0		French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 620/978		n/a			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	494	486	n/a	441	495	n/a		
	Writing	483	446	n/a	550	617	n/a		
	Numeracy	438	451	n/a	410	502	n/a		
Gr 7 avg score:	Reading	448	477	n/a	484	478	n/a		
	Writing	513	497	n/a	497	502	n/a		
	Numeracy	438	473	n/a	447	414	n/a		
Gr 7 gender gap:	Reading	M 32	M 1	n/a	M 4	F 45	n/a		
	Writing	F 2	F 5	n/a	M 26	F 25	n/a		
	Numeracy								
Below expectations (%)		30.1	27.1	n/a	34.2	24.7	n/a		
Tests not written (%)		12.1	35.6	n/a	15.6	13.4	n/a		
Overall rating out of 10				4.8	4.6	n/a	4.4	5.4	n/a

Au Cœur de l'Île [Public]				Gr 4 Enrollment: 18			
ESL (%): 30.2		Special needs (%): 7.1		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years			
Rank: 754/978							
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	446	n/a
	Writing	n/a	n/a	n/a	n/a	465	n/a
	Numeracy	n/a	n/a	n/a	n/a	510	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	508	n/a
	Writing	n/a	n/a	n/a	n/a	668	n/a
	Numeracy	n/a	n/a	n/a	n/a	535	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Writing	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	22.2	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	34.4	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	4.8	n/a

Miracle Beach [Public]				Gr 4 Enrollment: 19					
ESL (%): 0.0		Special needs (%): 8.7		French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 897/978		697/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	441	459	462	464	444			—
	Writing	488	448	470	515	479			—
	Numeracy	462	460	472	436	432			▼
Gr 7 avg score:	Reading	523	471	439	467	448			—
	Writing	522	593	463	532	452			—
	Numeracy	484	449	395	414	462			—
Gr 7 gender gap:	Reading	n/a	M 44	F 79	M 11	n/a			n/a
	Writing	n/a	M 28	F 15	M 20	n/a			n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a			n/a
Below expectations (%)		24.7	29.0	43.3	34.8	38.0			—
Tests not written (%)		27.5	18.1	5.6	5.8	14.3			—
Overall rating out of 10		4.6	4.3	3.0	4.5	3.5			—

Veritas [Independent]				Gr 4 Enrollment: 30					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 191/978		57/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	543	565	586	562	552	—		
	Writing	617	700	838	766	758	—		
	Numeracy	474	532	597	523	564	—		
Gr 7 avg score:	Reading	545	526	519	548	526	—		
	Writing	723	750	649	734	747	—		
	Numeracy	513	506	521	526	512	—		
Gr 7 gender gap:	Reading	n/a	F 69	n/a	n/a	F 145	n/a		
	Writing	n/a	M 10	n/a	n/a	F 48	n/a		
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a		
Below expectations (%)		10.2	6.3	4.3	4.6	7.3	—		
Tests not written (%)		2.0	0.0	4.2	1.3	2.0	—		
Overall rating out of 10		8.3	8.3	9.4	9.2	7.3	—		

Brooklyn [Public]				Gr 4 Enrollment: 34					
ESL (%): 0.0		Special needs (%): 6.7		French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 191/978		206/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	540	558	496	543	552	—		
	Writing	614	566	557	605	618	—		
	Numeracy	516	508	505	500	527	—		
Gr 7 avg score:	Reading	530	507	507	498	500	▼		
	Writing	569	553	518	576	634	—		
	Numeracy	488	455	473	465	482	—		
Gr 7 gender gap:	Reading	F 38	F 46	M 13	M 12	F 41	—		
	Writing	F 25	F 2	M 8	F 6	M 8	—		
	Numeracy						—		
Below expectations (%)		11.7	15.0	16.1	12.7	9.6	—		
Tests not written (%)		9.5	3.8	14.8	4.2	9.4	—		
Overall rating out of 10		7.2	6.7	6.3	7.2	7.3	—		

Puntledge Park [Public]					Gr 4 Enrollment: 62					
ESL (%): 0.0		Special needs (%): 5.6			French Imm (%): 58.1					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a					2013-14		Last 5 Years			
					Rank: 436/978		459/746			
Academic Performance					2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	469	459	515	466	465	—	—	—	—
	Writing	469	477	476	519	513	▲	—	—	—
	Numeracy	449	430	484	475	488	—	—	—	—
Gr 7 avg score:	Reading	486	542	538	503	538	—	—	—	—
	Writing	532	561	618	577	600	—	—	—	—
	Numeracy	451	514	485	465	477	—	—	—	—
Gr 7 gender gap:	Reading	F 4	M 21	F 20	F 7	M 13	—	—	—	—
	Writing	M 31	M 91	M 8	F 13	F 37	—	—	—	—
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a	—	—	—
Below expectations (%)		25.8	21.3	15.3	21.7	17.9	—	—	—	—
Tests not written (%)		33.6	25.7	27.4	9.0	9.5	▲	—	—	—
Overall rating out of 10		4.7	4.2	6.4	5.9	6.2	—	—	—	—

COMOX VALLEY

Airport [Public]		Gr 4 Enrollment: 24					
ESL (%): 0.0		Special needs (%): 12.6		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978		663/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	428	444	485	441	—
	Writing	483	492	403	505	441	—
	Numeracy	459	441	453	466	386	—
Gr 7 avg score:	Reading	468	488	460	517	466	—
	Writing	552	521	529	514	605	—
	Numeracy	444	434	419	463	465	—
Gr 7 gender gap:	Reading	n/a	F 54	F 34	F 68	n/a	n/a
	Writing	n/a	M 24	M 41	F 65	n/a	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		21.2	33.3	36.7	19.6	32.5	—
Tests not written (%)		14.8	24.0	4.8	2.1	16.7	—
Overall rating out of 10		5.2	3.5	3.6	5.0	4.0	—

Courtenay [Public] ††				Gr 4 Enrollment: 22				
ESL (%): 16.7		Special needs (%): 15.1		French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 897/978		712/746		
Academic Performance				2010	2011	2012	2014	Trend
Gr 4 avg score:	Reading	443	457	473	453	432	—	
	Writing	362	489	420	508	435	—	
	Numeracy	450	455	460	424	408	▼	
Gr 7 avg score:	Reading	465	485	419	494	426	—	
	Writing	458	547	471	493	503	—	
	Numeracy	458	426	387	421	397	—	
Gr 7 gender gap:	Reading	M 42	M 33	M 29	F 38	M 4	—	
	Writing	M 63	M 46	F 16	F 29	M 34	—	
	Numeracy							
Below expectations (%)		37.4	26.4	36.8	32.4	43.7	—	
Tests not written (%)		12.4	24.5	12.7	11.5	7.6	—	
Overall rating out of 10		3.1	4.1	3.5	4.1	3.5	—	

Queeneesh [Public]				Gr 4 Enrollment: 57				
ESL (%): 1.5		Special needs (%): 10.3		French Imm (%): 0.0		2013-14 Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 798/978		663/746		
Academic Performance				2010	2011	2012	2014	Trend
Gr 4 avg score:	Reading	465	401	487	466	452	—	
	Writing	474	411	493	500	488	—	
	Numeracy	442	427	479	463	442	—	
Gr 7 avg score:	Reading	506	460	457	482	455	—	
	Writing	563	500	514	545	446	—	
	Numeracy	429	404	424	451	425	—	
Gr 7 gender gap:	Reading	M 14	F 36	M 37	M 45	F 7	—	
	Writing	M 35	E	M 69	M 29	M 28	—	
	Numeracy	n/a	n/a	n/a	n/a	n/a	n/a	
Below expectations (%)		26.3	41.2	28.4	23.4	34.0	—	
Tests not written (%)		18.3	10.0	17.9	7.4	3.0	—	
Overall rating out of 10		4.9	3.2	4.0	5.0	4.5	—	

Arden [Public] ††		Gr 4 Enrollment: 44					
ESL (%): 1.9		Special needs (%): 10.7		French Imm (%): 0.0		2013-14 Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		929/978		732/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	465	469	436	444	425	▼
	Writing	487	602	409	497	409	
	Numeracy	441	498	424	460	409	
Gr 7 avg score:	Reading	433	466	445	471	473	
	Writing	483	534	492	538	524	
	Numeracy	428	434	397	397	419	
Gr 7 gender gap:	Reading	F 44	F 46	M 61	M 54	M 51	
	Writing	F 31	M 19	M 37	M 100	M 20	
	Numeracy	F 31	M 19	M 37	M 100	M 20	
Below expectations (%)		34.5	27.9	43.4	31.5	45.2	
Tests not written (%)		20.5	42.4	25.1	12.9	22.4	
Overall rating out of 10		3.5	4.1	2.2	3.3	3.1	—

Valley View [Public]		Gr 4 Enrollment: 53				
ESL (%): 3.8	Special needs (%): 7.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		2013-14 Last 5 Years 255/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	514	535	494	496	502
	Writing	554	571	568	535	528
	Numeracy	485	523	530	478	480
Gr 7 avg score:	Reading	494	507	508	493	506
	Writing	543	626	659	558	616
	Numeracy	465	482	496	438	489
Gr 7 gender gap:	Reading	F 116	M 11	F 4	M 5	F 18
	Numeracy	M 21	M 20	F 1	M 52	F 7
Below expectations (%)		20.7	7.9	10.7	21.7	12.2
Tests not written (%)		15.0	4.1	1.8	1.7	3.7
Overall rating out of 10		5.2	7.5	7.7	5.7	7.0

COWICHAN VALLEY

Alex Aitken [Public]		Gr 4 Enrollment: 41				
ESL (%): 0.8	Special needs (%): 2.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		2013-14 Last 5 Years 634/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	431	438	467	431	463
	Writing	590	460	549	555	510
	Numeracy	422	445	438	419	420
Gr 7 avg score:	Reading	462	430	427	495	511
	Writing	591	560	514	578	679
	Numeracy	444	408	406	447	456
Gr 7 gender gap:	Reading	F 10	F 8	F 4	F 17	F 18
	Numeracy	M 55	F 30	F 30	F 14	F 5
Below expectations (%)		30.1	41.9	34.0	23.4	19.8
Tests not written (%)		15.3	31.5	25.4	15.1	20.9
Overall rating out of 10		4.5	2.9	3.9	5.3	6.1

Alexander [Public]		Gr 4 Enrollment: 23				
ESL (%): 51.4	Special needs (%): 13.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 973/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	500	357
	Writing	n/a	n/a	n/a	527	308
	Numeracy	n/a	n/a	n/a	404	372
Gr 7 avg score:	Reading	n/a	n/a	n/a	354	362
	Writing	n/a	n/a	n/a	338	228
	Numeracy	n/a	n/a	n/a	335	201
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 30
	Numeracy	n/a	n/a	n/a	n/a	F 3
Below expectations (%)		n/a	n/a	n/a	49.0	80.2
Tests not written (%)		n/a	n/a	n/a	21.2	42.7
Overall rating out of 10		n/a	n/a	n/a	1.5	0.0

Bench [Public] ††		Gr 4 Enrollment: 45				
ESL (%): 0.0	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		142/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	527	553	538	566	513
	Writing	693	618	621	609	565
	Numeracy	490	545	536	583	506
Gr 7 avg score:	Reading	499	520	516	511	521
	Writing	607	634	607	624	655
	Numeracy	462	453	470	452	443
Gr 7 gender gap:	Reading	F 27	M 9	F 9	F 46	F 21
	Numeracy	F 3	M 24	F 28	F 36	F 4
Below expectations (%)		16.3	9.1	9.1	10.8	16.1
Tests not written (%)		10.7	5.9	6.3	9.0	24.4
Overall rating out of 10		7.3	7.7	7.5	7.2	6.7

Cobble Hill [Public]		Gr 4 Enrollment: 38				
ESL (%): 0.0	Special needs (%): 3.8	French Imm (%): 100.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978		570/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	452	436	466	431	459
	Writing	624	583	595	572	554
	Numeracy	429	426	438	423	457
Gr 7 avg score:	Reading	496	503	427	493	479
	Writing	543	652	511	627	696
	Numeracy	434	440	412	454	482
Gr 7 gender gap:	Reading	F 23	M 14	F 43	F 18	M 78
	Numeracy	M 23	M 52	M 6	M 9	M 98
Below expectations (%)		31.4	29.3	33.6	27.7	18.4
Tests not written (%)		6.6	9.3	17.4	12.3	7.6
Overall rating out of 10		5.2	4.9	4.1	5.3	4.8

Crofton [Public]		Gr 4 Enrollment: 18				
ESL (%): 3.1	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978		329/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	469	525	533	480	460
	Writing	561	603	659	518	517
	Numeracy	458	444	513	474	464
Gr 7 avg score:	Reading	454	505	548	475	523
	Writing	520	567	644	556	511
	Numeracy	452	461	512	457	410
Gr 7 gender gap:	Reading	M 30	n/a	n/a	F 28	n/a
	Numeracy	M 12	n/a	n/a	F 14	n/a
Below expectations (%)		23.5	14.8	1.7	25.7	26.7
Tests not written (%)		8.9	12.2	7.8	6.9	9.1
Overall rating out of 10		5.4	6.3	8.6	5.4	5.1

Discovery [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 3.1	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		506/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	499	475	462	517	464
	Writing	629	556	420	618	527
	Numeracy	462	443	459	480	403
Gr 7 avg score:	Reading	492	472	462	487	469
	Writing	553	640	522	642	572
	Numeracy	461	440	434	440	409
Gr 7 gender gap:	Reading	F 58	F 49	M 3	F 19	F 8
	Numeracy	M 22	F 23	M 10	M 44	M 40
Below expectations (%)		19.6	22.1	32.6	19.1	30.9
Tests not written (%)		3.4	4.8	6.7	21.7	23.9
Overall rating out of 10		6.0	5.4	4.6	5.8	4.5

Drinkwater [Public]		Gr 4 Enrollment: 41				
ESL (%): 3.0	Special needs (%): 8.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978		685/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	458	483	466	450	439
	Writing	564	523	516	554	465
	Numeracy	437	467	460	423	427
Gr 7 avg score:	Reading	476	461	422	453	470
	Writing	548	597	452	526	540
	Numeracy	402	394	393	416	437
Gr 7 gender gap:	Reading	F 41	F 19	F 128	F 22	F 26
	Numeracy	M 11	M 15	F 69	M 43	M 8
Below expectations (%)		32.0	27.1	32.1	33.2	34.5
Tests not written (%)		15.0	9.4	25.3	23.1	7.3
Overall rating out of 10		4.6	5.1	2.2	3.8	4.6

Duncan Christian [Independent]		Gr 4 Enrollment: 16				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 886/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	548	n/a	461	455	470
	Writing	608	n/a	594	574	577
	Numeracy	530	n/a	449	456	444
Gr 7 avg score:	Reading	512	n/a	521	488	473
	Writing	535	n/a	553	594	490
	Numeracy	463	n/a	492	451	422
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 78	F 77
	Numeracy	n/a	n/a	n/a	F 57	F 57
Below expectations (%)		15.2	n/a	16.8	25.2	39.8
Tests not written (%)		7.4	n/a	10.8	8.0	4.7
Overall rating out of 10		7.1	n/a	6.1	4.6	3.7

George Bonner [Public]		Gr 4 Enrollment: 46				
ESL (%): 3.9	Special needs (%): 11.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	439
	Writing	n/a	n/a	n/a	n/a	418
	Numeracy	n/a	n/a	n/a	n/a	387
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	488
	Writing	n/a	n/a	n/a	n/a	584
	Numeracy	n/a	n/a	n/a	n/a	421
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 20
	Numeracy	n/a	n/a	n/a	n/a	F 12
Below expectations (%)		n/a	n/a	n/a	n/a	33.9
Tests not written (%)		n/a	n/a	n/a	n/a	31.1
Overall rating out of 10		n/a	n/a	n/a	n/a	4.5

Maple Bay [Public]		Gr 4 Enrollment: 48				
ESL (%): 3.1	Special needs (%): 6.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		369/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	502	471	521	520
	Writing	670	590	601	615	549
	Numeracy	460	504	475	494	495
Gr 7 avg score:	Reading	506	455	461	510	503
	Writing	628	627	568	656	522
	Numeracy	491	441	427	451	433
Gr 7 gender gap:	Reading	F 34	F 17	F 64	F 19	F 9
	Numeracy	M 17	F 21	F 40	F 15	M 10
Below expectations (%)		14.4	17.8	27.6	10.9	23.4
Tests not written (%)		17.9	20.8	15.5	8.0	14.1
Overall rating out of 10		6.6	5.9	4.5	7.1	6.1

Mount Prevost [Public]			Gr 4 Enrollment: 58			
ESL (%): 0.0		Special needs (%): 2.6		French Imm (%): 100.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 389/978		n/a	
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	467
	Writing	n/a	n/a	n/a	n/a	559
	Numeracy	n/a	n/a	n/a	n/a	445
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	508
	Writing	n/a	n/a	n/a	n/a	583
	Numeracy	n/a	n/a	n/a	n/a	493
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	M 4
	Numeracy	n/a	n/a	n/a	n/a	M 14
Below expectations (%)	n/a	n/a	n/a	n/a	20.9	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	3.1	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	6.4	n/a

St Joseph's [Independent]		Gr 4 Enrollment: 21				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 844/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	409 n/a
	Writing	n/a	n/a	n/a	n/a	483 n/a
	Numeracy	n/a	n/a	n/a	n/a	417 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	513 n/a
	Writing	n/a	n/a	n/a	n/a	569 n/a
	Numeracy	n/a	n/a	n/a	n/a	499 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	n/a	38.1 n/a
Tests not written (%)	n/a	n/a	n/a	n/a	n/a	7.6 n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	n/a	4.1 n/a

Cloverdale [Public] ††		Gr 4 Enrollment: 65				
ESL (%): 16.1	Special needs (%): 5.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	509	493	485	517	521 —
	Writing	529	564	525	621	545 —
	Numeracy	463	458	473	475	493 ▲
Gr 7 avg score:	Reading	511	454	494	489	480 —
	Writing	588	647	595	579	632 —
	Numeracy	470	435	466	456	484 —
Gr 7 gender gap:	Reading	n/a	F 66	F 17	F 34	F 126 n/a
	Numeracy	n/a	F 2	M 15	M 11	F 41 n/a
Below expectations (%)	25.7	28.2	21.4	21.4	19.4	▲
Tests not written (%)	38.6	30.4	9.9	28.2	19.3	—
Overall rating out of 10	4.5	4.5	5.8	5.8	5.0	—

Doncaster [Public] ††		Gr 4 Enrollment: 51				
ESL (%): 10.0	Special needs (%): 4.7	French Imm (%): 64.2				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	560	511	523	509	545 —
	Writing	630	524	649	598	667 —
	Numeracy	522	512	497	477	510 —
Gr 7 avg score:	Reading	505	517	537	530	532 —
	Writing	593	680	694	609	656 —
	Numeracy	464	471	506	500	505 ▲
Gr 7 gender gap:	Reading	F 1	F 59	M 46	M 17	F 84 —
	Numeracy	M 1	F 14	M 60	M 50	F 14 —
Below expectations (%)	9.3	14.6	7.8	13.0	11.0	—
Tests not written (%)	22.3	27.5	24.9	26.0	36.5	—
Overall rating out of 10	7.8	6.0	6.8	6.2	6.6	—

Tansor [Public]		Gr 4 Enrollment: 26				
ESL (%): 8.2	Special needs (%): 13.7	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	421	372	n/a	476	403 n/a
	Writing	563	413	n/a	460	434 n/a
	Numeracy	420	388	n/a	448	358 n/a
Gr 7 avg score:	Reading	450	453	n/a	458	451 n/a
	Writing	554	571	n/a	506	505 n/a
	Numeracy	414	390	n/a	441	395 n/a
Gr 7 gender gap:	Reading	M 8	F 21	n/a	F 48	M 3 n/a
	Numeracy	M 77	F 6	n/a	M 2	M 23 n/a
Below expectations (%)	36.4	48.8	n/a	32.6	43.4	n/a
Tests not written (%)	25.8	39.5	n/a	23.2	7.8	n/a
Overall rating out of 10	3.3	1.9	n/a	4.0	3.5	n/a

Colwood [Public] ††		Gr 4 Enrollment: 27				
ESL (%): 4.3	Special needs (%): 9.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	454	446	n/a	497	489 n/a
	Writing	587	492	n/a	622	566 n/a
	Numeracy	440	406	n/a	484	472 n/a
Gr 7 avg score:	Reading	443	486	n/a	475	470 n/a
	Writing	424	580	n/a	547	539 n/a
	Numeracy	445	455	n/a	447	405 n/a
Gr 7 gender gap:	Reading	F 72	F 19	n/a	M 10	n/a n/a
	Numeracy	F 59	M 23	n/a	F 26	n/a n/a
Below expectations (%)	31.3	26.9	n/a	18.9	30.1	n/a
Tests not written (%)	14.7	24.3	n/a	34.8	18.0	n/a
Overall rating out of 10	3.4	4.4	n/a	5.5	4.6	n/a

Eagle View [Public] ††		Gr 4 Enrollment: 36				
ESL (%): 12.2	Special needs (%): 7.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	489	502	510	487	513 —
	Writing	500	692	689	567	669 —
	Numeracy	457	503	479	430	520 —
Gr 7 avg score:	Reading	520	472	503	535	519 —
	Writing	563	669	681	641	683 —
	Numeracy	464	459	459	496	510 ▲
Gr 7 gender gap:	Reading	F 61	M 12	F 5	M 1	F 8 —
	Numeracy	F 49	M 42	M 8	M 35	F 10 —
Below expectations (%)	24.3	14.8	15.2	17.4	9.0	▲
Tests not written (%)	21.0	16.9	18.7	35.3	29.2	—
Overall rating out of 10	4.8	6.5	7.1	5.9	7.5	—

GREATER VICTORIA

Braefoot [Public] ††		Gr 4 Enrollment: 45				
ESL (%): 8.9	Special needs (%): 11.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	499	499	500	517	485 —
	Writing	527	584	556	697	621 —
	Numeracy	483	489	501	491	471 —
Gr 7 avg score:	Reading	485	518	492	497	495 —
	Writing	546	603	613	577	592 —
	Numeracy	461	479	475	429	442 —
Gr 7 gender gap:	Reading	F 22	F 32	F 27	F 3	F 26 —
	Numeracy	M 42	E	F 12	M 9	F 59 —
Below expectations (%)	21.6	17.4	12.6	16.0	19.0	—
Tests not written (%)	17.5	14.8	20.5	22.5	20.6	—
Overall rating out of 10	5.4	6.4	6.4	6.8	5.6	—

Cordova Bay [Public] ††		Gr 4 Enrollment: 48				
ESL (%): 5.7	Special needs (%): 8.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	527	542	502	492	529 —
	Writing	603	592	578	579	571 —
	Numeracy	541	557	504	513	520 —
Gr 7 avg score:	Reading	534	509	476	494	502 —
	Writing	614	632	620	598	650 —
	Numeracy	512	521	481	485	493 —
Gr 7 gender gap:	Reading	F 4	F 64	F 7	M 25	F 20 —
	Numeracy	M 1	M 11	M 4	M 9	M 9 —
Below expectations (%)	7.3	7.4	11.3	13.2	13.5	▼
Tests not written (%)	10.3	16.7	5.2	7.1	7.6	—
Overall rating out of 10	8.3	7.2	7.1	6.8	7.2	—

Frank Hobbs [Public] ††		Gr 4 Enrollment: 62				
ESL (%): 19.9	Special needs (%): 7.7	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	510	515	524	535	535 ▲
	Writing	522	552	677	618	716 —
	Numeracy	504	496	546	536	540 —
Gr 7 avg score:	Reading	523	549	564	516	528 —
	Writing	639	731	635	683	637 —
	Numeracy	520	529	534	514	490 —
Gr 7 gender gap:	Reading	M 36	F 56	M 30	M 14	F 50 —
	Numeracy	M 41	F 38	M 59	M 46	F 32 —
Below expectations (%)	13.6	8.5	6.4	8.6	8.2	—
Tests not written (%)	6.9	18.8	18.1	26.7	15.3	—
Overall rating out of 10	6.7	6.8	7.5	7.2	7.4	—

Campus View [Public] ††		Gr 4 Enrollment: 66				
ESL (%): 8.9	Special needs (%): 3.3	French Imm (%): 63.3				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 121/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	520	510	513	534	542 —
	Writing	569	576	661	724	626 —
	Numeracy	476	504	510	516	529 ▲
Gr 7 avg score:	Reading	512	533	573	544	535 —
	Writing	534	702	699	728	673 —
	Numeracy	502	520	545	513	503 —
Gr 7 gender gap:	Reading	F 30	F 39	F 11	F 52	M 17 —
	Numeracy	M 49	M 18	M 14	F 52	F 7 —
Below expectations (%)	19.5	8.9	9.4	9.1	10.7	—
Tests not written (%)	24.9	11.5	9.7	14.4	10.7	—
Overall rating out of 10	5.7	7.3	8.3	7.3	7.9	—

Crystal View [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 3.4	Special needs (%): 4.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	499	505	n/a	497	490 n/a
	Writing	519	534	n/a	469	606 n/a
	Numeracy	509	481	n/a	467	438 n/a
Gr 7 avg score:	Reading	486	516	n/a	457	518 n/a
	Writing	551	539	n/a	495	594 n/a
	Numeracy	420	467	n/a	439	464 n/a
Gr 7 gender gap:	Reading	F 86	F 30	n/a	M 28	F 14 n/a
	Numeracy	M 53	F 12	n/a	F 24	M 20 n/a
Below expectations (%)	23.2	13.9	n/a	28.3	21.9	n/a
Tests not written (%)	38.7	22.1	n/a	35.5	30.1	n/a
Overall rating out of 10	4.1	5.9	n/a	4.2	5.8	n/a

George Jay [Public] ††			Gr 4 Enrollment: 42			
ESL (%): 43.4		Special needs (%): 12.8		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		731/978		739/746
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	418	425	363	425	485 —
	Writing	347	529	458	469	597 —
	Numeracy	380	403	356	427	463 —
Gr 7 avg score:	Reading	462	413	496	411	422 —
	Writing	447	516	617	457	497 —
	Numeracy	404	410	440	343	384 —
Gr 7 gender gap:	Reading	F 25	F 59	F 50	M 1	F 41 —
	Writing	F 25	F 59	F 50	M 1	F 41 —
	Numeracy	M 20	F 56	M 10	M 10	—
Below expectations (%)		57.0	39.6	46.8	59.8	27.7 —
Tests not written (%)		25.8	21.6	27.6	27.9	18.1 —
Overall rating out of 10		1.7	2.4	2.5	1.8	4.9 —

Hans Helgesen [Public] ††		Gr 4 Enrollment: 30				
ESL (%): 10.9		Special needs (%): 6.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	481	434	n/a	457	455 n/a
	Writing	618	461	n/a	497	503 n/a
	Numeracy	470	409	n/a	428	429 n/a
Gr 7 avg score:	Reading	499	472	n/a	484	453 n/a
	Writing	560	500	n/a	531	540 n/a
	Numeracy	502	426	n/a	446	426 n/a
Gr 7 gender gap:	Reading	M 32	F 39	n/a	M 29	M 25 n/a
	Numeracy	M 106	F 104	n/a	M 7	M 30 n/a
Below expectations (%)		16.1	39.0	n/a	30.3	35.7 n/a
Tests not written (%)		39.5	24.4	n/a	26.5	8.2 n/a
Overall rating out of 10		4.8	2.0	n/a	4.4	4.3 n/a

Happy Valley [Public] ††		Gr 4 Enrollment: 59				
ESL (%): 2.2		Special needs (%): 5.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	461	507 n/a
	Writing	n/a	n/a	n/a	545	574 n/a
	Numeracy	n/a	n/a	n/a	444	462 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	461	490 n/a
	Writing	n/a	n/a	n/a	500	511 n/a
	Numeracy	n/a	n/a	n/a	420	450 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 23	F 11 n/a
	Numeracy	n/a	n/a	n/a	M 33	M 22 n/a
Below expectations (%)		n/a	n/a	n/a	33.3	26.1 n/a
Tests not written (%)		n/a	n/a	n/a	22.7	28.8 n/a
Overall rating out of 10		n/a	n/a	n/a	4.0	5.4 n/a

Hillcrest [Public] ††		Gr 4 Enrollment: 53				
ESL (%): 17.5		Special needs (%): 4.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		317/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	507	504	507	510	521 —
	Writing	581	600	644	415	573 —
	Numeracy	507	507	520	528	518 —
Gr 7 avg score:	Reading	513	522	497	477	524 —
	Writing	486	688	620	597	679 —
	Numeracy	495	500	510	488	514 —
Gr 7 gender gap:	Reading	F 73	F 47	F 34	F 40	M 1 ▲
	Numeracy	F 52	F 21	F 25	M 14	M 32 —
Below expectations (%)		16.8	10.0	15.0	21.1	11.8 —
Tests not written (%)		18.9	24.5	17.8	25.8	26.2 —
Overall rating out of 10		5.6	6.6	6.6	5.4	7.1 —

James Bay [Public] ††		Gr 4 Enrollment: 18				
ESL (%): 18.4		Special needs (%): 13.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	482	502	471	495 n/a
	Writing	n/a	563	583	570	511 n/a
	Numeracy	n/a	410	488	420	482 n/a
Gr 7 avg score:	Reading	n/a	474	477	440	494 n/a
	Writing	n/a	604	563	464	489 n/a
	Numeracy	n/a	461	430	413	433 n/a
Gr 7 gender gap:	Reading	n/a	n/a	M 2	n/a	M 24 n/a
	Numeracy	n/a	n/a	M 39	n/a	F 40 n/a
Below expectations (%)		n/a	29.7	24.5	34.1	33.9 n/a
Tests not written (%)		n/a	28.5	18.0	8.9	30.1 n/a
Overall rating out of 10		n/a	3.8	5.5	3.9	4.4 n/a

Keating [Public] ††		Gr 4 Enrollment: 72				
ESL (%): 3.0		Special needs (%): 3.3		French Imm (%): 65.7		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978		289/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	491	514	484	500	486 —
	Writing	583	542	565	589	544 —
	Numeracy	512	539	495	483	493 —
Gr 7 avg score:	Reading	504	495	497	519	531 ▲
	Writing	576	585	556	549	578 —
	Numeracy	486	476	491	479	478 —
Gr 7 gender gap:	Reading	F 22	F 17	F 7	F 12	F 27 —
	Numeracy	M 22	M 23	M 58	M 55	F 7 —
Below expectations (%)		13.6	12.4	13.6	15.2	12.7 —
Tests not written (%)		28.9	15.7	8.5	5.2	6.2 ▲
Overall rating out of 10		6.4	6.5	6.2	6.3	6.8 —

Lake Hill [Public] ††		Gr 4 Enrollment: 30				
ESL (%): 14.5		Special needs (%): 13.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	514	n/a	462	487	523 n/a
	Writing	533	n/a	481	580	648 n/a
	Numeracy	441	n/a	503	476	512 n/a
Gr 7 avg score:	Reading	483	n/a	481	515	517 n/a
	Writing	523	n/a	644	672	723 n/a
	Numeracy	461	n/a	479	450	506 n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 16	n/a	n/a n/a
	Numeracy	n/a	n/a	M 94	n/a	n/a n/a
Below expectations (%)		22.7	n/a	19.2	21.2	11.0 n/a
Tests not written (%)		13.7	n/a	27.8	20.0	16.3 n/a
Overall rating out of 10		5.4	n/a	4.8	5.5	7.4 n/a

Lakewood [Public] ††		Gr 4 Enrollment: 63				
ESL (%): 4.7		Special needs (%): 5.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	555	480	n/a	491	459 n/a
	Writing	619	609	n/a	509	602 n/a
	Numeracy	559	462	n/a	486	484 n/a
Gr 7 avg score:	Reading	501	466	n/a	500	467 n/a
	Writing	524	601	n/a	605	618 n/a
	Numeracy	423	451	n/a	504	453 n/a
Gr 7 gender gap:	Reading	F 9	F 38	n/a	M 34	M 29 n/a
	Numeracy	F 104	F 76	n/a	M 11	M 24 n/a
Below expectations (%)		18.5	18.7	n/a	21.1	12.4 n/a
Tests not written (%)		38.0	19.8	n/a	60.8	53.2 n/a
Overall rating out of 10		5.1	4.8	n/a	4.9	5.4 n/a

Lochside [Public] ††		Gr 4 Enrollment: 61				
ESL (%): 13.7		Special needs (%): 5.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978		178/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	504	520	507	541	525 —
	Writing	608	573	607	646	610 —
	Numeracy	474	513	472	514	555 —
Gr 7 avg score:	Reading	518	532	517	499	525 —
	Writing	569	637	614	623	616 —
	Numeracy	474	529	497	480	519 —
Gr 7 gender gap:	Reading	F 12	M 17	F 43	F 42	F 39 ▼
	Numeracy	M 53	M 51	M 8	F 25	F 20 —
Below expectations (%)		13.0	7.4	9.6	10.2	8.0 —
Tests not written (%)		7.5	9.8	6.4	6.4	4.0 —
Overall rating out of 10		6.6	7.2	7.0	7.1	7.6 ▲

Macaulay [Public] ††		Gr 4 Enrollment: 72				
ESL (%): 2.7		Special needs (%): 8.7		French Imm (%): 46.1		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		646/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	485	452	499	510	480 —
	Writing	488	511	520	537	546 ▲
	Numeracy	470	422	488	476	453 —
Gr 7 avg score:	Reading	483	461	469	469	490 —
	Writing	522	606	543	561	672 —
	Numeracy	457	420	434	429	461 —
Gr 7 gender gap:	Reading	M 19	F 11	F 76	M 87	F 32 —
	Numeracy	M 89	M 18	M 38	M 50	M 33 —
Below expectations (%)		22.6	33.3	23.4	25.0	23.9 —
Tests not written (%)		27.5	25.4	30.6	36.0	36.5 ▼
Overall rating out of 10		4.4	4.1	4.2	4.0	5.2 —

Margaret Jenkins [Public] ††		Gr 4 Enrollment: 63				
ESL (%): 1.2		Special needs (%): 4.9		French Imm (%): 52.7		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		317/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	532	505	516	500	538 —
	Writing	575	541	613	659	596 —
	Numeracy	519	486	481	481	481 —
Gr 7 avg score:	Reading	537	558	519	533	529 —
	Writing	596	750	610	662	664 —
	Numeracy	444	490	496	486	475 —
Gr 7 gender gap:	Reading	F 57	F 54	F 1	M 41	F 74 —
	Numeracy	F 66	M 45	M 54	M 57	F 9 —
Below expectations (%)		11.6	10.4	10.9	11.2	15.5 —
Tests not written (%)		24.6	26.7	19.8	26.4	18.9 —
Overall rating out of 10		6.1	6.1	6.7	6.3	6.5 —

Maria Montessori [Independent]				Gr 4 Enrollment: 29					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 191/978		2013-14 Last 5 Years			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	565	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	661	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	513	n/a	
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	501	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	625	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	435	n/a	
Gr 7 gender gap:	Reading	n/a	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	n/a	
Below expectations (%)		n/a	n/a	n/a	n/a	n/a	16.3	n/a	
Tests not written (%)		n/a	n/a	n/a	n/a	n/a	6.0	n/a	
Overall rating out of 10		n/a	n/a	n/a	n/a	n/a	7.3	n/a	

Oaklands [Public] ††		Gr 4 Enrollment: 68					
ESL (%): 11.5		Special needs (%): 4.7		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		369/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	467	493	453	491	558	—
	Writing	524	589	547	569	635	—
	Numeracy	534	518	464	472	528	—
Gr 7 avg score:	Reading	520	499	531	474	520	—
	Writing	538	598	666	587	590	—
	Numeracy	449	441	436	428	444	—
Gr 7 gender gap:	Reading	F 15	M 10	M 14	F 8	E	—
	Numeracy	M 10	M 42	M 29	M 1	M 41	—
Below expectations (%)		20.7	17.6	21.2	23.9	15.1	—
Tests not written (%)		23.7	24.7	15.4	27.0	30.4	—
Overall rating out of 10		6.0	5.8	5.8	5.6	6.7	—

Rogers [Public] ††		Gr 4 Enrollment: 57					
ESL (%): 15.4		Special needs (%): 6.1		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		329/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	517	488	485	526	475	—
	Writing	567	523	680	633	635	—
	Numeracy	504	469	498	512	468	—
Gr 7 avg score:	Reading	501	477	507	520	517	—
	Writing	574	582	633	689	634	—
	Numeracy	468	475	492	499	465	—
Gr 7 gender gap:	Reading	F 33	F 32	F 11	M 12	M 60	—
	Numeracy	F 22	M 43	M 52	F 25	M 83	—
Below expectations (%)		15.7	20.1	8.6	12.4	18.1	—
Tests not written (%)		23.9	17.0	8.7	18.5	23.3	—
Overall rating out of 10		6.2	5.1	7.0	7.3	5.3	—

St Joseph's [Independent]		Gr 4 Enrollment: 35					
ESL (%): 0.7		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978		66/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	549	563	552	549	556	—
	Writing	590	653	674	666	652	—
	Numeracy	576	596	583	553	578	—
Gr 7 avg score:	Reading	523	577	534	512	558	—
	Writing	630	703	708	676	633	—
	Numeracy	527	602	541	570	552	—
Gr 7 gender gap:	Reading	F 39	F 94	F 41	n/a	M 4	n/a
	Numeracy	F 51	F 50	F 54	n/a	M 23	n/a
Below expectations (%)		6.9	1.3	3.7	4.8	2.8	—
Tests not written (%)		2.0	0.0	6.3	9.4	5.3	—
Overall rating out of 10		7.8	8.5	8.2	8.5	8.8	▲

Pacific Christian [Independent]		Gr 4 Enrollment: 60					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978		117/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	513	492	518	530	537	—
	Writing	606	637	583	724	604	—
	Numeracy	510	500	525	525	531	—
Gr 7 avg score:	Reading	522	534	530	521	521	—
	Writing	615	646	575	613	581	—
	Numeracy	524	532	514	516	528	—
Gr 7 gender gap:	Reading	F 51	F 2	F 10	F 12	F 9	—
	Numeracy	F 3	M 56	M 7	F 9	M 21	—
Below expectations (%)		14.6	7.3	12.0	9.7	8.5	—
Tests not written (%)		4.3	2.6	4.2	1.6	3.5	—
Overall rating out of 10		7.3	7.6	7.5	8.0	7.8	—

Ruth King [Public] ††		Gr 4 Enrollment: 40					
ESL (%): 9.3		Special needs (%): 6.7		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		719/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	412	468	429	501	429	—
	Writing	456	635	530	479	518	—
	Numeracy	424	454	456	488	469	▲
Gr 7 avg score:	Reading	462	478	431	441	464	—
	Writing	479	555	460	471	612	—
	Numeracy	444	450	415	406	461	—
Gr 7 gender gap:	Reading	F 28	F 82	F 8	M 3	M 28	—
	Numeracy	F 46	F 40	F 78	M 7	M 1	—
Below expectations (%)		39.9	24.0	37.9	39.6	34.4	—
Tests not written (%)		30.0	20.6	53.6	46.4	32.9	—
Overall rating out of 10		2.8	4.4	2.2	3.6	4.5	—

St Margaret's [Independent]		Gr 4 Enrollment: 19					
ESL (%): 2.4		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 1/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	597	n/a	581	586	n/a
	Writing	n/a	755	n/a	675	708	n/a
	Numeracy	n/a	606	n/a	540	568	n/a
Gr 7 avg score:	Reading	n/a	551	n/a	570	590	n/a
	Writing	n/a	773	n/a	791	792	n/a
	Numeracy	n/a	542	n/a	547	570	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	2.6	n/a	2.6	0.9	n/a
Tests not written (%)		n/a	2.5	n/a	0.0	0.9	n/a
Overall rating out of 10		n/a	10.0	n/a	9.7	10.0	n/a

Prospect Lake [Public] ††		Gr 4 Enrollment: 25					
ESL (%): 6.1		Special needs (%): 10.1		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		369/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	461	519	478	463	492	—
	Writing	565	561	558	621	532	—
	Numeracy	449	494	521	476	481	—
Gr 7 avg score:	Reading	519	486	500	448	487	—
	Writing	594	581	626	593	586	—
	Numeracy	461	488	475	469	488	—
Gr 7 gender gap:	Reading	F 31	M 36	F 10	F 24	M 62	—
	Numeracy	M 58	M 56	M 3	M 16	M 37	—
Below expectations (%)		20.5	7.9	11.2	20.4	17.4	—
Tests not written (%)		13.3	22.2	4.3	7.2	15.3	—
Overall rating out of 10		5.5	6.0	7.2	5.8	5.6	—

Selkirk Montessori [Independent]		Gr 4 Enrollment: 34					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 59/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	598	572	n/a
	Writing	n/a	n/a	n/a	603	594	n/a
	Numeracy	n/a	n/a	n/a	584	535	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	567	572	n/a
	Writing	n/a	n/a	n/a	592	767	n/a
	Numeracy	n/a	n/a	n/a	571	582	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	5.9	4.3	n/a
Tests not written (%)		n/a	n/a	n/a	2.9	7.8	n/a
Overall rating out of 10		n/a	n/a	n/a	9.0	8.8	n/a

St Michaels [Independent] ††				Gr 4 Enrollment: 26			
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 45/978		2013-14		Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	644	627	665	637	649	—
	Writing	695	661	787	759	694	—
	Numeracy	671	672	685	665	653	▼
Gr 7 avg score:	Reading	607	593	602	586	607	—
	Writing	780	739	788	789	739	—
	Numeracy	587	545	580	570	561	—
Gr 7 gender gap:	Reading	M 1	F 30	M 33	E	F 72	—
	Numeracy	M 60	M 4	M 35	F 26	F 81	—
Below expectations (%)		0.0	1.6	1.3	1.0	1.3	—
Tests not written (%)		1.5	4.1	4.7	2.1	5.6	—
Overall rating out of 10		10.0	10.0	10.0	10.0	9.0	—

Tillicum [Public] ††		Gr 4 Enrollment: 54				
ESL (%): 17.9	Special needs (%): 6.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978 523/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	467	466	433	509	475	—
Writing	488	548	508	671	577	—
Numeracy	441	471	437	488	471	—
Gr 7 avg score: Reading	494	451	502	484	501	—
Writing	477	583	640	610	580	—
Numeracy	443	415	462	447	454	—
Gr 7 gender gap: Reading	M 2	F 30	M 6	F 20	F 13	—
Numeracy	M 13	M 37	M 51	F 6	M 26	—
Below expectations (%)	31.4	25.8	26.2	22.8	18.0	▲
Tests not written (%)	17.1	17.9	13.4	26.3	23.1	—
Overall rating out of 10	4.8	4.5	5.0	6.0	5.9	▲

Torquay [Public] ††		Gr 4 Enrollment: 44				
ESL (%): 19.3	Special needs (%): 3.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	520	549	519	522	516	—
Writing	585	661	662	721	632	—
Numeracy	532	547	532	490	511	—
Gr 7 avg score: Reading	503	512	533	523	556	▲
Writing	550	681	648	667	743	▲
Numeracy	477	518	521	534	492	—
Gr 7 gender gap: Reading	F 12	M 11	M 71	M 61	F 21	—
Numeracy	M 14	M 23	M 125	M 80	M 32	—
Below expectations (%)	15.1	5.4	9.8	11.3	10.5	—
Tests not written (%)	9.0	22.1	16.7	29.5	17.9	—
Overall rating out of 10	7.0	7.9	6.0	6.2	7.5	—

Victor Brodeur [Public]		Gr 4 Enrollment: 80				
ESL (%): 25.2	Special needs (%): 8.4	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 105/978 70/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	527	549	579	527	522	—
Writing	592	746	770	649	695	—
Numeracy	502	552	610	489	559	—
Gr 7 avg score: Reading	537	552	556	512	535	—
Writing	724	856	796	618	696	▼
Numeracy	541	517	597	583	517	—
Gr 7 gender gap: Reading	F 1	M 3	M 34	F 20	F 16	—
Numeracy	F 2	M 44	M 5	M 13	M 7	—
Below expectations (%)	8.4	7.4	2.8	9.7	7.1	—
Tests not written (%)	13.4	9.8	27.5	29.2	10.9	—
Overall rating out of 10	8.9	8.5	8.4	7.4	8.1	—

Victoria West [Public] ††		Gr 4 Enrollment: 30				
ESL (%): 4.1	Special needs (%): 15.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	n/a	469	459	481	n/a
Writing	n/a	n/a	525	500	486	n/a
Numeracy	n/a	n/a	453	433	425	n/a
Gr 7 avg score: Reading	n/a	n/a	481	452	462	n/a
Writing	n/a	n/a	550	515	649	n/a
Numeracy	n/a	n/a	413	412	433	n/a
Gr 7 gender gap: Reading	n/a	n/a	F 2	F 15	n/a	n/a
Numeracy	n/a	n/a	M 37	M 79	n/a	n/a
Below expectations (%)	n/a	n/a	28.6	31.8	25.3	n/a
Tests not written (%)	n/a	n/a	53.9	58.9	52.3	n/a
Overall rating out of 10	n/a	n/a	3.9	2.8	3.5	n/a

View Royal [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 9.7	Special needs (%): 10.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 553/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	528	491	455	482	481	—
Writing	604	604	534	733	521	—
Numeracy	528	519	436	469	486	—
Gr 7 avg score: Reading	483	446	508	448	510	—
Writing	547	521	610	552	623	—
Numeracy	449	430	441	453	418	—
Gr 7 gender gap: Reading	F 29	M 8	F 46	M 31	F 83	—
Numeracy	M 60	M 40	M 18	M 29	F 7	▲
Below expectations (%)	15.0	18.0	25.2	23.4	22.1	—
Tests not written (%)	39.5	36.2	41.2	25.2	38.8	—
Overall rating out of 10	5.5	5.1	4.3	5.3	5.0	—

Willows [Public] ††		Gr 4 Enrollment: 100				
ESL (%): 4.1	Special needs (%): 3.6	French Imm (%): 51.7				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978 121/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	527	543	530	540	550	—
Writing	519	640	541	670	638	—
Numeracy	499	532	513	506	529	—
Gr 7 avg score: Reading	534	554	532	553	525	—
Writing	637	718	657	689	640	—
Numeracy	482	503	497	509	487	—
Gr 7 gender gap: Reading	F 40	F 8	F 20	F 3	F 46	—
Numeracy	F 4	F 15	M 32	M 27	F 9	—
Below expectations (%)	15.5	6.0	9.6	8.8	10.8	—
Tests not written (%)	14.4	12.6	12.5	13.9	25.1	—
Overall rating out of 10	6.9	8.3	7.1	7.9	7.2	—

Willway [Public] ††		Gr 4 Enrollment: 25				
ESL (%): 4.7	Special needs (%): 4.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	553	n/a	n/a	501	523	n/a
Writing	569	n/a	n/a	476	715	n/a
Numeracy	562	n/a	n/a	559	533	n/a
Gr 7 avg score: Reading	482	n/a	n/a	504	528	n/a
Writing	521	n/a	n/a	486	583	n/a
Numeracy	453	n/a	n/a	434	444	n/a
Gr 7 gender gap: Reading	M 55	n/a	n/a	n/a	n/a	n/a
Numeracy	F 31	n/a	n/a	n/a	n/a	n/a
Below expectations (%)	11.8	n/a	n/a	24.1	12.4	n/a
Tests not written (%)	22.7	n/a	n/a	22.2	25.5	n/a
Overall rating out of 10	6.3	n/a	n/a	4.9	6.9	n/a

Wishart [Public] ††		Gr 4 Enrollment: 39				
ESL (%): 4.9	Special needs (%): 4.6	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978 538/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	490	457	496	460	445	—
Writing	576	471	628	458	586	—
Numeracy	455	432	473	474	447	—
Gr 7 avg score: Reading	494	508	508	495	473	—
Writing	490	564	583	554	550	—
Numeracy	475	466	479	464	448	—
Gr 7 gender gap: Reading	F 18	F 29	F 30	F 36	M 3	—
Numeracy	F 13	F 38	F 5	M 20	M 54	—
Below expectations (%)	19.5	25.7	14.0	26.3	28.9	—
Tests not written (%)	20.7	35.8	44.0	30.4	18.9	—
Overall rating out of 10	5.8	4.3	6.0	4.6	4.8	—

GULF ISLANDS

Fernwood [Public] ††		Gr 4 Enrollment: 14				
ESL (%): 0.0	Special needs (%): 6.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	456	n/a	479	515	n/a
Writing	n/a	624	n/a	507	597	n/a
Numeracy	n/a	460	n/a	495	507	n/a
Gr 7 avg score: Reading	n/a	509	n/a	469	488	n/a
Writing	n/a	660	n/a	564	436	n/a
Numeracy	n/a	462	n/a	374	451	n/a
Gr 7 gender gap: Reading	n/a	F 85	n/a	n/a	F 38	n/a
Numeracy	n/a	M 26	n/a	n/a	M 5	n/a
Below expectations (%)	n/a	20.5	n/a	27.3	19.5	n/a
Tests not written (%)	n/a	21.8	n/a	8.3	23.7	n/a
Overall rating out of 10	n/a	5.2	n/a	4.8	5.7	n/a

Salt Spring [Public] ††		Gr 4 Enrollment: 24				
ESL (%): 0.5	Special needs (%): 3.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	542	513	541	563	502	—
Writing	601	635	737	654	533	—
Numeracy	543	508	534	524	473	—
Gr 7 avg score: Reading	470	483	513	463	491	—
Writing	536	573	717	493	493	—
Numeracy	446	446	441	431	452	—
Gr 7 gender gap: Reading	M 47	F 7	F 55	F 31	n/a	n/a
Numeracy	M 40	M 46	F 13	F 4	n/a	n/a
Below expectations (%)	13.5	10.7	12.7	20.0	25.0	▼
Tests not written (%)	10.1	11.1	12.6	14.1	19.0	▼
Overall rating out of 10	6.4	6.6	7.7	5.9	5.4	—

HAIDA GWAI/QUEEN CHARLOTTE

SK'aadga Naay [Public]		Gr 4 Enrollment: 22				
ESL (%): 16.1	Special needs (%): 4.0	French Imm (%): 26.8				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978 479/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	488	500	438	476	483	—
Writing	609	673	601	605	583	—
Numeracy	479	489	456	442	437	▼
Gr 7 avg score: Reading	474	485	444	412	487	—
Writing	654	661	627	625	549	▼
Numeracy	446	445	438	398	424	—
Gr 7 gender gap: Reading	n/a	F52	n/a	F65	n/a	n/a
Numeracy	n/a	M12	n/a	F38	n/a	n/a
Below expectations (%)	20.7	23.8	23.6	33.3	30.6	▼
Tests not written (%)	6.3	10.6	2.0	3.7	0.0	—
Overall rating out of 10	6.4	5.9	5.4	4.1	5.3	—

Claire [Public]		Gr 4 Enrollment: 28					
ESL (%): 5.4		Special needs (%): 5.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978		2013-14 Last 5 Years n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	482	473	504	473	n/a
	Writing	n/a	523	524	600	510	n/a
	Numeracy	n/a	496	502	464	444	n/a
Gr 7 avg score:	Reading	n/a	475	488	470	493	n/a
	Writing	n/a	483	554	575	555	n/a
	Numeracy	n/a	461	481	435	464	n/a
Gr 7 gender gap:	Reading	n/a	F 28	M 5	F 5	F 40	n/a
	Numeracy	n/a	F 19	F 53	F 14	F 25	n/a
Below expectations (%)		n/a	19.6	19.4	22.2	22.5	n/a
Tests not written (%)		n/a	4.2	4.0	5.3	7.3	n/a
Overall rating out of 10		n/a	5.5	5.8	6.0	5.5	n/a

Fairview [Public]		Gr 4 Enrollment: 28					
ESL (%): 13.9		Special needs (%): 12.4			French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 933/978		725/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	411	413	395	429	415	—
	Writing	578	453	497	490	408	—
	Numeracy	430	416	433	405	420	—
Gr 7 avg score:	Reading	446	473	447	463	430	—
	Writing	508	507	480	506	527	—
	Numeracy	432	443	425	424	392	—
Gr 7 gender gap:	Reading	n/a	F 65	F 25	F 31	M 34	n/a
	Numeracy	n/a	F 32	M 14	M 8	M 35	n/a
Below expectations (%)		32.5	35.7	44.1	37.2	45.3	—
Tests not written (%)		10.6	10.4	12.1	7.7	12.6	—
Overall rating out of 10		4.0	3.1	3.2	3.8	3.0	—

Hammond Bay [Public]			Gr 4 Enrollment: 42					
ESL (%): 5.9		Special needs (%): 2.0		French Imm (%): 100.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14		Last 5 Years			
			Rank: 105/978		131/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		499	526	508	521	523	—
	Writing		633	643	636	632	612	▼
	Numeracy		512	534	522	501	532	—
Gr 7 avg score:	Reading		493	525	537	535	532	—
	Writing		714	661	671	628	630	▲
	Numeracy		502	495	510	522	532	▲
Gr 7 gender gap:	Reading		F 23	F 19	M 39	M 34	M 6	—
	Numeracy		F 44	F 28	M 101	M 9	F 11	—
Below expectations (%)			11.1	9.7	8.7	7.8	8.2	▲
Tests not written (%)			8.7	3.3	12.2	3.0	0.0	—
Overall rating out of 10			7.2	7.7	6.6	7.6	8.1	—

Cinnabar Valley [Public]				Gr 4 Enrollment: 35					
ESL (%): 2.6		Special needs (%): 5.9		French Imm (%): 0.0					
Actual rating vs predicted based				2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 557/978		570/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	450	447	470	484	457			—
	Writing	598	482	561	524	547			—
	Numeracy	438	444	472	454	429			—
Gr 7 avg score:	Reading	442	469	448	509	530			▲
	Writing	438	613	498	649	558			—
	Numeracy	409	457	450	475	494			▲
Gr 7 gender gap:	Reading	F 36	F 7	F 68	M 16	F 30			—
	Numeracy	M 7	F 35	M 44	M 40	F 33			—
Below expectations (%)		42.3	27.2	26.3	16.6	23.0			▲
Tests not written (%)		10.7	7.8	4.6	8.9	3.4			—
Overall rating out of 10		3.7	4.8	4.3	6.0	5.7			▲

Forest Park [Public]				Gr 4 Enrollment: 36					
ESL (%): 9.7		Special needs (%): 8.5		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank: 833/978		663/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	438	453	415	473	413			
	Writing	581	499	528	497	527			
	Numeracy	451	452	422	437	440			
Gr 7 avg score:	Reading	458	458	452	476	476			
	Writing	519	485	533	582	552			
	Numeracy	432	435	447	473	429			
Gr 7 gender gap:	Reading	F 10	F 47	F 42	F 27	F 17			
	Numeracy	F 25	F 10	M 23	F 50	F 76			▼
Below expectations (%)				31.4	30.3	34.4	31.0	30.8	—
Tests not written (%)				12.6	15.4	7.9	8.1	12.3	—
Overall rating out of 10				4.7	4.0	4.0	4.6	4.2	—

Ladysmith [Public]		Gr 4 Enrollment: 52					
ESL (%): 6.7		Special needs (%): 8.1		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		2013-14 Last 5 Years 634/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	449	452	460	504	457	—
	Writing	486	492	497	548	514	—
	Numeracy	440	416	456	458	440	—
Gr 7 avg score:	Reading	445	456	436	467	460	—
	Writing	531	573	478	541	538	—
	Numeracy	443	415	385	408	423	—
Gr 7 gender gap:	Reading	M 15	F 53	F 56	F 31	M 1	—
	Numeracy	M 8	F 22	F 4	M 1	M 2	—
Below expectations (%)		31.1	32.4	36.8	26.2	29.7	—
Tests not written (%)		22.3	16.8	12.1	1.8	6.8	▲
Overall rating out of 10		4.5	3.7	3.6	5.3	5.3	—

Coal Tyee [Public]		Gr 4 Enrollment: 36				
ESL (%): 4.2		Special needs (%): 5.5		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978		2013-14		Last 5 Years
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	484	502	467	438	449 —
	Writing	582	552	520	503	580 —
	Numeracy	510	514	447	401	462 —
Gr 7 avg score:	Reading	500	491	450	449	475 —
	Writing	589	647	453	559	593 —
	Numeracy	468	456	411	432	430 —
Gr 7 gender gap:	Reading	M 26	M 43	M 68	F 37	F 8 —
	Numeracy	E	M 62	M 12	M 14	M 34 —
Below expectations (%)		17.6	15.8	37.6	38.1	23.2
Tests not written (%)		28.5	26.1	11.3	21.1	36.9
Overall rating out of 10		6.3	5.4	3.4	3.5	5.0

Frank J. Ney [Public]				Gr 4 Enrollment: 25				
ESL (%): 4.0		Special needs (%): 3.2		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years		
				Rank: 536/978		506/746		
Academic Performance				2010	2011	2012	2014	Trend
Gr 4 avg score:	Reading	471	486	489	441	493	—	
	Writing	531	569	543	505	553	—	
	Numeracy	450	467	461	414	469	—	
Gr 7 avg score:	Reading	476	509	474	499	488	—	
	Writing	575	642	543	634	596	—	
	Numeracy	451	518	467	488	484	—	
Gr 7 gender gap:	Reading	F 85	F 37	M 42	M 16	M 35	—	
	Numeracy	F 50	F 48	M 89	M 32	M 36	—	
Below expectations (%)				26.7	16.0	19.6	23.5	24.9
Tests not written (%)				1.8	10.9	9.7	1.4	2.9
Overall rating out of 10				4.6	6.0	4.7	5.4	5.8

Learn @ Home K-7 [Public]				Gr 4 Enrollment: 11					
ESL (%): 0.0		Special needs (%): 2.5		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank: 121/978		n/a			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	498	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	579	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	537	n/a	
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	492	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	848	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	511	n/a	
Gr 7 gender gap:	Reading	n/a	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	n/a	
Below expectations (%)				n/a	n/a	n/a	n/a	13.3	n/a
Tests not written (%)				n/a	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10				n/a	n/a	n/a	n/a	7.9	n/a

Davis Road [Public]		Gr 4 Enrollment: 28					
ESL (%): 0.8		Special needs (%): 7.2		French Imm (%): 55.6			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		2013-14: Last 5 Years			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	477	481	459	471	n/a
	Writing	n/a	523	559	469	580	n/a
	Numeracy	n/a	466	428	428	482	n/a
Gr 7 avg score:	Reading	n/a	384	512	498	472	n/a
	Writing	n/a	523	625	626	499	n/a
	Numeracy	n/a	407	413	463	419	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 64	F 31	n/a
	Numeracy	n/a	n/a	n/a	M 65	E	n/a
Below expectations (%)		n/a	31.7	22.4	26.1	23.8	n/a
Tests not written (%)		n/a	13.7	3.9	7.5	3.4	n/a
Overall rating out of 10		n/a	3.7	5.7	4.2	5.7	n/a

Nanaimo Christian [Independent]		Gr 4 Enrollment: 27				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 235/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	489	509	462	491 —
	Writing	528	620	610	627	624 ▲
	Numeracy	438	495	532	452	493 —
Gr 7 avg score:	Reading	504	494	493	458	518 —
	Writing	609	680	592	560	616 —
	Numeracy	483	474	479	458	520 —
Gr 7 gender gap:	Reading	F 26	F 19	n/a	n/a	F 15 n/a
	Numeracy	M 14	M 28	n/a	n/a	M 5 n/a
Below expectations (%)		25.5	13.3	9.1	19.5	14.1 —
Tests not written (%)		8.0	6.8	0.0	1.3	4.0 —
Overall rating out of 10		5.7	6.8	7.7	5.8	7.3 —

North Cedar [Public]		Gr 4 Enrollment: 39				
ESL (%): 8.9	Special needs (%): 6.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 844/978 624/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	460	452	479	456 —
	Writing	493	409	573	512	512 —
	Numeracy	475	429	436	432	443 —
Gr 7 avg score:	Reading	465	470	472	477	434 —
	Writing	530	542	540	476	487 ▼
	Numeracy	420	457	418	419	391 —
Gr 7 gender gap:	Reading	F 32	F 4	F 22	F 37	F 18 —
	Numeracy	F 6	M 2	F 14	F 29	M 42 ▼
Below expectations (%)		26.2	31.8	27.0	29.4	34.6 —
Tests not written (%)		14.4	13.8	17.4	2.3	5.9 —
Overall rating out of 10		5.1	4.6	4.8	4.5	4.1 ▼

Oceane [Public] ††		Gr 4 Enrollment: 11				
ESL (%): 58.7	Special needs (%): 8.7	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 865/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	462 n/a
	Writing	n/a	n/a	n/a	n/a	475 n/a
	Numeracy	n/a	n/a	n/a	n/a	436 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	499 n/a
	Writing	n/a	n/a	n/a	n/a	638 n/a
	Numeracy	n/a	n/a	n/a	n/a	489 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	30.3 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	15.4 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	3.9 n/a

Park Avenue [Public]		Gr 4 Enrollment: 33				
ESL (%): 10.8	Special needs (%): 6.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978 738/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	395	415	434	415	407 —
	Writing	520	518	590	507	458 —
	Numeracy	407	447	482	419	420 —
Gr 7 avg score:	Reading	413	452	398	358	469 —
	Writing	350	505	484	405	627 —
	Numeracy	366	476	392	364	449 —
Gr 7 gender gap:	Reading	F 20	F 26	F 81	F 37	M 63 —
	Numeracy	M 12	F 51	F 25	F 26	M 33 —
Below expectations (%)		59.5	29.2	35.4	53.7	32.3 —
Tests not written (%)		37.5	3.6	2.5	9.3	4.3 —
Overall rating out of 10		1.1	4.1	3.4	1.6	4.3 —

Pauline Haarer [Public]		Gr 4 Enrollment: 33				
ESL (%): 2.4	Special needs (%): 2.0	French Imm (%): 100.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 235/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	524	491	497	497	542 —
	Writing	653	642	558	592	600 —
	Numeracy	559	488	475	492	542 —
Gr 7 avg score:	Reading	534	519	532	493	534 —
	Writing	584	644	567	535	571 —
	Numeracy	489	503	463	529	501 —
Gr 7 gender gap:	Reading	F 21	n/a	F 62	n/a	M 42 n/a
	Numeracy	F 8	n/a	F 29	n/a	M 97 n/a
Below expectations (%)		6.3	9.6	12.9	15.6	9.9 —
Tests not written (%)		15.0	25.5	21.7	0.0	17.5 —
Overall rating out of 10		7.9	6.5	5.7	6.8	6.4 —

Pleasant Valley [Public]		Gr 4 Enrollment: 28				
ESL (%): 5.9	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978 712/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	429	450	456	424	448 —
	Writing	521	543	628	447	527 —
	Numeracy	412	448	453	412	481 —
Gr 7 avg score:	Reading	442	455	466	414	486 —
	Writing	554	554	555	290	585 —
	Numeracy	482	446	453	402	435 —
Gr 7 gender gap:	Reading	n/a	F 4	F 17	F 70	F 44 n/a
	Numeracy	n/a	M 15	F 32	F 79	F 39 n/a
Below expectations (%)		34.6	31.7	20.6	51.0	27.0 —
Tests not written (%)		29.7	38.2	31.5	15.4	6.5 ▲
Overall rating out of 10		3.2	4.1	5.0	0.9	5.1 —

Quarterway [Public]		Gr 4 Enrollment: 41				
ESL (%): 2.8	Special needs (%): 2.5	French Imm (%): 100.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 436/978 538/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	471	509	519	529	501 —
	Writing	405	561	569	500	603 —
	Numeracy	464	547	448	500	515 —
Gr 7 avg score:	Reading	489	439	478	465	527 —
	Writing	529	493	430	512	509 —
	Numeracy	422	435	406	420	478 —
Gr 7 gender gap:	Reading	F 43	F 25	F 21	F 49	F 6 —
	Numeracy	M 28	F 51	F 14	F 26	M 87 —
Below expectations (%)		38.1	19.6	27.4	23.0	16.9 —
Tests not written (%)		20.7	17.1	11.0	5.1	6.2 ▲
Overall rating out of 10		3.8	5.0	5.0	5.4	6.2 ▲

Randerson Ridge [Public]		Gr 4 Enrollment: 33				
ESL (%): 4.1	Special needs (%): 6.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	485	502	440	445 —
	Writing	569	607	698	479	537 —
	Numeracy	445	525	486	432	443 —
Gr 7 avg score:	Reading	537	480	466	497	525 —
	Writing	703	625	566	635	643 —
	Numeracy	488	467	496	496	479 —
Gr 7 gender gap:	Reading	M 22	F 3	F 21	F 29	F 9 —
	Numeracy	M 28	M 44	F 46	M 8	M 23 —
Below expectations (%)		17.7	17.0	11.7	19.0	18.5 —
Tests not written (%)		5.0	2.2	9.3	4.1	6.9 —
Overall rating out of 10		6.6	6.5	6.7	5.8	6.4 —

Rock City [Public]		Gr 4 Enrollment: 39				
ESL (%): 3.7	Special needs (%): 7.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978 663/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	461	478	464	445	462 —
	Writing	466	555	564	572	497 —
	Numeracy	436	505	476	455	480 —
Gr 7 avg score:	Reading	465	438	459	464	462 —
	Writing	530	515	542	502	432 —
	Numeracy	419	409	433	446	444 ▲
Gr 7 gender gap:	Reading	F 16	n/a	M 34	F 71	F 26 n/a
	Numeracy	M 30	n/a	M 56	F 31	M 81 n/a
Below expectations (%)		35.4	25.7	24.1	30.0	39.1 —
Tests not written (%)		19.5	5.8	12.6	8.7	0.4 —
Overall rating out of 10		4.0	5.1	4.6	4.1	3.8 —

Rutherford [Public]		Gr 4 Enrollment: 33				
ESL (%): 5.5	Special needs (%): 12.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978 553/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	472	461	462	478	502 —
	Writing	497	540	551	502	584 —
	Numeracy	461	450	503	424	478 —
Gr 7 avg score:	Reading	437	467	503	499	482 —
	Writing	514	529	567	620	528 —
	Numeracy	421	492	467	469	427 —
Gr 7 gender gap:	Reading	M 10	F 42	F 104	M 57	F 7 —
	Numeracy	M 7	M 19	F 13	M 45	M 2 —
Below expectations (%)		28.9	24.7	19.5	26.7	24.1 —
Tests not written (%)		19.8	21.3	19.4	6.3	14.0 —
Overall rating out of 10		4.8	4.6	4.9	4.8	5.9 —

Seaview [Public]		Gr 4 Enrollment: 25					
ESL (%): 12.0		Special needs (%): 4.0		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		731/978	610/746	2013-14 Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	520	465	453	454	495	—
	Writing	553	544	579	547	544	—
	Numeracy	518	470	429	405	434	—
Gr 7 avg score:	Reading	470	496	459	487	459	—
	Writing	611	505	608	562	573	—
	Numeracy	438	471	461	500	427	—
Gr 7 gender gap:	Reading	M 57	n/a	F 39	F 106	F 14	n/a
	Numeracy	M 51	n/a	F 8	F 86	M 45	n/a
Below expectations (%)		24.4	25.2	22.4	30.9	30.3	—
Tests not written (%)		13.6	15.3	7.1	14.4	9.8	—
Overall rating out of 10		5.2	4.7	5.4	3.2	4.9	—

James Thomson [Public]		Gr 4 Enrollment: 22				
ESL (%): 0.0	Special needs (%): 13.8	French Imm (%): 42.9				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 821/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 422	n/a	n/a	442	465	n/a
	Writing 439	n/a	n/a	429	428	n/a
	Numeracy 391	n/a	n/a	419	373	n/a
Gr 7 avg score:	Reading 494	n/a	n/a	472	504	n/a
	Writing 587	n/a	n/a	649	551	n/a
	Numeracy 450	n/a	n/a	460	504	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 (%)	37.1	n/a	n/a	29.9	36.3	n/a
Tests not written (%)	12.1	n/a	n/a	3.3	2.9	n/a
Overall rating out of 10	3.8	n/a	n/a	4.5	4.3	n/a

Westview [Public]		Gr 4 Enrollment: 46				
ESL (%): 0.3	Special needs (%): 7.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	n/a	n/a	n/a	464	n/a
	Writing n/a	n/a	n/a	n/a	520	n/a
	Numeracy n/a	n/a	n/a	n/a	443	n/a
Gr 7 avg score:	Reading n/a	n/a	n/a	n/a	495	n/a
	Writing n/a	n/a	n/a	n/a	482	n/a
	Numeracy n/a	n/a	n/a	n/a	490	n/a
Gr 7 gender gap:	Reading n/a	n/a	n/a	n/a	F 53	n/a
	Numeracy n/a	n/a	n/a	n/a	F 28	n/a
Below expectations (%)	n/a	n/a	n/a	n/a	25.4	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	12.5	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	5.0	n/a

PRINCE RUPERT

Annunciation [Independent]		Gr 4 Enrollment: 24				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 513	516	531	496	527	—
	Writing 601	648	655	664	715	▲
	Numeracy 574	576	543	516	509	▼
Gr 7 avg score:	Reading 578	505	538	488	533	—
	Writing 646	701	719	691	677	—
	Numeracy 553	549	567	502	463	▼
Gr 7 gender gap:	Reading F 7	n/a	n/a	n/a	M 29	n/a
	Numeracy M 33	n/a	n/a	n/a	M 47	n/a
Below expectations (%)	0.7	7.8	4.9	15.9	8.3	—
Tests not written (%)	0.0	3.8	2.0	2.2	5.9	▼
Overall rating out of 10	9.1	8.4	8.9	7.2	7.5	▼

Conrad [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 0.0	Special needs (%): 6.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 396	392	444	484	474	▲
	Writing 436	502	538	535	520	—
	Numeracy 373	380	468	442	424	—
Gr 7 avg score:	Reading 420	382	430	414	439	—
	Writing 448	369	461	483	544	—
	Numeracy 405	367	396	396	411	—
Gr 7 gender gap:	Reading F 17	F 36	M 40	M 16	F 6	—
	Numeracy M 25	M 2	M 18	M 41	M 9	—
Below expectations (%)	52.6	59.4	32.7	33.2	30.7	▲
Tests not written (%)	3.0	3.9	12.9	8.4	9.4	—
Overall rating out of 10	2.3	1.3	3.9	4.2	4.9	▲

Lax Kreen [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 11.8	Special needs (%): 4.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 909/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 447	425	435	441	381	—
	Writing 474	461	473	459	463	—
	Numeracy 448	405	413	407	396	—
Gr 7 avg score:	Reading 474	427	443	462	449	—
	Writing 498	486	459	513	527	—
	Numeracy 418	419	415	435	428	▲
Gr 7 gender gap:	Reading F 24	F 32	F 30	M 81	M 43	—
	Numeracy F 27	F 52	F 6	M 16	M 15	—
Below expectations (%)	31.4	42.9	39.7	38.9	44.6	—
Tests not written (%)	8.1	2.3	8.7	12.8	3.3	—
Overall rating out of 10	4.4	2.7	3.4	3.2	3.4	—

Pineridge [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 18.6	Special needs (%): 6.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 448	415	441	465	472	—
	Writing 527	550	499	487	494	—
	Numeracy 439	432	404	437	430	—
Gr 7 avg score:	Reading 479	465	454	439	446	▼
	Writing 520	539	548	524	529	—
	Numeracy 455	444	433	418	423	▼
Gr 7 gender gap:	Reading F 63	M 44	M 55	M 7	M 19	▲
	Numeracy F 51	M 63	M 79	F 21	M 15	—
Below expectations (%)	30.0	33.3	36.6	40.4	35.1	—
Tests not written (%)	21.2	6.3	13.6	10.3	6.5	—
Overall rating out of 10	3.9	3.6	2.9	4.0	4.6	—

Roosevelt Park [Public] ††		Gr 4 Enrollment: 32				
ESL (%): 23.5	Special needs (%): 9.5	French Imm (%): 44.3				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 372	n/a	n/a	451	442	n/a
	Writing 355	n/a	n/a	473	557	n/a
	Numeracy 344	n/a	n/a	401	422	n/a
Gr 7 avg score:	Reading 353	n/a	n/a	377	408	n/a
	Writing 340	n/a	n/a	430	356	n/a
	Numeracy 354	n/a	n/a	339	383	n/a
Gr 7 gender gap:	Reading n/a	n/a	n/a	F 82	n/a	n/a
	Numeracy n/a	n/a	n/a	E	n/a	n/a
Below expectations (%)	63.0	n/a	n/a	51.2	35.5	n/a
Tests not written (%)	4.3	n/a	n/a	12.8	6.1	n/a
Overall rating out of 10	0.0	n/a	n/a	2.0	3.8	n/a

QUALICUM

Arrowview [Public] ††		Gr 4 Enrollment: 28				
ESL (%): 1.0	Special needs (%): 5.7	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 520	511	534	478	477	—
	Writing 643	509	553	500	583	—
	Numeracy 520	487	527	458	477	—
Gr 7 avg score:	Reading 462	490	493	480	493	—
	Writing 448	627	557	636	603	—
	Numeracy 445	465	453	458	428	—
Gr 7 gender gap:	Reading F 40	F 54	F 15	F 44	F 35	—
	Numeracy M 9	M 47	F 21	M 11	F 14	—
Below expectations (%)	23.2	14.3	20.3	23.3	23.5	—
Tests not written (%)	20.2	14.3	12.6	16.7	6.2	—
Overall rating out of 10	5.6	5.6	6.2	5.3	5.9	—

Bowser [Public] ††		Gr 4 Enrollment: 20				
ESL (%): 0.0	Special needs (%): 5.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	450	n/a	465	473	n/a
	Writing n/a	472	n/a	563	496	n/a
	Numeracy n/a	444	n/a	472	503	n/a
Gr 7 avg score:	Reading n/a	442	n/a	491	483	n/a
	Writing n/a	590	n/a	588	524	n/a
	Numeracy n/a	433	n/a	432	443	n/a
Gr 7 gender gap:	Reading n/a	F 31	n/a	F 110	F 90	n/a
	Numeracy n/a	M 18	n/a	F 47	F 49	n/a
Below expectations (%)	n/a	35.9	n/a	23.2	18.2	n/a
Tests not written (%)	n/a	7.1	n/a	3.1	6.4	n/a
Overall rating out of 10	n/a	4.0	n/a	4.5	4.9	n/a

French Creek [Public] ††		Gr 4 Enrollment: 19				
ESL (%): 1.8	Special needs (%): 7.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 935/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	n/a	n/a	n/a	427	n/a
	Writing n/a	n/a	n/a	n/a	559	n/a
	Numeracy n/a	n/a	n/a	n/a	385	n/a
Gr 7 avg score:	Reading n/a	n/a	n/a	n/a	349	n/a
	Writing n/a	n/a	n/a	n/a	453	n/a
	Numeracy n/a	n/a	n/a	n/a	379	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	47.4	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	6.9	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	2.9	n/a

Nanose Bay [Public] ††		Gr 4 Enrollment: 25				
ESL (%): 4.7	Special needs (%): 6.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 487	518	500	485	472	—
	Writing 569	577	538	512	479	▼
	Numeracy 538	513	518	469	431	▼
Gr 7 avg score:	Reading 476	491	471	502	534	▲
	Writing 506	514	515	550	626	▲
	Numeracy 446	450	457	459	468	▲
Gr 7 gender gap:	Reading F 77	F 6	n/a	M 21	F 24	n/a
	Numeracy F 18	M 26	n/a	F 6	F 13	n/a
Below expectations (%)	21.3	22.1	21.0	23.2	32.7	▼
Tests not written (%)	19.4	12.4	23.3	11.5	9.3	—
Overall rating out of 10	5.2	5.8	5.1	5.5	5.4	—

Parksville [Public] ††		Gr 4 Enrollment: 55					
ESL (%): 4.3	Special needs (%): 3.2	French Imm (%): 58.1					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978					
		2013-14 Last 5 Years 479/746					
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	499	460	508	512	506	—
	Writing	493	507	506	539	491	—
	Numeracy	500	504	488	498	509	—
Gr 7 avg score:	Reading	448	470	486	510	510	▲
	Writing	426	514	497	588	620	▲
	Numeracy	429	462	455	460	473	▲
Gr 7 gender gap:	Reading	F 19	M 38	F 33	M 33	F 11	—
	Numeracy	M 5	M 49	M 32	M 23	M 35	—
Below expectations (%)		33.4	29.8	27.0	16.0	15.1	▲
Tests not written (%)		11.1	4.6	9.9	6.1	4.6	—
Overall rating out of 10		4.6	4.4	5.0	6.3	6.6	▲

SAANICH

Brentwood [Public] ††				Gr 4 Enrollment: 79			
ESL (%): 8.2		Special needs (%): 5.2		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank:	436/978	405/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	522	486	510	473	—
	Writing	557	587	590	571	551	—
	Numeracy	462	502	499	493	466	—
Gr 7 avg score:	Reading	438	482	474	496	515	▲
	Writing	498	578	511	532	559	—
	Numeracy	439	465	465	459	455	—
Gr 7 gender gap:	Reading	F 97	F 28	F 16	F 48	F 2	—
	Numeracy	F 18	F 4	M 12	F 5	M 25	—
Below expectations (%)		28.7	15.3	17.5	17.6	19.1	—
Tests not written (%)		29.6	15.4	6.3	3.4	6.8	▲
Overall rating out of 10		3.9	6.4	6.2	6.2	6.2	—

Garibaldi Highlands [Public]				Gr 4 Enrollment: 44			
ESL (%): 6.4		Special needs (%): 4.6		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank: 291/978		193/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	478	519	496	480	517	—
	Writing	552	530	510	500	506	—
	Numeracy	462	505	515	498	491	—
Gr 7 avg score:	Reading	554	525	517	504	524	—
	Writing	654	629	683	578	628	—
	Numeracy	495	503	494	478	472	▼
Gr 7 gender gap:	Reading	n/a	F 8	M 19	M 6	M 10	n/a
	Numeracy	n/a	M 20	M 57	M 45	M 35	n/a
Below expectations (%)		10.8	3.9	9.8	14.1	10.9	—
Tests not written (%)		3.8	4.2	3.8	6.6	11.8	▼
Overall rating out of 10		7.4	7.7	6.7	6.2	6.8	—

Spring Creek [Public]				Gr 4 Enrollment: 29			
ESL (%): 15.3		Special needs (%): 6.3		French Imm (%): 30.7			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank:	89/978	110/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	528	485	492	505	557	—
	Writing	543	495	552	542	520	—
	Numeracy	520	488	560	507	543	—
Gr 7 avg score:	Reading	519	524	551	563	538	—
	Writing	645	564	782	640	612	—
	Numeracy	510	475	563	565	542	—
Gr 7 gender gap:	Reading	M 20	n/a	M 14	F 3	F 1	n/a
	Numeracy	M 31	n/a	M 28	M 40	F 18	n/a
Below expectations (%)		8.5	15.5	7.3	6.8	2.4	—
Tests not written (%)		4.9	1.1	1.0	3.1	2.3	—
Overall rating out of 10		7.6	6.4	8.4	7.8	8.4	—

Deep Cove [Public] ††				Gr 4 Enrollment: 49			
ESL (%): 2.4		Special needs (%): 2.1		French Imm (%): 72.9			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 291/978		2013-14 Last 5 Years 271/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	512	477	492	506	496	—
	Writing	568	578	616	587	568	—
	Numeracy	495	507	503	482	464	▼
Gr 7 avg score:	Reading	510	505	530	518	510	—
	Writing	598	583	561	583	566	—
	Numeracy	504	468	503	499	477	—
Gr 7 gender gap:	Reading	F 4	M 29	F 80	F 6	F 9	—
	Numeracy	M 34	M 60	F 18	M 28	E	—
Below expectations (%)		10.7	20.0	14.2	10.6	16.0	—
Tests not written (%)		15.8	27.1	10.3	2.1	4.4	—
Overall rating out of 10		7.0	5.1	6.3	7.1	6.8	—

Iles Aiglons [Public]				Gr 4 Enrollment: 14					
ESL (%): 21.6		Special needs (%): 6.3		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 247/978		2013-14 Last 5 Years			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	525	n/a		
	Writing	n/a	n/a	n/a	n/a	629	n/a		
	Numeracy	n/a	n/a	n/a	n/a	509	n/a		
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	528	n/a		
	Writing	n/a	n/a	n/a	n/a	545	n/a		
	Numeracy	n/a	n/a	n/a	n/a	531	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	11.5	n/a		
Tests not written (%)		n/a	n/a	n/a	n/a	3.7	n/a		
Overall rating out of 10		n/a	n/a	n/a	n/a	7.0	n/a		

Squamish [Public]				Gr 4 Enrollment: 38			
ESL (%): 11.4		Special needs (%): 5.6		French Imm (%): 39.3			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 557/978		2013-14 Last 5 Years 523/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	459	460	428	445	—
	Writing	522	473	455	392	461	—
	Numeracy	427	475	449	426	436	—
Gr 7 avg score:	Reading	483	471	484	518	506	—
	Writing	575	586	616	548	564	—
	Numeracy	456	448	474	468	451	—
Gr 7 gender gap:	Reading	M 29	F 46	M 44	M 3	M 17	—
	Numeracy	M 54	F 25	F 25	M 40	M 11	—
Below expectations (%)		23.5	24.8	23.3	26.1	23.8	—
Tests not written (%)		5.6	13.7	4.5	1.6	5.8	—
Overall rating out of 10		5.1	4.7	5.1	5.3	5.7	—

Kelset [Public] ††		Gr 4 Enrollment: 71					
ESL (%): 3.0		Special needs (%): 4.8		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 436/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	526	484	499	n/a
	Writing	n/a	n/a	629	556	532	n/a
	Numeracy	n/a	n/a	515	461	468	n/a
Gr 7 avg score:	Reading	n/a	n/a	457	513	508	n/a
	Writing	n/a	n/a	551	553	548	n/a
	Numeracy	n/a	n/a	442	503	475	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 65	F 29	F 40	n/a
	Numeracy	n/a	n/a	F 53	F 24	F 14	n/a
Below expectations (%)		n/a	n/a	24.7	18.7	15.9	n/a
Tests not written (%)		n/a	n/a	10.7	8.7	8.6	n/a
Overall rating out of 10		n/a	n/a	4.9	6.0	6.2	n/a

Mamquam [Public]		Gr 4 Enrollment: 36					
ESL (%): 11.7		Special needs (%): 5.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		2013-14		Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	477	493	463	497	449	—
	Writing	587	500	458	497	481	—
	Numeracy	501	496	496	494	492	—
Gr 7 avg score:	Reading	501	485	505	417	452	—
	Writing	579	551	545	535	499	▼
	Numeracy	441	476	446	383	437	—
Gr 7 gender gap:	Reading	M 13	F 22	F 34	n/a	n/a	n/a
	Numeracy	M 25	F 10	M 43	n/a	n/a	n/a
Below expectations (%)		16.0	15.6	22.7	24.3	24.7	▼
Tests not written (%)		7.3	3.6	6.4	11.9	2.5	—
Overall rating out of 10		6.5	6.2	5.2	4.8	5.2	▼

Valleycliffe [Public]		Gr 4 Enrollment: 30					
ESL (%): 23.9		Special needs (%): 6.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978		131/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	531	454	507	521	513	—
	Writing	582	543	592	555	571	—
	Numeracy	576	546	567	529	472	▼
Gr 7 avg score:	Reading	482	491	517	483	482	—
	Writing	685	686	739	632	612	—
	Numeracy	490	500	532	539	483	—
Gr 7 gender gap:	Reading	M 48	n/a	n/a	n/a	n/a	n/a
	Numeracy	F 1	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		7.6	9.1	6.7	9.5	16.1	—
Tests not written (%)		10.2	8.3	0.0	5.4	10.1	—
Overall rating out of 10		7.8	7.1	8.5	7.4	6.4	—

Sidney [Public] ††					Gr 4 Enrollment: 47			
ESL (%): 11.3		Special needs (%): 7.9		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years		
				Rank: 436/978		347/746		
Academic Performance				2010	2011	2012	2013	Trend
Gr 4 avg score:	Reading	520	524	505	498	495	▼	
	Writing	613	583	605	563	506	▼	
	Numeracy	563	534	520	507	466	▼	
Gr 7 avg score:	Reading	512	481	462	521	507	—	
	Writing	560	538	573	548	579	—	
	Numeracy	451	448	466	482	498	▲	
Gr 7 gender gap:	Reading	F 33	M 6	F 45	F 6	F 56	—	
	Numeracy	M 45	M 40	F 59	F 29	F 19	—	
Below expectations (%)		14.1	16.9	19.0	14.8	15.1	—	
Tests not written (%)		16.4	21.8	12.9	5.2	6.3	—	
Overall rating out of 10		6.6	5.9	5.4	6.6	6.2	—	

Poirier [Public] ††			Gr 4 Enrollment: 73				
ESL (%): 2.2		Special needs (%): 6.0		French Imm (%): 52.7			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 647/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	460	456	457	462	504	—
	Writing	533	521	473	530	574	—
	Numeracy	434	450	492	458	482	—
Gr 7 avg score:	Reading	498	460	446	478	500	—
	Writing	565	596	492	486	460	▼
	Numeracy	483	441	417	463	454	—
Gr 7 gender gap:	Reading	F 87	F 7	F 32	F 20	F 9	—
	Numeracy	F 61	M 53	F 32	F 3	F 2	▲
Below expectations (%)		26.5	29.1	37.4	26.1	21.7	—
Tests not written (%)		48.8	50.1	62.4	60.4	54.5	—
Overall rating out of 10		3.4	3.5	2.6	4.2	5.3	—

Kinnikinnick [Public]				Gr 4 Enrollment: 22			
ESL (%): 25.9		Special needs (%): 27.8		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank: 536/978			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	434	n/a	471	434	508	n/a
	Writing	548	n/a	556	574	649	n/a
	Numeracy	440	n/a	475	456	523	n/a
Gr 7 avg score:	Reading	478	n/a	490	503	458	n/a
	Writing	558	n/a	518	510	563	n/a
	Numeracy	439	n/a	493	465	460	n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 54	M 1	n/a	n/a
	Numeracy	n/a	n/a	F 62	M 28	n/a	n/a
Below expectations (%)		39.6	n/a	17.1	23.8	19.8	n/a
Tests not written (%)		19.8	n/a	13.8	17.9	21.5	n/a
Overall rating out of 10		3.5	n/a	5.0	5.3	5.8	n/a

Eagle View [Public]			Gr 4 Enrollment: 30				
ESL (%): 14.0		Special needs (%): 15.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14		Last 5 Years		
			Rank: 875/978		n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	n/a	437	426	469	459	n/a
	Writing	n/a	467	586	532	437	n/a
	Numeracy	n/a	419	389	439	409	n/a
Gr 7 avg score:	Reading	n/a	451	434	449	452	n/a
	Writing	n/a	520	500	508	512	n/a
	Numeracy	n/a	432	396	435	407	n/a
Gr 7 gender gap:	Reading	n/a	F 67	F 39	F 24	M 3	n/a
	Numeracy	n/a	F 26	F 60	F 8	F 41	n/a
Below expectations (%)	n/a	42.2	47.6	34.8	43.3	n/a	
Tests not written (%)	n/a	23.1	18.4	6.7	6.1	n/a	
Overall rating out of 10	n/a	2.5	2.3	4.5	3.8	n/a	

Sooke [Public] ††			Gr 4 Enrollment: 28				
ESL (%): 10.8		Special needs (%): 7.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 949/978		2013-14		Last 5 Years	
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	n/a	n/a	442	450	466	n/a
	Writing	n/a	n/a	456	455	500	n/a
	Numeracy	n/a	n/a	481	450	459	n/a
Gr 7 avg score:	Reading	n/a	n/a	395	472	476	n/a
	Writing	n/a	n/a	467	429	481	n/a
	Numeracy	n/a	n/a	398	441	414	n/a
Gr 7 gender gap:	Reading	n/a	n/a	M 2	F 110	n/a	n/a
	Numeracy	n/a	n/a	F 33	F 52	n/a	n/a
Below expectations (%)		n/a	n/a	44.0	36.4	37.1	n/a
Tests not written (%)		n/a	n/a	56.1	40.9	52.9	n/a
Overall rating out of 10		n/a	n/a	2.2	2.1	2.4	n/a

Langdale [Public]			Gr 4 Enrollment: 17					
ESL (%): 3.4		Special needs (%): 12.6		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14		Last 5 Years			
			Rank: 269/978					
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		n/a	n/a	n/a	n/a	497	n/a
	Writing		n/a	n/a	n/a	n/a	583	n/a
	Numeracy		n/a	n/a	n/a	n/a	480	n/a
Gr 7 avg score:	Reading		n/a	n/a	n/a	n/a	550	n/a
	Writing		n/a	n/a	n/a	n/a	556	n/a
	Numeracy		n/a	n/a	n/a	n/a	475	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	11.3	n/a
Tests not written (%)			n/a	n/a	n/a	n/a	11.1	n/a
Overall rating out of 10			n/a	n/a	n/a	n/a	6.9	n/a

Gwa'sala-'Nakwaxda'xw [Independent]			Gr 4 Enrollment: 23					
ESL (%): 0.8		Special needs (%): n/a		French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$/n/a: n/a				Rank: 973/978		2013-14 Last 5 Years		
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	200	n/a
	Writing	n/a	n/a	n/a	n/a	n/a	420	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	209	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	200	n/a
	Writing	n/a	n/a	n/a	n/a	n/a	402	n/a
	Numeracy	n/a	n/a	n/a	n/a	n/a	207	n/a
Gr 7 gender gap:	Reading	n/a	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	n/a
Below expectations (%)		n/a	n/a	n/a	n/a	n/a	83.7	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	n/a	18.1	n/a
Overall rating out of 10			n/a	n/a	n/a	n/a	0.0	n/a

SUNSHINE COAST

Cedar Grove [Public]				Gr 4 Enrollment: 37			
ESL (%): 0.0		Special needs (%): 18.0		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				Rank: 312/978		422/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	480	518	434	459	509	—
	Writing	503	589	498	568	593	—
	Numeracy	517	532	467	492	494	—
Gr 7 avg score:	Reading	545	496	474	508	528	—
	Writing	682	578	530	489	586	—
	Numeracy	506	488	454	450	515	—
Gr 7 gender gap:	Reading	F 72	n/a	M 26	n/a	M 2	n/a
	Numeracy	F 73	n/a	M 67	n/a	M 46	n/a
Below expectations (%)		17.4	9.9	29.6	23.3	10.5	—
Tests not written (%)		21.4	11.7	4.3	20.4	25.0	—
Overall rating out of 10		5.8	7.0	4.2	4.9	6.7	—

Roberts Creek [Public]			Gr 4 Enrollment: 23				
ESL (%): 1.4		Special needs (%): 10.0		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		2013-14 Last 5 Years			
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	481	480	466	490	519	—
	Writing	492	513	580	551	567	▲
	Numeracy	453	481	444	460	486	—
Gr 7 avg score:	Reading	502	474	470	496	486	—
	Writing	589	611	512	495	627	—
	Numeracy	476	437	429	449	537	—
Gr 7 gender gap:	Reading	M 28	M 13	F 17	F 74	M 13	—
	Numeracy	M 44	M 21	M 23	F 7	M 26	—
Below expectations (%)	24.1	25.0	29.9	26.7	13.8	—	
Tests not written (%)	27.5	27.0	12.4	19.2	25.8	—	
Overall rating out of 10	5.0	5.0	4.8	4.6	6.6	—	

Sunset [Public]		Gr 4 Enrollment: 31					
ESL (%): 0.4		Special needs (%): 9.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978		2013-14	Last 5 Years		
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	400	417	459	427	—
	Writing	560	496	498	531	426	—
	Numeracy	443	461	446	462	415	—
Gr 7 avg score:	Reading	447	441	462	420	478	—
	Writing	526	573	498	488	528	—
	Numeracy	406	432	452	409	424	—
Gr 7 gender gap:	Reading	F 26	M 37	F 25	M 15	M 20	—
	Numeracy	F 8	M 33	F 10	F 21	F 15	—
Below expectations (%)		32.8	33.7	37.6	35.8	39.9	—
Tests not written (%)		12.7	20.9	12.3	1.0	4.7	—
Overall rating out of 10		4.6	3.5	3.9	4.3	4.2	—

VANCOUVER ISLAND WEST

Ray Watkins [Public]			Gr 4 Enrollment: 19					
ESL (%): 28.8		Special needs (%): 11.5		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years		
				Rank: 854/978		n/a		
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		495	477	n/a	442	487	n/a
	Writing		556	511	n/a	454	474	n/a
	Numeracy		477	466	n/a	426	453	n/a
Gr 7 avg score:	Reading		469	449	n/a	515	465	n/a
	Writing		453	460	n/a	468	476	n/a
	Numeracy		417	416	n/a	439	433	n/a
Gr 7 gender gap:	Reading		n/a	F 10	n/a	M 55	n/a	n/a
	Numeracy		n/a	F 39	n/a	M 83	n/a	n/a
Below expectations (%)			28.3	35.4	n/a	36.6	37.6	n/a
Tests not written (%)			7.0	9.7	n/a	12.8	11.4	n/a
Overall rating out of 10			4.9	3.9	n/a	3.0	4.0	n/a

VANCOUVER ISLAND NORTH

Alert Bay [Public] ††				Gr 4 Enrollment: 10			
ESL (%): 12.9		Special needs (%): 22.6		French Imm (%): 0.0		2013-14	Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 754/978		n/a	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	468	n/a
	Writing	n/a	n/a	n/a	n/a	483	n/a
	Numeracy	n/a	n/a	n/a	n/a	471	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	474	n/a
	Writing	n/a	n/a	n/a	n/a	625	n/a
	Numeracy	n/a	n/a	n/a	n/a	411	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	36.7	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	4.8	n/a

Halfmoon Bay [Public]				Gr 4 Enrollment: 22			
ESL (%): 1.1		Special needs (%): 16.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years			
				Rank:	153/978	427/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	563	568	520	577	529	—
	Writing	829	696	623	720	659	—
	Numeracy	573	556	542	565	537	—
Gr 7 avg score:	Reading	550	577	582	576	527	—
	Writing	753	798	845	806	718	—
	Numeracy	504	604	565	563	467	—
Gr 7 gender gap:	Reading	F 24	M 18	M 63	F 71	F 15	—
	Numeracy	F 6	M 18	M 52	F 24	M 30	—
Below expectations (%)		0.4	0.6	5.0	2.3	10.3	—
Tests not written (%)		4.5	3.3	13.0	8.3	12.5	—
Overall rating out of 10		9.6	9.9	8.2	8.9	7.6	▼

Fraser Valley and Southern British Columbia

ABBOTSFORD

Abbotsford Christian [Independent]		Gr 4 Enrollment: 53				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 153/978 117/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	528	510	527	528	513	—
Writing	479	550	622	603	580	—
Numeracy	520	503	495	488	470	▼
Gr 7 avg score:						
Reading	528	523	552	537	548	—
Writing	655	684	707	712	670	—
Numeracy	505	498	516	496	510	—
Gr 7 gender gap:						
Reading	F 43	F 8	F 26	F 22	F 24	—
Numeracy	M 11	M 32	M 33	F 40	M 6	—
Below expectations (%)	11.1	7.5	9.9	7.9	9.8	—
Tests not written (%)	4.2	6.7	0.9	3.1	5.1	—
Overall rating out of 10	7.4	7.4	7.9	7.6	7.6	—

Auguston Traditional [Public] ††		Gr 4 Enrollment: 53				
ESL (%): 6.2	Special needs (%): 2.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978 42/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	542	556	600	584	567	—
Writing	726	723	736	729	721	—
Numeracy	552	566	590	579	577	—
Gr 7 avg score:						
Reading	552	504	509	516	532	—
Writing	660	641	681	664	709	—
Numeracy	549	513	497	505	532	—
Gr 7 gender gap:						
Reading	F 15	F 27	F 15	F 16	F 38	—
Numeracy	F 11	M 7	M 2	M 8	F 25	—
Below expectations (%)	5.0	6.1	6.8	5.6	5.3	—
Tests not written (%)	1.3	1.6	2.8	1.2	0.9	—
Overall rating out of 10	9.2	8.4	9.0	8.9	8.6	—

Clearbrook [Public] ††		Gr 4 Enrollment: 75				
ESL (%): 43.3	Special needs (%): 2.6	French Imm (%): 22.9				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	486	473	480	463	478	—
Writing	654	640	663	626	626	—
Numeracy	504	475	487	469	510	—
Gr 7 avg score:						
Reading	477	467	472	460	463	—
Writing	601	640	649	642	587	—
Numeracy	468	463	447	476	460	—
Gr 7 gender gap:						
Reading	F 36	F 36	F 25	F 22	F 10	▲
Numeracy	F 33	M 5	M 19	F 6	M 8	—
Below expectations (%)	20.2	16.9	17.6	21.0	18.8	—
Tests not written (%)	3.4	1.1	2.5	9.4	3.7	—
Overall rating out of 10	6.3	6.4	6.5	6.1	6.6	—

Aberdeen [Public]		Gr 4 Enrollment: 17				
ESL (%): 17.8	Special needs (%): 11.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	492	n/a	507	n/a	453	n/a
Writing	577	n/a	610	n/a	574	n/a
Numeracy	573	n/a	499	n/a	444	n/a
Gr 7 avg score:						
Reading	479	n/a	511	n/a	453	n/a
Writing	543	n/a	679	n/a	535	n/a
Numeracy	464	n/a	483	n/a	428	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 (%)	9.7	n/a	7.0	n/a	31.5	n/a
Tests not written (%)	11.4	n/a	7.2	n/a	2.7	n/a
Overall rating out of 10	7.0	n/a	7.6	n/a	4.8	n/a

Blue Jay [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 46.7	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 731/978 506/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	482	439	449	438	424	▼
Writing	661	505	628	543	518	—
Numeracy	459	424	432	438	419	—
Gr 7 avg score:						
Reading	498	462	442	482	462	—
Writing	572	592	615	715	636	—
Numeracy	478	443	446	477	478	—
Gr 7 gender gap:						
Reading	F 52	E	F 22	F 12	F 52	—
Numeracy	M 6	F 32	M 3	M 46	F 25	—
Below expectations (%)	20.0	30.4	27.3	23.7	27.8	—
Tests not written (%)	13.5	5.1	5.1	6.8	5.6	—
Overall rating out of 10	6.1	4.6	5.4	5.3	4.9	—

Dasmesh Punjabi [Independent]		Gr 4 Enrollment: 76				
ESL (%): 0.3	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 99/978 49/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	534	576	573	615	583	—
Writing	591	585	591	637	606	—
Numeracy	604	681	628	615	625	—
Gr 7 avg score:						
Reading	547	539	545	533	536	—
Writing	724	682	581	612	547	▼
Numeracy	652	590	560	552	563	▼
Gr 7 gender gap:						
Reading	M 23	F 23	F 31	F 60	M 47	—
Numeracy	M 24	M 5	F 40	F 90	M 46	—
Below expectations (%)	1.1	7.1	2.8	2.7	2.3	—
Tests not written (%)	4.3	3.6	2.7	2.6	5.6	—
Overall rating out of 10	9.4	9.2	8.6	8.0	8.2	▼

Alexander [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 14.3	Special needs (%): 11.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978 677/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	426	436	417	417	506	—
Writing	546	622	556	461	519	—
Numeracy	440	441	416	407	575	—
Gr 7 avg score:						
Reading	499	434	470	435	478	—
Writing	634	519	552	528	548	—
Numeracy	485	439	453	420	445	—
Gr 7 gender gap:						
Reading	F 40	M 69	F 13	F 36	F 56	—
Numeracy	F 44	M 32	M 48	F 51	F 24	—
Below expectations (%)	33.1	31.5	36.3	40.0	21.9	—
Tests not written (%)	13.0	10.1	8.2	16.7	10.1	—
Overall rating out of 10	4.5	3.8	4.0	2.9	5.7	—

Bradner [Public]		Gr 4 Enrollment: 26				
ESL (%): 8.1	Special needs (%): 6.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978 42/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	547	545	533	612	537	—
Writing	686	678	677	717	684	—
Numeracy	505	540	502	616	530	—
Gr 7 avg score:						
Reading	515	498	524	529	510	—
Writing	689	708	683	732	726	—
Numeracy	583	524	536	544	550	—
Gr 7 gender gap:						
Reading	n/a	n/a	F 21	n/a	n/a	n/a
Numeracy	n/a	n/a	M 41	n/a	n/a	n/a
Below expectations (%)	5.6	5.1	6.7	3.6	5.0	—
Tests not written (%)	0.0	4.9	1.0	3.4	4.1	—
Overall rating out of 10	9.2	8.6	8.0	9.7	8.6	—

Dave Kandal [Public] ††		Gr 4 Enrollment: 41				
ESL (%): 63.5	Special needs (%): 3.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	470	434	512	478	506	—
Writing	542	610	567	658	654	▲
Numeracy	465	452	529	521	517	—
Gr 7 avg score:						
Reading	455	467	464	450	475	—
Writing	558	636	665	708	615	—
Numeracy	482	479	447	459	485	—
Gr 7 gender gap:						
Reading	F 38	F 2	F 23	M 2	M 6	—
Numeracy	F 7	M 17	E	M 18	F 23	—
Below expectations (%)	25.4	23.1	10.6	15.9	14.7	—
Tests not written (%)	12.1	5.6	2.8	7.5	4.4	—
Overall rating out of 10	5.4	5.8	7.2	6.8	7.0	▲

ASIA - North Poplar [Public] ††				Gr 4 Enrollment: 75		
ESL (%): 6.4		Special needs (%): 6.1		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years		
				Rank:	191/978	160/746
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:						
Reading	514	505	500	505	516	—
Writing	673	686	656	658	575	▼
Numeracy	547	525	530	542	486	—
Gr 7 avg score:						
Reading	477	505	486	496	528	—
Writing	587	643	654	590	675	—
Numeracy	474	472	503	458	534	—
Gr 7 gender gap:						
Reading	M 42	M 11	F 20	F 9	M 12	—
Numeracy	M 25	M 29	M 2	F 6	F 18	—
Below expectations (%)	15.0	12.9	11.1	15.9	13.7	—
Tests not written (%)	8.8	4.6	6.1	7.3	5.2	—
Overall rating out of 10	6.9	7.3	7.5	7.1	7.3	—

Dr Roberta Bondar [Public] ††		Gr 4 Enrollment: 44				
ESL (%): 38.9		Special needs (%): 7.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		235/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	514	491	490	483	530
	Writing	560	572	554	574	667
	Numeracy	517	520	488	491	502
Gr 7 avg score:	Reading	496	438	480	489	470
	Writing	671	689	667	692	594
	Numeracy	485	462	459	457	452
Gr 7 gender gap:	Reading	F 29	M 21	M 3	M 18	M 4
	Numeracy	F 22	F 23	M 17	M 5	M 8
Below expectations (%)		15.4	15.4	19.9	20.4	14.1
Tests not written (%)		2.1	4.8	7.6	1.0	4.5
Overall rating out of 10		7.1	6.4	6.4	6.5	7.1

John MacLure [Public] ††		Gr 4 Enrollment: 47				
ESL (%): 47.1		Special needs (%): 7.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		445/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	472	472	533	515	444
	Writing	621	683	628	565	666
	Numeracy	462	489	471	477	464
Gr 7 avg score:	Reading	441	469	458	446	453
	Writing	567	599	627	599	580
	Numeracy	422	443	415	442	445
Gr 7 gender gap:	Reading	M 30	F 1	M 31	M 39	F 19
	Numeracy	M 49	M 54	M 43	M 38	M 17
Below expectations (%)		26.0	18.7	16.5	20.1	28.5
Tests not written (%)		8.3	3.2	4.2	10.9	4.0
Overall rating out of 10		5.0	6.1	6.1	5.4	5.6

MEI [Independent]		Gr 4 Enrollment: 74				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 53/978		42/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	550	549	517	547	566
	Writing	651	689	669	712	727
	Numeracy	573	570	576	554	590
Gr 7 avg score:	Reading	537	525	543	535	556
	Writing	665	751	730	757	775
	Numeracy	539	540	527	542	532
Gr 7 gender gap:	Reading	F 18	F 22	F 31	E	M 26
	Numeracy	F 21	M 29	F 17	M 21	M 37
Below expectations (%)		4.0	4.1	5.6	3.5	4.2
Tests not written (%)		6.3	4.6	3.1	3.2	3.5
Overall rating out of 10		8.8	8.7	8.6	9.0	8.9

Dr Thomas A Swift [Public] ††		Gr 4 Enrollment: 55				
ESL (%): 2.5		Special needs (%): 5.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 166/978		160/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	516	544	516	520
	Writing	644	645	633	621	619
	Numeracy	501	545	565	535	515
Gr 7 avg score:	Reading	514	518	472	487	510
	Writing	702	673	559	600	621
	Numeracy	508	491	432	471	510
Gr 7 gender gap:	Reading	F 55	F 23	F 68	M 14	F 9
	Numeracy	M 2	M 15	F 69	M 7	M 25
Below expectations (%)		12.0	8.2	12.4	16.7	11.2
Tests not written (%)		7.8	3.6	2.0	3.6	4.0
Overall rating out of 10		7.4	7.8	6.3	7.0	7.5

King Traditional [Public] ††		Gr 4 Enrollment: 58				
ESL (%): 18.0		Special needs (%): 2.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 53/978		40/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	663	616	483	562	537
	Writing	778	750	664	753	671
	Numeracy	660	687	509	590	578
Gr 7 avg score:	Reading	511	508	529	510	537
	Writing	595	614	700	654	724
	Numeracy	498	524	527	521	534
Gr 7 gender gap:	Reading	F 4	M 15	M 3	F 31	F 8
	Numeracy	M 6	M 7	M 15	M 3	F 4
Below expectations (%)		7.5	6.2	10.7	6.4	5.6
Tests not written (%)		1.7	1.7	0.0	2.0	3.1
Overall rating out of 10		9.8	9.4	8.0	8.6	8.9

Mountain [Public] ††		Gr 4 Enrollment: 70				
ESL (%): 8.2		Special needs (%): 5.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978		193/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	535	513	500	528	524
	Writing	661	645	688	716	708
	Numeracy	542	504	523	524	509
Gr 7 avg score:	Reading	500	488	499	525	484
	Writing	681	591	634	641	710
	Numeracy	497	454	475	505	475
Gr 7 gender gap:	Reading	F 72	F 2	F 46	F 10	M 27
	Numeracy	F 58	M 33	F 35	F 51	M 108
Below expectations (%)		10.0	13.1	13.4	8.3	11.0
Tests not written (%)		8.3	6.1	8.6	4.4	7.3
Overall rating out of 10		7.0	6.7	6.8	7.7	6.7

Godson [Public] ††		Gr 4 Enrollment: 56				
ESL (%): 11.9		Special needs (%): 7.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		479/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	454	464	475	513	481
	Writing	527	618	574	696	603
	Numeracy	455	463	434	548	490
Gr 7 avg score:	Reading	495	475	489	477	478
	Writing	613	578	566	551	551
	Numeracy	467	447	468	457	441
Gr 7 gender gap:	Reading	F 49	M 54	F 28	F 65	M 6
	Numeracy	M 24	M 82	F 34	F 95	F 22
Below expectations (%)		25.4	17.6	26.1	18.0	23.9
Tests not written (%)		6.0	8.1	5.4	5.0	4.8
Overall rating out of 10		5.3	4.8	5.2	5.5	6.0

Margaret Stenersen [Public] ††		Gr 4 Enrollment: 49				
ESL (%): 5.8		Special needs (%): 4.6		French Imm (%): 37.6		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		193/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	490	468	517	499	489
	Writing	593	666	634	707	621
	Numeracy	550	543	531	544	508
Gr 7 avg score:	Reading	512	480	494	475	475
	Writing	634	612	667	596	566
	Numeracy	509	456	460	456	470
Gr 7 gender gap:	Reading	F 47	F 32	F 22	F 27	F 21
	Numeracy	M 5	M 9	F 6	M 2	M 40
Below expectations (%)		11.3	16.2	15.5	14.0	20.4
Tests not written (%)		4.1	2.9	3.4	3.6	3.6
Overall rating out of 10		7.5	6.8	7.3	7.2	6.1

Prince Charles [Public] ††		Gr 4 Enrollment: 38				
ESL (%): 3.1		Special needs (%): 4.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		384/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	456	482	446	509	490
	Writing	391	662	528	678	692
	Numeracy	418	444	440	466	458
Gr 7 avg score:	Reading	511	469	487	477	496
	Writing	639	604	614	595	649
	Numeracy	475	449	439	447	479
Gr 7 gender gap:	Reading	M 2	F 11	F 2	F 39	M 23
	Numeracy	M 32	M 6	M 1	M 15	M 11
Below expectations (%)		35.3	22.8	26.0	23.8	16.0
Tests not written (%)		14.4	9.3	6.2	3.6	0.0
Overall rating out of 10		4.8	6.0	5.5	6.1	7.1

Harry Sayers [Public] ††		Gr 4 Enrollment: 59				
ESL (%): 72.5		Special needs (%): 2.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		271/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	450	466	461	476	479
	Writing	543	620	569	587	586
	Numeracy	450	467	517	476	465
Gr 7 avg score:	Reading	497	462	468	463	481
	Writing	615	644	726	778	626
	Numeracy	497	484	462	477	483
Gr 7 gender gap:	Reading	M 5	F 24	M 3	F 45	F 22
	Numeracy	M 8	F 33	M 20	F 3	M 3
Below expectations (%)		16.2	18.3	18.7	15.5	15.7
Tests not written (%)		6.9	8.3	5.0	6.3	5.7
Overall rating out of 10		6.7	5.9	6.6	6.6	6.6

Matsqui [Public] ††			Gr 4 Enrollment: 29			
ESL (%): 14.5		Special needs (%): 6.2		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978		2013-14 Last 5 Years 103/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	599	522	495	588	654
	Writing	638	678	605	666	702
	Numeracy	677	586	547	631	640
Gr 7 avg score:	Reading	499	483	441	504	467
	Writing	618	572	511	571	541
	Numeracy	513	487	430	490	458
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 6	n/a
	Numeracy	n/a	n/a	n/a	F 3	n/a
Below expectations (%)	6.6	12.9	17.6	11.6	11.4	—
Tests not written (%)	16.0	13.9	2.9	16.4	4.3	—
Overall rating out of 10	8.9	6.9	6.3	8.1	8.7	—

South Poplar [Public] ††		Gr 4 Enrollment: 52				
ESL (%): 29.7	Special needs (%): 3.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 93/978		93/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	525	553	528	500	519
	Writing	663	687	745	635	631
	Numeracy	512	560	518	516	519
Gr 7 avg score:	Reading	515	542	525	539	541
	Writing	584	686	641	660	656
	Numeracy	518	543	508	535	534
Gr 7 gender gap:	Reading	F 6	F 1	F 46	F 51	F 3
	Numeracy	M 51	M 17	F 51	F 49	M 8
Below expectations (%)		9.3	2.8	7.7	6.4	5.6
Tests not written (%)		2.0	3.4	1.1	1.1	3.2
Overall rating out of 10		7.6	9.0	7.6	7.2	8.3

St James [Independent]		Gr 4 Enrollment: 23				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978		57/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	556	551	487	523	551
	Writing	668	730	547	611	676
	Numeracy	614	566	474	522	518
Gr 7 avg score:	Reading	565	603	534	577	588
	Writing	640	766	604	611	649
	Numeracy	564	641	523	580	571
Gr 7 gender gap:	Reading	F 53	M 72	F 17	M 24	F 10
	Numeracy	F 25	M 4	M 5	F 23	M 21
Below expectations (%)		3.0	0.0	9.1	5.1	3.0
Tests not written (%)		6.8	7.7	5.2	8.2	14.1
Overall rating out of 10		8.9	9.6	7.3	8.1	8.7

Ten Broeck [Public] ††		Gr 4 Enrollment: 56				
ESL (%): 30.9	Special needs (%): 3.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		405/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	472	482	488	502	492
	Writing	568	598	634	586	544
	Numeracy	451	467	488	478	499
Gr 7 avg score:	Reading	485	457	496	468	487
	Writing	610	613	645	596	599
	Numeracy	444	439	448	440	454
Gr 7 gender gap:	Reading	M 2	F 29	F 4	F 24	F 69
	Numeracy	F 17	M 1	F 24	F 37	F 42
Below expectations (%)		26.7	25.4	20.1	23.7	21.2
Tests not written (%)		3.6	2.9	5.0	4.9	8.1
Overall rating out of 10		5.9	5.7	6.6	5.6	5.4

Terry Fox [Public] ††		Gr 4 Enrollment: 42				
ESL (%): 10.1	Special needs (%): 8.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 833/978		570/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	482	489	478	480	435
	Writing	562	555	529	608	523
	Numeracy	476	488	446	439	412
Gr 7 avg score:	Reading	476	483	451	477	461
	Writing	636	654	606	627	568
	Numeracy	464	465	420	462	456
Gr 7 gender gap:	Reading	F 51	F 87	F 37	F 34	F 56
	Numeracy	F 42	F 69	F 21	F 6	F 40
Below expectations (%)		20.2	15.5	38.1	23.2	32.2
Tests not written (%)		18.5	15.4	3.2	18.1	8.8
Overall rating out of 10		5.4	5.0	4.4	5.6	4.2

Upper Sumas [Public]		Gr 4 Enrollment: 30				
ESL (%): 1.2	Special needs (%): 5.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978		160/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	524	529	545	527	484
	Writing	693	647	684	669	490
	Numeracy	501	522	509	506	474
Gr 7 avg score:	Reading	512	502	544	555	505
	Writing	764	714	607	710	614
	Numeracy	479	501	463	487	440
Gr 7 gender gap:	Reading	F 68	M 2	F 27	F 18	F 36
	Numeracy	M 41	M 13	M 7	M 37	F 52
Below expectations (%)		7.5	10.2	13.5	7.8	24.8
Tests not written (%)		5.5	0.6	8.1	9.1	6.5
Overall rating out of 10		7.5	8.1	7.2	7.7	5.4

ARROW LAKES

Nakusp [Public]		Gr 4 Enrollment: 29				
ESL (%): 0.0	Special needs (%): 9.1	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	480	514	n/a	525	467
	Writing	589	610	n/a	571	599
	Numeracy	458	483	n/a	489	446
Gr 7 avg score:	Reading	492	467	n/a	490	553
	Writing	586	693	n/a	609	687
	Numeracy	474	464	n/a	458	534
Gr 7 gender gap:	Reading	F 13	M 52	n/a	F 9	F 55
	Numeracy	M 1	M 36	n/a	M 33	M 7
Below expectations (%)		18.5	13.7	n/a	14.7	12.3
Tests not written (%)		0.0	12.0	n/a	7.4	19.3
Overall rating out of 10		6.7	6.2	n/a	6.6	6.8

BOUNDARY

Dr. A. Perley [Public]		Gr 4 Enrollment: 42				
ESL (%): 0.0	Special needs (%): 11.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 916/978		553/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	435	499	489	480	477
	Writing	541	466	465	621	619
	Numeracy	426	504	497	548	464
Gr 7 avg score:	Reading	500	458	492	455	441
	Writing	593	580	580	579	435
	Numeracy	443	468	485	468	416
Gr 7 gender gap:	Reading	F 77	F 19	F 53	F 9	n/a
	Numeracy	F 39	M 8	F 31	M 20	n/a
Below expectations (%)		19.7	17.4	20.0	15.4	32.6
Tests not written (%)		26.7	13.1	19.5	35.0	35.2
Overall rating out of 10		4.6	5.8	5.2	6.0	3.3

John A. Hutton [Public]		Gr 4 Enrollment: 35				
ESL (%): 0.0	Special needs (%): 7.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		206/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	515	494	512	498	504
	Writing	638	573	546	537	585
	Numeracy	492	485	515	466	488
Gr 7 avg score:	Reading	519	546	505	542	469
	Writing	563	678	582	632	569
	Numeracy	515	513	474	513	478
Gr 7 gender gap:	Reading	n/a	F 18	F 16	F 74	M 16
	Numeracy	n/a	M 43	M 24	F 14	M 38
Below expectations (%)		7.4	6.9	12.3	12.6	18.6
Tests not written (%)		13.7	7.7	3.4	1.6	11.6
Overall rating out of 10		7.5	7.2	6.9	6.6	6.1

CENTRAL OKANAGAN

A S Matheson [Public] ††		Gr 4 Enrollment: 34				
ESL (%): 9.6	Special needs (%): 15.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 798/978		479/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	500	490	509	474	497
	Writing	533	551	593	490	503
	Numeracy	536	522	504	527	514
Gr 7 avg score:	Reading	476	470	501	476	450
	Writing	513	543	533	537	561
	Numeracy	467	430	431	444	439
Gr 7 gender gap:	Reading	F 12	M 10	F 50	F 10	F 79
	Numeracy	M 8	F 22	M 34	M 4	M 47
Below expectations (%)		22.0	16.1	18.9	28.8	22.8
Tests not written (%)		8.8	18.3	21.7	25.3	27.9
Overall rating out of 10		6.3	5.8	5.4	5.1	4.5

Aberdeen Hall [Independent] ††				Gr 4 Enrollment: 31		
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years
				Rank: 24/978		n/a
Academic Performance				2010	2011	2012
Gr 4 avg score:	Reading	n/a	n/a	n/a	556	540
	Writing	n/a	n/a	n/a	840	811
	Numeracy	n/a	n/a	n/a	605	587
Gr 7 avg score:	Reading	n/a	n/a	n/a	570	543
	Writing	n/a	n/a	n/a	792	744
	Numeracy	n/a	n/a	n/a	583	533
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	0.9
Tests not written (%)				n/a	n/a	0.0
Overall rating out of 10				n/a	n/a	10.0

Chief Tomat [Public] ††		Gr 4 Enrollment: 29				
ESL (%): 1.9		Special needs (%): 7.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 894/978		677/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	449	473	481	487	482
	Writing	527	544	538	593	534
	Numeracy	464	461	464	471	464
Gr 7 avg score:	Reading	440	461	456	446	469
	Writing	481	558	598	598	500
	Numeracy	425	403	411	442	408
Gr 7 gender gap:	Reading	F 87	F 22	M 30	M 59	F 117
	Writing	F 26	F 9	M 39	M 37	F 40
	Numeracy	F 26	F 9	M 39	M 37	F 40
Below expectations (%)		35.2	30.4	27.1	27.4	30.8
Tests not written (%)		21.0	14.8	19.2	14.2	27.8
Overall rating out of 10		3.3	4.6	4.6	4.7	3.6

Chute Lake [Public]		Gr 4 Enrollment: 61				
ESL (%): 2.2		Special needs (%): 4.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		206/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	502	503	512	516	491
	Writing	601	585	551	610	611
	Numeracy	478	495	497	521	487
Gr 7 avg score:	Reading	535	527	498	517	482
	Writing	632	604	584	642	609
	Numeracy	522	517	458	534	470
Gr 7 gender gap:	Reading	M 3	F 54	F 70	F 6	F 120
	Writing	M 9	M 26	F 20	F 7	M 12
	Numeracy	M 9	M 26	F 20	F 7	M 12
Below expectations (%)		12.5	10.9	12.1	11.1	16.5
Tests not written (%)		2.4	5.3	3.7	17.5	9.0
Overall rating out of 10		7.8	6.7	6.2	7.4	6.6

Davidson Road [Public]		Gr 4 Enrollment: 72				
ESL (%): 7.2		Special needs (%): 6.0		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		206/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	567	586	522	511	483
	Writing	575	689	486	592	549
	Numeracy	578	599	520	529	490
Gr 7 avg score:	Reading	506	511	485	519	511
	Writing	547	624	610	615	572
	Numeracy	506	513	453	488	483
Gr 7 gender gap:	Reading	F 36	F 38	M 21	F 35	F 25
	Writing	F 18	F 13	M 42	F 14	M 26
	Numeracy	F 18	F 13	M 42	F 14	M 26
Below expectations (%)		7.3	4.8	18.1	13.2	18.2
Tests not written (%)		8.1	3.7	21.2	9.4	19.5
Overall rating out of 10		7.6	8.5	5.7	6.9	6.0

Dorothea Walker [Public]		Gr 4 Enrollment: 54				
ESL (%): 2.6		Special needs (%): 4.5		French Imm (%): 38.4		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		255/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	514	499	504	513	555
	Writing	560	640	546	533	617
	Numeracy	485	553	477	483	528
Gr 7 avg score:	Reading	517	542	516	501	511
	Writing	576	599	593	639	582
	Numeracy	490	499	499	467	484
Gr 7 gender gap:	Reading	F 56	M 4	F 59	M 14	F 64
	Writing	M 10	M 54	F 22	F 26	M 2
	Numeracy	M 10	M 54	F 22	F 26	M 2
Below expectations (%)		12.6	10.0	14.0	13.2	9.3
Tests not written (%)		22.2	16.1	18.2	17.9	15.2
Overall rating out of 10		6.5	7.0	6.0	6.4	7.1

Elison [Public] ††		Gr 4 Enrollment: 32				
ESL (%): 0.4		Special needs (%): 10.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 844/978		506/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	493	492	490	446	475
	Writing	502	610	547	538	466
	Numeracy	479	458	495	440	442
Gr 7 avg score:	Reading	477	486	522	472	486
	Writing	565	534	561	599	472
	Numeracy	463	460	446	446	410
Gr 7 gender gap:	Reading	F 6	F 74	M 6	M 2	M 10
	Writing	M 24	M 16	F 12	M 42	M 46
	Numeracy	M 24	M 16	F 12	M 42	M 46
Below expectations (%)		16.6	16.1	14.1	24.4	34.7
Tests not written (%)		14.2	14.5	18.4	29.8	23.8
Overall rating out of 10		6.0	5.4	6.4	4.8	4.1

George Pringle [Public] ††		Gr 4 Enrollment: 61				
ESL (%): 1.3		Special needs (%): 8.0		French Imm (%): 51.9		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978		553/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	490	472	498	458	448
	Writing	505	570	559	579	458
	Numeracy	466	513	485	448	424
Gr 7 avg score:	Reading	458	511	474	477	478
	Writing	494	604	547	583	533
	Numeracy	403	471	437	442	413
Gr 7 gender gap:	Reading	F 10	F 96	F 62	F 11	E
	Writing	F 22	F 63	F 15	F 4	M 21
	Numeracy	F 22	F 63	F 15	F 4	M 21
Below expectations (%)		28.3	17.2	22.8	24.6	34.9
Tests not written (%)		17.6	20.5	15.1	9.3	9.1
Overall rating out of 10		4.7	4.8	5.1	5.6	4.6

Glenmore [Public] ††		Gr 4 Enrollment: 65				
ESL (%): 1.0		Special needs (%): 7.1		French Imm (%): 68.6		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		347/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	517	506	506	515	508
	Writing	516	554	550	589	510
	Numeracy	495	497	516	526	518
Gr 7 avg score:	Reading	505	485	487	492	477
	Writing	543	562	546	595	575
	Numeracy	484	440	465	454	437
Gr 7 gender gap:	Reading	F 54	E	F 26	M 6	F 10
	Writing	M 18	M 48	M 19	M 16	F 6
	Numeracy	M 18	M 48	M 19	M 16	F 6
Below expectations (%)		16.6	17.6	18.4	13.7	22.1
Tests not written (%)		8.5	11.0	18.8	11.2	21.9
Overall rating out of 10		6.2	5.8	5.9	6.9	5.9

Glenrosa [Public] ††		Gr 4 Enrollment: 30				
ESL (%): 2.0		Special needs (%): 9.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978		596/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	507	487	486	455	478
	Writing	518	555	558	574	446
	Numeracy	486	492	469	455	444
Gr 7 avg score:	Reading	461	471	466	483	494
	Writing	461	557	487	558	546
	Numeracy	409	397	430	424	438
Gr 7 gender gap:	Reading	M 3	F 57	F 5	F 20	M 19
	Writing	M 10	F 73	M 28	M 39	M 54
	Numeracy	M 10	F 73	M 28	M 39	M 54
Below expectations (%)		27.8	19.8	29.3	27.6	28.1
Tests not written (%)		24.1	22.8	10.2	8.4	10.7
Overall rating out of 10		5.0	4.4	5.0	4.9	4.8

Helen Gorman [Public] ††		Gr 4 Enrollment: 42				
ESL (%): 0.0		Special needs (%): 5.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978		479/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	534	525	511	515	511
	Writing	580	625	540	681	569
	Numeracy	514	480	472	510	487
Gr 7 avg score:	Reading	464	468	466	496	478
	Writing	508	499	596	605	482
	Numeracy	417	432	426	421	443
Gr 7 gender gap:	Reading	F 64	F 59	M 3	F 63	M 16
	Writing	M 21	F 18	M 8	F 51	M 22
	Numeracy	M 21	F 18	M 8	F 51	M 22
Below expectations (%)		21.3	20.5	21.5	19.7	21.5
Tests not written (%)		21.7	29.5	27.6	16.4	19.5
Overall rating out of 10		5.2	5.2	5.6	5.5	5.6

Heritage Christian [Independent]		Gr 4 Enrollment: 22				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		

Peachland [Public] ††		Gr 4 Enrollment: 43				
ESL (%): 0.9	Special needs (%): 6.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978 646/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	485	512	414	446	512	—
Writing	504	574	497	477	620	—
Numeracy	491	509	405	428	484	—
Gr 7 avg score: Reading	438	451	457	471	468	▲
Writing	439	458	528	470	535	▲
Numeracy	398	417	408	409	430	▲
Gr 7 gender gap: Reading	F 31	M 68	M 69	M 9	M 18	—
Numeracy	F 48	M 67	F 10	M 30	M 17	—
Below expectations (%)	30.3	20.9	39.2	34.9	19.0	—
Tests not written (%)	11.4	24.3	6.5	8.7	8.5	—
Overall rating out of 10	4.0	4.2	3.3	4.0	6.3	—

Pearson Road [Public] ††		Gr 4 Enrollment: 46				
ESL (%): 11.6	Special needs (%): 7.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 933/978 697/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	456	446	468	458	429	—
Writing	436	547	530	619	526	—
Numeracy	462	446	473	499	397	—
Gr 7 avg score: Reading	473	450	459	456	440	—
Writing	490	514	483	509	475	—
Numeracy	437	420	402	412	390	▼
Gr 7 gender gap: Reading	F 12	F 45	M 3	F 28	M 42	—
Numeracy	M 53	F 40	F 1	F 24	M 57	—
Below expectations (%)	31.9	26.3	30.0	30.3	41.0	—
Tests not written (%)	21.5	9.1	26.6	26.7	16.8	—
Overall rating out of 10	3.9	4.2	4.6	4.4	3.0	—

Peter Greer [Public]		Gr 4 Enrollment: 42				
ESL (%): 3.6	Special needs (%): 8.8	French Imm (%): 26.7				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 707/978 646/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	484	472	476	518	493	—
Writing	505	590	455	601	527	—
Numeracy	478	485	461	482	473	—
Gr 7 avg score: Reading	492	448	426	425	449	—
Writing	515	566	475	401	505	—
Numeracy	443	427	396	368	421	—
Gr 7 gender gap: Reading	F 69	F 1	F 71	F 129	F 26	—
Numeracy	M 1	M 16	F 26	F 23	M 7	—
Below expectations (%)	18.5	17.5	32.8	24.8	24.4	—
Tests not written (%)	21.6	7.8	47.5	54.7	26.1	—
Overall rating out of 10	5.3	5.9	2.6	3.4	5.0	—

Quigley [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 0.4	Special needs (%): 9.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978 445/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	501	519	483	535	495	—
Writing	502	673	577	545	569	—
Numeracy	529	549	531	498	447	▼
Gr 7 avg score: Reading	454	487	473	454	503	—
Writing	479	564	538	500	514	—
Numeracy	418	446	424	473	427	—
Gr 7 gender gap: Reading	M 5	M 50	F 31	M 31	E	—
Numeracy	M 37	M 70	M 28	F 11	M 22	—
Below expectations (%)	23.0	11.6	17.5	24.5	23.1	—
Tests not written (%)	22.8	16.2	13.8	8.1	11.6	▲
Overall rating out of 10	5.2	6.0	5.7	5.5	5.8	—

Raymer [Public] ††		Gr 4 Enrollment: 27				
ESL (%): 2.0	Special needs (%): 8.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978 663/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	478	467	486	493	486	—
Writing	429	532	497	519	545	▲
Numeracy	448	410	476	462	487	—
Gr 7 avg score: Reading	484	454	487	495	518	—
Writing	535	518	513	577	512	—
Numeracy	443	419	420	410	438	—
Gr 7 gender gap: Reading	F 73	F 57	F 75	M 48	F 146	—
Numeracy	F 8	M 35	M 4	M 5	F 72	—
Below expectations (%)	31.5	31.6	22.5	27.5	24.8	—
Tests not written (%)	17.4	25.6	11.3	14.6	14.5	—
Overall rating out of 10	4.2	3.4	4.9	5.0	4.0	—

Rose Valley [Public] ††		Gr 4 Enrollment: 74				
ESL (%): 0.8	Special needs (%): 5.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 581/978 422/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	488	499	491	510	502	—
Writing	509	554	588	600	570	▲
Numeracy	462	471	492	485	495	▲
Gr 7 avg score: Reading	495	481	504	504	468	—
Writing	518	527	566	516	508	—
Numeracy	466	457	443	448	417	▼
Gr 7 gender gap: Reading	F 25	F 31	M 20	F 9	F 8	—
Numeracy	F 20	M 16	M 54	F 2	M 10	—
Below expectations (%)	19.4	17.9	16.0	18.8	21.6	—
Tests not written (%)	16.2	19.6	18.5	15.0	28.4	—
Overall rating out of 10	5.6	5.5	5.7	6.3	5.6	—

Rutland [Public] ††		Gr 4 Enrollment: 61				
ESL (%): 8.5	Special needs (%): 4.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978 570/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	500	501	493	462	480	—
Writing	518	538	446	524	558	—
Numeracy	539	522	490	440	462	▼
Gr 7 avg score: Reading	423	445	471	474	471	—
Writing	477	501	537	558	466	—
Numeracy	418	423	411	431	424	▲
Gr 7 gender gap: Reading	M 25	F 66	F 5	F 38	F 33	—
Numeracy	M 39	M 13	F 22	F 22	F 10	—
Below expectations (%)	20.7	20.8	25.9	29.3	28.2	▼
Tests not written (%)	16.7	21.8	31.6	13.8	8.3	—
Overall rating out of 10	5.2	4.8	4.7	4.5	5.2	—

Shannon Lake [Public] ††		Gr 4 Enrollment: 63				
ESL (%): 0.4	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 271/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	523	504	501	504	531	—
Writing	586	604	609	557	639	—
Numeracy	574	534	547	488	525	—
Gr 7 avg score: Reading	466	483	471	516	471	—
Writing	493	570	536	571	553	—
Numeracy	456	465	429	449	431	—
Gr 7 gender gap: Reading	F 34	F 28	M 39	F 8	F 4	—
Numeracy	F 7	M 36	M 41	F 12	F 22	—
Below expectations (%)	13.3	12.1	15.2	20.6	12.6	—
Tests not written (%)	12.8	8.0	4.7	7.1	20.8	—
Overall rating out of 10	6.8	6.4	6.0	6.3	6.9	—

South Kelowna [Public] ††		Gr 4 Enrollment: 52				
ESL (%): 0.4	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978 384/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	548	486	489	537	505	—
Writing	511	591	619	590	584	—
Numeracy	491	447	488	447	489	—
Gr 7 avg score: Reading	494	462	500	504	501	—
Writing	554	564	522	569	580	—
Numeracy	443	434	418	429	442	—
Gr 7 gender gap: Reading	F 37	F 23	M 46	F 38	M 21	—
Numeracy	M 1	F 19	M 35	F 6	M 13	—
Below expectations (%)	21.1	22.3	23.0	21.6	14.0	—
Tests not written (%)	11.5	10.9	12.9	8.2	8.3	—
Overall rating out of 10	6.2	5.4	5.3	6.0	6.6	—

South Rutland [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 4.5	Special needs (%): 6.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978 663/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	442	434	486	487	455	—
Writing	449	598	511	488	480	—
Numeracy	471	444	458	416	446	—
Gr 7 avg score: Reading	448	459	498	480	462	—
Writing	518	454	557	490	445	—
Numeracy	440	410	424	435	388	—
Gr 7 gender gap: Reading	F 4	F 21	M 51	F 4	F 32	—
Numeracy	M 12	F 35	F 13	M 42	M 6	—
Below expectations (%)	29.6	33.9	26.8	31.8	37.6	—
Tests not written (%)	19.2	13.0	24.1	29.0	17.9	—
Overall rating out of 10	4.6	3.9	4.7	4.1	4.0	—

Springvalley [Public] ††			Gr 4 Enrollment: 34			
ESL (%): 5.4		Special needs (%): 8.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978 596/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	508	478	457	487	498	—
Writing	539	479	612	504	539	—
Numeracy	522	465	491	411	477	—
Gr 7 avg score: Reading	449	432	455	467	473	▲
Writing	480	503	544	546	520	▲
Numeracy	422	448	414	430	420	—
Gr 7 gender gap: Reading	M 15	M 44	F 32	E	M 49	—
Numeracy	M 17	M 34	F 21	F 8	M 54	—
Below expectations (%)	19.8	25.2	25.4	24.2	26.4	—
Tests not written (%)	33.7	17.7	18.6	11.5	12.4	▲
Overall rating out of 10	5.2	4.0	4.9	5.3	4.8	—

Chilliwack Central [Public] ††			Gr 4 Enrollment: 35				
ESL (%): 13.5		Special needs (%): 20.5		French Imm (%): 0.0		2013-14	Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 647/978		685/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	441	405	516	512	521	—
	Writing	499	561	580	540	597	—
	Numeracy	387	410	488	469	470	▲
Gr 7 avg score:	Reading	460	460	433	436	428	▼
	Writing	523	523	486	518	479	—
	Numeracy	396	393	384	375	403	—
Gr 7 gender gap:	Reading	F 63	M 9	n/a	F 55	F 21	n/a
	Numeracy	M 66	M 4	n/a	F 1	M 6	n/a
Below expectations (%)		40.8	41.0	26.1	31.8	28.9	—
Tests not written (%)		25.8	15.2	16.7	13.0	13.2	▲
Overall rating out of 10		2.4	3.6	4.5	4.5	5.3	▲

Cultus Lake [Public] ††			Gr 4 Enrollment: 21					
ESL (%): 14.0		Special needs (%): 11.0		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 536/978		2013-14 Last 5 Years		
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	474	464	465	n/a	
	Writing	n/a	n/a	629	531	520	n/a	
	Numeracy	n/a	n/a	476	438	470	n/a	
Gr 7 avg score:	Reading	n/a	n/a	427	485	500	n/a	
	Writing	n/a	n/a	509	544	563	n/a	
	Numeracy	n/a	n/a	398	468	466	n/a	
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 26	n/a	
	Numeracy	n/a	n/a	n/a	n/a	F 13	n/a	
Below expectations (%)		n/a	n/a	29.7	30.4	26.0	n/a	
Tests not written (%)		n/a	n/a	17.8	12.8	0.0	n/a	
Overall rating out of 10			n/a	n/a	4.1	4.3	5.8	n/a

East Chilliwack (Public) ††				Gr 4 Enrollment: 37			
ESL (%): 3.6		Special needs (%): 4.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 420/978		160/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	564	538	525	520	506	▼
	Writing	713	675	695	623	538	▼
	Numeracy	542	571	517	474	536	—
Gr 7 avg score:	Reading	507	521	531	515	536	—
	Writing	557	695	652	640	616	—
	Numeracy	477	504	485	511	531	▲
Gr 7 gender gap:	Reading	F 70	F 32	F 18	n/a	M 64	n/a
	Numeracy	F 27	M 19	F 92	n/a	M 91	n/a
Below expectations (%)		11.1	6.7	10.8	7.5	12.7	—
Tests not written (%)		15.1	10.4	18.4	1.7	0.9	—
Overall rating out of 10		7.1	8.1	6.8	7.7	6.3	—

Evans [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 6.2		Special needs (%): 7.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		2013-14 Last 5 Years 369/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	459	501	487	454	476	—
	Writing	599	617	623	611	504	—
	Numeracy	470	538	506	501	490	—
Gr 7 avg score:	Reading	486	446	466	467	473	—
	Writing	588	531	547	594	549	—
	Numeracy	466	406	456	473	456	—
Gr 7 gender gap:	Reading	n/a	n/a	M 20	F 2	F 17	n/a
	Numeracy	n/a	n/a	F 3	M 57	M 24	n/a
Below expectations (%)		19.4	16.4	21.0	19.3	22.2	—
Tests not written (%)		7.7	4.6	8.7	4.5	8.9	—
Overall rating out of 10		6.1	6.4	6.1	5.9	5.7	—

F G Leary [Public] ††		Gr 4 Enrollment: 46					
ESL (%): 2.2		Special needs (%): 6.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		2013-14 Last 5 Years 445/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	522	534	494	471	473	▼
	Writing	652	619	645	571	543	▼
	Numeracy	511	537	462	453	441	▼
Gr 7 avg score:	Reading	470	462	447	483	501	▲
	Writing	493	577	509	570	578	▲
	Numeracy	417	415	418	431	461	▲
Gr 7 gender gap:	Reading	F 12	M 7	F 87	M 27	F 13	▲
	Numeracy	M 15	M 30	F 11	M 37	F 11	▲
Below expectations (%)		23.7	18.8	26.0	19.8	24.4	▲
Tests not written (%)		22.0	19.6	12.9	5.5	6.1	▲
Overall rating out of 10		6.0	6.2	4.6	5.4	5.9	▲

Greendale [Public] ††			Gr 4 Enrollment: 22					
ESL (%): 4.6		Special needs (%): 7.2		French Imm (%): 0.0		2013-14	Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 339/978		271/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading		531	459	531	502	479	—
	Writing		701	546	739	637	597	—
	Numeracy		506	479	510	492	487	—
Gr 7 avg score:	Reading		498	460	502	531	499	—
	Writing		534	634	594	600	554	—
	Numeracy		497	456	464	519	462	—
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 (%)			12.6	21.7	17.5	13.5	12.0	—
Tests not written (%)			14.0	21.5	11.1	15.4	9.3	—
Overall rating out of 10			7.2	4.8	7.0	6.8	6.6	—

Highroad [Independent]			Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): n/a		French Imm (%): n/a		2013-14	Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 363/978		93/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	547	572	540	549	496	—
	Writing	705	654	573	621	583	—
	Numeracy	554	561	539	557	511	—
Gr 7 avg score:	Reading	531	518	496	514	490	▼
	Writing	695	635	596	627	635	—
	Numeracy	534	512	495	492	507	—
Gr 7 gender gap:	Reading	F 31	F 1	F 4	F 14	F 30	—
	Numeracy	M 31	M 28	F 11	M 1	M 64	—
Below expectations (%)		3.9	5.5	8.6	7.7	11.4	▼
Tests not written (%)		5.7	3.5	6.2	2.2	6.8	—
Overall rating out of 10		8.7	8.4	7.6	8.1	6.5	▼

John Calvin [Independent]			Gr 4 Enrollment: 23				
ESL (%): 1.4		Special needs (%): n/a		French Imm (%): n/a		2013-14	Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 291/978		74/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	544	548	531	518	508	▼
	Writing	618	702	606	669	576	—
	Numeracy	564	564	530	523	513	▼
Gr 7 avg score:	Reading	516	543	510	525	497	—
	Writing	655	666	573	546	496	▼
	Numeracy	487	529	493	523	502	—
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 8	n/a
	Numeracy	n/a	n/a	n/a	n/a	M 38	n/a
Below expectations (%)		6.1	3.1	5.4	6.4	11.1	▼
Tests not written (%)		1.7	0.0	2.3	0.0	0.0	—
Overall rating out of 10		8.6	9.3	7.9	8.2	6.8	▼

Little Mountain [Public] ††				Gr 4 Enrollment: 48					
ESL (%): 3.8		Special needs (%): 5.5		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank: 647/978		523/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:		Reading	485	494	514	504	485	—	
		Writing	584	624	619	633	597	—	
		Numeracy	518	483	461	460	478	—	
Gr 7 avg score:		Reading	454	436	460	458	460	—	
		Writing	439	614	506	515	481	—	
		Numeracy	422	428	389	419	418	—	
Gr 7 gender gap:		Reading	F 11	F 125	M 1	F 5	M 36	—	
		Numeracy	M 19	F 32	M 17	M 34	M 2	—	
Below expectations (%)			28.1	22.1	25.2	25.8	25.7	—	
Tests not written (%)			10.0	22.9	12.5	7.4	12.2	—	
Overall rating out of 10			5.3	4.3	5.6	5.4	5.3	—	

McCammon Traditional [Public] ††				Gr 4 Enrollment: 41		
ESL (%): 13.8		Special needs (%): 8.3		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years
				Rank: 647/978		n/a
Academic Performance						
	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	474	n/a	485	488	476 n/a
	Writing	526	n/a	593	524	527 n/a
	Numeracy	434	n/a	457	457	450 n/a
Gr 7 avg score:	Reading	427	n/a	477	468	476 n/a
	Writing	489	n/a	459	557	556 n/a
	Numeracy	426	n/a	369	455	402 n/a
Gr 7 gender gap:	Reading	F 42	n/a	M 2	M 48	M 12 n/a
	Numeracy	M 54	n/a	F 36	M 87	M 11 n/a
Below expectations (%)		34.2	n/a	28.4	32.0	30.3 n/a
Tests not written (%)		44.1	n/a	12.4	9.1	5.0 n/a
Overall rating out of 10		3.0	n/a	4.9	4.0	5.3 n/a

Mount Cheam Christian [Independent]			Gr 4 Enrollment: 27					
ESL (%): 0.0	Special needs (%): n/a		French Imm (%): n/a		2013-14	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 212/978		70/746			
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	532	549	560	601	567	—	
	Writing	805	702	761	764	719	—	
	Numeracy	577	612	618	601	591	—	
Gr 7 avg score:	Reading	502	504	507	492	489	—	
	Writing	594	737	612	463	576	—	
	Numeracy	526	543	531	540	516	—	
Gr 7 gender gap:	Reading	F 36	n/a	n/a	F 70	F 91	n/a	
	Numeracy	F 34	n/a	n/a	M 12	F 55	n/a	
Below expectations (%)		7.7	2.1	6.3	7.6	7.5	—	
Tests not written (%)		7.2	4.1	3.0	4.3	5.8	—	
Overall rating out of 10		8.1	9.3	9.0	7.9	7.2	—	

Promontory Heights [Public] ††				Gr 4 Enrollment: 64					
ESL (%): 1.7		Special needs (%): 5.8		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978		2013-14 Last 5 Years					
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	503	548	491	510	511	—	—	—
	Writing	678	693	694	689	641	▼	—	—
	Numeracy	519	544	497	487	505	—	—	—
Gr 7 avg score:	Reading	495	481	511	515	533	▲	—	—
	Writing	524	622	617	614	624	▲	—	—
	Numeracy	447	473	459	491	500	▲	—	—
Gr 7 gender gap:	Reading	F 44	F 9	F 15	M 4	F 27	—	—	—
	Numeracy	F 24	M 22	F 8	M 35	F 22	—	—	—
Below expectations (%)		19.2	8.2	14.2	10.8	10.5	—	—	—
Tests not written (%)		12.8	7.7	4.9	5.9	3.9	—	—	—
Overall rating out of 10		6.3	7.7	7.2	7.3	7.4	—	—	—

St Mary's [Independent]		Gr 4 Enrollment: 21					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based				2013-14 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:		153/978		131/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	494	542	439	498	478	—
	Writing	650	659	546	716	682	—
	Numeracy	510	530	401	532	458	—
Gr 7 avg score:	Reading	507	524	479	541	548	—
	Writing	647	645	668	923	933	▲
	Numeracy	500	478	508	572	524	—
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 (%)		15.1	16.4	27.5	4.9	16.2	—
Tests not written (%)		2.3	10.6	2.9	2.9	7.5	—
Overall rating out of 10		7.6	7.1	5.3	9.2	7.6	—

Strathcona [Public] ††				Gr 4 Enrollment: 68					
ESL (%): 1.8		Special needs (%): 7.2		French Imm (%): 6.5					
Actual rating vs predicted based				2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a				Rank: 536/978 506/746					
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	472	476	488	489	504	▲		
	Writing	609	649	543	635	588	—		
	Numeracy	517	469	463	470	478	—		
Gr 7 avg score:	Reading	471	446	422	474	491	—		
	Writing	505	617	488	551	517	—		
	Numeracy	425	429	423	452	441	▲		
Gr 7 gender gap:	Reading	M 23	M 6	F 47	M 7	M 23	—		
	Numeracy	M 22	M 18	F 23	M 28	M 38	▼		
Below expectations (%)		25.0	24.6	34.8	21.2	24.9	—		
Tests not written (%)		15.4	13.7	16.0	6.0	3.9	▲		
Overall rating out of 10		5.5	5.6	3.8	6.0	5.8	—		

Timothy Christian [Independent]				Gr 4 Enrollment: 33					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based				2013-14 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a				Rank: 27/978 n/a					
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	555	n/a	557	567	585	n/a		
	Writing	661	n/a	738	641	602	n/a		
	Numeracy	589	n/a	574	611	580	n/a		
Gr 7 avg score:	Reading	569	n/a	536	544	571	n/a		
	Writing	614	n/a	654	740	753	n/a		
	Numeracy	587	n/a	566	594	599	n/a		
Gr 7 gender gap:	Reading	F 15	n/a	M 15	n/a	F 9	n/a		
	Numeracy	F 7	n/a	M 7	n/a	F 16	n/a		
Below expectations (%)		2.8	n/a	1.3	0.8	2.2	n/a		
Tests not written (%)		4.1	n/a	1.9	4.3	0.0	n/a		
Overall rating out of 10				9.4	n/a	9.3	9.7	9.5	n/a

Tyson [Public] ††		Gr 4 Enrollment: 53					
ESL (%): 3.9		Special needs (%): 9.2		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013/978		Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	497	518	507	494	524	—
	Writing	745	622	602	578	663	—
	Numeracy	451	500	496	454	516	—
Gr 7 avg score:	Reading	486	485	464	479	521	—
	Writing	520	602	569	552	583	—
	Numeracy	431	431	438	443	457	▲
Gr 7 gender gap:	Reading	F 122	F 45	F 13	M 20	F 10	▲
	Numeracy	F 80	F 12	M 31	M 70	M 30	—
Below expectations (%)		18.1	19.9	20.0	22.8	10.6	—
Tests not written (%)		14.2	11.2	6.1	3.8	12.5	—
Overall rating out of 10		4.7	6.0	6.0	5.2	7.2	—

Unity Christian [Independent]		Gr 4 Enrollment: 22					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		291/978		103/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	563	523	501	582	483	—
	Writing	675	675	568	618	524	▼
	Numeracy	584	574	545	585	499	—
Gr 7 avg score:	Reading	496	533	499	569	523	—
	Writing	565	696	617	636	619	—
	Numeracy	441	511	474	546	510	—
Gr 7 gender gap:	Reading	F 40	n/a	n/a	n/a	F 44	n/a
	Numeracy	F 35	n/a	n/a	n/a	F 6	n/a
Below expectations (%)		16.8	3.3	9.2	4.3	15.0	—
Tests not written (%)		2.8	4.7	3.9	0.0	5.8	—
Overall rating out of 10		6.9	8.8	7.4	9.2	6.8	—

Unsworth [Public] ††		Gr 4 Enrollment: 69					
ESL (%): 1.5		Special needs (%): 4.8		French Imm (%): 0.0			
Actual rating vs predicted based				2013-14 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:		130/978		193/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	493	540	534	531	526	—
	Writing	614	643	658	693	629	—
	Numeracy	506	545	542	526	565	—
Gr 7 avg score:	Reading	488	489	484	497	517	▲
	Writing	514	690	586	556	581	—
	Numeracy	462	464	454	460	486	—
Gr 7 gender gap:	Reading	F 49	M 4	M 25	F 34	F 9	—
	Numeracy	F 16	F 12	M 9	F 28	F 1	—
Below expectations (%)		20.6	12.6	12.8	18.3	10.9	—
Tests not written (%)		6.8	16.9	13.4	3.2	4.9	—
Overall rating out of 10		6.0	7.5	7.1	6.6	7.8	—

Vedder [Public] ††		Gr 4 Enrollment: 70					
ESL (%): 6.6		Special needs (%): 9.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013/978		Last 5 Years 479/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	457	482	466	511	—
	Writing	591	511	624	631	567	—
	Numeracy	467	461	474	525	542	▲
Gr 7 avg score:	Reading	460	465	468	477	489	▲
	Writing	517	571	556	537	574	—
	Numeracy	424	445	438	464	445	—
Gr 7 gender gap:	Reading	F 11	F 62	M 5	F 54	F 17	—
	Numeracy	M 19	F 56	M 44	F 8	M 15	—
Below expectations (%)		32.3	30.2	22.8	20.3	18.0	▲
Tests not written (%)		11.4	12.8	7.2	7.7	5.4	▲
Overall rating out of 10		5.0	3.8	5.6	5.9	6.7	—

Watson [Public] ††		Gr 4 Enrollment: 59					
ESL (%): 15.0		Special needs (%): 11.9			French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14 Last 5 Years			
				692/978 596/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	442	454	473	470	452	—
	Writing	552	589	593	578	550	—
	Numeracy	435	465	452	444	465	—
Gr 7 avg score:	Reading	435	462	466	451	460	—
	Writing	461	607	584	492	521	—
	Numeracy	420	446	419	434	422	—
Gr 7 gender gap:	Reading	F 58	F 22	F 21	F 18	M 2	▲
	Numeracy	M 13	M 5	F 5	F 5	M 28	—
Below expectations (%)		35.0	21.1	28.1	29.5	28.5	—
Tests not written (%)		30.6	21.6	19.9	12.7	11.6	▲
Overall rating out of 10		3.4	5.4	5.1	4.9	5.1	—

Yarrow [Public] ††				Gr 4 Enrollment: 46			
ESL (%): 5.4		Special needs (%): 5.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years			
				Rank: 247/978		193/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	545	571	554	519	522	—
	Writing	668	656	750	662	643	—
	Numeracy	559	609	634	556	523	—
Gr 7 avg score:	Reading	439	502	489	493	506	—
	Writing	568	629	564	634	584	—
	Numeracy	447	461	441	471	470	▲
Gr 7 gender gap:	Reading	F 64	F 59	F 8	M 57	F 43	—
	Numeracy	F 40	M 7	M 57	M 56	F 42	—
Below expectations (%)		16.4	11.6	13.8	12.1	9.0	▲
Tests not written (%)		9.0	4.0	11.3	3.5	0.0	—
Overall rating out of 10		6.3	7.7	7.5	6.6	7.0	—

FRASER-CASCADE

Coquihalla [Public] ††		Gr 4 Enrollment: 57					
ESL (%): 13.7	Special needs (%): 8.2	French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14 Last 5 Years					
		Rank:	951/978	725/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	461	462	464	469	448	—
	Writing	439	379	404	573	453	—
	Numeracy	463	475	434	456	445	—
Gr 7 avg score:	Reading	502	461	518	446	468	—
	Writing	544	476	589	531	501	—
	Numeracy	433	429	433	386	423	—
Gr 7 gender gap:	Reading	F 25	F 72	F 1	F 23	n/a	n/a
	Numeracy	M 1	M 16	F 13	F 41	n/a	n/a
Below expectations (%)		29.5	42.6	30.5	28.4	38.7	—
Tests not written (%)		54.7	50.3	43.8	35.8	43.7	▲
Overall rating out of 10		4.3	2.0	4.2	4.1	2.3	—

Erickson [Public]		Gr 4 Enrollment: 25				
ESL (%): 2.8		Special needs (%): 5.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 916/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	477	439
	Writing	n/a	n/a	n/a	499	427
	Numeracy	n/a	n/a	n/a	480	491
Gr 7 avg score:	Reading	n/a	n/a	n/a	520	420
	Writing	n/a	n/a	n/a	571	440
	Numeracy	n/a	n/a	n/a	492	429
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	15.1	39.6
Tests not written (%)		n/a	n/a	n/a	37.6	11.9
Overall rating out of 10		n/a	n/a	n/a	5.1	3.3

Hume [Public] ††		Gr 4 Enrollment: 31				
ESL (%): 1.0		Special needs (%): 3.5		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		206/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	520	536	505	527	566
	Writing	691	725	606	694	673
	Numeracy	561	541	545	515	573
Gr 7 avg score:	Reading	513	490	471	483	461
	Writing	631	590	514	530	463
	Numeracy	475	455	446	465	418
Gr 7 gender gap:	Reading	F 22	F 84	F 22	M 33	n/a
	Numeracy	M 30	F 24	M 1	F 18	n/a
Below expectations (%)		8.9	14.5	17.1	13.2	13.8
Tests not written (%)		6.4	13.2	16.9	6.7	9.8
Overall rating out of 10		7.9	6.2	6.1	6.9	7.2

J V Humphries [Public]		Gr 4 Enrollment: 24				
ESL (%): 3.1		Special needs (%): 6.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 955/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	478
	Writing	n/a	n/a	n/a	n/a	525
	Numeracy	n/a	n/a	n/a	n/a	450
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	369
	Writing	n/a	n/a	n/a	n/a	317
	Numeracy	n/a	n/a	n/a	n/a	409
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	43.0
Tests not written (%)		n/a	n/a	n/a	n/a	30.6
Overall rating out of 10		n/a	n/a	n/a	n/a	2.2

Nelson Waldorf [Independent]		Gr 4 Enrollment: 20				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 339/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	615	549
	Writing	n/a	n/a	n/a	757	531
	Numeracy	n/a	n/a	n/a	566	447
Gr 7 avg score:	Reading	n/a	n/a	n/a	563	566
	Writing	n/a	n/a	n/a	851	714
	Numeracy	n/a	n/a	n/a	521	517
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	2.6	13.0
Tests not written (%)		n/a	n/a	n/a	27.8	32.4
Overall rating out of 10		n/a	n/a	n/a	9.0	6.6

Redfish [Public] ††		Gr 4 Enrollment: 21				
ESL (%): 2.1		Special needs (%): 2.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	579	551
	Writing	n/a	n/a	n/a	791	667
	Numeracy	n/a	n/a	n/a	618	525
Gr 7 avg score:	Reading	n/a	n/a	n/a	556	404
	Writing	n/a	n/a	n/a	520	482
	Numeracy	n/a	n/a	n/a	465	424
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	14.4	26.5
Tests not written (%)		n/a	n/a	n/a	13.3	17.1
Overall rating out of 10		n/a	n/a	n/a	7.6	5.3

Rosemont [Public] ††		Gr 4 Enrollment: 11				
ESL (%): 0.0		Special needs (%): 7.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	458	500	n/a	425	516
	Writing	630	673	n/a	520	574
	Numeracy	482	551	n/a	433	451
Gr 7 avg score:	Reading	464	517	n/a	464	429
	Writing	496	500	n/a	389	355
	Numeracy	424	429	n/a	429	409
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 (%)		31.7	22.5	n/a	36.7	35.3
Tests not written (%)		4.8	2.6	n/a	3.9	9.3
Overall rating out of 10		4.9	6.2	n/a	3.5	4.0

Salmo [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 1.1		Special needs (%): 3.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 909/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	473	n/a	n/a	449	449
	Writing	673	n/a	n/a	452	451
	Numeracy	433	n/a	n/a	404	421
Gr 7 avg score:	Reading	448	n/a	n/a	439	452
	Writing	492	n/a	n/a	465	480
	Numeracy	402	n/a	n/a	402	415
Gr 7 gender gap:	Reading	M 10	n/a	n/a	M 73	n/a
	Numeracy	M 67	n/a	n/a	F 25	n/a
Below expectations (%)		36.6	n/a	n/a	47.4	41.9
Tests not written (%)		23.0	n/a	n/a	11.9	6.1
Overall rating out of 10		3.9	n/a	n/a	2.4	3.4

South Nelson [Public] ††		Gr 4 Enrollment: 38				
ESL (%): 0.0		Special needs (%): 8.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	539	549	n/a	478	517
	Writing	726	672	n/a	519	630
	Numeracy	546	519	n/a	484	502
Gr 7 avg score:	Reading	525	504	n/a	512	443
	Writing	593	565	n/a	547	521
	Numeracy	454	418	n/a	453	427
Gr 7 gender gap:	Reading	F 14	n/a	n/a	F 14	n/a
	Numeracy	M 29	n/a	n/a	M 2	n/a
Below expectations (%)		11.8	18.6	n/a	24.3	16.7
Tests not written (%)		5.6	6.7	n/a	6.3	6.7
Overall rating out of 10		8.0	6.6	n/a	5.9	6.5

St Joseph [Independent] ††		Gr 4 Enrollment: 17				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	545	n/a	n/a	535	541
	Writing	704	n/a	n/a	809	789
	Numeracy	516	n/a	n/a	512	494
Gr 7 avg score:	Reading	584	n/a	n/a	542	461
	Writing	688	n/a	n/a	593	571
	Numeracy	488	n/a	n/a	502	472
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 (%)		6.5	n/a	n/a	9.0	13.0
Tests not written (%)		7.7	n/a	n/a	4.8	5.3
Overall rating out of 10		8.8	n/a	n/a	8.2	7.3

Winlaw [Public] ††		Gr 4 Enrollment: 16				
ESL (%): 3.3		Special needs (%): 2.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 958/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	337
	Writing	n/a	n/a	n/a	n/a	369
	Numeracy	n/a	n/a	n/a	n/a	350
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	475
	Writing	n/a	n/a	n/a	n/a	556
	Numeracy	n/a	n/a	n/a	n/a	464
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	51.3
Tests not written (%)		n/a	n/a	n/a	n/a	9.5
Overall rating out of 10		n/a	n/a	n/a	n/a	2.1

KOOTENAY-COLUMBIA

Fruitvale [Public]		Gr 4 Enrollment: 40					
ESL (%): 0.0		Special needs (%): 4.2		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013-14: 436/978		Last 5 Years: 445/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	440	455	465	461	446	—
	Writing	530	533	571	511	457	—
	Numeracy	438	448	460	469	480	▲
Gr 7 avg score:	Reading	474	508	478	472	474	—
	Writing	503	549	493	505	526	—
	Numeracy	485	532	485	530	553	—
Gr 7 gender gap:	Reading	F 50	F 17	M 2	F 30	M 2	—
	Numeracy	M 9	M 31	M 66	M 19	F 5	—
Below expectations (%)		26.8	15.0	17.4	13.6	19.7	—
Tests not written (%)		17.0	5.3	27.2	11.7	5.0	—
Overall rating out of 10		4.8	6.0	5.0	5.8	6.2	—

St Michael's [Independent]				Gr 4 Enrollment: 13			
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		Last 5 years	
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 121/978 110/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	488	526	506	513	504	—
	Writing	650	558	685	683	687	—
	Numeracy	508	516	484	543	469	—
Gr 7 avg score:	Reading	532	492	500	477	542	—
	Writing	674	583	666	733	667	—
	Numeracy	516	498	503	503	517	—
Gr 7 gender gap:	Reading	F 39	n/a	F 7	n/a	n/a	n/a
	Numeracy	M 7	n/a	F 1	n/a	n/a	n/a
Below expectations (%)		7.3	13.3	5.6	12.6	10.3	—
Tests not written (%)		8.7	5.4	2.0	0.0	3.3	—
Overall rating out of 10		7.9	6.9	8.1	7.8	7.9	—

Blacklock [Public] ††				Gr 4 Enrollment: 42					
ESL (%): 3.3		Special needs (%): 5.3		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years					
				Rank:	389/978	422/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	455	471	486	500	510	▲		
	Writing	577	583	584	602	675	—		
	Numeracy	450	477	500	484	499	▲		
Gr 7 avg score:	Reading	498	459	440	457	505	—		
	Writing	559	505	525	545	556	—		
	Numeracy	464	441	452	413	446	—		
Gr 7 gender gap:	Reading	F 28	M 4	M 5	F 1	M 28	—		
	Numeracy	F 39	F 4	F 18	M 10	M 19	—		
Below expectations (%)		26.8	23.1	24.1	25.0	19.2	▲		
Tests not written (%)		11.8	10.7	13.9	11.9	12.3	—		
Overall rating out of 10		5.2	5.5	5.5	5.7	6.4	▲		

Fort Langley [Public]			Gr 4 Enrollment: 32					
ESL (%): 1.1		Special needs (%): 9.2		French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 130/978 178/746					
Academic Performance			2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	501	506	528	519	503	—	
	Writing	583	618	601	622	647	▲	
	Numeracy	493	496	493	463	466	▼	
Gr 7 avg score:	Reading	491	511	486	523	543	—	
	Writing	553	648	587	640	646	—	
	Numeracy	494	480	495	515	512	—	
Gr 7 gender gap:	Reading	F 51	n/a	F 1	F 5	M 6	n/a	
	Numeracy	M 26	n/a	F 38	F 20	F 5	n/a	
Below expectations (%)		8.2	12.0	12.3	11.5	9.0	—	
Tests not written (%)		7.5	13.3	9.5	0.0	5.6	—	
Overall rating out of 10		6.7	6.9	6.8	7.4	7.8	▲	

Twin Rivers [Public]			Gr 4 Enrollment: 47				
ESL (%): 2.2		Special needs (%): 8.2		French Imm (%): 13.9			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 935/978		2013-14 Last 5 Years 634/746		
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	513	489	491	454	414	▼
	Writing	504	557	517	542	447	—
	Numeracy	470	461	484	414	407	▼
Gr 7 avg score:	Reading	482	458	469	446	431	▼
	Writing	514	485	527	519	454	—
	Numeracy	439	421	423	428	409	—
Gr 7 gender gap:	Reading	F 66	F 56	M 28	M 4	F 8	▲
	Numeracy	F 43	F 2	F 2	M 11	M 34	—
Below expectations (%)		23.4	27.8	22.2	30.5	45.4	—
Tests not written (%)		16.9	6.0	14.3	10.7	24.6	—
Overall rating out of 10		4.7	4.6	5.4	4.7	2.9	—

Coghlan [Public]			Gr 4 Enrollment: 33				
ESL (%): 0.9		Special needs (%): 5.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2013-14 Last 5 Years				
			Rank:	84/978	n/a		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	n/a	500	489	534	624	n/a
	Writing	n/a	530	672	577	683	n/a
	Numeracy	n/a	500	505	508	607	n/a
Gr 7 avg score:	Reading	n/a	444	504	536	486	n/a
	Writing	n/a	524	614	677	649	n/a
	Numeracy	n/a	488	543	490	482	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 89	M 27	n/a
	Numeracy	n/a	n/a	n/a	F 42	M 20	n/a
Below expectations (%)		n/a	18.4	11.1	12.6	6.3	n/a
Tests not written (%)		n/a	2.6	1.9	4.7	3.3	n/a
Overall rating out of 10		n/a	6.0	7.7	6.5	8.5	n/a

Glenwood [Public]			Gr 4 Enrollment: 22				
ESL (%): 0.7		Special needs (%): 15.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 212/978				
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	439	n/a	n/a	n/a	500	n/a
	Writing	533	n/a	n/a	n/a	543	n/a
	Numeracy	410	n/a	n/a	n/a	495	n/a
Gr 7 avg score:	Reading	473	n/a	n/a	n/a	537	n/a
	Writing	589	n/a	n/a	n/a	681	n/a
	Numeracy	539	n/a	n/a	n/a	527	n/a
Gr 7 gender gap:	Reading	F 19	n/a	n/a	n/a	n/a	n/a
	Numeracy	M 3	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		23.0	n/a	n/a	n/a	13.7	n/a
Tests not written (%)		16.0	n/a	n/a	n/a	9.3	n/a
Overall rating out of 10		5.9	n/a	n/a	n/a	7.2	n/a

LANGLEY

Alex Hope [Public]			Gr 4 Enrollment: 62				
ESL (%): 7.9		Special needs (%): 8.6		French Imm (%): 20.3			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 67/978		2013-14		Last 5 Years 57/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	514	530	543	561	539	—
	Writing	642	654	739	658	741	—
	Numeracy	527	539	529	556	570	—
Gr 7 avg score:	Reading	546	532	530	544	538	—
	Writing	684	620	655	636	672	—
	Numeracy	561	554	556	544	543	▼
Gr 7 gender gap:	Reading	M 8	F 30	F 26	F 16	F 16	—
	Numeracy	F 10	M 16	F 2	M 12	F 1	—
Below expectations (%)		6.6	7.3	6.3	3.7	5.9	—
Tests not written (%)		6.2	2.3	10.6	8.9	9.1	—
Overall rating out of 10		8.8	8.1	8.5	8.5	8.7	—

Credo Christian [Independent]			Gr 4 Enrollment: 31				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 141/978		Last 5 Years 66/746		
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	507	532	550	506	524	—
	Writing	563	642	711	603	600	—
	Numeracy	511	546	581	512	540	—
Gr 7 avg score:	Reading	538	606	544	539	542	—
	Writing	587	763	731	590	628	—
	Numeracy	526	582	580	554	531	—
Gr 7 gender gap:	Reading	F 53	n/a	n/a	n/a	F 22	n/a
	Numeracy	F 43	n/a	n/a	n/a	M 47	n/a
Below expectations (%)	12.2	2.6	1.6	10.0	6.9	—	
Tests not written (%)	0.0	0.0	2.3	0.0	0.0	—	
Overall rating out of 10	6.9	9.8	9.8	7.8	7.7	—	

Gordon Greenwood [Public]			Gr 4 Enrollment: 44			
ESL (%): 5.1	Special needs (%): 7.1			French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			Rank: 113/978 87/746			
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	538	521	514	551	513 —
	Writing	625	636	592	631	623 —
	Numeracy	502	534	494	552	482 —
Gr 7 avg score:	Reading	535	532	534	523	569 —
	Writing	630	659	693	669	692 —
	Numeracy	533	517	540	540	595 —
Gr 7 gender gap:	Reading	F 38	M 11	F 23	F 62	F 15 —
	Numeracy	F 10	M 11	M 8	F 29	F 49 ▼
Below expectations (%)		9.2	7.4	11.3	4.5	7.2 —
Tests not written (%)		6.5	3.2	1.2	7.6	9.6 —
Overall rating out of 10	8.0	8.2	7.9	7.7	8.0	—

Alice Brown [Public]			Gr 4 Enrollment: 27				
ESL (%): 3.5		Special needs (%): 12.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Last 5 Years Rank: 181/978 479/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	437	480	474	519	509	▲
	Writing	580	525	532	669	603	—
	Numeracy	426	488	468	473	494	—
Gr 7 avg score:	Reading	422	491	454	493	539	▲
	Writing	439	537	511	603	707	—
	Numeracy	445	475	418	454	521	—
Gr 7 gender gap:	Reading	F 129	F 8	F 48	F 15	n/a	n/a
	Numeracy	M 46	M 8	M 17	M 11	n/a	n/a
Below expectations (%)		40.7	23.9	27.3	12.3	9.3	—
Tests not written (%)		10.2	18.2	7.2	4.4	14.0	—
Overall rating out of 10		2.4	5.5	4.7	7.1	7.4	▲

Dorothy Peacock [Public]				Gr 4 Enrollment: 50		
ESL (%): 11.5		Special needs (%): 8.6		French Imm (%): 0.0		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank: 166/978 193/746		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	521	518	500	520	524
	Writing	646	589	657	641	648
	Numeracy	502	510	500	524	496
Gr 7 avg score:	Reading	506	559	514	502	507
	Writing	577	659	608	577	643
	Numeracy	499	523	492	484	486
Gr 7 gender gap:	Reading	F 33	F 59	F 101	F 34	F 33
	Numeracy	F 24	F 34	F 34	F 14	F 4
Below expectations (%)		10.4	10.0	12.3	12.1	10.9
Tests not written (%)		11.5	9.7	5.6	4.3	2.3
Overall rating out of 10	7.1	7.0	6.2	7.0	7.5	

James Hill [Public] ††		Gr 4 Enrollment: 54					
ESL (%): 4.7 Special needs (%): 10.0		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ / n/a: n/a		Rank: 339/378		2013-14 Last 5 Years		255/746	
Academic Performance	2010	2011	2012	2013	2014	Trend	
Gr 4 avg score:	Reading	535	495	501	527	499	—
	Writing	592	536	604	598	641	—
	Numeracy	527	517	536	514	529	—
Gr 7 avg score:	Reading	496	503	477	476	494	—
	Writing	534	556	552	545	585	—
	Numeracy	467	457	465	454	459	—
Gr 7 gender gap:	Reading	F 20	F 40	F 22	F 8	M 57	—
	Numeracy	E	M 2	F 5	F 6	M 20	▼
Below expectations (%)	14.3	16.1	19.1	19.1	13.6	—	
Tests not written (%)	7.5	6.7	7.3	8.6	6.2	—	
Overall rating out of 10	7.2	6.3	6.5	6.6	6.6	—	

King's [Independent] ††		Gr 4 Enrollment: 14				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978 n/a				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	456 n/a
	Writing	n/a	n/a	n/a	n/a	524 n/a
	Numeracy	n/a	n/a	n/a	n/a	463 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	535 n/a
	Writing	n/a	n/a	n/a	n/a	649 n/a
	Numeracy	n/a	n/a	n/a	n/a	528 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	28.4 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	8.6 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	5.7 n/a

Langley Christian [Independent]		Gr 4 Enrollment: 76				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 121/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	521	517	521	519	499 —
	Writing	667	599	618	669	689 —
	Numeracy	522	543	538	501	512 —
Gr 7 avg score:	Reading	518	504	541	504	511 —
	Writing	570	693	664	644	618 —
	Numeracy	516	506	508	479	487 —
Gr 7 gender gap:	Reading	F 36	F 22	F 35	F 6	F 42 —
	Numeracy	F 26	M 22	F 4	M 2	M 31 —
Below expectations (%)		10.8	9.2	7.1	11.9	13.2 —
Tests not written (%)		7.1	5.1	6.2	6.9	1.6 —
Overall rating out of 10		7.4	7.6	8.0	7.6	7.0 —

Langley Fine Arts [Public]		Gr 4 Enrollment: 60				
ESL (%): 2.1	Special needs (%): 4.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 130/978 289/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	465	528	513	538	552 ▲
	Writing	613	585	606	583	695 —
	Numeracy	467	484	500	490	523 —
Gr 7 avg score:	Reading	458	535	518	512	508 —
	Writing	427	586	584	639	625 —
	Numeracy	425	467	470	463	473 —
Gr 7 gender gap:	Reading	F 5	F 41	M 39	F 13	F 27 —
	Numeracy	F 9	F 38	M 57	F 6	M 14 —
Below expectations (%)		29.9	13.6	16.7	14.9	9.6 ▲
Tests not written (%)		33.1	6.2	21.3	5.9	1.9 —
Overall rating out of 10		4.6	6.5	5.8	7.1	7.8 ▲

Langley Fundamental [Public] ††		Gr 4 Enrollment: 90				
ESL (%): 2.1	Special needs (%): 4.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978 121/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	523	542	519	558	511 —
	Writing	605	598	688	647	652 —
	Numeracy	548	571	546	543	515 —
Gr 7 avg score:	Reading	518	520	506	505	527 —
	Writing	563	595	590	616	626 —
	Numeracy	500	518	496	523	505 —
Gr 7 gender gap:	Reading	F 20	F 3	F 32	F 6	F 37 —
	Numeracy	M 22	M 49	M 28	M 61	F 18 —
Below expectations (%)		9.1	9.4	11.8	8.9	10.4 —
Tests not written (%)		4.1	5.1	0.6	3.9	7.5 —
Overall rating out of 10		7.6	7.5	7.4	7.6	7.4 —

Langley Meadows [Public]		Gr 4 Enrollment: 57				
ESL (%): 9.0	Special needs (%): 5.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 289/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	485	473	490	537	501 —
	Writing	592	541	602	585	646 —
	Numeracy	478	482	505	516	493 —
Gr 7 avg score:	Reading	527	473	511	489	490 —
	Writing	601	569	624	537	572 —
	Numeracy	515	468	479	465	455 —
Gr 7 gender gap:	Reading	F 28	F 30	F 22	F 15	M 33 —
	Numeracy	F 33	F 6	M 14	M 17	M 14 —
Below expectations (%)		14.5	20.6	15.0	15.9	16.0 —
Tests not written (%)		24.7	5.9	10.9	14.9	15.0 —
Overall rating out of 10		6.4	5.8	6.8	6.5	6.4 —

Les Voyageurs [Public] ††		Gr 4 Enrollment: 12				
ESL (%): 33.7	Special needs (%): 7.7	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978 n/a				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	516 n/a
	Writing	n/a	n/a	n/a	n/a	523 n/a
	Numeracy	n/a	n/a	n/a	n/a	497 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	484 n/a
	Writing	n/a	n/a	n/a	n/a	549 n/a
	Numeracy	n/a	n/a	n/a	n/a	492 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	10.6 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	12.0 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	5.5 n/a

Lynn Fripps [Public]		Gr 4 Enrollment: 45				
ESL (%): 17.5	Special needs (%): 5.7	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978 n/a				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	508	524 n/a
	Writing	n/a	n/a	n/a	557	723 n/a
	Numeracy	n/a	n/a	n/a	480	571 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	476	530 n/a
	Writing	n/a	n/a	n/a	645	676 n/a
	Numeracy	n/a	n/a	n/a	505	543 n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 13	M 9 n/a
	Numeracy	n/a	n/a	n/a	F 31	M 14 n/a
Below expectations (%)		n/a	n/a	n/a	15.2	6.3 n/a
Tests not written (%)		n/a	n/a	n/a	4.9	4.2 n/a
Overall rating out of 10		n/a	n/a	n/a	6.7	8.6 n/a

Nicomekl [Public] ††		Gr 4 Enrollment: 35				
ESL (%): 12.0	Special needs (%): 8.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 810/978 624/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	463	493	472	465	445 —
	Writing	598	556	592	479	559 —
	Numeracy	468	447	457	431	423 —
Gr 7 avg score:	Reading	476	460	471	437	465 —
	Writing	486	507	541	511	539 —
	Numeracy	406	427	467	401	423 —
Gr 7 gender gap:	Reading	F 61	F 8	n/a	M 5	F 52 n/a
	Numeracy	F 14	M 28	n/a	M 59	M 26 n/a
Below expectations (%)		26.3	27.9	19.6	35.1	29.5 —
Tests not written (%)		10.2	18.3	16.4	12.1	13.3 —
Overall rating out of 10		5.0	4.6	5.3	3.7	4.4 —

Noel Booth [Public]		Gr 4 Enrollment: 33				
ESL (%): 0.0	Special needs (%): 12.3	French Imm (%): 18.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978 289/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	494	511	474	467	441 —
	Writing	553	568	512	579	637 —
	Numeracy	492	477	455	468	442 —
Gr 7 avg score:	Reading	508	500	506	517	525 —
	Writing	596	630	609	622	689 —
	Numeracy	509	492	453	504	499 —
Gr 7 gender gap:	Reading	F 56	M 11	F 74	M 38	M 13 —
	Numeracy	M 5	M 36	F 8	M 38	M 23 —
Below expectations (%)		12.5	14.0	22.3	15.8	17.8 —
Tests not written (%)		12.4	3.5	6.0	4.1	4.3 —
Overall rating out of 10		6.8	6.7	5.4	6.2	7.0 —

North Otter [Public]		Gr 4 Enrollment: 37				
ESL (%): 5.2	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978 445/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	465	463	533	460	488 —
	Writing	535	561	598	559	625 —
	Numeracy	423	471	509	448	482 —
Gr 7 avg score:	Reading	504	467	479	487	491 —
	Writing	541	516	555	539	550 —
	Numeracy	468	453	459	492	472 —
Gr 7 gender gap:	Reading	F 32	F 1	F 14	F 19	F 31 —
	Numeracy	M 50	M 25	M 23	M 19	F 38 —
Below expectations (%)		20.6	27.9	16.4	25.7	15.7 —
Tests not written (%)		16.7	6.9	8.5	11.1	13.1 —
Overall rating out of 10		5.2	5.1	6.5	5.3	6.1 —

Parkside Centennial [Public] ††		Gr 4 Enrollment:
---------------------------------	--	------------------

St Catherine's [Independent]		Gr 4 Enrollment: 30				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 53/978 54/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	552	552	532	507	535 —
	Writing	553	626	667	676	720 ▲
	Numeracy	597	540	570	520	550 —
Gr 7 avg score:	Reading	600	525	517	528	524 —
	Writing	721	672	594	837	859 —
	Numeracy	593	534	490	502	477 ▼
Gr 7 gender gap:	Reading	n/a	M 6	F 6	F 11	n/a n/a
	Numeracy	n/a	M 74	F 1	M 8	n/a n/a
Below expectations (%)		4.3	5.7	6.7	9.0	6.1 —
Tests not written (%)		6.1	3.6	1.6	0.0	3.0 —
Overall rating out of 10		9.5	7.8	8.4	8.4	8.9 —

Topham [Public]		Gr 4 Enrollment: 41				
ESL (%): 4.5	Special needs (%): 5.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 113/978 131/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	518	507	518	518	539 —
	Writing	632	559	649	672	590 —
	Numeracy	513	540	521	503	494 —
Gr 7 avg score:	Reading	501	507	515	539	509 —
	Writing	685	626	687	578	726 —
	Numeracy	481	516	537	534	527 —
Gr 7 gender gap:	Reading	F 56	M 48	F 6	F 8	F 6 ▲
	Numeracy	F 35	M 45	F 41	F 21	M 8 ▲
Below expectations (%)		14.0	13.0	4.6	9.7	9.1 —
Tests not written (%)		5.8	5.7	7.7	3.6	4.0 —
Overall rating out of 10		6.9	6.5	8.0	7.7	8.0 —

Uplands [Public] ††		Gr 4 Enrollment: 31				
ESL (%): 1.4	Special needs (%): 5.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	500	500	471 n/a
	Writing	n/a	n/a	591	596	580 n/a
	Numeracy	n/a	n/a	488	441	446 n/a
Gr 7 avg score:	Reading	n/a	n/a	502	506	491 n/a
	Writing	n/a	n/a	566	551	595 n/a
	Numeracy	n/a	n/a	474	465	440 n/a
Gr 7 gender gap:	Reading	n/a	n/a	F 69	n/a	M 11 n/a
	Numeracy	n/a	n/a	M 25	n/a	M 37 n/a
Below expectations (%)		n/a	n/a	16.7	18.8	26.3 n/a
Tests not written (%)		n/a	n/a	9.7	12.7	11.6 n/a
Overall rating out of 10		n/a	n/a	5.8	5.8	5.5 n/a

West Langley [Public]		Gr 4 Enrollment: 25				
ESL (%): 1.7	Special needs (%): 8.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978 142/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	535	562	506	494	493 ▼
	Writing	614	607	630	563	699 —
	Numeracy	530	574	525	497	480 ▼
Gr 7 avg score:	Reading	518	532	480	520	533 —
	Writing	582	581	603	612	625 —
	Numeracy	511	537	546	522	542 —
Gr 7 gender gap:	Reading	F 48	F 27	F 60	F 8	F 54 —
	Numeracy	F 24	F 22	F 17	M 18	F 7 ▲
Below expectations (%)		7.5	8.0	10.7	14.8	10.4 —
Tests not written (%)		11.3	7.8	2.0	3.9	6.3 —
Overall rating out of 10		7.4	7.8	7.0	7.1	7.4 —

Willoughby [Public]		Gr 4 Enrollment: 43				
ESL (%): 14.8	Special needs (%): 10.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 289/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	487	516	517	508	517 —
	Writing	563	606	616	566	697 —
	Numeracy	461	502	494	481	522 —
Gr 7 avg score:	Reading	474	495	515	427	504 —
	Writing	550	589	600	540	610 —
	Numeracy	491	518	493	477	521 —
Gr 7 gender gap:	Reading	F 50	F 16	F 5	M 19	F 9 —
	Numeracy	F 33	F 32	F 20	M 1	M 20 —
Below expectations (%)		20.5	16.2	13.3	22.4	14.8 —
Tests not written (%)		17.2	11.9	12.2	17.2	10.8 —
Overall rating out of 10		5.4	6.5	7.1	5.7	7.3 —

MISSION

Albert McMahon [Public] ††		Gr 4 Enrollment: 65				
ESL (%): 6.8	Special needs (%): 6.5	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 844/978 553/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	450	479	471	468	454 —
	Writing	474	539	573	530	447 —
	Numeracy	450	474	452	453	449 —
Gr 7 avg score:	Reading	485	480	473	472	481 —
	Writing	541	644	521	519	558 —
	Numeracy	467	431	428	424	448 —
Gr 7 gender gap:	Reading	F 34	F 27	F 15	F 8	F 53 —
	Numeracy	F 1	F 42	M 10	M 11	F 46 —
Below expectations (%)		27.8	26.2	23.4	30.2	33.4 —
Tests not written (%)		5.4	6.3	12.1	10.0	12.8 ▼
Overall rating out of 10		5.3	5.2	5.4	5.0	4.1 —

Cherry Hill [Public] ††		Gr 4 Enrollment: 45				
ESL (%): 8.2	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 754/978 646/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	457	426	466	474 —
	Writing	477	498	477	501	531 —
	Numeracy	427	445	442	415	418 —
Gr 7 avg score:	Reading	468	482	445	465	467 —
	Writing	495	543	464	527	547 —
	Numeracy	434	474	451	485	446 —
Gr 7 gender gap:	Reading	F 30	F 7	F 69	F 27	F 43 —
	Numeracy	E	M 19	F 10	F 4	F 2 —
Below expectations (%)		35.8	25.7	38.3	32.6	29.2 —
Tests not written (%)		5.6	8.2	23.2	9.3	23.1 —
Overall rating out of 10		4.4	5.1	2.9	4.6	4.8 —

Christine Morrison [Public] ††		Gr 4 Enrollment: 61				
ESL (%): 5.9	Special needs (%): 3.7	French Imm (%): 57.4				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978 570/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	451	484	455	484	479 —
	Writing	513	561	499	577	491 —
	Numeracy	456	470	427	488	451 —
Gr 7 avg score:	Reading	494	454	461	436	450 —
	Writing	584	547	497	455	540 —
	Numeracy	473	431	439	415	468 —
Gr 7 gender gap:	Reading	F 66	M 26	F 48	F 30	F 8 —
	Numeracy	F 5	M 54	F 40	M 14	M 25 —
Below expectations (%)		24.2	26.5	31.8	28.8	26.9 —
Tests not written (%)		3.5	0.0	12.0	8.6	8.5 —
Overall rating out of 10		5.5	4.8	3.8	4.9	5.3 —

Deux-Rives [Public]		Gr 4 Enrollment: 13				
ESL (%): 50.0	Special needs (%): 10.9	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 620/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	505 n/a
	Writing	n/a	n/a	n/a	n/a	569 n/a
	Numeracy	n/a	n/a	n/a	n/a	545 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	465 n/a
	Writing	n/a	n/a	n/a	n/a	612 n/a
	Numeracy	n/a	n/a	n/a	n/a	467 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	16.9 n/a
Tests not written (%)		n/a	n/a	n/a	n/a	12.3 n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	5.4 n/a

Dewdney [Public] ††		Gr 4 Enrollment: 12				
ESL (%): 18.8	Special needs (%): 7.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 949/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	518	450 n/a
	Writing	n/a	n/a	n/a	552	425 n/a
	Numeracy	n/a	n/a	n/a	450	427 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	464	420 n/a
	Writing	n/a	n/a	n/a	577	501 n/a
	Numeracy	n/a	n/a	n/a	439	390 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	28.8	45.5 n/a
Tests not written (%)		n/a	n/a	n/a	34.2	21.4 n/a
Overall rating out of 10		n/a	n/a	n/a	4.0	2.4 n/a

Edwin S Richards [Public] ††		Gr 4 Enrollment: 43				
ESL (%): 0.3	Special needs (%): 4.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978 570/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	452	457	443	455	468 —
	Writing	530	575	550	552	555 —
	Numeracy	468	538	482	464	477 —
Gr 7 avg score:	Reading	477	485	485	444	497 —
	Writing	631	570	486	508	570 —
	Numeracy	469	494	428	445	481 —
Gr 7 gender gap:	Reading	F 18	n/a	F 80	M 49	F 98 n/a
	Numeracy	M 17	n/a	F 68	M 99	F 32 n/a
Below expectations (%)		17.4	17.1	26.1	31.0	19.7 —
Tests not written (%)		5.8	12.8	18.2	10.7	9.0 —
Overall rating out of 10		6.3	6.0	3.7	3.5	5.1 —

Hatzic [Public] ††		Gr 4 Enrollment: 45					
ESL (%): 8.1		Special needs (%): 3.3		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2013/2014		2013-14 Last 5 Years	
		363/978		384/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	478	505	513	509	▲
	Writing	523	573	550	612	543	—
	Numeracy	467	508	488	482	477	—
Gr 7 avg score:	Reading	511	481	457	478	503	—
	Writing	549	642	493	575	589	—
	Numeracy	542	462	415	430	469	—
Gr 7 gender gap:	Reading	F 27	F 58	F 48	F 31	F 16	—
	Numeracy	F 46	F 34	F 52	F 25	M 30	—
Below expectations (%)		13.8	16.0	20.0	21.3	14.8	—
Tests not written (%)		0.0	11.7	12.2	7.9	8.0	—
Overall rating out of 10		6.4	5.7	5.0	5.9	6.5	—

Valley Christian [Independent]		Gr 4 Enrollment: 17				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 897/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	359	454 n/a
	Writing	n/a	n/a	n/a	450	478 n/a
	Numeracy	n/a	n/a	n/a	394	422 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	521	456 n/a
	Writing	n/a	n/a	n/a	540	417 n/a
	Numeracy	n/a	n/a	n/a	535	429 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	32.0	43.2	n/a
Tests not written (%)	n/a	n/a	n/a	7.4	3.6	n/a
Overall rating out of 10	n/a	n/a	n/a	3.7	3.5	n/a

West Heights [Public] ††		Gr 4 Enrollment: 34				
ESL (%): 11.3	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	432	447	413	480	439 —
	Writing	449	515	489	581	512 —
	Numeracy	452	446	423	476	437 —
Gr 7 avg score:	Reading	448	422	434	438	432 —
	Writing	497	490	475	505	518 —
	Numeracy	436	412	388	439	434 —
Gr 7 gender gap:	Reading	F 31	F 27	n/a	M 56	F 57 n/a
	Numeracy	F 29	F 66	n/a	M 134	F 16 n/a
Below expectations (%)	37.2	38.5	41.3	24.8	40.1	—
Tests not written (%)	7.9	12.3	16.0	26.6	10.6	—
Overall rating out of 10	3.8	3.0	2.2	3.4	3.8	—

Windebank [Public] ††		Gr 4 Enrollment: 33				
ESL (%): 5.9	Special needs (%): 8.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 692/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	459	478	478	436 —
	Writing	456	648	496	574	580 —
	Numeracy	450	481	465	433	446 —
Gr 7 avg score:	Reading	509	476	459	469	468 —
	Writing	579	616	519	512	522 —
	Numeracy	493	479	418	452	454 —
Gr 7 gender gap:	Reading	F 30	M 16	F 62	F 31	F 43 —
	Numeracy	F 25	M 3	F 15	M 37	M 16 —
Below expectations (%)	24.1	18.4	26.1	28.3	27.0	—
Tests not written (%)	3.9	9.2	15.4	11.4	6.2	—
Overall rating out of 10	5.7	6.4	4.4	4.7	5.1	—

NICOLA-SIMILKAMEEN

Diamond Vale [Public]		Gr 4 Enrollment: 20				
ESL (%): 16.7	Special needs (%): 7.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 875/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	427	431	435	456	428 —
	Writing	523	449	414	437	427 —
	Numeracy	396	415	414	438	458 ▲
Gr 7 avg score:	Reading	428	422	467	456	471 ▲
	Writing	532	449	471	563	574 —
	Numeracy	403	393	421	525	581 ▲
Gr 7 gender gap:	Reading	n/a	n/a	F 13	F 9	F 175 n/a
	Numeracy	n/a	n/a	M 61	M 7	F 40 n/a
Below expectations (%)	39.3	48.2	48.6	31.5	25.9	—
Tests not written (%)	9.1	5.6	7.7	4.7	16.3	—
Overall rating out of 10	3.2	1.9	2.5	5.0	3.8	—

Merritt Bench [Public]		Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): 8.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 247/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	533	541	516	487 n/a
	Writing	n/a	667	583	521	522 n/a
	Numeracy	n/a	553	574	509	487 n/a
Gr 7 avg score:	Reading	n/a	521	481	516	550 n/a
	Writing	n/a	483	570	481	606 n/a
	Numeracy	n/a	441	460	459	498 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	22.2	15.7	21.2	18.6	n/a
Tests not written (%)	n/a	2.7	7.7	0.0	0.0	n/a
Overall rating out of 10	n/a	6.6	6.8	6.1	7.0	n/a

Merritt Central [Public]		Gr 4 Enrollment: 36				
ESL (%): 10.3	Special needs (%): 14.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 935/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	448	432	430	418	428 —
	Writing	523	453	419	388	450 —
	Numeracy	436	434	444	383	408 —
Gr 7 avg score:	Reading	436	404	455	406	423 —
	Writing	455	452	479	519	411 —
	Numeracy	418	366	405	396	409 —
Gr 7 gender gap:	Reading	M 15	M 6	F 36	n/a	F 24 n/a
	Numeracy	M 67	F 35	F 49	n/a	F 12 n/a
Below expectations (%)	41.6	50.8	43.7	51.5	53.8	—
Tests not written (%)	12.0	11.9	5.9	0.0	4.5	▲
Overall rating out of 10	3.1	2.2	2.8	1.9	2.9	—

Nicola Canford [Public]		Gr 4 Enrollment: 21				
ESL (%): 13.8	Special needs (%): 13.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 854/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	448	490	432	446	448 —
	Writing	500	566	432	422	496 —
	Numeracy	436	545	477	477	435 —
Gr 7 avg score:	Reading	442	382	447	443	430 —
	Writing	452	377	499	407	514 —
	Numeracy	395	344	386	413	449 —
Gr 7 gender gap:	Reading	F 11	n/a	F 32	n/a	n/a n/a
	Numeracy	M 28	n/a	F 28	n/a	n/a n/a
Below expectations (%)	38.8	38.9	40.0	37.0	33.3	—
Tests not written (%)	8.3	5.3	14.9	4.3	9.8	—
Overall rating out of 10	3.7	3.2	3.2	3.4	4.0	—

Vermilion Forks [Public]		Gr 4 Enrollment: 25				
ESL (%): 3.1	Special needs (%): 18.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 291/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	445	481	473	534	528 ▲
	Writing	509	486	443	596	519 —
	Numeracy	417	501	483	507	528 ▲
Gr 7 avg score:	Reading	466	508	487	469	504 —
	Writing	458	507	472	493	500 —
	Numeracy	427	433	469	486	507 ▲
Gr 7 gender gap:	Reading	M 5	M 30	F 18	M 10	n/a n/a
	Numeracy	M 54	M 77	M 10	M 89	n/a n/a
Below expectations (%)	39.1	19.7	25.9	13.0	15.0	▲
Tests not written (%)	10.2	19.8	10.1	10.9	5.6	—
Overall rating out of 10	3.6	4.5	5.1	5.7	6.8	▲

OKANAGAN SIMILKAMEEN

Cawston [Public] ††		Gr 4 Enrollment: 32				
ESL (%): 9.5	Special needs (%): 8.9	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	487	511	524	513	479 —
	Writing	503	536	535	628	548 —
	Numeracy	471	519	519	529	463 —
Gr 7 avg score:	Reading	498	472	475	497	512 —
	Writing	580	626	541	555	553 —
	Numeracy	484	474	445	484	484 —
Gr 7 gender gap:	Reading	F 24	F 9	M 15	F 11	F 33 —
	Numeracy	M 15	F 18	M 11	F 19	F 22 —
Below expectations (%)	25.8	17.4	18.1	16.1	20.8	—
Tests not written (%)	4.7	8.0	12.0	3.8	7.2	—
Overall rating out of 10	5.8	6.4	6.2	6.8	6.0	—

Okanagan Falls [Public]		Gr 4 Enrollment: 19				
ESL (%): 0.7	Special needs (%): 11.1	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 674/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	530	468 n/a
	Writing	n/a	n/a	n/a	609	501 n/a
	Numeracy	n/a	n/a	n/a	574	463 n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	488	474 n/a
	Writing	n/a	n/a	n/a	553	505 n/a
	Numeracy	n/a	n/a	n/a	470	438 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	13.5	27.6	n/a
Tests not written (%)	n/a	n/a	n/a	5.1	0.0	n/a
Overall rating out of 10	n/a	n/a	n/a	7.0	5.2	n/a

Oliver [Public]		Gr 4 Enrollment: 45				
ESL (%): 16.7	Special needs (%): 6.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		2013-14 Last 5 Years		
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	517	487	485	503 —
	Writing	548	564	521	597	576 —
	Numeracy	465	540	492	501	517 —
Gr 7 avg score:	Reading	467	508	501	497	518 —
	Writing	539	575	701	611	564 —
	Numeracy	441	506	496	497	471 —
Gr 7 gender gap:	Reading	F 28	F 7	F 30	F 29	F 10 —
	Numeracy	F 3	M 7	F 24	F 40	M 9 —
Below expectations (%)	23.0	15.8	11.3	13.8	11.9	▲
Tests not written (%)	4.5	0.4	2.6	6.7	4.4	—
Overall rating out of 10	5.8	7.2	7.0	6.5	7.2	—

Osoyoos [Public]		Gr 4 Enrollment: 47					
ESL (%): 10.7		Special needs (%): 6.8		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 229/978		2013-14 Last 5 Years			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	475	529	491	497	508	—
	Writing	550	612	562	671	620	—
	Numeracy	501	539	474	560	506	—
Gr 7 avg score:	Reading	480	499	490	499	512	▲
	Writing	604	636	644	593	575	—
	Numeracy	458	492	447	491	520	—
Gr 7 gender gap:	Reading	F 46	F 42	M 35	M 32	F 59	—
	Numeracy	M 22	F 26	M 64	M 44	M 2	—
Below expectations (%)		19.3	10.5	20.6	12.0	14.3	—
Tests not written (%)		3.6	4.8	3.1	6.6	6.0	▼
Overall rating out of 10		6.0	7.1	5.6	6.8	7.1	—

Giant's Head [Public] ††		Gr 4 Enrollment: 55					
ESL (%): 0.9		Special needs (%): 6.4		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978		506/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	497	493	493	443	473	—
	Writing	538	592	582	538	530	—
	Numeracy	470	478	485	444	463	—
Gr 7 avg score:	Reading	477	476	480	497	479	—
	Writing	467	564	528	525	506	—
	Numeracy	416	418	413	460	428	—
Gr 7 gender gap:	Reading	E	F 57	F 32	M 10	F 18	—
	Numeracy	F 8	F 41	F 17	M 22	M 3	—
Below expectations (%)		28.7	21.7	25.6	23.3	28.3	—
Tests not written (%)		13.2	9.3	5.7	3.0	13.2	—
Overall rating out of 10		5.3	5.0	5.4	5.5	5.3	—

Holy Cross [Independent]		Gr 4 Enrollment: 19					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 27/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	562	566	n/a	580	494	n/a
	Writing	655	680	n/a	794	751	n/a
	Numeracy	545	549	n/a	548	496	n/a
Gr 7 avg score:	Reading	578	535	n/a	585	581	n/a
	Writing	686	721	n/a	813	810	n/a
	Numeracy	556	611	n/a	643	637	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 (%)		4.0	6.3	n/a	5.1	5.8	n/a
Tests not written (%)		0.0	0.0	n/a	0.0	2.4	n/a
Overall rating out of 10		9.7	9.4	n/a	10.0	9.5	n/a

Kaledon [Public] ††		Gr 4 Enrollment: 15					
ESL (%): 1.0		Special needs (%): 6.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 363/978		317/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	448	507	506	531	484	—
	Writing	530	647	575	672	583	—
	Numeracy	435	521	458	498	515	—
Gr 7 avg score:	Reading	521	448	549	465	511	—
	Writing	516	522	656	509	518	—
	Numeracy	468	438	488	430	495	—
Gr 7 gender gap:	Reading	n/a	n/a	M 5	n/a	n/a	n/a
	Numeracy	n/a	n/a	F 11	n/a	n/a	n/a
Below expectations (%)		28.1	19.4	8.9	19.6	16.7	—
Tests not written (%)		11.1	8.1	0.0	0.9	7.7	—
Overall rating out of 10		4.9	6.1	7.7	6.4	6.5	—

Naramata [Public] ††		Gr 4 Enrollment: 13					
ESL (%): 3.1		Special needs (%): 3.1		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	507	n/a
	Writing	n/a	n/a	n/a	n/a	547	n/a
	Numeracy	n/a	n/a	n/a	n/a	471	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	455	n/a
	Writing	n/a	n/a	n/a	n/a	517	n/a
	Numeracy	n/a	n/a	n/a	n/a	478	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	20.7	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	6.1	n/a

Parkway [Public] ††		Gr 4 Enrollment: 36					
ESL (%): 2.2		Special needs (%): 4.4		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978		538/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	453	509	479	476	474	—
	Writing	472	599	545	536	560	—
	Numeracy	436	524	499	469	448	—
Gr 7 avg score:	Reading	446	458	473	451	478	—
	Writing	491	550	559	504	525	—
	Numeracy	445	420	428	421	444	—
Gr 7 gender gap:	Reading	F 82	F 27	F 91	M 1	M 8	—
	Numeracy	M 7	F 6	F 41	M 1	M 1	—
Below expectations (%)		36.1	19.3	18.0	27.7	22.5	—
Tests not written (%)		17.2	11.6	6.3	8.2	11.6	—
Overall rating out of 10		3.6	5.9	4.9	5.3	5.8	—

Queens Park [Public] ††		Gr 4 Enrollment: 29					
ESL (%): 0.9		Special needs (%): 9.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 488/978		506/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	446	500	512	539	504	—
	Writing	558	593	581	586	598	—
	Numeracy	467	497	519	510	470	—
Gr 7 avg score:	Reading	436	476	468	449	476	—
	Writing	457	505	497	488	449	—
	Numeracy	414	430	423	441	443	▲
Gr 7 gender gap:	Reading	M 19	F 38	F 41	F 40	F 14	—
	Numeracy	F 4	F 15	M 2	F 62	M 3	—
Below expectations (%)		34.5	24.1	22.6	19.2	19.9	▲
Tests not written (%)		26.0	16.9	8.6	8.3	16.0	—
Overall rating out of 10		4.1	5.0	5.7	5.5	6.0	▲

Trout Creek [Public] ††		Gr 4 Enrollment: 41					
ESL (%): 0.5		Special needs (%): 6.1		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 212/978		142/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	558	507	533	532	523	—
	Writing	597	638	663	685	652	▲
	Numeracy	587	529	537	549	499	—
Gr 7 avg score:	Reading	481	493	466	507	491	—
	Writing	472	581	561	566	573	—
	Numeracy	433	440	425	477	452	—
Gr 7 gender gap:	Reading	n/a	n/a	n/a	M 10	F 1	n/a
	Numeracy	n/a	n/a	n/a	F 4	M 12	n/a
Below expectations (%)		14.3	12.0	10.5	8.9	14.0	—
Tests not written (%)		16.4	7.1	2.7	9.1	4.4	—
Overall rating out of 10		6.9	6.9	7.7	7.7	7.2	—

Uplands [Public] ††		Gr 4 Enrollment: 30					
ESL (%): 0.8		Special needs (%): 5.8		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 557/978		235/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	511	516	538	524	497	—
	Writing	559	720	689	556	602	—
	Numeracy	471	554	567	487	491	—
Gr 7 avg score:	Reading	475	520	495	529	491	—
	Writing	504	616	609	590	515	—
	Numeracy	441	460	468	472	460	—
Gr 7 gender gap:	Reading	M 9	F 34	F 50	M 28	F 50	—
	Numeracy	M 37	F 7	M 6	F 9	M 40	—
Below expectations (%)		20.2	10.3	9.4	10.7	18.0	—
Tests not written (%)		10.1	10.5	1.2	5.3	11.4	—
Overall rating out of 10		5.7	7.6	7.7	7.0	5.7	—

West Bench [Public] ††		Gr 4 Enrollment: 24					
ESL (%): 4.5		Special needs (%): 7.2		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 463/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	485	n/a	490	506	498	n/a
	Writing	501	n/a	615	598	598	n/a
	Numeracy	452	n/a	481	531	444	n/a
Gr 7 avg score:	Reading	406	n/a	492	531	504	n/a
	Writing	438	n/a	577	601	536	n/a
	Numeracy	436	n/a	453	469	437	n/a
Gr 7 gender gap:	Reading	F 73	n/a	M 23	M 20	F 10	n/a
	Numeracy	F 90	n/a	M 95	M 13	M 26	n/a
Below expectations (%)		41.2	n/a	20.8	8.3	18.2	n/a
Tests not written (%)		12.8	n/a	5.9	15.5	8.6	n/a
Overall rating out of 10		2.3	n/a	5.3	7.2	6.1	n/a</

Isabella Dicken [Public] ††		Gr 4 Enrollment: 53				
ESL (%): 2.0	Special needs (%): 5.1	French Imm (%): 20.5				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 606/978 459/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 456	500	488	483	500	—
	Writing 545	506	552	528	594	—
	Numeracy 477	473	497	481	478	—
Gr 7 avg score:	Reading 486	458	473	474	506	—
	Writing 608	577	628	513	535	—
	Numeracy 483	443	421	423	436	—
Gr 7 gender gap:	Reading n/a	F 39	M 54	F 32	F 45	n/a
	Numeracy n/a	E	M 15	M 4	F 36	n/a
Below expectations (%)	20.9	24.1	24.0	24.7	23.1	—
Tests not written (%)	12.2	5.6	1.5	2.3	13.3	—
Overall rating out of 10	5.7	5.4	5.6	5.4	5.5	—

Jaffray [Public]		Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): 3.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	441	n/a	435	443	n/a
	Writing n/a	459	n/a	484	544	n/a
	Numeracy n/a	406	n/a	408	423	n/a
Gr 7 avg score:	Reading n/a	448	n/a	510	486	n/a
	Writing n/a	534	n/a	607	608	n/a
	Numeracy n/a	430	n/a	447	425	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	39.4	n/a	29.9	22.2	n/a
Tests not written (%)	n/a	0.0	n/a	0.0	9.1	n/a
Overall rating out of 10	n/a	3.4	n/a	5.1	5.3	n/a

Kootenay Orchards [Public] ††		Gr 4 Enrollment: 35				
ESL (%): 0.0	Special needs (%): 4.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 647/978 646/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 445	434	503	491	482	—
	Writing 511	545	580	499	571	—
	Numeracy 412	421	489	470	471	▲
Gr 7 avg score:	Reading 452	449	460	477	454	—
	Writing 509	574	553	508	542	—
	Numeracy 419	415	424	408	414	—
Gr 7 gender gap:	Reading F 75	F 16	n/a	F 63	F 44	n/a
	Numeracy F 68	M 17	n/a	F 16	F 27	n/a
Below expectations (%)	37.7	33.1	26.3	25.0	24.9	▲
Tests not written (%)	26.1	17.3	6.8	10.4	3.6	▲
Overall rating out of 10	2.6	4.1	5.3	4.7	5.3	▲

Pinewood [Public] ††		Gr 4 Enrollment: 12				
ESL (%): 0.0	Special needs (%): 6.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 961/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading n/a	n/a	n/a	464	394	n/a
	Writing n/a	n/a	n/a	503	507	n/a
	Numeracy n/a	n/a	n/a	423	355	n/a
Gr 7 avg score:	Reading n/a	n/a	n/a	478	431	n/a
	Writing n/a	n/a	n/a	512	482	n/a
	Numeracy n/a	n/a	n/a	446	433	n/a
Gr 7 gender gap:	Reading n/a	n/a	n/a	M 12	n/a	n/a
	Numeracy n/a	n/a	n/a	F 50	n/a	n/a
Below expectations (%)	n/a	n/a	n/a	31.5	54.8	n/a
Tests not written (%)	n/a	n/a	n/a	5.8	9.9	n/a
Overall rating out of 10	n/a	n/a	n/a	4.4	2.0	n/a

Rocky Mountain [Public] ††		Gr 4 Enrollment: 32				
ESL (%): 2.1	Special needs (%): 7.6	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 420/978 479/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 499	475	488	493	527	—
	Writing 452	494	580	493	610	—
	Numeracy 540	500	495	517	509	—
Gr 7 avg score:	Reading 476	476	456	495	464	—
	Writing 507	524	622	555	558	—
	Numeracy 450	468	424	442	435	—
Gr 7 gender gap:	Reading n/a	F 45	F 9	F 118	M 16	n/a
	Numeracy n/a	F 40	F 28	F 47	M 14	n/a
Below expectations (%)	22.0	25.6	23.6	15.2	19.7	—
Tests not written (%)	10.2	15.6	3.5	6.1	8.6	—
Overall rating out of 10	5.5	4.6	5.9	4.9	6.3	—

St Mary's [Independent] ††		Gr 4 Enrollment: 20				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 389/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 547	n/a	486	516	480	n/a
	Writing 765	n/a	825	707	743	n/a
	Numeracy 514	n/a	497	494	472	n/a
Gr 7 avg score:	Reading 486	n/a	535	537	475	n/a
	Writing 582	n/a	713	573	509	n/a
	Numeracy 450	n/a	441	511	447	n/a
Gr 7 gender gap:	Reading F 37	n/a	F 1	n/a	n/a	n/a
	Numeracy M 40	n/a	F 5	n/a	n/a	n/a
Below expectations (%)	16.3	n/a	12.4	15.3	17.5	n/a
Tests not written (%)	12.2	n/a	6.5	4.1	7.0	n/a
Overall rating out of 10	6.8	n/a	8.1	7.4	6.4	n/a

Steeles [Public] ††		Gr 4 Enrollment: 16				
ESL (%): 0.7	Special needs (%): 17.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978 570/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 431	452	506	585	562	▲
	Writing 415	508	595	537	583	▲
	Numeracy 454	483	551	552	545	▲
Gr 7 avg score:	Reading 452	449	421	453	433	—
	Writing 535	485	598	619	554	—
	Numeracy 418	414	421	423	422	▲
Gr 7 gender gap:	Reading F 33	M 21	n/a	F 19	F 22	n/a
	Numeracy F 68	M 8	n/a	M 75	F 20	n/a
Below expectations (%)	40.0	28.2	23.3	23.5	21.4	▲
Tests not written (%)	18.1	18.9	2.4	20.3	17.0	—
Overall rating out of 10	2.9	4.4	5.9	5.5	5.9	▲

T M Roberts [Public] ††		Gr 4 Enrollment: 41				
ESL (%): 0.8	Special needs (%): 10.6	French Imm (%): 56.5				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 536/978 596/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 442	466	518	463	503	—
	Writing 493	482	543	512	561	—
	Numeracy 444	493	525	456	517	—
Gr 7 avg score:	Reading 424	447	441	478	470	▲
	Writing 560	550	549	551	519	—
	Numeracy 402	412	404	430	430	▲
Gr 7 gender gap:	Reading M 2	F 20	F 4	F 26	F 34	—
	Numeracy M 16	F 15	F 6	F 8	M 9	▲
Below expectations (%)	31.5	32.1	25.0	27.6	19.7	▲
Tests not written (%)	25.2	34.3	6.0	29.9	16.5	—
Overall rating out of 10	4.1	3.9	5.7	4.6	5.8	—

VERNON

Alexis Park [Public]		Gr 4 Enrollment: 25				
ESL (%): 0.4	Special needs (%): 10.3	French Imm (%): 16.2				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 782/978 663/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 413	456	435	459	485	▲
	Writing 420	606	654	533	516	—
	Numeracy 441	413	452	426	456	—
Gr 7 avg score:	Reading 448	431	471	463	467	—
	Writing 510	609	597	559	570	—
	Numeracy 436	400	478	449	435	—
Gr 7 gender gap:	Reading F 64	F 13	F 11	F 31	M 25	—
	Numeracy F 9	M 13	M 17	M 56	M 85	▼
Below expectations (%)	41.9	34.4	20.7	30.4	27.3	—
Tests not written (%)	13.5	22.8	19.6	18.2	10.9	—
Overall rating out of 10	3.2	4.1	5.7	4.1	4.6	—

B X [Public]		Gr 4 Enrollment: 48				
ESL (%): 1.4	Special needs (%): 5.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 191/978 206/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 446	515	515	502	499	—
	Writing 532	721	714	668	600	—
	Numeracy 451	544	532	506	486	—
Gr 7 avg score:	Reading 486	508	530	486	508	—
	Writing 548	711	645	645	673	—
	Numeracy 436	494	494	474	501	—
Gr 7 gender gap:	Reading F 51	M 14	F 59	F 13	F 7	—
	Numeracy M 18	M 29	F 16	M 8	F 5	▲
Below expectations (%)	29.2	6.9	8.0	15.5	14.7	—
Tests not written (%)	10.3	8.8	22.9	9.7	8.7	—
Overall rating out of 10	4.8	8.0	7.2	7.0	7.3	—

Beairsto [Public]		Gr 4 Enrollment: 77				
ESL (%): 0.0	Special needs (%): 2.4	French Imm (%): 100.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 269/978 160/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading 526	516	518	523	508	▼
	Writing 562	654	710	682	574	—
	Numeracy 455	465	488	482	473	—
Gr 7 avg score:	Reading 519	528	536	533	527	—
	Writing 582	779	600	707	695	—
	Numeracy 468	488	478	465	470	—
Gr 7 gender gap:	Reading F 23	M 21	F 4	F 3	F 12	—
	Numeracy M 16	M 46	M 48	M 6	M 30	—
Below expectations (%)	14.6	13.3	12.7	11.4	16.3	—
Tests not written (%)	3.8	10.6	3.6	2.7	6.3	—
Overall rating out of 10	6.8	7.0	7.3	7.8	6.9	—

Coldstream [Public]		Gr 4 Enrollment: 58					
ESL (%): 0.3	Special needs (%): 6.3	French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 312/978 131/746					
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	500	508	477	516	489	—
	Writing	583	659	702	705	595	—
	Numeracy	495	515	476	471	496	—
Gr 7 avg score:	Reading	522	516	510	525	495	—
	Writing	637	814	657	713	646	—
	Numeracy	506	473	490	483	465	—
Gr 7 gender gap:	Reading	F 32	F 2	M 8	M 8	F 37	—
	Numeracy	F 26	M 16	M 6	M 10	F 11	—
Below expectations (%)		11.7	10.7	14.2	10.6	13.4	—
Tests not written (%)		3.1	9.4	3.1	2.4	7.2	—
Overall rating out of 10		7.3	7.9	7.4	7.8	6.7	—

J W Inglis [Public] ††				Gr 4 Enrollment: 47					
ESL (%): 0.0		Special needs (%): 6.6		French Imm (%): 0.0					
Actual rating vs predicted based				2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				Rank: 674/978		570/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	475	448	449	482	470	—		
	Writing	518	602	671	581	540	—		
	Numeracy	418	462	446	458	434	—		
Gr 7 avg score:	Reading	487	484	476	476	478	▼		
	Writing	529	646	547	595	621	—		
	Numeracy	421	396	438	416	418	—		
Gr 7 gender gap:	Reading	F 62	F 82	M 2	F 21	M 21	—		
	Numeracy	F 23	F 69	M 42	M 7	M 29	—		
Below expectations (%)		35.4	27.8	23.5	30.6	29.8	—		
Tests not written (%)		1.8	5.3	2.0	6.8	7.2	▼		
Overall rating out of 10		4.4	4.2	5.6	5.3	5.2	—		

Mission Hill [Public]				Gr 4 Enrollment: 39					
ESL (%): 13.7		Special needs (%): 10.7		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years			
				Rank:	647/978	610/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	466	419	448	436	457			
	Writing	524	557	617	594	600			▲
	Numeracy	455	449	433	448	446			—
Gr 7 avg score:	Reading	488	438	462	434	470			—
	Writing	544	677	624	571	642			—
	Numeracy	477	418	477	393	475			—
Gr 7 gender gap:	Reading	M 12	M 25	F 33	F 32	n/a			n/a
	Numeracy	M 56	M 33	M 13	F 22	n/a			n/a
Below expectations (%)		28.4	35.1	26.9	38.3	21.3			—
Tests not written (%)		16.3	9.3	8.1	10.8	22.9			—
Overall rating out of 10		4.8	4.2	5.3	4.0	5.3			—

St James [Independent]				Gr 4 Enrollment: 14					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				Rank:	212/978	2013-14 Last 5 Years			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	514	474	n/a		
	Writing	n/a	n/a	n/a	558	635	n/a		
	Numeracy	n/a	n/a	n/a	475	477	n/a		
Gr 7 avg score:	Reading	n/a	n/a	n/a	546	588	n/a		
	Writing	n/a	n/a	n/a	564	589	n/a		
	Numeracy	n/a	n/a	n/a	481	511	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	17.2	10.0	n/a		
Tests not written (%)		n/a	n/a	n/a	12.1	19.5	n/a		
Overall rating out of 10		n/a	n/a	n/a	6.3	7.2	n/a		

Kidston [Public]		Gr 4 Enrollment: 31					
ESL (%): 0.0		Special needs (%): 9.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank: 181/978		2013-14 Last 5 Years 226/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	497	484	478	524	502	—
	Writing	540	627	648	667	654	▲
	Numeracy	461	454	456	486	527	—
Gr 7 avg score:	Reading	508	494	483	543	504	—
	Writing	646	750	594	826	702	—
	Numeracy	473	447	447	506	502	—
Gr 7 gender gap:	Reading	F 12	F 40	F 28	E	F 35	—
	Numeracy	F 31	M 20	M 24	M 31	M 11	—
Below expectations (%)		20.1	20.3	21.0	10.6	11.2	—
Tests not written (%)		3.4	12.9	10.0	2.8	10.4	—
Overall rating out of 10		6.5	6.1	5.8	8.0	7.4	—

Okanagan Landing [Public]				Gr 4 Enrollment: 34			
ESL (%): 0.0		Special needs (%): 5.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14 Rank: 269/978		Last 5 Years 422/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	470	392	455	485	540	—
	Writing	506	561	663	605	710	▲
	Numeracy	469	413	464	465	522	—
Gr 7 avg score:	Reading	506	499	502	447	470	—
	Writing	602	869	735	584	644	—
	Numeracy	461	475	481	429	439	—
Gr 7 gender gap:	Reading	F 59	F 4	F 28	M 79	F 17	—
	Numeracy	F 30	M 31	F 13	M 70	F 5	—
Below expectations (%)		24.3	25.1	16.2	23.0	16.9	—
Tests not written (%)		13.1	12.2	20.8	34.4	19.8	—
Overall rating out of 10		5.3	5.5	6.8	3.9	6.9	—

Vernon Christian [Independent]			Gr 4 Enrollment: 18				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 73/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	563	585	511	566	n/a
	Writing	n/a	683	618	680	671	n/a
	Numeracy	n/a	549	612	501	587	n/a
Gr 7 avg score:	Reading	n/a	540	555	560	568	n/a
	Writing	n/a	712	613	757	762	n/a
	Numeracy	n/a	431	526	559	523	n/a
Gr 7 gender gap:	Reading	n/a	F 30	F 85	F 35	n/a	n/a
	Numeracy	n/a	M 15	F 37	F 6	n/a	n/a
Below expectations (%)		n/a	7.6	7.7	8.3	6.7	n/a
Tests not written (%)		n/a	12.5	9.7	7.7	17.6	n/a
Overall rating out of 10		n/a	7.9	7.6	8.1	8.6	n/a

Lavington [Public]		Gr 4 Enrollment: 23					
ESL (%): 0.0		Special needs (%): 6.1		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		Rank: 606/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	472	498	n/a	485	494	n/a
	Writing	530	666	n/a	674	603	n/a
	Numeracy	475	490	n/a	434	457	n/a
Gr 7 avg score:	Reading	502	499	n/a	485	493	n/a
	Writing	688	766	n/a	655	494	n/a
	Numeracy	431	472	n/a	417	429	n/a
Gr 7 gender gap:	Reading	n/a	M 4	n/a	n/a	n/a	n/a
	Numeracy	n/a	F 37	n/a	n/a	n/a	n/a
Below expectations (%)		18.7	14.3	n/a	23.5	28.7	n/a
Tests not written (%)		3.6	13.8	n/a	2.9	0.0	n/a
Overall rating out of 10		6.4	7.1	n/a	6.0	5.5	n/a

Silver Star [Public]		Gr 4 Enrollment: 54					
ESL (%): 0.0		Special needs (%): 6.5		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 512/978		570/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	467	467	468	508	494	▲
	Writing	593	481	577	633	593	—
	Numeracy	454	389	428	506	472	—
Gr 7 avg score:	Reading	449	472	436	492	504	—
	Writing	520	641	525	641	594	—
	Numeracy	458	438	420	453	448	—
Gr 7 gender gap:	Reading	F 107	M 5	F 39	F 15	F 30	—
	Numeracy	F 1	M 28	M 5	M 56	M 43	—
Below expectations (%)		24.7	32.7	35.7	16.7	20.2	—
Tests not written (%)		34.7	22.8	29.0	20.4	11.1	▲
Overall rating out of 10		4.3	4.5	3.8	6.1	5.9	—

Interior and Northern British Columbia

BULKLEY VALLEY

Lake Kathlyn [Public]		Gr 4 Enrollment: 11					
ESL (%): 0.0		Special needs (%): 20.5		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 436/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	473	n/a
	Writing	n/a	n/a	n/a	n/a	474	n/a
	Numeracy	n/a	n/a	n/a	n/a	545	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	513	n/a
	Writing	n/a	n/a	n/a	n/a	575	n/a
	Numeracy	n/a	n/a	n/a	n/a	492	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	17.5	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	12.5	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	6.2	n/a

Muheim Memorial [Public]		Gr 4 Enrollment: 35					
ESL (%): 7.9		Special needs (%): 5.1		French Imm (%): 69.7			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 647/978		142/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	505	517	572	519	461	—
	Writing	646	556	649	650	510	—
	Numeracy	515	535	558	514	449	—
Gr 7 avg score:	Reading	523	525	537	576	520	—
	Writing	728	788	751	718	580	▼
	Numeracy	535	573	574	585	541	—
Gr 7 gender gap:	Reading	F 73	F 10	F 20	M 36	F 22	—
	Numeracy	F 56	M 66	M 32	M 42	F 65	—
Below expectations (%)		13.2	10.3	8.8	8.9	26.9	—
Tests not written (%)		12.0	3.7	6.4	7.7	8.9	—
Overall rating out of 10		6.9	7.6	8.7	7.9	5.3	—

Silverthorne [Public]		Gr 4 Enrollment: 24					
ESL (%): 0.0		Special needs (%): 7.2		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 389/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	468	472	471	501	n/a
	Writing	n/a	545	619	534	627	n/a
	Numeracy	n/a	458	468	447	522	n/a
Gr 7 avg score:	Reading	n/a	469	421	461	441	n/a
	Writing	n/a	539	556	596	616	n/a
	Numeracy	n/a	442	378	412	428	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 10	n/a
	Numeracy	n/a	n/a	n/a	n/a	M 46	n/a
Below expectations (%)		n/a	22.2	30.6	28.4	13.4	n/a
Tests not written (%)		n/a	4.3	3.9	1.3	8.0	n/a
Overall rating out of 10		n/a	5.3	4.7	5.0	6.4	n/a

St Joseph's [Independent]		Gr 4 Enrollment: 19					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 53/978		49/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	524	544	554	539	478	—
	Writing	628	694	722	700	649	—
	Numeracy	573	553	603	505	509	—
Gr 7 avg score:	Reading	552	533	549	528	573	—
	Writing	731	700	808	685	814	—
	Numeracy	529	565	564	571	575	▲
Gr 7 gender gap:	Reading	F 41	M 16	n/a	M 2	n/a	n/a
	Numeracy	E	M 83	n/a	M 80	n/a	n/a
Below expectations (%)		5.5	7.2	3.5	7.3	5.8	—
Tests not written (%)		2.7	3.5	3.4	8.7	4.0	—
Overall rating out of 10		8.9	7.9	9.9	7.7	8.9	—

Twain Sullivan [Public]		Gr 4 Enrollment: 23					
ESL (%): 2.1		Special needs (%): 7.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 141/978		93/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	543	547	559	503	488	—
	Writing	561	666	630	643	569	—
	Numeracy	499	533	541	555	541	▲
Gr 7 avg score:	Reading	501	548	515	521	530	—
	Writing	640	667	676	690	680	▲
	Numeracy	532	555	504	533	525	—
Gr 7 gender gap:	Reading	F 10	F 13	M 25	F 26	M 6	—
	Numeracy	F 18	F 45	M 14	F 26	F 38	—
Below expectations (%)		12.1	4.3	7.1	7.9	8.5	—
Tests not written (%)		4.1	0.0	3.7	8.5	3.7	—
Overall rating out of 10		7.7	8.4	8.1	7.7	7.7	—

Walnut Park [Public]		Gr 4 Enrollment: 37					
ESL (%): 0.0		Special needs (%): 7.6		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 557/978		347/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	483	480	487	511	445	—
	Writing	583	639	529	643	524	—
	Numeracy	463	473	481	529	437	—
Gr 7 avg score:	Reading	493	481	458	507	515	—
	Writing	612	666	534	629	565	—
	Numeracy	468	481	437	462	490	—
Gr 7 gender gap:	Reading	M 11	F 16	M 10	F 34	M 26	—
	Numeracy	M 20	M 47	M 38	M 9	M 27	—
Below expectations (%)		21.7	17.7	29.6	14.5	25.2	—
Tests not written (%)		0.3	7.1	3.2	5.7	2.8	—
Overall rating out of 10		6.4	6.2	5.0	7.0	5.7	—

CARIBOO-CHILCOTIN

100 Mile House [Public]		Gr 4 Enrollment: 45					
ESL (%): 4.4		Special needs (%): 6.7		French Imm (%): 35.3			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 731/978		523/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	478	471	484	475	453	—
	Writing	573	519	627	547	526	—
	Numeracy	467	442	449	460	472	—
Gr 7 avg score:	Reading	475	469	511	477	483	—
	Writing	555	625	616	557	523	—
	Numeracy	417	457	468	452	427	—
Gr 7 gender gap:	Reading	F 64	M 22	F 32	F 53	F 22	—
	Numeracy	F 11	M 44	F 16	F 22	M 21	—
Below expectations (%)		26.2	25.5	12.1	29.6	32.8	—
Tests not written (%)		12.7	11.1	11.5	4.8	9.1	—
Overall rating out of 10		5.1	4.9	6.5	4.8	4.9	—

150 Mile [Public] ††		Gr 4 Enrollment: 36					
ESL (%): 3.3		Special needs (%): 4.6		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 463/978		445/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	444	503	452	448	479	—
	Writing	518	647	481	533	452	—
	Numeracy	466	506	469	464	504	—
Gr 7 avg score:	Reading	511	479	495	431	507	—
	Writing	590	684	598	566	560	—
	Numeracy	540	457	493	467	482	—
Gr 7 gender gap:	Reading	F 26	F 33	F 70	F 87	F 1	—
	Numeracy	M 6	F 35	F 25	F 67	F 38	—
Below expectations (%)		16.5	15.3	23.0	31.3	19.8	—
Tests not written (%)		1.5	9.4	3.9	2.4	7.3	—
Overall rating out of 10		6.7	6.5	5.3	3.6	6.1	—

Cataline [Public] ††				Gr 4 Enrollment: 37					
ESL (%): 3.5		Special needs (%): 4.4		French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				tRank: 886/978		2013-14 Last 5 Years 523/746			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	460	442	468	502	453	—	—	—
	Writing	498	624	660	594	495	—	—	—
	Numeracy	442	462	468	465	406	—	—	—
Gr 7 avg score:	Reading	480	465	479	478	454	—	—	—
	Writing	475	635	588	556	447	—	—	—
	Numeracy	422	456	489	466	433	—	—	—
Gr 7 gender gap:	Reading	F 40	M 36	F 32	F 30	F 50	—	—	—
	Numeracy	F 3	M 26	M 20	M 18	M 28	—	—	—
Below expectations (%)		34.2	27.5	18.7	19.7	36.6	—	—	—
Tests not written (%)		4.7	1.8	0.0	0.4	12.7	—	—	—
Overall rating out of 10		4.6	5.3	6.2	6.0	3.7	—	—	—

Mile 108 [Public]		Gr 4 Enrollment: 35				
ESL (%): 0.9		Special needs (%): 3.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 312/978		329/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	429	467	545	517	490
	Writing	607	656	688	757	655
	Numeracy	486	528	529	506	459
Gr 7 avg score:	Reading	440	475	483	471	482
	Writing	502	583	496	496	583
	Numeracy	410	459	452	453	463
Gr 7 gender gap:	Reading	F 10	F 62	n/a	F 44	F 19
	Numeracy	M 7	F 52	n/a	M 12	F 1
	Numeracy	M 7	F 52	n/a	M 12	F 1
Below expectations (%)		30.3	17.5	13.7	21.1	17.9
Tests not written (%)		5.3	1.6	1.6	2.9	0.0
Overall rating out of 10		5.1	5.6	7.2	6.2	6.7

Mountview [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 8.1		Special needs (%): 4.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 821/978		459/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	488	490	461	518	425
	Writing	639	585	500	509	451
	Numeracy	441	512	418	511	419
Gr 7 avg score:	Reading	516	520	478	483	491
	Writing	692	660	490	506	588
	Numeracy	488	485	475	401	484
Gr 7 gender gap:	Reading	n/a	M 8	M 63	n/a	M 72
	Numeracy	n/a	M 8	M 7	n/a	M 45
	Numeracy	n/a	M 8	M 7	n/a	M 45
Below expectations (%)		17.7	16.8	34.1	27.5	31.5
Tests not written (%)		6.1	4.5	3.8	6.8	4.6
Overall rating out of 10		7.0	7.0	4.2	5.0	4.3

Nesika [Public] ††		Gr 4 Enrollment: 56				
ESL (%): 10.3		Special needs (%): 4.7		French Imm (%): 28.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 844/978		610/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	442	457	418	472	441
	Writing	548	663	501	480	511
	Numeracy	410	472	419	467	419
Gr 7 avg score:	Reading	474	472	497	486	490
	Writing	520	537	621	568	535
	Numeracy	456	451	486	469	504
Gr 7 gender gap:	Reading	F 3	F 67	F 26	F 57	F 40
	Numeracy	M 36	M 1	M 4	F 28	F 34
	Numeracy	M 36	M 1	M 4	F 28	F 34
Below expectations (%)		33.3	28.2	31.9	27.1	41.1
Tests not written (%)		1.3	5.6	5.0	5.5	4.3
Overall rating out of 10		4.8	5.0	4.9	4.7	4.1

FORT NELSON

G W Carlson [Public] ††		Gr 4 Enrollment: 27				
ESL (%): 1.1		Special needs (%): 3.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 153/978		82/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	569	578	579	554	527
	Writing	549	609	641	674	655
	Numeracy	582	581	594	553	558
Gr 7 avg score:	Reading	500	506	494	500	500
	Writing	595	609	643	605	567
	Numeracy	489	520	484	521	494
Gr 7 gender gap:	Reading	F 37	n/a	F 3	n/a	M 35
	Numeracy	F 10	n/a	M 7	n/a	M 20
	Numeracy	F 10	n/a	M 7	n/a	M 20
Below expectations (%)		11.1	3.1	5.3	6.8	7.5
Tests not written (%)		8.2	10.2	3.2	3.6	1.9
Overall rating out of 10		7.5	8.4	8.6	8.2	7.6

J S Clark [Public] ††		Gr 4 Enrollment: 26				
ESL (%): 0.9		Special needs (%): 0.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 27/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	605	633	n/a	628	606
	Writing	569	635	n/a	667	746
	Numeracy	596	651	n/a	651	622
Gr 7 avg score:	Reading	479	518	n/a	516	528
	Writing	602	702	n/a	654	575
	Numeracy	483	518	n/a	517	529
Gr 7 gender gap:	Reading	F 23	F 35	n/a	n/a	n/a
	Numeracy	M 10	F 1	n/a	n/a	n/a
	Numeracy	M 10	F 1	n/a	n/a	n/a
Below expectations (%)		6.4	4.2	n/a	1.6	3.6
Tests not written (%)		11.3	4.0	n/a	12.8	0.0
Overall rating out of 10		7.9	9.1	n/a	9.5	9.5

GOLD TRAIL

Ashcroft [Public]		Gr 4 Enrollment: 15				
ESL (%): 11.7		Special needs (%): 7.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 951/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	413	432
	Writing	n/a	n/a	n/a	443	394
	Numeracy	n/a	n/a	n/a	437	408
Gr 7 avg score:	Reading	n/a	n/a	n/a	448	448
	Writing	n/a	n/a	n/a	493	467
	Numeracy	n/a	n/a	n/a	416	378
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
	Numeracy	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		n/a	n/a	n/a	41.7	51.4
Tests not written (%)		n/a	n/a	n/a	0.0	7.7
Overall rating out of 10		n/a	n/a	n/a	3.1	2.3

Cayoosh [Public]		Gr 4 Enrollment: 27				
ESL (%): 26.8		Special needs (%): 8.8		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 536/978		570/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	456	472	446	434	457
	Writing	549	599	479	523	616
	Numeracy	429	467	433	443	416
Gr 7 avg score:	Reading	483	492	462	484	488
	Writing	564	618	584	543	583
	Numeracy	437	471	468	470	459
Gr 7 gender gap:	Reading	F 115	n/a	M 12	F 65	F 30
	Numeracy	F 31	n/a	M 20	F 36	M 17
	Numeracy	F 31	n/a	M 20	F 36	M 17
Below expectations (%)		31.3	17.1	34.4	32.6	22.8
Tests not written (%)		4.0	7.1	8.3	4.1	1.8
Overall rating out of 10		4.1	6.1	4.4	4.2	5.8

George M Murray [Public]		Gr 4 Enrollment: 20				
ESL (%): 55.9		Special needs (%): 7.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 833/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	439	448	n/a	421	454
	Writing	533	520	n/a	473	603
	Numeracy	440	445	n/a	414	447
Gr 7 avg score:	Reading	415	445	n/a	449	445
	Writing	518	526	n/a	550	492
	Numeracy	394	428	n/a	420	417
Gr 7 gender gap:	Reading	F 50	F 51	n/a	n/a	n/a
	Numeracy	M 28	F 45	n/a	n/a	n/a
	Numeracy	M 28	F 45	n/a	n/a	n/a
Below expectations (%)		43.0	30.4	n/a	44.3	35.6
Tests not written (%)		3.6	0.0	n/a	9.2	9.4
Overall rating out of 10		3.3	4.0	n/a	2.9	4.2

KAMLOOPS/THOMPSON

A E Perry [Public] ††		Gr 4 Enrollment: 41				
ESL (%): 6.3		Special needs (%): 13.3		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 821/978		704/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	461	398	457	431	451
	Writing	485	455	506	466	496
	Numeracy	439	445	445	443	440
Gr 7 avg score:	Reading	452	466	487	444	472
	Writing	500	496	554	484	507
	Numeracy	406	418	452	408	429
Gr 7 gender gap:	Reading	F 35	M 10	F 68	F 18	M 61
	Numeracy	M 13	F 17	F 29	M 61	M 9
	Numeracy	M 13	F 17	F 29	M 61	M 9
Below expectations (%)		33.3	41.1	28.0	39.6	34.6
Tests not written (%)		14.0	7.5	11.9	5.9	7.7
Overall rating out of 10		4.2	3.6	4.2	3.3	4.3

Aberdeen [Public]		Gr 4 Enrollment: 55				
ESL (%): 3.4		Special needs (%): 3.9		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 363/978		206/746		

Dallas [Public]		Gr 4 Enrollment: 49				
ESL (%): 2.9	Special needs (%): 5.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 420/978 289/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	475	476	502	479	495 —
	Writing	502	542	544	508	547 —
	Numeracy	471	512	469	460	487 —
Gr 7 avg score:	Reading	528	508	502	480	508 —
	Writing	529	583	553	515	556 —
	Numeracy	514	491	503	466	480 —
Gr 7 gender gap:	Reading	F 34	F 25	F 38	F 32	F 51 —
	Numeracy	M 4	M 10	F 5	M 12	M 13 ▼
Below expectations (%)		12.6	10.7	15.0	21.2	14.3 —
Tests not written (%)		5.5	0.7	0.4	2.0	7.1 —
Overall rating out of 10		6.8	6.9	6.5	5.5	6.3 —

Kamloops Christian [Independent]		Gr 4 Enrollment: 19				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 291/978 n/a				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	500	n/a	512	511	457 n/a
	Writing	734	n/a	656	633	698 n/a
	Numeracy	481	n/a	464	483	407 n/a
Gr 7 avg score:	Reading	492	n/a	471	486	511 n/a
	Writing	656	n/a	763	780	839 n/a
	Numeracy	484	n/a	492	506	505 n/a
Gr 7 gender gap:	Reading	M 32	n/a	F 64	n/a	n/a n/a
	Numeracy	M 89	n/a	F 69	n/a	n/a n/a
Below expectations (%)		16.9	n/a	17.1	16.5	21.6 n/a
Tests not written (%)		4.1	n/a	7.9	12.2	4.9 n/a
Overall rating out of 10		6.3	n/a	6.0	6.9	6.8 n/a

Our Lady Of Perpetual Help [Independent]		Gr 4 Enrollment: 18				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 363/978 206/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	537	558	503	498	480 ▼
	Writing	524	579	642	516	593 —
	Numeracy	541	576	521	468	542 —
Gr 7 avg score:	Reading	525	511	529	520	515 —
	Writing	632	508	527	550	520 —
	Numeracy	489	501	539	485	516 —
Gr 7 gender gap:	Reading	F 31	F 12	n/a	M 12	F 86 n/a
	Numeracy	F 37	F 22	n/a	M 33	F 9 n/a
Below expectations (%)		12.3	14.7	15.3	11.4	12.0 —
Tests not written (%)		2.7	4.4	10.6	4.7	2.5 —
Overall rating out of 10		7.2	7.1	6.9	6.6	6.5 ▼

David Thompson [Public]		Gr 4 Enrollment: 53				
ESL (%): 0.0	Special needs (%): 8.9	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 581/978 459/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	489	456	488	490	468 —
	Writing	547	489	537	522	521 —
	Numeracy	469	501	495	439	459 —
Gr 7 avg score:	Reading	476	476	513	463	495 —
	Writing	494	531	534	519	512 ▲
	Numeracy	339	442	450	442	440 —
Gr 7 gender gap:	Reading	F 38	M 20	M 15	F 18	F 15 —
	Numeracy	M 3	M 10	M 39	E	M 10 —
Below expectations (%)		27.6	23.0	16.7	25.2	26.6 —
Tests not written (%)		6.9	1.1	5.4	3.4	5.6 —
Overall rating out of 10		5.0	5.5	6.1	5.5	5.6 —

Kay Bingham [Public] ††		Gr 4 Enrollment: 34				
ESL (%): 0.0	Special needs (%): 11.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 810/978 624/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	423	488	460	490	472 —
	Writing	448	533	485	506	530 —
	Numeracy	460	467	445	467	437 —
Gr 7 avg score:	Reading	463	471	470	436	482 —
	Writing	455	500	528	460	507 —
	Numeracy	459	432	429	394	428 —
Gr 7 gender gap:	Reading	n/a	M 10	M 13	F 15	F 74 n/a
	Numeracy	n/a	M 31	M 38	M 10	F 45 n/a
Below expectations (%)		34.1	22.8	29.6	28.2	29.8 —
Tests not written (%)		8.3	8.1	2.5	2.7	3.8 —
Overall rating out of 10		3.8	5.3	4.6	5.0	4.4 —

Pacific Way [Public]		Gr 4 Enrollment: 31				
ESL (%): 1.0	Special needs (%): 5.3	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 247/978 226/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	496	515	503	517	548 —
	Writing	563	489	635	577	586 —
	Numeracy	516	489	514	493	549 —
Gr 7 avg score:	Reading	518	510	504	530	496 —
	Writing	528	558	589	587	586 ▲
	Numeracy	461	472	476	487	449 —
Gr 7 gender gap:	Reading	F 57	F 31	M 15	M 5	F 46 —
	Numeracy	F 19	M 19	M 44	F 19	M 17 —
Below expectations (%)		11.1	14.2	12.4	10.4	10.0 —
Tests not written (%)		4.6	1.6	10.7	2.4	4.8 —
Overall rating out of 10		6.6	6.3	6.7	7.3	7.0 —

Dufferin [Public]		Gr 4 Enrollment: 43				
ESL (%): 1.7	Special needs (%): 8.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 692/978 289/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	507	456	484	483	465 —
	Writing	553	523	566	554	540 —
	Numeracy	513	454	487	455	453 —
Gr 7 avg score:	Reading	542	527	520	527	499 ▼
	Writing	609	602	530	579	537 —
	Numeracy	547	510	494	495	461 ▼
Gr 7 gender gap:	Reading	F 38	F 36	M 22	M 21	F 47 —
	Numeracy	M 23	F 20	M 14	M 22	F 75 —
Below expectations (%)		6.3	16.2	14.6	11.9	21.3 —
Tests not written (%)		6.3	5.0	8.4	5.8	1.6 —
Overall rating out of 10		7.6	6.0	6.5	6.6	5.1 —

Lloyd George [Public]		Gr 4 Enrollment: 69				
ESL (%): 0.0	Special needs (%): 3.4	French Imm (%): 100.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 113/978 142/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	520	490	521	554	521 —
	Writing	553	542	619	546	559 —
	Numeracy	498	498	516	500	535 —
Gr 7 avg score:	Reading	476	549	434	555	582 ▲
	Writing	539	640	625	623	612 —
	Numeracy	431	535	532	522	537 —
Gr 7 gender gap:	Reading	F 66	M 38	F 28	M 13	M 2 ▲
	Numeracy	M 8	M 75	F 11	M 16	M 34 —
Below expectations (%)		20.1	11.0	4.6	5.6	7.1 —
Tests not written (%)		1.8	1.1	1.9	1.9	0.8 —
Overall rating out of 10		6.0	6.4	8.1	8.0	8.0 ▲

Parkcrest [Public] ††		Gr 4 Enrollment: 37				
ESL (%): 0.0	Special needs (%): 7.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 731/978 663/746				
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	454	457	443	434	470 —
	Writing	499	512	516	484	511 —
	Numeracy	435	437	423	435	466 —
Gr 7 avg score:	Reading	436	433	497	467	480 —
	Writing	502	481	551	509	519 —
	Numeracy	415	423	465	419	415 —
Gr 7 gender gap:	Reading	F 43	F 26	F 59	n/a	F 61 n/a
	Numeracy	F 26	M 2	F 28	n/a	F 25 n/a
Below expectations (%)		33.2	28.8	29.2	32.7	25.8 —
Tests not written (%)		9.7	4.9	8.9	6.0	3.6 —
Overall rating out of 10		3.9	4.5	4.3	3.9	4.9 —

Haldane [Public]		Gr 4 Enrollment: 39				
ESL (%): 3.6		Special needs (%): 6.1		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank:		707/978		523/746
Academic Performance		2010	2011	2012	2013	2014 Trend
Gr 4 avg score:	Reading	449	466	491	465	451 —
	Writing	469	515	540	440	488 —
	Numeracy	433	454	451	415	410 —
Gr 7 avg score:	Reading	505	489	470	483	479 —
	Writing	532	545	542	515	524 —
	Numeracy	493	454	439	461	480 —
Gr 7 gender gap:	Reading	F 41	M 5	F 15	F 55	M 25 —
	Numeracy	F 7	M 5	F 12	F 45	M 24 —
Below expectations (%)		25.2	22.4	22.9	28.5	28.1 —
Tests not written (%)		10.4	3.0	7.0	4.6	4.3 —
Overall rating out of 10		5.4	5.8	5.6	4.2	5.0 —

Robert L Clemitson [Public]					Gr 4 Enrollment: 35					
ESL (%): 0.0		Special needs (%): 3.1			French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a					2013-14		Last 5 Years			
					tRank: 312/978		289/746			
Academic Performance					2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	485	452	511	450	480				
	Writing	537	547	549	538	521	▼			
	Numeracy	483	478	484	464	477				
Gr 7 avg score:	Reading	526	518	505	517	520				
	Writing	562	586	586	587	564				
	Numeracy	539	501	509	495	505				
Gr 7 gender gap:	Reading	F 56	F 1	F 41	F 26	F 13				
	Writing	F 48	M 43	F 32	F 60	M 25				
	Numeracy	F 56	F 1	F 41	F 26	F 13				
Below expectations (%)		15.2	13.0	15.1	13.0	12.8				
Tests not written (%)		2.9	0.0	5.7	4.2	1.0				
Overall rating out of 10		6.3	6.6	6.4	5.9	6.7				

South Sa-Hali [Public]				Gr 4 Enrollment: 43			
ESL (%): 0.3		Special needs (%): 3.0		French Imm (%): 100.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				tRank: 93/978		142/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	504	526	493	521	545	—
	Writing	539	552	557	544	585	—
	Numeracy	530	505	495	497	540	—
Gr 7 avg score:	Reading	504	509	506	539	523	—
	Writing	541	563	634	582	583	—
	Numeracy	493	513	503	514	497	—
Gr 7 gender gap:	Reading	M 6	F 26	F 8	F 83	n/a	n/a
	Writing	F 3	F 17	M 56	F 29	n/a	n/a
	Numeracy	F 3	F 17	M 56	F 29	n/a	n/a
Below expectations (%)		10.7	6.8	8.8	7.1	3.1	—
Tests not written (%)		8.0	0.4	2.4	2.8	1.5	—
Overall rating out of 10		7.3	7.3	6.9	6.7	8.3	—

St Ann's [Independent]		Gr 4 Enrollment: 29					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		tRank: 53/978		27/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	555	539	546	560	555	—
	Writing	733	632	684	614	673	—
	Numeracy	556	545	578	609	541	—
Gr 7 avg score:	Reading	563	548	588	627	586	—
	Writing	688	607	670	768	656	—
	Numeracy	587	572	580	614	629	—
Gr 7 gender gap:	Reading	F 28	F 67	M 11	n/a	F 19	n/a
	Writing	M 7	F 17	M 22	n/a	F 39	n/a
	Numeracy	M 7	F 17	M 22	n/a	F 39	n/a
Below expectations (%)		2.5	6.3	0.7	0.6	2.0	—
Tests not written (%)		0.0	2.0	9.8	0.0	5.8	—
Overall rating out of 10		9.7	7.9	9.3	10.0	8.9	—

Stuart Wood [Public]				Gr 4 Enrollment: 21			
ESL (%): 11.2		Special needs (%): 8.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				tRank: 99/978		n/a	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	466	478	477	538	n/a
	Writing	n/a	471	556	495	529	n/a
	Numeracy	n/a	450	458	430	511	n/a
Gr 7 avg score:	Reading	n/a	497	480	513	541	n/a
	Writing	n/a	568	507	544	588	n/a
	Numeracy	n/a	447	441	497	526	n/a
Gr 7 gender gap:	Reading	n/a	M 33	M 29	n/a	n/a	n/a
	Writing	n/a	M 40	M 20	n/a	n/a	n/a
	Numeracy	n/a	M 40	M 20	n/a	n/a	n/a
Below expectations (%)		n/a	24.5	19.4	16.1	3.6	n/a
Tests not written (%)		n/a	11.7	9.4	8.0	0.0	n/a
Overall rating out of 10		n/a	4.9	5.4	6.0	8.2	n/a

Summit [Public]		Gr 4 Enrollment: 33					
ESL (%): 5.9		Special needs (%): 5.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 269/978		2013-14		Last 5 Years	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	542	472	498	504	508	—
	Writing	533	525	560	549	573	—
	Numeracy	540	480	503	504	518	—
Gr 7 avg score:	Reading	532	483	494	492	489	—
	Writing	552	519	551	549	577	—
	Numeracy	535	463	468	488	491	—
Gr 7 gender gap:	Reading	F 57	F 24	F 27	F 21	M 24	—
	Writing	F 26	F 2	M 11	M 50	F 16	—
	Numeracy	F 26	F 2	M 11	M 50	F 16	—
Below expectations (%)		5.8	23.0	15.3	12.1	13.7	—
Tests not written (%)		1.9	4.1	3.9	2.1	0.9	—
Overall rating out of 10		7.5	5.6	6.5	6.4	6.9	—

Westmount [Public]		Gr 4 Enrollment: 35					
ESL (%): 0.0		Special needs (%): 7.9		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 389/978		2013-14 Last 5 Years 369/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	514	479	491	537	541	—
	Writing	542	511	552	563	575	—
	Numeracy	517	508	466	495	485	—
Gr 7 avg score:	Reading	463	485	473	501	488	—
	Writing	534	591	552	548	589	—
	Numeracy	418	467	423	451	453	—
Gr 7 gender gap:	Reading	M 50	F 48	F 11	F 45	F 65	—
	Writing	M 28	F 58	M 25	F 5	F 18	—
	Numeracy	M 28	F 58	M 25	F 5	F 18	—
Below expectations (%)		16.7	15.9	20.1	13.2	12.7	—
Tests not written (%)		4.6	2.2	5.4	3.7	3.5	—
Overall rating out of 10		5.9	5.5	5.8	6.6	6.4	—

NECHAKO LAKES

David Hoy [Public]		Gr 4 Enrollment: 26					
ESL (%): 21.5 Special needs (%): 16.9		French Imm (%): 0.0					
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 939/978		610/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	421	427	n/a	n/a	451	n/a
	Writing	514	491	n/a	n/a	566	n/a
	Numeracy	379	382	n/a	n/a	437	n/a
Gr 7 avg score:	Reading	427	429	n/a	n/a	414	n/a
	Writing	481	471	n/a	n/a	383	n/a
	Numeracy	400	390	n/a	n/a	393	n/a
Gr 7 gender gap:	Reading	F 5	F 49	n/a	n/a	M 45	n/a
	Writing	M 29	M 17	n/a	n/a	M 13	n/a
	Numeracy	M 29	M 17	n/a	n/a	M 13	n/a
Below expectations (%)		49.7	46.1	n/a	n/a	39.6	n/a
Tests not written (%)		30.1	25.2	n/a	n/a	46.8	n/a
Overall rating out of 10		2.4	2.0	n/a	n/a	2.8	n/a

Evelyn Dickson [Public]		Gr 4 Enrollment: 38					
ESL (%): 0.0	Special needs (%): 8.0	French Imm (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2013-14		Last 5 Years			
		tRank: 865/978		610/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	454	450	446	493	429	—
	Writing	554	528	494	571	448	—
	Numeracy	444	441	441	434	439	—
Gr 7 avg score:	Reading	496	478	476	447	466	▼
	Writing	551	589	491	500	453	▼
	Numeracy	458	417	457	416	403	—
Gr 7 gender gap:	Reading	F 29	F 2	M 7	F 87	F 18	—
	Writing	M 2	M 44	M 26	F 13	F 34	—
	Numeracy	M 2	M 44	M 26	F 13	F 34	—
Below expectations (%)		22.9	28.1	28.2	30.4	38.2	▼
Tests not written (%)		2.8	8.4	1.9	7.7	4.5	—
Overall rating out of 10		5.9	4.8	4.9	4.2	3.9	▼

Francois Lake [Public] ††				Gr 4 Enrollment: 14			
ESL (%): 0.0		Special needs (%): 4.0		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				2013-14		Last 5 Years	
				tRank: 191/978		n/a	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	570	n/a
	Writing	n/a	n/a	n/a	n/a	596	n/a
	Numeracy	n/a	n/a	n/a	n/a	500	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	525	n/a
	Writing	n/a	n/a	n/a	n/a	484	n/a
	Numeracy	n/a	n/a	n/a	n/a	413	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a	n/a
	Writing	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	11.1	n/a
Tests not written (%)		n/a	n/a	n/a	n/a	4.0	n/a
Overall rating out of 10		n/a	n/a	n/a	n/a	7.3	n/a

Fraser Lake [Public]		Gr 4 Enrollment: 26					
ESL (%): 0.0		Special needs (%): 16.5		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of s n/a: n/a		2013-14		2013-14		2013-14	
		tRank: 929/978		731/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	424	448	458	423	473	—
	Writing	548	482	483	445	522	—
	Numeracy	426	461	438	402	439	—
Gr 7 avg score:	Reading	498	472	432	443	448	—
	Writing	576	543	426	462	482	—
	Numeracy	445	430	397	383	418	—
Gr 7 gender gap:	Reading	F 56	F 58	n/a	F 49	M 66	n/a
	Numeracy	M 26	F 62	n/a	F 38	M 73	n/a
Below expectations (%)		30.9	31.5	42.3	50.9	32.7	—
Tests not written (%)		28.1	13.8	18.6	32.1	42.0	—
Overall rating out of 10		4.3	3.5	2.3	1.7	3.1	—

Carlin [Public]		Gr 4 Enrollment: 22					
ESL (%): 2.3		Special needs (%): 8.0		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 916/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	403	440	n/a	495	380	n/a
	Writing	590	565	n/a	528	446	n/a
	Numeracy	431	405	n/a	455	393	n/a
Gr 7 avg score:	Reading	470	458	n/a	457	454	n/a
	Writing	554	485	n/a	507	495	n/a
	Numeracy	433	445	n/a	446	384	n/a
Gr 7 gender gap:	Reading	F 26	F 89	n/a	F 29	M 10	n/a
	Numeracy	M 45	M 3	n/a	M 8	F 40	n/a
Below expectations (%)		30.8	32.5	n/a	22.9	44.6	n/a
Tests not written (%)		6.8	18.1	n/a	19.0	10.1	n/a
Overall rating out of 10		4.5	3.5	n/a	5.0	3.3	n/a

Highland Park [Public] ††		Gr 4 Enrollment: 46					
ESL (%): 0.3		Special needs (%): 8.6		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 909/978		677/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	493	423	467	457	—
	Writing	636	607	501	407	472	▼
	Numeracy	462	490	460	415	412	—
Gr 7 avg score:	Reading	459	496	482	455	449	—
	Writing	549	563	589	459	467	—
	Numeracy	439	437	410	408	400	▼
Gr 7 gender gap:	Reading	F 18	F 31	F 75	F 84	F 41	—
	Numeracy	E	E	F 68	F 38	M 47	—
Below expectations (%)		26.7	21.2	30.2	42.6	38.9	▼
Tests not written (%)		14.8	13.6	7.5	16.1	13.5	—
Overall rating out of 10		5.7	5.9	3.7	2.4	3.4	▼

Hillcrest [Public] ††		Gr 4 Enrollment: 33					
ESL (%): 0.0		Special needs (%): 7.0		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 557/978		570/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	477	478	493	496	—
	Writing	538	547	481	503	571	—
	Numeracy	457	468	479	506	456	—
Gr 7 avg score:	Reading	494	463	420	447	481	—
	Writing	589	484	498	461	526	—
	Numeracy	478	435	420	414	455	—
Gr 7 gender gap:	Reading	F 63	F 52	F 4	F 28	M 11	—
	Numeracy	F 23	F 30	M 19	M 28	F 22	—
Below expectations (%)		22.2	30.0	29.8	28.4	21.3	—
Tests not written (%)		9.6	9.0	7.6	8.0	19.7	—
Overall rating out of 10		5.5	4.2	4.6	4.7	5.7	—

King's Christian [Independent]		Gr 4 Enrollment: 19					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 312/978		117/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	531	483	508	490	—
	Writing	695	635	573	715	593	—
	Numeracy	490	465	471	483	474	—
Gr 7 avg score:	Reading	543	510	595	520	517	—
	Writing	727	708	838	742	626	—
	Numeracy	500	479	532	493	490	—
Gr 7 gender gap:	Reading	M 29	n/a	F 62	n/a	n/a	n/a
	Numeracy	M 28	n/a	M 15	n/a	n/a	n/a
Below expectations (%)		7.8	14.0	8.8	12.9	19.4	—
Tests not written (%)		2.1	2.6	0.0	3.8	2.7	—
Overall rating out of 10		8.1	7.4	8.1	7.8	6.7	—

M.V. Beattie [Public]		Gr 4 Enrollment: 29					
ESL (%): 3.5		Special needs (%): 10.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 875/978		697/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	454	399	411	430	480	—
	Writing	587	517	368	429	456	—
	Numeracy	459	465	427	406	449	—
Gr 7 avg score:	Reading	456	465	457	492	425	—
	Writing	520	542	511	467	486	—
	Numeracy	456	468	435	431	378	▼
Gr 7 gender gap:	Reading	F 25	F 9	F 44	F 36	M 27	—
	Numeracy	M 31	M 21	F 11	M 17	F 21	—
Below expectations (%)		26.8	33.1	38.3	33.8	40.5	—
Tests not written (%)		12.0	4.5	17.5	19.8	8.2	—
Overall rating out of 10		4.9	4.5	3.2	3.7	3.8	—

Parkview [Public]		Gr 4 Enrollment: 18					
ESL (%): 0.0		Special needs (%): 12.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 620/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	386	n/a	n/a	492	486	n/a
	Writing	536	n/a	n/a	467	511	n/a
	Numeracy	389	n/a	n/a	451	505	n/a
Gr 7 avg score:	Reading	441	n/a	n/a	455	472	n/a
	Writing	523	n/a	n/a	455	558	n/a
	Numeracy	405	n/a	n/a	373	411	n/a
Gr 7 gender gap:	Reading	F 59	n/a	n/a	F 79	n/a	n/a
	Numeracy	M 13	n/a	n/a	F 18	n/a	n/a
Below expectations (%)		44.2	n/a	n/a	40.0	25.3	n/a
Tests not written (%)		14.8	n/a	n/a	30.8	7.4	n/a
Overall rating out of 10		2.9	n/a	n/a	2.8	5.4	n/a

Ranchero [Public]		Gr 4 Enrollment: 17					
ESL (%): 0.0		Special needs (%): 10.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 894/978		553/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	486	504	538	439	445	—
	Writing	489	494	542	389	402	—
	Numeracy	502	489	510	432	421	▼
Gr 7 avg score:	Reading	543	475	506	439	488	—
	Writing	599	574	479	486	498	—
	Numeracy	533	492	516	397	426	▼
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 (%)		15.6	18.8	11.5	46.2	38.9	—
Tests not written (%)		11.1	13.7	11.1	7.1	9.1	—
Overall rating out of 10		6.8	5.5	6.7	2.3	3.6	—

Sorrento [Public] ††		Gr 4 Enrollment: 26					
ESL (%): 0.0		Special needs (%): 3.9		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 909/978		610/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	440	474	468	452	452	—
	Writing	539	596	594	482	325	—
	Numeracy	444	472	455	449	427	—
Gr 7 avg score:	Reading	482	445	558	465	496	—
	Writing	572	525	514	448	516	—
	Numeracy	451	422	475	468	442	—
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	F 54	n/a
	Numeracy	n/a	n/a	n/a	n/a	F 30	n/a
Below expectations (%)		25.0	23.8	19.7	29.5	41.3	▼
Tests not written (%)		2.4	7.8	2.0	12.0	16.0	▼
Overall rating out of 10		5.5	5.1	5.7	4.0	3.4	▼

South Broadview [Public] ††				Gr 4 Enrollment: 39			
ESL (%): 1.2		Special needs (%): 9.4		French Imm (%): 0.0			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a				tRank: 897/978		697/746	
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	448	444	466	453	475	—
	Writing	530	472	467	409	472	—
	Numeracy	422	424	434	406	426	—
Gr 7 avg score:	Reading	519	446	428	460	455	—
	Writing	551	529	605	462	470	—
	Numeracy	464	415	421	425	404	—
Gr 7 gender gap:	Reading	F 5	F 5	M 7	n/a	F 66	n/a
	Numeracy	F 14	F 7	F 13	n/a	F 28	n/a
Below expectations (%)		24.8	39.9	34.4	43.4	36.0	—
Tests not written (%)		9.8	8.6	11.1	11.6	21.9	▼
Overall rating out of 10		5.8	3.8	4.1	2.4	3.5	—

Christian Life [Independent]		Gr 4 Enrollment: 20					
ESL (%): 31.0	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 782/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	478	454	n/a
	Writing	n/a	n/a	n/a	780	591	n/a
	Numeracy	n/a	n/a	n/a	459	455	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	417	426	n/a
	Writing	n/a	n/a	n/a	742	489	n/a
	Numeracy	n/a	n/a	n/a	418	410	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	30.0	31.1	n/a
Tests not written (%)		n/a	n/a	n/a	3.2	4.5	n/a
Overall rating out of 10		n/a	n/a	n/a	5.6	4.6	n/a

Duncan Cran [Public] ††		Gr 4 Enrollment: 37					
ESL (%): 5.8	Special needs (%): 6.5	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 606/978		459/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	463	533	437	470	459	—
	Writing	691	656	603	673	657	—
	Numeracy	454	521	431	443	465	—
Gr 7 avg score:	Reading	430	470	465	460	434	—
	Writing	718	694	577	685	628	—
	Numeracy	411	395	414	395	386	—
Gr 7 gender gap:	Reading	n/a	M 8	M 22	F 28	F 5	n/a
	Numeracy	n/a	M 34	M 23	F 20	F 3	n/a
Below expectations (%)		26.1	21.5	34.4	30.9	32.6	—
Tests not written (%)		7.1	16.2	12.8	3.6	11.1	—
Overall rating out of 10		5.7	6.3	4.5	5.4	5.5	—

Prespatou [Public]		Gr 4 Enrollment: 25					
ESL (%): 26.7	Special needs (%): 5.2	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 731/978		479/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	456	454	378	453	419	—
	Writing	713	721	597	650	600	▼
	Numeracy	476	455	453	474	425	—
Gr 7 avg score:	Reading	469	420	429	404	440	—
	Writing	632	646	780	635	630	—
	Numeracy	434	455	473	413	378	—
Gr 7 gender gap:	Reading	n/a	M 11	M 1	F 41	F 14	n/a
	Numeracy	n/a	F 28	F 38	F 15	M 10	n/a
Below expectations (%)		20.8	26.8	27.5	28.0	34.7	▼
Tests not written (%)		12.7	0.0	5.6	0.5	0.0	—
Overall rating out of 10		6.1	5.7	5.1	5.1	4.9	▼

Robert Ogilvie [Public] ††		Gr 4 Enrollment: 40					
ESL (%): 2.6	Special needs (%): 5.6	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 647/978		506/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	445	438	477	474	445	—
	Writing	680	577	776	824	748	—
	Numeracy	453	446	465	466	448	—
Gr 7 avg score:	Reading	462	438	456	451	465	—
	Writing	653	663	598	673	650	—
	Numeracy	435	400	399	404	425	—
Gr 7 gender gap:	Reading	F 24	n/a	F 31	F 60	M 49	n/a
	Numeracy	F 11	n/a	M 6	M 23	M 26	n/a
Below expectations (%)		27.0	32.2	27.4	26.3	30.7	—
Tests not written (%)		10.6	14.6	11.4	10.8	12.5	—
Overall rating out of 10		5.7	4.0	5.7	5.6	5.3	—

Upper Pine [Public]		Gr 4 Enrollment: 25					
ESL (%): 8.3	Special needs (%): 10.9	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 113/978		226/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	392	460	506	495	471	—
	Writing	644	638	676	816	838	▲
	Numeracy	411	501	531	497	471	—
Gr 7 avg score:	Reading	480	510	448	452	515	—
	Writing	770	751	710	796	851	—
	Numeracy	449	469	491	442	519	—
Gr 7 gender gap:	Reading	n/a	n/a	F 30	n/a	n/a	n/a
	Numeracy	n/a	n/a	M 53	n/a	n/a	n/a
Below expectations (%)		35.0	14.2	12.5	15.7	13.6	—
Tests not written (%)		7.1	11.1	13.0	1.9	4.3	—
Overall rating out of 10		4.9	6.8	6.6	7.5	8.0	▲

PEACE RIVER SOUTH

Canalta [Public]		Gr 4 Enrollment: 23					
ESL (%): 0.0	Special needs (%): 9.3	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 731/978		677/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	442	512	453	449	456	—
	Writing	483	560	526	563	493	—
	Numeracy	426	475	459	433	448	—
Gr 7 avg score:	Reading	425	412	418	431	477	▲
	Writing	519	476	514	571	535	—
	Numeracy	432	390	393	412	439	—
Gr 7 gender gap:	Reading	F 34	F 7	F 43	F 16	F 38	—
	Numeracy	F 4	F 2	M 11	F 87	F 41	—
Below expectations (%)		39.7	36.1	37.0	33.5	27.3	▲
Tests not written (%)		5.2	1.6	5.0	3.9	2.0	—
Overall rating out of 10		3.9	4.5	3.9	3.8	4.9	—

Crescent Park [Public]		Gr 4 Enrollment: 33					
ESL (%): 0.5	Special needs (%): 6.5	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 865/978		646/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	439	466	466	452	466	—
	Writing	497	519	561	549	486	—
	Numeracy	399	451	452	432	442	—
Gr 7 avg score:	Reading	484	478	509	459	401	—
	Writing	512	642	596	551	458	—
	Numeracy	419	435	469	382	385	—
Gr 7 gender gap:	Reading	F 20	M 5	F 50	M 21	F 9	—
	Numeracy	F 32	F 59	F 26	M 36	M 13	—
Below expectations (%)		40.4	27.1	23.9	39.0	43.5	—
Tests not written (%)		0.0	5.7	5.6	2.8	2.3	—
Overall rating out of 10		4.0	4.9	5.4	4.0	3.9	—

Frank Ross [Public]		Gr 4 Enrollment: 47					
ESL (%): 0.4	Special needs (%): 4.4	French Imm (%): 53.4		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 436/978		422/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	483	431	490	521	535	—
	Writing	535	409	555	567	526	—
	Numeracy	455	444	475	495	492	▲
Gr 7 avg score:	Reading	466	466	502	502	482	—
	Writing	559	569	672	638	523	—
	Numeracy	441	441	456	484	458	—
Gr 7 gender gap:	Reading	F 23	F 45	M 27	F 1	F 23	—
	Numeracy	M 29	F 30	M 28	M 39	M 22	—
Below expectations (%)		25.1	35.5	16.8	14.9	19.7	—
Tests not written (%)		0.0	0.0	3.4	2.0	1.0	—
Overall rating out of 10		5.5	3.8	6.3	6.9	6.2	—

Little Prairie [Public]		Gr 4 Enrollment: 26					
ESL (%): 0.0	Special needs (%): 6.1	French Imm (%): 0.0		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 951/978		719/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	414	443	391	486	407	—
	Writing	508	397	540	565	449	—
	Numeracy	414	411	421	417	390	—
Gr 7 avg score:	Reading	411	468	402	453	415	—
	Writing	475	488	539	569	482	—
	Numeracy	372	411	397	426	377	—
Gr 7 gender gap:	Reading	F 1	F 12	M 3	F 10	F 99	—
	Numeracy	M 19	F 5	M 9	M 64	F 33	—
Below expectations (%)		41.3	40.7	41.2	30.2	46.7	—
Tests not written (%)		9.8	7.4	3.8	1.9	1.2	▲
Overall rating out of 10		3.3	3.5	3.6	4.6	2.3	—

Notre Dame [Independent]		Gr 4 Enrollment: 26					
ESL (%): 8.7	Special needs (%): n/a	French Imm (%): n/a		2013-14 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 647/978		646/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	474	443	430	435	▼
	Writing	601	500	454	551	524	—
	Numeracy	464	423	383	430	462	—
Gr 7 avg score:	Reading	485	492	458	472	515	—
	Writing	510	430	517	410	575	—
	Numeracy	439	448	396	411	420	—
Gr 7 gender gap:	Reading	F 8	n/a	F 43	n/a	F 75	n/a
	Numeracy	F 3	n/a	F 44	n/a	F 7	n/a
Below expectations (%)		17.1	35.5	43.4	37.1	22.9	—
Tests not written (%)		2.8	4.1	4.4	5.0	2.0	—
Overall rating out of 10		6.6	3.9	2.9	3.5	5.3	—

Peace Christian [Independent]				Gr 4 Enrollment: 10					
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$/n/a: n/a				tRank:	512/978	n/a			
Academic Performance				2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	447	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	800	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	434	n/a	
Gr 7 avg score:	Reading	n/a	n/a	n/a	n/a	n/a	489	n/a	
	Writing	n/a	n/a	n/a	n/a	n/a	689	n/a	
	Numeracy	n/a	n/a	n/a	n/a	n/a	409	n/a	
Gr 7 gender gap:	Reading	n/a	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	n/a	
Below expectations (%)		n/a	n/a	n/a	n/a	n/a	25.4	n/a	
Tests not written (%)		n/a	n/a	n/a	n/a	n/a	8.7	n/a	
Overall rating out of 10				n/a	n/a	n/a	n/a	5.9	n/a

Blackburn [Public]		Gr 4 Enrollment: 20				
ESL (%): 10.7		Special needs (%): 2.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 707/978		634/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	451	456	480	514	481
	Writing	583	588	551	574	500
	Numeracy	451	492	469	486	460
Gr 7 avg score:	Reading	461	440	436	450	485
	Writing	502	543	448	513	496
	Numeracy	447	406	418	405	441
Gr 7 gender gap:	Reading	F 24	M 3	F 54	F 65	M 36
	Writing	F 4	F 9	F 18	F 22	M 1
	Numeracy					
Below expectations (%)		28.8	31.0	39.3	29.3	25.0
Tests not written (%)		12.0	23.3	11.4	7.5	25.0
Overall rating out of 10		5.1	4.5	3.5	4.6	5.0

Foot hills [Public]		Gr 4 Enrollment: 56				
ESL (%): 12.5		Special needs (%): 5.6		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 674/978		405/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	465	504	479	495	498
	Writing	605	610	570	588	433
	Numeracy	446	466	488	447	473
Gr 7 avg score:	Reading	479	535	503	457	456
	Writing	539	635	544	519	542
	Numeracy	450	484	463	452	462
Gr 7 gender gap:	Reading	M 20	F 11	F 19	F 18	F 55
	Writing	M 74	M 29	M 4	F 6	F 4
	Numeracy					
Below expectations (%)		24.2	10.3	18.8	23.1	26.7
Tests not written (%)		12.7	6.6	4.2	8.9	1.1
Overall rating out of 10		4.8	7.1	6.3	5.6	5.2

Heritage [Public]		Gr 4 Enrollment: 48				
ESL (%): 9.7		Special needs (%): 9.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 865/978		663/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	454	428	480	499	462
	Writing	542	505	479	536	500
	Numeracy	446	421	455	438	401
Gr 7 avg score:	Reading	463	466	482	443	450
	Writing	416	508	524	561	463
	Numeracy	415	426	461	413	381
Gr 7 gender gap:	Reading	F 10	F 30	F 33	F 32	F 4
	Writing	M 17	M 10	F 15	F 32	M 17
	Numeracy					
Below expectations (%)		35.7	35.9	24.4	32.3	41.9
Tests not written (%)		24.1	6.3	11.1	7.7	9.3
Overall rating out of 10		4.0	4.0	5.1	4.5	3.9

Buckhorn [Public]		Gr 4 Enrollment: 14				
ESL (%): 18.9		Special needs (%): 10.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 647/978		n/a		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	n/a	n/a	n/a	450	481
	Writing	n/a	n/a	n/a	516	436
	Numeracy	n/a	n/a	n/a	430	478
Gr 7 avg score:	Reading	n/a	n/a	n/a	481	499
	Writing	n/a	n/a	n/a	553	514
	Numeracy	n/a	n/a	n/a	445	449
Gr 7 gender gap:	Reading	n/a	n/a	n/a	n/a	n/a
	Writing	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	29.3	23.7
Tests not written (%)		n/a	n/a	n/a	5.7	6.2
Overall rating out of 10		n/a	n/a	n/a	4.5	5.3

Glenview [Public]		Gr 4 Enrollment: 24				
ESL (%): 7.9		Special needs (%): 10.4		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 886/978		663/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	481	431	441	483	453
	Writing	528	625	471	535	505
	Numeracy	467	421	417	478	446
Gr 7 avg score:	Reading	463	473	463	494	454
	Writing	478	496	464	587	469
	Numeracy	407	442	414	458	397
Gr 7 gender gap:	Reading	F 73	n/a	M 10	F 33	n/a
	Writing	M 27	n/a	F 11	F 34	n/a
	Numeracy					
Below expectations (%)		35.7	26.3	38.2	19.0	33.9
Tests not written (%)		10.4	10.6	9.8	7.3	17.4
Overall rating out of 10		3.8	4.4	3.8	5.7	3.7

High Glen Montessori [Public]		Gr 4 Enrollment: 16				
ESL (%): 15.5		Special needs (%): 8.2		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 606/978		479/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	483	488	474	475	473
	Writing	520	506	472	498	429
	Numeracy	471	442	452	427	449
Gr 7 avg score:	Reading	476	480	517	537	542
	Writing	494	579	583	657	504
	Numeracy	441	431	444	451	444
Gr 7 gender gap:	Reading	n/a	F 11	F 22	n/a	n/a
	Writing	n/a	F 8	M 10	n/a	n/a
	Numeracy					
Below expectations (%)		23.8	26.4	28.8	24.7	23.2
Tests not written (%)		7.3	14.3	8.6	4.0	8.3
Overall rating out of 10		5.4	5.2	5.2	5.6	5.5

Cedars Christian [Independent]		Gr 4 Enrollment: 31				
ESL (%): 0.0		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 339/978		193/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	493	509	505	528	478
	Writing	643	621	653	721	610
	Numeracy	503	460	467	494	472
Gr 7 avg score:	Reading	525	541	554	507	455
	Writing	626	665	698	613	643
	Numeracy	493	485	529	482	445
Gr 7 gender gap:	Reading	M 59	F 44	F 23	F 88	M 12
	Writing	M 46	F 36	M 26	F 52	F 2
	Numeracy					
Below expectations (%)		11.3	7.8	7.6	14.1	17.0
Tests not written (%)		1.4	3.8	0.0	3.3	3.8
Overall rating out of 10		6.9	7.2	8.1	6.3	6.6

Hart Highlands [Public]		Gr 4 Enrollment: 36				
ESL (%): 5.6		Special needs (%): 4.7		French Imm (%): 0.0		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 581/978		523/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	472	464	461	481	459
	Writing	527	506	479	537	526
	Numeracy	454	443	450	460	444
Gr 7 avg score:	Reading	466	483	481	505	497
	Writing	463	682	461	604	537
	Numeracy	425	457	453	460	453
Gr 7 gender gap:	Reading	F 4	n/a	M 5	F 18	F 5
	Writing	M 24	n/a	M 57	M 3	F 7
	Numeracy					
Below expectations (%)		30.5	24.5	31.1	18.6	29.7
Tests not written (%)		16.2	10.0	5.4	2.2	2.6
Overall rating out of 10		4.7	4.9	4.3	6.3	5.6

Immaculate Conception [Independent]		Gr 4 Enrollment: 26				
ESL (%): 1.9		Special needs (%): n/a		French Imm (%): n/a		
Actual rating vs predicted based		2013-14		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		tRank: 166/978		110/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	484	513	526	517	524
	Writing	643	644	585	572	545
	Numeracy	494	535	536	500	533
Gr 7 avg score:	Reading	578	531	542	548	527
	Writing	651	624	609	596	520
	Numeracy	557	497	539	519	533
Gr 7 gender gap:	Reading	E	F 30	F 35	M 53	M 6
	Writing	F 36	F 25	F 36	M 14	M 31
	Numeracy					
Below expectations (%)		7.6	5.3	6.4	7.4	6.8
Tests not written (%)		2.0	6.4	4.1	0.7	1.8
Overall rating out of 10		8.4	7.7	7.6	7.2	7.5

College Heights [Public]				Gr 4 Enrollment: 45		
ESL (%): 8.5		Special needs (%): 5.7		French Imm (%): 51.3		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		tRank: 821/978		2013-14 Last 5 Years 445/746		
Academic Performance		2010	2011	2012	2013	2014
Gr 4 avg score:	Reading	497	442	477	513	478
	Writing	573	547	526	574	464
	Numeracy	514	446	484	488	464
Gr 7 avg score:	Reading	502	471	502	518	514
	Writing	554	555	635	693	596
	Numeracy	487	444	483	474	470
Gr 7 gender gap:	Reading	F 89	M 35	M 16	F 27	F 64
	Numeracy	F 26	M 50	M 53	M 25	F 105
Below expectations (%)		15.4	25.0	19.4	9.6	25.8
Tests not written (%)		2.8	13.3	2.8	7.1	13.7
Overall rating out of 10		6.1	4.4	6.0	7.1	4.3

McBride Centennial [Public]		Gr 4 Enrollment: 17				
ESL (%): 0.0	Special needs (%): 5.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 875/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	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	427	n/a
Numeracy	n/a	n/a	n/a	n/a	385	n/a
Gr 7 avg score: Reading	n/a	n/a	n/a	n/a	480	n/a
Writing	n/a	n/a	n/a	n/a	551	n/a
Numeracy	n/a	n/a	n/a	n/a	454	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	37.3	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	4.6	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	3.8	n/a

Morfee [Public]		Gr 4 Enrollment: 47				
ESL (%): 14.8	Special needs (%): 5.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 886/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	438	445	459	424	n/a
Writing	n/a	472	428	466	403	n/a
Numeracy	n/a	425	415	425	416	n/a
Gr 7 avg score: Reading	n/a	400	439	474	477	n/a
Writing	n/a	441	439	519	443	n/a
Numeracy	n/a	372	418	416	410	n/a
Gr 7 gender gap: Reading	n/a	F 48	F 71	F 27	M 14	n/a
Numeracy	n/a	F 2	F 16	M 38	M 14	n/a
Below expectations (%)	n/a	47.1	47.4	36.5	42.2	n/a
Tests not written (%)	n/a	8.3	7.9	7.4	8.2	n/a
Overall rating out of 10	n/a	2.4	2.4	3.8	3.7	n/a

Nukko Lake [Public]		Gr 4 Enrollment: 13				
ESL (%): 21.0	Special needs (%): 3.4	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 916/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	n/a	n/a	n/a	419	n/a
Writing	n/a	n/a	n/a	n/a	470	n/a
Numeracy	n/a	n/a	n/a	n/a	419	n/a
Gr 7 avg score: Reading	n/a	n/a	n/a	n/a	496	n/a
Writing	n/a	n/a	n/a	n/a	587	n/a
Numeracy	n/a	n/a	n/a	n/a	470	n/a
Gr 7 gender gap: Reading	n/a	n/a	n/a	n/a	F 139	n/a
Numeracy	n/a	n/a	n/a	n/a	F 119	n/a
Below expectations (%)	n/a	n/a	n/a	n/a	27.3	n/a
Tests not written (%)	n/a	n/a	n/a	n/a	0.9	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	3.3	n/a

Peden Hill [Public]		Gr 4 Enrollment: 19				
ESL (%): 21.0	Special needs (%): 12.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 291/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	449	n/a	419	431	593	n/a
Writing	611	n/a	463	522	579	n/a
Numeracy	418	n/a	463	404	508	n/a
Gr 7 avg score: Reading	449	n/a	489	467	461	n/a
Writing	466	n/a	600	656	572	n/a
Numeracy	437	n/a	429	421	455	n/a
Gr 7 gender gap: Reading	n/a	n/a	F 17	n/a	n/a	n/a
Numeracy	n/a	n/a	M 11	n/a	n/a	n/a
Below expectations (%)	30.1	n/a	32.5	31.4	14.6	n/a
Tests not written (%)	4.7	n/a	10.9	4.0	9.6	n/a
Overall rating out of 10	4.5	n/a	4.8	4.3	6.8	n/a

Pineview [Public]		Gr 4 Enrollment: 24				
ESL (%): 15.7	Special needs (%): 5.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 773/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	488	446	n/a	485	479	n/a
Writing	608	599	n/a	541	447	n/a
Numeracy	514	452	n/a	495	473	n/a
Gr 7 avg score: Reading	496	490	n/a	502	465	n/a
Writing	598	552	n/a	676	479	n/a
Numeracy	522	471	n/a	535	459	n/a
Gr 7 gender gap: Reading	n/a	F 91	n/a	n/a	n/a	n/a
Numeracy	n/a	F 45	n/a	n/a	n/a	n/a
Below expectations (%)	12.8	25.7	n/a	6.8	31.6	n/a
Tests not written (%)	6.0	11.1	n/a	2.5	4.9	n/a
Overall rating out of 10	7.3	4.3	n/a	7.6	4.7	n/a

Pinewood [Public]		Gr 4 Enrollment: 15				
ESL (%): 28.9	Special needs (%): 6.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 925/978 634/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	445	439	494	494	468	—
Writing	506	444	525	520	418	—
Numeracy	409	399	465	441	432	—
Gr 7 avg score: Reading	484	445	495	476	432	—
Writing	511	511	567	592	504	—
Numeracy	436	371	456	422	400	—
Gr 7 gender gap: Reading	F 25	M 4	F 45	n/a	n/a	n/a
Numeracy	M 21	F 14	F 5	n/a	n/a	n/a
Below expectations (%)	28.1	42.7	15.1	32.5	47.2	—
Tests not written (%)	6.3	13.3	4.6	0.0	1.1	—
Overall rating out of 10	4.9	3.2	6.1	4.9	3.2	—

Quinson [Public]		Gr 4 Enrollment: 27				
ESL (%): 41.0	Special needs (%): 15.2	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 967/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	360	n/a	417	423	420	n/a
Writing	413	n/a	450	453	341	n/a
Numeracy	373	n/a	418	378	402	n/a
Gr 7 avg score: Reading	418	n/a	488	405	421	n/a
Writing	435	n/a	509	503	392	n/a
Numeracy	392	n/a	418	376	379	n/a
Gr 7 gender gap: Reading	F 30	n/a	M 33	F 45	M 25	n/a
Numeracy	M 46	n/a	M 34	F 13	M 6	n/a
Below expectations (%)	58.2	n/a	42.2	51.3	60.9	n/a
Tests not written (%)	22.5	n/a	16.7	16.3	28.1	n/a
Overall rating out of 10	0.9	n/a	3.1	2.2	1.7	n/a

Ron Brent [Public]		Gr 4 Enrollment: 24				
ESL (%): 48.8	Special needs (%): 10.0	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 955/978 739/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	420	470	438	455	398	—
Writing	458	485	449	459	400	—
Numeracy	380	458	406	397	370	—
Gr 7 avg score: Reading	426	406	413	435	460	—
Writing	427	510	416	553	469	—
Numeracy	390	371	369	358	414	—
Gr 7 gender gap: Reading	F 28	M 31	F 6	n/a	n/a	n/a
Numeracy	M 11	M 6	F 9	n/a	n/a	n/a
Below expectations (%)	50.0	41.0	50.0	42.4	45.9	—
Tests not written (%)	7.1	17.0	6.7	1.8	15.5	—
Overall rating out of 10	2.5	3.1	2.7	3.0	2.2	—

Sacred Heart [Independent]		Gr 4 Enrollment: 25				
ESL (%): 0.0	Special needs (%): n/a	French Imm (%): n/a				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 581/978 n/a				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	n/a	n/a	n/a	479	512	n/a
Writing	n/a	n/a	n/a	494	438	n/a
Numeracy	n/a	n/a	n/a	441	481	n/a
Gr 7 avg score: Reading	n/a	n/a	n/a	490	503	n/a
Writing	n/a	n/a	n/a	531	508	n/a
Numeracy	n/a	n/a	n/a	433	529	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	25.0	24.5	n/a
Tests not written (%)	n/a	n/a	n/a	0.0	6.7	n/a
Overall rating out of 10	n/a	n/a	n/a	5.2	5.6	n/a

Southridge [Public]		Gr 4 Enrollment: 42				
ESL (%): 15.7	Special needs (%): 5.8	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 581/978 329/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	468	479	537	491	481	—
Writing	553	574	637	604	557	—
Numeracy	469	455	519	470	504	—
Gr 7 avg score: Reading	536	509	512	472	468	▼
Writing	546	626	611	617	555	—
Numeracy	481	486	476	475	415	—
Gr 7 gender gap: Reading	F 17	F 27	F 76	M 15	M 31	—
Numeracy	M 4	F 27	F 60	M 32	M 25	—
Below expectations (%)	19.2	16.0	15.4	18.6	24.3	—
Tests not written (%)	3.0	6.2	2.4	3.7	3.4	—
Overall rating out of 10	6.6	6.3	6.2	6.2	5.6	▼

Spruceland [Public]		Gr 4 Enrollment: 39				
ESL (%): 27.4	Special needs (%): 13.5	French Imm (%): 0.0				
Actual rating vs predicted based		2013-14 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		tRank: 798/978 634/746				
Academic Performance	2010	2011	2012	2013	2014	Trend
Gr 4 avg score: Reading	462	438	454	489	427	—
Writing	552	480	459	534	463	—
Numeracy	431	430	424	424	427	—
Gr 7 avg score: Reading	508	472	470	455	461	▼
Writing	529	495	508	599	505	—
Numeracy	494	397	429	450	466	—
Gr 7 gender gap: Reading	F 53	F 14	F 13	F 32	F 6	—
Numeracy	F 48	M 13	M 19	M 5	M 29	—
Below expectations (%)	24.8	42.6	31.3	30.8	34.3	—
Tests not written (%)	0.8	8.5	18.8	14.4	5.3	—
Overall rating out of 10	5.2	3.6	4.2	4.8	4.5	—

||
||
||

Westwood [Public]		Gr 4 Enrollment: 27					
ESL (%): 38.6		Special needs (%): 6.8		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 944/978		739/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	482	369	435	359	420	—
	Writing	507	281	486	382	414	—
	Numeracy	458	377	417	379	380	—
Gr 7 avg score:	Reading	430	471	456	402	449	—
	Writing	431	580	423	415	411	—
	Numeracy	412	421	377	371	430	—
Gr 7 gender gap:	Reading	F 56	F 12	F 24	F 2	n/a	n/a
	Numeracy	M 12	M 26	F 20	M 1	n/a	n/a
Below expectations (%)		42.6	41.3	45.0	62.6	46.0	—
Tests not written (%)		6.2	6.5	1.7	14.6	7.3	—
Overall rating out of 10		3.4	3.0	3.1	1.3	2.6	—

QUESNEL

Baker [Public]		Gr 4 Enrollment: 35					
ESL (%): 1.9		Special needs (%): 8.1		French Imm (%): 50.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 966/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	463	410	n/a	503	408	n/a
	Writing	389	439	n/a	510	420	n/a
	Numeracy	438	408	n/a	460	400	n/a
Gr 7 avg score:	Reading	513	432	n/a	528	470	n/a
	Writing	637	572	n/a	604	435	n/a
	Numeracy	481	445	n/a	465	390	n/a
Gr 7 gender gap:	Reading	F 148	F 117	n/a	M 21	F 5	n/a
	Numeracy	F 47	F 116	n/a	M 6	M 73	n/a
Below expectations (%)		29.5	39.7	n/a	29.8	55.1	n/a
Tests not written (%)		13.7	39.0	n/a	17.5	32.8	n/a
Overall rating out of 10		3.7	0.8	n/a	5.6	1.8	n/a

Bouchie Lake [Public]		Gr 4 Enrollment: 17					
ESL (%): 3.4		Special needs (%): 6.8		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 973/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	443	392	n/a
	Writing	n/a	n/a	n/a	368	309	n/a
	Numeracy	n/a	n/a	n/a	416	326	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	465	374	n/a
	Writing	n/a	n/a	n/a	416	46	n/a
	Numeracy	n/a	n/a	n/a	405	396	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	43.2	71.6	n/a
Tests not written (%)		n/a	n/a	n/a	26.7	16.2	n/a
Overall rating out of 10		n/a	n/a	n/a	1.8	0.0	n/a

Dragon Lake [Public]		Gr 4 Enrollment: 30					
ESL (%): 0.0		Special needs (%): 5.0		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 916/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	469	n/a	448	461	481	n/a
	Writing	500	n/a	504	383	544	n/a
	Numeracy	408	n/a	411	421	468	n/a
Gr 7 avg score:	Reading	364	n/a	436	430	405	n/a
	Writing	313	n/a	420	333	380	n/a
	Numeracy	354	n/a	365	382	414	n/a
Gr 7 gender gap:	Reading	F 22	n/a	F 57	F 146	M 19	n/a
	Numeracy	M 51	n/a	F 30	F 129	M 24	n/a
Below expectations (%)		58.6	n/a	53.1	47.9	40.9	n/a
Tests not written (%)		19.4	n/a	25.3	32.8	35.3	n/a
Overall rating out of 10		0.7	n/a	1.7	0.0	3.3	n/a

Red Bluff [Public]		Gr 4 Enrollment: 25					
ESL (%): 2.7		Special needs (%): 7.7		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 973/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	456	341	n/a
	Writing	n/a	n/a	n/a	421	376	n/a
	Numeracy	n/a	n/a	n/a	399	349	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	318	428	n/a
	Writing	n/a	n/a	n/a	7	442	n/a
	Numeracy	n/a	n/a	n/a	301	335	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	62.8	63.1	n/a
Tests not written (%)		n/a	n/a	n/a	34.7	50.9	n/a
Overall rating out of 10		n/a	n/a	n/a	0.0	0.0	n/a

REVELSTOKE

Arrow Heights [Public]		Gr 4 Enrollment: 11					
ESL (%): 0.0		Special needs (%): 5.3		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 339/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	498	525	n/a	547	551	n/a
	Writing	638	598	n/a	584	517	n/a
	Numeracy	499	493	n/a	521	548	n/a
Gr 7 avg score:	Reading	526	485	n/a	493	533	n/a
	Writing	570	651	n/a	501	515	n/a
	Numeracy	476	477	n/a	461	473	n/a
Gr 7 gender gap:	Reading	F 63	n/a	n/a	n/a	n/a	n/a
	Numeracy	M 1	n/a	n/a	n/a	n/a	n/a
Below expectations (%)		10.9	11.1	n/a	18.3	17.3	n/a
Tests not written (%)		9.2	10.8	n/a	16.2	10.0	n/a
Overall rating out of 10		7.0	7.0	n/a	6.0	6.6	n/a

Begbie View [Public]		Gr 4 Enrollment: 24					
ESL (%): 3.3		Special needs (%): 10.0		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 420/978		n/a			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	n/a	n/a	n/a	481	530	n/a
	Writing	n/a	n/a	n/a	490	559	n/a
	Numeracy	n/a	n/a	n/a	463	523	n/a
Gr 7 avg score:	Reading	n/a	n/a	n/a	520	479	n/a
	Writing	n/a	n/a	n/a	511	534	n/a
	Numeracy	n/a	n/a	n/a	482	473	n/a
Gr 7 gender gap:	Reading	n/a	n/a	n/a	F 47	M 25	n/a
	Numeracy	n/a	n/a	n/a	F 18	M 2	n/a
Below expectations (%)		n/a	n/a	n/a	20.5	17.4	n/a
Tests not written (%)		n/a	n/a	n/a	10.6	18.6	n/a
Overall rating out of 10		n/a	n/a	n/a	5.4	6.3	n/a

Columbia Park [Public]		Gr 4 Enrollment: 20					
ESL (%): 1.5		Special needs (%): 8.8		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 798/978		289/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	550	520	506	518	462	▼
	Writing	666	605	610	437	413	▼
	Numeracy	527	478	496	519	435	—
Gr 7 avg score:	Reading	519	463	503	495	473	—
	Writing	730	681	650	531	545	▼
	Numeracy	499	436	463	484	471	—
Gr 7 gender gap:	Reading	M 29	F 9	n/a	n/a	F 21	n/a
	Numeracy	M 43	F 37	n/a	n/a	M 30	n/a
Below expectations (%)		5.0	17.0	8.3	21.1	32.2	▼
Tests not written (%)		11.7	5.6	7.0	3.0	14.5	—
Overall rating out of 10		8.0	6.4	7.4	5.9	4.5	▼

ROCKY MOUNTAIN

J Alfred Laird [Public]		Gr 4 Enrollment: 55					
ESL (%): 4.3		Special needs (%): 7.4		French Imm (%): 0.0			
Actual rating vs predicted based		2013-14		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		tRank: 463/978		422/746			
Academic Performance		2010	2011	2012	2013	2014	Trend
Gr 4 avg score:	Reading	479	486	490	509	494	—
	Writing	502	625	452	554	532	—
	Numeracy	458	475	487	514	474	—
Gr 7 avg score:	Reading	467	491	496	461	484	—
	Writing	449	547	553	542	547	▲
	Numeracy	468	481	456	451	495	—
Gr 7 gender gap:	Reading	F 14	F 6	M 37	M 10	F 37	—
	Numeracy	M 52	F 24	M 43	M 8	F 16	—
Below expectations (%)		28.5	17.9	23.6	24.0	19.4	—
Tests not written (%)		5.2	4.7	7.4	0.9	2.7	—
Overall rating out of 10		4.7	6.3	5.1	6.1	6.1	—

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 973) according to their academic performance as measured by the Overall rating (shown on the right hand side of the table) for the school year 2013/2014. 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, 978 are included in this *Report Card*. Included are schools that enrolled at least 10 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 2013/2014.

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---					---Overall rating---	
2013/	Last		School name	City	2013/	Last
2014	5	Trend			2014	5
	Yrs					Yrs
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	—	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	7	—	Corpus Christi	Vancouver	10.0	9.9
1	8	—	Holy Cross	Burnaby	10.0	9.8
1	8	—	Mulgrave	West Vancouver	10.0	9.8
1	15	—	Our Lady Of Mercy	Burnaby	10.0	9.6
1	16	—	St Michaels	Burnaby	10.0	9.5
1	19	—	St Pius X	North Vancouver	10.0	9.4
1	38	—	Our Lady Of Perpetual Help	Vancouver	10.0	9.0
1	n/a	n/a	Cedardale	West Vancouver	10.0	n/a
1	n/a	n/a	Diamond	Surrey	10.0	n/a
1	n/a	n/a	St Margaret's	Victoria	10.0	n/a
17	8	—	Collingwood	West Vancouver	9.9	9.8

---Rank---					---Overall rating---	
2013/	Last		School name	City	2013/	Last
2014	5	Trend			2014	5
	Yrs					Yrs
17	19	—	Irwin Park	West Vancouver	9.9	9.4
19	8	▼	St Paul's	Richmond	9.8	9.8
19	8	—	West Bay	West Vancouver	9.8	9.8
19	16	—	Iqra Islamic	Surrey	9.8	9.5
22	14	—	Meadowridge	Maple Ridge	9.7	9.7
22	57	—	St Jude's	Vancouver	9.7	8.5
24	87	—	St Anthony Of Padua	Vancouver	9.6	8.0
24	n/a	n/a	Aberdeen Hall ††	Kelowna	9.6	n/a
24	n/a	n/a	Aspengrove	Lantzville	9.6	n/a
27	16	—	Star Of The Sea	Surrey	9.5	9.5
27	82	—	St Francis of Assisi	Vancouver	9.5	8.1
27	n/a	n/a	Holy Cross	Penticton	9.5	n/a
27	n/a	n/a	J S Clark ††	Fort Nelson	9.5	n/a
27	n/a	n/a	Timothy Christian	Chilliwack	9.5	n/a
32	40	—	St Helen's	Burnaby	9.4	8.9
33	35	—	Holy Trinity	North Vancouver	9.3	9.1
33	38	—	Caulfeild	West Vancouver	9.3	9.0

---Rank---					Overall rating		---Rank---					Overall rating	
Last					Last		Last					Last	
2013/	5				2013/	5	2013/	5				2013/	5
2014	yrs	Trend	School name	City	2014	yrs	2014	yrs	Trend	School name	City	2014	yrs
35	22	—	Glenlyon Norfolk	Victoria	9.2	9.3	93	66	—	Our Lady Of Fatima	Coquitlam	8.3	8.4
35	22	—	John Knox Christian	Burnaby	9.2	9.3	93	93	—	South Poplar ††	Abbotsford	8.3	7.9
35	27	—	Khalsa (Surrey)	Surrey	9.2	9.2	93	142	—	South Sa-Hali	Kamloops	8.3	7.3
35	27	—	St Francis Xavier	Vancouver	9.2	9.2	93	271	▲	Gibsons	Gibsons	8.3	6.5
35	160	—	Andre Piolat	North Vancouver	9.2	7.2	93	n/a	n/a	Rosser	Burnaby	8.3	n/a
40	27	—	St Edmund's	North Vancouver	9.1	9.2	99	22	—	Southpointe	Delta	8.2	9.3
40	42	—	Sacred Heart	Delta	9.1	8.8	99	49	▼	Dasmesh Punjabi	Abbotsford	8.2	8.7
40	49	—	St Anthony's	West Vancouver	9.1	8.7	99	57	▼	Archibald Blair	Richmond	8.2	8.5
40	54	—	Immaculate Conception	Delta	9.1	8.6	99	93	—	W D Ferris	Richmond	8.2	7.9
40	74	—	Chantrell Creek	Surrey	9.1	8.2	99	n/a	n/a	Delta Christian	Delta	8.2	n/a
45	8	—	St Michaels ††	Victoria	9.0	9.8	99	n/a	n/a	Stuart Wood	Kamloops	8.2	n/a
45	27	—	Our Lady Of Good Counsel	Surrey	9.0	9.2	105	70	—	Gleneagles	West Vancouver	8.1	8.3
45	35	—	Our Lady Of Sorrows	Vancouver	9.0	9.1	105	70	—	Victor Brodeur	Victoria	8.1	8.3
45	35	—	St Joseph The Worker	Richmond	9.0	9.1	105	82	—	John T Errington	Richmond	8.1	8.1
45	74	—	St Francis de Sales	Burnaby	9.0	8.2	105	93	—	Taylor Park	Burnaby	8.1	7.9
45	n/a	n/a	Brockton Preparatory	North Vancouver	9.0	n/a	105	131	—	Hammond Bay	Nanaimo	8.1	7.4
45	n/a	n/a	St John's	Vancouver	9.0	n/a	105	142	—	Marlborough	Burnaby	8.1	7.3
45	n/a	n/a	Traditional Learning Academy	Coquitlam	9.0	n/a	105	n/a	n/a	Lac des Bois	Prince George	8.1	n/a
53	27	—	St Ann's	Kamloops	8.9	9.2	105	n/a	n/a	Maple Lane	Richmond	8.1	n/a
53	40	—	King Traditional ††	Abbotsford	8.9	8.9	113	82	—	James Thompson	Richmond	8.0	8.1
53	42	—	MEI	Abbotsford	8.9	8.8	113	87	—	Gordon Greenwood	Langley	8.0	8.0
53	49	—	St Joseph's	Smithers	8.9	8.7	113	103	—	St Joseph	Kelowna	8.0	7.8
53	54	—	St Catherines	Langley	8.9	8.6	113	131	—	Topham	Langley	8.0	7.4
53	n/a	n/a	Queen Margaret's	Duncan	8.9	n/a	113	142	▲	Lloyd George	Kamloops	8.0	7.3
59	19	—	St Augustine's	Vancouver	8.8	9.4	113	226	▲	Upper Pine	Fort St John	8.0	6.8
59	22	—	Ridgeview	West Vancouver	8.8	9.3	113	n/a	n/a	Centennial Christian ††	Terrace	8.0	n/a
59	42	—	Lions Gate Christian	North Vancouver	8.8	8.8	113	n/a	n/a	Maple Ridge Christian	Maple Ridge	8.0	n/a
59	66	▲	St Joseph's	Victoria	8.8	8.4	121	57	▼	Hollyburn	West Vancouver	7.9	8.5
59	74	—	Blessed Sacrament	Vancouver	8.8	8.2	121	74	—	Canyon Heights	North Vancouver	7.9	8.2
59	n/a	n/a	BC Muslim	Richmond	8.8	n/a	121	103	—	Regent Christian	Surrey	7.9	7.8
59	n/a	n/a	Chartwell	West Vancouver	8.8	n/a	121	103	—	Sandy Hill ††	Abbotsford	7.9	7.8
59	n/a	n/a	Selkirk Montessori	Victoria	8.8	n/a	121	110	—	St Michael's	Trail	7.9	7.7
67	27	—	Westcot	West Vancouver	8.7	9.2	121	142	—	Campus View ††	Victoria	7.9	7.3
67	57	—	Alex Hope	Langley	8.7	8.5	121	142	—	Dr F D Sinclair	Surrey	7.9	7.3
67	57	—	Jessie Wowk	Richmond	8.7	8.5	121	n/a	n/a	Cornerstone Montessori ††	Surrey	7.9	n/a
67	57	—	Our Lady Of The Assumption	Port Coquitlam	8.7	8.5	121	n/a	n/a	Learn @ Home K-7	Nanaimo	7.9	n/a
67	57	—	St James	Abbotsford	8.7	8.5	130	66	—	Highlands	North Vancouver	7.8	8.4
67	103	—	Matsqui ††	Abbotsford	8.7	7.8	130	110	—	Anne McClymont	Kelowna	7.8	7.7
73	22	—	Richmond Christian	Richmond	8.6	9.3	130	110	—	Bayridge	Surrey	7.8	7.7
73	27	—	Stratford Hall	Vancouver	8.6	9.2	130	117	—	Pacific Christian	Victoria	7.8	7.6
73	42	—	Auguston Traditional ††	Abbotsford	8.6	8.8	130	131	—	R.C. Garnett ††	Langley	7.8	7.4
73	42	—	Bradner	Abbotsford	8.6	8.8	130	142	—	Rose-Des-Vents ††	Vancouver	7.8	7.3
73	42	—	Pacific Academy	Surrey	8.6	8.8	130	178	▲	Fort Langley	Fort Langley	7.8	7.1
73	74	▲	Cloverdale Catholic	Surrey	8.6	8.2	130	193	—	Unsworth ††	Chilliwack	7.8	7.0
73	74	—	Vancouver Christian	Vancouver	8.6	8.2	130	206	▲	Aubrey	Burnaby	7.8	6.9
73	117	—	St Mary's	Vancouver	8.6	7.6	130	235	—	Peterson Road	Langley	7.8	6.7
73	160	—	Semiahmoo Trail	Surrey	8.6	7.2	130	289	▲	Langley Fine Arts	Fort Langley	7.8	6.4
73	n/a	n/a	Lynn Fripps	Langley	8.6	n/a	141	49	—	Pauline Johnson	West Vancouver	7.7	8.7
73	n/a	n/a	Vernon Christian	Vernon	8.6	n/a	141	66	—	Credo Christian	Langley	7.7	8.4
84	27	▼	Vancouver Talmud Torah	Vancouver	8.5	9.2	141	87	—	Kelowna Christian	Kelowna	7.7	8.0
84	70	—	St Patrick's	Victoria	8.5	8.3	141	93	—	Bowen Island	Bowen Island	7.7	7.9
84	131	—	Blueridge	North Vancouver	8.5	7.4	141	93	—	John G Diefenbaker	Richmond	7.7	7.9
84	n/a	n/a	Christ Church Cathedral	Victoria	8.5	n/a	141	93	—	Twain Sullivan	Houston	7.7	7.9
84	n/a	n/a	Coghlan	Aldergrove	8.5	n/a	141	103	—	Morgan	Surrey	7.7	7.8
89	49	—	Hope Lutheran	Port Coquitlam	8.4	8.7	141	121	—	James McKinney	Richmond	7.7	7.5
89	110	—	Spring Creek	Whistler	8.4	7.7	141	271	—	Sir Matthew Begbie	Vancouver	7.7	6.5
89	n/a	n/a	Fernie Academy	Fernie	8.4	n/a	141	271	▲	Tuc-El-Nuit	Oliver	7.7	6.5
89	n/a	n/a	Whistler Waldorf	Whistler	8.4	n/a	141	n/a	n/a	G.A.D.	Surrey	7.7	n/a
93	57	—	Spul'u'kwuks	Richmond	8.3	8.5	141	n/a	n/a	Pinewood	Delta	7.7	n/a

---Rank---					Overall rating--		---Rank---					Overall rating--	
Last					Last		Last					Last	
2013/	5				2013/	5	2013/	5				2013/	5
2014	yrs	Trend	School name	City	2014	yrs	2014	yrs	Trend	School name	City	2014	yrs
153	42	▼	Halfmoon Bay	Halfmoon Bay	7.6	8.8	212	70	—	Mount Cheam Christian	Chilliwack	7.2	8.3
153	82	—	G W Carlson ††	Fort Nelson	7.6	8.1	212	110	—	Walter Lee	Richmond	7.2	7.7
153	93	▼	Sperling	Burnaby	7.6	7.9	212	121	—	Willows ††	Victoria	7.2	7.5
153	117	—	Abbotsford Christian	Abbotsford	7.6	7.6	212	142	—	Cordova Bay ††	Victoria	7.2	7.3
153	131	—	St Mary's	Chilliwack	7.6	7.4	212	142	—	Trout Creek ††	Summerland	7.2	7.3
153	142	—	Nelson	Burnaby	7.6	7.3	212	178	▲	Beach Grove	Delta	7.2	7.1
153	178	—	Dr Annie B Jamieson	Vancouver	7.6	7.1	212	193	—	Jules Quesnel	Vancouver	7.2	7.0
153	178	▲	Lochside ††	Victoria	7.6	7.1	212	206	—	Hume ††	Nelson	7.2	6.9
153	193	▲	Laronde	Surrey	7.6	7.0	212	235	—	Oliver	Oliver	7.2	6.7
153	206	—	Fraser Wood	Surrey	7.6	6.9	212	235	—	Richard McBride ††	New Westminster	7.2	6.7
153	n/a	n/a	Az-Zahraa Islamic	Richmond	7.6	n/a	212	329	—	English Bluff	Delta	7.2	6.2
153	n/a	n/a	Baldonnel ††	Baldonnel	7.6	n/a	212	405	—	Tyson ††	Chilliwack	7.2	5.8
153	n/a	n/a	St Patrick's	Maple Ridge	7.6	n/a	212	479	▲	Rosedale Traditional	Rosedale	7.2	5.4
166	74	▼	Annunciation	Prince Rupert	7.5	8.2	212	n/a	n/a	Connaught Heights	New Westminster	7.2	n/a
166	87	▼	Tomekichi Homma	Richmond	7.5	8.0	212	n/a	n/a	Glenwood	Langley	7.2	n/a
166	93	—	Rosemary Heights	Surrey	7.5	7.9	212	n/a	n/a	Regent Christian Online	Victoria	7.2	n/a
166	110	—	Immaculate Conception	Prince George	7.5	7.7	212	n/a	n/a	St James	Vernon	7.2	n/a
166	160	—	Dr Thomas A Swift ††	Abbotsford	7.5	7.2	229	87	▼	Buckingham	Burnaby	7.1	8.0
166	160	▲	Kerrisdale	Vancouver	7.5	7.2	229	121	—	Campbell River Christian	Campbell River	7.1	7.5
166	160	—	West Sechelt	Sechelt	7.5	7.2	229	121	—	St Patrick's	Vancouver	7.1	7.5
166	178	—	Erma Stephenson	Surrey	7.5	7.1	229	142	—	Herbert Spencer ††	New Westminster	7.1	7.3
166	193	—	Dorothy Peacock	Langley	7.5	7.0	229	142	—	McGowan Park	Kamloops	7.1	7.3
166	206	—	Torquay ††	Victoria	7.5	6.9	229	160	—	Sir William Osler	Vancouver	7.1	7.2
166	235	—	Cougar Canyon	Delta	7.5	6.7	229	193	—	Sir Wilfrid Laurier	Vancouver	7.1	7.0
166	289	—	Eagle View ††	Victoria	7.5	6.4	229	235	—	Dr Roberta Bondar ††	Abbotsford	7.1	6.7
166	329	—	Peace Arch	White Rock	7.5	6.2	229	235	—	Kanaka Creek	Maple Ridge	7.1	6.7
166	n/a	n/a	Forest Grove	Burnaby	7.5	n/a	229	255	—	Dorothea Walker	Kelowna	7.1	6.6
166	n/a	n/a	Port Kells	Surrey	7.5	n/a	229	271	—	Osoyoos	Osoyoos	7.1	6.5
181	121	—	Frost Road	Surrey	7.4	7.5	229	317	—	Hillcrest ††	Victoria	7.1	6.3
181	121	—	Langley Fundamental ††	Langley	7.4	7.5	229	369	—	Upper Lynn	North Vancouver	7.1	6.0
181	142	—	West Langley	Langley	7.4	7.3	229	384	▲	Prince Charles ††	Abbotsford	7.1	5.9
181	160	—	Promontory Heights ††	Chilliwack	7.4	7.2	229	n/a	n/a	Heritage Christian	Kelowna	7.1	n/a
181	178	—	Frank Hobbs ††	Victoria	7.4	7.1	229	n/a	n/a	Lyndhurst	Burnaby	7.1	n/a
181	226	—	Kidston	Coldstream	7.4	6.8	229	n/a	n/a	Rossland	Rossland	7.1	n/a
181	289	—	James Gilmore	Richmond	7.4	6.4	229	n/a	n/a	Sikh Academy	Surrey	7.1	n/a
181	479	▲	Alice Brown	Langley	7.4	5.4	247	121	—	Langley Christian	Langley	7.0	7.5
181	n/a	n/a	Lake Hill ††	Victoria	7.4	n/a	247	121	—	McMillan ††	Abbotsford	7.0	7.5
181	n/a	n/a	Surrey Muslim ††	Surrey	7.4	n/a	247	193	—	Alfred B Dixon	Richmond	7.0	7.0
191	54	▼	Queen Of All Saints	Coquitlam	7.3	8.6	247	193	—	Yarrow ††	Chilliwack	7.0	7.0
191	57	—	Veritas	Terrace	7.3	8.5	247	206	—	Dorothy Lynas	North Vancouver	7.0	6.9
191	82	▼	C M Finch ††	Fort St John	7.3	8.1	247	206	—	William Cook	Richmond	7.0	6.9
191	103	—	Seaforth	Burnaby	7.3	7.8	247	226	—	Chimney Hill	Surrey	7.0	6.8
191	110	▼	Montroyal	North Vancouver	7.3	7.7	247	226	—	Pacific Way	Kamloops	7.0	6.8
191	131	—	Carisbrooke	North Vancouver	7.3	7.4	247	255	—	Boundary Park	Surrey	7.0	6.6
191	131	—	Ocean Cliff	Surrey	7.3	7.4	247	255	—	Valley View	Courtenay	7.0	6.6
191	142	—	Manoah Steves	Richmond	7.3	7.3	247	289	▲	Cascade Heights	Burnaby	7.0	6.4
191	160	—	ASIA - North Poplar ††	Abbotsford	7.3	7.2	247	289	▲	Dave Kandal ††	Abbotsford	7.0	6.4
191	160	—	Walton ††	Coquitlam	7.3	7.2	247	289	▲	Marigold ††	Victoria	7.0	6.4
191	178	—	Riverview Park ††	Coquitlam	7.3	7.1	247	289	—	McLeod Road	Surrey	7.0	6.4
191	178	—	Walnut Road	Surrey	7.3	7.1	247	289	—	Noel Booth	Langley	7.0	6.4
191	206	—	B X	Vernon	7.3	6.9	247	317	—	Twelfth Avenue	Burnaby	7.0	6.3
191	206	—	Brooklyn	Comox	7.3	6.9	247	384	—	Hillcrest	Surrey	7.0	5.9
191	235	—	Nanaimo Christian	Nanaimo	7.3	6.7	247	n/a	n/a	Daniel Woodward	Richmond	7.0	n/a
191	289	—	Willoughby	Langley	7.3	6.4	247	n/a	n/a	Donald E McKay	Richmond	7.0	n/a
191	317	▲	Beattie	Kamloops	7.3	6.3	247	n/a	n/a	Iles Aiglons	Garibaldi Highlands	7.0	n/a
191	329	—	Edith Cavell	Vancouver	7.3	6.2	247	n/a	n/a	Merritt Bench	Merritt	7.0	n/a
191	n/a	n/a	Francois Lake ††	Francois Lake	7.3	n/a	247	n/a	n/a	Quilchena	Richmond	7.0	n/a
191	n/a	n/a	Maria Montessori	Victoria	7.3	n/a	269	93	▼	Immaculate Conception	Vancouver	6.9	7.9
191	n/a	n/a	St Joseph ††	Nelson	7.3	n/a	269	142	—	Garden City	Richmond	6.9	7.3

---Rank--- Last					Overall rating— Last		---Rank--- Last					Overall rating— Last	
2013/ 2014	5 yrs	Trend	School name	City	2013/ 2014	5 yrs	2013/ 2014	5 yrs	Trend	School name	City	2013/ 2014	5 yrs
269	160	—	Beairsto	Vernon	6.9	7.2	312	384	▲	Hazelgrove	Surrey	6.7	5.9
269	160	—	Howard de Beck	Richmond	6.9	7.2	312	422	—	Cedar Grove	Gibsons	6.7	5.7
269	160	—	Montecito	Burnaby	6.9	7.2	312	479	—	Bonaccord	Surrey	6.7	5.4
269	193	—	Henry Anderson	Richmond	6.9	7.0	312	479	—	Vedder ††	Chilliwack	6.7	5.4
269	206	—	Castle Park ††	Port Coquitlam	6.9	6.9	312	n/a	n/a	Brantford	Burnaby	6.7	n/a
269	226	—	Ray Shepherd	Surrey	6.9	6.8	312	n/a	n/a	British Columbia Christian	Port Coquitlam	6.7	n/a
269	235	—	South Slope	Burnaby	6.9	6.7	312	n/a	n/a	Edgewood	Prince George	6.7	n/a
269	235	—	Surrey Christian	Surrey	6.9	6.7	312	n/a	n/a	Lord Tennyson	Vancouver	6.7	n/a
269	255	—	Summit	Kamloops	6.9	6.6	312	n/a	n/a	Oyama	Oyama	6.7	n/a
269	271	—	Shannon Lake ††	Westbank	6.9	6.5	339	178	—	James Kennedy	Langley	6.6	7.1
269	329	—	Robert J Tait	Richmond	6.9	6.2	339	193	—	Cedars Christian	Prince George	6.6	7.0
269	347	—	Parkcrest	Burnaby	6.9	6.1	339	206	—	Chute Lake	Kelowna	6.6	6.9
269	369	—	Arthur Stevenson	Kamloops	6.9	6.0	339	206	—	Panorama Heights ††	Coquitlam	6.6	6.9
269	384	—	Queensbury	North Vancouver	6.9	5.9	339	226	—	Clinton	Burnaby	6.6	6.8
269	422	—	Okanagan Landing	Vernon	6.9	5.7	339	235	—	Doncaster ††	Victoria	6.6	6.7
269	445	—	R M Grauer	Richmond	6.9	5.6	339	235	—	Maple Grove	Vancouver	6.6	6.7
269	n/a	n/a	Arthur Hatton ††	Kamloops	6.9	n/a	339	255	—	Deer Lake SDA	Burnaby	6.6	6.6
269	n/a	n/a	Langdale	Gibsons	6.9	n/a	339	255	—	Dr George M Weir	Vancouver	6.6	6.6
269	n/a	n/a	Lord Nelson	Vancouver	6.9	n/a	339	255	—	Eagle Ridge ††	Coquitlam	6.6	6.6
269	n/a	n/a	Willway ††	Victoria	6.9	n/a	339	255	—	James Hill ††	Langley	6.6	6.6
291	74	▼	John Calvin	Chilliwack	6.8	8.2	339	255	—	Sir James Douglas ††	Victoria	6.6	6.6
291	87	—	Myrtle Philip	Whistler	6.8	8.0	339	271	—	Chaffey-Burke	Burnaby	6.6	6.5
291	103	—	Unity Christian	Chilliwack	6.8	7.8	339	271	—	Greendale ††	Chilliwack	6.6	6.5
291	142	—	Aspenwood ††	Port Moody	6.8	7.3	339	271	—	Harry Sayers ††	Abbotsford	6.6	6.5
291	178	—	Gilpin	Burnaby	6.8	7.1	339	289	▲	Casorso ††	Kelowna	6.6	6.4
291	193	—	Garibaldi Highlands	Garibaldi Highlands	6.8	7.0	339	289	—	Clearbrook ††	Abbotsford	6.6	6.4
291	206	—	Berkshire Park	Surrey	6.8	6.9	339	289	—	Columbia ††	Penticton	6.6	6.4
291	206	—	General Currie	Richmond	6.8	6.9	339	369	—	St Andrew's	Vancouver	6.6	6.0
291	206	—	Strawberry Vale ††	Victoria	6.8	6.9	339	384	—	South Kelowna ††	Kelowna	6.6	5.9
291	271	—	Deep Cove ††	Sidney	6.8	6.5	339	479	▲	Parksville ††	Parksville	6.6	5.4
291	271	—	Lakeview	Burnaby	6.8	6.5	339	523	—	Roberts Creek	Roberts Creek	6.6	5.2
291	271	▲	Tomsett	Richmond	6.8	6.5	339	n/a	n/a	Arrow Heights	Revelstoke	6.6	n/a
291	289	—	Keating ††	Victoria	6.8	6.4	339	n/a	n/a	Nelson Waldorf	Nelson	6.6	n/a
291	459	—	Departure Bay	Nanaimo	6.8	5.5	363	93	▼	Highroad	Chilliwack	6.5	7.9
291	538	▲	Vermilion Forks	Princeton	6.8	5.1	363	160	—	R C MacDonald ††	Coquitlam	6.5	7.2
291	n/a	n/a	Cheam ††	Chilliwack	6.8	n/a	363	178	—	Westwind	Richmond	6.5	7.1
291	n/a	n/a	Glenwood	Burnaby	6.8	n/a	363	206	—	Aberdeen	Kamloops	6.5	6.9
291	n/a	n/a	H T Thrift	Surrey	6.8	n/a	363	206	▼	Our Lady Of Perpetual Help	Kamloops	6.5	6.9
291	n/a	n/a	Kamloops Christian	Kamloops	6.8	n/a	363	235	—	Dr R E McKechnie	Vancouver	6.5	6.7
291	n/a	n/a	Nakusp	Nakusp	6.8	n/a	363	235	—	Gilmore	Burnaby	6.5	6.7
291	n/a	n/a	Peden Hill	Prince George	6.8	n/a	363	255	—	White Rock	White Rock	6.5	6.6
312	117	—	King's Christian	Salmon Arm	6.7	7.6	363	271	—	Harbour View ††	Coquitlam	6.5	6.5
312	131	—	Coldstream	Coldstream	6.7	7.4	363	271	—	Heritage Mountain ††	Port Moody	6.5	6.5
312	142	—	Bench ††	Cowichan Bay	6.7	7.3	363	271	—	University Hill	Vancouver	6.5	6.5
312	160	▼	James Whiteside	Richmond	6.7	7.2	363	289	—	Cambridge	Surrey	6.5	6.4
312	178	—	Brentwood Park	Burnaby	6.7	7.1	363	317	—	Kaleden ††	Kaleden	6.5	6.3
312	178	—	Wiltse ††	Penticton	6.7	7.1	363	317	—	Margaret Jenkins ††	Victoria	6.5	6.3
312	193	—	Mountain ††	Abbotsford	6.7	7.0	363	317	—	Sunshine Hills	Delta	6.5	6.3
312	193	—	Samuel Brighthouse	Richmond	6.7	7.0	363	347	—	Douglas Road	Burnaby	6.5	6.1
312	206	—	Pinetree Way ††	Coquitlam	6.7	6.9	363	384	—	Hatzic ††	Mission	6.5	5.9
312	255	—	Charlie Lake ††	Charlie Lake	6.7	6.6	363	384	—	Wood ††	Port Alberni	6.5	5.9
312	255	—	White Rock Christian	Surrey	6.7	6.6	363	422	—	J.W. Sexsmith	Vancouver	6.5	5.7
312	289	—	Robert L Clemitson	Kamloops	6.7	6.4	363	459	—	Pacific Heights	Surrey	6.5	5.5
312	329	—	Mile 108	108 Mile Ranch	6.7	6.2	363	523	—	Devon Gardens	Delta	6.5	5.2
312	347	—	Glenayre ††	Port Moody	6.7	6.1	363	553	▲	Tumbler Ridge ††	Tumbler Ridge	6.5	5.0
312	369	—	Nestor ††	Coquitlam	6.7	6.0	363	570	—	Dr H N MacCorkindale	Vancouver	6.5	4.9
312	369	—	Oaklands ††	Victoria	6.7	6.0	363	n/a	n/a	Sir William Van Horne	Vancouver	6.5	n/a
312	384	—	Belmont	Langley	6.7	5.9	363	n/a	n/a	South Nelson ††	Nelson	6.5	n/a
312	384	▲	Gray	Delta	6.7	5.9	363	n/a	n/a	Windermere	Windermere	6.5	n/a

---Rank--- Last					Overall rating— Last		---Rank--- Last					Overall rating— Last	
2013/ 2014	5 yrs	Trend	School name	City	2013/ 2014	5 yrs	2013/ 2014	5 yrs	Trend	School name	City	2013/ 2014	5 yrs
389	131	—	Valleycliffe	Squamish	6.4	7.4	436	422	—	Cougar Creek	Surrey	6.2	5.7
389	142	—	Crescent Park	Surrey	6.4	7.3	436	422	—	Frank Ross	Dawson Creek	6.2	5.7
389	160	—	Juniper Ridge	Kamloops	6.4	7.2	436	445	—	Fruitvale	Fruitvale	6.2	5.6
389	160	▼	Tyee	Vancouver	6.4	7.2	436	459	—	Green Timbers	Surrey	6.2	5.5
389	178	—	Cove Cliff	North Vancouver	6.4	7.1	436	459	—	Puntledge Park	Courtenay	6.2	5.5
389	226	—	Cameron	Burnaby	6.4	6.8	436	459	—	Renfrew	Vancouver	6.2	5.5
389	235	—	Capilano	North Vancouver	6.4	6.7	436	459	—	Stoney Creek	Burnaby	6.2	5.5
389	235	—	Pauline Haarer	Nanaimo	6.4	6.7	436	479	—	Mitchell	Richmond	6.2	5.4
389	235	—	Trafalgar	Vancouver	6.4	6.7	436	538	▲	Quarterway	Nanaimo	6.2	5.1
389	255	—	Cleveland	North Vancouver	6.4	6.6	436	n/a	n/a	Kelset ††	North Saanich	6.2	n/a
389	255	—	Elsie Roy	Vancouver	6.4	6.6	436	n/a	n/a	Lake Kathlyn	Smithers	6.2	n/a
389	289	—	Blakeburn ††	Port Coquitlam	6.4	6.4	436	n/a	n/a	Neilson Grove	Delta	6.2	n/a
389	289	—	Langley Meadows	Langley	6.4	6.4	436	n/a	n/a	Ocean Grove ††	Campbell River	6.2	n/a
389	289	—	Randerson Ridge	Nanaimo	6.4	6.4	436	n/a	n/a	Ross	Abbotsford	6.2	n/a
389	329	—	Colebrook	Surrey	6.4	6.2	436	n/a	n/a	Windsor	Burnaby	6.2	n/a
389	329	—	David Oppenheimer	Vancouver	6.4	6.2	463	121	▼	Braemar	North Vancouver	6.1	7.5
389	347	—	Anmore ††	Anmore	6.4	6.1	463	131	—	St Bernadette	Surrey	6.1	7.4
389	347	—	Glenmerry	Trail	6.4	6.1	463	193	—	Margaret Stenersen ††	Abbotsford	6.1	7.0
389	347	—	Hampton Park ††	Coquitlam	6.4	6.1	463	206	▼	John A. Hutton	Grand Forks	6.1	6.9
389	369	—	Confederation Park	Burnaby	6.4	6.0	463	255	—	Mountain Meadows ††	Port Moody	6.1	6.6
389	369	—	Sherwood Park	North Vancouver	6.4	6.0	463	271	—	Bramblewood ††	Coquitlam	6.1	6.5
389	369	—	Westmount	Kamloops	6.4	6.0	463	289	—	Lynn Valley	North Vancouver	6.1	6.4
389	384	—	Roy Stibbs ††	Coquitlam	6.4	5.9	463	317	—	Alwin Holland ††	Fort St John	6.1	6.3
389	405	—	Woodland Park	Surrey	6.4	5.8	463	347	—	Latimer Road	Surrey	6.1	6.1
389	422	—	A H P Matthew	Surrey	6.4	5.7	463	347	—	Mundy Road ††	Coquitlam	6.1	6.1
389	422	▲	Blacklock ††	Langley	6.4	5.7	463	347	—	William Watson	Surrey	6.1	6.1
389	n/a	n/a	Goldstone	Surrey	6.4	n/a	463	369	—	Maple Bay	Duncan	6.1	6.0
389	n/a	n/a	Henry Hudson	Vancouver	6.4	n/a	463	384	▲	Irvine ††	Port Coquitlam	6.1	5.9
389	n/a	n/a	Mount Prevost	Duncan	6.4	n/a	463	405	—	Sunnyside	Surrey	6.1	5.8
389	n/a	n/a	Silverthorne	Houston	6.4	n/a	463	422	—	Highlands ††	Cranbrook	6.1	5.7
389	n/a	n/a	St Mary's ††	Cranbrook	6.4	n/a	463	422	—	J Alfred Laird	Invermere	6.1	5.7
420	160	—	East Chilliwack ††	Chilliwack	6.3	7.2	463	422	—	John Norquay	Vancouver	6.1	5.7
420	226	—	Queen Elizabeth	Vancouver	6.3	6.8	463	422	—	Mary Hill ††	Port Coquitlam	6.1	5.7
420	235	—	Lord Kitchener	Vancouver	6.3	6.7	463	445	—	150 Mile ††	150 Mile House	6.1	5.6
420	235	—	St Mary's	Prince George	6.3	6.7	463	445	—	North Otter	Aldergrove	6.1	5.6
420	289	—	Capitol Hill	Burnaby	6.3	6.4	463	445	—	Waverley	Vancouver	6.1	5.6
420	289	—	Dallas	Kamloops	6.3	6.4	463	634	—	Alex Aitken	Duncan	6.1	4.5
420	317	—	Holly	Delta	6.3	6.3	463	n/a	n/a	Boundary	North Vancouver	6.1	n/a
420	317	—	Sir Wilfred Grenfell	Vancouver	6.3	6.3	463	n/a	n/a	Naramata ††	Naramata	6.1	n/a
420	405	—	Martha Currie	Surrey	6.3	5.8	463	n/a	n/a	West Bench ††	Penticton	6.1	n/a
420	479	—	Rocky Mountain ††	Elkford	6.3	5.4	488	121	▼	Shaughnessy	Vancouver	6.0	7.5
420	523	—	Ladner	Delta	6.3	5.2	488	206	—	Davidson Road	Winfield	6.0	6.9
420	646	—	Peachland ††	Peachland	6.3	4.4	488	235	▼	Kingswood	Richmond	6.0	6.7
420	n/a	n/a	Begbie View	Revelstoke	6.3	n/a	488	289	—	Hamilton	Richmond	6.0	6.4
420	n/a	n/a	FW Howay ††	New Westminster	6.3	n/a	488	329	—	Cawston ††	Cawston	6.0	6.2
420	n/a	n/a	Martin Morigeau ††	Canal Flats	6.3	n/a	488	347	—	Queen Of Angels	Duncan	6.0	6.1
420	n/a	n/a	Pebble Hill	Delta	6.3	n/a	488	369	—	Kitchener	Burnaby	6.0	6.0
436	131	—	Bert Ambrose ††	Fort St John	6.2	7.4	488	369	—	Sardis ††	Chilliwack	6.0	6.0
436	271	—	Carnarvon	Vancouver	6.2	6.5	488	384	—	Lord Byng	Richmond	6.0	5.9
436	329	—	Baker Drive ††	Coquitlam	6.2	6.2	488	405	—	Chalmers	Delta	6.0	5.8
436	347	—	Cloverdale Traditional	Surrey	6.2	6.1	488	422	—	Lord Tweedsmuir	New Westminster	6.0	5.7
436	347	—	Sidney ††	Sidney	6.2	6.1	488	445	—	Surrey Centre	Surrey	6.0	5.6
436	347	—	South Park	Delta	6.2	6.1	488	459	—	Inman	Burnaby	6.0	5.5
436	369	—	Kilmer ††	Port Coquitlam	6.2	6.0	488	479	—	Godson ††	Abbotsford	6.0	5.4
436	384	—	Captain James Cook	Vancouver	6.2	5.9	488	506	—	Anne Hebert ††	Vancouver	6.0	5.3
436	384	—	Robb Road	Comox	6.2	5.9	488	506	—	Leigh ††	Coquitlam	6.0	5.3
436	405	—	Brentwood ††	Brentwood Bay	6.2	5.8	488	506	▲	Queens Park ††	Penticton	6.0	5.3
436	405	—	Coyote Creek	Surrey	6.2	5.8	488	506	—	William F Davidson	Surrey	6.0	5.3
436	405	—	David Lloyd George	Vancouver	6.2	5.8	488	570	—	Mountain View	Nanaimo	6.0	4.9

---Rank---					Overall rating--		---Rank---					Overall rating--	
Last					Last		Last					Last	
2013/	5				2013/	5	2013/	5				2013/	5
2014	yrs	Trend	School name	City	2014	yrs	2014	yrs	Trend	School name	City	2014	yrs
488	596	—	Beverly	Prince George	6.0	4.8	557	459	—	Shortreed ††	Aldergrove	5.7	5.5
488	610	—	Sir Richard McBride	Vancouver	6.0	4.7	557	479	—	McKim	Kimberley	5.7	5.4
488	n/a	n/a	Bridgeview	Surrey	6.0	n/a	557	523	—	Squamish	Squamish	5.7	5.2
488	n/a	n/a	Hillside ††	Mission	6.0	n/a	557	553	—	Thomas Kidd	Richmond	5.7	5.0
488	n/a	n/a	Vancouver Waldorf	North Vancouver	6.0	n/a	557	570	—	Belgo ††	Kelowna	5.7	4.9
512	271	—	Chilcotin Road ††	Williams Lake	5.9	6.5	557	570	▲	Cinnabar Valley	Nanaimo	5.7	4.9
512	289	▼	Larson	North Vancouver	5.9	6.4	557	570	—	Hillcrest ††	Salmon Arm	5.7	4.9
512	317	▼	Coquitlam River ††	Port Coquitlam	5.9	6.3	557	596	▲	Glen ††	Coquitlam	5.7	4.8
512	329	—	Lady Grey	Golden	5.9	6.2	557	646	—	Hastings	Vancouver	5.7	4.4
512	347	—	Eastview	North Vancouver	5.9	6.1	557	646	—	Penfield ††	Campbell River	5.7	4.4
512	347	—	Glenmore ††	Kelowna	5.9	6.1	557	677	—	Alexander ††	Abbotsford	5.7	4.2
512	347	—	L'École Bilingue	Vancouver	5.9	6.1	557	n/a	n/a	Davis Road	Ladysmith	5.7	n/a
512	384	—	Maple Green	Surrey	5.9	5.9	557	n/a	n/a	Fernwood ††	Salt Spring Island	5.7	n/a
512	384	—	Ross Road	North Vancouver	5.9	5.9	557	n/a	n/a	King's ††	Milner	5.7	n/a
512	405	—	McGirr	Nanaimo	5.9	5.8	557	n/a	n/a	Suncrest	Burnaby	5.7	n/a
512	422	—	Arrowview ††	Qualicum Beach	5.9	5.7	581	206	—	Queen Mary	Vancouver	5.6	6.9
512	422	—	General Gordon	Vancouver	5.9	5.7	581	255	▼	Assumption	Powell River	5.6	6.6
512	422	—	James Ardiel	Surrey	5.9	5.7	581	329	▼	Southridge	Prince George	5.6	6.2
512	422	—	Queen Elizabeth ††	New Westminster	5.9	5.7	581	329	—	William Bridge	Richmond	5.6	6.2
512	445	—	F G Leary ††	Chilliwack	5.9	5.6	581	347	—	Braefoot ††	Victoria	5.6	6.1
512	459	—	North Ridge	Surrey	5.9	5.5	581	347	—	Coast Meridian	Surrey	5.6	6.1
512	523	▲	Tillicum ††	Victoria	5.9	5.2	581	347	—	Dogwood	Surrey	5.6	6.1
512	553	—	Rutherford	Nanaimo	5.9	5.0	581	369	—	Prospect Lake ††	Victoria	5.6	6.0
512	570	—	Silver Star	Vernon	5.9	4.9	581	405	—	Tecumseh	Vancouver	5.6	5.8
512	570	▲	Steeple ††	Cranbrook	5.9	4.9	581	422	—	Rose Valley ††	Kelowna	5.6	5.7
512	n/a	n/a	General Brock	Vancouver	5.9	n/a	581	445	—	Bastion ††	Salmon Arm	5.6	5.6
512	n/a	n/a	Peace Christian	Chetwynd	5.9	n/a	581	445	—	John MacLure ††	Abbotsford	5.6	5.6
512	n/a	n/a	Sullivan	Surrey	5.9	n/a	581	459	—	David Thompson	Kamloops	5.6	5.5
512	n/a	n/a	Valemount	Valemount	5.9	n/a	581	459	—	Panorama Park	Surrey	5.6	5.5
536	317	▼	Central - Arts ††	Fort St John	5.8	6.3	581	479	▲	Helen Gorman ††	Westbank	5.6	5.4
536	329	—	A J McLellan	Surrey	5.8	6.2	581	479	—	Serpentine Heights	Surrey	5.6	5.4
536	329	—	Kathleen McNeely	Richmond	5.8	6.2	581	523	—	Hart Highlands	Prince George	5.6	5.2
536	384	—	Lochdale	Burnaby	5.8	5.9	581	538	—	Raft River	Clearwater	5.6	5.1
536	405	—	Brookside	Surrey	5.8	5.8	581	553	—	Lord Kelvin	New Westminster	5.6	5.0
536	405	—	Miller Park ††	Coquitlam	5.8	5.8	581	570	—	Janice Churchill	Surrey	5.6	4.9
536	445	—	Quigley ††	Kelowna	5.8	5.6	581	663	▲	Beaver Creek	Surrey	5.6	4.3
536	479	—	Westerman	Surrey	5.8	5.4	581	n/a	n/a	Mountain View ††	Coquitlam	5.6	n/a
536	506	—	Frank J. Ney	Nanaimo	5.8	5.3	581	n/a	n/a	Sacred Heart	Prince George	5.6	n/a
536	506	—	Strathcona ††	Chilliwack	5.8	5.3	581	n/a	n/a	South Park ††	Victoria	5.6	n/a
536	523	▲	Hawthorne	Delta	5.8	5.2	581	n/a	n/a	St Anthony's	Kitimat	5.6	n/a
536	538	—	Parkway ††	Penticton	5.8	5.1	606	178	▼	Frank J Mitchell ††	Sparwood	5.5	7.1
536	570	—	Cayoosh	Lillooet	5.8	4.9	606	271	—	St Joseph's	Vancouver	5.5	6.5
536	596	—	T M Roberts ††	Cranbrook	5.8	4.8	606	289	—	Watson Road ††	Kelowna	5.5	6.4
536	624	—	Signal Hill	Pemberton	5.8	4.6	606	459	—	Duncan Cran ††	Fort St John	5.5	5.5
536	n/a	n/a	Charles Dickens	Vancouver	5.8	n/a	606	459	—	Isabella Dicken ††	Fernie	5.5	5.5
536	n/a	n/a	Crystal View ††	Victoria	5.8	n/a	606	479	—	Highglen Montessori	Prince George	5.5	5.4
536	n/a	n/a	Cultus Lake ††	Cultus Lake	5.8	n/a	606	553	▲	Winchelsea ††	Parksville	5.5	5.0
536	n/a	n/a	Hyland	Surrey	5.8	n/a	606	570	—	G T Cunningham	Vancouver	5.5	4.9
536	n/a	n/a	Kinnikinnick	Sechelt	5.8	n/a	606	570	—	Mary Jane Shannon	Surrey	5.5	4.9
536	n/a	n/a	Woodward Hill	Surrey	5.8	n/a	606	n/a	n/a	Cilaire	Nanaimo	5.5	n/a
557	235	—	Uplands ††	Penticton	5.7	6.7	606	n/a	n/a	Lavington	Vernon	5.5	n/a
557	329	—	South Meridian	Surrey	5.7	6.2	606	n/a	n/a	Les Voyageurs ††	Langley	5.5	n/a
557	347	—	Walnut Park	Smithers	5.7	6.1	606	n/a	n/a	Tillicum Annex ††	Vancouver	5.5	n/a
557	369	—	Evans ††	Chilliwack	5.7	6.0	606	n/a	n/a	Uplands ††	Langley	5.5	n/a
557	369	▼	Porter Street ††	Coquitlam	5.7	6.0	620	160	—	Upper Sumas	Abbotsford	5.4	7.2
557	405	—	Harold Bishop	Surrey	5.7	5.8	620	289	—	Salt Spring ††	Salt Spring Island	5.4	6.4
557	422	—	Albion	Maple Ridge	5.7	5.7	620	405	—	Pitt Meadows	Pitt Meadows	5.4	5.8
557	422	—	Pleasantville ††	Port Moody	5.7	5.7	620	405	—	Ten Broeck ††	Abbotsford	5.4	5.8
557	459	—	Don Christian	Surrey	5.7	5.5	620	422	—	Gill ††	Port Alberni	5.4	5.7

---Rank---					Overall rating--		---Rank---					Overall rating--	
Last					Last		Last					Last	
2013/	5				2013/	5	2013/	5				2013/	5
2014	yrs	Trend	School name	City	2014	yrs	2014	yrs	Trend	School name	City	2014	yrs
620	459	—	Centennial Park ††	Abbotsford	5.4	5.5	674	596	▲	Lord Selkirk	Vancouver	5.2	4.8
620	479	—	Hellings	Delta	5.4	5.4	674	610	—	Westwood ††	Port Coquitlam	5.2	4.7
620	479	—	Hillview	Vernon	5.4	5.4	674	634	—	Malaspina	Prince George	5.2	4.5
620	479	—	Huband Park	Courtenay	5.4	5.4	674	646	—	Macaulay ††	Victoria	5.2	4.4
620	479	—	Marion Schilling	Kamloops	5.4	5.4	674	685	—	Yennadon	Maple Ridge	5.2	4.1
620	479	—	Nanoose Bay ††	Nanoose Bay	5.4	5.4	674	n/a	n/a	Adams Road	Surrey	5.2	n/a
620	506	—	Gibson	Delta	5.4	5.3	674	n/a	n/a	CHEK ABC	Nelson	5.2	n/a
620	506	—	Ridgeway	North Vancouver	5.4	5.3	674	n/a	n/a	Okanagan Falls	Okanagan Falls	5.2	n/a
620	506	—	Surrey Traditional	Surrey	5.4	5.3	692	289	—	Dufferin	Kamloops	5.1	6.4
620	523	—	Henry Bose	Surrey	5.4	5.2	692	329	—	Crofton	Crofton	5.1	6.2
620	523	—	Simon Cunningham	Surrey	5.4	5.2	692	384	—	Annieville	Delta	5.1	5.9
620	538	—	Jessie Lee	Surrey	5.4	5.1	692	479	—	Aspen Park	Comox	5.1	5.4
620	538	—	Qualicum Beach ††	Qualicum Beach	5.4	5.1	692	506	—	Windebank ††	Mission	5.1	5.3
620	596	—	Harry Hooze	Maple Ridge	5.4	4.8	692	570	—	Edwin S Richards ††	Mission	5.1	4.9
620	634	▲	T E Scott	Surrey	5.4	4.5	692	570	—	Hazel Trembath ††	Port Coquitlam	5.1	4.9
620	n/a	n/a	Deux-Rives	Mission	5.4	n/a	692	570	—	McCloskey	Delta	5.1	4.9
620	n/a	n/a	Graham Bruce	Vancouver	5.4	n/a	692	596	—	Watson ††	Chilliwack	5.1	4.8
620	n/a	n/a	Happy Valley ††	Victoria	5.4	n/a	692	646	▲	Lord Roberts	Vancouver	5.1	4.4
620	n/a	n/a	Lakewood ††	Victoria	5.4	n/a	692	677	▲	Ellison	Vernon	5.1	4.2
620	n/a	n/a	Millstream ††	Victoria	5.4	n/a	692	712	—	Pleasant Valley	Nanaimo	5.1	3.7
620	n/a	n/a	Parkview	Sicamous	5.4	n/a	692	716	▲	Betty Huff	Surrey	5.1	3.6
620	n/a	n/a	Uplands ††	Terrace	5.4	n/a	692	n/a	n/a	Robertson Annex ††	Chilliwack	5.1	n/a
647	142	—	Muheim Memorial	Smithers	5.3	7.3	692	n/a	n/a	Tremblay	Dawson Creek	5.1	n/a
647	329	—	Jackson ††	Abbotsford	5.3	6.2	707	226	—	James L Webster	Trail	5.0	6.8
647	329	—	Rogers ††	Victoria	5.3	6.2	707	289	—	Northridge ††	Victoria	5.0	6.4
647	384	—	Golden Ears	Maple Ridge	5.3	5.9	707	317	—	Mountainview Montessori	Surrey	5.0	6.3
647	384	—	Van Bien	Prince George	5.3	5.9	707	347	—	Quilchena	Vancouver	5.0	6.1
647	459	—	Brooke	Delta	5.3	5.5	707	445	—	Heath	Delta	5.0	5.6
647	459	—	Harwood	Vernon	5.3	5.5	707	459	—	Armstrong	Burnaby	5.0	5.5
647	479	—	Sk'aadgaa Naay	Skidegate	5.3	5.4	707	479	—	Edith McDermott	Pitt Meadows	5.0	5.4
647	506	—	Giant's Head ††	Summerland	5.3	5.3	707	523	—	Haldane	Chase	5.0	5.2
647	506	—	Robert Ogilvie ††	Fort St John	5.3	5.3	707	538	—	Cloverdale ††	Victoria	5.0	5.1
647	523	—	Little Mountain ††	Chilliwack	5.3	5.2	707	538	—	Seaview ††	Port Moody	5.0	5.1
647	538	—	Parkside Centennial ††	Aldergrove	5.3	5.1	707	553	—	View Royal ††	Victoria	5.0	5.0
647	570	—	Christine Morrison ††	Mission	5.3	4.9	707	570	—	Laura Secord	Vancouver	5.0	4.9
647	610	—	Mission Hill	Vernon	5.3	4.7	707	596	—	Hudson Road ††	Kelowna	5.0	4.8
647	634	—	Ladysmith	Ladysmith	5.3	4.5	707	596	—	M B Sanford	Surrey	5.0	4.8
647	634	—	Morley	Burnaby	5.3	4.5	707	596	—	Sir Guy Carleton	Vancouver	5.0	4.8
647	646	▲	Kootenay Orchards ††	Cranbrook	5.3	4.4	707	610	—	Coal Tyee	Nanaimo	5.0	4.7
647	646	—	Notre Dame	Dawson Creek	5.3	4.4	707	610	—	Creekside	Surrey	5.0	4.7
647	685	▲	Chilliwack Central ††	Chilliwack	5.3	4.1	707	624	▲	Sir Alexander MacKenzie	Vancouver	5.0	4.6
647	708	—	Poirier ††	Sooke	5.3	3.8	707	634	—	Blackburn	Prince George	5.0	4.5
647	n/a	n/a	Buckhorn	Prince George	5.3	n/a	707	646	—	Laity View	Maple Ridge	5.0	4.4
647	n/a	n/a	Jaffray	Jaffray	5.3	n/a	707	646	—	Peter Greer	Winfield	5.0	4.4
647	n/a	n/a	Katzie	Surrey	5.3	n/a	707	677	—	Adam Robertson	Creston	5.0	4.2
647	n/a	n/a	McCammon Traditional ††	Chilliwack	5.3	n/a	707	n/a	n/a	Bothwell	Surrey	5.0	n/a
647	n/a	n/a	Redfish ††	Nelson	5.3	n/a	707	n/a	n/a	Westview	Powell River	5.0	n/a
647	n/a	n/a	Royston ††	Royston	5.3	n/a	731	405	—	Brooksbank	North Vancouver	4.9	5.8
647	n/a	n/a	Southlands	Vancouver	5.3	n/a	731	422	▼	Parkland ††	Coquitlam	4.9	5.7
674	405	—	Foothills	Prince George	5.2	5.8	731	459	—	Rayleigh ††	Kamloops	4.9	5.5
674	422	—	Cape Horn ††	Coquitlam	5.2	5.7	731	479	—	Edgehill	Powell River	4.9	5.4
674	445	▼	Dormick Park ††	Abbotsford	5.2	5.6	731	479	—	North Glenmore ††	Kelowna	4.9	5.4
674	445	▼	Mamquam	Garibaldi Highlands	5.2	5.6	731	479	▼	Prespatou	Prespatou	4.9	5.4
674	538	—	Lord Baden-Powell ††	Coquitlam	5.2	5.1	731	479	—	Vanway	Prince George	4.9	5.4
674	553	—	Jarvis	Delta	5.2	5.0	731	506	—	Blue Jay ††	Abbotsford	4.9	5.3
674	553	—	Martha Jane Norris	Surrey	5.2	5.0	731	506	—	Riverdale	Surrey	4.9	5.3
674	570	▲	Georges Vanier	Surrey	5.2	4.9	731	523	—	100 Mile House	100 Mile House	4.9	5.2
674	570	—	J W Inglis ††	Lumby	5.2	4.9	731	523	—	Brackendale	Brackendale	4.9	5.2
674	570	—	Rutland ††	Kelowna	5.2	4.9	731	553	—	Barriere	Barriere	4.9	5.0

---Rank---					---Rank---					---Rank---					---Rank---				
Last					Last					Last					Last				
2013/	5				2013/	5				2013/	5				2013/	5			
2014	Yrs	Trend	School name	City	2014	Yrs				2014	Yrs	Trend	School name	City	2014	Yrs			
731	610	—	Seaview	Lantzville	4.9	4.7				798	596	—	W L McLeod	Vanderhoof	4.5	4.8			
731	663	—	Cedar Hills	Surrey	4.9	4.3				798	596	—	Willow Point ††	Campbell River	4.5	4.8			
731	663	—	Parkcrest ††	Kamloops	4.9	4.3				798	634	—	Spruceland	Prince George	4.5	4.5			
731	677	—	Canalta	Dawson Creek	4.9	4.2				798	663	—	Queneesh	Courtenay	4.5	4.3			
731	677	—	Newton	Surrey	4.9	4.2				798	716	—	Senator Reid	Surrey	4.5	3.6			
731	677	—	Old Yale Road	Surrey	4.9	4.2				798	719	—	Ruth King ††	Victoria	4.5	3.5			
731	729	▲	Conrad ††	Prince Rupert	4.9	3.3				798	n/a	n/a	Blundell	Richmond	4.5	n/a			
731	739	—	George Jay ††	Victoria	4.9	2.7				798	n/a	n/a	George Bonner	Mill Bay	4.5	n/a			
731	n/a	n/a	Bowser ††	Bowser	4.9	n/a				810	347	—	Cliff Drive	Delta	4.4	6.1			
731	n/a	n/a	John Robson	New Westminster	4.9	n/a				810	553	—	Black Mountain ††	Kelowna	4.4	5.0			
731	n/a	n/a	Port Guichon	Delta	4.9	n/a				810	553	—	John Howitt ††	Port Alberni	4.4	5.0			
754	479	—	Second Street	Burnaby	4.8	5.4				810	553	▼	Ranch Park ††	Coquitlam	4.4	5.0			
754	538	—	Simonds ††	Langley	4.8	5.1				810	610	—	Kennedy Trail	Surrey	4.4	4.7			
754	538	—	Wishart ††	Victoria	4.8	5.1				810	624	—	Kay Bingham ††	Kamloops	4.4	4.6			
754	553	—	Gabrielle-Roy	Surrey	4.8	5.0				810	624	—	Nicomekl ††	Langley	4.4	4.6			
754	570	—	Cobble Hill	Cobble Hill	4.8	4.9				810	646	—	Central ††	Port Coquitlam	4.4	4.4			
754	570	—	James Park ††	Port Coquitlam	4.8	4.9				810	n/a	n/a	Deux Mondes ††	Campbell River	4.4	n/a			
754	596	—	Glenrosa ††	Westbank	4.8	4.8				810	n/a	n/a	James Bay ††	Victoria	4.4	n/a			
754	596	—	Springvalley ††	Kelowna	4.8	4.8				810	n/a	n/a	Moody ††	Port Moody	4.4	n/a			
754	624	—	J T Brown	Surrey	4.8	4.6				821	445	—	College Heights	Prince George	4.3	5.6			
754	634	—	Amy Woodland ††	Cranbrook	4.8	4.5				821	459	▼	Mountview ††	Williams Lake	4.3	5.5			
754	646	—	Cherry Hill ††	Mission	4.8	4.4				821	538	—	Nootka	Vancouver	4.3	5.1			
754	646	—	Chief Maquinna	Vancouver	4.8	4.4				821	570	▼	Kirkbride	Surrey	4.3	4.9			
754	646	—	Gordon Terrace ††	Cranbrook	4.8	4.4				821	624	—	Richardson	Delta	4.3	4.6			
754	685	—	Pionniers	Port Coquitlam	4.8	4.1				821	704	—	A E Perry ††	Kamloops	4.3	3.9			
754	n/a	n/a	Aberdeen	Abbotsford	4.8	n/a				821	716	—	Errington ††	Errington	4.3	3.6			
754	n/a	n/a	Alert Bay ††	Alert Bay	4.8	n/a				821	725	—	W E Kinvig	Surrey	4.3	3.4			
754	n/a	n/a	Au Coeur de l'île	Comox	4.8	n/a				821	738	—	Park Avenue	Nanaimo	4.3	2.9			
754	n/a	n/a	Cedar Drive ††	Port Coquitlam	4.8	n/a				821	n/a	n/a	Chase River	Nanaimo	4.3	n/a			
754	n/a	n/a	Sir Sandford Fleming	Vancouver	4.8	n/a				821	n/a	n/a	Hans Helgesen ††	Victoria	4.3	n/a			
773	384	—	Sir Charles Kingsford-Smith	Vancouver	4.7	5.9				821	n/a	n/a	James Thomson	Powell River	4.3	n/a			
773	538	▼	Seymour Heights	North Vancouver	4.7	5.1				833	506	—	Ellendale	Surrey	4.2	5.3			
773	624	—	Walter Moberly	Vancouver	4.7	4.6				833	570	—	Terry Fox ††	Abbotsford	4.2	4.9			
773	685	—	Davie Jones	Pitt Meadows	4.7	4.1				833	610	—	Sir James Douglas	Vancouver	4.2	4.7			
773	n/a	n/a	Douglas Park ††	Langley	4.7	n/a				833	634	—	Birchland ††	Port Coquitlam	4.2	4.5			
773	n/a	n/a	Lynn timer	North Vancouver	4.7	n/a				833	663	—	Forest Park	Nanaimo	4.2	4.3			
773	n/a	n/a	Pineview	Prince George	4.7	n/a				833	685	—	Sunset	Port McNeill	4.2	4.1			
773	n/a	n/a	Quadra ††	Quathiaski Cove	4.7	n/a				833	n/a	n/a	Alderson ††	Coquitlam	4.2	n/a			
773	n/a	n/a	Silverdale ††	Mission	4.7	n/a				833	n/a	n/a	General Wolfe	Vancouver	4.2	n/a			
782	523	—	Rochester ††	Coquitlam	4.6	5.2				833	n/a	n/a	George M Murray	Lillooet	4.2	n/a			
782	553	—	George Pringle ††	Westbank	4.6	5.0				833	n/a	n/a	Kinnaird	Castlegar	4.2	n/a			
782	570	—	David Cameron ††	Victoria	4.6	4.9				833	n/a	n/a	Whonnock	Maple Ridge	4.2	n/a			
782	596	—	Strawberry Hill	Surrey	4.6	4.8				844	506	—	Ellison ††	Kelowna	4.1	5.3			
782	624	—	Maquinna ††	Port Alberni	4.6	4.6				844	553	—	Albert McMahon ††	Mission	4.1	5.0			
782	634	—	David Brankin	Surrey	4.6	4.5				844	610	—	Nesika ††	Williams Lake	4.1	4.7			
782	646	—	Sandowne ††	Campbell River	4.6	4.4				844	610	—	Royal Heights	Surrey	4.1	4.7			
782	663	—	Alexis Park	Vernon	4.6	4.3				844	624	▼	North Cedar	Nanaimo	4.1	4.6			
782	685	—	Drinkwater	Duncan	4.6	4.1				844	685	—	Bert Edwards ††	Kamloops	4.1	4.1			
782	704	▲	Kent ††	Agassiz	4.6	3.9				844	697	—	Georgia Park ††	Campbell River	4.1	4.0			
782	708	—	Pineridge ††	Prince Rupert	4.6	3.8				844	n/a	n/a	Meadowbrook ††	Coquitlam	4.1	n/a			
782	n/a	n/a	Christian Life	Fort St John	4.6	n/a				844	n/a	n/a	Sinkutview	Vanderhoof	4.1	n/a			
782	n/a	n/a	Clayton	Surrey	4.6	n/a				844	n/a	n/a	St Joseph's	Chemainus	4.1	n/a			
782	n/a	n/a	Colwood ††	Victoria	4.6	n/a				854	538	—	Horse Lake	Lone Butte	4.0	5.1			
782	n/a	n/a	Fairview	Maple Ridge	4.6	n/a				854	570	▼	George Greenaway	Surrey	4.0	4.9			
782	n/a	n/a	L'Anse-Au-Sable	Kelowna	4.6	n/a				854	663	—	Airport	Lazo	4.0	4.3			
798	289	▼	Columbia Park	Revelstoke	4.5	6.4				854	663	—	Raymer ††	Kelowna	4.0	4.3			
798	422	—	Sunrise Ridge	Surrey	4.5	5.7				854	663	—	South Rutland ††	Kelowna	4.0	4.3			
798	479	▼	A S Matheson ††	Kelowna	4.5	5.4				854	708	—	Forsyth Road	Surrey	4.0	3.8			
798	506	—	Discovery ††	Shawnigan Lake	4.5	5.3				854	719	—	Nicola Canford	Lower Nicola	4.0	3.5			

---Rank---					Overall rating--		---Rank---					Overall rating--	
Last					Last		Last					Last	
2013/	5				2013/	5	2013/	5				2013/	5
2014	yrs	Trend	School name	City	2014	yrs	2014	yrs	Trend	School name	City	2014	yrs
854	n/a	n/a	Brent Kennedy ††	Crescent Valley	4.0	n/a	916	n/a	n/a	Dragon Lake	Quesnel	3.3	n/a
854	n/a	n/a	Ray Watkins	Gold River	4.0	n/a	916	n/a	n/a	Erickson	Erickson	3.3	n/a
854	n/a	n/a	Rosemont ††	Nelson	4.0	n/a	916	n/a	n/a	Henderson	Powell River	3.3	n/a
854	n/a	n/a	Thornhill ††	Terrace	4.0	n/a	916	n/a	n/a	Nukko Lake	Prince George	3.3	n/a
865	610	—	Carmi ††	Penticton	3.9	4.7	916	n/a	n/a	Ucluelet	Ucluelet	3.3	n/a
865	610	▼	Evelyn Dickson	Vanderhoof	3.9	4.7	925	634	—	Pinewood	Prince George	3.2	4.5
865	646	—	Crescent Park	Dawson Creek	3.9	4.4	925	685	—	Highland Park	Pitt Meadows	3.2	4.1
865	663	—	Heritage	Prince George	3.9	4.3	925	729	—	Maple Ridge	Maple Ridge	3.2	3.3
865	685	—	Cindrich	Surrey	3.9	4.1	925	n/a	n/a	Websters Corner	Maple Ridge	3.2	n/a
865	697	—	Westview	North Vancouver	3.9	4.0	929	685	—	Alberni ††	Port Alberni	3.1	4.1
865	704	—	Prince Charles	Surrey	3.9	3.9	929	732	—	Arden ††	Courtenay	3.1	3.2
865	n/a	n/a	Harwin	Prince George	3.9	n/a	929	737	—	Fraser Lake	Fraser Lake	3.1	3.0
865	n/a	n/a	Norgate	North Vancouver	3.9	n/a	929	n/a	n/a	John Henderson	Vancouver	3.1	n/a
865	n/a	n/a	Oceane ††	Nanaimo	3.9	n/a	933	697	—	Pearson Road ††	Kelowna	3.0	4.0
875	646	—	Stride Avenue	Burnaby	3.8	4.4	933	725	—	Fairview	Nanaimo	3.0	3.4
875	663	—	Alouette	Maple Ridge	3.8	4.3	935	570	▼	Uplands Park	Nanaimo	2.9	4.9
875	663	—	Rock City	Nanaimo	3.8	4.3	935	634	—	Twin Rivers	Castlegar	2.9	4.5
875	697	—	M.V. Beattie	Enderby	3.8	4.0	935	742	—	Merritt Central	Merritt	2.9	2.6
875	719	—	Lena Shaw	Surrey	3.8	3.5	935	n/a	n/a	French Creek ††	Coombs	2.9	n/a
875	729	—	Diamond Vale	Merritt	3.8	3.3	939	n/a	n/a	David Hoy	Fort St James	2.8	n/a
875	732	—	West Heights ††	Mission	3.8	3.2	940	624	—	McKenzie ††	Victoria	2.7	4.6
875	n/a	n/a	Eagle View	Port Hardy	3.8	n/a	940	685	—	Holly	Surrey	2.7	4.1
875	n/a	n/a	Maywood	Burnaby	3.8	n/a	940	719	—	K B Woodward	Surrey	2.7	3.5
875	n/a	n/a	McBride Centennial	McBride	3.8	n/a	940	n/a	n/a	Ripple Rock ††	Campbell River	2.7	n/a
875	n/a	n/a	Roosevelt Park ††	Prince Rupert	3.8	n/a	944	735	▼	Lord Strathcona	Vancouver	2.6	3.1
886	523	—	Cataline ††	Williams Lake	3.7	5.2	944	739	—	Westwood	Prince George	2.6	2.7
886	663	—	Glenview	Prince George	3.7	4.3	946	743	—	Georgia Avenue	Nanaimo	2.5	2.2
886	697	▼	Bear Creek	Surrey	3.7	4.0	946	n/a	n/a	Marie Sharpe ††	Williams Lake	2.5	n/a
886	712	—	Pinecrest ††	Campbell River	3.7	3.7	946	n/a	n/a	New Hazelton	New Hazelton	2.5	n/a
886	719	—	Queen Mary	North Vancouver	3.7	3.5	949	n/a	n/a	Dewdney ††	Dewdney	2.4	n/a
886	n/a	n/a	Duncan Christian	Duncan	3.7	n/a	949	n/a	n/a	Sooke ††	Sooke	2.4	n/a
886	n/a	n/a	Gabriola	Gabriola	3.7	n/a	951	719	—	Little Prairie	Chetwynd	2.3	3.5
886	n/a	n/a	Morfee	Mackenzie	3.7	n/a	951	725	—	Coquihalla ††	Hope	2.3	3.4
894	553	—	Ranchero	Salmon Arm	3.6	5.0	951	744	—	Suwilaawks ††	Terrace	2.3	2.0
894	677	—	Chief Tomat ††	Westbank	3.6	4.2	951	n/a	n/a	Ashcroft	Ashcroft	2.3	n/a
894	n/a	n/a	Brechin	Nanaimo	3.6	n/a	955	685	—	Bankhead ††	Kelowna	2.2	4.1
897	646	—	Hammond	Maple Ridge	3.5	4.4	955	739	—	Ron Brent	Prince George	2.2	2.7
897	697	—	Miracle Beach	Black Creek	3.5	4.0	955	n/a	n/a	J V Humphries	Kaslo	2.2	n/a
897	697	—	South Broadview ††	Salmon Arm	3.5	4.0	958	n/a	n/a	Glenwood	Maple Ridge	2.1	n/a
897	712	—	Courtenay ††	Courtenay	3.5	3.7	958	n/a	n/a	John Muir ††	Sooke	2.1	n/a
897	732	—	Hjorth Road	Surrey	3.5	3.2	958	n/a	n/a	Winlaw ††	Winlaw	2.1	n/a
897	n/a	n/a	Bernard ††	Chilliwack	3.5	n/a	961	735	▼	Mission Central ††	Mission	2.0	3.1
897	n/a	n/a	Heather Park	Prince George	3.5	n/a	961	n/a	n/a	Bella Coola ††	Bella Coola	2.0	n/a
897	n/a	n/a	Mountainview ††	Terrace	3.5	n/a	961	n/a	n/a	Pinewood ††	Cranbrook	2.0	n/a
897	n/a	n/a	Palsson ††	Lake Cowichan	3.5	n/a	964	704	▼	Armstrong ††	Armstrong	1.9	3.9
897	n/a	n/a	Tansor	Duncan	3.5	n/a	964	n/a	n/a	Wickaninnish	Tofino	1.9	n/a
897	n/a	n/a	Valley Christian	Mission	3.5	n/a	966	n/a	n/a	Baker	Quesnel	1.8	n/a
897	n/a	n/a	Victoria West ††	Victoria	3.5	n/a	967	n/a	n/a	Quinson	Prince George	1.7	n/a
909	610	—	Quadra ††	Victoria	3.4	4.7	968	n/a	n/a	Cedar ††	Campbell River	1.5	n/a
909	610	▼	Sorrento ††	Sorrento	3.4	4.7	969	746	—	William Konkin	Burns Lake	1.2	1.3
909	677	▼	Highland Park ††	Armstrong	3.4	4.2	970	n/a	n/a	Bayview	Nanaimo	1.0	n/a
909	708	—	Eighth Avenue ††	Port Alberni	3.4	3.8	971	745	—	Cassie Hall ††	Terrace	0.8	1.8
909	725	—	Lax Kxeen ††	Prince Rupert	3.4	3.4	972	663	—	Eric Langton	Maple Ridge	0.7	4.3
909	n/a	n/a	Florence Nightingale	Vancouver	3.4	n/a	973	n/a	n/a	Aboriginal Choice	Prince George	0.0	n/a
909	n/a	n/a	Salmo ††	Salmo	3.4	n/a	973	n/a	n/a	Alexander	Duncan	0.0	n/a
916	553	—	Dr D. A. Perley	Grand Forks	3.3	5.0	973	n/a	n/a	Bouchie Lake	Quesnel	0.0	n/a
916	712	—	Cumberland ††	Cumberland	3.3	3.7	973	n/a	n/a	Gwa'sala-'Nakwaxda'xw	Port Hardy	0.0	n/a
916	n/a	n/a	Carlin	Tappen	3.3	n/a	973	n/a	n/a	Red Bluff	Quesnel	0.0	n/a
916	n/a	n/a	Champlain Heights	Vancouver	3.3	n/a	973	n/a	n/a	Seabird Island	Agassiz	0.0	n/a

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 compared to other schools in the *Report Card*?” 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 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 combined average scores for the six tests was given a weight of 45%; Tests not written was weighted at 20%; and the percentage of tests Below expectations was weighted at 35%.

- 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 Vice President, Strategic Initiatives 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 elementary and secondary schools in British Columbia, Alberta and Ontario as well as a report on secondary schools in Quebec. He continues his research on education and related issues for the Fraser Institute.

Stephen T. Easton

Stephen T. Easton is a professor of economics and an associate of both the School of Criminology and the School for International Studies at Simon Fraser University and a Senior Fellow at the Fraser Institute. He received his A.B. from Oberlin College and his Ph.D. from the University of Chicago. He is a member of the Institute for Canadian Urban Research Studies (ICURS) and has written over 160 scientific papers, policy documents, articles, monographs and books.

Recent works published by the Fraser Institute include *Marijuana Growth in British Columbia* (2004), and *Cost of Crime in Canada: 2014 Report* (with Paul Brantingham and Hilary Furness, 2014). 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* (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* (Springer-Verlag, 1997) and *Education in Canada: An Analysis of Elementary, Secondary and Vocational Schooling* (Fraser Institute, 1988). His most recent book, *The Run to the Pennant: A Multiple Equilibria Approach to Professional Sports Leagues* (Springer, 2014), with Duane W. Rockerbie indicates more about the breadth of his interests.

His editorials have been carried by the *Vancouver Sun*, *Globe and Mail*, *National Post*, *Ottawa Citizen*, *Stirling chain* and many other newspapers around the country. Professor Easton has been an associate editor of *Economic Inquiry*, a member the Board of Editors of the *Canadian Journal of Economics*, and an organizer of the France-Canada Roundtable.

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 ©2015 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

May 2015

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 ©mamahoooba; 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

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 Directors 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 Directors, its donors and supporters, or its staff. This publication in no way implies that the Fraser Institute, its directors, 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 mission is to improve the quality of life for Canadians, their families and future generations by studying, measuring and broadly communicating the effects of government policies, entrepreneurship and choice on their well-being.

Notre mission consiste à améliorer la qualité de vie des Canadiens et des générations à venir en étudiant, en mesurant et en diffusant les effets des politiques gouvernementales, de l'entrepreneuriat et des choix sur leur bien-être.

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