
Education Policy
Studies in

May 2015

 Report Card
on British Columbia’s

Secondary Schools 2015

by Peter Cowley and Stephen Easton

COMPARESchoolRankings.ORG

FRASER
INST I TUTE

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx
http://compareschoolrankings.org

2

Contents

Introduction  /  3

Key academic indicators of school performance  /  5

Other indicators of school performance  /  9

Detailed school reports  /  10

How does your school stack up?  /  33

Appendix: Calculating the Overall rating out of 10  /  37

About the authors   /  39

Publishing information  /  40

Supporting the Fraser Institute  /  41

Purpose, funding, & independence  /  41

About the Fraser Institute  /  42

Editorial Board  /  43

3

The Report Card on British Columbia’s Secondary
Schools collects a variety of relevant, objective indica-
tors of school performance into one easily accessible,
public document so that all interested parties—parents,
school administrators, teachers, students, and taxpay-
ers—can analyze and compare the performance of
individual schools. Parents use the Report Card’s indi-
cator values, ratings, and rankings to compare schools
when they choose an education provider for their chil-
dren. Parents and school administrators use the results
to identify areas of academic performance in which
improvement can be made.

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, the Report Card 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 interview the principal
and teachers at the schools under consideration.

Of course, the choice of a school should not be
made solely on the basis of any one source of infor-
mation. Families choosing a school for their students
should seek to confirm the Report Card’s findings
by visiting the school and interviewing teachers and
school administrators. Parents who already have a
child enrolled at the school can provide another point
of view. Useful information may also be found on the
web sites of the ministry of education, local school

boards, and individual schools. In addition, a sound
academic program should be complemented by effec-
tive programs in areas of school activity not measured
by the Report Card. Nevertheless, the Report Card pro-
vides a detailed picture of each school that is not easily
available elsewhere.

The Report Card facilitates
school improvement

Certainly, the act of publicly rating and ranking
schools attracts attention; attention can provide moti-
vation. Schools that perform well or show consis-
tent improvement are applauded. Poorly performing
schools generate concern, as do those whose perfor-
mance is deteriorating. This inevitable attention pro-
vides an incentive for all those connected with a school
to focus on student results.

However, the Report Card offers more than motiva-
tion; it also offers opportunity. The Report Card 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 improve-
ment is achievable. This Report Card provides evidence
about what can be accomplished. It demonstrates
clearly that, even when we take into account fac-
tors such as the students’ family backgrounds, 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

Introduction

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx
http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx

Report Card on British Columbia’s Secondary Schools 20154

of research carried out in other countries.1 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 at the heart
of the improvement process
Comparative and historical data enable parents and
school administrators to gauge their school’s effectiveness
more accurately. By comparing a school’s latest results
with those of earlier years, they can see if the school is
improving. By comparing a school’s results with those of
neighbouring schools and of schools with similar student
characteristics, they 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.

There is great benefit in identifying schools that are
particularly effective. By studying the techniques used
in schools where students are successful, less effective
schools may find ways to improve.

Comparisons are at the heart of improvement:
making comparisons among schools is made simpler
and more meaningful by the Report Card’s indicators,
ratings, and rankings.

You can contribute to the
Report Card’s development

The Report Card program benefits from the input of
interested parties. We welcome your suggestions, com-
ments, and criticisms.

Please contact Peter Cowley, Director of School
Performance Studies, at peter.cowley@fraserinstitute.org.

Notes

1	 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).

mailto:peter.cowley@fraserinstitute.org

5

Key academic indicators
of school performance

The foundation of the Report Card is an overall rating
of each school’s academic performance. Building on
data about student results provided by the Ministry of
Education,1 we rate each school on a scale from zero to
10. We base our overall rating of each school’s academic
performance on seven indicators:

(1)	the average exam mark in the grade-10, grade-11,
and grade-12 courses that include a mandatory
provincial exam;

(2)	percentage of grade-10, grade-11, and grade-12
mandatory provincial examinations failed;

(3)	average difference between the school mark and
the examination mark in the courses considered
in (1) and (2) above;

(4)	average difference between male and female
students in their exam mark in English 10;

(5)	average difference between male and female
students in their exam mark in Mathematics 10;

(6)	graduation rate;

(7)	delayed advancement rate.

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.

Three indicators of effective teaching

1	 Average mandatory examination marks
This indicator (in the tables Average exam mark) is the
average percentage achieved by a school’s students on
the grade-10, grade-11, and grade-12 final examina-
tions in all of the courses that include a mandatory
provincial exam.2 For each school, the indicator is the
average of the mean scores achieved by the school’s
students in each of these mandatory examinations at
all sittings during the year, weighted by the relative
number of students who wrote the examination.

Examinations are designed to achieve a distribution
of results reflecting the differences in students’ mas-
tery of the course work. Differences among students
in interests, 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 provincial examinations. There is also varia-
tion within schools in the results obtained in different
subject areas. Such differences in outcomes cannot be
wholly explained by the individual and family charac-
teristics of the school’s students. It seems reasonable,
therefore, to include the average examination mark for
each school as one indicator of effective teaching.

2	 Percentage of provincial examinations failed
For each school, this indicator (in the tables Percentage
of exams failed) provides the rate of failure (as a per-
centage) in the grade-10, grade-11, and grade-12
mandatory provincial examinations. It was derived by
dividing the sum, for each school, of all the mandatory
provincial examinations written where a failing grade
was awarded by the total number of such examinations
written by the students of that school.

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx

Report Card on British Columbia’s Secondary Schools 20156

In part, effective teaching can be measured by the
ability of the students to pass any uniform examina-
tion that is a requirement for successful completion of
a course. Schools have the responsibility of preparing
their students to pass these final examinations.

3	 Difference between school mark
and examination mark

For each school, this indicator (in the tables School vs
exam mark difference) gives the average amount (for all
grade-10, grade-11, and grade-12 courses with a man-
datory provincial exam) by which the “school” mark—
the assessment of each student’s learning that is made
by the school—exceeds the exam mark in that course.3

Effective teaching includes regular testing so that
students may be aware of their progress. For such
assessment to be useful, it must accurately reflect the
student’s understanding of the course. As a systematic
policy, inflation of school-awarded grades will be coun-
terproductive. Students who believe they are already
successful when they are not will be less likely to invest
the extra effort needed to master the course material.
In the end, they will be poorer for not having achieved
the level of understanding that they could have gained
through additional study.

The effectiveness of school-based assessments can
be determined by a comparison to external assess-
ments of the students. In each course that includes
a mandatory provincial examination, the Ministry of
Education, the same authority that designed the course,
administers a uniform examination. This examina-
tion will test the students’ knowledge of the material
contained in the course. If the marks assigned by the
school are a reasonably accurate reflection of students’
understanding, they should be roughly the same as the
mark gained on the provincial examination. Thus, if a
school has accurately assessed a student as consistently
working at a C+ level, the student’s examination result
will be at a similar level. If, however, a school is consis-
tently granting marks substantially higher than those
achieved by its students on the final examinations,
then the school is not providing an accurate indicator
of the extent to which knowledge of the course mate-
rial is being acquired.

An indicator of consistency in
teaching and assessment

The Gender gap indicators
Research4 has shown systematic sex-based differences
in academic results in British Columbia’s secondary
schools. However, the same research found that “there
appears to be no compelling evidence that girls and
boys should, given effective teaching and counsel-
ling, experience differential rates of success.” 5 Further,

“[t]he differences described by each indicator vary from
school to school over a considerable range of values.” 6

The Gender gap indicators measure the difference,
if any, in the average exam marks in Mathematics 10
and English 10 for boys and girls. The indicator reports
the size of the difference and the more successful sex.

Two indicators of practical,
well-informed counselling

While they are attending secondary school, students
must make a number of decisions of considerable
significance about their education. Once they have
reached the age of 16, for instance, they are at liberty
to continue or end their educational program.7 Before
grade 10, they are required to choose between differ-
ent streams in Mathematics. They will annually decide
whether to begin or continue the study of a second
language.

Will these young people make good decisions? It
is unrealistic to presume that they can do so without
advice. What practical, well-informed counselling can
they call upon? While parents, in the main, are willing
to help, many lack the information they need to be
able to provide good advice. It falls, therefore, to the
schools to shoulder some responsibility for advising
students and their parents about educational choices.

The final two indicators used in the calculation of
the Overall rating out of 10 assess the counsel given
by the schools by measuring the quality of the deci-
sions taken by the students about their education. Of
course, wise students will seek guidance not only from
the counsellors designated by the schools but also from

Fraser Institute Studies in Education Policy 7

teachers and administrators, parents, and other rela-
tives. Where students have strong support from family
and community, the school’s responsibility for counsel-
ling may be lighter; where students do not have such
strong support, the school’s role may be more chal-
lenging. These indicators measure the school’s success
in using the tools at its disposal to help students make
good decisions about their education.

Of the decisions that senior students must make,
perhaps the most important is the decision to remain
in school, do the work, and graduate with their class.
Effective counselling will encourage students to make
appropriate choices.

1	 Delayed advancement rate
This indicator measures the extent to which schools
keep their students in school and progressing in a
timely manner toward completion of their graduation
program. It uses data that report the educational status
of students one year after they have enrolled in a given
grade at a school in British Columbia. For example, we
can determine from these data how many of a school’s
grade-10 students re-enroll in the following year in
grade 11; are enrolled in grade 10 for a second time; or
fail to re-enroll. With these raw data, following a tech-
nique that we introduced to Canada in the Report Card
on Quebec’s Secondary Schools, 2001 Edition,8 we cal-
culate a statistic that will answer the question, “Based
on this single year’s school results, what is the likeli-
hood that a student entering grade 10 at the school will
graduate in the normal three-year period?”

The indicator is calculated as follows. For each
school, for each of grades 10, 11, and 12, a rate of suc-
cessful transition is determined by first summing the
number of students who either graduate in the current
school year or re-enroll in a higher grade in the follow-
ing year and then dividing that sum by the number of
students enrolled in the grade in the current year. Then,
for each grade, a dropout rate is determined by sub-
tracting the rate of successful transition from 1. Each
of the three dropout rates is then reduced by the grade-
8 dropout rate at the school to produce a net dropout
rate for each grade. We have adopted the grade-8 drop-
out rate as an estimate of the “involuntary” drop-out

rate caused by events such as emigration or death that
lead to the disappearance of students from the school
system.

The Delayed advancement rate indicator can now be
calculated. The complement of the net dropout rates (1

– net drop-out rate) for grades 10 through 12 is deter-
mined and their product is calculated. This three-year
composite successful transition rate is then subtracted
from 1 to produce the Delayed advancement rate indica-
tor that appears in the detailed tables.

Where a school does not enroll grade-8 students,
the net dropout rate is calculated using the weighted
average grade-8 dropout rate for all the schools in the
relevant school district. Where a school does not enroll
grade-10 or grade-11 students, no Delayed advancement
rate can be calculated. The relative weighting in the cal-
culation of the Overall rating out of 10 that is given to this
and the other indicators is explained in the Appendix.

2	 Graduation rate
This indicator, related to the Delayed advancement rate,
compares the number of students eligible to graduate
enrolled in the school on September 30 with the num-
ber of students who actually graduate by the end of the
same school year. Only those enrollees who are capable
of graduating with their class within the current school
year are included in the count of eligible graduates.

Graduation from secondary school retains consider-
able value since it increases options for post-secondary
education. Further, graduates from secondary school
who decide to enter the work force immediately will,
on average, find more job opportunities than those
who have not graduated. By completing the 11 years of
schooling in preparation for the final secondary school
year, students have already demonstrated a reasonable
ability to handle the basic courses offered by the school.
Moreover, for the majority of students, the minimum
requirements for graduation are not onerous. The
chance that students will not graduate solely because
they are unable to meet the intellectual demands of the
curriculum is, therefore, relatively small.

Nevertheless, the graduation rate varies quite widely
from school to school throughout the province. While
there are factors not related to education—emigration

Report Card on British Columbia’s Secondary Schools 20158

from the province, sickness, death, and the like—that
can affect the data, there is no reason to expect these
factors to influence particular schools systematically.
Accordingly, we take variations in the graduation rate
to be an indicator of the extent to which students are
being well coached in their educational choices.

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 a school does better on some indi-
cators 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 com-
bine test scores, homework, and class participation to
rate a student, we have combined all the indicators to
produce an overall school rating. The overall rating of
school performance answers the question, “In general,
how is the school doing, academically compared to
others in the Report Card?”

To derive this rating, the results for each of the
indicators for each school year were first standardized.
Standardization is a statistical procedure whereby sets
of raw data with different characteristics are converted
into sets of values with “standard” statistical proper-
ties. Standardized values can readily be combined and
compared.

The standardized data were then combined as
required to produce seven standardized scores— one
for each indicator—for each school, for each year. The
standardized scores were 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 teaching
only one sex, there are, of course, no results for the
Gender gap indicators. In these cases, the Overall rating
is derived using the remaining seven indicators. (See
the Appendix for an explanation of the calculation of
the Overall rating out of 10.)

Finally, 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 at a rate less than the average, it will
show a decline in its rating.

Notes

1	 The data from which these indicators are derived
is provided by British Columbia’s Ministry of
Education.

2	 In the 2013/2014 school year, mandatory provin-
cial examinations were administered in the fol-
lowing grade-10, grade-11, and grade-12 subjects:
Apprenticeship and Workplace; Mathematics 10:
BC First Nations Studies 12; Civic Studies 11;
Communications 12; English 10; English 10 First
Peoples; English 12; English 12 First Peoples;
Français langue première 10; Français langue pre-
mière 12; Foundations of Mathematics and Pre-
calculus 10; Science 10; and Social Studies 11.

3	 A student’s final mark for all courses that include a
mandatory provincial examination is derived from
both the mark received on the course’s provincial
examination and the mark provided by the school.

4	 Peter Cowley and Stephen Easton, Boys, Girls,
and Grades: Academic Gender Balance in British
Columbia’s Secondary Schools, Public Policy
Sources 22 (Fraser Institute, 1999).

5	 Cowley and Easton, Boys, Girls, and Grades,p. 7.

6	 Cowley and Easton, Boys, Girls, and Grades,p. 17.

7	 See School Act, BC, Part II, Section 3, Sub-section 1b.

8	 Richard Marceau and Peter Cowley, Report Card on
Quebec’s Secondary Schools: 2001 Edition, Studies in
Education Policy (Fraser Institute, 2001), pages 8–9.

9

Other indicators of
school performance

Since the inception of the Report Card, we have added
other indicators that, while they are not used to derive
the Overall rating out of 10, add more information
about a school’s effectiveness.

The Trend indicator

Is the school improving academically? For most schools,
the Report Card includes five years of results. Unlike
a simple snapshot of one year’s results, this historical
record provides evidence of change (or lack thereof)
over time.

In order to detect trends in the performance indica-
tors, we developed the Trend indicator. This indicator
uses statistical analysis to identify those dimensions
of school performance in which there has been real
change rather than a fluctuation in results caused by
random occurrences.

To calculate the trends, the standardized scores
rather than raw data are used. Standardizing makes
historical data more comparable and the trend mea-

surement more reliable. Because calculation of trends
is uncertain when only a small number of data points
is available, a trend is indicated only in those circum-
stances where five years of data are available and where
a trend is determined to be statistically significant. For
this indicator we have defined the term “statistically
significant” to mean that, nine times out of 10, the
trend that is noted is real, that is, it did not happen
just by chance.

The Student characteristics
indicators

For each public school, the Report Card notes the per-
centage of its students who are enrolled in ESL pro-
grams, in French Immersion programs, or who have
identified special needs. As was noted in the introduc-
tion, 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.

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx

10

How to read the tables

Use the sample table and the explanation of each line
below to help you interpret the detailed results for indi-
vidual schools. Families choosing a school for their stu-
dents should seek to confirm the Report Card’s findings
by visiting the school and interviewing teachers, school
administrators, and other parents. And, of course, a
sound academic program should be complemented by
effective programs in areas of school activity not mea-
sured by the Report Card.

More information regarding schools may be found
on the Ministry of Education’s web site at <http://
www.gov.bc.ca/bced/> and on the web sites of local
school districts and individual schools.

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.

Detailed school reports

A—Gr 12 Enrollment
The grade-12 enrollment on September 30, 2013.
Indicator results for small schools tend to be more vari-
able than do those for larger schools and caution should
be used in interpreting the results for smaller schools.

B—ESL (%); Special needs (%); French Imm (%)
These statistics report the percentage of students for
whom English is a second-language; the percentage of

students with special needs; and the percentage of stu-
dents registered in French Immersion programs at the
school. 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
average parental employment income
(This indicator could not be calculated for this edition.)

SCHOOL DISTRICT
School name [Affiliation] Location	 Gr 12 Enrollment: 235
ESL (%): 4.2	 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: 	 96/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.2	 68.1	 68.9	 70.7	 72.2	 —
Percentage of exams failed	 9.1	 12.2	 10.0	 8.6	 5.5	 p
School vs exam mark difference	 4.6	 6.0	 4.4	 4.8	 3.6	 —
English gender gap	 F 4.0	 F 2.8	 F 3.7	 F 4.8	 F 5.0	 —
Math gender gap	 F 1.8	 F 0.6	 F 1.4	 F 1.0	 M 1.9	 —
Graduation rate	 96.3	 96.8	 94.3	 94.7	 93.6	 q
Delayed advancement rate	 18.5	 20.4	 16.1	 9.9	 13.2	 —
Overall rating out of 10	 6.0	 5.9	 6.1	 6.1	 6.7	 p

 B –

C –

D –
E –
F –
G –
H –
I –
J –
K –

 – A

–

– L

–

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx
http://www.gov.bc.ca/bced/
http://www.gov.bc.ca/bced/

Fraser Institute Studies in Education Policy 11

C (right)—Academic ranking
The school’s overall academic rank in the province for
2013/2014 and for the most recent five years. These
rankings show how the school has done academical-
ly compared to the other schools in the Report Card.
A high ranking over five years indicates consistently
strong results at the school.

D—Average exam mark
The average provincial mark (%) achieved by the
school’s students in all the grade-10, grade-11, and
grade-12 courses in which the provincial examination
is mandatory.

E—Percentage of exams failed
The percentage of all the mandatory grade-10, grade‑11,
and grade-12 provincial examinations written by stu-
dents at the school that received a failing grade.

F—School vs exam mark difference
The average difference (in percentage points) between
the mark awarded by the school and the provincial
examination mark in all the courses in which the pro-
vincial exam is mandatory. A large difference usually
indicates that the school has been “inflating” grades.

G—English 10 gender gap
H—Math 10 gender gap
The difference (in percentage points) between boys’
and girls’ average exam marks in English 10 and
Foundations of Math and Pre-calculus 10. Where the
difference favours girls, the value is preceded by an
F; where the difference favours boys, the value is pre-
ceded by an M. An E means that there is no difference
between the girls and the boys on this measure. Small
differences indicate that the school is doing a good job
for all its students.

I—Graduation rate
The percentage of eligible graduates enrolled on
September 30 who actually graduate in the same
school year. Higher rates of graduation indicate that
the school is doing a good job of keeping students on
track and focused on their work during their final year.

J—Delayed advancement rate
The estimated percentage of the school’s grade-10 stu-
dents who will not complete grade 12 within three
years. Low Delayed advancement rates indicate that the
school’s students are likely to complete the last three
grades of secondary school in the normal time.

K—Overall rating out of 10
The Overall rating out of 10 takes into account the school’s
performance on all of these indicators and answers the
question, “In general, how is the school doing in academ-
ics compared to other schools in the Report Card?”

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 at a greater rate than the aver-
age. If it improves, but at a rate less than the average,
it will show a decline in its rating.

L—Trends
An upward-pointing arrow at the end of an indicator row
means that the school is probably improving on that indi-
cator. 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 indicating a trend. A dash indicates that there is
no significant change. Where insufficient data were avail-
able, “n/a” appears in the column. Note that for the two
Gender gap indicators, Percentage of exams failed, School
vs exam mark difference and Delayed advancement rate a
downward trend in the data will lead to an upward-point-
ing arrow in the trend column. For example, decreasing
Percentage of exams failed indicates improvement and so
an upward-pointing arrow is displayed.

Other notes

Note 1
The tables showing the detailed school results are orga-
nized by four geographic regions as follows: (1) Lower
Mainland, (2) Vancouver Island and the Coast, (3)
Fraser Valley and Southern British Columbia and (4)
Interior and Northern British Columbia. Within each

Report Card on British Columbia’s Secondary Schools 201512

geographic region, school districts are grouped alphabeti-
cally. Finally, within each school district, both public and
independent (private) schools are listed alphabetically.

Note 2
Not all the province’s secondary schools are included in
the tables or the ranking. Of all the schools for which
any mandatory provincial examination results were
reported, this Report Card rated 289. Excluded are
schools at which fewer than 10 students were enrolled
in grade 12 and schools that did not generate a suf-
ficiently large set of student data to enable the calcula-
tion of an Overall rating out of 10. Also excluded from
the ratings and rankings are: centres for adult education
and continuing education; schools that cater largely to
non-resident foreign students; and certain alternative
schools that do not offer a full program of courses.

The exclusion of a school from the Report Card
should not be construed as a judgement of the
school’s effectiveness.

Note 3
Where there were insufficient data available with which to
calculate an indicator or where a school was not in opera-
tion during a specific year, “n/a” appears in the tables.

Note 4
The complete Report Card on British Columbia’s Secondary
Schools may be downloaded from the Fraser Institute’s
web site at <http://www.compareschoolrankings.org/>.

Note 5
Due to continuing improvements in methodology,
some historical values for indicators and overall ratings
are different from those previously reported.

Note 6
You can compare a school’s results with the all-schools
results shown below.

Note 7
If you have questions about the Report Card, please
contact Peter Cowley, co-author of the Report Card, at
peter.cowley@fraserinstitute.org.

Average values for all schools 2013/2014	 Gr 12 Enrollment: 162
ESL (%): 2.9	 Special Needs (%): 10.8	 French Immersion (%): 18.5
Average Parents’ Income: $n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.0	 68.6	 68.9	 70.1	 69.5	 —
Percentage of exams failed	 8.1	 10.2	 10.1	 8.8	 9.7	 —
School vs exam mark difference	 4.3	 4.9	 4.7	 4.6	 5.3	 —
English gender gap*	 5.1	 5.8	 4.9	 5.0	 5.0	 —
Math gender gap*	 2.7	 2.8	 2.8	 2.9	 2.9	 q
Graduation rate	 95.8	 95.5	 95.6	 96.3	 95.7	 —
Delayed advancement rate	 17.0	 17.7	 16.4	 13.4	 14.0	 p
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 gender gaps. In
2013/2014, the English gender gap favoured females at 95.6% of
schools, males at 4.0% of schools, and was even at 0.4% schools.
The Math gender gap favoured females at 52.8% of schools,
males at 46.0% of schools, and was even at 1.2% schools.

http://www.compareschoolrankings.org/
mailto:peter.cowley@fraserinstitute.org

Fraser Institute Studies in Education Policy 13

List of cities and school districts
City	 School district City	 School district

100 Mile House	 Cariboo-Chilcotin
Abbotsford	 Abbotsford
Agassiz	 Fraser-Cascade
Aldergrove	 Langley
Armstrong	 North Okanagan-Shuswap
Ashcroft	 Gold Trail
Barriere	 Kamloops/Thompson
Burnaby	 Burnaby
Burns Lake	 Nechako Lakes
Campbell River	 Campbell River
Castlegar	 Kootenay-Columbia
Chase	 Kamloops/Thompson
Chemainus	 Cowichan Valley
Chetwynd	 Peace River South
Chilliwack	 Chilliwack
Clearwater	 Kamloops/Thompson
Comox	 Comox Valley
Coquitlam	 Coquitlam
Courtenay	 Comox Valley
Cranbrook	 Southeast Kootenay
Creston	 Kootenay Lake
Dawson Creek	 Peace River South
Delta	 Delta
Duncan	 Cowichan Valley
Elkford	 Southeast Kootenay
Enderby	 North Okanagan-Shuswap
Fernie	 Southeast Kootenay
Fort Langley	 Langley
Fort Nelson	 Fort Nelson
Fort St James	 Nechako Lakes
Fort St John	 Peace River North
Fraser Lake	 Nechako Lakes
Gibsons	 Sunshine Coast
Gold River	 Vancouver Island West
Golden	 Rocky Mountain
Grand Forks	 Boundary
Hazelton	 Coast Mountains
Hope	 Fraser-Cascade
Houston	 Bulkley Valley
Invermere	 Rocky Mountain
Kamloops	 Kamloops/Thompson
Kelowna	 Central Okanagan
Keremeos	 Okanagan Similkameen
Kimberley	 Rocky Mountain
Kitimat	 Coast Mountains
Ladysmith	 Nanaimo-Ladysmith
Lake Cowichan	 Cowichan Valley
Langley	 Langley
Lillooet	 Gold Trail
Lumby	 Vernon
Mackenzie	 Prince George
Maple Ridge	 Maple Ridge-Pitt Meadows
Masset	 Haida Gwaii/Queen Charlotte
McBride	 Prince George
Merritt	 Nicola-Similkameen
Midway	 Boundary

Mill Bay	 Cowichan Valley
Mission	 Mission
Nakusp	 Arrow Lakes
Nanaimo	 Nanaimo-Ladysmith
Nelson	 Kootenay Lake
New Aiyansh	 Nisga’a
New Westminster	 New Westminster
North Vancouver	 North Vancouver
Oliver	 Okanagan Similkameen
Osoyoos	 Okanagan Similkameen
Parksville	 Qualicum
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
Prince George	 Prince George
Prince Rupert	 Prince Rupert
Princeton	 Nicola-Similkameen
Qualicum Beach	 Qualicum
Queen Charlotte	 Haida Gwaii/Queen Charlotte
Quesnel	 Quesnel
Revelstoke	 Revelstoke
Richmond	 Richmond
Saanichton	 Saanich
Salmon Arm	 North Okanagan-Shuswap
Salt Spring Island	 Gulf Islands
Sechelt	 Sunshine Coast
Shawnigan Lake	 Cowichan Valley
Sicamous	 North Okanagan-Shuswap
Sidney	 Saanich
Smithers	 Bulkley Valley
Sooke	 Sooke
South Slocan	 Kootenay Lake
Sparwood	 Southeast Kootenay
Squamish	 Sea to Sky
Summerland	 Okanagan Skaha
Surrey	 Surrey
Terrace	 Coast Mountains
Trail	 Kootenay-Columbia
Tumbler Ridge	 Peace River South
Ucluelet	 Alberni
Vancouver	 Vancouver
Vanderhoof	 Nechako Lakes
Vernon	 Vernon
Victoria	 Greater Victoria
West Kelowna	 Central Okanagan
West Vancouver	 West Vancouver
Whistler	 Sea to Sky
Williams Lake	 Cariboo-Chilcotin
Winfield	 Central Okanagan

Report Card on British Columbia’s Secondary Schools 201514

ABBOTSFORD. 26

ALBERNI . . 22

ARROW LAKES. 26

BOUNDARY. 26

BULKLEY VALLEY . . 30

BURNABY. 15

CAMPBELL RIVER. . 22

CARIBOO-CHILCOTIN . . 30

CENTRAL OKANAGAN. 26

CHILLIWACK. . 27

COAST MOUNTAINS . 22

COMOX VALLEY . . 22

COQUITLAM . . 15

COWICHAN VALLEY. . 22

DELTA. 16

FORT NELSON . . 30

FRASER-CASCADE. 27

GOLD TRAIL. 30

GREATER VICTORIA . . 23

GULF ISLANDS. 23

HAIDA GWAII/QUEEN CHARLOTTE. 24

KAMLOOPS/THOMPSON . . 30

KOOTENAY-COLUMBIA . . 28

KOOTENAY LAKE. 27

LANGLEY . 28

MAPLE RIDGE-PITT MEADOWS . . 16

MISSION . . 28

NANAIMO-LADYSMITH. 24

NECHAKO LAKES. 31

NEW WESTMINSTER. 17

NICOLA-SIMILKAMEEN . 28

NISGA’A. 24

NORTH OKANAGAN-SHUSWAP . . 31

NORTH VANCOUVER. 17

OKANAGAN SIMILKAMEEN. 29

OKANAGAN SKAHA. . 29

PEACE RIVER NORTH . . 31

PEACE RIVER SOUTH . . 31

POWELL RIVER. 24

PRINCE GEORGE . 31

PRINCE RUPERT. . 24

QUALICUM . 24

QUESNEL . 32

REVELSTOKE . 32

RICHMOND. 17

ROCKY MOUNTAIN. 32

SAANICH. . 24

SEA TO SKY. 24

SOOKE. 25

SOUTHEAST KOOTENAY. 29

SUNSHINE COAST. . 25

SURREY. 18

VANCOUVER. . 19

VANCOUVER ISLAND NORTH. 25

VANCOUVER ISLAND WEST. 25

VERNON . . 29

WEST VANCOUVER. 21

Index of school districts
School district	 Page School district	 Page

Fraser Institute Studies in Education Policy 15

BURNABY
Alpha [Public] Burnaby	 Gr 12 Enrollment: 141
ESL (%): 4.7	 Special needs (%): 13.2	 French Imm (%): 9.8
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 218/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.1	 64.3	 66.9	 68.3	 69.0	 p
Percentage of exams failed	 15.4	 15.9	 13.6	 12.6	 9.8	 p
School vs exam mark difference	 6.9	 8.1	 5.5	 6.8	 7.6	 —
English gender gap	 F 1.7	 F 4.6	 F 5.5	 F 5.8	 F 4.2	 —
Math gender gap	 F 2.2	 M 3.5	 M 0.8	 F 3.7	 M 4.4	 —
Graduation rate	 91.0	 95.9	 94.9	 92.7	 92.4	 —
Delayed advancement rate	 20.9	 14.4	 24.5	 31.8	 24.3	 —
Overall rating out of 10	 4.3	 4.8	 5.2	 4.3	 5.0	 —

Burnaby Central [Public] Burnaby	 Gr 12 Enrollment: 235
ESL (%): 4.2	 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: 	 96/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.2	 68.1	 68.9	 70.7	 72.2	 —
Percentage of exams failed	 9.1	 12.2	 10.0	 8.6	 5.5	 p
School vs exam mark difference	 4.6	 6.0	 4.4	 4.8	 3.6	 —
English gender gap	 F 4.0	 F 2.8	 F 3.7	 F 4.8	 F 5.0	 —
Math gender gap	 F 1.8	 F 0.6	 F 1.4	 F 1.0	 M 1.9	 —
Graduation rate	 96.3	 96.8	 94.3	 94.7	 93.6	 q
Delayed advancement rate	 18.5	 20.4	 16.1	 9.9	 13.2	 —
Overall rating out of 10	 6.0	 5.9	 6.1	 6.1	 6.7	 p

Burnaby Mountain [Public] Burnaby	 Gr 12 Enrollment: 277
ESL (%): 5.7	 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: 	 145/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.3	 72.5	 72.4	 72.4	 71.9	 —
Percentage of exams failed	 5.8	 6.5	 6.8	 7.7	 8.9	 —
School vs exam mark difference	 1.8	 3.7	 2.9	 4.4	 5.1	 q
English gender gap	 F 4.7	 F 7.1	 F 2.6	 F 3.1	 F 5.8	 —
Math gender gap	 F 3.4	 M 3.5	 F 1.4	 F 0.6	 F 3.2	 —
Graduation rate	 96.7	 97.0	 93.7	 97.2	 94.0	 —
Delayed advancement rate	 17.6	 18.1	 14.8	 10.3	 15.8	 —
Overall rating out of 10	 6.7	 6.7	 6.9	 6.6	 5.9	 —

Burnaby North [Public] Burnaby	 Gr 12 Enrollment: 407
ESL (%): 5.8	 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: 	 107/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.9	 72.1	 70.9	 72.2	 73.1	 —
Percentage of exams failed	 7.5	 6.3	 7.9	 8.0	 7.3	 —
School vs exam mark difference	 6.2	 5.8	 6.8	 5.9	 4.9	 —
English gender gap	 F 4.2	 F 4.8	 F 2.2	 F 3.8	 F 4.3	 —
Math gender gap	 F 1.7	 F 2.2	 F 0.7	 F 0.9	 M 2.0	 —
Graduation rate	 97.4	 96.9	 96.9	 97.3	 94.2	 q
Delayed advancement rate	 9.5	 7.4	 10.0	 10.7	 14.6	 q
Overall rating out of 10	 6.3	 6.9	 6.5	 6.4	 6.5	 —

Burnaby South [Public] Burnaby	 Gr 12 Enrollment: 294
ESL (%): 10.7	 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: 	 197/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.7	 69.8	 68.1	 68.8	 69.5	 —
Percentage of exams failed	 9.4	 10.3	 12.7	 11.9	 11.9	 —
School vs exam mark difference	 5.9	 6.1	 7.3	 6.0	 5.1	 —
English gender gap	 F 10.0	 F 9.5	 F 4.7	 F 4.1	 F 5.3	 p
Math gender gap	 F 1.9	 F 2.7	 M 1.4	 F 0.1	 M 3.5	 —
Graduation rate	 93.9	 92.0	 98.7	 94.7	 90.2	 —
Delayed advancement rate	 16.3	 21.5	 14.9	 13.1	 15.4	 —
Overall rating out of 10	 5.4	 5.4	 5.6	 5.3	 5.1	 —

Byrne Creek [Public] Burnaby	 Gr 12 Enrollment: 222
ESL (%): 9.9	 Special needs (%): 11.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 254/289	 234/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.1	 63.9	 65.3	 65.7	 64.7	 —
Percentage of exams failed	 12.4	 16.9	 15.5	 15.6	 18.3	 q
School vs exam mark difference	 5.6	 8.1	 7.1	 6.7	 8.1	 —
English gender gap	 F 6.4	 F 4.0	 F 4.3	 F 3.9	 M 0.3	 p
Math gender gap	 M 1.5	 M 0.3	 F 5.6	 F 0.5	 M 1.8	 —
Graduation rate	 94.8	 91.2	 92.6	 93.2	 91.5	 —
Delayed advancement rate	 33.6	 37.3	 25.9	 21.3	 19.0	 p
Overall rating out of 10	 4.6	 4.0	 4.3	 4.2	 4.1	 —

Cariboo Hill [Public] Burnaby	 Gr 12 Enrollment: 127
ESL (%): 3.3	 Special needs (%): 10.8	 French Imm (%): 18.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 183/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 67.8	 65.9	 67.3	 67.8	 —
Percentage of exams failed	 8.4	 11.6	 13.4	 14.8	 12.5	 —
School vs exam mark difference	 1.8	 4.8	 5.4	 5.0	 5.3	 —
English gender gap	 F 5.4	 F 10.6	 F 5.6	 F 7.2	 F 4.5	 —
Math gender gap	 F 3.0	 F 3.8	 M 3.4	 F 8.6	 F 0.1	 —
Graduation rate	 96.0	 97.3	 95.6	 94.1	 93.3	 q
Delayed advancement rate	 20.0	 17.8	 18.3	 17.3	 18.4	 —
Overall rating out of 10	 6.1	 5.7	 5.2	 4.1	 5.4	 —

Carver Christian [Independent] Burnaby	 Gr 12 Enrollment: 50
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: 	 52/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.2	 72.5	 74.0	 75.1	 75.5	 —
Percentage of exams failed	 3.8	 9.4	 6.2	 4.3	 5.8	 —
School vs exam mark difference	 4.1	 6.0	 6.0	 6.2	 6.6	 —
English gender gap	 F 1.6	 F 8.0	 F 11.0	 F 9.4	 F 0.6	 —
Math gender gap	 M 4.6	 F 12.6	 F 3.2	 F 6.5	 F 1.1	 —
Graduation rate	 100.0	 88.9	 98.0	 97.1	 100.0	 —
Delayed advancement rate	 0.9	 15.6	 8.5	 4.4	 5.0	 —
Overall rating out of 10	 7.6	 5.3	 6.6	 6.5	 7.7	 —

Deer Lake SDA [Independent] Burnaby	 Gr 12 Enrollment: 24
ESL (%): 2.2	 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: 	 30/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 68.6	 69.3	 75.2	 n/a
Percentage of exams failed	 n/a	 n/a	 13.7	 8.4	 3.4	 n/a
School vs exam mark difference	 n/a	 n/a	 4.1	 6.0	 4.0	 n/a
English gender gap	 n/a	 n/a	 F 4.2	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 M 5.0	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 89.5	 95.2	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 22.5	 12.1	 4.2	 n/a
Overall rating out of 10	 n/a	 n/a	 5.1	 5.6	 8.1	 n/a

Moscrop [Public] Burnaby	 Gr 12 Enrollment: 280
ESL (%): 9.6	 Special needs (%): 5.9	 French Imm (%): 23.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.9	 71.0	 71.7	 73.3	 73.6	 p
Percentage of exams failed	 6.4	 8.0	 6.9	 6.9	 6.8	 —
School vs exam mark difference	 4.8	 5.3	 4.3	 3.6	 3.4	 p
English gender gap	 F 4.5	 F 5.0	 F 7.7	 F 2.2	 F 10.6	 —
Math gender gap	 M 0.8	 F 1.9	 F 1.6	 F 3.7	 F 2.8	 q
Graduation rate	 96.1	 97.5	 96.3	 97.5	 93.5	 —
Delayed advancement rate	 20.3	 13.4	 17.4	 14.2	 19.5	 —
Overall rating out of 10	 6.2	 6.6	 6.5	 6.7	 6.2	 —

St Thomas More [Independent] Burnaby	 Gr 12 Enrollment: 126
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: 	 24/289	 14/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 75.7	 77.7	 76.5	 78.2	 77.2	 —
Percentage of exams failed	 1.6	 0.3	 0.8	 1.5	 0.9	 —
School vs exam mark difference	 1.7	 1.3	 2.4	 2.7	 2.7	 —
English gender gap	 F 4.1	 F 8.7	 F 5.0	 F 3.1	 F 5.3	 —
Math gender gap	 F 0.7	 F 1.3	 F 3.6	 F 2.9	 F 4.2	 q
Graduation rate	 98.4	 100.0	 100.0	 99.3	 100.0	 —
Delayed advancement rate	 2.1	 0.9	 1.3	 0.7	 0.5	 —
Overall rating out of 10	 8.3	 8.8	 8.3	 8.5	 8.4	 —

COQUITLAM
Archbishop Carney [Independent] Port Coquitlam	 Gr 12 Enrollment: 137
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: 	 30/289	 25/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.4	 73.0	 75.1	 76.3	 75.7	 p
Percentage of exams failed	 3.8	 5.2	 3.7	 3.5	 2.1	 p
School vs exam mark difference	 2.6	 3.0	 2.5	 3.5	 4.4	 —
English gender gap	 F 2.7	 F 6.6	 F 3.7	 F 5.5	 F 5.9	 —
Math gender gap	 F 0.5	 M 1.2	 M 0.4	 F 4.5	 F 1.6	 —
Graduation rate	 100.0	 100.0	 99.2	 100.0	 100.0	 —
Delayed advancement rate	 0.9	 1.1	 1.4	 0.0	 0.0	 —
Overall rating out of 10	 8.0	 7.9	 8.2	 7.9	 8.1	 —

Centennial [Public] Coquitlam	 Gr 12 Enrollment: 339
ESL (%): 9.1	 Special needs (%): 14.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 193/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.7	 66.5	 67.2	 67.4	 66.0	 —
Percentage of exams failed	 10.5	 12.3	 12.2	 12.5	 15.1	 q
School vs exam mark difference	 6.1	 5.9	 6.2	 7.2	 7.2	 —
English gender gap	 F 6.1	 F 8.2	 F 5.8	 F 3.9	 F 7.1	 —
Math gender gap	 F 5.7	 M 1.6	 F 3.4	 F 3.0	 F 4.9	 —
Graduation rate	 94.7	 93.9	 93.7	 94.7	 98.8	 —
Delayed advancement rate	 20.6	 15.5	 21.3	 6.2	 5.7	 —
Overall rating out of 10	 4.9	 5.3	 5.2	 5.1	 5.2	 —

Dr. Charles Best [Public] Coquitlam	 Gr 12 Enrollment: 291
ESL (%): 1.6	 Special needs (%): 10.5	 French Imm (%): 36.8
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 37/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.9	 71.8	 73.7	 74.6	 74.1	 p
Percentage of exams failed	 4.5	 5.5	 3.8	 3.2	 4.4	 —
School vs exam mark difference	 1.9	 1.2	 0.9	 1.1	 2.0	 —
English gender gap	 F 3.5	 F 6.3	 F 1.8	 F 4.9	 F 4.0	 —
Math gender gap	 E 	 M 0.1	 F 3.4	 F 1.8	 F 0.1	 —
Graduation rate	 95.5	 97.0	 98.7	 97.5	 97.8	 —
Delayed advancement rate	 13.0	 4.1	 4.3	 4.3	 4.7	 —
Overall rating out of 10	 7.1	 7.7	 8.1	 7.9	 7.9	 —

Gleneagle [Public] Coquitlam	 Gr 12 Enrollment: 340
ESL (%): 3.7	 Special needs (%): 11.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 80/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.9	 71.4	 74.0	 75.5	 73.6	 —
Percentage of exams failed	 4.4	 8.4	 5.1	 4.8	 5.6	 —
School vs exam mark difference	 1.8	 4.8	 3.5	 2.2	 4.0	 —
English gender gap	 F 2.8	 F 4.4	 F 2.6	 F 2.8	 F 4.9	 —
Math gender gap	 F 2.2	 F 3.3	 F 0.3	 F 1.7	 F 4.3	 —
Graduation rate	 95.7	 95.1	 95.4	 97.0	 96.9	 p
Delayed advancement rate	 16.0	 15.2	 14.1	 6.1	 6.7	 p
Overall rating out of 10	 7.2	 6.5	 7.4	 7.7	 7.1	 —

Lower Mainland

Report Card on British Columbia’s Secondary Schools 201516

Heritage Woods [Public] Port Moody	 Gr 12 Enrollment: 287
ESL (%): 6.9	 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: 	 52/289	 28/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.6	 73.8	 75.1	 75.0	 74.5	 —
Percentage of exams failed	 4.2	 3.6	 3.2	 3.8	 3.6	 —
School vs exam mark difference	 2.6	 2.5	 2.2	 2.5	 3.2	 —
English gender gap	 F 3.5	 F 3.5	 F 3.5	 F 1.4	 F 2.9	 —
Math gender gap	 F 1.5	 M 3.3	 M 1.6	 F 0.8	 F 1.2	 —
Graduation rate	 98.3	 98.2	 98.3	 96.9	 97.8	 —
Delayed advancement rate	 8.7	 5.8	 6.4	 5.6	 7.0	 —
Overall rating out of 10	 7.5	 7.9	 8.0	 7.9	 7.7	 —

Pinetree [Public] Coquitlam	 Gr 12 Enrollment: 375
ESL (%): 8.2	 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: 	 69/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.1	 72.6	 73.4	 74.8	 74.4	 p
Percentage of exams failed	 4.7	 7.0	 6.8	 6.4	 6.8	 —
School vs exam mark difference	 2.0	 3.1	 3.0	 2.8	 2.3	 —
English gender gap	 F 4.8	 F 4.2	 F 3.2	 F 5.2	 F 3.9	 —
Math gender gap	 F 4.7	 F 2.1	 M 4.0	 F 0.4	 M 0.2	 p
Graduation rate	 94.8	 95.7	 94.8	 97.1	 95.6	 —
Delayed advancement rate	 14.5	 15.2	 13.2	 9.5	 12.6	 —
Overall rating out of 10	 6.8	 7.0	 6.9	 7.2	 7.3	 p

Port Moody [Public] Port Moody	 Gr 12 Enrollment: 297
ESL (%): 8.0	 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: 	 132/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.8	 72.6	 73.5	 73.2	 72.3	 —
Percentage of exams failed	 6.5	 8.3	 8.3	 9.5	 11.0	 q
School vs exam mark difference	 1.6	 1.9	 2.3	 2.7	 3.9	 q
English gender gap	 F 2.5	 F 9.1	 F 5.2	 F 7.5	 F 7.6	 —
Math gender gap	 F 0.6	 F 2.9	 F 1.2	 F 5.9	 F 5.4	 q
Graduation rate	 92.7	 93.8	 94.9	 94.3	 96.2	 —
Delayed advancement rate	 19.4	 21.9	 14.0	 12.7	 11.5	 —
Overall rating out of 10	 6.8	 6.5	 7.0	 5.9	 6.1	 —

Riverside [Public] Port Coquitlam	 Gr 12 Enrollment: 317
ESL (%): 3.9	 Special needs (%): 15.8	 French Imm (%): 19.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 103/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 67.2	 68.8	 70.0	 69.6	 p
Percentage of exams failed	 7.3	 10.4	 8.3	 6.5	 7.9	 —
School vs exam mark difference	 3.5	 4.3	 3.8	 2.8	 2.7	 p
English gender gap	 F 4.3	 F 4.7	 F 4.8	 F 5.8	 F 6.4	 q
Math gender gap	 M 1.9	 F 1.1	 F 1.8	 M 1.1	 M 0.9	 p
Graduation rate	 95.3	 97.7	 97.2	 99.1	 96.4	 —
Delayed advancement rate	 8.3	 9.1	 6.6	 5.0	 7.5	 —
Overall rating out of 10	 6.2	 6.4	 6.6	 6.9	 6.6	 p

Terry Fox [Public] Port Coquitlam	 Gr 12 Enrollment: 418
ESL (%): 2.5	 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	 Rank: 	 151/289	 127/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.9	 65.5	 66.7	 68.2	 67.7	 —
Percentage of exams failed	 9.9	 13.6	 11.1	 8.9	 11.0	 —
School vs exam mark difference	 3.9	 4.3	 5.2	 4.0	 5.4	 —
English gender gap	 F 6.6	 F 7.6	 F 3.4	 F 4.8	 F 4.2	 —
Math gender gap	 F 0.9	 F 0.4	 F 0.9	 F 0.9	 F 3.5	 —
Graduation rate	 99.3	 96.4	 97.1	 96.7	 96.1	 q
Delayed advancement rate	 10.0	 17.1	 8.4	 10.2	 11.3	 —
Overall rating out of 10	 6.3	 5.7	 6.1	 6.0	 5.8	 —

DELTA
Burnsview [Public] Delta	 Gr 12 Enrollment: 106
ESL (%): 3.1	 Special needs (%): 10.6	 French Imm (%): 52.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 96/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.4	 69.7	 68.1	 70.4	 70.0	 —
Percentage of exams failed	 4.5	 6.8	 8.5	 6.1	 7.4	 —
School vs exam mark difference	 2.4	 2.8	 3.1	 2.2	 3.4	 —
English gender gap	 F 2.4	 F 11.5	 F 5.8	 F 5.3	 F 3.5	 —
Math gender gap	 F 0.9	 F 4.0	 F 4.3	 F 2.1	 F 0.3	 —
Graduation rate	 94.6	 96.3	 93.6	 98.7	 94.9	 —
Delayed advancement rate	 9.2	 13.0	 13.9	 10.7	 7.7	 —
Overall rating out of 10	 7.0	 6.4	 6.1	 6.9	 6.7	 —

Delta [Public] Delta	 Gr 12 Enrollment: 290
ESL (%): 1.7	 Special needs (%): 21.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 118/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.1	 69.3	 67.5	 69.6	 68.2	 q
Percentage of exams failed	 3.2	 8.5	 9.7	 8.4	 7.9	 —
School vs exam mark difference	 2.1	 2.3	 4.4	 3.6	 3.9	 —
English gender gap	 F 5.6	 F 6.7	 F 0.2	 F 5.8	 F 3.7	 —
Math gender gap	 F 0.8	 M 0.2	 M 0.7	 M 5.5	 M 1.2	 —
Graduation rate	 96.5	 96.7	 97.3	 98.3	 93.7	 —
Delayed advancement rate	 10.2	 13.9	 9.3	 8.7	 11.2	 —
Overall rating out of 10	 7.3	 6.8	 6.7	 6.4	 6.3	 q

Delview [Public] Delta	 Gr 12 Enrollment: 121
ESL (%): 4.7	 Special needs (%): 17.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.4	 66.0	 65.6	 67.8	 64.7	 —
Percentage of exams failed	 10.4	 13.8	 13.2	 10.3	 13.1	 q
School vs exam mark difference	 2.9	 4.1	 3.7	 3.4	 5.0	 —
English gender gap	 F 2.7	 F 2.8	 F 0.8	 F 1.4	 F 6.7	 —
Math gender gap	 E 	 M 0.2	 M 5.5	 M 2.3	 M 4.0	 —
Graduation rate	 94.4	 93.5	 93.2	 97.3	 93.8	 —
Delayed advancement rate	 7.0	 15.8	 21.2	 9.7	 10.0	 —
Overall rating out of 10	 6.1	 5.8	 5.3	 6.0	 5.0	 —

North Delta [Public] Delta	 Gr 12 Enrollment: 241
ESL (%): 6.1	 Special needs (%): 14.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 183/289	 218/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.8	 63.2	 64.2	 65.1	 65.9	 —
Percentage of exams failed	 12.5	 17.1	 16.0	 14.4	 12.9	 —
School vs exam mark difference	 5.4	 6.7	 5.1	 6.0	 5.6	 —
English gender gap	 F 7.4	 F 4.7	 F 6.7	 F 0.5	 F 4.2	 —
Math gender gap	 M 0.2	 M 1.2	 F 3.5	 M 2.2	 M 0.2	 —
Graduation rate	 92.9	 91.1	 91.5	 97.5	 95.0	 —
Delayed advancement rate	 26.4	 27.2	 24.4	 18.0	 16.7	 p
Overall rating out of 10	 4.5	 4.3	 4.4	 4.9	 5.4	 p

Sands [Public] Delta	 Gr 12 Enrollment: 152
ESL (%): 3.1	 Special needs (%): 17.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 165/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.5	 66.1	 66.9	 67.6	 66.2	 q
Percentage of exams failed	 6.8	 10.0	 11.4	 9.9	 12.3	 q
School vs exam mark difference	 2.9	 4.8	 3.8	 1.4	 3.6	 —
English gender gap	 F 4.9	 F 7.6	 F 9.2	 F 5.5	 F 2.7	 —
Math gender gap	 F 2.1	 F 2.4	 F 3.4	 M 0.8	 F 4.9	 —
Graduation rate	 98.6	 99.4	 96.9	 98.5	 97.7	 —
Delayed advancement rate	 6.5	 5.2	 11.4	 7.7	 11.9	 q
Overall rating out of 10	 6.8	 6.4	 5.8	 6.6	 5.7	 —

Seaquam [Public] Delta	 Gr 12 Enrollment: 241
ESL (%): 3.4	 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: 	 118/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.1	 71.5	 69.7	 71.5	 70.3	 —
Percentage of exams failed	 8.1	 8.6	 8.7	 7.8	 8.9	 —
School vs exam mark difference	 4.8	 3.2	 4.9	 3.3	 2.9	 —
English gender gap	 F 5.7	 F 6.7	 F 2.9	 F 7.1	 F 4.8	 —
Math gender gap	 M 2.0	 F 1.8	 M 1.1	 M 3.4	 M 2.2	 —
Graduation rate	 95.3	 94.3	 97.0	 95.9	 94.5	 —
Delayed advancement rate	 10.6	 6.5	 4.9	 9.5	 14.7	 —
Overall rating out of 10	 6.2	 6.8	 6.7	 6.2	 6.3	 —

South Delta [Public] Delta	 Gr 12 Enrollment: 240
ESL (%): 1.2	 Special needs (%): 11.9	 French Imm (%): 28.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 132/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.3	 69.9	 69.6	 70.2	 69.0	 q
Percentage of exams failed	 4.6	 6.4	 7.2	 7.7	 7.7	 q
School vs exam mark difference	 4.4	 3.7	 3.9	 5.0	 5.6	 —
English gender gap	 F 5.0	 F 5.8	 F 7.9	 F 4.5	 F 6.0	 —
Math gender gap	 F 1.6	 M 1.2	 F 3.5	 F 3.3	 M 3.7	 q
Graduation rate	 97.7	 96.3	 97.6	 97.5	 95.8	 —
Delayed advancement rate	 10.7	 7.1	 8.6	 7.1	 10.4	 —
Overall rating out of 10	 6.7	 7.0	 6.5	 6.4	 6.1	 q

Southpointe [Independent] Delta	 Gr 12 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: 	 15/289	 12/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 82.9	 77.6	 78.2	 79.9	 79.6	 —
Percentage of exams failed	 1.6	 1.7	 2.1	 1.7	 1.4	 —
School vs exam mark difference	 2.0	 2.3	 1.9	 1.3	 4.4	 —
English gender gap	 n/a	 n/a	 F 2.1	 F 1.6	 F 0.6	 n/a
Math gender gap	 n/a	 n/a	 M 2.0	 M 6.8	 M 1.7	 n/a
Graduation rate	 97.0	 100.0	 100.0	 95.2	 100.0	 —
Delayed advancement rate	 2.2	 13.6	 1.9	 2.2	 0.0	 —
Overall rating out of 10	 8.9	 8.6	 8.7	 8.3	 8.8	 —

MAPLE RIDGE-PITT MEADOWS
Garibaldi [Public] Maple Ridge	 Gr 12 Enrollment: 152
ESL (%): 0.0	 Special needs (%): 13.9	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 277/289	 238/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.1	 61.3	 62.3	 64.2	 61.3	 —
Percentage of exams failed	 10.6	 21.2	 18.1	 16.1	 22.1	 —
School vs exam mark difference	 5.1	 8.3	 7.0	 9.1	 10.6	 q
English gender gap	 F 4.6	 F 7.5	 F 4.8	 F 4.5	 F 8.2	 —
Math gender gap	 F 1.2	 M 8.0	 F 1.5	 F 2.1	 M 0.6	 —
Graduation rate	 95.8	 96.6	 93.3	 95.5	 88.6	 —
Delayed advancement rate	 15.0	 9.8	 17.0	 20.2	 16.3	 —
Overall rating out of 10	 5.2	 3.9	 4.4	 3.7	 2.8	 q

Maple Ridge [Public] Maple Ridge	 Gr 12 Enrollment: 228
ESL (%): 0.2	 Special needs (%): 11.4	 French Imm (%): 22.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 183/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.4	 67.3	 66.7	 69.1	 67.0	 —
Percentage of exams failed	 7.9	 9.6	 11.0	 7.3	 12.1	 —
School vs exam mark difference	 3.1	 3.2	 3.9	 4.0	 5.7	 q
English gender gap	 F 5.2	 F 11.0	 F 6.1	 F 1.7	 F 7.5	 —
Math gender gap	 M 1.3	 M 0.8	 F 1.4	 M 2.6	 M 1.3	 —
Graduation rate	 98.8	 97.5	 95.9	 96.9	 95.7	 q
Delayed advancement rate	 5.7	 9.1	 12.6	 14.5	 12.9	 q
Overall rating out of 10	 6.6	 6.4	 5.9	 6.3	 5.4	 q

Maple Ridge Christian [Independent] Maple Ridge	 Gr 12 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: 	 96/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 67.2	 69.9	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 8.5	 6.9	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 7.2	 4.6	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 F 1.5	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 F 9.2	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 4.8	 n/a	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 5.7	 6.7	 n/a

Meadowridge [Independent] Maple Ridge	 Gr 12 Enrollment: 41
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: 	 14/289	 8/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 82.4	 83.6	 82.7	 82.7	 81.5	 —
Percentage of exams failed	 0.0	 0.0	 0.0	 0.6	 0.0	 —
School vs exam mark difference	 0.6	 3.2	 3.2	 2.2	 3.1	 —
English gender gap	 F 7.9	 F 4.8	 F 1.5	 F 4.8	 F 3.2	 —
Math gender gap	 M 2.8	 M 1.9	 F 6.4	 F 6.0	 M 7.2	 q
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 3.8	 5.1	 0.0	 0.0	 0.0	 —
Overall rating out of 10	 9.0	 9.3	 9.0	 9.1	 8.9	 —

Pitt Meadows [Public] Pitt Meadows	 Gr 12 Enrollment: 170
ESL (%): 0.1	 Special needs (%): 12.6	 French Imm (%): 12.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 249/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 65.5	 65.4	 67.0	 62.9	 —
Percentage of exams failed	 11.0	 13.4	 15.5	 12.7	 17.9	 q
School vs exam mark difference	 6.0	 6.8	 7.6	 7.4	 7.5	 —
English gender gap	 F 8.7	 F 6.4	 F 5.6	 F 3.1	 F 0.6	 p
Math gender gap	 F 4.7	 M 2.5	 M 4.0	 M 4.0	 M 6.6	 —
Graduation rate	 98.7	 98.3	 98.4	 98.7	 93.9	 —
Delayed advancement rate	 11.1	 16.4	 14.7	 6.2	 15.1	 —
Overall rating out of 10	 5.3	 5.4	 5.0	 5.5	 4.3	 —

Fraser Institute Studies in Education Policy 17

Samuel Robertson Tech [Public] Maple Ridge	Gr 12 Enrollment: 193
ESL (%): 0.3	 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: 	 259/289	 236/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.9	 62.7	 62.2	 63.8	 62.2	 —
Percentage of exams failed	 12.1	 17.8	 18.4	 17.0	 16.5	 q
School vs exam mark difference	 7.7	 10.2	 10.5	 8.7	 11.4	 —
English gender gap	 F 7.4	 F 5.5	 F 7.0	 F 7.3	 F 9.0	 —
Math gender gap	 M 1.5	 F 1.4	 F 4.1	 M 1.4	 M 1.1	 —
Graduation rate	 97.2	 90.2	 94.9	 96.7	 96.2	 —
Delayed advancement rate	 11.5	 25.7	 20.8	 9.6	 6.9	 —
Overall rating out of 10	 4.9	 3.7	 3.7	 4.2	 3.9	 —

Thomas Haney [Public] Maple Ridge	 Gr 12 Enrollment: 193
ESL (%): 0.8	 Special needs (%): 12.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 220/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.7	 67.5	 68.3	 68.3	 66.1	 q
Percentage of exams failed	 6.7	 11.7	 10.2	 10.8	 13.3	 q
School vs exam mark difference	 5.4	 7.5	 5.6	 5.1	 5.9	 —
English gender gap	 F 4.2	 F 6.6	 F 7.7	 F 4.2	 F 4.9	 —
Math gender gap	 F 2.5	 M 1.8	 F 0.3	 M 3.1	 M 3.3	 —
Graduation rate	 93.5	 94.0	 94.4	 95.8	 92.8	 —
Delayed advancement rate	 23.5	 15.7	 19.1	 15.9	 19.4	 —
Overall rating out of 10	 5.7	 5.4	 5.8	 5.5	 4.9	 —

Westview [Public] Maple Ridge	 Gr 12 Enrollment: 181
ESL (%): 0.7	 Special needs (%): 18.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 233/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.9	 63.5	 64.5	 65.4	 63.3	 —
Percentage of exams failed	 12.6	 14.9	 13.0	 12.0	 16.2	 —
School vs exam mark difference	 3.1	 2.2	 2.8	 2.9	 5.3	 —
English gender gap	 F 5.1	 F 5.9	 F 5.4	 F 3.8	 F 6.3	 —
Math gender gap	 M 3.6	 F 2.5	 M 5.4	 M 1.1	 M 2.2	 —
Graduation rate	 94.9	 98.0	 97.7	 98.0	 95.3	 —
Delayed advancement rate	 24.9	 22.5	 17.7	 15.9	 22.5	 —
Overall rating out of 10	 4.9	 5.6	 5.7	 5.9	 4.7	 —

NEW WESTMINSTER
New Westminster [Public] New Westminster	 Gr 12 Enrollment: 435
ESL (%): 9.7	 Special needs (%): 8.5	 French Imm (%): 14.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 88/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.7	 70.3	 71.6	 71.9	 71.3	 —
Percentage of exams failed	 7.1	 8.7	 7.3	 6.3	 8.0	 —
School vs exam mark difference	 1.3	 1.2	 0.8	 1.4	 2.0	 —
English gender gap	 F 5.1	 F 4.1	 F 5.3	 F 4.0	 F 7.7	 —
Math gender gap	 F 1.6	 M 2.4	 M 3.0	 F 1.7	 F 2.4	 —
Graduation rate	 97.1	 96.8	 97.1	 98.4	 97.2	 —
Delayed advancement rate	 21.1	 15.8	 11.0	 8.5	 7.3	 p
Overall rating out of 10	 6.6	 7.0	 7.2	 7.3	 6.9	 —

NORTH VANCOUVER
Argyle [Public] North Vancouver	 Gr 12 Enrollment: 250
ESL (%): 2.8	 Special needs (%): 10.1	 French Imm (%): 19.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 103/289	 75/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.2	 71.8	 71.8	 71.8	 70.8	 q
Percentage of exams failed	 3.0	 5.1	 7.5	 9.0	 6.6	 —
School vs exam mark difference	 1.9	 3.9	 3.3	 4.3	 4.3	 —
English gender gap	 F 5.1	 F 4.8	 F 5.1	 F 5.0	 F 3.5	 —
Math gender gap	 F 4.9	 F 2.6	 M 0.4	 F 1.5	 F 3.0	 —
Graduation rate	 96.6	 96.8	 96.2	 95.4	 96.0	 —
Delayed advancement rate	 8.8	 9.1	 10.0	 12.4	 13.6	 q
Overall rating out of 10	 7.2	 7.2	 7.0	 6.3	 6.6	 q

Bodwell Academy [Independent] North Vancouver	Gr 12 Enrollment: 11
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: 	 283/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 n/a	 62.8	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 n/a	 16.9	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 n/a	 7.4	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 n/a	 87.5	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 n/a	 58.2	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 n/a	 1.9	 n/a

Carson Graham [Public] North Vancouver	 Gr 12 Enrollment: 238
ESL (%): 3.2	 Special needs (%): 15.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 233/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.6	 66.9	 65.9	 66.1	 65.4	 —
Percentage of exams failed	 12.7	 13.2	 13.4	 15.1	 15.7	 —
School vs exam mark difference	 7.0	 6.1	 6.7	 7.4	 10.1	 —
English gender gap	 F 5.9	 F 4.0	 F 2.2	 F 8.0	 F 5.9	 —
Math gender gap	 F 4.3	 M 0.6	 F 3.5	 F 1.1	 M 0.7	 —
Graduation rate	 94.0	 92.8	 93.7	 97.3	 95.8	 p
Delayed advancement rate	 15.0	 13.9	 13.7	 13.6	 11.9	 —
Overall rating out of 10	 4.4	 5.5	 5.2	 4.5	 4.7	 —

Handsworth [Public] North Vancouver	 Gr 12 Enrollment: 289
ESL (%): 3.3	 Special needs (%): 8.1	 French Imm (%): 25.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 37/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.7	 73.5	 74.8	 75.8	 74.3	 —
Percentage of exams failed	 2.6	 4.0	 4.1	 4.8	 3.7	 —
School vs exam mark difference	 1.7	 2.4	 2.8	 2.8	 3.6	 q
English gender gap	 F 8.0	 F 10.6	 F 3.7	 F 3.2	 F 4.0	 —
Math gender gap	 F 4.1	 F 5.4	 M 0.9	 M 0.8	 M 0.1	 p
Graduation rate	 97.6	 97.4	 99.6	 98.5	 98.2	 —
Delayed advancement rate	 8.7	 8.3	 7.1	 6.6	 3.4	 —
Overall rating out of 10	 7.5	 7.3	 7.9	 7.8	 7.9	 —

Lions Gate Christian [Independent] North Vancouver	 Gr 12 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: 	 43/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 73.0	 73.5	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 11.9	 7.0	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 3.1	 3.5	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 22.0	 0.0	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 6.7	 7.8	 n/a

Seycove [Public] North Vancouver	 Gr 12 Enrollment: 142
ESL (%): 0.2	 Special needs (%): 12.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 92/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.1	 72.0	 71.4	 73.3	 72.8	 —
Percentage of exams failed	 4.8	 4.8	 6.4	 5.7	 5.7	 —
School vs exam mark difference	 3.4	 4.5	 5.9	 6.5	 6.1	 —
English gender gap	 F 3.7	 F 4.9	 F 5.3	 F 4.7	 F 3.2	 —
Math gender gap	 F 2.7	 M 1.8	 F 1.9	 M 2.1	 F 3.2	 —
Graduation rate	 96.6	 96.9	 98.5	 98.0	 97.0	 —
Delayed advancement rate	 6.6	 11.6	 2.7	 6.1	 8.6	 —
Overall rating out of 10	 7.1	 7.2	 6.9	 7.0	 6.8	 q

St Thomas Aquinas [Independent] North Vancouver	 Gr 12 Enrollment: 141
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: 	 22/289	 21/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.1	 74.4	 76.4	 75.9	 76.4	 —
Percentage of exams failed	 2.3	 3.5	 3.9	 5.1	 2.9	 —
School vs exam mark difference	 0.9	 2.0	 2.5	 1.8	 2.0	 —
English gender gap	 F 5.4	 F 3.3	 F 4.5	 F 6.1	 F 4.4	 —
Math gender gap	 F 3.8	 F 3.1	 M 0.6	 F 0.1	 F 0.7	 p
Graduation rate	 98.2	 99.1	 100.0	 98.3	 100.0	 —
Delayed advancement rate	 5.9	 7.4	 1.1	 2.5	 0.0	 —
Overall rating out of 10	 8.1	 8.2	 8.3	 7.9	 8.5	 —

Sutherland [Public] North Vancouver	 Gr 12 Enrollment: 192
ESL (%): 5.1	 Special needs (%): 13.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 225/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.5	 67.3	 65.8	 68.6	 67.2	 —
Percentage of exams failed	 7.6	 10.4	 15.5	 11.4	 9.9	 —
School vs exam mark difference	 2.4	 4.0	 5.3	 3.4	 4.9	 —
English gender gap	 F 6.0	 F 4.8	 F 4.3	 F 4.6	 F 9.0	 —
Math gender gap	 F 3.3	 F 0.2	 M 3.5	 M 0.2	 F 4.2	 —
Graduation rate	 91.6	 94.8	 92.5	 93.2	 89.3	 —
Delayed advancement rate	 14.2	 18.5	 18.3	 16.6	 19.8	 q
Overall rating out of 10	 5.8	 6.2	 5.0	 5.5	 4.8	 —

Windsor [Public] North Vancouver	 Gr 12 Enrollment: 164
ESL (%): 2.0	 Special needs (%): 16.6	 French Imm (%): 22.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 69/289	 49/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.0	 73.1	 72.7	 73.1	 73.6	 —
Percentage of exams failed	 4.5	 4.6	 4.2	 6.8	 4.6	 —
School vs exam mark difference	 4.3	 1.1	 2.6	 2.7	 3.0	 —
English gender gap	 F 6.9	 F 6.4	 F 3.6	 F 5.9	 F 5.9	 —
Math gender gap	 F 2.1	 F 1.0	 M 3.7	 M 2.0	 F 4.0	 —
Graduation rate	 97.3	 95.1	 95.7	 98.1	 96.6	 —
Delayed advancement rate	 5.8	 10.1	 8.0	 9.0	 8.7	 q
Overall rating out of 10	 6.9	 7.6	 7.4	 7.2	 7.3	 —

RICHMOND
A.R. MacNeill [Public] Richmond	 Gr 12 Enrollment: 154
ESL (%): 21.0	 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: 	 165/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.0	 68.1	 68.6	 69.2	 69.5	 —
Percentage of exams failed	 10.2	 11.9	 11.7	 13.0	 11.6	 —
School vs exam mark difference	 6.6	 8.0	 6.8	 5.9	 5.1	 p
English gender gap	 F 3.3	 F 3.4	 F 3.6	 F 6.1	 F 4.0	 —
Math gender gap	 M 0.9	 M 2.2	 F 4.1	 F 5.3	 M 0.1	 —
Graduation rate	 93.4	 91.9	 97.5	 97.8	 95.0	 —
Delayed advancement rate	 40.3	 29.1	 23.9	 16.7	 13.1	 p
Overall rating out of 10	 4.8	 5.0	 5.4	 4.8	 5.7	 —

Cambie [Public] Richmond	 Gr 12 Enrollment: 170
ESL (%): 10.6	 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: 	 197/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.2	 66.2	 66.5	 66.7	 67.2	 —
Percentage of exams failed	 11.7	 11.1	 11.9	 11.8	 12.2	 —
School vs exam mark difference	 2.8	 2.3	 3.6	 2.8	 2.4	 —
English gender gap	 F 4.4	 F 4.9	 F 6.5	 F 3.8	 F 7.5	 —
Math gender gap	 M 3.8	 F 3.9	 F 3.8	 F 1.4	 F 0.6	 p
Graduation rate	 89.8	 93.2	 96.1	 91.2	 89.6	 —
Delayed advancement rate	 32.8	 32.2	 28.4	 26.8	 23.5	 —
Overall rating out of 10	 4.5	 5.4	 5.2	 4.7	 5.1	 —

Hugh Boyd [Public] Richmond	 Gr 12 Enrollment: 171
ESL (%): 14.4	 Special needs (%): 11.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 183/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.3	 67.3	 68.4	 69.2	 69.8	 p
Percentage of exams failed	 9.6	 11.8	 9.8	 11.1	 9.2	 —
School vs exam mark difference	 3.3	 4.2	 3.9	 2.6	 2.1	 p
English gender gap	 F 3.9	 F 9.0	 F 4.7	 F 9.3	 F 9.1	 —
Math gender gap	 F 3.6	 F 0.1	 M 2.7	 F 1.2	 F 3.7	 —
Graduation rate	 92.8	 89.8	 97.2	 95.6	 92.0	 —
Delayed advancement rate	 25.2	 31.2	 20.6	 29.2	 25.2	 —
Overall rating out of 10	 5.3	 5.0	 6.0	 5.2	 5.4	 —

Hugh McRoberts [Public] Richmond	 Gr 12 Enrollment: 192
ESL (%): 10.3	 Special needs (%): 4.4	 French Imm (%): 43.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 56/289	 49/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.6	 72.2	 73.6	 73.8	 75.2	 —
Percentage of exams failed	 3.5	 4.9	 5.1	 4.7	 3.2	 —
School vs exam mark difference	 4.2	 3.5	 4.3	 3.6	 1.7	 —
English gender gap	 F 5.1	 F 7.0	 F 4.0	 F 2.6	 F 4.3	 —
Math gender gap	 F 5.5	 F 6.0	 M 0.6	 F 1.8	 M 1.3	 p
Graduation rate	 99.1	 97.9	 98.5	 98.3	 95.3	 q
Delayed advancement rate	 9.8	 15.0	 8.8	 8.6	 13.3	 —
Overall rating out of 10	 7.0	 7.0	 7.4	 7.3	 7.6	 p

J N Burnett [Public] Richmond	 Gr 12 Enrollment: 269
ESL (%): 24.3	 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: 	 61/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.3	 73.1	 75.0	 74.4	 75.8	 —
Percentage of exams failed	 5.1	 5.2	 5.9	 6.5	 4.6	 —
School vs exam mark difference	 1.9	 3.4	 2.4	 2.4	 2.1	 —
English gender gap	 M 0.4	 F 2.2	 F 3.9	 F 4.0	 F 2.9	 —
Math gender gap	 F 3.8	 F 0.1	 F 0.3	 F 4.1	 F 2.4	 —
Graduation rate	 95.9	 96.1	 94.0	 96.8	 97.7	 —
Delayed advancement rate	 15.0	 18.2	 14.8	 12.6	 17.0	 —
Overall rating out of 10	 7.2	 7.3	 7.2	 6.9	 7.5	 —

Report Card on British Columbia’s Secondary Schools 201518

Matthew McNair [Public] Richmond	 Gr 12 Enrollment: 234
ESL (%): 9.2	 Special needs (%): 12.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 244/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.6	 66.8	 65.5	 68.4	 66.6	 —
Percentage of exams failed	 8.4	 12.4	 16.6	 11.1	 14.1	 —
School vs exam mark difference	 3.3	 4.9	 5.6	 3.7	 4.2	 —
English gender gap	 F 5.7	 F 10.3	 F 4.9	 F 2.7	 F 7.1	 —
Math gender gap	 M 2.0	 M 3.5	 E 	 M 3.0	 F 2.5	 —
Graduation rate	 94.2	 92.1	 87.9	 92.6	 90.1	 q
Delayed advancement rate	 27.9	 19.1	 32.6	 18.9	 25.9	 —
Overall rating out of 10	 5.4	 5.0	 4.3	 5.2	 4.5	 —

R C Palmer [Public] Richmond	 Gr 12 Enrollment: 147
ESL (%): 20.4	 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: 	 107/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.6	 71.5	 71.1	 72.1	 74.0	 —
Percentage of exams failed	 6.2	 5.3	 8.4	 7.3	 8.1	 —
School vs exam mark difference	 2.8	 3.0	 3.0	 1.6	 2.4	 p
English gender gap	 F 4.8	 F 8.5	 F 9.6	 F 6.2	 F 6.7	 —
Math gender gap	 F 4.6	 F 3.0	 F 8.3	 F 6.3	 F 0.8	 —
Graduation rate	 92.3	 95.0	 98.2	 99.3	 93.5	 —
Delayed advancement rate	 29.3	 35.5	 25.9	 19.5	 19.2	 p
Overall rating out of 10	 5.7	 6.3	 5.7	 6.4	 6.5	 —

Richmond [Public] Richmond	 Gr 12 Enrollment: 307
ESL (%): 20.6	 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: 	 52/289	 49/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.3	 74.8	 75.1	 76.4	 76.6	 —
Percentage of exams failed	 4.6	 5.1	 6.4	 4.6	 3.5	 —
School vs exam mark difference	 4.1	 2.8	 2.3	 1.9	 2.8	 —
English gender gap	 F 2.2	 F 3.2	 F 3.6	 F 5.4	 F 1.2	 —
Math gender gap	 F 1.3	 F 3.6	 F 1.9	 F 2.3	 F 4.8	 —
Graduation rate	 97.2	 96.9	 96.5	 99.2	 97.3	 —
Delayed advancement rate	 23.3	 24.2	 19.1	 11.0	 10.2	 p
Overall rating out of 10	 6.9	 7.2	 7.2	 7.6	 7.7	 p

Richmond Christian [Independent] Richmond	 Gr 12 Enrollment: 73
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: 	 22/289	 14/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.1	 78.1	 78.6	 81.5	 79.3	 —
Percentage of exams failed	 3.0	 2.0	 2.7	 1.9	 2.3	 —
School vs exam mark difference	 2.5	 1.4	 1.1	 1.3	 1.3	 —
English gender gap	 F 0.5	 F 3.6	 F 1.5	 F 4.8	 F 3.6	 —
Math gender gap	 M 3.6	 M 3.5	 M 6.0	 F 1.0	 F 5.6	 —
Graduation rate	 100.0	 97.7	 100.0	 100.0	 97.2	 —
Delayed advancement rate	 4.4	 4.7	 0.0	 0.0	 1.7	 —
Overall rating out of 10	 7.8	 8.6	 8.6	 9.2	 8.5	 —

Robert Alexander McMath [Public] Richmond	Gr 12 Enrollment: 226
ESL (%): 5.0	 Special needs (%): 7.2	 French Imm (%): 28.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 65/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.8	 73.1	 73.6	 74.2	 74.5	 —
Percentage of exams failed	 4.0	 4.4	 3.8	 2.3	 2.9	 p
School vs exam mark difference	 2.6	 2.2	 3.0	 2.4	 2.9	 —
English gender gap	 F 4.5	 F 5.4	 F 2.7	 F 7.3	 F 6.4	 —
Math gender gap	 F 2.7	 E 	 F 1.7	 M 1.7	 F 1.7	 —
Graduation rate	 95.1	 96.3	 98.1	 96.5	 95.3	 —
Delayed advancement rate	 9.5	 13.0	 9.5	 10.1	 9.1	 —
Overall rating out of 10	 6.9	 7.6	 7.7	 7.4	 7.4	 —

Steveston-London [Public] Richmond	 Gr 12 Enrollment: 246
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	 Rank: 	 56/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.4	 73.7	 75.7	 76.8	 76.4	 p
Percentage of exams failed	 5.4	 5.4	 4.0	 3.3	 4.9	 —
School vs exam mark difference	 2.0	 2.5	 1.6	 1.5	 1.6	 p
English gender gap	 F 4.0	 F 1.3	 F 2.9	 F 1.4	 F 4.3	 —
Math gender gap	 F 3.7	 F 1.4	 F 3.0	 F 1.7	 F 3.5	 —
Graduation rate	 97.4	 93.1	 96.8	 96.3	 97.3	 —
Delayed advancement rate	 24.6	 14.6	 17.3	 8.1	 11.9	 —
Overall rating out of 10	 6.7	 7.3	 7.5	 8.0	 7.6	 p

SURREY
Clayton Heights [Public] Surrey	 Gr 12 Enrollment: 255
ESL (%): 2.1	 Special needs (%): 12.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.6	 66.3	 65.9	 68.3	 66.3	 —
Percentage of exams failed	 8.9	 11.7	 13.3	 9.1	 12.1	 —
School vs exam mark difference	 1.3	 1.7	 3.7	 3.7	 4.7	 q
English gender gap	 F 4.9	 F 7.1	 F 3.9	 F 3.7	 F 7.4	 —
Math gender gap	 F 2.8	 M 4.0	 M 4.0	 M 4.7	 F 1.0	 —
Graduation rate	 88.9	 93.1	 92.3	 96.5	 88.2	 —
Delayed advancement rate	 25.3	 16.9	 16.0	 7.6	 15.2	 —
Overall rating out of 10	 5.3	 5.8	 5.5	 6.1	 5.0	 —

Earl Marriott [Public] Surrey	 Gr 12 Enrollment: 336
ESL (%): 2.9	 Special needs (%): 11.2	 French Imm (%): 26.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.4	 69.7	 71.0	 70.9	 70.4	 —
Percentage of exams failed	 6.3	 8.9	 6.6	 7.0	 7.5	 —
School vs exam mark difference	 3.9	 4.2	 4.2	 4.2	 4.7	 —
English gender gap	 F 4.1	 F 3.9	 F 2.4	 F 4.4	 F 6.6	 —
Math gender gap	 F 0.3	 M 3.8	 F 0.2	 F 1.2	 M 1.6	 —
Graduation rate	 93.9	 92.8	 96.6	 94.9	 92.1	 —
Delayed advancement rate	 23.2	 21.1	 12.3	 12.7	 11.2	 p
Overall rating out of 10	 6.4	 6.2	 7.0	 6.4	 6.2	 —

Elgin Park [Public] Surrey	 Gr 12 Enrollment: 264
ESL (%): 13.0	 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: 	 65/289	 40/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.1	 72.4	 74.5	 75.6	 74.4	 —
Percentage of exams failed	 5.0	 6.6	 4.5	 3.4	 5.3	 —
School vs exam mark difference	 1.8	 3.5	 3.3	 3.9	 4.6	 q
English gender gap	 F 6.0	 F 7.6	 F 5.3	 F 5.3	 F 3.8	 p
Math gender gap	 F 1.6	 F 1.0	 E 	 M 1.4	 F 1.2	 —
Graduation rate	 97.4	 96.3	 96.5	 98.8	 97.6	 —
Delayed advancement rate	 9.0	 6.7	 11.5	 3.3	 6.6	 —
Overall rating out of 10	 7.5	 7.2	 7.5	 7.7	 7.4	 —

Enver Creek [Public] Surrey	 Gr 12 Enrollment: 263
ESL (%): 4.5	 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	 Rank: 	 151/289	 145/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 65.8	 65.9	 69.5	 68.2	 p
Percentage of exams failed	 13.4	 13.6	 15.4	 9.1	 10.8	 —
School vs exam mark difference	 5.5	 5.8	 5.5	 4.5	 6.2	 —
English gender gap	 F 4.2	 F 6.0	 F 3.9	 F 3.3	 F 5.7	 —
Math gender gap	 F 5.0	 F 0.2	 M 0.8	 F 0.1	 F 1.5	 —
Graduation rate	 95.9	 95.3	 96.4	 95.6	 95.6	 —
Delayed advancement rate	 12.5	 9.4	 7.8	 8.4	 9.4	 —
Overall rating out of 10	 4.9	 5.7	 5.6	 6.3	 5.8	 —

Fleetwood Park [Public] Surrey	 Gr 12 Enrollment: 247
ESL (%): 9.5	 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: 	 76/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.7	 70.0	 71.7	 72.7	 72.1	 —
Percentage of exams failed	 4.4	 7.5	 6.6	 5.3	 6.3	 —
School vs exam mark difference	 0.7	 1.7	 1.5	 1.7	 2.3	 q
English gender gap	 F 3.2	 F 3.7	 F 3.8	 F 2.7	 F 6.1	 —
Math gender gap	 F 1.2	 F 3.3	 M 0.4	 F 1.4	 M 1.4	 —
Graduation rate	 94.5	 92.8	 92.5	 97.2	 97.4	 —
Delayed advancement rate	 14.5	 15.9	 11.0	 5.5	 5.8	 p
Overall rating out of 10	 7.2	 6.7	 7.1	 7.6	 7.2	 —

Frank Hurt [Public] Surrey	 Gr 12 Enrollment: 248
ESL (%): 7.3	 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: 	 225/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 64.7	 65.8	 65.6	 66.2	 —
Percentage of exams failed	 10.9	 14.6	 12.6	 14.2	 13.1	 —
School vs exam mark difference	 3.3	 4.9	 5.0	 5.3	 5.1	 —
English gender gap	 F 8.1	 F 4.0	 F 2.9	 F 1.5	 F 1.8	 p
Math gender gap	 F 3.9	 M 2.8	 M 1.9	 M 5.1	 M 2.1	 —
Graduation rate	 94.0	 93.8	 90.3	 91.2	 87.7	 q
Delayed advancement rate	 15.8	 15.5	 17.7	 15.8	 22.0	 q
Overall rating out of 10	 5.3	 5.4	 5.3	 4.5	 4.8	 —

Fraser Heights [Public] Surrey	 Gr 12 Enrollment: 329
ESL (%): 8.5	 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: 	 107/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.6	 72.6	 72.6	 73.3	 72.7	 q
Percentage of exams failed	 5.2	 6.7	 7.9	 7.3	 7.0	 —
School vs exam mark difference	 3.5	 4.4	 4.3	 4.2	 5.3	 q
English gender gap	 F 2.5	 F 2.8	 F 3.8	 F 5.6	 F 4.9	 q
Math gender gap	 F 0.5	 M 1.1	 M 3.9	 F 0.4	 M 2.6	 —
Graduation rate	 95.7	 97.4	 95.1	 91.7	 95.0	 —
Delayed advancement rate	 17.4	 11.9	 17.5	 15.1	 12.3	 —
Overall rating out of 10	 6.9	 7.2	 6.5	 6.1	 6.5	 —

Guildford Park [Public] Surrey	 Gr 12 Enrollment: 259
ESL (%): 15.0	 Special needs (%): 18.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 249/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.1	 67.1	 67.2	 66.6	 64.6	 q
Percentage of exams failed	 9.2	 10.4	 9.8	 12.0	 16.4	 —
School vs exam mark difference	 3.1	 3.0	 2.2	 4.1	 5.1	 —
English gender gap	 F 6.2	 F 5.8	 F 4.0	 F 5.0	 F 8.3	 —
Math gender gap	 F 4.7	 E 	 F 2.7	 F 1.6	 M 3.6	 —
Graduation rate	 96.4	 94.2	 92.0	 92.9	 93.8	 —
Delayed advancement rate	 21.6	 16.7	 23.4	 15.2	 25.3	 —
Overall rating out of 10	 5.5	 6.2	 5.9	 5.1	 4.3	 —

Holy Cross [Independent] Surrey	 Gr 12 Enrollment: 153
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: 	 43/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.8	 72.0	 72.5	 72.7	 73.1	 —
Percentage of exams failed	 4.3	 5.1	 4.8	 4.2	 3.0	 —
School vs exam mark difference	 3.9	 3.9	 4.1	 4.3	 4.4	 —
English gender gap	 F 5.1	 F 6.5	 F 4.6	 F 6.4	 F 3.1	 —
Math gender gap	 F 3.5	 F 1.9	 F 1.4	 F 6.1	 M 1.1	 —
Graduation rate	 99.4	 91.8	 96.9	 97.3	 98.7	 —
Delayed advancement rate	 2.4	 10.5	 2.7	 4.7	 0.7	 —
Overall rating out of 10	 7.3	 6.8	 7.4	 6.8	 7.8	 —

Johnston Heights [Public] Surrey	 Gr 12 Enrollment: 265
ESL (%): 9.9	 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: 	 151/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.0	 67.3	 67.5	 68.5	 67.9	 —
Percentage of exams failed	 9.3	 14.0	 17.1	 12.7	 12.4	 —
School vs exam mark difference	 4.7	 6.7	 7.4	 5.6	 5.2	 —
English gender gap	 F 5.4	 F 3.9	 F 2.5	 F 3.7	 F 1.9	 —
Math gender gap	 F 1.6	 F 1.3	 M 0.1	 F 1.0	 F 0.6	 —
Graduation rate	 96.0	 93.1	 92.8	 92.6	 92.4	 q
Delayed advancement rate	 15.0	 12.7	 12.4	 12.1	 13.7	 —
Overall rating out of 10	 5.9	 5.4	 5.1	 5.2	 5.8	 —

Kwantlen Park [Public] Surrey	 Gr 12 Enrollment: 270
ESL (%): 5.0	 Special needs (%): 11.0	 French Imm (%): 13.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.6	 64.2	 66.0	 67.7	 67.1	 p
Percentage of exams failed	 12.4	 16.8	 13.8	 12.4	 13.2	 —
School vs exam mark difference	 4.0	 8.1	 4.9	 4.9	 6.3	 —
English gender gap	 F 3.2	 F 5.4	 F 3.1	 F 3.3	 F 9.4	 —
Math gender gap	 F 1.2	 F 3.8	 M 1.1	 F 1.2	 F 3.2	 —
Graduation rate	 91.0	 87.8	 91.8	 96.3	 96.7	 p
Delayed advancement rate	 30.3	 26.8	 17.3	 10.3	 11.7	 p
Overall rating out of 10	 4.6	 4.0	 5.4	 5.5	 5.1	 —

L A Matheson [Public] Surrey	 Gr 12 Enrollment: 263
ESL (%): 8.4	 Special needs (%): 12.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 278/289	 245/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.0	 63.7	 63.3	 63.9	 61.5	 q
Percentage of exams failed	 12.3	 16.9	 18.5	 18.7	 24.0	 q
School vs exam mark difference	 3.8	 5.0	 6.0	 7.0	 7.8	 q
English gender gap	 F 6.0	 F 7.8	 F 6.4	 F 6.5	 F 3.7	 —
Math gender gap	 F 4.9	 F 4.4	 M 2.7	 F 3.6	 M 0.6	 p
Graduation rate	 92.8	 86.8	 90.2	 92.9	 84.9	 —
Delayed advancement rate	 17.1	 18.1	 11.3	 12.8	 25.7	 —
Overall rating out of 10	 4.7	 4.2	 4.3	 3.4	 2.6	 q

Fraser Institute Studies in Education Policy 19

Lord Tweedsmuir [Public] Surrey	 Gr 12 Enrollment: 352
ESL (%): 2.1	 Special needs (%): 14.1	 French Imm (%): 12.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.9	 66.7	 67.5	 69.0	 69.1	 —
Percentage of exams failed	 6.9	 9.0	 8.8	 6.7	 7.5	 —
School vs exam mark difference	 3.0	 3.8	 2.9	 2.4	 3.9	 —
English gender gap	 F 5.0	 F 4.5	 F 5.9	 F 3.5	 F 6.5	 —
Math gender gap	 F 0.7	 F 1.3	 F 0.3	 F 1.1	 F 1.5	 —
Graduation rate	 94.3	 91.9	 91.8	 94.2	 94.2	 —
Delayed advancement rate	 11.2	 17.1	 17.2	 9.4	 12.4	 —
Overall rating out of 10	 6.3	 6.0	 6.1	 6.6	 6.2	 —

North Surrey [Public] Surrey	 Gr 12 Enrollment: 315
ESL (%): 4.9	 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: 	 92/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.5	 68.6	 70.9	 71.4	 71.4	 —
Percentage of exams failed	 5.8	 8.7	 7.7	 6.1	 6.7	 —
School vs exam mark difference	 2.4	 3.9	 2.6	 2.3	 3.9	 —
English gender gap	 F 4.9	 F 4.0	 F 6.3	 F 5.4	 F 5.0	 —
Math gender gap	 F 3.1	 M 2.0	 F 1.5	 F 5.4	 F 2.8	 —
Graduation rate	 97.0	 95.3	 96.3	 93.6	 96.0	 —
Delayed advancement rate	 15.0	 10.0	 11.7	 7.0	 5.7	 —
Overall rating out of 10	 6.6	 6.6	 6.8	 6.3	 6.8	 —

Pacific Academy [Independent] Surrey	 Gr 12 Enrollment: 103
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: 	 24/289	 20/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.6	 76.8	 76.5	 76.0	 77.3	 —
Percentage of exams failed	 1.0	 1.5	 2.5	 3.0	 1.6	 —
School vs exam mark difference	 2.1	 2.2	 4.2	 4.0	 3.6	 —
English gender gap	 F 4.1	 F 5.5	 F 6.7	 F 4.6	 F 1.8	 —
Math gender gap	 F 1.4	 F 3.7	 F 1.6	 M 0.3	 M 4.2	 —
Graduation rate	 100.0	 100.0	 100.0	 100.0	 99.0	 —
Delayed advancement rate	 1.6	 1.1	 1.9	 2.8	 0.0	 —
Overall rating out of 10	 8.5	 8.5	 8.0	 8.1	 8.4	 —

Panorama Ridge [Public] Surrey	 Gr 12 Enrollment: 303
ESL (%): 5.4	 Special needs (%): 8.8	 French Imm (%): 14.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 145/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.6	 67.1	 69.0	 68.4	 68.2	 —
Percentage of exams failed	 9.2	 11.5	 9.5	 10.9	 10.6	 —
School vs exam mark difference	 5.1	 3.7	 2.6	 4.1	 6.3	 —
English gender gap	 F 7.2	 F 4.4	 F 3.9	 F 2.7	 F 5.1	 —
Math gender gap	 F 3.7	 F 0.9	 F 0.3	 F 0.8	 F 4.0	 —
Graduation rate	 96.6	 95.5	 93.6	 96.2	 97.9	 —
Delayed advancement rate	 8.2	 8.6	 10.9	 6.8	 6.1	 —
Overall rating out of 10	 5.6	 6.3	 6.5	 6.0	 5.9	 —

Princess Margaret [Public] Surrey	 Gr 12 Enrollment: 287
ESL (%): 12.9	 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: 	 123/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.9	 65.4	 67.0	 68.5	 68.7	 p
Percentage of exams failed	 10.5	 12.7	 13.9	 10.5	 9.3	 —
School vs exam mark difference	 5.0	 5.4	 4.2	 3.8	 2.8	 p
English gender gap	 F 5.0	 F 4.6	 F 6.6	 F 3.9	 F 4.9	 —
Math gender gap	 F 2.2	 F 0.1	 M 1.1	 F 3.4	 M 0.4	 —
Graduation rate	 96.5	 92.4	 90.8	 93.8	 93.4	 —
Delayed advancement rate	 14.0	 15.7	 17.3	 9.6	 15.3	 —
Overall rating out of 10	 5.5	 5.4	 5.3	 5.7	 6.2	 —

Queen Elizabeth [Public] Surrey	 Gr 12 Enrollment: 350
ESL (%): 7.6	 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: 	 249/289	 225/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.2	 63.7	 63.8	 65.5	 64.2	 —
Percentage of exams failed	 14.0	 16.4	 17.0	 15.2	 17.2	 —
School vs exam mark difference	 4.4	 5.7	 6.5	 4.6	 6.1	 —
English gender gap	 F 5.9	 F 6.9	 F 4.0	 F 5.7	 F 6.0	 —
Math gender gap	 M 0.8	 F 1.5	 M 2.1	 F 3.0	 F 2.6	 q
Graduation rate	 96.3	 90.2	 92.9	 94.0	 93.5	 —
Delayed advancement rate	 17.0	 21.3	 23.8	 16.5	 18.5	 —
Overall rating out of 10	 5.0	 4.5	 4.5	 4.3	 4.3	 q

Regent Christian [Independent] Surrey	 Gr 12 Enrollment: 49
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: 	 19/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.5	 69.4	 72.9	 75.0	 78.1	 —
Percentage of exams failed	 3.7	 9.4	 5.5	 2.7	 1.9	 —
School vs exam mark difference	 1.2	 4.3	 2.5	 1.7	 2.6	 —
English gender gap	 F 3.8	 n/a	 M 2.7	 F 6.6	 F 0.1	 n/a
Math gender gap	 F 7.8	 n/a	 M 0.9	 F 3.2	 M 0.8	 n/a
Graduation rate	 100.0	 100.0	 100.0	 93.3	 97.9	 —
Delayed advancement rate	 13.8	 2.3	 0.0	 7.4	 1.0	 —
Overall rating out of 10	 7.5	 7.0	 8.0	 7.2	 8.6	 —

Relevant [Independent] Surrey	 Gr 12 Enrollment: 15
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: 	 8/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 79.6	 79.9	 80.7	 82.4	 n/a
Percentage of exams failed	 n/a	 0.0	 1.8	 2.1	 0.0	 n/a
School vs exam mark difference	 n/a	 4.0	 3.3	 0.9	 2.6	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 100.0	 100.0	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 5.3	 0.0	 0.0	 n/a
Overall rating out of 10	 n/a	 8.8	 8.7	 9.4	 9.4	 n/a

Semiahmoo [Public] Surrey	 Gr 12 Enrollment: 296
ESL (%): 13.0	 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: 	 56/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.4	 73.8	 73.9	 75.8	 76.5	 p
Percentage of exams failed	 5.0	 5.8	 6.3	 4.5	 3.9	 —
School vs exam mark difference	 4.6	 3.5	 2.7	 1.3	 1.9	 p
English gender gap	 F 0.5	 F 6.2	 F 4.0	 F 5.3	 F 7.9	 q
Math gender gap	 M 3.6	 F 5.1	 M 0.6	 F 4.0	 F 3.2	 —
Graduation rate	 97.7	 95.5	 91.5	 94.5	 96.7	 —
Delayed advancement rate	 9.1	 7.2	 13.5	 10.9	 7.3	 —
Overall rating out of 10	 7.2	 7.1	 7.0	 7.2	 7.6	 —

Southridge [Independent] Surrey	 Gr 12 Enrollment: 67
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: 	 3/289	 3/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 85.9	 84.9	 84.5	 84.3	 84.0	 q
Percentage of exams failed	 0.0	 0.3	 0.3	 0.0	 0.0	 p
School vs exam mark difference	 0.7	 1.4	 1.6	 0.7	 1.0	 —
English gender gap	 F 4.0	 F 1.7	 F 0.6	 F 6.5	 F 2.0	 —
Math gender gap	 F 0.2	 M 6.0	 M 3.1	 F 0.2	 F 0.2	 —
Graduation rate	 98.4	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 6.4	 2.6	 1.2	 0.0	 0.0	 —
Overall rating out of 10	 9.6	 9.6	 9.6	 9.7	 9.8	 p

Sullivan Heights [Public] Surrey	 Gr 12 Enrollment: 290
ESL (%): 4.6	 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: 	 165/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.1	 67.9	 67.4	 68.8	 67.1	 q
Percentage of exams failed	 6.5	 10.3	 11.2	 10.1	 12.5	 q
School vs exam mark difference	 1.9	 2.2	 2.8	 3.2	 2.7	 —
English gender gap	 F 3.8	 F 4.3	 F 6.4	 F 7.3	 F 1.8	 —
Math gender gap	 F 1.7	 M 0.7	 F 0.8	 F 4.6	 M 1.3	 —
Graduation rate	 97.4	 91.5	 94.9	 92.2	 91.8	 —
Delayed advancement rate	 12.8	 15.0	 13.0	 10.5	 16.9	 —
Overall rating out of 10	 6.9	 6.3	 6.2	 5.3	 5.7	 q

Surrey Christian [Independent] Surrey	 Gr 12 Enrollment: 85
ESL (%): 1.5	 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: 	 76/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.3	 70.3	 72.2	 72.2	 72.0	 —
Percentage of exams failed	 5.8	 5.9	 5.3	 6.2	 6.1	 —
School vs exam mark difference	 5.9	 5.9	 4.7	 6.1	 4.5	 —
English gender gap	 F 7.7	 F 3.4	 F 6.7	 F 8.2	 F 0.7	 —
Math gender gap	 F 2.0	 F 1.5	 F 2.0	 M 5.4	 M 5.2	 q
Graduation rate	 98.9	 100.0	 100.0	 98.9	 100.0	 —
Delayed advancement rate	 1.8	 3.4	 1.0	 6.8	 10.7	 q
Overall rating out of 10	 6.6	 7.2	 7.4	 6.5	 7.2	 —

Tamanawis [Public] Surrey	 Gr 12 Enrollment: 308
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: 	 165/289	 145/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.0	 65.4	 67.1	 67.5	 68.2	 —
Percentage of exams failed	 7.4	 12.1	 13.4	 11.6	 11.1	 —
School vs exam mark difference	 4.0	 5.3	 4.1	 3.4	 6.0	 —
English gender gap	 F 2.3	 F 4.2	 F 6.0	 F 2.6	 F 3.8	 —
Math gender gap	 F 3.0	 M 0.5	 F 0.7	 M 0.2	 F 1.7	 —
Graduation rate	 96.4	 91.7	 95.6	 93.8	 94.7	 —
Delayed advancement rate	 17.7	 15.2	 15.6	 13.7	 13.5	 —
Overall rating out of 10	 6.3	 5.4	 5.7	 5.6	 5.7	 —

White Rock Christian [Independent] Surrey	 Gr 12 Enrollment: 28
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: 	 92/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.8	 72.8	 70.4	 71.8	 74.8	 —
Percentage of exams failed	 1.2	 1.7	 4.4	 4.2	 1.6	 —
School vs exam mark difference	 6.2	 5.7	 10.8	 5.5	 5.3	 —
English gender gap	 F 8.1	 F 9.5	 n/a	 F 3.7	 F 7.4	 n/a
Math gender gap	 F 8.6	 F 0.7	 n/a	 M 3.6	 F 3.7	 n/a
Graduation rate	 100.0	 97.5	 96.4	 100.0	 92.6	 —
Delayed advancement rate	 7.3	 1.3	 8.3	 0.0	 10.3	 —
Overall rating out of 10	 6.7	 7.4	 5.3	 7.2	 6.8	 —

VANCOUVER
Britannia [Public] Vancouver	 Gr 12 Enrollment: 146
ESL (%): 1.9	 Special needs (%): 23.9	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 233/289	 238/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.9	 62.4	 64.0	 65.2	 65.1	 p
Percentage of exams failed	 15.9	 20.7	 20.9	 15.5	 17.3	 —
School vs exam mark difference	 4.6	 7.2	 5.4	 3.2	 4.1	 —
English gender gap	 F 4.3	 M 0.3	 F 6.7	 F 0.9	 F 2.3	 —
Math gender gap	 F 4.6	 M 2.6	 F 2.1	 F 4.3	 M 3.2	 —
Graduation rate	 91.6	 90.2	 88.5	 91.4	 92.3	 —
Delayed advancement rate	 36.2	 31.6	 38.7	 26.0	 24.3	 —
Overall rating out of 10	 3.6	 3.9	 3.5	 4.4	 4.7	 —

Crofton House [Independent] Vancouver	 Gr 12 Enrollment: 94
ESL (%): 0.9	 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	 Rank: 	 4/289	 2/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 85.5	 85.1	 85.6	 85.5	 85.1	 q
Percentage of exams failed	 0.7	 0.2	 0.2	 0.2	 0.8	 —
School vs exam mark difference	 2.2	 2.1	 1.1	 1.2	 2.6	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.0	 0.0	 4.6	 0.0	 —
Overall rating out of 10	 9.6	 9.9	 10.0	 10.0	 9.7	 —

David Thompson [Public] Vancouver	 Gr 12 Enrollment: 366
ESL (%): 10.1	 Special needs (%): 9.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 88/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.8	 67.4	 68.0	 70.6	 72.0	 p
Percentage of exams failed	 9.3	 13.5	 12.0	 8.4	 8.1	 p
School vs exam mark difference	 2.2	 3.3	 2.9	 1.8	 1.8	 p
English gender gap	 F 1.7	 F 4.7	 F 6.0	 F 4.6	 F 1.7	 —
Math gender gap	 F 0.4	 F 3.0	 F 3.6	 M 0.4	 M 0.7	 —
Graduation rate	 97.5	 94.4	 91.9	 92.7	 93.9	 —
Delayed advancement rate	 17.3	 20.8	 25.7	 19.4	 15.1	 —
Overall rating out of 10	 6.3	 5.7	 5.4	 6.0	 6.9	 —

Eric Hamber [Public] Vancouver	 Gr 12 Enrollment: 327
ESL (%): 4.9	 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: 	 69/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.8	 71.4	 71.5	 73.9	 73.3	 —
Percentage of exams failed	 5.0	 7.4	 9.7	 6.4	 6.0	 —
School vs exam mark difference	 1.2	 2.8	 4.2	 2.2	 1.7	 —
English gender gap	 F 1.6	 F 6.4	 F 3.5	 F 2.4	 F 2.4	 —
Math gender gap	 F 1.9	 F 2.7	 M 3.8	 M 2.1	 M 1.0	 —
Graduation rate	 93.1	 92.2	 96.7	 94.1	 97.4	 —
Delayed advancement rate	 35.5	 40.1	 30.3	 28.0	 23.1	 —
Overall rating out of 10	 6.5	 5.9	 6.0	 6.5	 7.3	 —

Report Card on British Columbia’s Secondary Schools 201520

Gladstone [Public] Vancouver	 Gr 12 Enrollment: 264
ESL (%): 5.6	 Special needs (%): 15.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 176/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.4	 66.0	 67.7	 69.1	 68.3	 p
Percentage of exams failed	 10.3	 14.4	 10.5	 10.2	 9.4	 p
School vs exam mark difference	 5.4	 6.5	 6.3	 4.0	 5.8	 —
English gender gap	 F 5.2	 F 5.1	 F 4.0	 F 5.2	 F 6.6	 —
Math gender gap	 F 4.6	 M 0.3	 M 5.6	 F 2.3	 F 2.8	 —
Graduation rate	 94.8	 91.7	 98.0	 94.7	 96.2	 —
Delayed advancement rate	 20.5	 29.2	 25.7	 22.3	 25.2	 —
Overall rating out of 10	 5.0	 4.8	 5.4	 5.5	 5.5	 p

John Oliver [Public] Vancouver	 Gr 12 Enrollment: 226
ESL (%): 14.9	 Special needs (%): 14.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 193/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.3	 64.2	 64.3	 65.6	 65.9	 —
Percentage of exams failed	 12.1	 15.4	 14.8	 12.9	 13.6	 —
School vs exam mark difference	 4.0	 2.3	 3.5	 3.5	 2.8	 —
English gender gap	 F 3.8	 F 3.8	 F 4.4	 F 1.5	 F 0.3	 —
Math gender gap	 F 3.5	 F 3.8	 M 1.7	 F 2.0	 M 6.5	 —
Graduation rate	 92.7	 92.8	 96.3	 87.6	 94.7	 —
Delayed advancement rate	 38.2	 36.0	 33.9	 26.5	 25.0	 p
Overall rating out of 10	 4.5	 4.9	 5.0	 4.4	 5.2	 —

Killarney [Public] Vancouver	 Gr 12 Enrollment: 406
ESL (%): 7.5	 Special needs (%): 14.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 225/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.8	 69.2	 69.5	 71.3	 69.4	 —
Percentage of exams failed	 6.3	 10.8	 9.8	 9.2	 10.0	 —
School vs exam mark difference	 2.1	 3.7	 3.9	 3.0	 5.1	 —
English gender gap	 F 5.2	 F 3.7	 F 4.1	 F 4.3	 F 7.8	 —
Math gender gap	 M 0.7	 F 1.9	 F 1.9	 F 0.8	 F 2.0	 —
Graduation rate	 93.5	 92.6	 91.4	 92.8	 88.9	 q
Delayed advancement rate	 24.7	 27.0	 29.6	 25.4	 32.6	 q
Overall rating out of 10	 6.2	 5.9	 5.6	 5.7	 4.8	 q

King David [Independent] Vancouver	 Gr 12 Enrollment: 35
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: 	 30/289	 18/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.9	 77.6	 75.3	 79.0	 78.0	 —
Percentage of exams failed	 1.6	 2.0	 0.7	 0.7	 1.7	 —
School vs exam mark difference	 3.3	 0.9	 4.3	 3.5	 3.2	 —
English gender gap	 F 0.1	 n/a	 F 0.1	 n/a	 M 5.2	 n/a
Math gender gap	 M 0.8	 n/a	 F 1.5	 n/a	 M 8.5	 n/a
Graduation rate	 100.0	 100.0	 100.0	 95.5	 100.0	 —
Delayed advancement rate	 4.8	 0.0	 0.0	 9.3	 0.0	 —
Overall rating out of 10	 8.4	 9.2	 8.4	 8.1	 8.1	 —

King George [Public] Vancouver	 Gr 12 Enrollment: 101
ESL (%): 5.9	 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	 Rank: 	 268/289	 229/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.5	 66.9	 66.5	 67.0	 66.6	 —
Percentage of exams failed	 10.3	 9.8	 14.1	 12.1	 13.9	 —
School vs exam mark difference	 4.0	 6.2	 4.8	 5.7	 7.7	 —
English gender gap	 F 7.8	 F 10.1	 F 8.2	 F 3.0	 F 6.0	 —
Math gender gap	 F 2.1	 M 5.4	 M 1.6	 M 8.3	 F 2.1	 —
Graduation rate	 90.8	 89.7	 94.4	 93.2	 85.9	 —
Delayed advancement rate	 28.4	 32.2	 27.6	 24.2	 36.7	 —
Overall rating out of 10	 4.6	 4.6	 5.0	 4.2	 3.4	 —

Kitsilano [Public] Vancouver	 Gr 12 Enrollment: 254
ESL (%): 4.2	 Special needs (%): 10.4	 French Imm (%): 34.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 85/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.9	 71.6	 73.1	 74.4	 73.9	 —
Percentage of exams failed	 5.0	 6.2	 6.6	 6.1	 6.0	 —
School vs exam mark difference	 1.0	 1.8	 1.1	 1.3	 1.4	 —
English gender gap	 F 4.5	 F 3.7	 F 4.0	 F 1.9	 F 5.2	 —
Math gender gap	 F 2.4	 F 0.6	 F 1.6	 F 2.0	 F 0.4	 —
Graduation rate	 93.8	 91.7	 95.4	 97.7	 93.3	 —
Delayed advancement rate	 24.1	 26.4	 21.8	 16.8	 19.8	 —
Overall rating out of 10	 6.8	 6.8	 7.1	 7.4	 7.0	 —

Little Flower [Independent] Vancouver	 Gr 12 Enrollment: 96
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: 	 1/289	 3/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 83.9	 83.7	 82.1	 84.5	 85.1	 —
Percentage of exams failed	 0.5	 0.4	 1.1	 1.5	 0.2	 —
School vs exam mark difference	 0.9	 2.1	 2.2	 2.0	 0.9	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 3.4	 1.7	 1.1	 0.0	 1.0	 —
Overall rating out of 10	 9.7	 9.7	 9.3	 9.7	 10.0	 —

Lord Byng [Public] Vancouver	 Gr 12 Enrollment: 266
ESL (%): 10.6	 Special needs (%): 11.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 24/289	 18/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 78.7	 78.1	 78.1	 78.6	 80.2	 —
Percentage of exams failed	 1.3	 2.0	 3.3	 2.2	 2.0	 —
School vs exam mark difference	 0.6	 2.0	 2.3	 1.8	 1.6	 —
English gender gap	 F 7.2	 F 3.7	 F 5.2	 F 2.5	 F 5.5	 —
Math gender gap	 F 4.6	 M 1.0	 M 0.7	 F 1.0	 F 2.2	 —
Graduation rate	 99.1	 98.8	 98.7	 99.6	 98.0	 —
Delayed advancement rate	 12.2	 4.0	 2.1	 10.9	 9.5	 —
Overall rating out of 10	 8.1	 8.7	 8.3	 8.5	 8.4	 —

Magee [Public] Vancouver	 Gr 12 Enrollment: 274
ESL (%): 7.8	 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: 	 65/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 74.2	 74.7	 74.9	 75.2	 —
Percentage of exams failed	 5.2	 4.0	 4.2	 4.2	 4.8	 —
School vs exam mark difference	 2.2	 2.6	 2.6	 3.1	 2.9	 —
English gender gap	 F 2.2	 F 2.2	 F 3.0	 F 4.3	 F 7.0	 q
Math gender gap	 F 5.3	 F 3.2	 F 2.8	 F 0.5	 F 1.2	 p
Graduation rate	 94.7	 96.8	 97.7	 95.8	 96.5	 —
Delayed advancement rate	 19.3	 21.7	 12.0	 11.0	 6.4	 p
Overall rating out of 10	 6.6	 7.4	 7.5	 7.3	 7.4	 —

Notre Dame [Independent] Vancouver	 Gr 12 Enrollment: 122
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: 	 61/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.4	 70.0	 71.0	 70.7	 72.1	 —
Percentage of exams failed	 5.3	 7.8	 5.4	 6.0	 5.2	 —
School vs exam mark difference	 6.6	 4.4	 5.6	 6.2	 5.5	 —
English gender gap	 F 4.5	 F 10.1	 F 7.5	 F 2.6	 F 0.4	 —
Math gender gap	 F 2.6	 F 7.9	 F 0.6	 M 1.7	 F 0.8	 —
Graduation rate	 99.0	 97.8	 100.0	 97.9	 99.2	 —
Delayed advancement rate	 3.4	 2.1	 3.5	 1.1	 4.0	 —
Overall rating out of 10	 6.7	 6.5	 7.1	 7.0	 7.5	 p

Point Grey [Public] Vancouver	 Gr 12 Enrollment: 229
ESL (%): 6.9	 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: 	 52/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 75.1	 74.6	 74.4	 75.4	 77.1	 —
Percentage of exams failed	 3.7	 5.6	 6.2	 5.9	 3.4	 —
School vs exam mark difference	 2.7	 3.1	 3.6	 4.4	 3.3	 —
English gender gap	 F 1.3	 F 3.3	 F 4.1	 F 3.7	 F 2.4	 —
Math gender gap	 F 0.8	 F 4.0	 E 	 F 0.3	 M 3.4	 —
Graduation rate	 96.5	 98.2	 96.4	 96.0	 96.2	 —
Delayed advancement rate	 16.8	 18.1	 10.1	 9.7	 10.1	 —
Overall rating out of 10	 7.5	 7.4	 7.3	 7.0	 7.7	 —

Prince Of Wales [Public] Vancouver	 Gr 12 Enrollment: 235
ESL (%): 15.1	 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: 	 65/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.9	 76.7	 76.4	 77.0	 77.0	 q
Percentage of exams failed	 2.8	 2.7	 3.2	 3.6	 4.6	 —
School vs exam mark difference	 4.0	 4.2	 4.3	 3.7	 4.7	 —
English gender gap	 F 5.2	 F 1.9	 F 3.4	 F 5.0	 F 3.3	 —
Math gender gap	 E 	 M 1.8	 F 2.1	 F 3.7	 M 0.2	 —
Graduation rate	 97.4	 97.7	 97.0	 97.8	 97.2	 —
Delayed advancement rate	 9.9	 8.3	 10.1	 10.0	 15.0	 q
Overall rating out of 10	 7.8	 8.1	 7.7	 7.4	 7.4	 —

Sir Charles Tupper [Public] Vancouver	 Gr 12 Enrollment: 207
ESL (%): 11.9	 Special needs (%): 13.9	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 193/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.8	 66.1	 65.8	 68.1	 67.1	 —
Percentage of exams failed	 9.2	 13.3	 14.0	 11.1	 10.9	 —
School vs exam mark difference	 5.0	 7.9	 7.2	 10.3	 8.1	 —
English gender gap	 F 4.3	 F 3.3	 F 6.2	 F 4.0	 F 3.1	 —
Math gender gap	 F 5.3	 M 1.3	 F 1.6	 M 0.1	 M 1.6	 —
Graduation rate	 92.5	 93.6	 96.2	 98.8	 96.1	 p
Delayed advancement rate	 33.2	 37.3	 29.6	 20.6	 28.6	 —
Overall rating out of 10	 4.8	 4.8	 4.7	 5.1	 5.2	 p

Sir Winston Churchill [Public] Vancouver	 Gr 12 Enrollment: 418
ESL (%): 9.1	 Special needs (%): 6.7	 French Imm (%): 23.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 69/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.8	 71.9	 72.9	 74.2	 75.0	 —
Percentage of exams failed	 6.3	 8.6	 7.4	 6.2	 6.2	 p
School vs exam mark difference	 1.9	 4.1	 3.1	 2.8	 2.5	 —
English gender gap	 F 1.3	 F 1.5	 F 2.6	 F 3.0	 F 5.7	 q
Math gender gap	 M 0.4	 F 0.5	 M 0.3	 M 1.3	 M 0.7	 —
Graduation rate	 96.4	 95.9	 96.4	 96.5	 97.0	 —
Delayed advancement rate	 15.0	 14.1	 10.2	 13.2	 12.1	 —
Overall rating out of 10	 7.2	 6.9	 7.2	 7.1	 7.3	 —

St George’s [Independent] Vancouver	 Gr 12 Enrollment: 146
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: 	 6/289	 6/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 83.2	 83.4	 83.9	 83.7	 84.2	 —
Percentage of exams failed	 0.5	 0.3	 0.4	 0.8	 0.1	 p
School vs exam mark difference	 1.4	 2.5	 2.1	 2.7	 2.7	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 99.3	 100.0	 99.3	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.0	 1.2	 0.8	 0.0	 q
Overall rating out of 10	 9.5	 9.6	 9.5	 9.4	 9.6	 —

St John’s [Independent] Vancouver	 Gr 12 Enrollment: 37
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: 	 10/289	 25/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.1	 75.2	 76.2	 80.4	 80.0	 p
Percentage of exams failed	 4.5	 0.6	 1.1	 0.0	 0.0	 p
School vs exam mark difference	 2.1	 6.6	 9.6	 0.5	 0.0	 —
English gender gap	 n/a	 n/a	 F 7.3	 M 6.8	 F 6.4	 n/a
Math gender gap	 n/a	 n/a	 F 5.3	 F 2.5	 F 0.9	 n/a
Graduation rate	 100.0	 94.1	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 2.7	 5.3	 7.0	 3.1	 3.1	 —
Overall rating out of 10	 7.9	 7.2	 7.0	 8.9	 9.1	 —

St John’s International [Independent] Vancouver	 Gr 12 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: 	 288/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 58.0	 55.4	 54.0	 n/a
Percentage of exams failed	 n/a	 n/a	 26.8	 37.0	 37.4	 n/a
School vs exam mark difference	 n/a	 n/a	 12.0	 11.1	 13.2	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 100.0	 75.0	 90.0	 n/a
Delayed advancement rate	 n/a	 n/a	 65.1	 99.8	 n/a	 n/a
Overall rating out of 10	 n/a	 n/a	 0.4	 0.0	 0.0	 n/a

St Patrick’s [Independent] Vancouver	 Gr 12 Enrollment: 98
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: 	 103/289	 75/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.2	 71.3	 71.9	 71.1	 70.4	 —
Percentage of exams failed	 4.9	 6.2	 5.0	 7.3	 5.2	 —
School vs exam mark difference	 5.4	 7.2	 6.2	 8.3	 8.4	 —
English gender gap	 F 7.5	 F 2.3	 F 1.6	 F 1.2	 F 7.8	 —
Math gender gap	 F 2.4	 M 8.1	 F 6.5	 F 3.1	 M 3.4	 —
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.6	 0.0	 0.0	 1.9	 0.0	 —
Overall rating out of 10	 7.0	 6.9	 7.1	 6.7	 6.6	 —

Fraser Institute Studies in Education Policy 21

Stratford Hall [Independent] Vancouver	 Gr 12 Enrollment: 35
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: 	 69/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 76.7	 76.8	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 1.5	 2.6	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 7.3	 13.5	 n/a
English gender gap	 n/a	 n/a	 n/a	 F 1.3	 F 1.8	 n/a
Math gender gap	 n/a	 n/a	 n/a	 M 2.4	 F 4.5	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 2.9	 0.0	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 8.0	 7.3	 n/a

Templeton [Public] Vancouver	 Gr 12 Enrollment: 199
ESL (%): 2.3	 Special needs (%): 16.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 188/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 67.4	 66.4	 69.5	 69.6	 —
Percentage of exams failed	 10.4	 12.0	 14.3	 10.0	 10.0	 —
School vs exam mark difference	 3.0	 5.8	 6.7	 3.0	 3.2	 —
English gender gap	 F 4.7	 F 4.9	 F 5.4	 F 6.2	 F 8.4	 q
Math gender gap	 F 5.6	 M 3.7	 F 6.6	 F 5.0	 F 4.6	 —
Graduation rate	 93.9	 94.4	 97.8	 96.5	 94.9	 —
Delayed advancement rate	 32.2	 19.5	 29.8	 20.3	 30.0	 —
Overall rating out of 10	 5.0	 5.5	 4.7	 5.5	 5.3	 —

University Hill [Public] Vancouver	 Gr 12 Enrollment: 117
ESL (%): 20.1	 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: 	 19/289	 14/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 79.4	 78.2	 79.8	 79.6	 81.1	 —
Percentage of exams failed	 1.9	 3.1	 2.4	 3.7	 3.1	 —
School vs exam mark difference	 1.0	 1.8	 2.2	 1.8	 1.7	 —
English gender gap	 F 3.2	 F 0.2	 M 1.0	 F 5.3	 F 5.5	 —
Math gender gap	 F 1.0	 F 1.2	 F 4.9	 F 2.5	 F 0.8	 —
Graduation rate	 99.0	 98.9	 96.7	 96.0	 98.1	 —
Delayed advancement rate	 0.6	 4.3	 4.0	 4.9	 3.3	 q
Overall rating out of 10	 8.8	 8.8	 8.4	 7.9	 8.6	 —

Vancouver College [Independent] Vancouver	Gr 12 Enrollment: 146
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: 	 13/289	 11/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 75.4	 79.9	 78.2	 79.2	 79.2	 —
Percentage of exams failed	 2.4	 1.3	 1.8	 2.0	 0.9	 —
School vs exam mark difference	 2.1	 1.2	 2.6	 2.3	 2.9	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 99.3	 99.4	 100.0	 100.0	 —
Delayed advancement rate	 0.3	 2.3	 3.1	 1.0	 0.0	 —
Overall rating out of 10	 8.4	 9.4	 8.6	 8.9	 9.0	 —

Vancouver Technical [Public] Vancouver	 Gr 12 Enrollment: 286
ESL (%): 1.4	 Special needs (%): 12.6	 French Imm (%): 15.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 107/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.9	 69.3	 69.7	 70.6	 69.8	 —
Percentage of exams failed	 8.3	 9.0	 8.3	 8.1	 10.0	 —
School vs exam mark difference	 3.0	 2.9	 4.3	 4.4	 4.3	 —
English gender gap	 F 3.9	 F 5.7	 F 7.3	 F 5.5	 F 5.5	 —
Math gender gap	 M 0.9	 F 1.5	 F 6.8	 F 2.1	 F 1.1	 —
Graduation rate	 88.3	 93.5	 93.5	 98.1	 98.2	 p
Delayed advancement rate	 41.1	 23.1	 23.9	 13.0	 7.1	 p
Overall rating out of 10	 4.9	 6.2	 5.6	 6.3	 6.5	 —

West Point Grey [Independent] Vancouver	 Gr 12 Enrollment: 70
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: 	 4/289	 5/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 84.4	 83.1	 83.6	 83.7	 83.6	 q
Percentage of exams failed	 0.0	 0.3	 0.3	 0.3	 0.0	 p
School vs exam mark difference	 1.0	 2.2	 2.4	 2.0	 2.9	 q
English gender gap	 F 2.3	 F 6.1	 M 0.7	 F 1.8	 F 0.2	 —
Math gender gap	 M 0.4	 F 1.2	 M 5.1	 M 1.1	 F 0.2	 —
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.9	 0.0	 1.0	 0.0	 —
Overall rating out of 10	 9.8	 9.4	 9.3	 9.7	 9.7	 —

Windermere [Public] Vancouver	 Gr 12 Enrollment: 275
ESL (%): 8.8	 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: 	 151/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.8	 67.8	 67.6	 68.1	 67.6	 —
Percentage of exams failed	 9.4	 10.0	 10.9	 10.0	 9.8	 —
School vs exam mark difference	 2.4	 2.7	 1.5	 1.4	 3.5	 —
English gender gap	 F 2.5	 F 8.3	 F 8.0	 F 6.7	 F 3.3	 —
Math gender gap	 M 2.7	 F 2.6	 F 1.9	 F 3.9	 M 0.1	 —
Graduation rate	 91.2	 93.2	 92.9	 93.4	 92.4	 —
Delayed advancement rate	 22.7	 34.1	 31.1	 13.3	 21.1	 —
Overall rating out of 10	 5.4	 5.4	 5.5	 5.6	 5.8	 p

York House [Independent] Vancouver	 Gr 12 Enrollment: 64
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: 	 1/289	 1/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 87.1	 85.7	 86.7	 87.8	 86.1	 —
Percentage of exams failed	 0.0	 0.0	 0.0	 0.3	 0.0	 p
School vs exam mark difference	 0.0	 0.9	 1.7	 0.6	 1.8	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.0	 0.0	 2.3	 0.0	 —
Overall rating out of 10	 10.0	 10.0	 10.0	 10.0	 10.0	 —

WEST VANCOUVER
Collingwood [Independent] West Vancouver	 Gr 12 Enrollment: 108
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: 	 6/289	 8/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 80.3	 80.5	 81.4	 81.8	 82.4	 —
Percentage of exams failed	 1.1	 0.6	 0.6	 2.1	 1.1	 —
School vs exam mark difference	 1.4	 1.8	 3.0	 1.4	 1.6	 —
English gender gap	 F 4.5	 F 4.5	 F 5.3	 F 2.4	 F 0.7	 —
Math gender gap	 F 2.7	 F 1.6	 M 2.5	 M 1.5	 M 0.4	 p
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 4.3	 0.0	 0.0	 0.0	 0.0	 —
Overall rating out of 10	 8.8	 9.2	 8.8	 9.3	 9.6	 —

Mulgrave [Independent] West Vancouver	 Gr 12 Enrollment: 69
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: 	 16/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 77.9	 n/a	 n/a	 80.2	 80.1	 n/a
Percentage of exams failed	 0.0	 n/a	 n/a	 0.4	 1.0	 n/a
School vs exam mark difference	 0.0	 n/a	 n/a	 4.8	 3.9	 n/a
English gender gap	 F 6.4	 n/a	 n/a	 F 2.0	 F 3.3	 n/a
Math gender gap	 F 2.2	 n/a	 n/a	 F 4.9	 M 1.7	 n/a
Graduation rate	 100.0	 n/a	 n/a	 100.0	 98.6	 n/a
Delayed advancement rate	 0.0	 n/a	 n/a	 0.0	 0.5	 n/a
Overall rating out of 10	 8.8	 n/a	 n/a	 8.7	 8.7	 n/a

Rockridge [Public] West Vancouver	 Gr 12 Enrollment: 138
ESL (%): 3.4	 Special needs (%): 14.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 56/289	 40/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.7	 74.9	 72.2	 75.1	 75.7	 —
Percentage of exams failed	 2.6	 4.5	 6.6	 5.4	 4.1	 —
School vs exam mark difference	 1.9	 3.6	 4.9	 3.6	 3.2	 —
English gender gap	 F 3.6	 M 2.4	 F 6.5	 F 5.0	 F 6.9	 —
Math gender gap	 F 2.1	 M 2.0	 M 4.0	 F 1.8	 F 2.7	 —
Graduation rate	 97.1	 100.0	 96.4	 100.0	 98.4	 —
Delayed advancement rate	 6.4	 0.5	 12.0	 2.9	 7.4	 —
Overall rating out of 10	 7.8	 8.2	 6.5	 7.5	 7.6	 —

Sentinel [Public] West Vancouver	 Gr 12 Enrollment: 202
ESL (%): 7.6	 Special needs (%): 5.3	 French Imm (%): 27.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 30/289	 21/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.3	 76.9	 77.0	 76.2	 76.5	 —
Percentage of exams failed	 3.0	 2.6	 2.9	 4.4	 4.0	 —
School vs exam mark difference	 1.4	 1.5	 1.1	 1.9	 2.8	 —
English gender gap	 F 3.9	 F 5.7	 F 3.7	 F 3.1	 F 2.7	 —
Math gender gap	 M 0.4	 M 0.6	 F 2.5	 F 2.2	 M 1.4	 —
Graduation rate	 98.9	 97.9	 97.2	 96.6	 99.0	 —
Delayed advancement rate	 8.1	 5.7	 2.5	 3.0	 3.8	 —
Overall rating out of 10	 8.2	 8.4	 8.3	 7.9	 8.1	 —

West Vancouver [Public] West Vancouver	 Gr 12 Enrollment: 290
ESL (%): 10.2	 Special needs (%): 12.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 88/289	 75/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.2	 72.9	 71.1	 74.5	 73.0	 —
Percentage of exams failed	 6.1	 6.9	 10.6	 7.1	 7.1	 —
School vs exam mark difference	 3.7	 3.7	 5.4	 3.4	 3.6	 —
English gender gap	 F 3.0	 F 4.3	 F 5.9	 F 5.9	 F 4.8	 —
Math gender gap	 M 1.2	 M 0.5	 F 5.2	 F 1.5	 F 5.7	 —
Graduation rate	 95.7	 98.1	 96.5	 98.9	 97.5	 —
Delayed advancement rate	 11.5	 7.0	 5.2	 7.2	 3.5	 —
Overall rating out of 10	 6.9	 7.3	 6.2	 7.0	 6.9	 —

Report Card on British Columbia’s Secondary Schools 201522

ALBERNI
Alberni District [Public] Port Alberni	 Gr 12 Enrollment: 267
ESL (%): 2.7	 Special needs (%): 13.5	 French Imm (%): 9.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.6	 62.5	 63.7	 65.2	 64.6	 p
Percentage of exams failed	 13.9	 16.3	 14.8	 14.1	 13.1	 —
School vs exam mark difference	 5.0	 6.1	 4.5	 4.5	 5.4	 —
English gender gap	 F 4.7	 F 9.7	 F 6.0	 F 3.0	 F 1.7	 —
Math gender gap	 M 3.1	 F 0.7	 M 2.7	 M 2.7	 F 1.4	 —
Graduation rate	 95.1	 91.7	 96.9	 92.9	 96.7	 —
Delayed advancement rate	 16.1	 17.7	 12.1	 11.2	 25.1	 —
Overall rating out of 10	 4.6	 4.4	 5.3	 5.0	 5.1	 —

Ucluelet [Public] Ucluelet	 Gr 12 Enrollment: 32
ESL (%): 3.8	 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: 	 176/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 66.7	 72.1	 68.8	 n/a
Percentage of exams failed	 n/a	 n/a	 10.4	 6.8	 10.3	 n/a
School vs exam mark difference	 n/a	 n/a	 2.8	 1.2	 5.8	 n/a
English gender gap	 n/a	 n/a	 n/a	 F 8.9	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 F 2.6	 n/a	 n/a
Graduation rate	 n/a	 n/a	 100.0	 93.9	 96.3	 n/a
Delayed advancement rate	 n/a	 n/a	 19.9	 26.8	 9.8	 n/a
Overall rating out of 10	 n/a	 n/a	 6.1	 6.1	 5.5	 n/a

CAMPBELL RIVER
Campbell River Christian [Independent] Campbell River	 Gr 12 Enrollment: 15
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: 	 37/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 76.2	 76.5	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 2.7	 2.4	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 6.1	 6.3	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 4.3	 0.0	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 7.5	 7.9	 n/a

Carihi [Public] Campbell River	 Gr 12 Enrollment: 227
ESL (%): 0.3	 Special needs (%): 14.5	 French Imm (%): 24.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 165/289	 145/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.0	 64.9	 65.1	 68.2	 66.3	 —
Percentage of exams failed	 11.2	 14.5	 12.3	 9.7	 12.7	 —
School vs exam mark difference	 3.3	 4.2	 2.9	 2.3	 4.7	 —
English gender gap	 F 2.8	 F 7.8	 F 2.7	 F 6.0	 F 5.3	 —
Math gender gap	 F 4.0	 F 1.4	 M 1.6	 F 3.8	 M 0.3	 —
Graduation rate	 95.9	 97.1	 98.0	 95.3	 98.3	 —
Delayed advancement rate	 18.6	 20.7	 12.0	 20.0	 17.2	 —
Overall rating out of 10	 5.5	 5.4	 6.1	 5.6	 5.7	 —

Timberline [Public] Campbell River	 Gr 12 Enrollment: 201
ESL (%): 0.1	 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: 	 123/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.1	 64.7	 67.3	 69.1	 68.1	 p
Percentage of exams failed	 11.4	 14.6	 9.9	 6.7	 9.6	 —
School vs exam mark difference	 5.3	 5.0	 3.1	 1.8	 3.0	 p
English gender gap	 F 5.5	 F 5.0	 F 4.3	 F 7.5	 F 7.8	 —
Math gender gap	 M 3.9	 F 1.8	 F 2.6	 F 2.2	 M 1.2	 p
Graduation rate	 93.7	 97.1	 97.1	 98.2	 98.0	 p
Delayed advancement rate	 15.3	 15.4	 13.9	 16.3	 16.5	 —
Overall rating out of 10	 4.9	 5.5	 6.2	 6.4	 6.2	 p

COAST MOUNTAINS
Caledonia [Public] Terrace	 Gr 12 Enrollment: 214
ESL (%): 0.0	 Special needs (%): 21.1	 French Imm (%): 5.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 220/289	 225/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 65.9	 66.1	 66.7	 66.1	 —
Percentage of exams failed	 7.1	 11.1	 10.7	 11.5	 12.9	 —
School vs exam mark difference	 3.3	 7.5	 3.1	 3.3	 4.8	 —
English gender gap	 n/a	 n/a	 n/a	 F 4.7	 F 6.9	 n/a
Math gender gap	 n/a	 n/a	 n/a	 F 6.3	 F 1.8	 n/a
Graduation rate	 94.5	 87.6	 83.5	 87.1	 87.6	 —
Delayed advancement rate	 n/a	 n/a	 n/a	 36.4	 14.4	 n/a
Overall rating out of 10	 5.6	 3.8	 4.5	 3.9	 4.9	 —

Hazelton [Public] Hazelton	 Gr 12 Enrollment: 54
ESL (%): 21.7	 Special needs (%): 13.8	 French Imm (%): 5.8
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 284/289	 258/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 60.5	 55.7	 58.9	 56.8	 56.7	 —
Percentage of exams failed	 22.0	 35.7	 28.7	 30.3	 31.4	 —
School vs exam mark difference	 7.9	 11.7	 5.6	 6.6	 10.8	 —
English gender gap	 F 11.9	 F 11.1	 F 3.9	 F 1.8	 F 1.9	 p
Math gender gap	 M 0.5	 F 1.6	 F 0.2	 M 2.1	 M 12.3	 —
Graduation rate	 81.0	 86.0	 80.0	 84.8	 91.5	 —
Delayed advancement rate	 46.8	 35.4	 30.1	 26.2	 27.5	 —
Overall rating out of 10	 1.6	 0.5	 2.8	 1.0	 1.4	 —

Mount Elizabeth [Public] Kitimat	 Gr 12 Enrollment: 101
ESL (%): 2.5	 Special needs (%): 13.0	 French Imm (%): 4.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 271/289	 229/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.2	 66.5	 66.5	 65.0	 62.9	 —
Percentage of exams failed	 13.5	 11.6	 11.7	 16.0	 18.4	 —
School vs exam mark difference	 9.2	 5.5	 5.6	 5.9	 9.0	 —
English gender gap	 F 8.4	 F 7.1	 F 5.0	 F 6.5	 F 6.1	 —
Math gender gap	 F 4.1	 M 1.2	 M 2.5	 F 2.4	 M 0.9	 —
Graduation rate	 93.9	 93.3	 95.9	 86.5	 86.3	 —
Delayed advancement rate	 27.5	 14.6	 17.1	 23.1	 23.1	 —
Overall rating out of 10	 4.0	 5.6	 5.7	 3.5	 3.2	 —

COMOX VALLEY
Georges P Vanier [Public] Courtenay	 Gr 12 Enrollment: 324
ESL (%): 0.1	 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: 	 188/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.2	 66.3	 66.4	 67.0	 66.3	 q
Percentage of exams failed	 10.0	 11.1	 11.6	 10.3	 9.4	 p
School vs exam mark difference	 5.2	 5.1	 4.9	 3.9	 6.0	 —
English gender gap	 F 4.8	 F 9.0	 F 6.4	 F 5.2	 F 5.9	 —
Math gender gap	 F 0.9	 F 0.3	 M 2.1	 M 3.3	 M 1.6	 —
Graduation rate	 93.2	 96.5	 98.1	 96.0	 94.4	 —
Delayed advancement rate	 29.6	 21.2	 25.8	 19.8	 23.7	 —
Overall rating out of 10	 5.1	 5.6	 5.5	 5.5	 5.3	 —

Highland [Public] Comox	 Gr 12 Enrollment: 162
ESL (%): 0.1	 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: 	 136/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.5	 70.0	 71.8	 69.6	 68.0	 —
Percentage of exams failed	 8.2	 6.3	 4.8	 7.9	 9.6	 —
School vs exam mark difference	 4.1	 3.2	 4.0	 4.8	 5.7	 —
English gender gap	 F 3.9	 F 5.9	 F 2.6	 M 0.3	 F 3.3	 —
Math gender gap	 M 2.9	 M 4.5	 M 4.4	 M 3.2	 M 5.6	 —
Graduation rate	 97.5	 96.7	 97.5	 93.7	 95.4	 —
Delayed advancement rate	 16.5	 17.0	 9.1	 7.7	 8.0	 p
Overall rating out of 10	 6.3	 6.7	 7.2	 6.4	 6.0	 —

Mark R. Isfeld [Public] Courtenay	 Gr 12 Enrollment: 200
ESL (%): 0.1	 Special needs (%): 12.6	 French Imm (%): 43.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 37/289	 36/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.9	 71.1	 72.7	 74.0	 72.9	 p
Percentage of exams failed	 4.1	 4.5	 3.9	 3.1	 4.1	 —
School vs exam mark difference	 2.3	 2.9	 1.4	 2.3	 2.9	 —
English gender gap	 F 2.9	 F 5.4	 F 3.3	 F 3.0	 F 5.0	 —
Math gender gap	 M 2.0	 F 3.6	 M 2.4	 F 0.6	 F 0.7	 —
Graduation rate	 96.9	 98.3	 98.7	 98.7	 98.9	 p
Delayed advancement rate	 26.6	 11.8	 11.8	 7.2	 3.5	 p
Overall rating out of 10	 6.8	 7.3	 7.8	 8.0	 7.9	 p

COWICHAN VALLEY
Brentwood College [Independent] Mill Bay	 Gr 12 Enrollment: 70
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: 	 10/289	 7/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 82.4	 81.5	 82.2	 80.5	 82.0	 —
Percentage of exams failed	 0.0	 0.3	 0.7	 1.3	 1.2	 —
School vs exam mark difference	 1.0	 0.9	 1.3	 1.9	 1.6	 —
English gender gap	 F 1.4	 F 1.5	 F 3.8	 F 0.9	 M 0.1	 —
Math gender gap	 F 0.7	 M 1.4	 F 4.1	 M 8.1	 M 8.0	 q
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 1.5	 0.0	 0.0	 0.0	 0.0	 —
Overall rating out of 10	 9.5	 9.6	 9.2	 8.9	 9.1	 q

Chemainus [Public] Chemainus	 Gr 12 Enrollment: 59
ESL (%): 0.0	 Special needs (%): 11.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 188/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.8	 70.3	 68.6	 69.5	 66.9	 q
Percentage of exams failed	 9.5	 5.9	 8.2	 11.3	 16.4	 —
School vs exam mark difference	 3.2	 1.7	 3.9	 3.3	 4.0	 —
English gender gap	 F 2.7	 F 7.2	 F 8.3	 F 2.0	 M 0.1	 —
Math gender gap	 M 1.1	 F 9.3	 M 3.1	 M 8.3	 F 1.3	 —
Graduation rate	 96.6	 91.1	 96.7	 97.9	 89.8	 —
Delayed advancement rate	 20.1	 25.4	 15.7	 2.5	 19.4	 —
Overall rating out of 10	 6.6	 6.0	 6.2	 6.3	 5.3	 —

Cowichan [Public] Duncan	 Gr 12 Enrollment: 274
ESL (%): 0.9	 Special needs (%): 13.4	 French Imm (%): 12.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.2	 63.1	 64.2	 66.2	 65.9	 —
Percentage of exams failed	 11.6	 16.8	 16.0	 13.4	 13.2	 —
School vs exam mark difference	 5.2	 7.2	 7.3	 5.6	 4.8	 —
English gender gap	 F 3.1	 F 6.3	 F 4.0	 F 1.9	 F 3.2	 —
Math gender gap	 F 2.2	 F 4.5	 M 2.7	 M 3.1	 M 3.2	 —
Graduation rate	 96.9	 98.5	 96.6	 99.2	 96.8	 —
Delayed advancement rate	 13.3	 22.1	 22.3	 9.9	 11.9	 —
Overall rating out of 10	 5.5	 4.6	 4.8	 5.7	 5.8	 —

Duncan Christian [Independent] Duncan	 Gr 12 Enrollment: 28
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: 	 259/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.5	 n/a	 64.8	 66.3	 63.2	 n/a
Percentage of exams failed	 4.4	 n/a	 19.2	 10.5	 14.0	 n/a
School vs exam mark difference	 3.7	 n/a	 6.3	 5.5	 7.1	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 n/a	 94.1	 100.0	 95.0	 n/a
Delayed advancement rate	 17.7	 n/a	 30.0	 14.6	 40.9	 n/a
Overall rating out of 10	 7.0	 n/a	 3.9	 5.2	 3.9	 n/a

Vancouver Island and the Coast

Fraser Institute Studies in Education Policy 23

Frances Kelsey [Public] Mill Bay	 Gr 12 Enrollment: 190
ESL (%): 0.0	 Special needs (%): 9.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 220/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.0	 69.1	 70.3	 69.5	 66.5	 —
Percentage of exams failed	 9.1	 9.3	 6.8	 9.5	 13.1	 —
School vs exam mark difference	 11.0	 10.5	 9.8	 9.8	 12.7	 —
English gender gap	 F 8.0	 F 7.6	 F 6.5	 F 6.2	 F 7.1	 —
Math gender gap	 F 4.0	 M 3.7	 M 1.0	 M 3.9	 M 3.3	 —
Graduation rate	 100.0	 98.4	 99.5	 99.3	 100.0	 —
Delayed advancement rate	 44.8	 28.6	 43.6	 22.9	 15.0	 —
Overall rating out of 10	 4.6	 5.3	 5.5	 5.3	 4.9	 —

Lake Cowichan [Public] Lake Cowichan	 Gr 12 Enrollment: 22
ESL (%): 0.0	 Special needs (%): 17.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 92/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.8	 64.6	 67.1	 68.5	 66.4	 —
Percentage of exams failed	 11.4	 11.4	 11.2	 9.2	 7.6	 p
School vs exam mark difference	 3.5	 3.9	 2.7	 3.0	 2.9	 p
English gender gap	 n/a	 n/a	 F 2.4	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 M 7.8	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 97.1	 97.1	 100.0	 —
Delayed advancement rate	 12.5	 11.1	 18.1	 36.8	 22.2	 —
Overall rating out of 10	 5.9	 6.3	 5.9	 5.7	 6.8	 —

Queen Margaret’s [Independent] Duncan	 Gr 12 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: 	 8/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 79.8	 80.2	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 2.7	 1.3	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 1.7	 1.5	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 92.3	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 9.4	 2.7	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 8.3	 9.4	 n/a

Shawnigan Lake [Independent] Shawnigan Lake	 Gr 12 Enrollment: 58
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: 	 16/289	 13/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 79.4	 77.6	 77.8	 80.3	 78.3	 —
Percentage of exams failed	 0.0	 1.5	 1.7	 0.3	 1.6	 —
School vs exam mark difference	 3.6	 3.1	 3.5	 1.0	 1.4	 p
English gender gap	 F 5.7	 F 5.9	 F 7.9	 M 1.5	 F 3.6	 —
Math gender gap	 F 2.2	 M 0.8	 F 0.6	 M 3.6	 F 4.1	 —
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 1.6	 6.8	 2.3	 0.9	 0.0	 —
Overall rating out of 10	 8.6	 8.4	 8.3	 9.2	 8.7	 —

GREATER VICTORIA
Belmont [Public] Victoria	 Gr 12 Enrollment: 426
ESL (%): 1.5	 Special needs (%): 12.3	 French Imm (%): 10.3
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 220/289	 204/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.0	 64.3	 64.4	 66.7	 65.9	 —
Percentage of exams failed	 8.9	 15.0	 14.2	 12.7	 11.8	 —
School vs exam mark difference	 4.2	 6.2	 6.2	 5.0	 7.0	 —
English gender gap	 F 6.7	 F 5.2	 F 4.6	 F 7.7	 F 5.2	 —
Math gender gap	 M 0.7	 M 4.0	 M 1.3	 M 0.9	 M 1.2	 —
Graduation rate	 93.8	 94.0	 87.0	 91.2	 90.1	 —
Delayed advancement rate	 17.6	 23.7	 23.4	 14.2	 13.0	 —
Overall rating out of 10	 5.6	 4.8	 4.5	 4.8	 4.9	 —

Claremont [Public] Victoria	 Gr 12 Enrollment: 255
ESL (%): 0.0	 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: 	 123/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.7	 72.1	 70.9	 73.1	 72.4	 —
Percentage of exams failed	 3.9	 4.5	 5.9	 4.6	 5.1	 —
School vs exam mark difference	 2.2	 3.9	 4.8	 5.0	 5.6	 q
English gender gap	 F 5.7	 F 7.6	 F 1.8	 F 3.2	 F 5.9	 —
Math gender gap	 F 3.0	 F 1.5	 M 1.2	 M 1.3	 M 0.5	 p
Graduation rate	 95.7	 96.3	 95.2	 97.1	 88.2	 —
Delayed advancement rate	 6.8	 7.4	 4.6	 3.0	 15.6	 —
Overall rating out of 10	 7.1	 7.3	 7.1	 7.3	 6.2	 —

Esquimalt [Public] Victoria	 Gr 12 Enrollment: 143
ESL (%): 2.0	 Special needs (%): 18.1	 French Imm (%): 18.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 248/289	 225/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 67.4	 68.9	 68.7	 69.3	 —
Percentage of exams failed	 13.0	 16.3	 12.6	 11.6	 13.2	 —
School vs exam mark difference	 3.2	 3.8	 4.2	 5.4	 5.0	 —
English gender gap	 F 5.5	 F 3.6	 F 8.5	 F 5.7	 F 9.6	 —
Math gender gap	 F 2.1	 M 1.6	 F 2.7	 M 5.8	 F 5.8	 q
Graduation rate	 87.5	 89.9	 92.0	 94.2	 91.7	 —
Delayed advancement rate	 50.9	 52.7	 42.5	 34.0	 39.1	 —
Overall rating out of 10	 4.1	 4.6	 4.9	 4.6	 4.4	 —

Glenlyon Norfolk [Independent] Victoria	 Gr 12 Enrollment: 62
ESL (%): 1.6	 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: 	 16/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 79.6	 81.9	 n/a	 82.2	 81.0	 n/a
Percentage of exams failed	 1.1	 0.0	 n/a	 0.3	 0.8	 n/a
School vs exam mark difference	 1.6	 0.5	 n/a	 0.9	 2.6	 n/a
English gender gap	 F 8.5	 M 0.5	 n/a	 F 5.3	 F 3.0	 n/a
Math gender gap	 M 1.1	 M 1.7	 n/a	 F 0.6	 M 6.0	 n/a
Graduation rate	 100.0	 100.0	 n/a	 100.0	 98.4	 n/a
Delayed advancement rate	 0.0	 0.0	 n/a	 3.2	 3.7	 n/a
Overall rating out of 10	 8.8	 9.7	 n/a	 9.4	 8.7	 n/a

Lambrick Park [Public] Victoria	 Gr 12 Enrollment: 119
ESL (%): 1.7	 Special needs (%): 13.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.3	 69.3	 70.1	 69.8	 69.7	 q
Percentage of exams failed	 6.4	 9.0	 8.2	 8.4	 8.2	 —
School vs exam mark difference	 0.9	 3.8	 3.9	 4.7	 5.1	 q
English gender gap	 F 5.2	 F 6.4	 F 7.6	 F 0.4	 F 3.8	 —
Math gender gap	 F 2.1	 M 1.8	 M 0.8	 M 5.0	 M 4.9	 —
Graduation rate	 91.5	 92.7	 93.6	 97.7	 94.9	 p
Delayed advancement rate	 22.8	 18.0	 19.3	 13.1	 20.5	 —
Overall rating out of 10	 6.4	 6.2	 6.1	 6.2	 5.8	 q

Mount Douglas [Public] Victoria	 Gr 12 Enrollment: 251
ESL (%): 14.4	 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: 	 80/289	 67/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 73.8	 73.7	 75.4	 73.9	 —
Percentage of exams failed	 6.4	 7.1	 5.3	 4.9	 5.4	 p
School vs exam mark difference	 2.7	 2.3	 2.2	 2.1	 3.8	 —
English gender gap	 F 6.0	 F 8.0	 F 3.7	 F 7.0	 F 6.5	 —
Math gender gap	 F 1.9	 F 0.9	 F 1.7	 F 2.4	 F 2.0	 —
Graduation rate	 92.2	 93.8	 93.5	 97.0	 95.8	 p
Delayed advancement rate	 17.3	 19.0	 18.1	 15.1	 10.0	 —
Overall rating out of 10	 6.4	 6.9	 7.2	 7.3	 7.1	 —

Oak Bay [Public] Victoria	 Gr 12 Enrollment: 233
ESL (%): 4.8	 Special needs (%): 9.7	 French Imm (%): 19.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 69/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.8	 73.9	 73.8	 74.9	 74.0	 q
Percentage of exams failed	 4.5	 3.2	 4.2	 4.6	 3.7	 —
School vs exam mark difference	 1.9	 2.2	 2.5	 1.8	 2.6	 —
English gender gap	 F 6.2	 F 9.4	 F 4.9	 F 3.8	 F 3.3	 —
Math gender gap	 F 1.3	 F 3.8	 M 1.9	 F 1.1	 F 0.9	 —
Graduation rate	 94.7	 91.5	 93.6	 95.5	 93.5	 —
Delayed advancement rate	 20.6	 17.8	 12.7	 15.1	 11.8	 —
Overall rating out of 10	 7.0	 6.9	 7.2	 7.3	 7.3	 p

Pacific Christian [Independent] Victoria	 Gr 12 Enrollment: 80
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: 	 43/289	 36/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.8	 75.4	 73.9	 75.1	 74.8	 —
Percentage of exams failed	 3.3	 2.1	 4.4	 5.0	 3.7	 —
School vs exam mark difference	 5.3	 4.5	 5.2	 6.0	 3.9	 —
English gender gap	 F 7.8	 F 6.2	 F 0.3	 F 2.8	 F 2.7	 —
Math gender gap	 F 7.4	 F 3.0	 F 1.3	 M 1.0	 M 1.7	 —
Graduation rate	 100.0	 100.0	 97.5	 100.0	 98.7	 —
Delayed advancement rate	 9.2	 3.7	 2.2	 9.4	 4.5	 —
Overall rating out of 10	 7.0	 8.0	 7.6	 7.4	 7.8	 —

Reynolds [Public] Victoria	 Gr 12 Enrollment: 239
ESL (%): 5.1	 Special needs (%): 12.1	 French Imm (%): 33.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 68.5	 71.1	 71.4	 71.9	 p
Percentage of exams failed	 9.1	 11.3	 7.6	 8.6	 7.1	 —
School vs exam mark difference	 8.3	 6.6	 7.5	 7.2	 6.5	 —
English gender gap	 F 7.1	 F 9.1	 F 7.3	 F 6.0	 F 3.8	 —
Math gender gap	 F 2.1	 F 2.1	 F 0.4	 F 2.1	 F 0.9	 —
Graduation rate	 95.0	 96.2	 90.7	 93.4	 94.1	 —
Delayed advancement rate	 21.4	 21.8	 23.7	 15.0	 18.4	 —
Overall rating out of 10	 5.2	 5.5	 5.6	 5.5	 6.2	 p

Spectrum [Public] Victoria	 Gr 12 Enrollment: 279
ESL (%): 1.2	 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: 	 145/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.7	 65.6	 67.2	 67.5	 68.2	 p
Percentage of exams failed	 12.9	 13.7	 11.3	 11.1	 8.4	 p
School vs exam mark difference	 5.9	 7.8	 6.0	 6.1	 6.1	 —
English gender gap	 F 7.2	 F 7.3	 F 4.5	 F 5.9	 F 4.1	 p
Math gender gap	 F 3.4	 M 0.3	 F 0.6	 E 	 M 1.6	 —
Graduation rate	 95.2	 95.2	 95.0	 95.4	 94.6	 —
Delayed advancement rate	 25.1	 10.3	 10.2	 13.6	 17.7	 —
Overall rating out of 10	 4.6	 5.3	 5.8	 5.3	 5.9	 —

St Andrew’s [Independent] Victoria	 Gr 12 Enrollment: 65
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: 	 69/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 72.6	 74.1	 74.9	 74.7	 p
Percentage of exams failed	 2.8	 5.1	 3.1	 3.7	 3.9	 —
School vs exam mark difference	 2.1	 1.3	 1.5	 2.5	 2.1	 —
English gender gap	 F 4.6	 F 3.6	 F 6.6	 F 3.8	 F 1.6	 —
Math gender gap	 F 6.7	 M 6.3	 F 0.8	 F 5.5	 M 8.9	 —
Graduation rate	 98.9	 96.4	 97.0	 98.5	 94.9	 —
Delayed advancement rate	 10.8	 11.1	 13.6	 7.9	 9.3	 —
Overall rating out of 10	 7.3	 7.4	 7.6	 7.6	 7.3	 —

St Michaels [Independent] Victoria	 Gr 12 Enrollment: 99
ESL (%): 2.9	 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	 Rank: 	 10/289	 10/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 81.2	 81.6	 82.5	 82.9	 83.1	 —
Percentage of exams failed	 0.8	 0.2	 0.4	 1.1	 1.2	 —
School vs exam mark difference	 5.0	 4.6	 3.7	 3.4	 3.1	 p
English gender gap	 F 2.9	 F 2.5	 F 0.1	 F 4.5	 F 1.9	 —
Math gender gap	 F 0.6	 F 2.1	 F 2.9	 F 2.9	 M 5.0	 q
Graduation rate	 99.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.0	 1.4	 1.4	 0.0	 —
Overall rating out of 10	 8.7	 9.0	 9.1	 9.0	 9.1	 —

Victoria High [Public] Victoria	 Gr 12 Enrollment: 196
ESL (%): 7.3	 Special needs (%): 16.9	 French Imm (%): 13.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 233/289	 225/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 65.8	 64.3	 66.1	 66.6	 —
Percentage of exams failed	 10.1	 12.3	 14.8	 12.9	 13.1	 —
School vs exam mark difference	 3.8	 3.5	 4.9	 5.3	 4.8	 —
English gender gap	 F 5.8	 F 8.8	 F 4.3	 F 2.3	 F 5.6	 —
Math gender gap	 F 0.7	 M 6.7	 M 6.5	 M 4.4	 M 6.4	 —
Graduation rate	 89.1	 91.5	 92.9	 93.9	 94.9	 p
Delayed advancement rate	 45.8	 54.3	 33.7	 35.2	 34.8	 —
Overall rating out of 10	 4.5	 4.3	 4.5	 4.3	 4.7	 —

GULF ISLANDS
Gulf Islands [Public] Salt Spring Island	 Gr 12 Enrollment: 110
ESL (%): 0.2	 Special needs (%): 14.1	 French Imm (%): 11.9
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 220/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 68.0	 68.6	 70.3	 67.1	 —
Percentage of exams failed	 9.7	 11.6	 9.1	 5.6	 13.0	 —
School vs exam mark difference	 7.7	 8.2	 8.2	 6.7	 9.1	 —
English gender gap	 M 1.3	 F 8.4	 F 0.7	 F 4.9	 F 0.5	 —
Math gender gap	 M 1.2	 F 1.5	 M 5.2	 M 2.4	 M 0.1	 —
Graduation rate	 96.3	 93.2	 84.8	 93.9	 91.8	 —
Delayed advancement rate	 11.5	 20.3	 30.2	 19.2	 26.2	 q
Overall rating out of 10	 5.9	 5.2	 4.8	 5.8	 4.9	 —

Report Card on British Columbia’s Secondary Schools 201524

HAIDA GWAII/QUEEN CHARLOTTE
George M Dawson [Public] Masset	 Gr 12 Enrollment: 30
ESL (%): 0.0	 Special needs (%): 20.0	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 288/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 51.7	 n/a	 n/a	 55.3	 n/a
Percentage of exams failed	 n/a	 41.6	 n/a	 n/a	 34.7	 n/a
School vs exam mark difference	 n/a	 11.5	 n/a	 n/a	 10.8	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 80.0	 n/a	 n/a	 81.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 n/a	 43.0	 n/a
Overall rating out of 10	 n/a	 0.0	 n/a	 n/a	 0.0	 n/a

Queen Charlotte [Public] Queen Charlotte	 Gr 12 Enrollment: 24
ESL (%): 0.0	 Special needs (%): 14.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 80/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 68.4	 67.4	 70.3	 66.7	 n/a
Percentage of exams failed	 n/a	 6.9	 6.9	 6.7	 7.4	 n/a
School vs exam mark difference	 n/a	 2.0	 4.2	 2.4	 4.0	 n/a
English gender gap	 n/a	 n/a	 F 15.2	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 M 0.8	 n/a	 n/a	 n/a
Graduation rate	 n/a	 100.0	 94.7	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 32.0	 21.6	 3.4	 11.7	 n/a
Overall rating out of 10	 n/a	 7.1	 5.5	 7.5	 7.1	 n/a

NANAIMO-LADYSMITH
Cedar [Public] Nanaimo	 Gr 12 Enrollment: 94
ESL (%): 0.5	 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	 Rank: 	 272/289	 247/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 61.9	 60.0	 62.1	 62.7	 61.4	 —
Percentage of exams failed	 13.7	 23.0	 18.0	 16.6	 21.7	 —
School vs exam mark difference	 10.3	 12.7	 8.5	 9.1	 11.5	 —
English gender gap	 F 1.2	 F 1.9	 F 6.5	 F 6.5	 F 0.6	 —
Math gender gap	 F 2.4	 M 1.9	 F 5.6	 F 2.2	 M 5.9	 —
Graduation rate	 97.2	 98.5	 97.1	 95.8	 93.5	 q
Delayed advancement rate	 26.7	 19.3	 21.0	 12.7	 14.8	 —
Overall rating out of 10	 4.1	 3.6	 3.9	 3.9	 3.0	 —

Dover Bay [Public] Nanaimo	 Gr 12 Enrollment: 288
ESL (%): 1.8	 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: 	 85/289	 54/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.8	 71.5	 72.0	 72.9	 71.3	 q
Percentage of exams failed	 2.3	 5.3	 6.4	 4.7	 6.7	 q
School vs exam mark difference	 2.1	 3.9	 4.4	 3.3	 4.7	 —
English gender gap	 F 5.0	 F 6.7	 F 1.8	 F 4.8	 F 0.8	 —
Math gender gap	 F 3.0	 F 1.4	 M 3.9	 F 2.9	 M 1.1	 —
Graduation rate	 99.2	 97.2	 99.0	 99.5	 97.1	 —
Delayed advancement rate	 15.8	 16.3	 15.1	 9.3	 12.0	 —
Overall rating out of 10	 7.5	 7.0	 7.0	 7.3	 7.0	 —

John Barsby [Public] Nanaimo	 Gr 12 Enrollment: 114
ESL (%): 1.0	 Special needs (%): 18.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 274/289	 254/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 61.9	 61.2	 60.9	 60.9	 59.7	 q
Percentage of exams failed	 16.0	 19.9	 21.1	 24.0	 21.3	 —
School vs exam mark difference	 4.3	 5.7	 7.3	 9.6	 9.7	 q
English gender gap	 F 7.2	 F 2.5	 F 5.4	 F 3.6	 F 9.1	 —
Math gender gap	 F 1.9	 M 5.0	 F 1.1	 M 2.8	 M 0.5	 —
Graduation rate	 89.2	 86.7	 87.2	 91.6	 93.9	 p
Delayed advancement rate	 40.6	 43.9	 46.0	 34.3	 27.2	 —
Overall rating out of 10	 3.3	 3.3	 2.9	 2.1	 2.9	 —

Ladysmith [Public] Ladysmith	 Gr 12 Enrollment: 116
ESL (%): 0.0	 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: 	 209/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.9	 66.2	 67.2	 69.1	 66.8	 —
Percentage of exams failed	 8.6	 9.7	 9.2	 8.1	 12.6	 —
School vs exam mark difference	 5.7	 5.6	 4.3	 3.7	 5.1	 p
English gender gap	 F 2.5	 F 8.8	 F 7.1	 F 4.5	 F 12.8	 —
Math gender gap	 M 0.7	 M 4.8	 E 	 M 7.8	 F 5.4	 —
Graduation rate	 97.5	 88.5	 96.1	 100.0	 98.8	 —
Delayed advancement rate	 35.8	 36.8	 20.3	 6.7	 20.0	 —
Overall rating out of 10	 5.4	 4.6	 5.9	 6.5	 5.0	 —

Nanaimo Christian [Independent] Nanaimo	 Gr 12 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: 	 114/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 67.8	 71.4	 69.1	 70.0	 n/a
Percentage of exams failed	 n/a	 8.9	 6.9	 6.3	 8.8	 n/a
School vs exam mark difference	 n/a	 4.0	 5.6	 6.2	 4.7	 n/a
English gender gap	 n/a	 F 5.9	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 M 3.7	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 96.3	 96.9	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 20.6	 12.4	 8.1	 13.4	 n/a
Overall rating out of 10	 n/a	 6.1	 6.3	 6.3	 6.4	 n/a

Nanaimo District [Public] Nanaimo	 Gr 12 Enrollment: 194
ESL (%): 0.0	 Special needs (%): 8.9	 French Imm (%): 34.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.2	 68.5	 70.3	 70.2	 68.7	 —
Percentage of exams failed	 8.1	 6.9	 7.5	 8.1	 9.5	 —
School vs exam mark difference	 4.3	 4.8	 3.7	 2.3	 7.0	 —
English gender gap	 F 6.3	 F 8.9	 F 4.6	 F 4.4	 F 5.0	 —
Math gender gap	 F 2.2	 M 4.5	 M 2.6	 M 1.6	 M 1.0	 —
Graduation rate	 92.3	 94.7	 95.5	 97.5	 96.6	 p
Delayed advancement rate	 36.6	 37.2	 26.9	 26.9	 19.0	 p
Overall rating out of 10	 5.3	 5.5	 6.3	 6.2	 5.8	 —

Wellington [Public] Nanaimo	 Gr 12 Enrollment: 158
ESL (%): 1.1	 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: 	 254/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.9	 65.6	 64.9	 65.7	 63.9	 q
Percentage of exams failed	 8.0	 12.7	 14.0	 12.1	 17.3	 q
School vs exam mark difference	 8.1	 8.8	 7.6	 8.9	 10.5	 —
English gender gap	 F 5.7	 F 5.1	 F 7.2	 F 5.1	 F 5.7	 —
Math gender gap	 F 4.9	 M 1.5	 M 0.6	 M 6.9	 M 3.6	 —
Graduation rate	 100.0	 97.9	 98.0	 98.1	 96.2	 q
Delayed advancement rate	 18.4	 23.4	 14.9	 18.6	 12.9	 —
Overall rating out of 10	 5.3	 5.2	 5.2	 4.3	 4.1	 q

Woodlands [Public] Nanaimo	 Gr 12 Enrollment: 126
ESL (%): 0.5	 Special needs (%): 13.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 270/289	 243/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.2	 61.6	 64.2	 64.7	 63.3	 —
Percentage of exams failed	 15.3	 17.7	 14.3	 15.5	 18.5	 —
School vs exam mark difference	 9.3	 8.6	 6.4	 8.2	 10.5	 —
English gender gap	 F 3.3	 F 2.6	 F 4.6	 F 4.2	 F 5.0	 —
Math gender gap	 M 1.3	 F 0.1	 M 0.1	 M 4.5	 F 6.1	 q
Graduation rate	 93.9	 89.8	 96.0	 94.7	 95.8	 —
Delayed advancement rate	 29.4	 36.8	 28.6	 22.3	 28.3	 —
Overall rating out of 10	 3.9	 3.6	 4.9	 3.9	 3.3	 —

NISGA’A
Nisga’a [Public] New Aiyansh	 Gr 12 Enrollment: 42
ESL (%): 0.0	 Special needs (%): 17.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 287/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 n/a	 48.4	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 n/a	 49.5	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 n/a	 4.9	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 n/a	 92.3	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 n/a	 70.1	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 n/a	 0.5	 n/a

POWELL RIVER
Brooks [Public] Powell River	 Gr 12 Enrollment: 217
ESL (%): 0.2	 Special needs (%): 18.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 225/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.3	 65.0	 65.0	 66.5	 66.7	 —
Percentage of exams failed	 11.0	 13.0	 13.8	 10.9	 10.3	 —
School vs exam mark difference	 5.0	 4.3	 4.4	 2.9	 5.1	 —
English gender gap	 F 10.4	 F 10.3	 F 3.2	 F 8.1	 F 10.5	 —
Math gender gap	 F 0.8	 M 0.2	 M 2.4	 M 1.8	 F 0.2	 —
Graduation rate	 92.7	 93.9	 95.3	 95.4	 94.5	 —
Delayed advancement rate	 30.4	 34.2	 34.4	 37.3	 40.2	 q
Overall rating out of 10	 4.6	 4.9	 5.1	 4.7	 4.8	 —

PRINCE RUPERT
Charles Hays [Public] Prince Rupert	 Gr 12 Enrollment: 158
ESL (%): 1.9	 Special needs (%): 17.0	 French Imm (%): 3.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 264/289	 253/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 60.5	 57.8	 60.7	 63.6	 62.2	 —
Percentage of exams failed	 19.8	 25.1	 20.6	 18.3	 20.7	 —
School vs exam mark difference	 7.5	 9.8	 5.4	 3.9	 5.5	 —
English gender gap	 F 4.6	 F 6.7	 F 2.3	 F 4.3	 F 2.7	 —
Math gender gap	 F 4.1	 M 6.1	 M 0.1	 F 1.1	 F 2.6	 —
Graduation rate	 93.5	 91.5	 95.5	 94.0	 94.2	 —
Delayed advancement rate	 52.1	 48.9	 37.5	 39.9	 39.9	 —
Overall rating out of 10	 2.6	 2.0	 4.1	 3.7	 3.7	 —

QUALICUM
Ballenas [Public] Parksville	 Gr 12 Enrollment: 153
ESL (%): 0.3	 Special needs (%): 15.1	 French Imm (%): 12.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 136/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.7	 66.3	 66.3	 66.3	 68.3	 —
Percentage of exams failed	 7.4	 11.8	 10.5	 13.2	 9.9	 —
School vs exam mark difference	 6.6	 6.7	 7.2	 7.0	 6.8	 —
English gender gap	 F 5.1	 F 7.5	 F 7.5	 F 8.4	 F 5.3	 —
Math gender gap	 F 2.6	 F 2.1	 F 2.1	 M 0.5	 F 0.9	 p
Graduation rate	 98.7	 93.7	 92.1	 88.1	 97.6	 —
Delayed advancement rate	 7.0	 20.1	 22.2	 28.2	 14.3	 —
Overall rating out of 10	 6.2	 5.2	 5.0	 3.7	 6.0	 —

Kwalikum [Public] Qualicum Beach	 Gr 12 Enrollment: 131
ESL (%): 0.2	 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: 	 136/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.5	 66.2	 67.2	 68.0	 68.4	 —
Percentage of exams failed	 6.5	 12.6	 10.7	 7.8	 8.1	 —
School vs exam mark difference	 6.5	 6.3	 5.5	 6.2	 5.1	 —
English gender gap	 F 9.1	 F 8.4	 F 4.9	 F 4.7	 F 10.7	 —
Math gender gap	 M 7.3	 F 1.0	 M 6.1	 M 1.0	 F 3.7	 —
Graduation rate	 98.2	 95.3	 92.7	 92.7	 97.4	 —
Delayed advancement rate	 13.6	 18.9	 20.0	 25.7	 13.3	 —
Overall rating out of 10	 5.7	 5.4	 5.4	 5.2	 6.0	 —

SAANICH
Parkland [Public] Sidney	 Gr 12 Enrollment: 148
ESL (%): 0.0	 Special needs (%): 17.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.8	 69.9	 69.0	 70.3	 68.2	 q
Percentage of exams failed	 3.1	 6.0	 8.9	 6.9	 9.6	 q
School vs exam mark difference	 3.4	 4.5	 6.3	 4.9	 7.1	 —
English gender gap	 F 6.4	 F 7.1	 F 8.7	 F 10.2	 F 1.0	 —
Math gender gap	 F 0.2	 F 1.5	 F 9.1	 F 0.7	 F 1.4	 —
Graduation rate	 95.4	 97.0	 94.4	 96.2	 94.3	 —
Delayed advancement rate	 11.7	 16.2	 11.9	 10.8	 19.0	 —
Overall rating out of 10	 7.0	 6.7	 5.5	 6.2	 5.8	 —

Stelly’s [Public] Saanichton	 Gr 12 Enrollment: 221
ESL (%): 0.0	 Special needs (%): 14.1	 French Imm (%): 21.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 145/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.1	 69.5	 70.0	 71.2	 70.9	 p
Percentage of exams failed	 7.0	 7.6	 7.6	 7.3	 7.3	 —
School vs exam mark difference	 4.7	 3.8	 3.8	 4.8	 5.4	 —
English gender gap	 F 8.8	 F 7.7	 F 3.6	 F 2.7	 F 10.8	 —
Math gender gap	 F 1.1	 F 3.3	 F 3.2	 F 3.0	 F 1.8	 —
Graduation rate	 95.0	 89.9	 85.7	 93.5	 93.5	 —
Delayed advancement rate	 24.8	 23.9	 24.8	 20.3	 17.2	 —
Overall rating out of 10	 5.8	 5.8	 5.8	 5.9	 5.9	 —

SEA TO SKY
Howe Sound [Public] Squamish	 Gr 12 Enrollment: 175
ESL (%): 3.9	 Special needs (%): 12.4	 French Imm (%): 12.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 165/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.0	 64.6	 69.3	 68.5	 66.9	 —
Percentage of exams failed	 10.3	 12.6	 8.7	 8.8	 11.7	 —
School vs exam mark difference	 4.4	 8.1	 5.1	 6.1	 6.7	 —
English gender gap	 F 5.2	 F 9.2	 F 4.2	 F 5.2	 F 5.9	 —
Math gender gap	 F 2.1	 F 2.5	 M 2.8	 F 0.2	 F 3.6	 —
Graduation rate	 93.2	 90.7	 96.6	 99.4	 97.6	 p
Delayed advancement rate	 20.5	 17.9	 7.8	 0.2	 7.1	 —
Overall rating out of 10	 5.0	 4.4	 6.4	 6.5	 5.7	 —

Fraser Institute Studies in Education Policy 25

Pemberton [Public] Pemberton	 Gr 12 Enrollment: 58
ESL (%): 11.1	 Special needs (%): 20.9	 French Imm (%): 4.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.2	 65.6	 66.5	 67.4	 66.7	 —
Percentage of exams failed	 9.0	 13.0	 12.5	 10.6	 13.6	 q
School vs exam mark difference	 4.0	 4.6	 5.8	 6.2	 7.1	 q
English gender gap	 F 6.2	 F 2.0	 F 5.5	 F 8.5	 F 2.0	 —
Math gender gap	 M 5.3	 M 4.5	 M 5.5	 F 4.7	 M 4.7	 —
Graduation rate	 97.9	 92.7	 100.0	 90.0	 93.2	 —
Delayed advancement rate	 32.7	 26.1	 29.4	 27.2	 21.1	 —
Overall rating out of 10	 5.3	 5.4	 5.3	 4.2	 5.1	 —

Whistler [Public] Whistler	 Gr 12 Enrollment: 77
ESL (%): 3.5	 Special needs (%): 11.5	 French Imm (%): 8.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 96/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.0	 74.0	 71.3	 72.9	 73.4	 —
Percentage of exams failed	 3.1	 1.5	 5.7	 2.6	 4.1	 —
School vs exam mark difference	 5.3	 4.0	 6.8	 5.8	 4.1	 —
English gender gap	 F 6.2	 F 8.6	 E 	 F 1.7	 F 13.4	 —
Math gender gap	 F 1.5	 F 3.8	 M 4.4	 M 5.0	 F 8.2	 q
Graduation rate	 98.6	 100.0	 96.7	 97.8	 98.6	 —
Delayed advancement rate	 6.8	 8.7	 3.7	 10.8	 7.8	 —
Overall rating out of 10	 7.2	 7.7	 6.8	 7.2	 6.7	 —

SOOKE
Edward Milne [Public] Sooke	 Gr 12 Enrollment: 136
ESL (%): 3.3	 Special needs (%): 13.6	 French Imm (%): 14.3
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 244/289	 218/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.9	 65.3	 64.1	 66.2	 64.5	 —
Percentage of exams failed	 17.0	 12.2	 15.5	 12.1	 16.4	 —
School vs exam mark difference	 3.7	 4.4	 5.1	 5.0	 5.9	 q
English gender gap	 F 7.2	 F 3.4	 F 4.9	 F 4.3	 F 10.0	 —
Math gender gap	 M 0.6	 M 2.9	 F 0.8	 F 0.3	 F 3.1	 —
Graduation rate	 96.8	 93.9	 89.6	 88.1	 92.3	 —
Delayed advancement rate	 30.3	 43.3	 25.9	 29.9	 18.0	 —
Overall rating out of 10	 4.7	 5.2	 4.8	 4.5	 4.5	 —

SUNSHINE COAST
Chatelech [Public] Sechelt	 Gr 12 Enrollment: 116
ESL (%): 2.6	 Special needs (%): 20.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.3	 67.7	 65.4	 66.4	 68.5	 —
Percentage of exams failed	 13.0	 10.7	 18.0	 12.5	 11.7	 —
School vs exam mark difference	 6.6	 4.9	 7.2	 7.1	 4.2	 —
English gender gap	 F 5.7	 F 4.6	 F 6.8	 F 9.0	 F 4.4	 —
Math gender gap	 M 5.8	 M 1.2	 M 3.6	 M 2.0	 F 3.3	 —
Graduation rate	 96.3	 95.0	 100.0	 100.0	 97.2	 —
Delayed advancement rate	 17.3	 29.2	 6.7	 6.3	 17.0	 —
Overall rating out of 10	 4.4	 5.7	 5.0	 5.1	 5.8	 —

Elphinstone [Public] Gibsons	 Gr 12 Enrollment: 121
ESL (%): 2.2	 Special needs (%): 19.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 114/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.9	 68.2	 69.7	 70.1	 69.3	 —
Percentage of exams failed	 6.4	 6.5	 6.4	 5.7	 7.4	 —
School vs exam mark difference	 4.3	 4.6	 4.8	 4.0	 4.9	 —
English gender gap	 F 5.0	 F 8.4	 F 4.5	 F 7.7	 F 6.0	 —
Math gender gap	 M 0.1	 F 3.4	 M 0.7	 F 6.0	 M 1.2	 —
Graduation rate	 99.2	 100.0	 100.0	 99.2	 96.5	 q
Delayed advancement rate	 13.5	 6.2	 4.4	 7.7	 9.6	 —
Overall rating out of 10	 6.7	 6.8	 7.1	 6.5	 6.4	 —

VANCOUVER ISLAND NORTH
North Island [Public] Port McNeill	 Gr 12 Enrollment: 72
ESL (%): 0.0	 Special needs (%): 20.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 245/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.1	 62.6	 61.2	 59.9	 63.4	 —
Percentage of exams failed	 15.0	 18.6	 18.8	 21.4	 13.6	 —
School vs exam mark difference	 7.3	 7.3	 8.0	 7.5	 4.3	 —
English gender gap	 F 10.7	 F 5.5	 F 4.7	 F 10.1	 F 6.9	 —
Math gender gap	 F 4.9	 F 3.5	 M 0.7	 M 3.1	 M 7.2	 —
Graduation rate	 93.1	 98.4	 95.3	 95.6	 98.5	 —
Delayed advancement rate	 35.2	 23.9	 29.2	 25.5	 28.6	 —
Overall rating out of 10	 3.2	 4.6	 3.9	 2.3	 5.0	 —

Port Hardy [Public] Port Hardy	 Gr 12 Enrollment: 47
ESL (%): 20.7	 Special needs (%): 22.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 247/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 61.4	 60.5	 59.9	 59.4	 61.6	 —
Percentage of exams failed	 19.1	 22.0	 24.6	 23.9	 16.5	 —
School vs exam mark difference	 6.9	 6.6	 6.0	 5.7	 3.2	 p
English gender gap	 F 10.0	 F 16.1	 F 10.5	 M 1.2	 n/a	 n/a
Math gender gap	 F 2.5	 M 0.8	 M 1.8	 F 10.1	 n/a	 n/a
Graduation rate	 100.0	 94.6	 95.2	 100.0	 92.5	 —
Delayed advancement rate	 35.4	 56.2	 48.6	 26.2	 12.1	 —
Overall rating out of 10	 3.9	 2.9	 3.2	 3.5	 5.0	 —

VANCOUVER ISLAND WEST
Gold River [Public] Gold River	 Gr 12 Enrollment: 23
ESL (%): 4.6	 Special needs (%): 23.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 279/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 n/a	 62.8	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 n/a	 19.7	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 n/a	 11.5	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 n/a	 94.1	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 n/a	 31.6	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 n/a	 2.4	 n/a

Report Card on British Columbia’s Secondary Schools 201526

ABBOTSFORD
Abbotsford Christian [Independent] Abbotsford	 Gr 12 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: 	 43/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.0	 72.5	 70.2	 73.6	 72.8	 —
Percentage of exams failed	 1.4	 3.6	 5.0	 2.8	 2.7	 —
School vs exam mark difference	 0.7	 0.6	 3.7	 1.0	 2.6	 —
English gender gap	 F 4.3	 F 4.0	 F 2.1	 F 6.7	 F 7.5	 —
Math gender gap	 F 5.1	 F 3.4	 F 1.9	 M 6.1	 F 1.8	 —
Graduation rate	 97.7	 100.0	 98.5	 100.0	 100.0	 —
Delayed advancement rate	 7.4	 6.4	 6.3	 4.3	 5.1	 —
Overall rating out of 10	 7.8	 8.0	 7.2	 7.7	 7.8	 —

Abbotsford Collegiate [Public] Abbotsford	 Gr 12 Enrollment: 234
ESL (%): 1.9	 Special needs (%): 13.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 229/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 60.3	 63.0	 63.1	 66.4	 64.5	 p
Percentage of exams failed	 21.0	 17.7	 16.7	 13.6	 13.5	 p
School vs exam mark difference	 9.3	 8.7	 7.1	 5.4	 5.9	 p
English gender gap	 F 4.6	 F 8.4	 F 2.7	 F 4.1	 F 6.4	 —
Math gender gap	 M 0.2	 F 4.6	 M 0.1	 F 2.3	 F 1.1	 —
Graduation rate	 93.9	 94.5	 95.9	 95.3	 94.8	 —
Delayed advancement rate	 22.4	 26.7	 18.6	 14.2	 13.8	 p
Overall rating out of 10	 3.2	 3.9	 4.9	 4.9	 5.1	 p

Abbotsford Traditional [Public] Abbotsford	 Gr 12 Enrollment: 131
ESL (%): 0.4	 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: 	 107/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.5	 68.3	 67.1	 69.2	 68.7	 —
Percentage of exams failed	 7.9	 6.5	 10.2	 7.8	 6.9	 —
School vs exam mark difference	 7.5	 8.5	 8.5	 7.4	 6.9	 —
English gender gap	 F 5.4	 F 6.8	 F 4.5	 F 3.0	 F 3.2	 p
Math gender gap	 F 2.7	 E 	 F 3.5	 M 5.6	 F 1.3	 —
Graduation rate	 94.5	 94.7	 93.1	 91.9	 96.9	 —
Delayed advancement rate	 9.4	 6.9	 6.0	 8.5	 4.1	 —
Overall rating out of 10	 5.7	 6.0	 5.4	 5.3	 6.5	 —

ASIA - Sumas Mountain [Public] Abbotsford	 Gr 12 Enrollment: 51
ESL (%): 1.1	 Special needs (%): 19.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 233/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 67.1	 65.6	 67.5	 66.3	 n/a
Percentage of exams failed	 n/a	 11.8	 14.2	 11.5	 11.3	 n/a
School vs exam mark difference	 n/a	 4.3	 5.0	 5.5	 5.7	 n/a
English gender gap	 n/a	 F 9.4	 F 2.6	 F 5.8	 F 5.0	 n/a
Math gender gap	 n/a	 F 8.8	 M 9.9	 M 4.8	 F 10.0	 n/a
Graduation rate	 n/a	 92.1	 100.0	 97.3	 93.6	 n/a
Delayed advancement rate	 n/a	 15.6	 13.5	 25.9	 19.9	 n/a
Overall rating out of 10	 n/a	 5.1	 5.2	 5.0	 4.7	 n/a

Dasmesh Punjabi [Independent] Abbotsford	 Gr 12 Enrollment: 13
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: 	 37/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 74.6	 74.3	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 5.3	 1.5	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 9.1	 4.4	 n/a
English gender gap	 n/a	 n/a	 n/a	 F 1.9	 F 6.3	 n/a
Math gender gap	 n/a	 n/a	 n/a	 F 3.3	 F 1.8	 n/a
Graduation rate	 n/a	 n/a	 n/a	 90.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 10.0	 5.9	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 5.9	 7.9	 n/a

MEI [Independent] Abbotsford	 Gr 12 Enrollment: 135
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: 	 30/289	 27/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.6	 73.9	 73.7	 74.2	 75.0	 —
Percentage of exams failed	 2.9	 2.2	 3.1	 3.1	 2.2	 —
School vs exam mark difference	 2.2	 3.8	 4.3	 4.3	 4.1	 —
English gender gap	 F 2.5	 F 6.8	 F 3.1	 F 7.1	 F 2.7	 —
Math gender gap	 F 0.1	 M 0.8	 M 1.5	 F 1.1	 M 1.5	 —
Graduation rate	 99.4	 100.0	 96.9	 99.4	 98.5	 —
Delayed advancement rate	 1.4	 3.0	 5.6	 1.5	 0.4	 —
Overall rating out of 10	 8.2	 8.1	 7.6	 7.6	 8.1	 —

Rick Hansen [Public] Abbotsford	 Gr 12 Enrollment: 208
ESL (%): 5.0	 Special needs (%): 9.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 225/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.9	 66.7	 68.0	 70.2	 67.5	 —
Percentage of exams failed	 8.2	 11.4	 9.2	 7.7	 11.9	 —
School vs exam mark difference	 4.6	 5.3	 5.9	 4.9	 8.5	 —
English gender gap	 F 4.6	 F 7.8	 F 2.6	 F 4.3	 F 2.7	 —
Math gender gap	 M 2.6	 F 4.4	 F 0.1	 F 3.1	 F 0.9	 —
Graduation rate	 96.9	 95.4	 97.1	 93.5	 91.0	 q
Delayed advancement rate	 13.9	 12.7	 18.4	 12.9	 16.1	 —
Overall rating out of 10	 5.9	 5.5	 6.2	 5.8	 4.8	 —

Robert Bateman [Public] Abbotsford	 Gr 12 Enrollment: 215
ESL (%): 0.3	 Special needs (%): 13.0	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 132/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.1	 68.5	 68.7	 68.5	 69.6	 —
Percentage of exams failed	 7.4	 8.9	 8.3	 9.2	 8.6	 —
School vs exam mark difference	 2.4	 3.6	 3.4	 4.5	 3.8	 —
English gender gap	 F 5.7	 F 2.6	 F 1.9	 F 8.8	 F 5.2	 —
Math gender gap	 F 1.4	 M 4.8	 M 1.9	 F 1.0	 M 0.8	 —
Graduation rate	 97.6	 94.6	 96.2	 93.8	 94.9	 —
Delayed advancement rate	 9.3	 18.2	 16.1	 11.8	 20.0	 q
Overall rating out of 10	 6.6	 6.2	 6.6	 5.4	 6.1	 —

St John Brebeuf [Independent] Abbotsford	 Gr 12 Enrollment: 64
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: 	 114/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.8	 70.6	 72.1	 72.3	 71.6	 —
Percentage of exams failed	 5.3	 7.5	 5.7	 6.5	 8.5	 —
School vs exam mark difference	 8.4	 10.7	 11.0	 9.9	 10.9	 —
English gender gap	 F 5.3	 F 1.9	 M 3.3	 M 1.1	 F 0.1	 —
Math gender gap	 F 2.3	 M 4.1	 M 4.6	 M 5.3	 M 0.3	 —
Graduation rate	 98.2	 98.0	 100.0	 98.5	 98.4	 —
Delayed advancement rate	 4.7	 10.5	 4.3	 4.5	 4.8	 —
Overall rating out of 10	 6.4	 6.1	 6.4	 6.1	 6.4	 —

W J Mouat [Public] Abbotsford	 Gr 12 Enrollment: 344
ESL (%): 3.0	 Special needs (%): 8.3	 French Imm (%): 23.8
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.8	 68.8	 68.9	 70.8	 70.2	 —
Percentage of exams failed	 5.3	 7.8	 8.1	 5.5	 8.3	 —
School vs exam mark difference	 4.2	 4.6	 3.8	 2.9	 3.7	 p
English gender gap	 F 6.2	 F 6.4	 F 6.4	 F 2.2	 F 5.5	 —
Math gender gap	 F 3.1	 F 0.7	 M 0.3	 F 0.5	 F 1.0	 —
Graduation rate	 99.1	 95.7	 96.2	 97.6	 93.8	 —
Delayed advancement rate	 12.0	 13.7	 12.7	 10.2	 16.3	 q
Overall rating out of 10	 6.6	 6.4	 6.5	 7.1	 6.2	 —

Yale [Public] Abbotsford	 Gr 12 Enrollment: 295
ESL (%): 0.2	 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	 Rank: 	 96/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.0	 70.9	 70.5	 72.8	 70.7	 —
Percentage of exams failed	 6.0	 6.7	 5.2	 3.6	 5.3	 p
School vs exam mark difference	 7.1	 6.7	 6.3	 6.0	 7.4	 —
English gender gap	 F 4.8	 F 7.6	 F 1.6	 F 6.4	 F 4.2	 —
Math gender gap	 F 1.6	 M 2.5	 M 1.4	 M 4.1	 M 1.5	 —
Graduation rate	 97.3	 97.6	 96.1	 98.6	 98.2	 —
Delayed advancement rate	 14.8	 10.2	 11.3	 7.3	 9.2	 —
Overall rating out of 10	 6.3	 6.6	 6.8	 6.9	 6.7	 —

ARROW LAKES
Nakusp [Public] Nakusp	 Gr 12 Enrollment: 31
ESL (%): 0.0	 Special needs (%): 12.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.6	 65.3	 65.7	 66.5	 65.3	 q
Percentage of exams failed	 11.8	 13.3	 14.5	 9.6	 9.1	 —
School vs exam mark difference	 7.4	 6.3	 4.3	 6.8	 9.1	 —
English gender gap	 F 10.7	 F 12.4	 F 10.3	 n/a	 n/a	 n/a
Math gender gap	 F 7.5	 M 0.9	 M 1.7	 n/a	 n/a	 n/a
Graduation rate	 100.0	 97.4	 94.6	 97.4	 90.0	 q
Delayed advancement rate	 12.9	 4.8	 15.4	 7.9	 6.2	 —
Overall rating out of 10	 5.1	 5.6	 5.2	 5.1	 4.6	 —

BOUNDARY
Boundary Central [Public] Midway	 Gr 12 Enrollment: 28
ESL (%): 0.0	 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: 	 225/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.1	 68.5	 68.7	 69.6	 68.5	 q
Percentage of exams failed	 3.7	 10.3	 10.7	 6.8	 12.7	 q
School vs exam mark difference	 5.7	 8.7	 9.2	 7.9	 9.3	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 F 9.2	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 F 0.3	 n/a
Graduation rate	 100.0	 96.0	 100.0	 100.0	 95.5	 —
Delayed advancement rate	 6.1	 12.6	 13.8	 20.0	 15.8	 q
Overall rating out of 10	 7.2	 5.3	 5.1	 5.1	 4.8	 q

Grand Forks [Public] Grand Forks	 Gr 12 Enrollment: 71
ESL (%): 0.0	 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: 	 96/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 65.9	 68.4	 69.2	 69.6	 p
Percentage of exams failed	 12.1	 13.0	 8.3	 7.9	 6.3	 p
School vs exam mark difference	 7.1	 6.3	 3.9	 3.7	 4.2	 p
English gender gap	 F 3.5	 F 7.6	 F 9.4	 F 4.0	 F 6.5	 —
Math gender gap	 M 2.8	 F 5.6	 F 3.6	 F 10.7	 E 	 —
Graduation rate	 98.9	 96.9	 96.6	 93.2	 94.3	 q
Delayed advancement rate	 5.2	 12.4	 13.0	 9.0	 5.5	 —
Overall rating out of 10	 5.6	 5.4	 6.1	 5.8	 6.7	 —

CENTRAL OKANAGAN
Aberdeen Hall Senior [Independent] Kelowna	Gr 12 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: 	 19/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 n/a	 79.9	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 n/a	 1.8	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 n/a	 3.5	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 M 5.6	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 F 3.2	 n/a
Graduation rate	 n/a	 n/a	 n/a	 n/a	 100.0	 n/a
Delayed advancement rate	 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	 8.6	 n/a

Fraser Valley and Southern British Columbia

Fraser Institute Studies in Education Policy 27

George Elliot [Public] Winfield	 Gr 12 Enrollment: 146
ESL (%): 0.1	 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: 	 145/289	 81/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.0	 68.5	 70.9	 69.6	 67.0	 —
Percentage of exams failed	 8.0	 7.2	 6.0	 5.9	 9.9	 —
School vs exam mark difference	 6.2	 6.0	 4.1	 4.8	 5.9	 —
English gender gap	 F 1.6	 F 2.5	 F 4.9	 F 8.0	 F 6.3	 q
Math gender gap	 M 1.2	 M 1.7	 F 7.0	 M 3.4	 M 4.3	 —
Graduation rate	 97.9	 99.3	 100.0	 99.3	 97.0	 —
Delayed advancement rate	 5.2	 7.4	 3.1	 1.9	 9.2	 —
Overall rating out of 10	 6.6	 6.9	 7.1	 6.8	 5.9	 —

Heritage Christian [Independent] Kelowna	 Gr 12 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: 	 56/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 72.1	 74.9	 75.5	 74.0	 n/a
Percentage of exams failed	 n/a	 9.5	 3.8	 4.1	 4.2	 n/a
School vs exam mark difference	 n/a	 3.3	 3.6	 1.5	 2.8	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 93.8	 96.4	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 18.5	 17.4	 3.2	 15.4	 n/a
Overall rating out of 10	 n/a	 6.6	 7.3	 8.5	 7.6	 n/a

Immaculata [Independent] Kelowna	 Gr 12 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: 	 43/289	 49/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.2	 74.7	 72.2	 72.3	 76.3	 —
Percentage of exams failed	 2.2	 2.8	 7.0	 7.5	 4.0	 —
School vs exam mark difference	 5.2	 6.5	 8.3	 7.4	 6.3	 —
English gender gap	 F 4.7	 F 6.7	 F 4.3	 F 0.9	 F 3.3	 —
Math gender gap	 M 6.6	 F 8.8	 M 2.5	 M 1.1	 M 4.3	 —
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 3.4	 0.9	 0.0	 2.3	 2.5	 —
Overall rating out of 10	 7.4	 7.3	 7.0	 7.1	 7.8	 —

Kelowna [Public] Kelowna	 Gr 12 Enrollment: 541
ESL (%): 0.4	 Special needs (%): 7.4	 French Imm (%): 18.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 103/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.7	 70.7	 70.9	 72.6	 70.2	 —
Percentage of exams failed	 4.7	 5.1	 4.9	 3.6	 6.9	 —
School vs exam mark difference	 2.9	 3.3	 3.8	 3.7	 5.7	 q
English gender gap	 F 6.7	 F 7.8	 F 4.5	 F 5.8	 F 8.0	 —
Math gender gap	 F 3.8	 M 2.4	 F 0.4	 F 0.4	 F 1.2	 —
Graduation rate	 95.9	 97.7	 97.9	 99.5	 97.3	 —
Delayed advancement rate	 11.5	 6.7	 7.7	 3.0	 4.6	 —
Overall rating out of 10	 6.6	 7.1	 7.3	 7.7	 6.6	 —

Kelowna Christian [Independent] Kelowna	 Gr 12 Enrollment: 68
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: 	 36/289	 14/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 78.3	 76.2	 77.7	 78.8	 75.9	 —
Percentage of exams failed	 0.0	 2.4	 1.8	 1.2	 2.7	 —
School vs exam mark difference	 0.1	 1.8	 1.6	 2.7	 4.3	 q
English gender gap	 F 11.3	 F 0.2	 F 3.1	 F 3.1	 F 1.6	 —
Math gender gap	 F 0.1	 F 3.0	 F 4.4	 M 2.5	 M 6.9	 q
Graduation rate	 100.0	 98.6	 98.5	 100.0	 100.0	 —
Delayed advancement rate	 0.4	 3.1	 0.2	 6.6	 1.2	 —
Overall rating out of 10	 8.7	 8.6	 8.4	 8.6	 8.0	 q

Mount Boucherie [Public] West Kelowna	 Gr 12 Enrollment: 433
ESL (%): 0.1	 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: 	 197/289	 158/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.6	 65.8	 67.1	 65.8	 65.5	 —
Percentage of exams failed	 10.7	 12.4	 10.3	 14.6	 13.1	 —
School vs exam mark difference	 6.4	 7.2	 6.3	 9.9	 9.2	 —
English gender gap	 F 6.9	 F 6.1	 F 1.6	 F 6.3	 F 6.6	 —
Math gender gap	 F 2.5	 F 0.4	 M 5.7	 F 3.5	 F 1.9	 —
Graduation rate	 98.4	 97.9	 97.6	 99.5	 97.3	 —
Delayed advancement rate	 11.1	 11.2	 7.8	 6.1	 10.3	 —
Overall rating out of 10	 5.6	 5.8	 6.0	 4.9	 5.1	 —

Okanagan Mission [Public] Kelowna	 Gr 12 Enrollment: 208
ESL (%): 0.5	 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: 	 30/289	 21/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 76.6	 74.3	 77.7	 75.9	 75.9	 —
Percentage of exams failed	 1.1	 3.6	 2.1	 2.7	 2.8	 —
School vs exam mark difference	 1.7	 3.9	 2.8	 5.3	 5.1	 —
English gender gap	 F 5.3	 F 3.5	 F 5.4	 F 6.1	 F 4.6	 —
Math gender gap	 F 3.1	 F 2.5	 F 0.7	 F 0.6	 F 0.3	 p
Graduation rate	 99.5	 100.0	 99.5	 98.5	 99.5	 —
Delayed advancement rate	 0.0	 4.5	 1.1	 0.3	 0.0	 —
Overall rating out of 10	 8.4	 8.0	 8.5	 7.9	 8.1	 —

Rutland [Public] Kelowna	 Gr 12 Enrollment: 416
ESL (%): 1.3	 Special needs (%): 14.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 176/289	 145/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.8	 65.7	 66.5	 66.3	 65.7	 —
Percentage of exams failed	 7.9	 11.9	 10.0	 11.0	 12.4	 —
School vs exam mark difference	 4.3	 6.3	 5.8	 7.3	 8.2	 q
English gender gap	 F 3.2	 F 5.0	 F 4.5	 F 5.1	 F 4.7	 q
Math gender gap	 F 0.6	 F 0.3	 M 2.7	 M 0.5	 F 2.4	 —
Graduation rate	 94.8	 96.8	 97.4	 97.7	 98.1	 p
Delayed advancement rate	 18.1	 12.2	 16.4	 7.0	 5.5	 —
Overall rating out of 10	 5.9	 5.8	 5.8	 5.5	 5.5	 q

CHILLIWACK
Chilliwack [Public] Chilliwack	 Gr 12 Enrollment: 329
ESL (%): 0.0	 Special needs (%): 13.0	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 268/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.5	 65.5	 64.2	 65.4	 63.6	 q
Percentage of exams failed	 8.7	 11.2	 12.2	 11.1	 14.9	 q
School vs exam mark difference	 3.8	 3.7	 4.3	 4.3	 6.3	 —
English gender gap	 F 6.6	 F 3.1	 F 4.9	 F 2.9	 F 9.4	 —
Math gender gap	 M 3.6	 M 2.9	 M 5.7	 F 1.5	 F 3.1	 —
Graduation rate	 95.6	 93.6	 90.6	 91.9	 84.5	 q
Delayed advancement rate	 10.7	 11.2	 25.1	 19.2	 30.4	 q
Overall rating out of 10	 5.8	 5.9	 4.9	 5.1	 3.4	 q

GW Graham [Public] Chilliwack	 Gr 12 Enrollment: 172
ESL (%): 1.4	 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: 	 209/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 67.3	 64.7	 65.6	 65.6	 —
Percentage of exams failed	 7.2	 10.3	 14.1	 13.6	 13.3	 —
School vs exam mark difference	 3.0	 4.2	 5.2	 3.9	 4.9	 —
English gender gap	 F 2.7	 F 3.0	 F 1.3	 F 9.7	 F 2.8	 —
Math gender gap	 M 3.5	 M 1.4	 F 1.8	 F 3.2	 M 4.8	 —
Graduation rate	 91.1	 86.3	 85.0	 92.7	 89.9	 —
Delayed advancement rate	 18.7	 22.7	 28.6	 22.9	 17.7	 —
Overall rating out of 10	 5.9	 5.4	 4.7	 4.4	 5.0	 —

Highroad [Independent] Chilliwack	 Gr 12 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: 	 43/289	 24/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.5	 76.4	 73.7	 77.0	 73.0	 —
Percentage of exams failed	 3.5	 1.5	 4.0	 0.0	 3.9	 —
School vs exam mark difference	 2.4	 0.8	 2.1	 2.0	 4.2	 —
English gender gap	 n/a	 F 10.0	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 M 1.5	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 95.8	 100.0	 —
Delayed advancement rate	 0.0	 10.5	 0.0	 8.2	 6.8	 —
Overall rating out of 10	 8.2	 8.2	 8.2	 8.3	 7.8	 —

Mount Cheam Christian [Independent] Chilliwack	 Gr 12 Enrollment: 29
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: 	 43/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 71.8	 n/a	 75.6	 74.1	 n/a
Percentage of exams failed	 n/a	 3.4	 n/a	 0.9	 3.5	 n/a
School vs exam mark difference	 n/a	 2.8	 n/a	 2.8	 4.4	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 94.7	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 18.1	 n/a	 14.7	 3.4	 n/a
Overall rating out of 10	 n/a	 7.1	 n/a	 7.9	 7.8	 n/a

Sardis [Public] Chilliwack	 Gr 12 Enrollment: 483
ESL (%): 1.6	 Special needs (%): 9.6	 French Imm (%): 13.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 136/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.9	 68.3	 69.0	 70.6	 69.4	 —
Percentage of exams failed	 6.6	 9.4	 8.4	 7.6	 8.3	 —
School vs exam mark difference	 3.1	 3.3	 2.7	 3.0	 4.7	 —
English gender gap	 F 3.7	 F 4.7	 F 2.9	 F 6.1	 F 7.2	 q
Math gender gap	 F 2.0	 M 1.2	 M 1.2	 F 0.5	 M 1.4	 —
Graduation rate	 95.7	 92.6	 92.8	 93.8	 93.2	 —
Delayed advancement rate	 11.2	 14.3	 21.9	 12.8	 15.9	 —
Overall rating out of 10	 6.5	 6.3	 6.4	 6.4	 6.0	 —

Unity Christian [Independent] Chilliwack	 Gr 12 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	 Rank: 	 96/289	 79/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.0	 69.9	 68.5	 68.1	 68.8	 —
Percentage of exams failed	 7.5	 2.9	 6.9	 7.7	 8.3	 —
School vs exam mark difference	 3.5	 4.0	 3.7	 5.0	 3.3	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 96.8	 96.0	 q
Delayed advancement rate	 9.9	 6.0	 4.9	 3.1	 2.2	 p
Overall rating out of 10	 6.6	 7.6	 7.0	 6.0	 6.7	 —

FRASER-CASCADE
Agassiz [Public] Agassiz	 Gr 12 Enrollment: 48
ESL (%): 0.0	 Special needs (%): 11.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.5	 62.8	 62.9	 65.0	 63.4	 —
Percentage of exams failed	 8.2	 16.4	 17.3	 8.7	 17.0	 —
School vs exam mark difference	 6.2	 6.7	 5.6	 4.3	 6.8	 —
English gender gap	 M 8.6	 F 3.4	 F 13.3	 F 2.5	 F 2.7	 —
Math gender gap	 M 3.6	 M 3.9	 F 5.1	 M 8.1	 M 11.2	 q
Graduation rate	 98.5	 92.6	 95.9	 100.0	 95.1	 —
Delayed advancement rate	 4.0	 14.1	 12.2	 9.2	 3.6	 —
Overall rating out of 10	 5.8	 4.6	 4.3	 5.8	 4.6	 —

Hope [Public] Hope	 Gr 12 Enrollment: 68
ESL (%): 1.3	 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	 Rank: 	 176/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.1	 65.4	 64.4	 63.2	 64.4	 —
Percentage of exams failed	 7.0	 11.8	 14.6	 11.6	 12.1	 —
School vs exam mark difference	 1.6	 1.9	 2.3	 2.0	 2.8	 —
English gender gap	 F 2.1	 F 16.0	 F 8.7	 F 7.2	 F 8.0	 —
Math gender gap	 F 3.9	 M 2.1	 F 4.2	M 11.7	 F 3.4	 —
Graduation rate	 90.4	 96.9	 95.0	 94.5	 98.0	 —
Delayed advancement rate	 28.0	 31.9	 26.6	 35.4	 17.4	 —
Overall rating out of 10	 5.6	 5.4	 5.0	 4.0	 5.5	 —

KOOTENAY LAKE
L V Rogers [Public] Nelson	 Gr 12 Enrollment: 161
ESL (%): 0.0	 Special needs (%): 6.9	 French Imm (%): 17.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 118/289	 75/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.1	 71.6	 72.0	 73.0	 71.9	 —
Percentage of exams failed	 3.0	 3.4	 4.6	 2.6	 5.6	 —
School vs exam mark difference	 2.2	 3.9	 4.2	 2.7	 3.5	 —
English gender gap	 F 6.4	 F 7.3	 F 3.0	 F 6.4	 F 8.4	 —
Math gender gap	 M 0.6	 M 3.8	 M 4.0	 M 2.8	 M 0.7	 —
Graduation rate	 99.4	 97.5	 92.9	 91.4	 91.0	 q
Delayed advancement rate	 7.2	 20.6	 16.4	 10.9	 20.9	 —
Overall rating out of 10	 7.7	 7.0	 6.7	 6.8	 6.3	 q

Mount Sentinel [Public] South Slocan	 Gr 12 Enrollment: 52
ESL (%): 0.0	 Special needs (%): 11.7	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.8	 65.3	 65.3	 69.5	 67.2	 —
Percentage of exams failed	 9.5	 14.9	 10.5	 6.0	 9.9	 —
School vs exam mark difference	 7.3	 8.2	 7.1	 7.8	 8.5	 —
English gender gap	 F 7.4	 F 14.4	 F 3.0	 F 4.4	 F 11.5	 —
Math gender gap	 F 2.6	 M 2.4	 M 1.9	 M 0.1	 F 4.2	 —
Graduation rate	 91.9	 100.0	 95.1	 96.6	 93.8	 —
Delayed advancement rate	 20.2	 25.9	 17.5	 20.2	 14.2	 —
Overall rating out of 10	 4.8	 4.7	 5.4	 5.9	 4.6	 —

Report Card on British Columbia’s Secondary Schools 201528

Prince Charles [Public] Creston	 Gr 12 Enrollment: 113
ESL (%): 0.4	 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: 	 252/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.4	 65.9	 66.4	 67.8	 64.8	 —
Percentage of exams failed	 8.6	 9.6	 8.5	 8.6	 14.4	 —
School vs exam mark difference	 3.8	 6.6	 5.3	 4.2	 7.9	 —
English gender gap	 F 6.0	 F 6.6	 F 6.9	 F 7.7	 F 11.9	 q
Math gender gap	 F 3.4	 M 6.6	 F 3.2	 F 2.8	 F 2.2	 —
Graduation rate	 94.1	 94.9	 100.0	 94.9	 95.7	 —
Delayed advancement rate	 19.3	 27.3	 21.9	 22.4	 23.9	 —
Overall rating out of 10	 5.5	 5.1	 5.8	 5.2	 4.2	 —

KOOTENAY-COLUMBIA
J Lloyd Crowe [Public] Trail	 Gr 12 Enrollment: 177
ESL (%): 1.7	 Special needs (%): 10.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 136/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.4	 67.8	 68.1	 67.1	 67.2	 —
Percentage of exams failed	 6.8	 8.3	 8.0	 10.7	 10.9	 q
School vs exam mark difference	 3.9	 5.2	 4.7	 6.0	 4.6	 —
English gender gap	 F 4.7	 F 6.1	 F 2.8	 F 3.5	 F 2.0	 p
Math gender gap	 F 0.2	 M 0.7	 M 3.8	 M 3.4	 F 5.6	 q
Graduation rate	 98.1	 96.5	 96.7	 96.0	 97.5	 —
Delayed advancement rate	 11.5	 13.8	 9.8	 12.5	 10.4	 —
Overall rating out of 10	 6.7	 6.4	 6.5	 5.5	 6.0	 —

Stanley Humphries [Public] Castlegar	 Gr 12 Enrollment: 114
ESL (%): 0.2	 Special needs (%): 10.0	 French Imm (%): 19.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 165/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.8	 68.0	 67.6	 67.5	 66.7	 —
Percentage of exams failed	 7.9	 8.6	 10.3	 9.6	 12.1	 —
School vs exam mark difference	 5.5	 4.2	 4.5	 4.4	 5.5	 —
English gender gap	 F 3.6	 F 6.6	 F 2.0	 F 5.6	 F 7.5	 —
Math gender gap	 F 5.7	 F 0.3	 M 6.4	 F 5.5	 M 1.2	 —
Graduation rate	 91.2	 97.1	 93.8	 92.2	 97.1	 —
Delayed advancement rate	 23.1	 16.4	 23.5	 16.6	 13.6	 —
Overall rating out of 10	 5.2	 6.4	 5.6	 5.1	 5.7	 —

LANGLEY
Aldergrove Community [Public] Aldergrove	 Gr 12 Enrollment: 157
ESL (%): 0.2	 Special needs (%): 15.3	 French Imm (%): 13.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.0	 62.3	 64.7	 67.0	 65.9	 p
Percentage of exams failed	 10.5	 16.0	 12.3	 8.4	 10.4	 —
School vs exam mark difference	 6.1	 6.3	 4.3	 3.5	 4.1	 p
English gender gap	 F 6.8	 F 6.0	 F 3.8	 F 3.4	 F 3.7	 p
Math gender gap	 F 0.1	 M 3.6	 F 2.4	 M 2.5	 M 2.0	 —
Graduation rate	 89.3	 88.9	 89.4	 91.3	 90.9	 —
Delayed advancement rate	 30.2	 21.7	 23.4	 20.4	 26.4	 —
Overall rating out of 10	 4.3	 4.1	 5.0	 5.3	 5.1	 p

Brookswood [Public] Langley	 Gr 12 Enrollment: 203
ESL (%): 0.3	 Special needs (%): 14.7	 French Imm (%): 18.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 123/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.4	 67.7	 67.3	 68.0	 67.1	 —
Percentage of exams failed	 6.4	 8.0	 8.6	 7.0	 8.1	 —
School vs exam mark difference	 2.8	 2.7	 1.4	 2.6	 4.8	 —
English gender gap	 F 2.8	 F 5.8	 F 6.3	 F 4.1	 F 3.4	 —
Math gender gap	 F 1.0	 F 2.5	 F 3.8	 F 1.6	 M 4.2	 —
Graduation rate	 94.5	 94.1	 93.8	 95.4	 95.5	 p
Delayed advancement rate	 21.6	 15.5	 11.6	 10.7	 8.3	 p
Overall rating out of 10	 6.3	 6.4	 6.3	 6.4	 6.2	 —

Credo Christian [Independent] Langley	 Gr 12 Enrollment: 49
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: 	 61/289	 36/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.4	 71.7	 74.5	 74.5	 74.4	 —
Percentage of exams failed	 1.9	 3.1	 1.3	 2.1	 0.5	 p
School vs exam mark difference	 4.6	 3.7	 3.1	 2.9	 5.1	 —
English gender gap	 F 8.1	 F 2.5	 F 2.6	 F 7.4	 F 7.1	 —
Math gender gap	 F 10.4	 F 0.8	 F 9.5	 F 3.1	 F 6.8	 —
Graduation rate	 98.4	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.2	 3.0	 2.0	 0.0	 1.3	 —
Overall rating out of 10	 6.9	 7.8	 7.7	 7.9	 7.5	 —

D W Poppy [Public] Langley	 Gr 12 Enrollment: 156
ESL (%): 0.0	 Special needs (%): 17.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 127/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.0	 67.4	 67.6	 67.2	 66.2	 q
Percentage of exams failed	 5.3	 8.8	 9.3	 10.3	 10.6	 q
School vs exam mark difference	 2.6	 4.1	 3.5	 2.7	 3.4	 —
English gender gap	 F 3.7	 F 4.8	 F 5.7	 F 3.6	 F 5.2	 —
Math gender gap	 F 1.3	 M 3.0	 M 2.9	 M 4.6	 F 5.1	 q
Graduation rate	 94.4	 92.8	 94.4	 95.5	 94.4	 —
Delayed advancement rate	 21.3	 25.5	 13.7	 15.6	 10.5	 —
Overall rating out of 10	 6.4	 5.8	 6.0	 5.8	 5.8	 —

Fraser Valley Adventist [Independent] Aldergrove	 Gr 12 Enrollment: 18
ESL (%): 1.3	 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: 	 244/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 67.6	 68.5	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 10.6	 6.1	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 6.4	 9.7	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 93.8	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 12.5	 22.2	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 5.2	 4.5	 n/a

Langley [Public] Langley	 Gr 12 Enrollment: 235
ESL (%): 6.6	 Special needs (%): 17.9	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.7	 63.3	 63.4	 66.3	 63.8	 —
Percentage of exams failed	 11.1	 15.8	 14.3	 9.8	 15.4	 —
School vs exam mark difference	 2.2	 3.3	 2.6	 2.2	 3.4	 —
English gender gap	 F 4.7	 F 5.0	 F 6.6	 F 3.3	 M 2.2	 —
Math gender gap	 F 4.8	 M 5.7	 M 5.0	 M 0.8	 F 1.1	 p
Graduation rate	 94.2	 90.1	 91.1	 95.8	 94.2	 —
Delayed advancement rate	 33.7	 39.4	 34.3	 28.3	 25.4	 —
Overall rating out of 10	 4.8	 4.2	 4.5	 5.5	 5.0	 —

Langley Christian [Independent] Langley	 Gr 12 Enrollment: 77
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: 	 29/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.4	 71.6	 71.8	 73.4	 74.3	 p
Percentage of exams failed	 6.1	 4.5	 6.4	 7.9	 2.1	 —
School vs exam mark difference	 3.3	 3.0	 3.3	 2.0	 3.2	 —
English gender gap	 F 2.1	 F 2.8	 F 5.5	 F 7.0	 F 2.2	 —
Math gender gap	 M 4.3	 F 0.1	 F 5.7	 F 6.3	 M 0.6	 —
Graduation rate	 97.2	 100.0	 98.6	 98.0	 100.0	 —
Delayed advancement rate	 2.1	 0.0	 3.6	 11.2	 7.0	 —
Overall rating out of 10	 7.2	 8.0	 7.1	 6.7	 8.2	 —

Langley Fine Arts [Public] Fort Langley	 Gr 12 Enrollment: 99
ESL (%): 0.6	 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: 	 80/289	 40/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.2	 72.9	 72.2	 75.0	 71.9	 —
Percentage of exams failed	 3.4	 3.9	 5.6	 4.2	 4.8	 —
School vs exam mark difference	 2.2	 3.0	 3.2	 1.8	 4.4	 —
English gender gap	 F 1.2	 M 2.6	 M 1.3	 F 3.8	 M 0.9	 —
Math gender gap	 F 5.3	 M 2.3	 F 3.7	 F 7.3	 F 0.6	 —
Graduation rate	 97.2	 100.0	 98.2	 95.4	 94.8	 —
Delayed advancement rate	 4.0	 1.5	 2.9	 5.2	 9.7	 q
Overall rating out of 10	 7.6	 8.0	 7.5	 7.5	 7.1	 —

Langley Fundamental [Public] Langley	 Gr 12 Enrollment: 96
ESL (%): 0.0	 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: 	 37/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 73.3	 73.3	 73.3	 73.1	 —
Percentage of exams failed	 3.0	 5.1	 2.3	 4.0	 4.1	 —
School vs exam mark difference	 3.4	 3.1	 2.8	 2.4	 2.6	 p
English gender gap	 M 1.0	 F 3.1	 F 3.8	 F 5.9	 F 6.8	 q
Math gender gap	 F 3.2	 M 2.1	 M 0.7	 M 2.8	 F 1.6	 —
Graduation rate	 96.2	 97.8	 97.6	 96.8	 100.0	 —
Delayed advancement rate	 8.7	 4.9	 8.2	 7.5	 2.5	 —
Overall rating out of 10	 7.4	 7.8	 7.8	 7.4	 7.9	 —

R. E. Mountain [Public] Langley	 Gr 12 Enrollment: 209
ESL (%): 3.7	 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	 Rank: 	 76/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 71.3	 70.6	 71.5	 69.7	 q
Percentage of exams failed	 4.0	 6.8	 6.5	 8.0	 8.9	 q
School vs exam mark difference	 1.4	 2.2	 2.9	 3.4	 3.2	 —
English gender gap	 F 4.2	 F 5.5	 F 3.6	 F 7.8	 F 1.8	 —
Math gender gap	 F 0.5	 M 3.6	 F 3.9	 M 1.6	 F 2.4	 —
Graduation rate	 97.9	 94.7	 99.4	 97.0	 99.0	 —
Delayed advancement rate	 12.4	 16.7	 6.0	 3.7	 0.0	 p
Overall rating out of 10	 7.6	 6.8	 7.2	 6.7	 7.2	 —

Walnut Grove [Public] Langley	 Gr 12 Enrollment: 321
ESL (%): 1.7	 Special needs (%): 10.3	 French Imm (%): 14.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 80/289	 61/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.5	 70.5	 69.6	 69.9	 70.7	 —
Percentage of exams failed	 3.6	 5.5	 7.8	 8.4	 6.1	 —
School vs exam mark difference	 1.5	 2.5	 2.6	 3.1	 2.7	 —
English gender gap	 F 5.3	 F 4.6	 F 3.0	 F 4.8	 F 4.2	 —
Math gender gap	 M 0.7	 F 0.1	 M 2.7	 M 0.2	 F 2.4	 —
Graduation rate	 97.0	 98.5	 96.5	 96.4	 97.4	 —
Delayed advancement rate	 9.1	 8.7	 13.4	 5.5	 8.9	 —
Overall rating out of 10	 7.3	 7.5	 6.8	 6.7	 7.1	 —

MISSION
Hatzic [Public] Mission	 Gr 12 Enrollment: 135
ESL (%): 0.0	 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: 	 197/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.2	 64.8	 64.0	 66.7	 65.1	 —
Percentage of exams failed	 8.7	 16.4	 16.9	 12.3	 12.6	 —
School vs exam mark difference	 3.0	 3.7	 5.3	 3.0	 7.0	 —
English gender gap	 F 7.9	 F 6.6	 F 8.1	 F 7.9	 F 7.7	 —
Math gender gap	 F 1.0	 M 1.9	 F 2.1	 M 8.9	 F 0.7	 —
Graduation rate	 90.8	 92.0	 91.1	 84.0	 96.6	 —
Delayed advancement rate	 12.4	 20.1	 24.3	 19.5	 20.0	 q
Overall rating out of 10	 5.5	 5.1	 4.4	 3.8	 5.1	 —

Heritage Park [Public] Mission	 Gr 12 Enrollment: 101
ESL (%): 0.0	 Special needs (%): 12.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 188/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.6	 65.6	 66.0	 66.6	 65.0	 —
Percentage of exams failed	 11.4	 12.8	 11.2	 13.6	 13.6	 —
School vs exam mark difference	 4.2	 4.8	 2.2	 1.8	 4.3	 —
English gender gap	 F 5.8	 F 9.7	 F 1.5	 F 8.8	 F 1.6	 —
Math gender gap	 M 4.5	 E 	 M 4.8	 M 3.8	 F 5.7	 —
Graduation rate	 94.9	 97.6	 90.6	 93.1	 92.2	 —
Delayed advancement rate	 13.8	 17.6	 18.4	 31.5	 4.3	 —
Overall rating out of 10	 5.2	 5.6	 5.7	 4.3	 5.3	 —

Mission [Public] Mission	 Gr 12 Enrollment: 147
ESL (%): 3.0	 Special needs (%): 12.6	 French Imm (%): 12.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 229/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.2	 60.5	 61.8	 64.5	 65.0	 —
Percentage of exams failed	 12.9	 22.7	 19.9	 13.6	 13.3	 —
School vs exam mark difference	 5.3	 8.1	 6.7	 4.8	 3.7	 —
English gender gap	 F 7.9	 F 7.8	 F 4.8	 F 6.2	 F 8.8	 —
Math gender gap	 M 0.9	 M 0.6	 M 5.2	 M 4.8	 F 1.7	 —
Graduation rate	 93.2	 93.8	 93.5	 94.9	 93.4	 —
Delayed advancement rate	 15.8	 21.0	 16.6	 11.8	 18.8	 —
Overall rating out of 10	 4.6	 3.5	 4.0	 4.8	 5.1	 —

NICOLA-SIMILKAMEEN
Merritt [Public] Merritt	 Gr 12 Enrollment: 139
ESL (%): 0.0	 Special needs (%): 17.1	 French Imm (%): 5.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 284/289	 250/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.1	 63.1	 59.8	 62.6	 59.8	 q
Percentage of exams failed	 13.2	 16.3	 26.9	 18.2	 24.9	 —
School vs exam mark difference	 4.4	 5.3	 7.8	 6.1	 8.5	 —
English gender gap	 F 1.5	 F 5.0	 F 1.7	 F 12.2	 F 11.1	 q
Math gender gap	 M 1.8	 F 1.7	 F 1.9	 M 0.3	 M 5.3	 —
Graduation rate	 93.4	 95.9	 97.3	 93.2	 82.0	 —
Delayed advancement rate	 32.9	 18.5	 27.5	 31.8	 30.8	 —
Overall rating out of 10	 4.8	 5.0	 3.4	 3.0	 1.4	 q

Fraser Institute Studies in Education Policy 29

Princeton [Public] Princeton	 Gr 12 Enrollment: 38
ESL (%): 0.0	 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: 	 254/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.0	 63.1	 64.1	 61.0	 63.0	 —
Percentage of exams failed	 5.3	 12.0	 11.8	 20.5	 16.8	 q
School vs exam mark difference	 4.4	 5.6	 4.6	 9.5	 8.2	 —
English gender gap	 F 4.5	 F 6.9	 n/a	 M 0.9	 M 2.4	 n/a
Math gender gap	 M 0.3	 M 2.8	 n/a	M 10.1	 M 5.6	 n/a
Graduation rate	 97.1	 92.3	 97.7	 97.6	 100.0	 —
Delayed advancement rate	 12.9	 18.7	 11.4	 3.0	 24.3	 —
Overall rating out of 10	 6.3	 4.9	 5.4	 3.4	 4.1	 q

OKANAGAN SIMILKAMEEN
Osoyoos [Public] Osoyoos	 Gr 12 Enrollment: 52
ESL (%): 1.7	 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: 	 118/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.0	 68.6	 68.0	 67.8	 68.6	 —
Percentage of exams failed	 6.7	 7.1	 7.7	 4.9	 6.0	 —
School vs exam mark difference	 3.1	 3.7	 5.0	 4.1	 5.8	 q
English gender gap	 F 2.6	 F 6.7	 F 1.9	 F 6.7	 F 10.4	 —
Math gender gap	 F 1.3	 M 3.8	 M 7.4	 F 0.5	 F 5.4	 —
Graduation rate	 95.3	 92.9	 97.9	 93.6	 100.0	 —
Delayed advancement rate	 29.2	 22.1	 21.9	 22.6	 2.6	 —
Overall rating out of 10	 5.8	 6.0	 5.9	 5.7	 6.3	 —

Similkameen [Public] Keremeos	 Gr 12 Enrollment: 37
ESL (%): 0.3	 Special needs (%): 18.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 127/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.8	 68.4	 67.7	 69.2	 69.1	 —
Percentage of exams failed	 8.1	 8.1	 11.4	 10.4	 7.8	 —
School vs exam mark difference	 3.0	 2.1	 2.3	 3.6	 2.8	 —
English gender gap	 F 12.5	 n/a	 n/a	 F 4.2	 F 8.6	 n/a
Math gender gap	 M 2.6	 n/a	 n/a	 M 1.7	 F 5.4	 n/a
Graduation rate	 100.0	 97.4	 100.0	 93.8	 93.5	 q
Delayed advancement rate	 29.3	 33.3	 21.8	 21.1	 22.9	 —
Overall rating out of 10	 5.7	 6.6	 6.5	 5.6	 5.8	 —

Southern Okanagan [Public] Oliver	 Gr 12 Enrollment: 97
ESL (%): 0.0	 Special needs (%): 12.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 85/289	 87/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.6	 67.3	 69.3	 68.8	 69.6	 —
Percentage of exams failed	 6.7	 11.9	 8.1	 7.0	 7.0	 p
School vs exam mark difference	 2.9	 2.8	 2.6	 1.7	 1.9	 p
English gender gap	 F 2.5	 F 1.2	 E 	 F 6.6	 F 3.5	 —
Math gender gap	 F 2.8	 M 4.3	 M 3.7	 F 2.1	 M 1.6	 —
Graduation rate	 95.3	 96.0	 97.6	 98.8	 97.4	 p
Delayed advancement rate	 23.3	 9.0	 22.2	 19.5	 18.5	 —
Overall rating out of 10	 6.3	 6.5	 6.8	 6.5	 7.0	 p

OKANAGAN SKAHA
Penticton [Public] Penticton	 Gr 12 Enrollment: 290
ESL (%): 0.4	 Special needs (%): 13.6	 French Imm (%): 19.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 165/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.0	 68.6	 69.6	 70.6	 68.9	 —
Percentage of exams failed	 5.2	 8.6	 7.7	 6.5	 9.3	 —
School vs exam mark difference	 3.7	 5.6	 4.5	 4.8	 5.9	 —
English gender gap	 F 4.2	 F 3.7	 F 4.4	 F 0.9	 F 7.8	 —
Math gender gap	 F 0.3	 M 1.6	 F 0.6	 M 1.7	 F 3.9	 —
Graduation rate	 96.0	 98.3	 99.3	 97.8	 97.6	 —
Delayed advancement rate	 21.2	 18.1	 18.5	 19.9	 19.6	 —
Overall rating out of 10	 6.4	 6.4	 6.7	 6.5	 5.7	 —

Princess Margaret [Public] Penticton	 Gr 12 Enrollment: 134
ESL (%): 0.7	 Special needs (%): 15.3	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 118/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.1	 69.7	 71.2	 70.9	 68.8	 —
Percentage of exams failed	 7.7	 7.4	 7.0	 7.6	 8.2	 —
School vs exam mark difference	 5.2	 4.3	 3.0	 4.0	 5.2	 —
English gender gap	 F 5.0	 F 4.9	 F 3.4	 F 5.3	 F 5.7	 —
Math gender gap	 F 4.7	 M 3.8	 M 3.7	 M 0.6	 F 1.1	 p
Graduation rate	 99.2	 96.8	 97.4	 99.2	 98.5	 —
Delayed advancement rate	 10.2	 21.6	 17.6	 17.4	 18.6	 —
Overall rating out of 10	 6.1	 6.3	 6.8	 6.6	 6.3	 —

Summerland [Public] Summerland	 Gr 12 Enrollment: 124
ESL (%): 0.0	 Special needs (%): 20.4	 French Imm (%): 18.5
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 88/289	 118/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.3	 67.1	 68.9	 68.0	 70.2	 —
Percentage of exams failed	 7.7	 12.9	 10.1	 8.7	 6.8	 p
School vs exam mark difference	 5.6	 5.4	 6.8	 5.0	 6.3	 —
English gender gap	 F 10.1	 F 5.9	 F 4.7	 F 6.0	 F 7.0	 —
Math gender gap	 F 0.3	 F 8.2	 F 2.4	 F 3.2	 M 0.2	 —
Graduation rate	 97.6	 93.5	 93.2	 100.0	 99.2	 —
Delayed advancement rate	 10.2	 13.4	 11.9	 11.3	 4.3	 —
Overall rating out of 10	 6.0	 5.3	 5.9	 6.3	 6.9	 —

SOUTHEAST KOOTENAY
Elkford [Public] Elkford	 Gr 12 Enrollment: 28
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	 Rank: 	 24/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 71.1	 74.0	 72.6	 n/a
Percentage of exams failed	 n/a	 n/a	 4.5	 1.7	 0.8	 n/a
School vs exam mark difference	 n/a	 n/a	 1.0	 0.3	 1.0	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 100.0	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 25.6	 31.0	 15.2	 n/a
Overall rating out of 10	 n/a	 n/a	 7.7	 8.2	 8.4	 n/a

Fernie [Public] Fernie	 Gr 12 Enrollment: 58
ESL (%): 0.0	 Special needs (%): 16.4	 French Imm (%): 23.4
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 127/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.6	 68.3	 67.0	 68.3	 66.4	 q
Percentage of exams failed	 4.8	 7.1	 6.4	 7.0	 7.3	 —
School vs exam mark difference	 4.4	 6.1	 4.4	 3.0	 4.6	 —
English gender gap	 F 1.1	 F 4.0	 F 9.5	 F 13.4	 F 0.7	 —
Math gender gap	 M 3.6	 M 5.3	 M 3.4	 M 0.2	 F 8.5	 —
Graduation rate	 98.5	 100.0	 96.2	 92.7	 94.8	 —
Delayed advancement rate	 10.6	 17.7	 19.9	 15.0	 14.0	 —
Overall rating out of 10	 6.7	 6.3	 5.8	 5.4	 5.8	 q

Mount Baker [Public] Cranbrook	 Gr 12 Enrollment: 286
ESL (%): 0.2	 Special needs (%): 12.6	 French Imm (%): 5.3
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.8	 65.9	 66.7	 66.7	 66.1	 —
Percentage of exams failed	 9.4	 10.4	 11.2	 10.3	 11.3	 —
School vs exam mark difference	 2.7	 4.1	 3.4	 4.2	 4.5	 —
English gender gap	 F 6.4	 F 7.0	 F 6.0	 F 5.5	 F 3.8	 p
Math gender gap	 F 0.3	 M 1.5	 F 3.0	 F 2.1	 F 1.3	 —
Graduation rate	 92.8	 97.5	 98.5	 98.4	 95.3	 —
Delayed advancement rate	 19.8	 25.3	 16.9	 17.4	 13.6	 —
Overall rating out of 10	 5.5	 5.8	 6.1	 5.8	 5.8	 —

Sparwood [Public] Sparwood	 Gr 12 Enrollment: 33
ESL (%): 0.0	 Special needs (%): 11.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 257/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.9	 64.4	 64.1	 63.3	 61.1	 q
Percentage of exams failed	 4.7	 12.1	 7.6	 13.9	 16.8	 q
School vs exam mark difference	 1.1	 4.4	 2.0	 5.9	 8.8	 q
English gender gap	 n/a	 F 1.9	 n/a	 n/a	 F 1.1	 n/a
Math gender gap	 n/a	 M 4.4	 n/a	 n/a	 M 7.6	 n/a
Graduation rate	 95.6	 95.7	 97.6	 93.2	 96.3	 —
Delayed advancement rate	 7.8	 23.0	 15.4	 35.8	 16.1	 —
Overall rating out of 10	 7.0	 5.5	 6.5	 3.4	 4.0	 q

VERNON
Charles Bloom [Public] Lumby	 Gr 12 Enrollment: 47
ESL (%): 0.0	 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: 	 274/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.7	 65.3	 67.1	 63.9	 62.3	 q
Percentage of exams failed	 8.2	 10.3	 7.4	 12.5	 18.8	 —
School vs exam mark difference	 8.5	 8.4	 6.6	 7.0	 7.8	 —
English gender gap	 F 5.0	 F 4.1	 F 1.7	 F 7.7	 F 7.7	 —
Math gender gap	 M 3.8	 M 5.4	 F 3.7	 F 1.1	 F 1.8	 p
Graduation rate	 95.2	 98.3	 100.0	 98.1	 83.7	 —
Delayed advancement rate	 16.7	 11.8	 5.6	 8.6	 23.2	 —
Overall rating out of 10	 5.2	 5.5	 6.4	 5.1	 2.9	 —

Clarence Fulton [Public] Vernon	 Gr 12 Enrollment: 146
ESL (%): 0.0	 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: 	 165/289	 106/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 66.8	 68.3	 67.0	 65.4	 —
Percentage of exams failed	 7.5	 8.4	 7.0	 8.6	 11.8	 —
School vs exam mark difference	 4.8	 5.7	 4.3	 6.0	 7.3	 —
English gender gap	 F 6.3	 F 4.2	 F 7.0	 F 0.4	 F 5.6	 —
Math gender gap	 F 0.6	 F 0.2	 F 0.2	 M 4.7	 M 3.2	 —
Graduation rate	 98.1	 99.4	 98.6	 100.0	 99.3	 —
Delayed advancement rate	 10.7	 12.5	 8.9	 2.2	 2.9	 p
Overall rating out of 10	 6.2	 6.5	 6.7	 6.4	 5.7	 —

Kalamalka [Public] Vernon	 Gr 12 Enrollment: 108
ESL (%): 0.0	 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: 	 114/289	 49/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 73.4	 72.4	 72.1	 74.1	 70.8	 —
Percentage of exams failed	 2.2	 4.7	 5.4	 3.3	 8.5	 —
School vs exam mark difference	 3.4	 3.0	 4.5	 2.2	 5.8	 —
English gender gap	 F 6.4	 F 4.5	 F 7.4	 F 8.5	 F 8.3	 —
Math gender gap	 F 0.9	 E 	 M 1.1	 F 7.0	 F 2.3	 —
Graduation rate	 98.5	 97.3	 97.1	 100.0	 98.0	 —
Delayed advancement rate	 6.2	 1.6	 6.4	 2.4	 7.7	 —
Overall rating out of 10	 7.6	 7.8	 7.0	 7.5	 6.4	 —

Vernon [Public] Vernon	 Gr 12 Enrollment: 180
ESL (%): 0.0	 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: 	 136/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 66.9	 67.4	 68.8	 68.5	 p
Percentage of exams failed	 8.5	 10.7	 9.6	 9.9	 9.8	 —
School vs exam mark difference	 5.2	 6.8	 6.9	 5.2	 6.8	 —
English gender gap	 F 2.4	 F 4.4	 F 4.8	 F 4.7	 F 5.2	 q
Math gender gap	 M 4.1	 F 2.8	 M 3.1	 M 2.9	 M 2.7	 —
Graduation rate	 96.2	 98.4	 96.1	 97.8	 97.1	 —
Delayed advancement rate	 21.8	 12.4	 9.6	 3.2	 5.7	 p
Overall rating out of 10	 5.6	 6.0	 5.8	 6.2	 6.0	 —

Vernon Christian [Independent] Vernon	 Gr 12 Enrollment: 29
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: 	 43/289	 36/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.7	 71.8	 70.9	 70.6	 74.7	 —
Percentage of exams failed	 2.7	 8.0	 7.8	 2.9	 2.1	 —
School vs exam mark difference	 4.1	 3.0	 3.6	 4.0	 5.3	 —
English gender gap	 F 0.4	 n/a	 F 2.0	 n/a	 n/a	 n/a
Math gender gap	 F 2.8	 n/a	 M 2.6	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 0.5	 0.0	 0.0	 0.0	 q
Overall rating out of 10	 7.8	 7.6	 7.5	 7.5	 7.8	 —

W L Seaton [Public] Vernon	 Gr 12 Enrollment: 119
ESL (%): 0.8	 Special needs (%): 8.0	 French Imm (%): 45.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 176/289	 167/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.6	 66.7	 67.8	 67.1	 67.3	 —
Percentage of exams failed	 9.0	 13.5	 12.0	 13.1	 12.1	 —
School vs exam mark difference	 5.1	 5.8	 5.3	 4.7	 6.5	 —
English gender gap	 F 2.0	 F 7.4	 F 2.6	 F 5.8	 F 5.2	 —
Math gender gap	 M 1.3	 F 3.0	 F 0.4	 F 1.5	 M 3.0	 —
Graduation rate	 88.5	 97.3	 95.5	 98.6	 99.2	 p
Delayed advancement rate	 24.8	 23.9	 23.3	 19.5	 23.6	 —
Overall rating out of 10	 5.0	 5.4	 5.8	 5.4	 5.5	 —

Report Card on British Columbia’s Secondary Schools 201530

BULKLEY VALLEY
Bulkley Valley Christian [Independent] Smithers	 Gr 12 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: 	 24/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 77.0	 75.8	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 0.8	 0.0	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 2.9	 4.0	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 n/a	 100.0	 100.0	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 19.0	 0.0	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 8.3	 8.4	 n/a

Houston [Public] Houston	 Gr 12 Enrollment: 33
ESL (%): 0.0	 Special needs (%): 13.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 151/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.1	 63.8	 65.9	 66.4	 65.8	 —
Percentage of exams failed	 4.0	 10.0	 9.3	 8.0	 9.8	 —
School vs exam mark difference	 3.3	 6.2	 2.5	 4.8	 5.3	 —
English gender gap	 F 2.0	 n/a	 F 5.2	 F 7.3	 F 7.2	 n/a
Math gender gap	 F 3.7	 n/a	 F 4.8	 E 	 F 10.9	 n/a
Graduation rate	 95.1	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 29.8	 15.0	 33.0	 14.4	 5.6	 —
Overall rating out of 10	 6.1	 5.6	 6.0	 6.0	 5.8	 —

Smithers [Public] Smithers	 Gr 12 Enrollment: 157
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: 	 107/289	 100/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.5	 69.2	 70.0	 70.0	 69.3	 —
Percentage of exams failed	 6.0	 7.2	 5.5	 7.8	 7.7	 —
School vs exam mark difference	 3.0	 4.5	 2.6	 4.9	 4.6	 —
English gender gap	 F 1.0	 F 3.3	 F 8.0	 F 9.6	 F 3.5	 —
Math gender gap	 F 4.5	 M 4.4	 F 1.0	 F 1.7	 M 4.6	 —
Graduation rate	 97.9	 94.6	 98.6	 99.2	 100.0	 —
Delayed advancement rate	 21.9	 26.6	 22.1	 17.6	 21.9	 —
Overall rating out of 10	 6.5	 6.1	 6.8	 6.0	 6.5	 —

CARIBOO-CHILCOTIN
Lake City [Public] Williams Lake	 Gr 12 Enrollment: 233
ESL (%): 7.0	 Special needs (%): 6.7	 French Imm (%): 3.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 n/a	 n/a	 63.8	 n/a
Percentage of exams failed	 n/a	 n/a	 n/a	 n/a	 17.3	 n/a
School vs exam mark difference	 n/a	 n/a	 n/a	 n/a	 6.6	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 M 2.1	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 M 1.4	 n/a
Graduation rate	 n/a	 n/a	 n/a	 n/a	 93.1	 n/a
Delayed advancement rate	 n/a	 n/a	 n/a	 n/a	 17.9	 n/a
Overall rating out of 10	 n/a	 n/a	 n/a	 n/a	 4.6	 n/a

Peter Skene Ogden [Public] 100 Mile House	 Gr 12 Enrollment: 145
ESL (%): 0.2	 Special needs (%): 6.9	 French Imm (%): 9.1
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.6	 63.1	 64.9	 64.5	 64.7	 —
Percentage of exams failed	 11.6	 15.7	 15.6	 13.1	 13.9	 —
School vs exam mark difference	 2.8	 5.3	 4.3	 5.0	 5.2	 —
English gender gap	 F 10.1	 F 6.0	 F 8.1	 F 13.0	 F 11.2	 —
Math gender gap	 F 2.4	 M 6.2	 F 4.2	 F 2.3	 M 2.9	 —
Graduation rate	 95.9	 97.2	 96.8	 96.9	 95.1	 —
Delayed advancement rate	 17.4	 16.2	 9.4	 3.2	 17.4	 —
Overall rating out of 10	 5.2	 5.0	 5.3	 4.9	 4.6	 —

FORT NELSON
Fort Nelson [Public] Fort Nelson	 Gr 12 Enrollment: 81
ESL (%): 3.2	 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: 	 244/289	 249/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.4	 61.2	 60.0	 61.6	 62.7	 —
Percentage of exams failed	 13.6	 21.6	 25.3	 22.4	 19.6	 —
School vs exam mark difference	 5.0	 6.9	 10.2	 7.6	 5.5	 —
English gender gap	 F 4.1	 F 1.9	 F 13.0	 F 2.0	 F 1.3	 —
Math gender gap	 M 6.0	 M 7.5	 F 2.3	 M 0.1	 M 2.9	 —
Graduation rate	 91.0	 93.4	 95.5	 100.0	 98.3	 p
Delayed advancement rate	 36.6	 34.2	 18.1	 15.3	 24.0	 —
Overall rating out of 10	 3.5	 3.6	 2.7	 3.9	 4.5	 —

GOLD TRAIL
Ashcroft [Public] Ashcroft	 Gr 12 Enrollment: 24
ESL (%): 0.0	 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	 Rank: 	 281/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.9	 n/a	 65.3	 61.8	 62.0	 n/a
Percentage of exams failed	 9.4	 n/a	 8.7	 18.5	 15.5	 n/a
School vs exam mark difference	 7.1	 n/a	 5.2	 8.4	 7.6	 n/a
English gender gap	 n/a	 n/a	 F 5.0	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 M 5.2	 n/a	 n/a	 n/a
Graduation rate	 96.8	 n/a	 96.9	 96.4	 85.0	 n/a
Delayed advancement rate	 23.6	 n/a	 23.2	 12.7	 49.7	 n/a
Overall rating out of 10	 4.3	 n/a	 5.5	 3.1	 2.1	 n/a

Lillooet [Public] Lillooet	 Gr 12 Enrollment: 54
ESL (%): 0.5	 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: 	 286/289	 257/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 59.9	 55.9	 61.6	 61.3	 57.1	 —
Percentage of exams failed	 17.0	 28.3	 17.4	 19.7	 32.3	 —
School vs exam mark difference	 7.8	 12.4	 5.3	 8.0	 10.4	 —
English gender gap	 M 0.2	 F 5.5	 F 3.5	 F 4.3	 n/a	 n/a
Math gender gap	 M 1.1	 F 5.8	 F 0.5	 F 5.2	 n/a	 n/a
Graduation rate	 83.3	 95.2	 88.9	 93.5	 97.4	 —
Delayed advancement rate	 50.1	 26.2	 40.0	 24.3	 24.5	 —
Overall rating out of 10	 2.2	 1.8	 3.8	 2.5	 1.2	 —

KAMLOOPS/THOMPSON
Barriere [Public] Barriere	 Gr 12 Enrollment: 36
ESL (%): 0.0	 Special needs (%): 17.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 272/289	 243/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.1	 63.2	 65.1	 63.0	 62.2	 —
Percentage of exams failed	 14.3	 15.9	 12.7	 14.6	 20.5	 —
School vs exam mark difference	 7.9	 6.7	 5.4	 10.4	 9.5	 —
English gender gap	 n/a	 n/a	 n/a	 n/a	 F 3.4	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 F 8.3	 n/a
Graduation rate	 90.9	 100.0	 96.3	 92.9	 90.9	 —
Delayed advancement rate	 18.4	 24.1	 16.3	 25.9	 18.3	 —
Overall rating out of 10	 3.6	 5.0	 5.0	 2.9	 3.0	 —

Beattie [Public] Kamloops	 Gr 12 Enrollment: 30
ESL (%): 1.9	 Special needs (%): 13.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 136/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 67.0	 71.5	 68.7	 n/a
Percentage of exams failed	 n/a	 n/a	 10.9	 6.6	 7.3	 n/a
School vs exam mark difference	 n/a	 n/a	 5.2	 4.5	 6.1	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 100.0	 100.0	 95.7	 n/a
Delayed advancement rate	 n/a	 n/a	 3.5	 10.4	 18.9	 n/a
Overall rating out of 10	 n/a	 n/a	 6.3	 6.8	 6.0	 n/a

Chase [Public] Chase	 Gr 12 Enrollment: 55
ESL (%): 0.0	 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: 	 252/289	 255/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 55.3	 58.5	 60.6	 65.9	 64.8	 p
Percentage of exams failed	 32.3	 21.9	 22.4	 14.0	 16.2	 p
School vs exam mark difference	 14.5	 11.2	 10.9	 8.3	 6.8	 p
English gender gap	 F 22.7	 n/a	 M 0.8	 F 2.8	 F 6.2	 n/a
Math gender gap	 F 8.8	 n/a	 M 2.8	M 12.4	 M 10.1	 n/a
Graduation rate	 88.6	 100.0	 85.7	 100.0	 92.5	 —
Delayed advancement rate	 25.1	 29.4	 43.0	 25.4	 12.2	 —
Overall rating out of 10	 0.0	 2.6	 2.5	 4.2	 4.2	 p

Clearwater [Public] Clearwater	 Gr 12 Enrollment: 34
ESL (%): 0.0	 Special needs (%): 12.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 183/289	 218/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.8	 67.3	 65.3	 62.9	 66.6	 —
Percentage of exams failed	 15.6	 10.8	 14.0	 15.1	 10.9	 —
School vs exam mark difference	 6.3	 6.8	 4.3	 6.1	 8.6	 —
English gender gap	 F 11.4	 F 5.5	 n/a	 F 8.8	 F 6.3	 n/a
Math gender gap	 M 7.6	 E 	 n/a	 M 3.7	 E 	 n/a
Graduation rate	 94.1	 95.5	 88.9	 91.5	 100.0	 —
Delayed advancement rate	 21.4	 16.8	 31.4	 18.6	 26.7	 —
Overall rating out of 10	 3.8	 5.8	 4.8	 3.5	 5.4	 —

Norkam [Public] Kamloops	 Gr 12 Enrollment: 232
ESL (%): 0.1	 Special needs (%): 12.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 238/289	 210/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.1	 61.8	 64.2	 63.4	 63.8	 —
Percentage of exams failed	 10.3	 19.9	 13.5	 16.1	 15.6	 —
School vs exam mark difference	 3.6	 7.3	 5.6	 5.3	 6.2	 —
English gender gap	 F 1.3	 F 3.2	 F 10.0	 F 6.9	 F 4.8	 —
Math gender gap	 F 6.8	 F 0.7	 F 0.9	 F 1.9	 M 2.9	 —
Graduation rate	 95.6	 95.2	 91.8	 95.2	 93.0	 —
Delayed advancement rate	 14.9	 21.3	 8.2	 8.1	 11.7	 —
Overall rating out of 10	 5.5	 4.5	 5.0	 4.4	 4.6	 —

Sa-Hali [Public] Kamloops	 Gr 12 Enrollment: 139
ESL (%): 1.6	 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: 	 176/289	 112/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.3	 67.4	 69.1	 69.8	 67.6	 —
Percentage of exams failed	 5.5	 9.2	 8.8	 8.1	 9.9	 q
School vs exam mark difference	 2.4	 5.0	 3.9	 6.4	 7.7	 q
English gender gap	 F 4.7	 F 6.9	 F 5.9	 F 8.4	 F 13.5	 q
Math gender gap	 F 1.6	 M 2.8	 F 0.2	 F 1.9	 F 5.8	 —
Graduation rate	 96.1	 97.1	 91.8	 100.0	 98.4	 —
Delayed advancement rate	 11.8	 13.2	 11.2	 10.7	 4.4	 —
Overall rating out of 10	 6.9	 6.1	 6.3	 6.2	 5.5	 q

South Kamloops [Public] Kamloops	 Gr 12 Enrollment: 265
ESL (%): 0.0	 Special needs (%): 6.2	 French Imm (%): 29.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 145/289	 150/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.9	 68.4	 69.1	 69.0	 69.4	 —
Percentage of exams failed	 7.1	 10.1	 9.3	 9.8	 7.5	 —
School vs exam mark difference	 4.5	 6.3	 4.0	 5.3	 5.1	 —
English gender gap	 F 7.6	 F 8.8	 F 8.7	 F 6.1	 F 5.9	 —
Math gender gap	 F 1.7	 M 1.2	 F 2.2	 F 1.9	 F 0.6	 —
Graduation rate	 96.0	 92.2	 89.2	 89.8	 92.0	 —
Delayed advancement rate	 14.8	 18.8	 20.2	 23.3	 16.2	 —
Overall rating out of 10	 6.1	 5.5	 5.5	 4.8	 5.9	 —

Interior and Northern British Columbia

Fraser Institute Studies in Education Policy 31

St Ann’s [Independent] Kamloops	 Gr 12 Enrollment: 36
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: 	 43/289	 29/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 71.3	 72.5	 72.8	 73.4	 78.3	 —
Percentage of exams failed	 1.2	 4.6	 2.3	 4.7	 2.6	 —
School vs exam mark difference	 3.0	 3.5	 2.7	 2.6	 1.7	 p
English gender gap	 F 1.8	 F 7.0	 F 2.8	 F 3.0	 F 8.2	 —
Math gender gap	 M 1.8	 E 	 M 1.4	 M 6.1	 F 5.2	 —
Graduation rate	 100.0	 98.0	 100.0	 96.7	 97.1	 q
Delayed advancement rate	 2.5	 6.0	 0.0	 5.2	 7.9	 —
Overall rating out of 10	 7.9	 7.5	 8.0	 7.1	 7.8	 —

Valleyview [Public] Kamloops	 Gr 12 Enrollment: 155
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: 	 176/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.5	 69.7	 70.6	 69.5	 66.5	 —
Percentage of exams failed	 9.2	 6.1	 6.1	 7.6	 9.0	 —
School vs exam mark difference	 4.4	 4.6	 5.0	 5.8	 8.4	 q
English gender gap	 E 	 F 3.2	 F 7.0	 F 9.3	 F 5.1	 —
Math gender gap	 F 1.3	 F 4.6	 M 5.6	 M 4.4	 F 0.3	 —
Graduation rate	 93.2	 95.0	 89.8	 93.3	 93.2	 —
Delayed advancement rate	 23.8	 23.8	 19.3	 13.4	 10.1	 p
Overall rating out of 10	 5.7	 6.4	 5.8	 5.6	 5.5	 —

Westsyde [Public] Kamloops	 Gr 12 Enrollment: 154
ESL (%): 0.0	 Special needs (%): 13.2	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 262/289	 234/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.5	 62.7	 63.9	 63.9	 63.4	 q
Percentage of exams failed	 11.2	 16.2	 15.9	 16.3	 17.5	 q
School vs exam mark difference	 4.9	 7.5	 6.7	 7.5	 9.7	 q
English gender gap	 F 5.7	 F 8.4	 F 4.7	 F 6.1	 F 1.9	 —
Math gender gap	 F 0.2	 M 8.3	 M 2.8	 F 4.9	 M 1.7	 —
Graduation rate	 93.4	 90.7	 93.3	 89.9	 90.8	 —
Delayed advancement rate	 21.2	 18.2	 11.6	 14.3	 20.4	 —
Overall rating out of 10	 5.0	 3.9	 4.8	 3.5	 3.8	 —

NECHAKO LAKES
Fort St James [Public] Fort St James	 Gr 12 Enrollment: 43
ESL (%): 9.6	 Special needs (%): 14.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 264/289	 251/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.0	 62.6	 62.7	 64.8	 62.9	 —
Percentage of exams failed	 19.9	 14.6	 18.0	 14.5	 17.2	 —
School vs exam mark difference	 3.8	 7.9	 6.9	 9.5	 10.7	 q
English gender gap	 F 3.9	 n/a	 F 4.8	 F 15.2	 E 	 n/a
Math gender gap	 F 8.2	 n/a	 M 2.0	 F 5.8	 M 9.8	 n/a
Graduation rate	 92.1	 87.2	 84.0	 92.6	 94.7	 —
Delayed advancement rate	 30.3	 51.4	 30.8	 13.5	 23.2	 —
Overall rating out of 10	 3.7	 2.8	 3.7	 2.9	 3.7	 —

Fraser Lake [Public] Fraser Lake	 Gr 12 Enrollment: 37
ESL (%): 0.0	 Special needs (%): 16.5	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 259/289	 238/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.3	 64.2	 61.0	 63.2	 62.2	 —
Percentage of exams failed	 15.1	 15.8	 20.4	 13.1	 17.5	 —
School vs exam mark difference	 5.8	 4.5	 8.0	 9.8	 9.4	 —
English gender gap	 n/a	 n/a	 F 2.0	 F 6.8	 n/a	 n/a
Math gender gap	 n/a	 n/a	 M 9.3	 F 6.5	 n/a	 n/a
Graduation rate	 96.9	 100.0	 92.6	 100.0	 100.0	 —
Delayed advancement rate	 39.1	 38.7	 35.8	 21.4	 16.4	 p
Overall rating out of 10	 4.2	 4.9	 3.1	 3.9	 3.9	 —

Lakes District [Public] Burns Lake	 Gr 12 Enrollment: 70
ESL (%): 4.3	 Special needs (%): 15.1	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 174/289	 238/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 58.7	 58.9	 61.8	 64.3	 65.8	 p
Percentage of exams failed	 23.7	 27.5	 21.0	 15.4	 10.6	 p
School vs exam mark difference	 10.3	 8.7	 8.0	 6.8	 6.9	 p
English gender gap	 F 13.4	 F 6.4	 M 2.2	 F 12.8	 M 0.9	 —
Math gender gap	 F 1.4	 M 1.0	 M 4.0	 F 3.7	 M 7.2	 q
Graduation rate	 96.2	 97.1	 96.9	 97.8	 98.4	 p
Delayed advancement rate	 14.1	 21.1	 11.6	 9.8	 9.6	 —
Overall rating out of 10	 2.9	 3.0	 4.4	 4.1	 5.6	 p

Nechako Valley [Public] Vanderhoof	 Gr 12 Enrollment: 100
ESL (%): 0.0	 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: 	 136/289	 218/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.9	 63.9	 63.4	 66.6	 67.1	 p
Percentage of exams failed	 11.8	 15.1	 16.1	 10.0	 10.7	 p
School vs exam mark difference	 7.6	 8.9	 9.6	 7.2	 6.8	 —
English gender gap	 F 6.6	 F 7.5	 F 5.5	 F 7.6	 F 3.4	 —
Math gender gap	 F 6.2	 M 2.9	 F 5.9	 M 4.7	 F 3.4	 —
Graduation rate	 97.2	 94.7	 98.1	 98.5	 96.8	 —
Delayed advancement rate	 20.9	 27.0	 43.5	 4.7	 3.1	 —
Overall rating out of 10	 4.5	 4.2	 3.7	 5.3	 6.0	 —

NORTH OKANAGAN-SHUSWAP
A L Fortune [Public] Enderby	 Gr 12 Enrollment: 52
ESL (%): 0.0	 Special needs (%): 18.6	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 136/289	 187/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.2	 65.4	 63.5	 63.7	 67.0	 —
Percentage of exams failed	 9.2	 11.6	 13.5	 15.3	 10.1	 —
School vs exam mark difference	 3.9	 5.5	 8.0	 8.9	 2.7	 —
English gender gap	 F 6.8	 F 12.7	 F 8.7	 F 4.7	 n/a	 n/a
Math gender gap	 M 9.0	 M 4.8	 M 1.4	 M 2.1	 n/a	 n/a
Graduation rate	 95.2	 97.7	 90.6	 100.0	 97.5	 —
Delayed advancement rate	 21.9	 10.9	 19.8	 12.0	 22.2	 —
Overall rating out of 10	 4.9	 5.4	 4.3	 4.9	 6.0	 —

Eagle River [Public] Sicamous	 Gr 12 Enrollment: 40
ESL (%): 0.0	 Special needs (%): 18.9	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 174/289	 223/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.1	 62.5	 60.7	 63.7	 62.8	 —
Percentage of exams failed	 11.9	 15.1	 22.0	 13.0	 13.7	 —
School vs exam mark difference	 3.2	 2.9	 4.6	 2.4	 3.3	 —
English gender gap	 n/a	 F 3.1	 F 9.7	 n/a	 n/a	 n/a
Math gender gap	 n/a	 M 1.2	 F 10.4	 n/a	 n/a	 n/a
Graduation rate	 100.0	 83.3	 94.7	 96.0	 100.0	 —
Delayed advancement rate	 28.9	 46.9	 30.8	 22.8	 17.6	 —
Overall rating out of 10	 5.5	 3.7	 3.2	 5.2	 5.6	 —

King’s Christian [Independent] Salmon Arm	 Gr 12 Enrollment: 13
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: 	 132/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 72.0	 71.4	 73.2	 72.4	 69.1	 —
Percentage of exams failed	 1.4	 3.4	 3.2	 4.1	 2.4	 —
School vs exam mark difference	 8.5	 7.7	 6.5	 9.4	 9.9	 —
English gender gap	 n/a	 F 1.4	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 F 0.2	 n/a	 n/a	 n/a	 n/a
Graduation rate	 100.0	 100.0	 100.0	 100.0	 100.0	 —
Delayed advancement rate	 0.0	 6.7	 5.6	 10.7	 0.0	 —
Overall rating out of 10	 6.4	 7.3	 6.9	 5.8	 6.1	 —

Pleasant Valley [Public] Armstrong	 Gr 12 Enrollment: 140
ESL (%): 0.0	 Special needs (%): 13.4	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 64.2	 66.0	 67.2	 66.0	 —
Percentage of exams failed	 9.3	 15.6	 11.6	 10.2	 12.5	 —
School vs exam mark difference	 5.1	 7.5	 5.4	 5.1	 5.9	 —
English gender gap	 F 7.1	 F 6.8	 F 7.5	 F 5.7	 F 9.9	 —
Math gender gap	 F 1.6	 F 2.0	 F 2.1	 M 1.1	 F 1.1	 —
Graduation rate	 93.4	 91.7	 98.6	 95.0	 95.0	 —
Delayed advancement rate	 11.1	 18.5	 14.0	 20.9	 20.5	 q
Overall rating out of 10	 5.6	 4.6	 5.7	 5.3	 5.1	 —

Salmon Arm [Public] Salmon Arm	 Gr 12 Enrollment: 295
ESL (%): 0.4	 Special needs (%): 12.7	 French Imm (%): 18.6
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 197/289	 138/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.3	 66.9	 67.5	 68.7	 65.8	 —
Percentage of exams failed	 7.3	 9.0	 10.1	 9.3	 12.2	 q
School vs exam mark difference	 5.7	 6.2	 5.2	 6.0	 7.2	 —
English gender gap	 F 6.5	 F 7.7	 F 3.9	 F 5.2	 F 7.2	 —
Math gender gap	 F 5.5	 M 3.0	 F 0.5	 F 0.8	 F 3.1	 —
Graduation rate	 95.4	 96.2	 98.4	 97.2	 94.6	 —
Delayed advancement rate	 19.4	 15.4	 7.8	 6.1	 14.5	 —
Overall rating out of 10	 5.5	 5.7	 6.4	 6.1	 5.1	 —

PEACE RIVER NORTH
North Peace [Public] Fort St John	 Gr 12 Enrollment: 346
ESL (%): 1.2	 Special needs (%): 14.6	 French Imm (%): 4.3
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 274/289	 251/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 63.2	 61.9	 63.3	 61.3	 61.0	 —
Percentage of exams failed	 15.0	 18.7	 15.4	 18.7	 20.2	 —
School vs exam mark difference	 6.5	 6.3	 7.0	 7.7	 8.1	 —
English gender gap	 F 7.7	 F 7.4	 F 9.0	 F 7.9	 F 4.4	 —
Math gender gap	 F 0.7	 M 0.6	 M 1.6	 M 5.9	 F 2.7	 —
Graduation rate	 92.8	 93.7	 95.9	 94.5	 92.9	 —
Delayed advancement rate	 40.4	 43.7	 41.9	 29.7	 41.9	 —
Overall rating out of 10	 3.7	 3.8	 4.0	 2.5	 2.9	 —

PEACE RIVER SOUTH
Chetwynd [Public] Chetwynd	 Gr 12 Enrollment: 57
ESL (%): 0.0	 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: 	 266/289	 255/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 60.6	 60.1	 60.1	 61.2	 60.9	 —
Percentage of exams failed	 23.3	 25.5	 23.9	 19.1	 17.4	 p
School vs exam mark difference	 11.1	 9.3	 11.2	 9.1	 11.2	 —
English gender gap	 F 0.4	 F 10.4	 F 7.7	 F 6.8	 F 8.7	 —
Math gender gap	 M 1.2	 F 19.1	 F 13.3	 F 0.7	 F 3.7	 —
Graduation rate	 93.8	 96.7	 91.3	 98.1	 100.0	 —
Delayed advancement rate	 39.8	 32.5	 34.8	 20.4	 20.9	 p
Overall rating out of 10	 2.9	 2.0	 1.7	 3.4	 3.6	 —

South Peace [Public] Dawson Creek	 Gr 12 Enrollment: 231
ESL (%): 1.1	 Special needs (%): 9.9	 French Imm (%): 8.7
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 262/289	 238/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.3	 61.8	 61.7	 60.7	 61.3	 q
Percentage of exams failed	 12.6	 16.0	 16.6	 20.2	 20.0	 —
School vs exam mark difference	 6.6	 6.5	 4.6	 8.5	 9.0	 —
English gender gap	 F 4.0	 F 4.3	 F 7.8	 F 4.8	 F 7.0	 —
Math gender gap	 M 7.5	 M 1.2	 M 2.4	 M 2.8	 E 	 —
Graduation rate	 97.3	 91.4	 98.0	 98.7	 99.3	 —
Delayed advancement rate	 37.3	 33.8	 43.5	 29.1	 32.9	 —
Overall rating out of 10	 4.4	 4.3	 4.2	 3.1	 3.8	 —

Tumbler Ridge [Public] Tumbler Ridge	 Gr 12 Enrollment: 42
ESL (%): 1.5	 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: 	 281/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 62.6	 62.6	 58.1	 58.8	 n/a
Percentage of exams failed	 n/a	 21.2	 19.2	 25.7	 28.5	 n/a
School vs exam mark difference	 n/a	 9.2	 9.4	 11.6	 10.7	 n/a
English gender gap	 n/a	 F 10.1	 n/a	 F 4.3	 n/a	 n/a
Math gender gap	 n/a	M 15.1	 n/a	 F 2.3	 n/a	 n/a
Graduation rate	 n/a	 100.0	 96.9	 91.9	 100.0	 n/a
Delayed advancement rate	 n/a	 41.1	 22.1	 7.8	 21.8	 n/a
Overall rating out of 10	 n/a	 2.7	 3.4	 2.1	 2.1	 n/a

PRINCE GEORGE
Cedars Christian [Independent] Prince George	Gr 12 Enrollment: 50
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: 	 107/289	 93/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 74.0	 69.8	 74.7	 74.5	 74.9	 —
Percentage of exams failed	 1.6	 7.4	 1.5	 1.9	 1.3	 —
School vs exam mark difference	 7.8	 8.9	 7.3	 8.2	 11.0	 —
English gender gap	 n/a	 F 8.7	 F 8.6	 F 9.5	 n/a	 n/a
Math gender gap	 n/a	 F 4.4	 F 4.1	 M 1.4	 n/a	 n/a
Graduation rate	 95.5	 100.0	 95.7	 96.8	 97.9	 —
Delayed advancement rate	 6.0	 6.6	 8.3	 18.1	 2.1	 —
Overall rating out of 10	 6.6	 6.4	 6.8	 6.4	 6.5	 —

College Heights [Public] Prince George	 Gr 12 Enrollment: 162
ESL (%): 1.4	 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: 	 209/289	 174/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 66.1	 64.0	 65.2	 68.2	 66.8	 —
Percentage of exams failed	 7.4	 12.9	 11.0	 8.9	 10.6	 —
School vs exam mark difference	 4.0	 6.5	 4.1	 5.6	 6.7	 —
English gender gap	 F 2.4	 F 4.0	 F 2.4	 F 5.9	 F 7.6	 q
Math gender gap	 M 4.3	 M 1.4	 M 0.7	 F 2.2	 M 2.0	 —
Graduation rate	 95.6	 93.7	 96.2	 93.3	 93.3	 —
Delayed advancement rate	 20.2	 35.0	 33.2	 23.7	 24.6	 —
Overall rating out of 10	 5.8	 4.8	 5.7	 5.2	 5.0	 —

Report Card on British Columbia’s Secondary Schools 201532

D P Todd [Public] Prince George	 Gr 12 Enrollment: 152
ESL (%): 0.0	 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: 	 225/289	 127/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 69.5	 66.8	 67.6	 67.7	 65.1	 q
Percentage of exams failed	 5.5	 8.6	 6.7	 6.8	 12.0	 —
School vs exam mark difference	 4.8	 6.4	 2.4	 5.2	 7.5	 —
English gender gap	 F 5.9	 F 7.1	 F 7.9	 F 1.0	 F 7.2	 —
Math gender gap	 M 1.2	 M 4.0	 E 	 M 2.1	 M 0.2	 —
Graduation rate	 98.4	 95.2	 98.3	 94.1	 93.1	 q
Delayed advancement rate	 7.1	 10.9	 13.2	 12.0	 18.8	 q
Overall rating out of 10	 6.7	 5.8	 6.8	 6.1	 4.8	 —

Duchess Park [Public] Prince George	 Gr 12 Enrollment: 165
ESL (%): 0.0	 Special needs (%): 8.7	 French Imm (%): 24.3
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 188/289	 145/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 68.8	 69.0	 68.0	 70.4	 68.2	 —
Percentage of exams failed	 7.4	 6.8	 9.7	 5.9	 9.0	 —
School vs exam mark difference	 3.2	 3.3	 2.6	 1.8	 3.7	 —
English gender gap	 F 9.4	 F 6.2	 F 9.8	 F 4.3	 F 0.5	 —
Math gender gap	 F 3.9	 M 5.1	 F 1.7	 F 3.7	 M 7.1	 —
Graduation rate	 91.8	 96.8	 94.5	 91.7	 90.2	 —
Delayed advancement rate	 22.7	 27.8	 24.5	 27.3	 23.5	 —
Overall rating out of 10	 5.4	 6.2	 5.8	 5.9	 5.3	 —

Kelly Road [Public] Prince George	 Gr 12 Enrollment: 190
ESL (%): 0.4	 Special needs (%): 13.0	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 257/289	 223/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.5	 62.9	 65.4	 64.1	 63.7	 —
Percentage of exams failed	 6.8	 18.1	 13.5	 15.3	 14.7	 —
School vs exam mark difference	 5.2	 7.9	 3.6	 5.7	 8.7	 —
English gender gap	 F 2.5	 F 9.8	 F 7.1	 F 5.6	 F 4.8	 —
Math gender gap	 F 4.8	 F 0.1	 M 2.1	 F 5.2	 F 1.3	 —
Graduation rate	 94.6	 92.7	 97.1	 93.5	 91.7	 —
Delayed advancement rate	 17.9	 26.2	 19.0	 17.2	 28.4	 —
Overall rating out of 10	 5.7	 3.9	 5.5	 3.9	 4.0	 —

MacKenzie [Public] Mackenzie	 Gr 12 Enrollment: 49
ESL (%): 0.0	 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: 	 280/289	 236/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 62.2	 62.9	 61.8	 63.0	 59.4	 —
Percentage of exams failed	 14.8	 15.7	 13.7	 12.1	 22.7	 —
School vs exam mark difference	 4.6	 4.4	 4.9	 6.2	 10.0	 q
English gender gap	 n/a	 F 0.7	 F 2.9	 F 3.2	 n/a	 n/a
Math gender gap	 n/a	M 13.3	 M 2.5	 F 7.1	 n/a	 n/a
Graduation rate	 96.8	 97.9	 100.0	 91.9	 94.3	 —
Delayed advancement rate	 23.8	 20.0	 30.2	 25.7	 26.9	 —
Overall rating out of 10	 4.5	 4.9	 5.2	 3.7	 2.3	 —

McBride [Public] McBride	 Gr 12 Enrollment: 20
ESL (%): 2.1	 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: 	 209/289	 n/a
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 n/a	 n/a	 68.8	 n/a	 68.3	 n/a
Percentage of exams failed	 n/a	 n/a	 8.7	 n/a	 6.8	 n/a
School vs exam mark difference	 n/a	 n/a	 6.8	 n/a	 8.0	 n/a
English gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Math gender gap	 n/a	 n/a	 n/a	 n/a	 n/a	 n/a
Graduation rate	 n/a	 n/a	 100.0	 n/a	 94.7	 n/a
Delayed advancement rate	 n/a	 n/a	 36.1	 n/a	 28.6	 n/a
Overall rating out of 10	 n/a	 n/a	 5.4	 n/a	 5.0	 n/a

Prince George [Public] Prince George	 Gr 12 Enrollment: 262
ESL (%): 0.9	 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: 	 225/289	 180/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.3	 65.7	 66.7	 67.4	 64.9	 —
Percentage of exams failed	 10.7	 9.8	 10.0	 8.4	 12.3	 —
School vs exam mark difference	 6.2	 4.7	 4.3	 4.3	 8.6	 —
English gender gap	 F 8.3	 F 6.2	 F 5.1	 F 5.9	 F 4.9	 —
Math gender gap	 F 3.2	 M 1.2	 M 0.9	 F 3.1	 M 0.3	 —
Graduation rate	 92.6	 94.6	 94.0	 96.5	 94.7	 —
Delayed advancement rate	 29.9	 23.0	 21.4	 21.4	 19.9	 —
Overall rating out of 10	 4.2	 5.7	 5.9	 5.6	 4.8	 —

QUESNEL
Correlieu [Public] Quesnel	 Gr 12 Enrollment: 321
ESL (%): 0.0	 Special needs (%): 12.9	 French Imm (%): 4.2
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 267/289	 233/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 64.1	 62.4	 63.8	 63.4	 62.0	 —
Percentage of exams failed	 13.8	 16.5	 15.2	 15.7	 18.5	 —
School vs exam mark difference	 5.8	 9.0	 7.0	 8.6	 8.8	 —
English gender gap	 F 4.5	 F 10.7	 F 9.2	 F 7.1	 F 6.0	 —
Math gender gap	 F 2.2	 E 	 F 0.1	 E 	 F 3.1	 —
Graduation rate	 94.7	 98.0	 94.4	 96.9	 92.0	 —
Delayed advancement rate	 18.1	 15.3	 25.5	 17.7	 22.4	 —
Overall rating out of 10	 4.8	 4.5	 4.5	 4.1	 3.5	 q

REVELSTOKE
Revelstoke [Public] Revelstoke	 Gr 12 Enrollment: 86
ESL (%): 0.0	 Special needs (%): 18.8	 French Imm (%): 0.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 61/289	 43/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 70.9	 70.0	 73.0	 72.6	 72.4	 —
Percentage of exams failed	 3.5	 6.9	 1.8	 3.6	 4.3	 —
School vs exam mark difference	 0.7	 3.1	 0.6	 1.2	 1.7	 —
English gender gap	 F 2.6	 F 0.9	 F 5.9	 F 3.1	 F 0.8	 —
Math gender gap	 M 0.7	 M 3.4	 M 1.7	 M 8.7	 F 3.4	 —
Graduation rate	 98.8	 100.0	 98.8	 98.8	 97.4	 —
Delayed advancement rate	 19.6	 21.2	 16.8	 22.0	 15.7	 —
Overall rating out of 10	 7.5	 7.2	 7.8	 7.1	 7.5	 —

ROCKY MOUNTAIN
David Thompson [Public] Invermere	 Gr 12 Enrollment: 77
ESL (%): 0.0	 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: 	 193/289	 132/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.0	 67.1	 68.2	 68.2	 67.8	 —
Percentage of exams failed	 8.3	 9.5	 8.7	 8.4	 10.6	 —
School vs exam mark difference	 5.2	 3.7	 4.2	 5.6	 4.8	 —
English gender gap	 F 5.7	 F 7.0	 F 0.7	 F 8.5	 F 5.7	 —
Math gender gap	 M 0.4	 M 0.4	 F 6.3	 M 0.1	 F 6.0	 —
Graduation rate	 98.8	 96.5	 99.0	 100.0	 92.2	 —
Delayed advancement rate	 27.4	 21.5	 17.8	 13.8	 19.6	 —
Overall rating out of 10	 5.9	 6.1	 6.4	 6.0	 5.2	 —

Golden [Public] Golden	 Gr 12 Enrollment: 62
ESL (%): 1.3	 Special needs (%): 10.1	 French Imm (%): 17.0
Actual rating vs predicted based		 2013-14	 Last 5 Years
on parents’ avg. inc. of $ n/a: n/a	 Rank: 	 209/289	 198/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 65.0	 65.5	 66.8	 66.6	 64.1	 —
Percentage of exams failed	 10.5	 13.6	 13.1	 12.2	 14.2	 —
School vs exam mark difference	 6.9	 6.9	 8.5	 5.3	 6.4	 —
English gender gap	 F 2.7	 F 5.6	 F 11.8	 F 2.7	 F 2.9	 —
Math gender gap	 F 2.3	 M 4.9	 M 7.6	 F 2.8	 M 3.6	 —
Graduation rate	 95.5	 98.5	 97.0	 100.0	 96.0	 —
Delayed advancement rate	 20.9	 21.5	 20.5	 14.5	 22.4	 —
Overall rating out of 10	 4.9	 5.0	 4.4	 5.8	 5.0	 —

Selkirk [Public] Kimberley	 Gr 12 Enrollment: 62
ESL (%): 0.3	 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: 	 76/289	 79/258
Academic Performance	 2010	 2011	 2012	 2013	 2014	 Trend
Average exam mark	 67.7	 69.4	 69.3	 70.5	 70.3	 —
Percentage of exams failed	 7.3	 6.1	 6.9	 4.3	 8.6	 —
School vs exam mark difference	 6.6	 3.6	 2.8	 2.7	 3.3	 —
English gender gap	 F 7.4	 F 5.4	 F 0.1	 F 3.4	 F 6.4	 —
Math gender gap	 M 3.4	 M 5.9	 M 7.7	 F 1.1	 F 1.7	 —
Graduation rate	 97.4	 96.9	 98.6	 100.0	 100.0	 p
Delayed advancement rate	 19.9	 9.4	 5.8	 3.3	 0.0	 p
Overall rating out of 10	 5.7	 6.7	 6.9	 7.6	 7.2	 p

33

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 288)
according to their academic performance as measured
by the Overall rating out of ten (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 out of ten are also listed. The higher the overall
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 less than five
years of data was available “n/a” appears in the table.

Not all the province’s secondary schools are includ-
ed in the tables or the ranking. Excluded are schools at
which fewer than ten students were enrolled in grade
12 and schools that did not generate a sufficiently

large set of student data to enable the calculation of
an Overall rating out of ten. Also excluded from the
ratings and rankings are: centres for adult education
and continuing education; schools that cater largely to
non-resident foreign students; and certain alternative
schools that do not offer a full program of courses.

The exclusion of a school from the Report Card
should not 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 bet-
ter idea of how the school is likely to perform in
the future.

	–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

	 1	 1	 —	York House	 Vancouver	 10.0	 10.0
	 1	 3	 —	Little Flower	 Vancouver	 10.0	 9.7
	 3	 3	 p	 Southridge	 Surrey	 9.8	 9.7
	 4	 2	 —	Crofton House	 Vancouver	 9.7	 9.8
	 4	 5	 —	West Point Grey	 Vancouver	 9.7	 9.6
	 6	 6	 —	St George’s	 Vancouver	 9.6	 9.5
	 6	 8	 —	Collingwood	 West Vancouver	 9.6	 9.1
	 8	 n/a	 n/a	 Queen Margaret’s	 Duncan	 9.4	 n/a
	 8	 n/a	 n/a	 Relevant	 Surrey	 9.4	 n/a
	10	 7	 q	 Brentwood College	 Mill Bay	 9.1	 9.3
	10	 10	 —	St Michaels	 Victoria	 9.1	 9.0
	10	 25	 —	St John’s	 Vancouver	 9.1	 8.0
	13	 11	 —	Vancouver College	 Vancouver	 9.0	 8.9
	14	 8	 —	Meadowridge	 Maple Ridge	 8.9	 9.1
	15	 12	 —	Southpointe	 Delta	 8.8	 8.7
	16	 13	 —	Shawnigan Lake	 Shawnigan Lake	 8.7	 8.6
	16	 n/a	 n/a	 Glenlyon Norfolk	 Victoria	 8.7	 n/a
	16	 n/a	 n/a	 Mulgrave	 West Vancouver	 8.7	 n/a

	19	 14	 —	University Hill	 Vancouver	 8.6	 8.5
	19	 29	 —	Regent Christian	 Surrey	 8.6	 7.7
	19	 n/a	 n/a	 Aberdeen Hall Senior	 Kelowna	 8.6	 n/a
	22	 14	 —	Richmond Christian	 Richmond	 8.5	 8.5
	22	 21	 —	St Thomas Aquinas	 North Vancouver	 8.5	 8.2
	24	 14	 —	St Thomas More	 Burnaby	 8.4	 8.5
	24	 18	 —	Lord Byng	 Vancouver	 8.4	 8.4
	24	 20	 —	Pacific Academy	 Surrey	 8.4	 8.3
	24	 n/a	 n/a	 Bulkley Valley Christian	 Smithers	 8.4	 n/a
	24	 n/a	 n/a	 Elkford	 Elkford	 8.4	 n/a
	29	 43	 —	Langley Christian	 Langley	 8.2	 7.4
	30	 18	 —	King David	 Vancouver	 8.1	 8.4
	30	 21	 —	Okanagan Mission	 Kelowna	 8.1	 8.2
	30	 21	 —	Sentinel	 West Vancouver	 8.1	 8.2
	30	 25	 —	Archbishop Carney	 Port Coquitlam	 8.1	 8.0
	30	 27	 —	MEI	 Abbotsford	 8.1	 7.9
	30	 n/a	 n/a	 Deer Lake SDA	 Burnaby	 8.1	 n/a
	36	 14	 q	 Kelowna Christian	 Kelowna	 8.0	 8.5

Report Card on British Columbia’s Secondary Schools 201534

	–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

	37	 29	 —	Dr. Charles Best	 Coquitlam	 7.9	 7.7
	37	 29	 —	Handsworth	 North Vancouver	 7.9	 7.7
	37	 29	 —	Langley Fundamental	 Langley	 7.9	 7.7
	37	 36	 p	 Mark R. Isfeld	 Courtenay	 7.9	 7.6
	37	 n/a	 n/a	 Campbell River Christian	 Campbell River	 7.9	 n/a
	37	 n/a	 n/a	 Dasmesh Punjabi	 Abbotsford	 7.9	 n/a
	43	 24	 —	Highroad	 Chilliwack	 7.8	 8.1
	43	 29	 —	Abbotsford Christian	 Abbotsford	 7.8	 7.7
	43	 29	 —	St Ann’s	 Kamloops	 7.8	 7.7
	43	 36	 —	Pacific Christian	 Victoria	 7.8	 7.6
	43	 36	 —	Vernon Christian	 Vernon	 7.8	 7.6
	43	 49	 —	Immaculata	 Kelowna	 7.8	 7.3
	43	 54	 —	Holy Cross	 Surrey	 7.8	 7.2
	43	 n/a	 n/a	 Lions Gate Christian	 North Vancouver	 7.8	 n/a
	43	 n/a	 n/a	 Mount Cheam Christian	 Chilliwack	 7.8	 n/a
	52	 28	 —	Heritage Woods	 Port Moody	 7.7	 7.8
	52	 43	 —	Point Grey	 Vancouver	 7.7	 7.4
	52	 49	 p	 Richmond	 Richmond	 7.7	 7.3
	52	 81	 —	Carver Christian	 Burnaby	 7.7	 6.7
	56	 40	 —	Rockridge	 West Vancouver	 7.6	 7.5
	56	 43	 p	 Steveston-London	 Richmond	 7.6	 7.4
	56	 49	 p	 Hugh McRoberts	 Richmond	 7.6	 7.3
	56	 54	 —	Semiahmoo	 Surrey	 7.6	 7.2
	56	 n/a	 n/a	 Heritage Christian	 Kelowna	 7.6	 n/a
	61	 36	 —	Credo Christian	 Langley	 7.5	 7.6
	61	 43	 —	Revelstoke	 Revelstoke	 7.5	 7.4
	61	 54	 —	J N Burnett	 Richmond	 7.5	 7.2
	61	 67	 p	 Notre Dame	 Vancouver	 7.5	 7.0
	65	 29	 —	Prince of Wales	 Vancouver	 7.4	 7.7
	65	 40	 —	Elgin Park	 Surrey	 7.4	 7.5
	65	 43	 —	Robert Alexander McMath	 Richmond	 7.4	 7.4
	65	 54	 —	Magee	 Vancouver	 7.4	 7.2
	69	 43	 —	St Andrew’s	 Victoria	 7.3	 7.4
	69	 49	 —	Windsor	 North Vancouver	 7.3	 7.3
	69	 61	 p	 Oak Bay	 Victoria	 7.3	 7.1
	69	 61	 —	Sir Winston Churchill	 Vancouver	 7.3	 7.1
	69	 67	 p	 Pinetree	 Coquitlam	 7.3	 7.0
	69	 100	 —	Eric Hamber	 Vancouver	 7.3	 6.4
	69	 n/a	 n/a	 Stratford Hall	 Vancouver	 7.3	 n/a
	76	 54	 —	Fleetwood Park	 Surrey	 7.2	 7.2
	76	 61	 —	R. E. Mountain	 Langley	 7.2	 7.1
	76	 67	 —	Surrey Christian	 Surrey	 7.2	 7.0
	76	 79	 p	 Selkirk	 Kimberley	 7.2	 6.8
	80	 40	 —	Langley Fine Arts	 Fort Langley	 7.1	 7.5
	80	 54	 —	Gleneagle	 Coquitlam	 7.1	 7.2
	80	 61	 —	Walnut Grove	 Langley	 7.1	 7.1
	80	 67	 —	Mount Douglas	 Victoria	 7.1	 7.0
	80	 n/a	 n/a	 Queen Charlotte	 Queen Charlotte	 7.1	 n/a
	85	 54	 —	Dover Bay	 Nanaimo	 7.0	 7.2
	85	 67	 —	Kitsilano	 Vancouver	 7.0	 7.0
	85	 87	 p	 Southern Okanagan	 Oliver	 7.0	 6.6

	88	 67	 —	New Westminster	 New Westminster	 6.9	 7.0
	88	 75	 —	West Vancouver	 West Vancouver	 6.9	 6.9
	88	 118	 —	David Thompson	 Vancouver	 6.9	 6.1
	88	 118	 —	Summerland	 Summerland	 6.9	 6.1
	92	 67	 q	 Seycove	 North Vancouver	 6.8	 7.0
	92	 81	 —	White Rock Christian	 Surrey	 6.8	 6.7
	92	 87	 —	North Surrey	 Surrey	 6.8	 6.6
	92	 118	 —	Lake Cowichan	 Lake Cowichan	 6.8	 6.1
	96	 61	 —	Whistler	 Whistler	 6.7	 7.1
	96	 79	 —	Unity Christian	 Chilliwack	 6.7	 6.8
	96	 81	 —	Yale	 Abbotsford	 6.7	 6.7
	96	 87	 —	Burnsview	 Delta	 6.7	 6.6
	96	 112	 p	 Burnaby Central	 Burnaby	 6.7	 6.2
	96	 132	 —	Grand Forks	 Grand Forks	 6.7	 5.9
	96	 n/a	 n/a	 Maple Ridge Christian	 Maple Ridge	 6.7	 n/a
	103	 61	 —	Kelowna	 Kelowna	 6.6	 7.1
	103	 75	 q	 Argyle	 North Vancouver	 6.6	 6.9
	103	 75	 —	St Patrick’s	 Vancouver	 6.6	 6.9
	103	 93	 p	 Riverside	 Port Coquitlam	 6.6	 6.5
	107	 87	 —	Fraser Heights	 Surrey	 6.5	 6.6
	107	 93	 —	Burnaby North	 Burnaby	 6.5	 6.5
	107	 93	 —	Cedars Christian	 Prince George	 6.5	 6.5
	107	 100	 —	Smithers	 Smithers	 6.5	 6.4
	107	 118	 —	R C Palmer	 Richmond	 6.5	 6.1
	107	 132	 —	Vancouver Technical	 Vancouver	 6.5	 5.9
	107	 138	 —	Abbotsford Traditional	 Abbotsford	 6.5	 5.8
	114	 49	 —	Kalamalka	 Vernon	 6.4	 7.3
	114	 81	 —	Elphinstone	 Gibsons	 6.4	 6.7
	114	 106	 —	St John Brebeuf	 Abbotsford	 6.4	 6.3
	114	 n/a	 n/a	 Nanaimo Christian	 Nanaimo	 6.4	 n/a
	118	 75	 q	 L V Rogers	 Nelson	 6.3	 6.9
	118	 81	 q	 Delta	 Delta	 6.3	 6.7
	118	 100	 —	Princess Margaret	 Penticton	 6.3	 6.4
	118	 100	 —	Seaquam	 Delta	 6.3	 6.4
	118	 132	 —	Osoyoos	 Osoyoos	 6.3	 5.9
	123	 67	 —	Claremont	 Victoria	 6.2	 7.0
	123	 87	 —	W J Mouat	 Abbotsford	 6.2	 6.6
	123	 100	 —	Earl Marriott	 Surrey	 6.2	 6.4
	123	 100	 —	Moscrop	 Burnaby	 6.2	 6.4
	123	 106	 —	Brookswood	 Langley	 6.2	 6.3
	123	 112	 —	Lord Tweedsmuir	 Surrey	 6.2	 6.2
	123	 138	 p	 Timberline	 Campbell River	 6.2	 5.8
	123	 150	 —	Princess Margaret	 Surrey	 6.2	 5.6
	123	 150	 p	 Reynolds	 Victoria	 6.2	 5.6
	132	 93	 —	King’s Christian	 Salmon Arm	 6.1	 6.5
	132	 93	 —	Port Moody	 Port Moody	 6.1	 6.5
	132	 93	 q	 South Delta	 Delta	 6.1	 6.5
	132	 112	 —	Robert Bateman	 Abbotsford	 6.1	 6.2
	136	 93	 —	Highland	 Comox	 6.0	 6.5
	136	 106	 —	Sardis	 Chilliwack	 6.0	 6.3
	136	 112	 —	J Lloyd Crowe	 Trail	 6.0	 6.2

Fraser Institute Studies in Education Policy 35

	–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

	136	 132	 —	Vernon	 Vernon	 6.0	 5.9
	136	 158	 —	Kwalikum	 Qualicum Beach	 6.0	 5.5
	136	 180	 —	Ballenas	 Parksville	 6.0	 5.2
	136	 187	 —	A L Fortune	 Enderby	 6.0	 5.1
	136	 218	 —	Nechako Valley	 Vanderhoof	 6.0	 4.7
	136	 n/a	 n/a	 Beattie	 Kamloops	 6.0	 n/a
	145	 81	 —	George Elliot	 Winfield	 5.9	 6.7
	145	 87	 —	Burnaby Mountain	 Burnaby	 5.9	 6.6
	145	 118	 —	Panorama Ridge	 Surrey	 5.9	 6.1
	145	 138	 —	Stelly’s	 Saanichton	 5.9	 5.8
	145	 150	 —	South Kamloops	 Kamloops	 5.9	 5.6
	145	 167	 —	Spectrum	 Victoria	 5.9	 5.4
	151	 112	 —	Parkland	 Sidney	 5.8	 6.2
	151	 118	 q	 Lambrick Park	 Victoria	 5.8	 6.1
	151	 127	 —	D W Poppy	 Langley	 5.8	 6.0
	151	 127	 q	 Fernie	 Fernie	 5.8	 6.0
	151	 127	 —	Similkameen	 Keremeos	 5.8	 6.0
	151	 127	 —	Terry Fox	 Port Coquitlam	 5.8	 6.0
	151	 132	 —	Houston	 Houston	 5.8	 5.9
	151	 138	 —	Mount Baker	 Cranbrook	 5.8	 5.8
	151	 138	 —	Nanaimo District	 Nanaimo	 5.8	 5.8
	151	 145	 —	Enver Creek	 Surrey	 5.8	 5.7
	151	 158	 —	Johnston Heights	 Surrey	 5.8	 5.5
	151	 158	 p	 Windermere	 Vancouver	 5.8	 5.5
	151	 174	 —	Cowichan	 Duncan	 5.8	 5.3
	151	 180	 —	Chatelech	 Sechelt	 5.8	 5.2
	165	 106	 —	Clarence Fulton	 Vernon	 5.7	 6.3
	165	 106	 —	Penticton	 Penticton	 5.7	 6.3
	165	 106	 —	Sands	 Delta	 5.7	 6.3
	165	 118	 q	 Sullivan Heights	 Surrey	 5.7	 6.1
	165	 145	 —	Carihi	 Campbell River	 5.7	 5.7
	165	 145	 —	Tamanawis	 Surrey	 5.7	 5.7
	165	 150	 —	Howe Sound	 Squamish	 5.7	 5.6
	165	 150	 —	Stanley Humphries	 Castlegar	 5.7	 5.6
	165	 187	 —	A.R. MacNeill	 Richmond	 5.7	 5.1
	174	 223	 —	Eagle River	 Sicamous	 5.6	 4.6
	174	 238	 p	 Lakes District	 Burns Lake	 5.6	 4.0
	176	 112	 q	 Sa-Hali	 Kamloops	 5.5	 6.2
	176	 138	 —	Valleyview	 Kamloops	 5.5	 5.8
	176	 145	 q	 Rutland	 Kelowna	 5.5	 5.7
	176	 167	 —	W L Seaton	 Vernon	 5.5	 5.4
	176	 180	 p	 Gladstone	 Vancouver	 5.5	 5.2
	176	 187	 —	Hope	 Hope	 5.5	 5.1
	176	 n/a	 n/a	 Ucluelet	 Ucluelet	 5.5	 n/a
	183	 118	 q	 Maple Ridge	 Maple Ridge	 5.4	 6.1
	183	 167	 —	Hugh Boyd	 Richmond	 5.4	 5.4
	183	 174	 —	Cariboo Hill	 Burnaby	 5.4	 5.3
	183	 218	 —	Clearwater	 Clearwater	 5.4	 4.7
	183	 218	 p	 North Delta	 Delta	 5.4	 4.7
	188	 118	 —	Chemainus	 Chemainus	 5.3	 6.1
	188	 145	 —	Duchess Park	 Prince George	 5.3	 5.7

	188	 167	 —	Georges P Vanier	 Courtenay	 5.3	 5.4
	188	 180	 —	Heritage Park	 Mission	 5.3	 5.2
	188	 180	 —	Templeton	 Vancouver	 5.3	 5.2
	193	 132	 —	David Thompson	 Invermere	 5.2	 5.9
	193	 187	 —	Centennial	 Coquitlam	 5.2	 5.1
	193	 204	 p	 Sir Charles Tupper	 Vancouver	 5.2	 4.9
	193	 210	 —	John Oliver	 Vancouver	 5.2	 4.8
	197	 138	 —	Salmon Arm	 Salmon Arm	 5.1	 5.8
	197	 158	 —	Mount Boucherie	 West Kelowna	 5.1	 5.5
	197	 167	 —	Burnaby South	 Burnaby	 5.1	 5.4
	197	 174	 —	Pleasant Valley	 Armstrong	 5.1	 5.3
	197	 187	 —	Pemberton	 Pemberton	 5.1	 5.1
	197	 198	 —	Cambie	 Richmond	 5.1	 5.0
	197	 204	 —	Alberni District	 Port Alberni	 5.1	 4.9
	197	 204	 —	Kwantlen Park	 Surrey	 5.1	 4.9
	197	 210	 p	 Aldergrove Community	 Aldergrove	 5.1	 4.8
	197	 210	 —	Hatzic	 Mission	 5.1	 4.8
	197	 229	 p	 Abbotsford Collegiate	 Abbotsford	 5.1	 4.4
	197	 229	 —	Mission	 Mission	 5.1	 4.4
	209	 150	 —	Delview	 Delta	 5.0	 5.6
	209	 158	 —	Clayton Heights	 Surrey	 5.0	 5.5
	209	 158	 —	Ladysmith	 Ladysmith	 5.0	 5.5
	209	 174	 —	College Heights	 Prince George	 5.0	 5.3
	209	 187	 —	GW Graham	 Chilliwack	 5.0	 5.1
	209	 198	 —	Golden	 Golden	 5.0	 5.0
	209	 210	 —	Langley	 Langley	 5.0	 4.8
	209	 218	 —	Alpha	 Burnaby	 5.0	 4.7
	209	 245	 —	North Island	 Port McNeill	 5.0	 3.8
	209	 247	 —	Port Hardy	 Port Hardy	 5.0	 3.7
	209	 n/a	 n/a	 McBride	 McBride	 5.0	 n/a
	220	 158	 —	Thomas Haney	 Maple Ridge	 4.9	 5.5
	220	 174	 —	Gulf Islands	 Salt Spring Island	 4.9	 5.3
	220	 187	 —	Frances Kelsey	 Mill Bay	 4.9	 5.1
	220	 204	 —	Belmont	 Victoria	 4.9	 4.9
	220	 225	 —	Caledonia	 Terrace	 4.9	 4.5
	225	 127	 —	D P Todd	 Prince George	 4.8	 6.0
	225	 150	 q	 Killarney	 Vancouver	 4.8	 5.6
	225	 150	 —	Rick Hansen	 Abbotsford	 4.8	 5.6
	225	 158	 q	 Boundary Central	 Midway	 4.8	 5.5
	225	 158	 —	Sutherland	 North Vancouver	 4.8	 5.5
	225	 180	 —	Prince George	 Prince George	 4.8	 5.2
	225	 187	 —	Frank Hurt	 Surrey	 4.8	 5.1
	225	 210	 —	Brooks	 Powell River	 4.8	 4.8
	233	 167	 —	Westview	 Maple Ridge	 4.7	 5.4
	233	 204	 —	Carson Graham	 North Vancouver	 4.7	 4.9
	233	 225	 —	Victoria High	 Victoria	 4.7	 4.5
	233	 238	 —	Britannia	 Vancouver	 4.7	 4.0
	233	 n/a	 n/a	 ASIA - Sumas Mountain	 Abbotsford	 4.7	 n/a
	238	 187	 —	Mount Sentinel	 South Slocan	 4.6	 5.1
	238	 187	 —	Nakusp	 Nakusp	 4.6	 5.1
	238	 198	 —	Agassiz	 Agassiz	 4.6	 5.0

Report Card on British Columbia’s Secondary Schools 201536

	–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

–––Rank–––				 –Overall rating–
		 Last					 Last
	 2013/	 5				 2013/	 5
	 2014	 yrs	 Trend	 School name	 City	 2014	 yrs

	238	 198	 —	Peter Skene Ogden	 100 Mile House	 4.6	 5.0
	238	 210	 —	Norkam	 Kamloops	 4.6	 4.8
	238	 n/a	 n/a	 Lake City	 Williams Lake	 4.6	 n/a
	244	 204	 —	Matthew McNair	 Richmond	 4.5	 4.9
	244	 218	 —	Edward Milne	 Sooke	 4.5	 4.7
	244	 249	 —	Fort Nelson	 Fort Nelson	 4.5	 3.6
	244	 n/a	 n/a	 Fraser Valley Adventist	 Aldergrove	 4.5	 n/a
	248	 225	 —	Esquimalt	 Victoria	 4.4	 4.5
	249	 167	 —	Guildford Park	 Surrey	 4.3	 5.4
	249	 187	 —	Pitt Meadows	 Pitt Meadows	 4.3	 5.1
	249	 225	 q	 Queen Elizabeth	 Surrey	 4.3	 4.5
	252	 180	 —	Prince Charles	 Creston	 4.2	 5.2
	252	 255	 p	 Chase	 Chase	 4.2	 2.7
	254	 210	 q	 Princeton	 Princeton	 4.1	 4.8
	254	 210	 q	 Wellington	 Nanaimo	 4.1	 4.8
	254	 234	 —	Byrne Creek	 Burnaby	 4.1	 4.2
	257	 174	 q	 Sparwood	 Sparwood	 4.0	 5.3
	257	 223	 —	Kelly Road	 Prince George	 4.0	 4.6
	259	 236	 —	Samuel Robertson Tech	 Maple Ridge	 3.9	 4.1
	259	 238	 —	Fraser Lake	 Fraser Lake	 3.9	 4.0
	259	 n/a	 n/a	 Duncan Christian	 Duncan	 3.9	 n/a
	262	 234	 —	Westsyde	 Kamloops	 3.8	 4.2
	262	 238	 —	South Peace	 Dawson Creek	 3.8	 4.0
	264	 251	 —	Fort St James	 Fort St James	 3.7	 3.4
	264	 253	 —	Charles Hays	 Prince Rupert	 3.7	 3.2

	266	 255	 —	Chetwynd	 Chetwynd	 3.6	 2.7
	267	 233	 q	 Correlieu	 Quesnel	 3.5	 4.3
	268	 198	 q	 Chilliwack	 Chilliwack	 3.4	 5.0
	268	 229	 —	King George	 Vancouver	 3.4	 4.4
	270	 243	 —	Woodlands	 Nanaimo	 3.3	 3.9
	271	 229	 —	Mount Elizabeth	 Kitimat	 3.2	 4.4
	272	 243	 —	Barriere	 Barriere	 3.0	 3.9
	272	 247	 —	Cedar	 Nanaimo	 3.0	 3.7
	274	 198	 —	Charles Bloom	 Lumby	 2.9	 5.0
	274	 251	 —	North Peace	 Fort St John	 2.9	 3.4
	274	 254	 —	John Barsby	 Nanaimo	 2.9	 2.9
	277	 238	 q	 Garibaldi	 Maple Ridge	 2.8	 4.0
	278	 245	 q	 L A Matheson	 Surrey	 2.6	 3.8
	279	 n/a	 n/a	 Gold River	 Gold River	 2.4	 n/a
	280	 236	 —	MacKenzie	 Mackenzie	 2.3	 4.1
	281	 n/a	 n/a	 Ashcroft	 Ashcroft	 2.1	 n/a
	281	 n/a	 n/a	 Tumbler Ridge	 Tumbler Ridge	 2.1	 n/a
	283	 n/a	 n/a	 Bodwell Academy	 North Vancouver	 1.9	 n/a
	284	 250	 q	 Merritt	 Merritt	 1.4	 3.5
	284	 258	 —	Hazelton	 Hazelton	 1.4	 1.5
	286	 257	 —	Lillooet	 Lillooet	 1.2	 2.3
	287	 n/a	 n/a	 Nisga’a	 New Aiyansh	 0.5	 n/a
	288	 n/a	 n/a	 George M Dawson	 Masset	 0.0	 n/a
	288	 n/a	 n/a	 St John’s International	 Vancouver	 0.0	 n/a

37

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 raw indicator data into the Overall rating out of 10.

1	 The School vs exam mark difference for each course and the English and Mathematics Gender gap indicators
were calculated using the raw data.

2	 Course by course, all the results were then converted into standardized or “Z” scores by solving the equation

	 Z = (X – µ) / σ

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.

3	 With the exception of the Gender gap indicators (these use the results from a single course), the course-by-
course standardized data were then aggregated to produce weighted average indicator values. The weighting
used was the number of examinations written in each course at the school relative to the total number of
examinations written at the school.

4	 These weighted average results were then re-standardized.

5	 The seven standardized indicator results were then combined to produce a weighted average summary
standardized score for the school. The weightings used in this calculation were Average exam mark—25%,
Percentage of exams failed—25%, School vs exam mark difference—13%, English gender gap—6%, Math gender
gap—6%, Graduation rate—12.5%, and Delayed advancement rate—12.5%. For schools for which there were
no gender-gap results because only boys or girls were enrolled, the School vs exam mark difference was weighted
at 25%. Where no Delayed advancement rate could be calculated, the Graduation rate was weighted at 25%.

6	 This summary standardized score was then standardized.

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

7	 The maximum and minimum standardized scores were set at 2.2 and –3.29 respectively. Scores equal to, or
greater than 2.2 receive the highest 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

http://britishcolumbia.compareschoolrankings.org/secondary/SchoolsByRankLocationName.aspx

Report Card on British Columbia’s Secondary Schools 201538

population. We chose, therefore, to set the minimum score so as to disregard such extreme differences.

8	 The resulting standardized scores were converted into Overall ratings according to the formula:

	 OR = µ +(σ * StanScore),

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

	 µ = (ORmin – 10 (Zmin / Zmax)) / (1 – (Zmin / Zmax))

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

	 σ = (10 – µ) / Zmax,

and StanScore is the standardized score calculated in (6) above and adjusted as required for minimum and
maximum values as noted in (7) above. As noted in (7) above, ORmin equals zero, Zmin equals −3.29; and Zmax
equals 2.2.

9	 Finally, the derived Overall rating is rounded to one decimal place 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 at a
rate less than the average, it will show a decline in its rating.

Fraser Institute Studies in Education Policy 39

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 Rountable.

About the authors

Report Card on British Columbia’s Secondary Schools 201540

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 publica-
tions of the Fraser Institute, please contact the publica-
tions coordinator:

ΛΛ e-mail: sales@fraserinstitute.org

ΛΛ telephone: 604.688.0221 ext. 580 or, toll free,
1.800.665.3558 ext. 580

ΛΛ fax: 604.688.8539.

Media
For media enquiries, please contact our Communica-
tions Department:

ΛΛ 604.714.4582

ΛΛ e-mail: communications@fraserinstitute.org

Copyright
Copyright © 2015 by the Fraser Institute. All rights
reserved. No part of this publication may be repro-
duced in any manner whatsoever without written per-
mission 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
ΛΛ Boys in school ©Steve Stone; iStock
ΛΛ Girl solving a math problem on blackboard

©Bart Coenders; iStock
ΛΛ Attentive reading ©Grigory Bibikov; iStock
ΛΛ Library series ©Willie B. Thomas; iStock
ΛΛ 8-year old schoolgirl doing homework

©mamahoohooba; iStock
ΛΛ Student working in class ©Bonnie Jacobs; iStock

Publishing information

http://www.fraserinstitute.org
http://www.fraserinstitute.org
http://get.adobe.com/reader/
mailto:sales@fraserinstitute.org
mailto:communications@fraserinstitute.org

Fraser Institute Studies in Education Policy 41

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.

To learn how to support the Fraser Institute, please contact
ΛΛ Development Department, Fraser Institute

Fourth Floor, 1770 Burrard Street
Vancouver, British Columbia, V6J 3G7 Canada

ΛΛ telephone, toll-free: 1.800.665.3558 ext. 586
ΛΛ e-mail: development@fraserinstitute.org

Supporting the Fraser Institute

mailto:development@fraserinstitute.org

Report Card on British Columbia’s Secondary Schools 201542

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 con-
ducted by the Fraser Institute are reviewed by a min-
imum 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 responsi-
ble 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.

Fraser Institute Studies in Education Policy 43

Editorial Board

* deceased;  † Nobel Laureate

Prof. Terry L. Anderson

Prof. Robert Barro

Prof. Michael Bliss

Prof. Jean-Pierre Centi

Prof. John Chant

Prof. Bev Dahlby

Prof. Erwin Diewert

Prof. Stephen Easton

Prof. J.C. Herbert Emery

Prof. Jack L. Granatstein

Prof. Herbert G. Grubel

Prof. James Gwartney

Prof. Ronald W. Jones

Dr. Jerry Jordan

Prof. Ross McKitrick

Prof. Michael Parkin

Prof. Friedrich Schneider

Prof. Lawrence B. Smith

Mr. Vito Tanzi

Prof. Armen Alchian*

Prof. James M. Buchanan* †

Prof. Friedrich A. Hayek* †

Prof. H.G. Johnson*

Prof. F.G. Pennance*

Prof. George Stigler* †

Sir Alan Walters*

Prof. Edwin G. West*

Members

Past members

	Introduction
	Key academic indicators
of school performance
	Other indicators of
school performance
	Detailed school reports
	Lower Mainland
	BURNABY
	COQUITLAM
	DELTA
	MAPLE RIDGE-PITT MEADOWS
	NEW WESTMINSTER
	NORTH VANCOUVER
	RICHMOND
	SURREY
	VANCOUVER
	WEST VANCOUVER

	Vancouver Island and the Coast
	ALBERNI
	CAMPBELL RIVER
	COAST MOUNTAINS
	COMOX VALLEY
	COWICHAN VALLEY
	GREATER VICTORIA
	GULF ISLANDS
	HAIDA GWAII/QUEEN CHARLOTTE
	NANAIMO-LADYSMITH
	NISGA’A
	POWELL RIVER
	PRINCE RUPERT
	QUALICUM
	SAANICH
	SEA TO SKY
	SOOKE
	SUNSHINE COAST
	VANCOUVER ISLAND NORTH
	VANCOUVER ISLAND WEST

	Fraser Valley and Southern British Columbia
	ABBOTSFORD
	ARROW LAKES
	BOUNDARY
	CENTRAL OKANAGAN
	CHILLIWACK
	FRASER-CASCADE
	KOOTENAY LAKE
	KOOTENAY-COLUMBIA
	LANGLEY
	MISSION
	NICOLA-SIMILKAMEEN
	OKANAGAN SIMILKAMEEN
	OKANAGAN SKAHA
	SOUTHEAST KOOTENAY
	VERNON

	Interior and Northern British Columbia
	BULKLEY VALLEY
	CARIBOO-CHILCOTIN
	FORT NELSON
	GOLD TRAIL
	KAMLOOPS/THOMPSON
	NECHAKO LAKES
	NORTH OKANAGAN-SHUSWAP
	PEACE RIVER NORTH
	PEACE RIVER SOUTH
	PRINCE GEORGE
	QUESNEL
	REVELSTOKE
	ROCKY MOUNTAIN

	How does your school stack up?
	Appendix: Calculating
the Overall rating out of 10
	About the authors
	Publishing information
	Supporting the Fraser Institute
	Purpose, funding, & independence
	About the Fraser Institute
	Editorial Board

