

Studies in Education Policy

April 2012

Report Card on Ontario's Secondary Schools 2012

by Peter Cowley, Stephen Easton, and Michael Thomas

April 2012

Report Card on Ontario's Secondary Schools 2012

By Peter Cowley, Stephen Easton, and Michael Thomas

Contents

Introduction / 3

Key academic indicators of school performance / 5

Other indicators of school performance / 8

Notes / 10

Detailed school reports / 11

Ranking the schools / 59

Appendix: Calculating the *Overall rating out of 10* / 66

About the authors / 69

Publishing information / 70

Supporting the Fraser Institute / 71

Purpose, funding, & independence / 72

About the Fraser Institute / 73

Editorial Board / 74

Introduction

The *Report Card on Ontario's Secondary Schools 2012* (hereafter, *Report Card*) collects a variety of relevant, objective indicators of school performance into one, easily accessible public document so that anyone can analyze and compare the performance of individual schools. By doing so, the *Report Card* assists parents when they choose a school for their children and encourages and assists all those seeking to improve their schools.

The Report Card helps parents choose

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

Of course, the choice of a school should not be made solely on the basis of a single source of information. Web sites maintained by Ontario's Education Quality and Accountability Office (EQAQO),¹ the provincial ministry of education, and local school boards may also provide useful information.² Parents who already have a child enrolled at the school provide another point of view.

Naturally, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*. Nevertheless, the *Report Card* provides a detailed

picture of each school that is not easily available elsewhere.

The Report Card facilitates school improvement

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

However, the *Report Card* offers more than just incentive. It includes a variety of indicators, each of which reports results for an aspect of school performance that may be improved. School administrators who are dedicated to their students' academic success accept the *Report Card* as another source of opportunities for improvement.

Some schools do better than others

To improve a school, one must believe that improvement is achievable. This *Report Card*, like other report cards from the Fraser Institute, provides evidence about what can be accomplished. It demonstrates clearly that even when we take into account factors such as the students' family background—which some believe dictate the degree of academic success that students can enjoy in school—some schools do better than others. This finding confirms the results of research carried out in other countries.³ 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 a greater difference than others.

Comparisons are at the heart of the improvement process

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

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 development of the *Report Card*

The *Report Card* program benefits from the input of interested parties. We welcome your suggestions, comments, and criticisms. Please contact Michael Thomas at 416.363.6575.

Key academic indicators of school performance

The foundation of the *Report Card* is an overall rating of each school's academic performance. We base our *Overall rating out of 10* on the school's performance on six indicators, all of which are derived from province-wide tests of literacy and mathematics skills that are administered by the province's Education Quality and Accountability Office (EQAO).⁴ They are:

- (1) the average level of achievement on the grade-9 EQAO assessment in academic mathematics;
- (2) the average level of achievement on the grade-9 EQAO assessment in applied mathematics;
- (3) the percentage of these grade-9 EQAO assessments in mathematics that did not meet the provincial standard;
- (4) the percentage of Ontario Secondary School Literacy Tests (OSSLT) that were not successfully completed;
- (5) the difference between male and female students in their average levels of achievement on the grade-9 EQAO assessment in academic mathematics; and,
- (6) the difference between male and female students attempting the OSSLT for the first time in their rate of successful completion of the test.

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

Indicators of effective teaching

Average results on grade-9 mathematics tests

Fundamental to the mission of secondary schools is ensuring that students are equipped with sound skills in literacy and mathematics. Differences among students in abilities, motivation, and work habits will inevitably have an impact upon the final results. There are, however, recognizable differences from school to school within a district in the average results on both of these tests. There is also variation within schools in the average results obtained on these tests. Such differences in outcomes cannot be explained simply by the individual and family characteristics of the school's students. We believe that teaching makes a difference to student outcomes and it therefore seems reasonable to include the average levels of achievement in these critical subject areas as indicators of effective teaching.

The indicators in mathematics—in the tables, *Average level Gr 9 Math (Acad)* and *Average level Gr 9 Math (Apld)*—show the average level of proficiency achieved by the school's students on the uniform assessments by the EQAO at the grade-9 level. Generally, each grade-9 student will write only one of the two tests, depending on the mathematics program—academic or applied—in which he or she is enrolled.

The EQAO converts the raw score on each test into a level of achievement from 1 to 4. Achievement at Levels 1 and 2 suggest that the student has not yet met the provincial standard. Level 3 is considered the provincial standard and Level 4 represents achievement well above the expected level. Achievement at Level 3 or 4 suggests that students are prepared for work at the next grade.

In order to calculate the average level achieved by the students at a school on each test, a numerical value was given to each level of achievement. Thus, Level 1 was given a value of 1 for purposes of determining the average; Level 2, a value of 2; Level 3, a value of 3; and Level 4, a value of 4. A value of 0 was given in those cases where a student completed the test but did not demonstrate sufficient understanding to be assigned achievement Level 1.

Percentage of OSSLTs successfully completed

In most cases, students must pass the Ontario Secondary School Literacy Test (OSSLT) in order to graduate. It is first written in grade 10. Students who do not pass the test in grade 10 may write the test again in subsequent school years. The OSSLT indicators report the success rate on the OSSLT by students who have not previously attempted the test—in the tables *OSSLT passed (%)—FTE*—and students who have unsuccessfully attempted the test in the past—in the tables *OSSLT passed (%)—PE*.

Since results on the OSSLT are expressed by the EQAO as simply successful or unsuccessful, the indicators of success rate are not used in the calculation of the *Overall rating*. Instead, the full weight assigned to the OSSLT results is given to the OSSLT fail rate described below.

Percentage of grade-9 mathematics and OSSLT tests below standard

Presented in the tables as *Tests below standard (%)*, this indicator combines the results of all the OSSLT and grade-9 mathematics tests written by the students at the school. However, for the purposes of the calculation of the *Overall rating*, the percentage of tests below standard for these two test series are calculated separately.

For each school, this indicator reports the combined rate of failure on the grade-9 math tests and the OSSLT. It was derived by dividing the total number of all the above tests that provided enough information to enable the calculation of a score but did not meet the provincial standard by the total number of such tests written by the students at the school.

Since literacy and mathematical skills are critical to students' further intellectual and personal development, students should, at the minimum, demonstrate that they meet the accepted standard of performance for their grade in these subject areas. Schools have the responsibility of ensuring that their students are adequately prepared to do so.

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

The *Gender gap* indicators—in the tables *Gender gap (level) Math* and *Gender gap (% passed)—OSSLT*—use the result in grade-9 academic mathematics and the OSSLT result for “first-time-eligible” (FTE) students to determine how successful the school has been in narrowing the achievement gap between male and female students in literacy and mathematics.⁵ These indicators are determined, for each subject area, by calculating the absolute value of the difference between male and female students in their average level of achievement (in mathematics) or success rate (in the OSSLT). The more successful sex is reported along with the difference in the detailed tables.

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

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

While each of the indicators is important, it is almost always the case that any school does better on

some indicators than on others. So, just as a teacher must make a decision about a student's overall performance, we need an overall indicator of school performance—in the tables *Overall rating out of 10*. Just as teachers combine test scores, homework, and class participation to rate a student, we have combined all the indicators to produce an overall rating. The overall rating of school performance answers the question, “In general, how is the school doing academically compared to the other schools in the Report Card?”

To derive this rating, the results for each of the six 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 sharing certain statistical properties. Standardized values can readily be combined and compared. The standardized data were then weighted and combined to produce an overall standardized score. Finally, this score was converted into an overall rating out of 10. It is from this *Overall rating out of 10* that the school's provincial rank is determined.

For schools in which there were fewer than 15 test results for boys or for girls, no values for the *Gender gap* indicators can be provided. In these cases the *Overall rating out of 10* is derived using the remaining indicators. (See Appendix 1 for an explanation of the calculation of the *Overall rating out of 10*.)

Other indicators of school performance

The *Report Card* includes other indicators that, while they are not used to derive the *Overall rating out of 10*, add more information about the school's effectiveness.

The *Tests not written* indicator

Schools that administer the assessments provided by the Education Quality and Accountability Office (EQAO) are expected to ensure that all their students write the tests. Higher participation rates provide the benefit of objective assessment of learning to more students and parents. They also provide a more accurate reflection of the level of achievement at the school. A reader can have more confidence that the test results are a true reflection of the school's average achievement level if all, or almost all, of its students write the tests.

The participation rate indicator—in the tables *Gr 9 Tests not written (%)*—was determined by first summing, for both of the grade-9 math tests, the total number of students for whom no test data were submitted or who were exempt from testing. This result was then divided by the total number of these tests that could have been completed had all students fully participated.

The principal of a school at which a relatively large percentage of students did not complete the tests should be able to provide good reasons for the students' failure to do so and a well-developed plan to increase participation in future test sittings.

As the OSSLT is a compulsory component of Ontario's graduation program and must be successfully completed by all students prior to graduation, it is unnecessary to consider it in the calculation of this indicator.

The *Trend* indicator

Is the school improving academically? The *Report Card* provides five years of data for most schools. Unlike a snapshot of one year's results, this historical record provides evidence of change (or lack thereof) over time. To detect trends in the performance indicators, we developed the *Trends* indicator. This indicator uses statistical analysis to identify those dimensions of school performance in which there has likely been real change rather than a fluctuation in results caused by random occurrences. To calculate the trends, the standardized scores rather than raw data are used. Standardizing makes historical data more comparable and the trend measurement more reliable. Because calculation of trends is uncertain when only a small number of data points are available, a trend is indicated only in those circumstances where five years of data are available and where the trend is 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 socioeconomic indicator

When they design their lesson plans and deliver the curriculum, educators can and should take into account the abilities, interests, and backgrounds of their students. By doing so, educators can overcome disadvantages that their students may have. The socioeconomic indicator enables us to identify schools that are successful despite adverse conditions faced by their students at home. Similarly, it identifies schools where students with a relatively positive home

situation appear not to be reaching their presumed potential.

The socioeconomic indicator was derived as follows. First, using enrolment data from the Ministry of Education sorted by postal code and 2006 census data⁶ provided by Statistics Canada, we determined the average level of parental income from wages and salaries and from self-employment. We then used regression analysis to determine the relationship between parental income and variations in school performance as measured by the *Overall rating out of 10*. The analysis determined that, on average, when a school had more parents with higher incomes, the *Overall rating* at the school was likely to be higher.

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

For example, during the 2010/2011 school year, Dr Norman Bethune Collegiate Institute, a public secondary school in Toronto, achieved an *Overall rating* of 8.3 and yet, when the parental income of the student body was taken into account, the school was expected to achieve a rating of only about 5.3. The difference of 3.0 is reported in the tables. On the other hand, the actual *Overall rating* of Silverthorn Collegiate Institute, another Toronto public secondary school, was 4.7, although its predicted rating was 6.2. The reported difference for Silverthorn is -1.5. This measurement suggests that Dr Norman Bethune

is more successful than Silverthorn in enabling all of its students to reach their potential.

This measure of the effect of the socioeconomic background of a school's student body is presented with two important notes of caution. First, less than 25% of the variation among Ontario secondary schools in the overall rating is associated with the level of parental employment income. Clearly, many other factors—including good teaching, counselling, and school administration—contribute to the effectiveness of schools. Second, the statistical measures used describe past relationships between a socioeconomic characteristic and a measure of school effectiveness. These relationships may not remain static. The more effectively the school enables all of its students to succeed, the weaker will be the relationship between the home characteristics of its students and their academic success. Thus, this socioeconomic indicator should not be used as an excuse or rationale for poor school performance. The effective school will produce good results, regardless of the family background of its students.

The student characteristics indicators

For each public school, the *Report Card* notes the percentage of its students who are enrolled in ESL programs or who have certain identified special needs. As was noted in the Introduction, it is sometimes useful to compare a school's results to those of similar schools. These two indicators, along with the average parental employment income, can be used to identify schools with similar student-body characteristics.

Notes

- 1 The Education Quality and Accountability Office (EQAO) is an arm's-length agency of the provincial government. It provides parents, teachers, and the public with information about student achievement. For more information, see the EQAO's web site at <<http://www.eqao.com/>>.
- 2 See, for instance, the EQAO's web site at <<http://www.eqao.com/>>, the Ministry of Education's web site at <<http://www.edu.gov.on.ca/>>, or the web site of the Toronto Catholic District School Board at <<http://www.tcdsb.org/>>.
- 3 See, for instance, Michael Rutter et al., *Fifteen Thousand Hours: Secondary Schools and Their Effects on Children* (Harvard University Press, 1979) and Peter Mortimore et al., *School Matters: The Junior Years* (Open Books, 1988).
- 4 The EQAO's test results, student enrollment data, and school information used or reported in this publication were provided by the Ontario Ministry of Education. The results or views expressed in this publication are those of the authors and are not those of the Ontario Ministry of Education.
- 5 For a discussion of gender-based differentials in academic achievement, see Peter Cowley and Stephen Easton, *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools*. Public Policy Sources 22 (Fraser Institute, 1999).
- 6 A Dissemination Area (DA) is a small geographic area comprising one or more neighbouring blocks, and having a population of 400 to 700 persons. The Dissemination Area is the smallest standard geographic area for which all census data are disseminated. All of Canada is divided into Dissemination Areas.

Detailed school reports

Use the sample table and the explanation of each line below to help you interpret the detailed results for individual schools. Families choosing a school for their children should seek to confirm the *Report Card*'s findings by visiting the school and interviewing teachers, school administrators, and other parents. The complete *Report Card* can be downloaded free of charge from the Fraser Institute's web site at <<http://www.fraserinstitute.org>>. More information regarding test results at individual schools can be found on the Education Quality and Accountability Office (EQAO) web site at <<http://www.eqao.com>> and on the web sites of local school districts and schools. Of course, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*.

Important note

Private schools are not required to administer the grade-9 EQAO tests. Since the *Report Card* is based, in part, on results achieved on these tests, only those few private schools that chose to administer the EQAO tests could be included.

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.

A – GEOGRAPHIC AREA							
B –	School name [Affiliation] City					OSSLT count: 175	
C –	ESL (%): n/a			Special needs (%): n/a			
D –	Actual rating vs predicted based on parents' avg. inc. of \$88,000: 2.2			2010-11 Rank: 20/718		Last 5 Years 5/691	
	Academic Performance	2007	2008	2009	2010	2011	Trend
E –	Avg. level Gr 9 Math (Acad)	3.1	3.0	3.0	3.1	3.0	▼
F –	Avg. level Gr 9 Math (Apld)	2.8	2.4	2.7	n/a	2.8	n/a
G –	OSSLT passed (%)-FTE	97.8	100.0	99.4	98.9	98.3	▲
H –	OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
I –	Tests below standard (%)	5.3	7.5	8.7	4.0	6.0	—
J –	Gender gap (level)-Math	M 0.2	E	E	E	E	—
K –	Gender gap OSSLT	F 1.9	E	M 0.8	F 1.6	F 3.1	—
L –	Gr 9 tests not written (%)	1.3	0.0	0.0	0.0	1.2	—
M –	Overall rating out of 10	9.6	9.5	8.7	8.8	8.7	▼

A — The schools are grouped into geographical areas. To find a school's results, find its location in the "List of cities and geographical areas" and note its geographical area. Find the geographical area in the "Index of geographical areas" and note the page on which its results begin. Within each geographical area, the schools are listed in

alphabetical order.

B (left) — The school name, its affiliation—public, Catholic, or private—and the city in which the school is located.

B (right) — The number of students at the school

who were eligible to write the OSSLT.

C — These statistics report the percentage of the students at the school, who are eligible to write the OSSLT, who are enrolled in ESL programs, and the percentage who have an identified special need. Use this statistic to identify schools at which the students share some personal characteristics.

D (left) — This statistic compares the school's actual *Overall rating out of 10* with the rating that is predicted by the average parental employment income in each school's family. A positive difference suggests that the school is effective in enabling its students to succeed regardless of their family's characteristics.

D (right) — The school's overall academic rank in the province for 2010/2011 and for the most recent five years. The rankings show how the school has done academically compared to the other schools in the report card. A high ranking over five years indicates consistently strong results at the school.

E and F — The average level achieved by the students on the grade-9 academic (Acad) and applied (Appl) mathematics tests. The EQAO assigns a level of achievement to each completed test. Achievement at Levels 1 and 2 suggest that the student has not yet met the provincial standard. Level 3 is considered the provincial standard and Level 4 represents achievement well above the expected level. Thus, achievement at Level 3 or 4 suggests that students are well prepared for work at the next grade. In order to calculate the average level, a numerical value was given to each level of achievement. Thus, Level 1 was given a value of 1 for purposes of determining the average; Level 2, a value of 2; Level 3, a value of 3; and Level 4, a value of 4. In those cases where a student completed the test but did not demonstrate sufficient understanding to be assigned achievement Level 1, the test was given a value of 0.

G & H — The percentage of eligible OSSLT writers who successfully completed the test, either on their first attempt (FTE) or on a subsequent attempt (PE).

I — The percentage of all the completed tests written by students at the school that were judged to be either unsuccessful (OSSLT) or below Level 3 (grade-9 math tests). A low percentage of *Tests below standard (%)* indicates that the school is successful in ensuring that most of its students are meeting or exceeding the provincial standard of performance.

J and K — The difference (in average level of achievement) between girls and boys in the grade-9 academic mathematics test and the OSSLT (FTE students). Where the difference favours the girls, the value is preceded by an F. Where boys are favoured, the value is preceded by an M. An E means that there is no difference between the girls and the boys on this measure. Smaller differences indicate that the school is doing a good job for all its students.

L — The percentage of the grade-9 mathematics tests that could have been completed by the school's students but which were not assigned an overall score. The percentage, *Gr 9 Tests not written (%)*, takes into account the total number of students for whom no test data were submitted or who were exempt from testing.

Important note: Schools that administer these tests are expected to ensure that all their students participate. For this reason, you should take note of the *Tests not written* percentage when you consider each school's results in the *Report Card*. The principal of a school with a high *Tests not written* percentage should be able to provide good reasons for the students' failure to complete the tests.

M — The *Overall rating out of 10* takes into account the indicators described in E through K above to answer the question, "In general, how is the school doing academically compared to other schools in the report card?"

Important note: 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 out of 10*, it must improve more rapidly than the average. If it improves, but at

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

N — An upward-pointing arrow at the end of an indicator row means that the school is probably improving on that indicator. A downward-pointing arrow means that the school is probably getting worse. The researchers had to be at least 90% sure that the changes were not just random before indicating a trend. A dash indicates that there is no significant change. Where insufficient data were available, “n/a” appears in the column. Note that for the two *Gender gap* indicators and *Tests below standard* a downward trend in the data will lead to an upward-pointing arrow in the trend column. For example, a decreasing *Tests below standard (%)* indicates improvement and so an upward-pointing arrow is displayed.

Other notes

Note 1

Not all the province’s secondary schools are included in the tables or the ranking. In order to be included, schools must have had, in the school year 2010/2011, at least 15 students who wrote either of the two versions of the grade-9 EQAO mathematics test and at least 15 “first-time-eligible” (FTE) or “previously eligible” (PE) writers of the Ontario Secondary School Literacy Test. Private schools and federally funded schools operated by First Nations are not required to administer the grade-9 mathematics tests. Since the results of these tests form the basis for this *Report Card*, only those schools that administer them could be included. Finally, also excluded are schools that did not generate a sufficiently large set of student data to enable the calculation of an *Overall rating out of 10*. **The exclusion of a school from the *Report Card* is not a judgement of the school’s effectiveness.**

Note 2

The EQAO’s test results, student enrollment data, and school information used or reported in this

publication were provided by the Ontario Ministry of Education. The results or views expressed in this publication are those of the authors and are not those of the Ontario Ministry of Education.

Note 3

In accordance with its regulations regarding the privacy of personal information, where the results in a test involved fewer than 15 students, the EQAO provided no data.

Note 4

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

Note 5

If you have questions about the *Report Card*, contact Michael Thomas, Associate Director of School Performance Studies at the Fraser Institute at 416.363.6575.

Note 6

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

Average values for all schools 2010/2011						OSSLT count: 282	
ESL (%):	6.5					Special Needs (%):	22.5
Parents’ avg income:	\$ 74,800						
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.8	2.8	▲	
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.2	2.2	2.3	▲	
OSSLT passed (%)-FTE	81.5	81.3	83.0	82.3	81.5	—	
OSSLT passed (%)-PE	53.3	54.5	57.4	54.6	52.5	—	
Tests below standard (%)	30.1	29.6	28.3	26.9	26.6	▲	
Gender gap (level)-Math*	0.1	0.1	0.1	0.1	0.1	—	
Gender gap (% passed)-OSSLT*	7.7	8.1	6.6	7.9	7.7	—	
Gr 9 tests not written (%)	3.5	2.7	2.5	2.2	2.0	▲	
Overall rating out of 10	6.2	6.2	6.0	6.0	6.0	n/a	

* These results reflect the average size of the gender gaps in 2010/2011. The Gr 10 OSSLT FTE gender gap favoured females at 88.1% of schools, males at 11.3% of schools, and was even at 0.6% schools. The Gr 9 Math gender gap favoured males at 48.3% of schools, females at 21.9% of schools, and was even at 29.8% of schools.

List of cities and geographical areas

City	Geographical area
Acton	Halton Area
Ajax	Durham Area
Alexandria	Upper Canada Area
Alliston	Simcoe County Area
Almonte	Upper Canada Area
Amherstburg	Greater Essex Area
Ancaster	Hamilton-Wentworth Area
Arnprior	Renfrew County Area
Arva	Thames Valley Area
Athens	Upper Canada Area
Atikokan	Kenora Area
Aurora	York Area
Avonmore	Upper Canada Area
Aylmer	Thames Valley Area
Baden	Waterloo Area
Bancroft	Hastings-Limestone Area
Barrie	Barrie
Barry's Bay	Renfrew County Area
Beamsville	Niagara Area
Belle River	Greater Essex Area
Belleville	Hastings-Limestone Area
Blackstock	Durham Area
Blenheim	Lambton Kent Area
Blind River	Algoma Area
Bolton	Peel Area
Bowmanville	Kawartha Pine Ridge Area
Bracebridge	Trillium Lakelands Area
Bradford	Simcoe County Area
Brampton	Peel Area
Brantford	Brantford
Brighton	Kawartha Pine Ridge Area
Brockville	Upper Canada Area
Burlington	Halton Area
Caledon	Peel Area
Caledon East	Peel Area
Caledonia	Grand Erie Area
Cambridge	Waterloo Area
Campbellford	Kawartha Pine Ridge Area
Cannington	Durham Area
Carleton Place	Upper Canada Area
Casselman	Upper Canada Area
Cayuga	Grand Erie Area
Chatham	Lambton Kent Area
Chelmsford	Rainbow Area
Chesley	Bluewater Area
Chesterville	Upper Canada Area
Clinton	Avon Maitland Area
Cobourg	Kawartha Pine Ridge Area
Cochrane	Ontario North East Area
Collingwood	Simcoe County Area
Cornwall	Upper Canada Area
Courtice	Kawartha Pine Ridge Area
Deep River	Renfrew County Area

City	Geographical area
Delhi	Grand Erie Area
Desbarats	Algoma Area
Dorchester	Thames Valley Area
Douglas	Renfrew County Area
Dresden	Lambton Kent Area
Dryden	Kenora Area
Dundas	Hamilton-Wentworth Area
Dunnville	Grand Erie Area
Dunrobin	Ottawa
Elgin	Upper Canada Area
Elliot Lake	Algoma Area
Elmira	Waterloo Area
Elmvale	Simcoe County Area
Embrun	Upper Canada Area
Englehart	Ontario North East Area
Erin	Upper Grand Area
Espanola	Rainbow Area
Essex	Greater Essex Area
Exeter	Avon Maitland Area
Fenelon Falls	Trillium Lakelands Area
Fergus	Upper Grand Area
Flesherton	Bluewater Area
Fonthill	Niagara Area
Forest	Lambton Kent Area
Fort Erie	Niagara Area
Fort Frances	Kenora Area
Gananoque	Upper Canada Area
Georgetown	Halton Area
Geraldton	Superior-Greenstone Area
Glencoe	Thames Valley Area
Gloucester	Ottawa
Goderich	Avon Maitland Area
Gravenhurst	Trillium Lakelands Area
Grimsby	Niagara Area
Guelph	Upper Grand Area
Hagersville	Grand Erie Area
Haliburton	Trillium Lakelands Area
Hamilton	Hamilton-Wentworth Area
Hammond	Upper Canada Area
Hanmer	Rainbow Area
Hanover	Bluewater Area
Harrow	Greater Essex Area
Hawkesbury	Upper Canada Area
Hearst	Ontario North East Area
Huntsville	Trillium Lakelands Area
Ingersoll	Thames Valley Area
Ingleside	Upper Canada Area
Innisfil	Simcoe County Area
Iroquois	Upper Canada Area
Iroquois Falls	Ontario North East Area
Kanata	Ottawa
Kapusking	Ontario North East Area
Kemptville	Upper Canada Area

List of cities and geographical areas

City	Geographical area	City	Geographical area
Kenora	Kenora Area	Penetanguishene	Simcoe County Area
Keswick	York Area	Perth	Upper Canada Area
Kincardine	Bluewater Area	Petawawa	Renfrew County Area
King City	York Area	Peterborough	Kawartha Pine Ridge Area
Kingston	Kingston	Petrolia	Lambton Kent Area
Kingsville	Greater Essex Area	Pickering	Durham Area
Kirkland Lake	Ontario North East Area	Picton	Hastings-Limestone Area
Kitchener	Kitchener	Plantagenet	Upper Canada Area
Lakefield	Kawartha Pine Ridge Area	Port Colborne	Niagara Area
Langton	Grand Erie Area	Port Dover	Grand Erie Area
LaSalle	Greater Essex Area	Port Elgin	Bluewater Area
Leamington	Greater Essex Area	Port Hope	Kawartha Pine Ridge Area
Lindsay	Kawartha Pine Ridge Area	Port Perry	Durham Area
Lion's Head	Bluewater Area	Prescott	Upper Canada Area
Listowel	Avon Maitland Area	Rainy River	Kenora Area
Lively	Rainbow Area	Red Lake	Kenora Area
London	London	Red Rock	Lakehead Area
Madoc	Hastings-Limestone Area	Renfrew	Renfrew County Area
Manotick	Ottawa	Richmond	Ottawa
Maple	York Area	Richmond Hill	York Area
Marathon	Superior-Greenstone Area	Ridgetown	Lambton Kent Area
Markham	York Area	Ridgeway	Niagara Area
M'Chigeeng	Rainbow Area	Rockland	Upper Canada Area
Meaford	Bluewater Area	Russell	Upper Canada Area
Metcalfe	Ottawa	Sarnia	Lambton Kent Area
Midland	Simcoe County Area	Sault Ste. Marie	Algoma Area
Milton	Halton Area	Sharbot Lake	Hastings-Limestone Area
Mississauga	Mississauga	Shelburne	Upper Grand Area
Mitchell	Avon Maitland Area	Simcoe	Grand Erie Area
Moosonee	Ontario North East Area	Sioux Lookout	Kenora Area
Mount Forest	Upper Grand Area	Smiths Falls	Upper Canada Area
Napanee	Hastings-Limestone Area	Smithville	Niagara Area
Nepean	Ottawa	South Porcupine	Ontario North East Area
New Liskeard	Ontario North East Area	South River	Near North Area
Newcastle	Kawartha Pine Ridge Area	St Catharines	St Catharines
Newmarket	York Area	St Marys	Avon Maitland Area
Niagara Falls	Niagara Area	St Thomas	Thames Valley Area
North Bay	Near North Area	Stayner	Simcoe County Area
Norwood	Kawartha Pine Ridge Area	Stittsville	Ottawa
Oakville	Halton Area	Stoney Creek	Hamilton-Wentworth Area
Odessa	Hastings-Limestone Area	Stouffville	York Area
Orangeville	Upper Grand Area	Stratford	Avon Maitland Area
Orillia	Simcoe County Area	Strathroy	Thames Valley Area
Orléans	Ottawa	Sturgeon Falls	Near North Area
Oshawa	Durham Area	Sudbury	Rainbow Area
Ottawa	Ottawa	Sutton West	York Area
Owen Sound	Bluewater Area	Sydenham	Hastings-Limestone Area
Pain Court	Lambton Kent Area	Tecumseh	Greater Essex Area
Palmerston	Upper Grand Area	Terrace Bay	Superior-Greenstone Area
Paris	Grand Erie Area	Thornhill	York Area
Parkhill	Thames Valley Area	Thorold	Niagara Area
Parry Sound	Near North Area	Thunder Bay	Lakehead Area
Pembroke	Renfrew County Area	Tilbury	Lambton Kent Area

List of cities and geographical areas

City	Geographical area
Tillsonburg	Thames Valley Area
Timmins	Ontario North East Area
Toronto	Toronto
Tottenham	Simcoe County Area
Trenton	Hastings-Limestone Area
Unionville	York Area
Uxbridge	Durham Area
Val Caron	Rainbow Area
Vankleek Hill	Upper Canada Area
Walkerton	Bluewater Area
Wallaceburg	Lambton Kent Area
Waterdown	Hamilton-Wentworth Area

City	Geographical area
Waterford	Grand Erie Area
Waterloo	Waterloo Area
Wawa	Algoma Area
Welland	Niagara Area
West Lorne	Thames Valley Area
Whitby	Durham Area
Warton	Bluewater Area
Williamstown	Upper Canada Area
Windsor	Greater Essex Area
Wingham	Avon Maitland Area
Woodbridge	York Area
Woodstock	Thames Valley Area

Index of geographical areas

Geographical area	Page
Algoma Area	51
Avon Maitland Area	33
Barrie	51
Bluewater Area	52
Brantford	33
Durham Area	18
Grand Erie Area	34
Greater Essex Area	34
Halton Area	19
Hamilton-Wentworth Area	36
Hastings-Limestone Area	44
Kawartha Pine Ridge Area	52
Kenora Area	54
Kingston	45
Kitchener	37
Lakehead Area	54
Lambton Kent Area	37
London	38

Geographical area	Page
Mississauga	20
Near North Area	55
Niagara Area	39
Ontario North East Area	55
Ottawa	45
Peel Area	22
Rainbow Area	56
Renfrew County Area	48
Simcoe County Area	57
St Catharines	40
Superior-GreensTone Area	58
Thames Valley Area	41
Toronto	24
Trillium Lakelands Area	58
Upper Canada Area	48
Upper Grand Area	42
Waterloo Area	43
York Area	30

Greater Toronto area

DURHAM AREA

Ajax [Public] Ajax			OSSLT count: 422			
ESL (%): 5.2			Special needs (%): 21.8			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$83,800: -1.4	Rank:		546/718	514/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.4	2.7	—
Avg. level Gr 9 Math (Apld)	2.1	2.0	2.1	1.6	1.9	▼
OSSLT passed (%)—FTE	84.5	78.7	83.9	81.8	77.7	—
OSSLT passed (%)—PE	72.4	62.9	52.6	51.1	63.2	—
Tests below standard (%)	31.1	32.7	30.8	39.2	31.9	—
Gender gap (level)—Math	E	F 0.1	E	F 0.2	E	—
Gender gap OSSLT	F 2.5	F 16.5	F 8.1	F 2.7	F 11.4	—
Gr 9 tests not written (%)	2.7	1.6	0.6	0.6	0.3	▲
Overall rating out of 10	6.4	5.3	5.8	4.1	4.9	—

All Saints [Catholic] Whitby			OSSLT count: 492			
ESL (%): 0.2			Special needs (%): 16.3			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$93,600: -0.5	Rank:		360/718	352/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.7	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.1	1.9	2.2	—
OSSLT passed (%)—FTE	87.3	89.8	89.1	87.6	89.0	—
OSSLT passed (%)—PE	69.7	66.0	60.5	61.9	35.1	▼
Tests below standard (%)	27.6	21.5	24.8	25.4	23.0	—
Gender gap (level)—Math	E	E	M 0.1	F 0.2	E	—
Gender gap OSSLT	F 16.9	F 6.7	F 9.4	F 6.1	F 4.9	—
Gr 9 tests not written (%)	2.6	1.4	0.6	0.6	0.0	—
Overall rating out of 10	6.1	7.2	6.2	5.7	6.2	—

Anderson [Public] Whitby			OSSLT count: 245			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$95,900: -0.4	Rank:		321/718	260/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.3	2.5	2.3	—
OSSLT passed (%)—FTE	88.5	93.5	86.9	86.6	82.5	—
OSSLT passed (%)—PE	71.1	88.2	60.0	n/a	n/a	n/a
Tests below standard (%)	22.6	19.5	24.3	21.3	23.1	—
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	M 0.2	E	—
Gender gap OSSLT	F 11.4	M 1.4	F 5.1	F 4.3	F 5.6	—
Gr 9 tests not written (%)	2.0	0.8	1.4	0.0	0.0	—
Overall rating out of 10	7.0	8.0	6.3	6.5	6.4	—

Archbishop Denis O'Connor [Catholic] Ajax			OSSLT count: 248			
ESL (%): 0.4			Special needs (%): 14.9			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$80,900: -0.4	Rank:		432/718	449/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	1.7	2.0	2.0	2.2	2.2	—
OSSLT passed (%)—FTE	77.0	86.4	82.7	81.6	80.1	—
OSSLT passed (%)—PE	50.0	65.8	46.9	35.5	52.3	—
Tests below standard (%)	36.4	27.0	26.6	28.8	29.0	—
Gender gap (level)—Math	M 0.2	M 0.2	E	M 0.1	F 0.1	—
Gender gap OSSLT	F 20.2	F 3.2	F 8.2	F 8.5	F 6.9	—
Gr 9 tests not written (%)	3.9	0.0	0.9	0.0	1.5	—
Overall rating out of 10	5.0	6.4	6.0	5.3	5.8	—

Brock [Public] Cannington			OSSLT count: 142			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$49,900: -0.8	Rank:		599/718	514/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.5	2.6	2.6	▼
Avg. level Gr 9 Math (Apld)	2.4	2.0	1.9	2.5	1.8	—
OSSLT passed (%)—FTE	78.4	81.0	79.1	82.6	78.5	—
OSSLT passed (%)—PE	37.0	54.8	58.8	n/a	n/a	n/a
Tests below standard (%)	28.7	30.9	35.9	30.2	35.7	—
Gender gap (level)—Math	M 0.1	F 0.1	M 0.4	F 0.4	M 0.2	—
Gender gap OSSLT	F 20.2	F 8.0	F 13.0	F 14.6	F 10.9	—
Gr 9 tests not written (%)	1.9	2.2	1.5	0.0	2.0	—
Overall rating out of 10	6.2	6.1	4.4	5.4	4.4	—

Cartwright [Public] Blackstock			OSSLT count: 24			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$88,900: 0.5	Rank:		208/718	168/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	3.0	3.0	2.2	2.8	—
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	96.8	95.5	100.0	100.0	95.8	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	18.6	8.8	3.2	30.6	14.5	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	3.1	—
Overall rating out of 10	7.1	9.0	9.1	4.0	7.0	—

Donald A. Wilson [Public] Whitby			OSSLT count: 374			
ESL (%): 1.1			Special needs (%): 16.8			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$101,800: 0.4	Rank:		144/718	185/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.7	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.5	2.3	2.4	—
OSSLT passed (%)—FTE	93.0	84.7	90.4	89.2	88.7	—
OSSLT passed (%)—PE	65.2	78.3	77.1	n/a	73.3	n/a
Tests below standard (%)	20.8	25.9	16.7	22.0	15.7	—
Gender gap (level)—Math	E	M 0.1	M 0.2	E	M 0.1	—
Gender gap OSSLT	F 5.4	F 6.4	F 3.5	F 5.7	F 7.9	—
Gr 9 tests not written (%)	0.4	0.3	0.7	0.0	0.0	—
Overall rating out of 10	7.7	6.4	7.5	6.3	7.4	—

Dunbarton [Public] Pickering			OSSLT count: 486			
ESL (%): 3.1			Special needs (%): 16.7			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$99,600: -1.0	Rank:		422/718	431/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	1.9	2.0	2.2	2.4	▲
OSSLT passed (%)—FTE	87.4	88.4	83.1	83.3	84.1	—
OSSLT passed (%)—PE	41.8	52.5	65.6	n/a	46.2	n/a
Tests below standard (%)	31.1	25.8	27.4	27.6	23.0	—
Gender gap (level)—Math	F 0.1	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 11.0	F 5.0	F 9.1	F 12.9	F 6.0	—
Gr 9 tests not written (%)	2.5	1.2	1.6	1.0	1.1	—
Overall rating out of 10	5.8	6.3	5.7	5.2	5.9	—

Eastdale [Public] Oshawa			OSSLT count: 355			
ESL (%): 0.6			Special needs (%): 24.5			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$75,800: -1.0	Rank:		523/718	480/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.3	2.6	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.0	2.3	2.0	—
OSSLT passed (%)—FTE	84.7	81.0	86.9	90.8	78.9	—
OSSLT passed (%)—PE	52.3	37.3	54.1	56.5	41.7	—
Tests below standard (%)	37.3	40.0	31.5	21.6	34.6	—
Gender gap (level)—Math	M 0.2	E	M 0.2	M 0.1	E	—
Gender gap OSSLT	F 9.1	F 15.7	F 9.4	M 1.6	F 18.0	—
Gr 9 tests not written (%)	0.8	0.6	0.6	2.5	1.2	—
Overall rating out of 10	5.2	4.4	5.7	7.1	5.1	—

Father Leo J Austin [Catholic] Whitby			OSSLT count: 280			
ESL (%): 0.7			Special needs (%): 17.5			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$101,200: -0.2	Rank:		268/718	332/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.9	3.0	2.9	▲
Avg. level Gr 9 Math (Apld)	1.7	1.9	2.3	2.4	2.1	—
OSSLT passed (%)—FTE	87.9	83.2	91.2	88.3	87.2	—
OSSLT passed (%)—PE	45.5	51.5	48.9	40.7	39.1	—
Tests below standard (%)	33.3	31.3	18.7	18.8	21.4	—
Gender gap (level)—Math	F 0.2	E	E	F 0.1	E	—
Gender gap OSSLT	F 2.0	F 18.2	F 9.5	F 9.3	F 8.0	—
Gr 9 tests not written (%)	2.9	2.3	0.7	0.9	1.2	—
Overall rating out of 10	5.6	5.5	7.2	7.0	6.7	—

G L Roberts [Public] Oshawa			OSSLT count: 204			
ESL (%): 2.0			Special needs (%): 39.7			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$43,400: -1.8	Rank:		669/718	617/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.6	2.7	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.0	1.8	1.8	▼
OSSLT passed (%)—FTE	68.7	66.0	64.0	74.6	63.3	—
OSSLT passed (%)—PE	55.3	57.4	37.5	60.0	33.3	—
Tests below standard (%)	44.1	41.8	48.0	41.1	48.8	—
Gender gap (level)—Math	F 0.2	F 0.1	M 0.3	n/a	n/a	n/a
Gender gap OSSLT	F 18.4	F 28.2	F 8.0	n/a	n/a	n/a
Gr 9 tests not written (%)	4.2	2.3	0.0	3.2	8.1	—
Overall rating out of 10	4.7	4.2	3.8	4.6	3.2	—

Henry Street [Public] Whitby			OSSLT count: 276			
ESL (%): 4.7			Special needs (%): 24.3			
Actual rating vs predicted based			2010-11 Last 5 Years			
on parents' avg. inc. of \$89,600: -1.1	Rank:		482/718	492/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.8	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	1.8	1.8	1.7	2.0	2.0	—
OSSLT passed (%)—FTE	86.5	82.3	87.2	84.8	85.8	—
OSSLT passed (%)—PE	50.0	58.6	63.2	47.4	56.7	—
Tests below standard (%)	36.6	33.9	26.5	28.6	30.0	—
Gender gap (level)—Math	F 0.2	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 11.6	F 13.1	F 3.3	F 13.4	F 5.6	—
Gr 9 tests not written (%)	2.9	0.5	2.0	1.4	3.1	—
Overall rating out of 10	5.0	4.8	6.3	5.3	5.4	—

Monsignor Paul Dwyer [Catholic] Oshawa							OSSLT count: 358		
ESL (%): 1.1				Special needs (%): 22.1					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$78,700: -1.7				Rank: 587/718 514/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.8	2.5	2.4	—			
Avg. level Gr 9 Math (Apld)	1.7	1.9	2.1	1.5	1.6	—			
OSSLT passed (%) -FTE	85.1	83.9	85.8	82.3	81.9	—			
OSSLT passed (%) -PE	36.6	62.5	66.0	40.0	57.4	—			
Tests below standard (%)	35.4	31.9	25.9	35.7	35.0	—			
Gender gap (level)-Math	E	M 0.2	M 0.1	M 0.1	E	—			
Gender gap OSSLT	F 10.1	F 2.5	F 0.4	F 2.0	F 7.8	—			
Gr 9 tests not written (%)	5.6	4.5	1.4	2.1	3.2	—			
Overall rating out of 10	5.4	5.6	6.5	4.4	4.5	—			

Notre Dame [Catholic] Ajax							OSSLT count: 500		
ESL (%): 3.6				Special needs (%): 22.4					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$83,200: -1.3				Rank: 299/718 400/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.7	2.7	2.7	▼			
Avg. level Gr 9 Math (Apld)	2.1	2.2	1.9	1.6	2.0	—			
OSSLT passed (%) -FTE	85.2	84.7	86.3	79.8	80.0	—			
OSSLT passed (%) -PE	58.6	60.7	66.7	66.0	49.2	—			
Tests below standard (%)	25.8	26.3	27.5	32.8	30.5	▼			
Gender gap (level)-Math	E	F 0.1	E	M 0.1	F 0.2	—			
Gender gap OSSLT	F 0.3	F 19.3	F 0.1	F 9.5	F 13.2	—			
Gr 9 tests not written (%)	2.1	2.6	1.8	2.1	0.3	—			
Overall rating out of 10	7.2	6.3	6.3	5.0	5.0	▼			

O'Neill [Public] Oshawa							OSSLT count: 301		
ESL (%): n/a				Special needs (%): n/a					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$69,700: 0.6				Rank: 299/718 273/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.7	2.9	3.0	—			
Avg. level Gr 9 Math (Apld)	1.9	2.5	2.2	2.2	2.1	—			
OSSLT passed (%) -FTE	81.2	85.7	84.1	85.4	83.0	—			
OSSLT passed (%) -PE	64.8	57.1	46.3	n/a	n/a	n/a			
Tests below standard (%)	29.6	19.9	27.3	23.4	22.4	—			
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.1	M 0.1	—			
Gender gap OSSLT	F 7.2	F 5.9	M 2.5	F 7.6	F 4.9	—			
Gr 9 tests not written (%)	1.1	0.6	0.0	0.7	1.0	—			
Overall rating out of 10	6.5	7.7	6.2	6.4	6.5	—			

Oshawa Central [Public] Oshawa							OSSLT count: 143		
ESL (%): 2.1				Special needs (%): 30.1					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$52,300: -0.6				Rank: 563/718 480/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.1	1.9	2.5	2.7	2.2	—			
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.6	2.1	2.1	—			
OSSLT passed (%) -FTE	79.2	78.8	79.9	83.8	78.1	—			
OSSLT passed (%) -PE	87.5	n/a	n/a	n/a	63.6	n/a			
Tests below standard (%)	41.2	40.3	28.8	36.1	39.3	—			
Gender gap (level)-Math	M 0.1	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	F 7.1	F 0.4	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	1.5	2.5	0.0	2.5	2.9	—			
Overall rating out of 10	5.7	5.5	6.0	5.5	4.7	—			

Pickering [Public] Ajax							OSSLT count: 590		
ESL (%): 1.5				Special needs (%): 16.4					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$88,600: -0.4				Rank: 390/718 468/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.4	2.6	2.8	—			
Avg. level Gr 9 Math (Apld)	1.7	1.6	1.9	2.0	2.2	▲			
OSSLT passed (%) -FTE	83.8	87.9	84.7	85.5	85.1	—			
OSSLT passed (%) -PE	40.0	50.0	57.1	54.5	53.7	▲			
Tests below standard (%)	33.8	27.8	31.5	28.7	23.5	—			
Gender gap (level)-Math	F 0.1	E	E	F 0.1	E	—			
Gender gap OSSLT	F 7.2	F 7.0	F 2.6	F 8.5	F 10.0	—			
Gr 9 tests not written (%)	1.8	1.6	0.9	0.2	0.2	▲			
Overall rating out of 10	5.2	6.1	5.2	5.5	6.1	—			

Pine Ridge [Public] Pickering							OSSLT count: 519		
ESL (%): 5.4				Special needs (%): 25.0					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$79,000: -1.1				Rank: 523/718 550/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.6	2.7	2.8	—			
Avg. level Gr 9 Math (Apld)	1.7	2.0	2.1	1.8	1.9	—			
OSSLT passed (%) -FTE	80.5	79.9	75.4	78.8	78.3	—			
OSSLT passed (%) -PE	46.0	50.6	52.8	40.0	46.9	—			
Tests below standard (%)	36.8	35.3	35.6	34.8	30.6	—			
Gender gap (level)-Math	M 0.2	F 0.1	E	F 0.1	F 0.2	—			
Gender gap OSSLT	F 13.5	F 1.5	F 8.3	F 7.0	F 12.4	—			
Gr 9 tests not written (%)	3.8	0.2	0.5	1.0	0.9	—			
Overall rating out of 10	4.9	5.4	4.9	4.7	5.1	—			

Port Perry [Public] Port Perry							OSSLT count: 254		
ESL (%): n/a				Special needs (%): n/a					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$80,000: 1.4				Rank: 112/718 211/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.9	2.9	3.0	▲			
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.7	2.8	2.7	▲			
OSSLT passed (%) -FTE	87.8	85.0	80.4	90.1	87.6	—			
OSSLT passed (%) -PE	58.1	71.1	60.0	61.1	n/a	n/a			
Tests below standard (%)	29.3	25.8	24.3	16.9	15.8	▲			
Gender gap (level)-Math	E	M 0.1	E	M 0.2	M 0.1	—			
Gender gap OSSLT	F 4.7	F 7.1	F 6.1	F 9.9	F 2.5	—			
Gr 9 tests not written (%)	0.7	1.0	1.1	0.0	3.0	—			
Overall rating out of 10	6.5	6.8	6.7	7.2	7.6	▲			

R S McLaughlin [Public] Oshawa							OSSLT count: 293		
ESL (%): 1.0				Special needs (%): 13.0					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$73,700: 0.5				Rank: 299/718 400/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.5	2.8	2.8	—			
Avg. level Gr 9 Math (Apld)	2.1	1.6	1.8	2.3	2.5	—			
OSSLT passed (%) -FTE	90.5	85.1	89.5	86.9	87.2	—			
OSSLT passed (%) -PE	56.0	53.6	40.0	75.0	45.5	—			
Tests below standard (%)	27.7	35.1	30.7	24.5	20.8	—			
Gender gap (level)-Math	F 0.1	E	M 0.2	M 0.3	M 0.2	▼			
Gender gap OSSLT	F 8.3	F 6.2	F 2.8	F 1.1	F 4.1	—			
Gr 9 tests not written (%)	1.8	2.9	0.4	0.4	0.0	—			
Overall rating out of 10	6.7	5.0	5.5	6.2	6.5	—			

Saint-Charles-Garnier [Catholic] Whitby							OSSLT count: 105		
ESL (%): n/a				Special needs (%): n/a					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$86,300: -1.4				Rank: 533/718 431/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.2	2.6	2.5	2.5	—			
Avg. level Gr 9 Math (Apld)	2.1	1.6	1.8	2.3	2.5	—			
OSSLT passed (%) -FTE	74.2	83.9	90.8	82.4	82.7	—			
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	34.9	31.5	25.7	28.0	33.0	—			
Gender gap (level)-Math	M 0.1	M 0.2	E	E	F 0.2	—			
Gender gap OSSLT	F 16.3	F 8.8	F 2.1	M 3.6	F 3.7	—			
Gr 9 tests not written (%)	1.2	3.1	1.0	1.3	1.1	—			
Overall rating out of 10	5.0	5.2	7.4	6.3	5.0	—			

Sinclair [Public] Whitby							OSSLT count: 550		
ESL (%): 3.1				Special needs (%): 8.4					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$97,700: 0.6				Rank: 144/718 67/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	3.0	2.9	3.1	3.0	—			
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.6	2.6	2.2	—			
OSSLT passed (%) -FTE	90.6	88.7	91.1	88.7	88.2	—			
OSSLT passed (%) -PE	69.2	62.5	75.6	48.7	70.3	—			
Tests below standard (%)	16.2	15.5	14.7	15.5	17.1	—			
Gender gap (level)-Math	E	M 0.1	M 0.1	E	E	—			
Gender gap OSSLT	F 8.6	F 3.1	F 4.7	F 7.9	F 3.2	—			
Gr 9 tests not written (%)	0.0	0.0	0.4	0.8	0.4	—			
Overall rating out of 10	8.3	8.3	7.8	7.5	7.4	▼			

St Mary [Catholic] Pickering							OSSLT count: 431		
ESL (%): 3.2				Special needs (%): 17.2					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$98,100: -1.9				Rank: 546/718 449/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.8	2.7	2.5	—			
Avg. level Gr 9 Math (Apld)	1.8	1.7	2.0	2.2	1.2	—			
OSSLT passed (%) -FTE	88.8	85.8	87.9	86.5	84.8	—			
OSSLT passed (%) -PE	55.9	46.5	51.7	47.2	58.7	—			
Tests below standard (%)	33.4	30.6	23.8	24.8	30.6	—			
Gender gap (level)-Math	E	E	F 0.1	M 0.1	E	—			
Gender gap OSSLT	F 7.3	F 6.6	F 9.8	F 8.0	F 2.5	—			
Gr 9 tests not written (%)	1.4	1.0	0.3	1.5	1.4	—			
Overall rating out of 10	5.8	5.6	6.4	5.9	4.9	—			

Uxbridge [Public] Uxbridge							OSSLT count: 383		
ESL (%): 1.6				Special needs (%): 20.6					
Actual rating vs predicted based				2010-11 Last 5 Years					
on parents' avg. inc. of \$100,000: -0.4				Rank: 299/718 241/691					
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.9	2.9	3.0	—			
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.5	2.0	2.2	—			
OSSLT passed (%) -FTE	90.9	94.4	89.7	91.1	83.9	—			
OSSLT passed (%) -PE	68.4	58.5	76.2	87.5	56.3	—			
Tests below standard (%)	22.1	24.1	16.8	17.8	21.2	—			
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	F 0.1	M 0.1	—			
Gender gap OSSLT	F 6.1	F 3.4	F 12.1	F 12.5	F 14.0	—			
Gr 9 tests not written (%)	2.5	0.3	0.5	2.0	0.6	—			
Overall rating out of 10	7.2	6.8	7.2						

Christ the King [Catholic] Georgetown							OSSLT count: 444						
ESL (%): 1.1							Special needs (%): 18.9						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$123,700: -0.3							Rank: 144/718 118/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	3.0	2.9	—							
Avg. level Gr 9 Math (Appld)	2.3	2.3	2.7	2.6	2.5	—							
OSSLT passed (%)-FTE	88.0	92.1	95.1	94.1	90.7	—							
OSSLT passed (%)-PE	53.8	81.3	67.6	51.4	65.2	—							
Tests below standard (%)	25.8	19.5	15.8	15.5	17.8	—							
Gender gap (level)-Math	M 0.2	M 0.1	E	E	E	—							
Gender gap OSSLT	M 1.0	F 4.0	F 4.2	F 6.2	F 7.0	▼							
Gr 9 tests not written (%)	0.8	0.0	0.0	0.3	0.0	—							
Overall rating out of 10	6.9	7.6	8.0	7.8	7.4	—							

Lester B Pearson [Public] Burlington							OSSLT count: 174						
ESL (%): n/a							Special needs (%): n/a						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$99,900: 0.4							Rank: 161/718 97/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.8	2.9	—							
Avg. level Gr 9 Math (Appld)	2.7	2.7	2.2	2.4	2.7	—							
OSSLT passed (%)-FTE	92.1	94.3	93.1	92.8	91.8	▲							
OSSLT passed (%)-PE	n/a	70.0	n/a	43.8	n/a	n/a							
Tests below standard (%)	15.4	15.4	17.3	18.0	14.4	—							
Gender gap (level)-Math	M 0.2	E	F 0.1	E	E	—							
Gender gap OSSLT	F 3.3	F 3.7	F 4.2	F 3.7	F 15.2	—							
Gr 9 tests not written (%)	1.2	1.0	0.0	0.6	0.6	—							
Overall rating out of 10	7.8	8.6	7.6	6.9	7.3	—							

Robert Bateman [Public] Burlington							OSSLT count: 316						
ESL (%): 0.3							Special needs (%): 39.6						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$91,700: -0.3							Rank: 340/718 296/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.0	3.0	—							
Avg. level Gr 9 Math (Appld)	2.5	2.4	2.6	2.8	2.3	—							
OSSLT passed (%)-FTE	78.1	79.9	83.2	81.3	78.9	—							
OSSLT passed (%)-PE	44.8	50.7	62.7	37.7	62.2	—							
Tests below standard (%)	24.8	25.8	22.2	24.2	22.3	—							
Gender gap (level)-Math	F 0.1	M 0.2	E	E	M 0.2	—							
Gender gap OSSLT	F 7.3	F 8.6	F 2.2	F 13.3	F 12.5	—							
Gr 9 tests not written (%)	4.4	1.1	1.0	2.9	2.2	—							
Overall rating out of 10	6.9	6.3	7.2	6.3	6.3	—							

Corpus Christi [Catholic] Burlington							OSSLT count: 300						
ESL (%): 1.3							Special needs (%): 13.3						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$119,400: 0.8							Rank: 34/718 n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	n/a	n/a	2.9	2.9	3.0	n/a							
Avg. level Gr 9 Math (Appld)	n/a	n/a	2.3	2.4	2.9	n/a							
OSSLT passed (%)-FTE	n/a	n/a	96.5	96.4	93.4	n/a							
OSSLT passed (%)-PE	n/a	n/a	88.9	n/a	70.6	n/a							
Tests below standard (%)	n/a	n/a	13.6	14.6	12.2	n/a							
Gender gap (level)-Math	n/a	n/a	M 0.2	F 0.1	F 0.1	n/a							
Gender gap OSSLT	n/a	n/a	M 1.0	F 0.6	F 5.3	n/a							
Gr 9 tests not written (%)	n/a	n/a	0.0	0.7	0.0	n/a							
Overall rating out of 10	n/a	n/a	8.1	7.8	8.4	n/a							

M M Robinson [Public] Burlington							OSSLT count: 276						
ESL (%): 1.1							Special needs (%): 18.8						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$96,100: -0.5							Rank: 340/718 211/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.7	—							
Avg. level Gr 9 Math (Appld)	2.6	2.5	2.4	2.5	2.4	▼							
OSSLT passed (%)-FTE	89.8	91.8	88.2	89.3	87.4	—							
OSSLT passed (%)-PE	64.5	69.7	63.0	59.0	57.1	—							
Tests below standard (%)	22.5	17.1	21.8	19.5	25.0	—							
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	M 0.2	M 0.2	▼							
Gender gap OSSLT	F 4.8	F 8.0	F 9.8	F 3.0	M 2.5	—							
Gr 9 tests not written (%)	2.7	0.0	0.4	2.1	1.3	—							
Overall rating out of 10	7.3	7.8	6.6	7.0	6.3	—							

St Ignatius of Loyola [Catholic] Oakville							OSSLT count: 395						
ESL (%): 9.1							Special needs (%): 12.9						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$144,800: -0.1							Rank: 43/718 67/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	2.9	3.0	—							
Avg. level Gr 9 Math (Appld)	2.3	2.1	2.4	2.6	2.5	—							
OSSLT passed (%)-FTE	89.7	93.5	96.9	93.7	95.9	—							
OSSLT passed (%)-PE	64.3	75.8	58.1	61.2	58.8	—							
Tests below standard (%)	19.7	16.0	12.4	15.8	11.5	—							
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	—							
Gender gap OSSLT	F 5.8	M 5.4	F 0.2	F 3.4	F 2.9	—							
Gr 9 tests not written (%)	4.4	1.1	0.0	0.3	0.0	—							
Overall rating out of 10	7.4	8.1	8.2	7.6	8.3	—							

E C Drury [Public] Milton							OSSLT count: 228						
ESL (%): 10.5							Special needs (%): 24.1						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$81,400: 0.2							Rank: 299/718 352/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.9	3.0	▲							
Avg. level Gr 9 Math (Appld)	2.1	2.3	2.6	2.6	2.6	▲							
OSSLT passed (%)-FTE	83.7	91.3	77.2	78.9	73.1	—							
OSSLT passed (%)-PE	n/a	100.0	58.3	66.7	73.7	n/a							
Tests below standard (%)	29.8	25.4	27.1	23.8	23.2	—							
Gender gap (level)-Math	F 0.3	M 0.2	M 0.2	M 0.2	M 0.2	—							
Gender gap OSSLT	F 10.2	F 7.0	F 16.3	F 15.9	F 5.8	—							
Gr 9 tests not written (%)	3.1	0.5	2.0	0.0	1.3	—							
Overall rating out of 10	5.8	7.3	5.9	6.2	6.5	—							

Milton [Public] Milton							OSSLT count: 381						
ESL (%): 0.8							Special needs (%): 12.9						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$86,300: -0.1							Rank: 340/718 211/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.8	—							
Avg. level Gr 9 Math (Appld)	2.0	2.4	2.9	2.3	2.3	—							
OSSLT passed (%)-FTE	88.6	89.0	95.3	87.0	81.1	—							
OSSLT passed (%)-PE	89.5	72.4	59.0	69.2	72.3	—							
Tests below standard (%)	25.6	20.7	14.8	18.7	22.7	—							
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	F 0.1	M 0.1	—							
Gender gap OSSLT	F 9.0	F 5.7	F 6.9	F 6.7	F 4.4	—							
Gr 9 tests not written (%)	0.8	0.0	0.8	0.7	1.0	—							
Overall rating out of 10	6.8	7.2	7.8	7.0	6.3	—							

St Thomas Aquinas [Catholic] Oakville							OSSLT count: 184						
ESL (%): 10.3							Special needs (%): 24.5						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$107,500: -0.1							Rank: 194/718 185/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.4	2.8	2.9	3.0	3.0	▲							
Avg. level Gr 9 Math (Appld)	2.0	2.3	2.4	2.1	2.4	—							
OSSLT passed (%)-FTE	92.2	90.2	85.0	92.3	85.7	—							
OSSLT passed (%)-PE	58.8	54.2	58.8	66.7	50.0	—							
Tests below standard (%)	30.5	21.9	22.7	16.3	20.5	▲							
Gender gap (level)-Math	E	M 0.1	E	F 0.1	M 0.2	—							
Gender gap OSSLT	F 1.5	F 0.2	F 3.3	F 2.8	F 0.4	—							
Gr 9 tests not written (%)	0.5	0.0	1.5	0.7	1.2	—							
Overall rating out of 10	6.3	7.5	6.9	7.6	7.1	—							

Georgetown [Public] Georgetown							OSSLT count: 485						
ESL (%): 0.0							Special needs (%): 20.8						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$110,700: 0.0							Rank: 161/718 273/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.8	3.0	3.0	—							
Avg. level Gr 9 Math (Appld)	2.3	1.9	2.3	2.6	2.5	—							
OSSLT passed (%)-FTE	83.9	85.4	85.9	87.7	86.9	▲							
OSSLT passed (%)-PE	44.4	56.5	50.0	65.5	62.5	—							
Tests below standard (%)	26.4	29.4	22.5	14.4	16.9	—							
Gender gap (level)-Math	E	M 0.2	M 0.2	F 0.1	E	—							
Gender gap OSSLT	F 13.2	F 10.7	F 7.9	F 5.4	F 7.9	▲							
Gr 9 tests not written (%)	1.4	0.8	0.8	1.8	1.0	—							
Overall rating out of 10	6.6	5.6	6.5	7.4	7.3	—							

Nelson [Public] Burlington							OSSLT count: 381						
ESL (%): 0.3							Special needs (%): 12.6						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$149,600: -0.6							Rank: 68/718 47/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.9	3.0	3.1	—							
Avg. level Gr 9 Math (Appld)	1.7	2.6	2.5	2.0	2.8	—							
OSSLT passed (%)-FTE	94.2	94.3	96.5	93.0	89.8	—							
OSSLT passed (%)-PE	n/a	76.2	82.8	88.9	70.6	n/a							
Tests below standard (%)	19.2	11.5	11.3	12.8	10.5	—							
Gender gap (level)-Math	E	M 0.1	F 0.1	M 0.1	E	—							
Gender gap OSSLT	F 5.3	F 0.4	F 1.9	F 1.7	F 8.6	—							
Gr 9 tests not written (%)	1.4	0.6	1.1	1.0	1.1	—							
Overall rating out of 10	7.6	9.0	8.3	7.7	8.0	—							

Thomas A Blakelock [Public] Oakville							OSSLT count: 327						
ESL (%): 6.1							Special needs (%): 9.2						
Actual rating vs predicted based							2010-11 Last 5 Years						
on parents' avg. inc. of \$116,700: 0.6							Rank: 58/718 54/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.9	3.0	3.0	3.0	—							

Ascension of Our Lord [Catholic] Mississauga			OSSLT count: 196			
ESL (%): 19.9	Special needs (%): 14.8		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$46,700: 0.5	Rank:	462/718	607/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.2	2.5	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	1.7	1.6	2.0	1.9	2.2	—
OSSLT passed (%)-FTE	65.9	72.7	78.1	77.4	79.9	▲
OSSLT passed (%)-PE	34.1	52.4	42.4	60.0	70.6	▲
Tests below standard (%)	53.1	46.3	36.8	31.4	29.3	▲
Gender gap (level)-Math	M 0.2	M 0.1	M 0.2	F 0.2	M 0.2	—
Gender gap OSSLT	F 14.1	F 7.7	F 0.8	F 3.7	F 11.4	—
Gr 9 tests not written (%)	4.7	3.6	0.6	0.0	0.0	▲
Overall rating out of 10	2.8	3.5	4.6	5.2	5.6	▲

Gordon Graydon Memorial [Public] Mississauga			OSSLT count: 336			
ESL (%): 0.0	Special needs (%): 32.7		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$80,300: 1.7	Rank:	74/718	67/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.2	3.1	3.1	3.2	3.1	—
Avg. level Gr 9 Math (Apld)	2.5	2.7	2.6	1.7	2.3	—
OSSLT passed (%)-FTE	78.6	96.8	89.4	95.2	92.7	—
OSSLT passed (%)-PE	30.0	31.9	25.0	20.5	30.3	—
Tests below standard (%)	21.4	16.5	15.7	12.8	13.5	▲
Gender gap (level)-Math	M 0.1	M 0.2	E	M 0.2	E	—
Gender gap OSSLT	F 6.7	F 3.7	F 10.9	M 0.7	M 5.2	—
Gr 9 tests not written (%)	1.9	2.0	1.2	0.4	0.4	▲
Overall rating out of 10	7.4	8.4	7.6	8.0	7.9	—

Loyola [Catholic] Mississauga			OSSLT count: 352			
ESL (%): 12.8	Special needs (%): 13.4		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$94,800: 0.2	Rank:	231/718	241/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.7	2.7	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.0	2.2	2.2	▼
OSSLT passed (%)-FTE	90.0	88.2	89.0	90.1	85.2	—
OSSLT passed (%)-PE	61.1	64.9	70.5	65.5	52.9	—
Tests below standard (%)	20.1	23.1	24.9	22.3	19.8	—
Gender gap (level)-Math	M 0.1	F 0.1	E	F 0.1	E	—
Gender gap OSSLT	F 10.7	F 4.8	F 3.5	F 2.2	F 8.2	—
Gr 9 tests not written (%)	1.0	2.3	1.0	0.4	1.8	—
Overall rating out of 10	7.4	7.0	6.5	6.5	6.9	—

Cawthra Park [Public] Mississauga			OSSLT count: 356			
ESL (%): 0.0	Special needs (%): 12.1		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$90,400: 1.7	Rank:	43/718	54/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	3.0	▲
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.4	2.2	2.6	▲
OSSLT passed (%)-FTE	95.7	96.7	96.0	95.2	95.5	▲
OSSLT passed (%)-PE	71.4	94.1	75.0	70.8	77.3	—
Tests below standard (%)	16.5	12.5	13.9	12.7	9.8	▲
Gender gap (level)-Math	F 0.2	M 0.1	M 0.3	E	E	—
Gender gap OSSLT	F 5.1	F 4.6	F 0.7	F 3.5	F 10.9	—
Gr 9 tests not written (%)	1.2	2.1	0.3	2.0	0.6	—
Overall rating out of 10	7.8	8.4	7.7	7.9	8.3	—

Iona [Catholic] Mississauga			OSSLT count: 381			
ESL (%): 7.1	Special needs (%): 13.9		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$102,000: 0.6	Rank:	112/718	241/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.9	▲
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.2	2.5	2.9	—
OSSLT passed (%)-FTE	85.0	87.4	86.7	86.0	88.0	—
OSSLT passed (%)-PE	45.0	n/a	66.7	58.3	63.2	n/a
Tests below standard (%)	27.9	21.6	23.7	17.7	14.3	▲
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	—
Gender gap OSSLT	F 3.9	F 5.2	F 9.7	F 6.7	F 7.1	—
Gr 9 tests not written (%)	3.1	1.7	1.8	1.3	0.6	▲
Overall rating out of 10	6.6	7.0	6.5	7.0	7.6	▲

Meadowvale [Public] Mississauga			OSSLT count: 456			
ESL (%): 2.6	Special needs (%): 14.5		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$84,300: 0.8	Rank:	175/718	260/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.6	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.6	2.6	2.6	▲
OSSLT passed (%)-FTE	88.9	89.7	90.2	86.6	86.2	—
OSSLT passed (%)-PE	63.8	61.8	49.3	59.2	61.5	—
Tests below standard (%)	25.9	24.9	22.6	23.4	19.0	—
Gender gap (level)-Math	M 0.2	F 0.1	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 1.2	F 7.8	F 3.9	F 1.9	F 3.6	—
Gr 9 tests not written (%)	1.4	2.1	1.4	0.8	1.9	—
Overall rating out of 10	6.8	6.6	6.7	6.6	7.2	▲

Clarkson [Public] Mississauga			OSSLT count: 255			
ESL (%): 5.9	Special needs (%): 19.2		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$80,800: 0.3	Rank:	299/718	370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.2	1.9	2.1	—
OSSLT passed (%)-FTE	83.6	79.8	87.1	83.3	87.4	—
OSSLT passed (%)-PE	52.2	47.2	47.7	59.6	66.7	—
Tests below standard (%)	30.9	32.4	27.3	23.9	24.0	—
Gender gap (level)-Math	F 0.2	F 0.1	M 0.1	M 0.2	M 0.2	—
Gender gap OSSLT	F 11.1	F 2.4	F 4.5	F 8.9	F 9.7	—
Gr 9 tests not written (%)	4.7	2.9	1.4	1.6	0.0	▲
Overall rating out of 10	6.2	6.1	6.2	6.2	6.5	▲

John Cabot [Catholic] Mississauga			OSSLT count: 297			
ESL (%): 11.4	Special needs (%): 17.8		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$62,300: 2.1	Rank:	97/718	273/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.0	2.2	1.9	2.3	2.4	—
OSSLT passed (%)-FTE	86.4	86.6	89.8	82.8	88.7	—
OSSLT passed (%)-PE	45.7	57.9	63.9	45.2	55.6	—
Tests below standard (%)	30.0	23.7	27.3	22.8	16.9	—
Gender gap (level)-Math	M 0.3	M 0.1	E	M 0.1	F 0.1	—
Gender gap OSSLT	F 9.4	F 0.8	F 5.9	F 7.1	F 1.8	▲
Gr 9 tests not written (%)	3.3	0.4	1.2	1.3	—	—
Overall rating out of 10	6.0	6.9	6.4	6.6	7.7	▲

Mississauga [Public] Mississauga			OSSLT count: 626			
ESL (%): 7.5	Special needs (%): 11.8		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$75,800: 0.7	Rank:	253/718	296/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.3	2.1	2.6	—
OSSLT passed (%)-FTE	88.3	84.8	88.4	78.0	85.8	—
OSSLT passed (%)-PE	53.8	54.9	58.8	52.3	53.3	—
Tests below standard (%)	24.9	23.4	22.4	27.0	21.6	—
Gender gap (level)-Math	E	M 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 6.9	F 5.3	F 2.7	F 11.8	F 12.1	—
Gr 9 tests not written (%)	1.9	0.3	0.7	0.8	0.2	—
Overall rating out of 10	7.0	7.0	6.7	5.6	6.8	—

Erindale [Public] Mississauga			OSSLT count: 374			
ESL (%): 9.4	Special needs (%): 18.4		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$99,100: -0.6	Rank:	340/718	370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.0	2.4	2.3	—
OSSLT passed (%)-FTE	86.0	88.1	89.3	86.4	85.2	—
OSSLT passed (%)-PE	68.9	69.1	66.7	42.6	53.6	—
Tests below standard (%)	25.4	22.6	22.3	24.0	26.9	—
Gender gap (level)-Math	F 0.1	M 0.1	E	E	▲	—
Gender gap OSSLT	F 7.3	F 5.4	F 3.8	F 5.9	F 3.4	▲
Gr 9 tests not written (%)	1.4	0.9	1.3	1.6	1.1	—
Overall rating out of 10	6.9	7.2	6.8	6.5	6.3	—

John Fraser [Public] Mississauga			OSSLT count: 404			
ESL (%): 0.0	Special needs (%): 8.2		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$87,400: 1.7	Rank:	50/718	176/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.1	3.1	3.2	3.1	—
Avg. level Gr 9 Math (Apld)	2.6	3.2	2.6	2.6	2.6	—
OSSLT passed (%)-FTE	92.0	90.8	95.8	90.6	90.9	—
OSSLT passed (%)-PE	79.6	71.1	64.1	62.5	74.6	—
Tests below standard (%)	14.5	9.8	13.8	13.2	12.4	—
Gender gap (level)-Math	E	M 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 2.0	F 3.3	F 7.2	F 6.1	F 0.9	—
Gr 9 tests not written (%)	0.0	0.0	0.7	0.3	0.7	—
Overall rating out of 10	8.7	9.2	8.4	8.0	8.2	—

Our Lady of Mount Carmel [Catholic] Mississauga			OSSLT count: 530			
ESL (%): 9.2	Special needs (%): 15.1		2010-11	Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$87,000: 1.3	Rank:	97/718	118/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	3.0	▲
Avg. level Gr 9 Math (Apld)	2.5	2.5	2.5	2.4	2.5	—
OSSLT passed (%)-FTE	91.4	91.6	90.4	89.0	92.1	—
OSSLT passed (%)-PE	72.7	52.4	65.4	62.1	55.8	—
Tests below standard (%)	21.1	17.7	17.4	17.7	15.1	—
Gender gap (level)-Math	M 0.2	E	E	E	M 0.1	—
Gender gap OSSLT	F 6.5	F 4.8	F 14.2	F 4.7	F 6.1	—
Gr 9 tests not written (%)	1.2	0.7	0.9	0.9	2.1	—
Overall rating out of 10	7.5	7.9	7.3	7.2	7.7	—

Father Michael Goetz [Catholic] Mississauga			OSSLT count: 558		
ESL (%): 19.0	Special needs (%): 17.6		2010-11	Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$52,800: 1.6	Rank:	231/718	319/691		
Academic Performance	2007	2008	2009		

Rick Hansen [Public] Mississauga						OSSLT count: 580		
ESL (%): 7.8						Special needs (%): 8.3		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$74,000: 1.4						Rank: 144/718 139/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.8	2.9	2.9	—		
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.3	2.4	2.6	—		
OSSLT passed (%)-FTE	89.9	86.9	90.8	88.6	89.7	—		
OSSLT passed (%)-PE	62.7	59.5	66.3	67.9	69.2	▲		
Tests below standard (%)	20.8	21.1	19.4	17.6	16.7	▲		
Gender gap (level)-Math	E	E	E	E	M 0.1	—		
Gender gap OSSLT	F 1.7	F 5.5	F 5.8	F 0.2	M 0.4	—		
Gr 9 tests not written (%)	2.0	1.1	1.3	0.4	0.2	▲		
Overall rating out of 10	7.6	7.4	7.1	7.4	7.4	—		

St Martin [Catholic] Mississauga						OSSLT count: 290		
ESL (%): 27.2						Special needs (%): 14.8		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$64,500: -0.3						Rank: 482/718 296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	3.1	3.0	3.1	2.9	—		
Avg. level Gr 9 Math (Apld)	2.6	2.2	2.1	2.2	2.3	—		
OSSLT passed (%)-FTE	79.1	84.9	92.5	85.6	76.7	—		
OSSLT passed (%)-PE	36.5	58.6	63.6	46.5	36.0	—		
Tests below standard (%)	31.6	22.9	19.8	21.8	28.7	—		
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	E	M 0.1	—		
Gender gap OSSLT	F 1.9	F 17.2	M 4.8	M 4.1	F 10.6	—		
Gr 9 tests not written (%)	1.5	0.9	1.9	0.9	0.5	—		
Overall rating out of 10	5.9	7.3	7.4	7.1	5.4	—		

Thomas L. Kennedy [Public] Mississauga						OSSLT count: 290		
ESL (%): 31.7						Special needs (%): 11.0		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$44,500: -2.0						Rank: 677/718 607/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.6	2.6	2.6	▼		
Avg. level Gr 9 Math (Apld)	2.0	1.8	1.8	2.3	1.9	—		
OSSLT passed (%)-FTE	77.0	80.7	83.4	71.3	64.7	—		
OSSLT passed (%)-PE	43.8	39.7	56.6	36.8	35.8	—		
Tests below standard (%)	41.3	42.1	36.1	40.2	48.4	▼		
Gender gap (level)-Math	M 0.4	F 0.1	E	M 0.1	M 0.2	—		
Gender gap OSSLT	F 16.2	F 13.6	F 6.2	F 9.2	F 21.2	—		
Gr 9 tests not written (%)	3.9	6.5	3.3	1.3	2.5	—		
Overall rating out of 10	4.5	4.5	5.4	4.3	3.0	—		

Sainte-Famille [Catholic] Mississauga						OSSLT count: 170		
ESL (%): 5.3						Special needs (%): 20.6		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$87,900: -0.1						Rank: 321/718 370/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.6	2.8	2.7	▲		
Avg. level Gr 9 Math (Apld)	1.0	1.8	2.0	1.7	1.7	—		
OSSLT passed (%)-FTE	83.2	84.9	86.0	86.4	86.4	—		
OSSLT passed (%)-PE	38.9	61.3	61.1	45.8	80.0	—		
Tests below standard (%)	34.6	32.6	27.3	25.0	24.2	—		
Gender gap (level)-Math	F 0.3	M 0.1	M 0.1	M 0.1	E	—		
Gender gap OSSLT	F 13.8	F 6.8	F 10.6	F 6.0	F 8.7	—		
Gr 9 tests not written (%)	0.7	3.2	0.6	2.1	2.3	—		
Overall rating out of 10	4.8	6.4	6.5	6.8	6.4	—		

St Paul [Catholic] Mississauga						OSSLT count: 215		
ESL (%): 12.6						Special needs (%): 19.1		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$74,100: -0.2						Rank: 432/718 400/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.8	2.7	—		
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.2	2.5	2.1	—		
OSSLT passed (%)-FTE	82.4	84.6	83.2	75.4	87.8	—		
OSSLT passed (%)-PE	70.0	54.1	59.0	44.4	51.5	—		
Tests below standard (%)	27.7	29.0	33.1	28.1	28.6	—		
Gender gap (level)-Math	E	E	E	M 0.2	M 0.1	—		
Gender gap OSSLT	F 5.8	F 9.5	F 2.7	F 14.8	F 5.6	—		
Gr 9 tests not written (%)	1.5	1.9	1.7	6.5	3.3	—		
Overall rating out of 10	6.9	6.4	5.6	5.2	5.8	—		

PEEL AREA

Bramalea [Public] Brampton						OSSLT count: 577		
ESL (%): 11.6						Special needs (%): 10.7		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$53,600: -0.3						Rank: 533/718 550/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.9	2.9	▲		
Avg. level Gr 9 Math (Apld)	2.0	2.1	2.3	2.4	2.4	▲		
OSSLT passed (%)-FTE	80.1	72.5	70.9	71.8	71.1	—		
OSSLT passed (%)-PE	43.7	42.3	44.8	42.5	36.6	▼		
Tests below standard (%)	37.7	39.2	38.2	33.6	37.1	—		
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	E	M 0.1	—		
Gender gap OSSLT	F 7.4	F 2.3	F 14.3	F 5.5	F 13.7	—		
Gr 9 tests not written (%)	10.4	4.4	2.5	0.0	3.2	—		
Overall rating out of 10	5.2	5.0	4.7	5.2	5.0	—		

St Aloysius Gonzaga [Catholic] Mississauga						OSSLT count: 434		
ESL (%): 6.7						Special needs (%): 15.9		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$87,700: 2.1						Rank: 23/718 17/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.1	3.1	—		
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.6	2.2	2.7	—		
OSSLT passed (%)-FTE	94.3	94.0	94.6	94.5	94.2	▲		
OSSLT passed (%)-PE	72.7	64.7	78.0	59.5	56.5	—		
Tests below standard (%)	15.3	14.2	9.8	11.7	9.5	—		
Gender gap (level)-Math	E	M 0.1	M 0.1	E	E	—		
Gender gap OSSLT	F 7.3	M 1.8	F 1.3	F 5.2	F 2.2	—		
Gr 9 tests not written (%)	0.5	0.5	0.9	1.0	0.0	—		
Overall rating out of 10	8.4	8.5	8.8	8.2	8.6	—		

St. Joan of Arc [Catholic] Mississauga						OSSLT count: 445		
ESL (%): 15.5						Special needs (%): 13.0		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$76,200: 1.4						Rank: 129/718 155/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.8	2.9	3.0	—		
Avg. level Gr 9 Math (Apld)	1.9	2.4	2.1	2.1	2.3	—		
OSSLT passed (%)-FTE	86.9	86.1	89.2	89.3	88.8	▲		
OSSLT passed (%)-PE	76.2	75.5	59.4	63.9	65.7	—		
Tests below standard (%)	27.4	19.8	21.1	20.0	17.0	—		
Gender gap (level)-Math	E	E	E	E	M 0.1	▼		
Gender gap OSSLT	M 0.6	F 3.0	F 0.8	F 2.9	F 3.2	—		
Gr 9 tests not written (%)	0.0	0.4	0.3	0.0	0.0	—		
Overall rating out of 10	6.9	7.9	7.0	7.1	7.5	—		

Brampton Centennial [Public] Brampton						OSSLT count: 543		
ESL (%): 0.0						Special needs (%): 18.0		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$69,500: -0.3						Rank: 471/718 400/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	—		
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	—		
OSSLT passed (%)-FTE	n/a	n/a	n/a	n/a	n/a	—		
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	—		
Tests below standard (%)	n/a	n/a	n/a	n/a	n/a	—		
Gender gap (level)-Math	E	F 0.1	M 0.1	E	M 0.1	—		
Gender gap OSSLT	F 3.0	F 3.5	F 10.4	F 5.7	F 11.6	—		
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	n/a	—		
Overall rating out of 10	6.3	6.3	5.8	6.2	5.5	—		

St Francis Xavier [Catholic] Mississauga						OSSLT count: 689		
ESL (%): 10.6						Special needs (%): 12.5		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$73,500: 1.8						Rank: 84/718 139/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	3.0	3.1	—		
Avg. level Gr 9 Math (Apld)	2.1	2.0	1.9	2.5	2.7	—		
OSSLT passed (%)-FTE	88.5	90.4	89.5	88.0	89.2	—		
OSSLT passed (%)-PE	59.0	67.9	60.2	42.5	53.7	—		
Tests below standard (%)	21.0	21.6	20.7	16.0	13.3	▲		
Gender gap (level)-Math	E	M 0.1	E	E	E	—		
Gender gap OSSLT	F 4.5	F 0.9	F 1.3	F 4.7	F 2.8	—		
Gr 9 tests not written (%)	1.9	1.3	1.1	0.3	0.6	—		
Overall rating out of 10	7.6	7.4	7.1	7.3	7.8	—		

Stephen Lewis [Public] Mississauga						OSSLT count: 459		
ESL (%): 7.0						Special needs (%): 7.8		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$74,100: 1.5						Rank: 112/718 155/691		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	3.0	▲		
Avg. level Gr 9 Math (Apld)	2.2	2.1	1.9	2.3	2.6	—		
OSSLT passed (%)-FTE	89.4	88.0	89.9	86.4	87.8	—		
OSSLT passed (%)-PE	n/a	55.8	70.1	73.0	61.3	n/a		
Tests below standard (%)	26.5	23.6	20.1	18.0	16.3	▲		
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	E	M 0.1	—		
Gender gap OSSLT	F 5.8	E	F 6.8	F 6.4	F 8.7	—		
Gr 9 tests not written (%)	0.8	1.1	0.3	0.6	0.3	—		
Overall rating out of 10	6.8	7.0	7.0	7.1	7.5	▲		

Cardinal Ambrozic [Catholic] Brampton						OSSLT count: 325		
ESL (%): 1.2						Special needs (%): 12.9		
Actual rating vs predicted based						2010-11 Last 5 Years		
on parents' avg. inc. of \$71,700: 1.3						Rank: 175/718 n/a		
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	—		

Chinguacousy [Public] Brampton							OSSLT count: 458		
ESL (%)	0.0			Special needs (%): 14.2					
Actual rating vs predicted based on parents' avg. inc. of \$62,400: -0.7	Rank:		2010-11		Last 5 Years				
	546/718		559/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.4	2.5	2.6	—			
Avg. level Gr 9 Math (Apld)	2.1	1.9	1.6	1.9	2.0	—			
OSSLT passed (%) -FTE	84.0	84.0	80.4	78.0	79.9	—			
OSSLT passed (%) -PE	59.5	60.6	65.2	49.5	50.0	—			
Tests below standard (%)	36.5	32.4	34.2	38.6	32.3	—			
Gender gap (level)-Math	E	F 0.1	M 0.3	F 0.1	M 0.1	—			
Gender gap OSSLT	F 7.0	F 8.1	F 10.5	F 11.0	F 10.6	—			
Gr 9 tests not written (%)	4.7	2.8	4.9	3.7	2.5	—			
Overall rating out of 10	5.3	5.5	4.6	4.2	4.9	—			

Fletcher's Meadow [Public] Brampton							OSSLT count: 661		
ESL (%)	1.5			Special needs (%): 14.5					
Actual rating vs predicted based on parents' avg. inc. of \$67,000: 0.8	Rank:		2010-11		Last 5 Years				
	281/718		492/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.5	2.8	3.0	▲			
Avg. level Gr 9 Math (Apld)	2.0	2.0	2.0	2.4	2.5	▲			
OSSLT passed (%) -FTE	77.2	79.2	77.3	78.1	78.9	—			
OSSLT passed (%) -PE	38.9	53.2	62.1	50.7	51.1	—			
Tests below standard (%)	41.9	37.9	35.3	29.7	22.6	▲			
Gender gap (level)-Math	E	F 0.2	M 0.1	M 0.2	F 0.1	—			
Gender gap OSSLT	F 5.2	F 11.8	F 7.2	F 9.8	F 0.6	—			
Gr 9 tests not written (%)	1.4	5.3	0.5	1.7	0.9	—			
Overall rating out of 10	4.8	5.0	5.2	5.5	6.6	▲			

Harold M. Brathwaite [Public] Brampton							OSSLT count: 428		
ESL (%)	9.6			Special needs (%): 13.8					
Actual rating vs predicted based on parents' avg. inc. of \$67,300: -0.6	Rank:		2010-11		Last 5 Years				
	507/718		492/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.6	2.7	2.7	▲			
Avg. level Gr 9 Math (Apld)	2.0	1.9	2.0	2.2	2.2	—			
OSSLT passed (%) -FTE	82.4	75.8	80.7	79.2	78.9	—			
OSSLT passed (%) -PE	43.3	49.1	49.5	46.6	41.3	—			
Tests below standard (%)	38.5	38.5	35.3	32.2	34.0	—			
Gender gap (level)-Math	E	E	M 0.2	M 0.1	E	—			
Gender gap OSSLT	F 1.9	F 9.9	F 7.4	F 6.9	F 7.9	—			
Gr 9 tests not written (%)	1.5	0.8	0.6	0.8	1.4	—			
Overall rating out of 10	5.2	4.7	5.0	5.3	5.2	—			

Heart Lake [Public] Brampton							OSSLT count: 483		
ESL (%)	0.0			Special needs (%): 14.1					
Actual rating vs predicted based on parents' avg. inc. of \$76,700: -0.5	Rank:		2010-11		Last 5 Years				
	462/718		468/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.6	2.7	2.9	—			
Avg. level Gr 9 Math (Apld)	2.1	1.9	1.9	1.9	1.7	▼			
OSSLT passed (%) -FTE	87.9	84.8	84.2	82.0	79.5	—			
OSSLT passed (%) -PE	69.4	37.5	44.6	51.5	55.6	—			
Tests below standard (%)	31.0	30.3	33.8	33.0	28.9	—			
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	M 0.1	E	—			
Gender gap OSSLT	F 6.4	F 10.6	F 7.4	F 8.7	F 8.9	—			
Gr 9 tests not written (%)	0.0	2.6	2.9	2.6	1.5	—			
Overall rating out of 10	6.3	5.9	5.2	5.0	5.6	—			

Holy Name of Mary [Catholic] Brampton							OSSLT count: 234		
ESL (%)	n/a			Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$72,600: 3.1	Rank:		2010-11		Last 5 Years				
	6/718		54/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.5	2.9	3.1	—			
Avg. level Gr 9 Math (Apld)	2.3	2.6	1.5	2.4	2.7	—			
OSSLT passed (%) -FTE	99.5	100.0	99.4	93.7	96.0	—			
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	14.4	10.3	26.1	14.2	7.0	—			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	0.4	1.7	0.9	0.4	0.0	—			
Overall rating out of 10	8.5	8.8	6.0	7.6	9.1	—			

Jeunes sans frontières [Public] Brampton							OSSLT count: 43		
ESL (%)	n/a			Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$73,000: 0.6	Rank:		2010-11		Last 5 Years				
	281/718		97/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	3.0	2.7	2.4	2.9	2.4	—			
Avg. level Gr 9 Math (Apld)	n/a	n/a	2.7	n/a	2.4	n/a			
OSSLT passed (%) -FTE	87.9	93.1	82.5	81.0	97.5	—			
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	8.8	15.3	30.4	15.2	30.6	—			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	M 2.2	n/a	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	1.4	—			
Overall rating out of 10	9.3	8.8	5.9	7.3	6.6	—			

Louise Arbour [Public] Brampton							OSSLT count: 349		
ESL (%)	1.7			Special needs (%): 30.4					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a	Rank:		2010-11		Last 5 Years				
	498/718		n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.7	n/a			
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	2.1	n/a			
OSSLT passed (%) -FTE	n/a	n/a	n/a	n/a	78.3	n/a			
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	51.5	n/a			
Tests below standard (%)	n/a	n/a	n/a	n/a	30.7	n/a			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	F 0.1	n/a			
Gender gap OSSLT	n/a	n/a	n/a	n/a	F 5.7	n/a			
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	0.0	n/a			
Overall rating out of 10	n/a	n/a	n/a	n/a	5.3	n/a			

Mayfield [Public] Caledon							OSSLT count: 493		
ESL (%)	0.0			Special needs (%): 16.6					
Actual rating vs predicted based on parents' avg. inc. of \$94,400: 0.3	Rank:		2010-11		Last 5 Years				
	208/718		54/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.8	3.0	3.0	2.9	—			
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.3	2.2	2.3	—			
OSSLT passed (%) -FTE	95.4	96.3	95.9	95.4	88.2	—			
OSSLT passed (%) -PE	88.0	57.7	76.9	88.0	81.8	—			
Tests below standard (%)	13.8	15.3	11.9	12.9	17.9	—			
Gender gap (level)-Math	E	E	M 0.2	E	F 0.1	—			
Gender gap OSSLT	F 4.7	F 4.0	F 4.0	F 8.8	F 7.2	—			
Gr 9 tests not written (%)	0.8	0.4	0.7	0.9	0.4	—			
Overall rating out of 10	8.6	8.3	8.1	8.0	7.0	▼			

North Park [Public] Brampton							OSSLT count: 397		
ESL (%)	0.0			Special needs (%): 14.1					
Actual rating vs predicted based on parents' avg. inc. of \$68,400: 0.3	Rank:		2010-11		Last 5 Years				
	390/718		352/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.7	3.0	2.8	—			
Avg. level Gr 9 Math (Apld)	2.0	1.8	2.2	2.2	2.0	—			
OSSLT passed (%) -FTE	87.1	89.4	86.1	87.8	85.4	—			
OSSLT passed (%) -PE	54.0	53.2	59.2	51.0	52.7	—			
Tests below standard (%)	29.6	28.0	24.4	20.8	25.4	—			
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	M 0.1	M 0.1	—			
Gender gap OSSLT	M 3.3	F 4.2	F 3.4	F 5.4	F 4.4	—			
Gr 9 tests not written (%)	3.1	5.0	0.9	0.9	0.8	—			
Overall rating out of 10	6.5	5.9	6.3	6.9	6.1	—			

North Peel [Public] Brampton							OSSLT count: 363		
ESL (%)	0.0			Special needs (%): 97.8					
Actual rating vs predicted based on parents' avg. inc. of \$64,900: -5.7	Rank:		2010-11		Last 5 Years				
	710/718		687/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	n/a			
Avg. level Gr 9 Math (Apld)	1.7	1.7	1.9	1.3	1.9	—			
OSSLT passed (%) -FTE	24.5	21.2	n/a	3.8	11.9	n/a			
OSSLT passed (%) -PE	18.5	22.5	10.8	22.7	27.3	—			
Tests below standard (%)	77.0	79.6	85.9	92.9	83.4	▼			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	F 6.2	M 13.1	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	7.7	5.3	3.8	3.3	0.0	▲			
Overall rating out of 10	0.0	0.0	0.0	0.0	0.0	—			

Notre Dame [Catholic] Brampton							OSSLT count: 509		
ESL (%)	2.8			Special needs (%): 16.9					
Actual rating vs predicted based on parents' avg. inc. of \$70,200: 0.3	Rank:		2010-11		Last 5 Years				
	360/718		492/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.2	2.6	2.7	2.8	2.9	▲			
Avg. level Gr 9 Math (Apld)	1.6	1.6	1.7	2.0	2.1	▲			
OSSLT passed (%) -FTE	81.1	81.5	85.2	82.9	83.6	—			
OSSLT passed (%) -PE	51.6	49.3	52.2	46.8	55.9	—			
Tests below standard (%)	40.5	37.2	32.5	31.5	25.8	▲			
Gender gap (level)-Math	F 0.2	E	M 0.1	E	E	—			
Gender gap OSSLT	F 4.0	F 5.9	F 2.7	M 4.1	F 5.9	—			
Gr 9 tests not written (%)	4.1	1.0	0.3	1.8	1.6	—			
Overall rating out of 10	4.6	5.1	5.6	5.6	6.2	▲			

Robert F Hall [Catholic] Caledon East							OSSLT count: 356		
ESL (%)	3.4			Special needs (%): 26.4					
Actual rating vs predicted based on parents' avg. inc. of \$91,800: -0.5	Rank:		2010-11		Last 5 Years				
	390/718		431/691						
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.6	2.8	2.7	—			
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.3	2.2	2.4	—			
OSSLT passed (%) -FTE	82.5	80.5	84.2	84.3	84.9	▲			
OSSLT passed (%) -PE	42.9	54.9	48.2	59.2	63.2	—			
Tests below standard (%)	34.1	32.0	27.7	26.1	25.8	▲			
Gender gap (level)-Math	F 0.1	M 0.1	M 0.2	F					

St. Roch [Catholic] Brampton OSSLT count: 226. ESL (%): 6.6. Special needs (%): 11.5. Actual rating vs predicted based on parents' avg. inc. of \$79,800: 0.1. Rank: 340/718. Academic Performance 2007-2011 Trend.

Bendale [Public] Toronto OSSLT count: 311. ESL (%): 0.0. Special needs (%): 57.9. Actual rating vs predicted based on parents' avg. inc. of \$41,500: -4.9. Rank: 710/718. Academic Performance 2007-2011 Trend.

Brebeuf [Catholic] Toronto OSSLT count: 350. ESL (%): 16.3. Special needs (%): 17.4. Actual rating vs predicted based on parents' avg. inc. of \$69,400: 0.7. Rank: 299/718. Academic Performance 2007-2011 Trend.

The Humberview [Public] Bolton OSSLT count: 324. ESL (%): 0.0. Special needs (%): 15.7. Actual rating vs predicted based on parents' avg. inc. of \$95,200: 0.1. Rank: 253/718. Academic Performance 2007-2011 Trend.

Birchmount Park [Public] Toronto OSSLT count: 374. ESL (%): 10.2. Special needs (%): 20.7. Actual rating vs predicted based on parents' avg. inc. of \$58,200: -0.4. Rank: 523/718. Academic Performance 2007-2011 Trend.

C W Jefferys [Public] Toronto OSSLT count: 290. ESL (%): 11.4. Special needs (%): 20.7. Actual rating vs predicted based on parents' avg. inc. of \$37,700: -2.7. Rank: 701/718. Academic Performance 2007-2011 Trend.

Turner Fenton [Public] Brampton OSSLT count: 650. ESL (%): 1.8. Special needs (%): 19.4. Actual rating vs predicted based on parents' avg. inc. of \$60,500: 1.4. Rank: 231/718. Academic Performance 2007-2011 Trend.

Bishop Allen [Catholic] Toronto OSSLT count: 419. ESL (%): 5.0. Special needs (%): 18.4. Actual rating vs predicted based on parents' avg. inc. of \$99,200: 1.6. Rank: 317/718. Academic Performance 2007-2011 Trend.

Cardinal Carter Academy for the Arts [Catholic] Toronto OSSLT count: 175. ESL (%): n/a. Special needs (%): n/a. Actual rating vs predicted based on parents' avg. inc. of \$88,000: 2.2. Rank: 20/718. Academic Performance 2007-2011 Trend.

TORONTO

Agincourt [Public] Toronto OSSLT count: 477. ESL (%): 12.2. Special needs (%): 8.2. Actual rating vs predicted based on parents' avg. inc. of \$52,300: 2.1. Rank: 144/718. Academic Performance 2007-2011 Trend.

Bishop Marocco/Thomas Merton [Catholic] Toronto OSSLT count: 377. ESL (%): 16.7. Special needs (%): 35.5. Actual rating vs predicted based on parents' avg. inc. of \$45,400: -1.9. Rank: 673/718. Academic Performance 2007-2011 Trend.

Cardinal Newman [Catholic] Toronto OSSLT count: 424. ESL (%): 7.8. Special needs (%): 18.9. Actual rating vs predicted based on parents' avg. inc. of \$61,300: -0.2. Rank: 482/718. Academic Performance 2007-2011 Trend.

Albert Campbell [Public] Toronto OSSLT count: 685. ESL (%): 33.0. Special needs (%): 22.8. Actual rating vs predicted based on parents' avg. inc. of \$48,000: 1.4. Rank: 299/718. Academic Performance 2007-2011 Trend.

Blessed Mother Teresa [Catholic] Toronto OSSLT count: 219. ESL (%): 24.2. Special needs (%): 15.1. Actual rating vs predicted based on parents' avg. inc. of \$47,700: 0.1. Rank: 507/718. Academic Performance 2007-2011 Trend.

Cedarbrae [Public] Toronto OSSLT count: 482. ESL (%): 7.3. Special needs (%): 15.1. Actual rating vs predicted based on parents' avg. inc. of \$44,300: -0.5. Rank: 587/718. Academic Performance 2007-2011 Trend.

Archbishop Romero [Catholic] Toronto OSSLT count: 344. ESL (%): 23.3. Special needs (%): 33.4. Actual rating vs predicted based on parents' avg. inc. of \$43,700: -0.7. Rank: 606/718. Academic Performance 2007-2011 Trend.

Bloor [Public] Toronto OSSLT count: 146. ESL (%): 13.0. Special needs (%): 21.2. Actual rating vs predicted based on parents' avg. inc. of \$44,400: 1.6. Rank: 281/718. Academic Performance 2007-2011 Trend.

Central [Public] Toronto OSSLT count: 702. ESL (%): 32.5. Special needs (%): 34.0. Actual rating vs predicted based on parents' avg. inc. of \$47,800: -1.5. Rank: 653/718. Academic Performance 2007-2011 Trend.

Central Commerce [Public] Toronto		OSSLT count: 283				
ESL (%): 43.1		Special needs (%): 23.7				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$41,200: -1.0		Rank: 637/718 675/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	1.7	1.6	2.5	2.5	n/a	n/a
Avg. level Gr 9 Math (Appld)	1.6	1.5	1.4	1.5	2.2	—
OSSLT passed (%)-FTE	65.9	41.8	50.8	44.2	54.2	—
OSSLT passed (%)-PE	46.2	35.9	36.5	30.6	44.3	—
Tests below standard (%)	56.5	67.1	59.9	64.5	52.2	—
Gender gap (level)-Math	M 0.4	n/a	F 0.1	F 0.1	n/a	n/a
Gender gap OSSLT	F 8.1	F 9.4	M 4.7	M 15.1	n/a	n/a
Gr 9 tests not written (%)	20.2	22.8	26.0	17.4	0.0	—
Overall rating out of 10	3.1	1.0	2.3	1.9	3.9	—
Chaminade [Catholic] Toronto		OSSLT count: 266				
ESL (%): 4.1		Special needs (%): 20.3				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$52,900: 0.0		Rank: 498/718 492/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.8	2.9	2.9	2.6	—
Avg. level Gr 9 Math (Appld)	2.2	1.7	1.8	1.9	1.8	▼
OSSLT passed (%)-FTE	78.1	73.4	84.9	78.5	88.8	—
OSSLT passed (%)-PE	47.4	46.3	60.8	42.9	60.7	—
Tests below standard (%)	39.4	31.4	27.9	29.2	28.4	—
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	1.4	0.4	0.4	1.6	0.9	—
Overall rating out of 10	4.4	5.6	6.2	5.3	5.3	—
Collège français [Public] Toronto		OSSLT count: 83				
ESL (%): 2.4		Special needs (%): 7.2				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$84,700: -2.4		Rank: 630/718 414/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.5	2.4	1.9	—
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	1.6	n/a	n/a
OSSLT passed (%)-FTE	93.6	83.6	96.8	87.1	92.4	—
OSSLT passed (%)-PE	65.2	n/a	n/a	n/a	62.5	n/a
Tests below standard (%)	29.4	26.6	20.9	32.1	39.1	—
Gender gap (level)-Math	M 0.1	F 0.3	F 0.1	M 0.1	F 0.6	—
Gender gap OSSLT	F 12.5	F 19.5	F 7.4	F 3.9	F 7.7	—
Gr 9 tests not written (%)	1.5	1.6	2.9	0.0	0.0	—
Overall rating out of 10	6.3	6.0	7.5	5.9	4.0	—
Danforth [Public] Toronto		OSSLT count: 397				
ESL (%): 3.3		Special needs (%): 50.1				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$56,600: -1.4		Rank: 630/718 650/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.4	2.6	2.7	2.8	▲
Avg. level Gr 9 Math (Appld)	0.9	1.2	1.3	1.7	1.7	▲
OSSLT passed (%)-FTE	72.4	70.2	68.0	74.2	69.0	—
OSSLT passed (%)-PE	42.1	40.2	39.4	45.3	42.1	—
Tests below standard (%)	53.5	47.3	45.7	39.0	42.3	—
Gender gap (level)-Math	M 0.5	M 0.1	F 0.1	M 0.1	M 0.2	—
Gender gap OSSLT	F 7.9	M 5.4	M 4.4	F 9.8	M 3.3	—
Gr 9 tests not written (%)	31.8	25.1	17.5	13.9	12.6	—
Overall rating out of 10	2.3	3.3	3.6	4.3	4.0	▲
Dante Alighieri [Catholic] Toronto		OSSLT count: 447				
ESL (%): 10.5		Special needs (%): 32.2				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$51,100: -1.0		Rank: 617/718 568/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.6	2.6	2.6	▼
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.4	2.1	2.2	▼
OSSLT passed (%)-FTE	72.2	72.7	73.0	76.5	72.1	—
OSSLT passed (%)-PE	42.0	37.2	44.6	37.5	41.7	—
Tests below standard (%)	36.1	34.9	39.4	38.6	39.0	▼
Gender gap (level)-Math	M 0.2	M 0.2	M 0.1	E	M 0.2	—
Gender gap OSSLT	F 6.3	F 16.1	F 10.3	F 19.6	F 19.3	▼
Gr 9 tests not written (%)	1.7	0.0	1.3	1.0	2.1	—
Overall rating out of 10	5.4	5.2	4.9	4.5	4.2	▼
David and Mary Thomson [Public] Toronto		OSSLT count: 468				
ESL (%): 20.3		Special needs (%): 9.6				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$39,100: -0.6		Rank: 617/718 623/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.2	2.3	2.5	2.5	—
Avg. level Gr 9 Math (Appld)	2.0	1.7	1.9	2.2	2.0	—
OSSLT passed (%)-FTE	72.4	74.8	74.5	69.1	73.2	—
OSSLT passed (%)-PE	51.1	38.3	47.9	35.1	40.0	—
Tests below standard (%)	45.9	50.6	47.5	44.4	43.6	—
Gender gap (level)-Math	M 0.2	M 0.1	E	M 0.3	M 0.1	—
Gender gap OSSLT	F 1.3	F 4.8	F 4.2	F 9.4	F 3.1	—
Gr 9 tests not written (%)	6.7	6.9	5.8	6.4	5.5	—
Overall rating out of 10	4.6	3.3	4.1	3.7	4.2	—
Delphi Secondary Alternative [Public] Toronto		OSSLT count: 28				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$60,200: 0.8		Rank: 340/718 n/a				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	n/a	2.5	2.8	2.8	2.6	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)-FTE	100.0	93.8	100.0	100.0	96.4	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	0.0	18.9	17.0	8.8	18.9	—
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	n/a	8.7	3.0	14.8	0.0	n/a
Overall rating out of 10	n/a	6.4	7.2	8.0	6.3	n/a
Don Bosco [Catholic] Toronto		OSSLT count: 284				
ESL (%): 13.4		Special needs (%): 30.6				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$46,300: -2.5		Rank: 692/718 671/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	1.8	2.3	2.8	2.9	2.5	—
Avg. level Gr 9 Math (Appld)	1.7	1.8	2.3	1.6	1.5	—
OSSLT passed (%)-FTE	70.2	62.6	54.8	62.3	61.9	—
OSSLT passed (%)-PE	35.5	32.4	39.5	38.6	39.5	—
Tests below standard (%)	52.3	52.3	46.2	52.0	50.9	▼
Gender gap (level)-Math	M 0.1	F 0.2	F 0.1	F 0.3	M 0.1	—
Gender gap OSSLT	F 15.1	F 17.1	F 27.6	F 14.6	F 9.5	—
Gr 9 tests not written (%)	4.4	9.0	3.9	9.4	5.5	—
Overall rating out of 10	2.8	2.4	3.2	2.9	2.6	—
Downsview [Public] Toronto		OSSLT count: 254				
ESL (%): 20.9		Special needs (%): 21.7				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$36,600: -3.4		Rank: 706/718 684/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	1.3	1.9	2.3	1.8	2.1	—
Avg. level Gr 9 Math (Appld)	1.1	1.1	1.1	1.6	1.5	—
OSSLT passed (%)-FTE	46.1	53.9	49.0	50.0	45.4	—
OSSLT passed (%)-PE	24.1	28.8	42.4	26.9	53.7	—
Tests below standard (%)	73.6	67.0	62.1	64.4	60.9	—
Gender gap (level)-Math	F 0.1	F 0.3	E	n/a	E	n/a
Gender gap OSSLT	F 10.8	M 10.2	F 2.2	n/a	M 10.3	n/a
Gr 9 tests not written (%)	10.2	9.0	7.5	4.1	14.7	—
Overall rating out of 10	0.1	0.1	1.7	0.4	1.3	—
Étienne-Brûlé [Public] Toronto		OSSLT count: 108				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$72,600: -0.4		Rank: 462/718 211/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.7	2.8	2.8	2.6	▼
Avg. level Gr 9 Math (Appld)	2.4	1.3	2.3	2.4	2.4	—
OSSLT passed (%)-FTE	83.5	81.3	89.2	90.1	81.3	▼
OSSLT passed (%)-PE	n/a	93.3	n/a	n/a	n/a	n/a
Tests below standard (%)	19.1	26.2	21.5	23.1	25.8	—
Gender gap (level)-Math	F 0.3	F 0.3	F 0.2	M 0.2	E	▲
Gender gap OSSLT	F 8.6	F 25.0	M 12.2	M 1.1	F 4.1	—
Gr 9 tests not written (%)	0.0	1.7	0.0	0.8	0.0	—
Overall rating out of 10	8.0	6.7	7.2	7.5	5.6	—
Etobicoke [Public] Toronto		OSSLT count: 401				
ESL (%): 12.2		Special needs (%): 22.4				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$117,400: -0.7		Rank: 253/718 352/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	3.1	3.0	▲
Avg. level Gr 9 Math (Appld)	1.6	1.4	1.4	1.8	1.9	—
OSSLT passed (%)-FTE	86.2	84.5	83.4	84.9	84.7	—
OSSLT passed (%)-PE	56.9	60.0	62.7	46.8	51.9	—
Tests below standard (%)	31.0	28.3	25.4	24.7	22.3	▲
Gender gap (level)-Math	F 0.2	M 0.1	E	M 0.1	E	—
Gender gap OSSLT	F 2.0	F 8.2	F 3.1	F 12.4	M 4.3	—
Gr 9 tests not written (%)	3.8	3.2	4.3	6.5	5.1	▼
Overall rating out of 10	6.0	6.2	6.3	6.4	6.8	▲
Earl Haig [Public] Toronto		OSSLT count: 783				
ESL (%): 29.4		Special needs (%): 4.6				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$74,700: 2.6		Rank: 23/718 30/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.2	3.2	3.2	3.2	—
Avg. level Gr 9 Math (Appld)	2.1	1.8	2.2	2.3	2.1	—
OSSLT passed (%)-FTE	89.1	92.1	92.2	86.3	94.8	—
OSSLT passed (%)-PE	56.5	57.6	60.5	48.9	67.4	—
Tests below standard (%)	16.1	13.6	13.0	15.7	11.1	—
Gender gap (level)-Math	E	E	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 9.3	F 2.7	F 1.0	F 6.4	F 0.6	—
Gr 9 tests not written (%)	1.6	1.7	1.4	1.1	1.1	—
Overall rating out of 10	8.2	8.8	8.4	7.5	8.6	—
Etobicoke School of the Arts [Public] Toronto		OSSLT count: 250				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11 Last 5 Years				
on parents' avg. inc. of \$118,100: 1.1		Rank: 23/718 17/691				
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	1.8	2.4	2.8	2.6	2.5	—
OSSLT passed (%)-FTE	98.1	95.6	98.6	99.6	98.4	▲
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	13.3	12.2	7.0	7.3	7.0	—
Gender gap (level)-Math	F 0.1	E	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 0.1	F 7.0	F 0.3	M 0.6	F 1.4	—
Gr 9 tests not written (%)	1.4	1.7	0.4	0.0	0.4	—
Overall rating out of 10	8.4	8.2	8.8	8.6	8.6 </	

Father Henry Carr [Catholic] Toronto OSSLT count: 424

ESL (%): 46.7 Special needs (%): 13.9
 Actual rating vs predicted based on parents' avg. inc. of \$37,500: -0.9 Rank: 644/718 2010-11 Last 5 Years 677/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.2	2.5	2.4	2.6	—
Avg. level Gr 9 Math (Appld)	1.6	1.5	1.3	1.8	2.1	—
OSSLT passed (%)-FTE	61.5	58.3	59.7	65.0	67.2	—
OSSLT passed (%)-PE	22.9	26.1	34.7	20.4	34.9	—
Tests below standard (%)	62.8	59.5	57.8	56.0	45.9	—
Gender gap (level)-Math	F 0.2	F 0.2	F 0.1	F 0.2	M 0.1	—
Gender gap OSSLT	F 23.0	F 10.7	M 1.2	F 8.6	F 5.8	—
Gr 9 tests not written (%)	2.0	0.0	1.0	0.5	3.0	—
Overall rating out of 10	1.7	1.5	2.4	2.3	3.8	▲

Father John Redmond [Catholic] Toronto OSSLT count: 251

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$72,600: 2.0 Rank: 68/718 2010-11 Last 5 Years 211/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.9	2.7	2.9	3.0	—
Avg. level Gr 9 Math (Appld)	2.0	2.3	2.5	2.7	2.6	▲
OSSLT passed (%)-FTE	85.0	90.7	93.0	89.7	91.9	▲
OSSLT passed (%)-PE	51.9	71.9	71.9	72.0	n/a	n/a
Tests below standard (%)	39.6	17.7	20.3	17.7	10.6	▲
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	M 0.1	M 0.1	▲
Gender gap OSSLT	F 10.2	F 7.2	F 0.5	F 5.5	F 8.5	—
Gr 9 tests not written (%)	0.9	0.0	1.0	0.0	0.0	—
Overall rating out of 10	4.7	7.9	7.3	7.2	8.0	—

Forest Hill [Public] Toronto OSSLT count: 315

ESL (%): 18.1 Special needs (%): 8.3
 Actual rating vs predicted based on parents' avg. inc. of \$169,300: -1.6 Rank: 97/718 2010-11 Last 5 Years 82/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	2.6	1.6	1.9	2.5	2.4	—
OSSLT passed (%)-FTE	90.7	93.9	94.7	90.6	91.1	—
OSSLT passed (%)-PE	82.5	67.3	77.5	60.5	61.0	—
Tests below standard (%)	15.6	18.8	15.2	14.7	15.5	—
Gender gap (level)-Math	M 0.2	M 0.2	F 0.1	F 0.1	F 0.1	▲
Gender gap OSSLT	F 2.5	F 8.0	M 5.3	F 9.5	F 4.5	—
Gr 9 tests not written (%)	1.3	1.5	0.5	0.7	0.5	—
Overall rating out of 10	8.2	7.5	7.9	7.6	7.7	—

Francis Libermann [Catholic] Toronto OSSLT count: 285

ESL (%): 14.4 Special needs (%): 18.6
 Actual rating vs predicted based on parents' avg. inc. of \$49,400: 1.0 Rank: 360/718 2010-11 Last 5 Years 449/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.6	2.9	2.8	—
Avg. level Gr 9 Math (Appld)	1.9	1.9	2.2	2.0	2.3	—
OSSLT passed (%)-FTE	79.8	85.3	83.0	88.5	85.7	—
OSSLT passed (%)-PE	40.4	46.7	50.9	46.0	53.5	▲
Tests below standard (%)	40.0	32.2	33.7	24.4	25.8	—
Gender gap (level)-Math	E	M 0.4	M 0.1	E	F 0.2	—
Gender gap OSSLT	F 13.1	F 1.3	F 5.7	F 8.1	F 6.2	—
Gr 9 tests not written (%)	1.7	1.8	1.0	0.9	1.0	—
Overall rating out of 10	4.8	5.5	5.5	6.5	6.2	▲

George Harvey [Public] Toronto OSSLT count: 361

ESL (%): 23.3 Special needs (%): 19.9
 Actual rating vs predicted based on parents' avg. inc. of \$40,900: -1.1 Rank: 644/718 2010-11 Last 5 Years 669/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.0	2.1	2.4	2.6	—
Avg. level Gr 9 Math (Appld)	1.6	1.5	1.4	1.6	1.9	—
OSSLT passed (%)-FTE	57.5	64.1	63.3	70.3	65.1	—
OSSLT passed (%)-PE	46.9	45.8	44.1	63.2	58.8	—
Tests below standard (%)	53.2	53.8	60.2	52.6	48.6	—
Gender gap (level)-Math	M 0.4	M 0.1	M 0.6	M 0.5	M 0.2	—
Gender gap OSSLT	M 2.6	M 1.8	M 9.9	M 4.6	F 4.9	—
Gr 9 tests not written (%)	56.4	32.3	5.4	6.1	0.0	▲
Overall rating out of 10	3.0	2.8	2.0	3.0	3.8	—

George S Henry [Public] Toronto OSSLT count: 288

ESL (%): 35.8 Special needs (%): 18.4
 Actual rating vs predicted based on parents' avg. inc. of \$42,400: -0.6 Rank: 606/718 2010-11 Last 5 Years 596/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.1	2.7	2.6	—
Avg. level Gr 9 Math (Appld)	1.3	1.4	1.4	2.0	2.1	▲
OSSLT passed (%)-FTE	74.7	71.4	67.1	75.2	67.2	—
OSSLT passed (%)-PE	59.6	54.5	58.9	50.0	60.5	—
Tests below standard (%)	30.0	40.5	45.9	35.4	38.0	—
Gender gap (level)-Math	M 0.1	M 0.4	E	E	M 0.4	—
Gender gap OSSLT	F 1.8	F 5.4	M 0.9	F 10.3	F 16.2	▼
Gr 9 tests not written (%)	12.5	9.0	10.4	10.1	9.7	▼
Overall rating out of 10	5.1	4.1	3.8	5.1	4.3	—

Harbord [Public] Toronto OSSLT count: 333

ESL (%): 14.4 Special needs (%): 13.5
 Actual rating vs predicted based on parents' avg. inc. of \$46,100: 2.6 Rank: 112/718 2010-11 Last 5 Years 185/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.2	1.9	1.9	2.4	2.4	—
OSSLT passed (%)-FTE	91.5	92.9	93.9	89.2	91.4	—
OSSLT passed (%)-PE	57.1	60.0	62.5	39.3	59.5	—
Tests below standard (%)	24.6	18.1	18.2	21.5	14.6	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	M 0.2	E	—
Gender gap OSSLT	F 2.2	F 3.0	M 1.2	F 6.1	F 0.2	—
Gr 9 tests not written (%)	5.7	4.6	4.7	4.1	3.0	—
Overall rating out of 10	6.9	7.6	7.2	6.3	7.6	—

Humberston [Public] Toronto OSSLT count: 298

ESL (%): 1.0 Special needs (%): 13.4
 Actual rating vs predicted based on parents' avg. inc. of \$128,800: 0.5 Rank: 34/718 2010-11 Last 5 Years 30/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.9	2.9	3.0	—
Avg. level Gr 9 Math (Appld)	1.9	1.5	2.1	2.4	2.6	▲
OSSLT passed (%)-FTE	97.8	96.4	97.5	94.6	96.1	—
OSSLT passed (%)-PE	87.5	n/a	90.0	72.2	96.8	n/a
Tests below standard (%)	14.7	10.8	11.5	11.9	10.2	—
Gender gap (level)-Math	M 0.1	F 0.1	M 0.1	E	E	—
Gender gap OSSLT	F 1.6	F 2.4	F 2.3	F 0.6	F 0.3	—
Gr 9 tests not written (%)	3.1	0.4	1.4	1.4	0.4	—
Overall rating out of 10	8.3	8.6	8.2	7.9	8.4	—

James Cardinal McGuigan [Catholic] Toronto OSSLT count: 334

ESL (%): 41.0 Special needs (%): 15.9
 Actual rating vs predicted based on parents' avg. inc. of \$39,400: -1.0 Rank: 644/718 2010-11 Last 5 Years 640/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.1	2.7	2.6	2.7	—
Avg. level Gr 9 Math (Appld)	1.1	1.3	2.6	2.4	2.2	—
OSSLT passed (%)-FTE	55.3	66.7	73.6	66.9	59.8	—
OSSLT passed (%)-PE	38.6	45.7	63.3	45.5	40.9	—
Tests below standard (%)	58.4	55.0	32.7	38.9	44.1	—
Gender gap (level)-Math	M 0.2	M 0.2	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 7.4	F 18.7	F 4.7	F 3.7	F 3.6	—
Gr 9 tests not written (%)	13.4	0.0	1.5	1.0	3.8	—
Overall rating out of 10	1.7	2.2	5.9	4.8	3.8	—

Jarvis [Public] Toronto OSSLT count: 392

ESL (%): 22.4 Special needs (%): 12.8
 Actual rating vs predicted based on parents' avg. inc. of \$29,800: -0.1 Rank: 599/718 2010-11 Last 5 Years 492/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.6	2.6	2.5	▼
Avg. level Gr 9 Math (Appld)	1.7	2.1	2.2	1.8	1.8	—
OSSLT passed (%)-FTE	87.2	85.0	86.2	80.4	78.2	▼
OSSLT passed (%)-PE	53.5	58.1	62.5	54.1	46.5	—
Tests below standard (%)	31.2	28.4	28.5	35.0	35.9	▼
Gender gap (level)-Math	M 0.2	E	M 0.1	M 0.2	F 0.2	—
Gender gap OSSLT	F 3.9	M 9.3	F 2.4	M 1.6	M 0.3	—
Gr 9 tests not written (%)	8.1	1.5	2.4	0.4	2.2	—
Overall rating out of 10	5.8	6.0	5.9	4.7	4.4	—

Jean Vanier [Catholic] Toronto OSSLT count: 418

ESL (%): 37.8 Special needs (%): 21.1
 Actual rating vs predicted based on parents' avg. inc. of \$42,800: 1.5 Rank: 321/718 2010-11 Last 5 Years 273/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.8	2.9	3.0	3.2	▲
Avg. level Gr 9 Math (Appld)	2.3	2.6	2.4	2.7	2.3	—
OSSLT passed (%)-FTE	81.8	79.7	86.6	85.4	76.9	—
OSSLT passed (%)-PE	59.7	51.4	62.9	68.3	62.8	—
Tests below standard (%)	35.9	30.7	26.3	19.6	30.4	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.1	E	F 0.1	▲
Gender gap OSSLT	F 5.3	F 12.6	F 7.2	M 2.1	F 3.5	—
Gr 9 tests not written (%)	2.4	1.5	1.5	1.7	0.0	—
Overall rating out of 10	5.9	6.7	7.1	7.5	6.4	—

Kipling [Public] Toronto OSSLT count: 348

ESL (%): 25.6 Special needs (%): 13.8
 Actual rating vs predicted based on parents' avg. inc. of \$41,900: -1.6 Rank: 665/718 2010-11 Last 5 Years 652/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.1	2.1	2.6	2.2	—
Avg. level Gr 9 Math (Appld)	1.4	1.4	1.3	1.7	1.8	—
OSSLT passed (%)-FTE	81.3	68.3	63.9	71.8	70.9	—
OSSLT passed (%)-PE	48.1	40.0	39.7	50.0	38.8	—
Tests below standard (%)	46.0	53.6	58.5	40.9	49.5	—
Gender gap (level)-Math	F 0.2	F 0.1	F 0.2	E	E	—
Gender gap OSSLT	F 6.0	F 1.2	F 11.3	F 5.9	F 1.0	—
Gr 9 tests not written (%)	8.4	7.4	7.7	4.4	10.3	—
Overall rating out of 10	4.7	2.7	1.8	4.4	3.3	—

Lakeshore [Public] Toronto OSSLT count: 290

ESL (%): 14.5 Special needs (%): 25.5
 Actual rating vs predicted based on parents' avg. inc. of \$55,700: -1.8 Rank: 653/718 2010-11 Last 5 Years 652/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.2	2.4	2.4	2.5	—
Avg. level Gr 9 Math (Appld)	1.4	1.6	1.8	1.8	1.7	—
OSSLT passed (%)-FTE	69.6	64.1	69.5	75.4	68.8	—
OSSLT passed (%)-PE	40.8	41.0	48.1	42.9	49.2	—
Tests below standard (%)	49.7	55.0	47.9	45.1	47.6	—
Gender gap (level)-Math	F 0.1	E	E	E	F 0.1	—
Gender gap OSSLT	F 8.1	F 16.2	F 13.4	F 16.6	F 3.8	—
Gr 9 tests not written (%)	7.8	7.9	5.5	2.1	5.3	—
Overall rating out of 10	3.7	2.3	3.7	3.8	3.6	—

L'Amoreaux [Public] Toronto OSSLT count: 397

ESL (%): 46.3 Special needs (%): 10.6
 Actual rating vs predicted based on parents' avg. inc. of \$42,700: 0.9 Rank: 432/718 2010-11 Last 5 Years 431/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.9	3.0	3.1	▲
Avg. level Gr 9 Math (Appld)	2.0	2.1	2.1	2.2	2.2	—
OSSLT passed (%)-FTE	80.3	79.0	84.2	81.5	75.0	—
OSSLT passed (%)-PE	46.8	44.8	48.6	38.7	49.4	—
Tests below standard (%)	40.9	33.5	32.5	33.9	32.4	—
Gender gap (level)-Math	F 0.2	E	M 0.2	F 0.1	F 0.1	—
Gender gap OSSLT	M 3.3	F 11.0	M 3.0	F 1.3	F 23.7	—
Gr 9 tests not written (%)	1.8	1.2	3.9	5.8	5.2	▼
Overall rating out of 10	5.4	5.9	6.1	5.8	5.8	—

Lawrence Park [Public] Toronto OSSLT count: 278

ESL (%): 0.0 Special needs (%): 11.5
 Actual rating vs predicted based on parents' avg. inc. of \$266,800: -4.5 Rank: 58/718 2010-11 Last 5 Years 17/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3				

Loretto Abbey [Catholic] Toronto OSSLT count: 254
ESL (%): 11.4
Special needs (%): 5.9
Actual rating vs predicted based on parents' avg. inc. of \$97,800: 1.0
Rank: 2010-11 Last 5 Years 587/718 97/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.7 2.7 2.9 2.9 3.0 ---

Mary Ward [Catholic] Toronto OSSLT count: 325
ESL (%): 10.5
Special needs (%): 5.8
Actual rating vs predicted based on parents' avg. inc. of \$52,900: 2.8
Rank: 2010-11 Last 5 Years 58/718 67/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.8 2.7 3.0 3.0 2.9 ---

Nelson A Boylen [Public] Toronto OSSLT count: 115
ESL (%): 20.0
Special needs (%): 20.0
Actual rating vs predicted based on parents' avg. inc. of \$37,000: -4.7
Rank: 2010-11 Last 5 Years 710/718 687/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 0.8 1.4 1.7 2.1 2.1 ▲

Madonna [Catholic] Toronto OSSLT count: 209
ESL (%): 46.4
Special needs (%): 21.5
Actual rating vs predicted based on parents' avg. inc. of \$42,200: -0.4
Rank: 2010-11 Last 5 Years 587/718 636/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.2 2.6 2.5 2.8 2.7 ---

Michael Power/St Joseph [Catholic] Toronto OSSLT count: 607
ESL (%): 6.4
Special needs (%): 18.1
Actual rating vs predicted based on parents' avg. inc. of \$96,000: 0.6
Rank: 2010-11 Last 5 Years 144/718 54/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.9 3.0 3.0 3.1 3.0 ---

Newtonbrook [Public] Toronto OSSLT count: 455
ESL (%): 40.7
Special needs (%): 12.3
Actual rating vs predicted based on parents' avg. inc. of \$49,700: 0.8
Rank: 2010-11 Last 5 Years 409/718 431/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.5 2.5 2.9 2.9 3.0 ---

Malvern [Public] Toronto OSSLT count: 289
ESL (%): 0.0
Special needs (%): 16.6
Actual rating vs predicted based on parents' avg. inc. of \$133,400: -0.1
Rank: 2010-11 Last 5 Years 74/718 67/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.6 2.9 2.9 3.0 2.9 ---

Monarch Park [Public] Toronto OSSLT count: 333
ESL (%): 31.8
Special needs (%): 12.9
Actual rating vs predicted based on parents' avg. inc. of \$61,800: 1.1
Rank: 2010-11 Last 5 Years 268/718 601/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.4 2.9 3.2 3.0 3.1 ---

North Albion [Public] Toronto OSSLT count: 515
ESL (%): 14.6
Special needs (%): 25.4
Actual rating vs predicted based on parents' avg. inc. of \$38,500: -1.6
Rank: 2010-11 Last 5 Years 669/718 665/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.5 2.5 2.4 2.8 2.5 ---

Marc Garneau [Public] Toronto OSSLT count: 769
ESL (%): 23.3
Special needs (%): 10.0
Actual rating vs predicted based on parents' avg. inc. of \$30,600: 0.4
Rank: 2010-11 Last 5 Years 546/718 539/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.7 2.9 2.8 3.0 3.0 ---

Monsieur-de-Charbonnel [Catholic] Toronto OSSLT count: 80
ESL (%): n/a
Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$56,500: 1.4
Rank: 2010-11 Last 5 Years 57/718 185/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.8 2.9 2.7 2.7 2.7 ---

North Toronto [Public] Toronto OSSLT count: 335
ESL (%): 0.0
Special needs (%): 13.1
Actual rating vs predicted based on parents' avg. inc. of \$178,400: -0.5
Rank: 2010-11 Last 5 Years 6/718 10/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 3.0 3.0 3.0 3.0 3.1 ---

Marshall McLuhan [Catholic] Toronto OSSLT count: 347
ESL (%): 12.1
Special needs (%): 21.0
Actual rating vs predicted based on parents' avg. inc. of \$65,800: 0.4
Rank: 2010-11 Last 5 Years 390/718 400/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.5 2.5 2.7 2.6 2.8 ---

Monsignor Percy Johnson [Catholic] Toronto OSSLT count: 397
ESL (%): 8.8
Special needs (%): 23.9
Actual rating vs predicted based on parents' avg. inc. of \$44,800: -0.5
Rank: 2010-11 Last 5 Years 587/718 644/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.3 2.6 2.6 2.6 2.5 ---

Northern [Public] Toronto OSSLT count: 509
ESL (%): 0.0
Special needs (%): 27.7
Actual rating vs predicted based on parents' avg. inc. of \$184,400: -2.8
Rank: 2010-11 Last 5 Years 208/718 211/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.6 3.0 2.9 3.0 3.0 ---

Martingrove [Public] Toronto OSSLT count: 373
ESL (%): 7.0
Special needs (%): 13.4
Actual rating vs predicted based on parents' avg. inc. of \$86,100: 0.8
Rank: 2010-11 Last 5 Years 175/718 185/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.7 2.9 2.9 2.8 3.0 ---

Neil McNeil [Catholic] Toronto OSSLT count: 248
ESL (%): 8.1
Special needs (%): 21.0
Actual rating vs predicted based on parents' avg. inc. of \$66,400: 3.2
Rank: 2010-11 Last 5 Years 13/718 47/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.8 3.0 3.0 3.1 3.0 ---

Northview Heights [Public] Toronto OSSLT count: 525
ESL (%): 34.1
Special needs (%): 14.7
Actual rating vs predicted based on parents' avg. inc. of \$53,400: 1.8
Rank: 2010-11 Last 5 Years 194/718 273/691
Academic Performance 2007 2008 2009 2010 2011 Trend
Avg. level Gr 9 Math (Acad) 2.8 2.7 2.7 2.9 3.0 ---

Notre Dame (Catholic) Toronto			OSSLT count: 181				
ESL (%):	n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$60,100:	2.9	2.9	2.8	3.1	3.0	—	
	Rank:	337/718	2010-11 Last 5 Years				47/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	3.1	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.3	2.1	2.3	2.8	—	
OSSLT passed (%)-FTE	96.4	94.3	89.4	97.3	93.8	—	
OSSLT passed (%)-PE	47.4	n/a	63.2	45.0	n/a	n/a	
Tests below standard (%)	19.2	16.6	20.4	13.0	11.1	—	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	1.2	0.6	0.5	0.5	1.8	—	
Overall rating out of 10	8.2	8.3	7.1	8.3	8.4	—	

Riverdale (Public) Toronto			OSSLT count: 363				
ESL (%):	8.0		Special needs (%): 17.4				
Actual rating vs predicted based on parents' avg. inc. of \$50,600:	1.7		2010-11 Last 5 Years				
	Rank:	231/718	2010-11 Last 5 Years				273/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.8	3.0	2.9	—	
Avg. level Gr 9 Math (Appld)	1.6	2.3	1.6	2.5	2.3	—	
OSSLT passed (%)-FTE	82.0	89.4	89.7	90.4	86.4	—	
OSSLT passed (%)-PE	42.9	47.9	48.0	41.0	63.3	—	
Tests below standard (%)	31.5	26.9	22.3	17.0	20.4	▲	
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	F 0.1	M 0.1	—	
Gender gap OSSLT	M 4.0	F 0.7	F 3.5	M 0.8	M 2.4	—	
Gr 9 tests not written (%)	4.5	2.3	2.7	2.5	0.0	—	
Overall rating out of 10	5.9	6.4	6.7	7.4	6.9	▲	

Sir John A Macdonald (Public) Toronto			OSSLT count: 405				
ESL (%):	19.0		Special needs (%): 12.6				
Actual rating vs predicted based on parents' avg. inc. of \$50,200:	1.8		2010-11 Last 5 Years				
	Rank:	208/718	2010-11 Last 5 Years				185/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.1	3.1	—	
Avg. level Gr 9 Math (Appld)	2.1	2.2	2.4	1.9	2.0	—	
OSSLT passed (%)-FTE	87.7	86.1	87.1	88.9	87.6	—	
OSSLT passed (%)-PE	52.8	45.6	45.8	44.8	46.3	—	
Tests below standard (%)	21.3	22.2	20.4	19.8	21.3	—	
Gender gap (level)-Math	F 0.1	E	M 0.3	M 0.1	M 0.1	—	
Gender gap OSSLT	F 4.4	F 2.2	F 2.4	F 1.4	F 5.3	—	
Gr 9 tests not written (%)	3.0	2.2	2.7	0.9	1.3	—	
Overall rating out of 10	7.5	7.1	6.8	7.1	7.0	—	

Oakwood (Public) Toronto			OSSLT count: 220				
ESL (%):	0.0		Special needs (%): 21.8				
Actual rating vs predicted based on parents' avg. inc. of \$57,700:	-1.5		2010-11 Last 5 Years				
	Rank:	637/718	2010-11 Last 5 Years				617/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.4	2.6	2.2	2.5	—	
Avg. level Gr 9 Math (Appld)	1.3	1.4	1.6	1.8	1.9	—	
OSSLT passed (%)-FTE	82.7	78.3	83.7	79.6	77.3	—	
OSSLT passed (%)-PE	51.3	52.2	47.4	66.7	52.8	—	
Tests below standard (%)	41.9	38.7	33.2	41.0	40.3	—	
Gender gap (level)-Math	M 0.2	M 0.2	E	M 0.3	F 0.2	—	
Gender gap OSSLT	F 7.0	F 1.4	M 7.9	F 0.6	F 9.9	—	
Gr 9 tests not written (%)	9.3	2.5	3.8	5.4	3.4	—	
Overall rating out of 10	3.9	4.2	5.3	3.3	3.9	—	

Rosedale Heights School of the Arts (Public) Toronto			OSSLT count: 256				
ESL (%):	n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$85,600:	0.6		2010-11 Last 5 Years				
	Rank:	208/718	2010-11 Last 5 Years				211/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.7	2.8	2.8	▲	
Avg. level Gr 9 Math (Appld)	2.3	2.0	2.5	2.5	2.3	—	
OSSLT passed (%)-FTE	92.8	94.3	94.8	96.8	93.3	▲	
OSSLT passed (%)-PE	n/a	84.6	87.0	66.7	n/a	n/a	
Tests below standard (%)	29.6	22.4	17.9	17.1	16.8	—	
Gender gap (level)-Math	M 0.2	E	M 0.1	E	E	—	
Gender gap OSSLT	M 3.5	F 0.6	F 3.9	E	F 8.2	—	
Gr 9 tests not written (%)	0.4	0.9	2.2	0.4	0.0	—	
Overall rating out of 10	5.9	7.1	7.4	7.6	7.0	—	

Sir Oliver Mowat (Public) Toronto			OSSLT count: 358				
ESL (%):	1.1		Special needs (%): 18.7				
Actual rating vs predicted based on parents' avg. inc. of \$89,600:	0.8		2010-11 Last 5 Years				
	Rank:	161/718	2010-11 Last 5 Years				241/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.9	3.0	2.9	—	
Avg. level Gr 9 Math (Appld)	1.6	1.7	1.6	2.1	2.2	—	
OSSLT passed (%)-FTE	88.8	93.9	92.7	84.4	91.3	—	
OSSLT passed (%)-PE	57.7	53.7	58.3	66.7	64.1	—	
Tests below standard (%)	29.4	22.0	23.1	19.5	16.5	▲	
Gender gap (level)-Math	E	E	E	F 0.1	M 0.1	—	
Gender gap OSSLT	F 1.7	F 5.4	F 1.1	F 2.5	F 4.5	—	
Gr 9 tests not written (%)	1.1	0.0	1.7	4.6	2.1	—	
Overall rating out of 10	6.3	7.1	7.0	6.8	7.3	▲	

Parkdale (Public) Toronto			OSSLT count: 323				
ESL (%):	28.8		Special needs (%): 18.9				
Actual rating vs predicted based on parents' avg. inc. of \$32,300:	0.0		2010-11 Last 5 Years				
	Rank:	577/718	2010-11 Last 5 Years				577/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	3.1	2.6	2.7	2.7	—	
Avg. level Gr 9 Math (Appld)	1.9	n/a	2.0	1.7	1.4	n/a	
OSSLT passed (%)-FTE	75.9	74.0	77.6	80.0	77.2	—	
OSSLT passed (%)-PE	35.7	40.3	53.1	57.6	46.4	—	
Tests below standard (%)	45.8	31.8	35.0	32.9	37.4	—	
Gender gap (level)-Math	M 0.1	M 0.1	M 0.3	M 0.2	M 0.1	—	
Gender gap OSSLT	F 17.9	M 4.4	F 5.7	F 18.5	F 6.1	—	
Gr 9 tests not written (%)	5.9	2.6	5.1	9.6	13.5	▼	
Overall rating out of 10	4.1	5.4	4.7	4.9	4.6	—	

Runnymede (Public) Toronto			OSSLT count: 161				
ESL (%):	0.6		Special needs (%): 15.5				
Actual rating vs predicted based on parents' avg. inc. of \$48,900:	-2.1		2010-11 Last 5 Years				
	Rank:	677/718	2010-11 Last 5 Years				657/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.2	2.4	2.7	2.5	—	
Avg. level Gr 9 Math (Appld)	1.5	1.6	1.6	1.1	1.5	—	
OSSLT passed (%)-FTE	73.5	73.5	78.5	68.7	68.1	—	
OSSLT passed (%)-PE	50.0	50.0	42.3	44.7	48.1	—	
Tests below standard (%)	48.5	49.3	36.7	44.9	46.9	—	
Gender gap (level)-Math	M 0.5	M 0.3	F 0.1	M 0.2	E	▲	
Gender gap OSSLT	F 1.0	F 8.8	M 5.2	M 0.2	F 11.4	—	
Gr 9 tests not written (%)	7.6	5.3	8.6	0.8	0.8	—	
Overall rating out of 10	3.0	2.6	4.4	3.4	3.0	—	

Sir Robert L Borden (Public) Toronto			OSSLT count: 313				
ESL (%):	16.9		Special needs (%): 50.2				
Actual rating vs predicted based on parents' avg. inc. of \$42,800:	-4.9		2010-11 Last 5 Years				
	Rank:	710/718	2010-11 Last 5 Years				687/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	n/a	
Avg. level Gr 9 Math (Appld)	1.3	1.5	1.3	0.9	1.7	—	
OSSLT passed (%)-FTE	20.1	23.7	29.1	27.0	20.8	▼	
OSSLT passed (%)-PE	17.6	21.3	23.7	24.0	11.9	—	
Tests below standard (%)	82.0	79.6	77.1	78.3	84.0	▼	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 1.0	M 4.8	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	21.7	23.2	22.9	20.8	22.2	▼	
Overall rating out of 10	0.0	0.0	0.0	0.0	0.0	—	

Pope John Paul II (Catholic) Toronto			OSSLT count: 443				
ESL (%):	6.5		Special needs (%): 12.2				
Actual rating vs predicted based on parents' avg. inc. of \$55,500:	0.6		2010-11 Last 5 Years				
	Rank:	409/718	2010-11 Last 5 Years				492/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.5	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	1.8	1.5	1.9	2.1	1.7	—	
OSSLT passed (%)-FTE	80.8	84.0	85.5	81.6	82.4	—	
OSSLT passed (%)-PE	53.6	60.0	52.5	44.6	50.6	—	
Tests below standard (%)	33.5	36.5	30.8	30.8	27.0	—	
Gender gap (level)-Math	M 0.1	F 0.1	M 0.1	M 0.1	E	—	
Gender gap OSSLT	F 1.5	F 6.9	F 5.6	F 0.3	F 8.0	—	
Gr 9 tests not written (%)	2.8	0.5	1.9	0.6	0.6	—	
Overall rating out of 10	5.5	4.7	5.4	5.3	6.0	—	

Scarlett Heights Entrepreneurial (Public) Toronto			OSSLT count: 190				
ESL (%):	9.5		Special needs (%): 11.6				
Actual rating vs predicted based on parents' avg. inc. of \$44,800:	-2.1		2010-11 Last 5 Years				
	Rank:	607/718	2010-11 Last 5 Years				650/691
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.4	2.3	2.4	2.7	—	
Avg. level Gr 9 Math (Appld)	1.7	1.4	1.9	1.5	2.0	—	
OSSLT passed (%)-FTE	84.3	67.2	80.0	70.8	63.0	▼	
OSSLT passed (%)-PE	63.2	71.4	45.2	43.2	31.4	▼	
Tests below standard (%)	46.3	46.9	41.1	46.7	45.3	—	
Gender gap (level)-Math	F 0.2	M 0.6	M 0.1	M 0.3	M 0.6	—	
Gender gap OSSLT	F 7.5	M 0.1	F 8.2	F 1.3	F 14.8	—	
Gr 9 tests not written (%)	1.5	6.6	6.0	4.6	6.4	—	
Overall rating out of 10	4.3	3.0	4.3	2.9	2.9	—	

Sir Sandford Fleming (Public) Toronto			OSSLT count: 172				
ESL (%):	32.0		Special needs (%): 25.6				
Actual rating vs predicted based on parents' avg. inc. of \$43,600:	-2.7		2010-11 Last 5 Years				
	Rank:	677/718	2010-11 Last 5 Years				681/691
Academic Performance	2007	2008	20				

St Joseph's [Catholic] Toronto							OSSLT count: 256
ESL (%): 18.4						Special needs (%): 13.3	
Actual rating vs predicted based on parents' avg. inc. of \$56,000: 3.0							Rank: 34/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.9	2.6	3.0	3.0	3.1	—	
Avg. level Gr 9 Math (Apld)	2.3	1.7	2.1	2.0	2.6	—	
OSSLT passed (%)—FTE	90.1	89.1	87.9	94.3	92.4	—	
OSSLT passed (%)—PE	69.2	48.0	78.9	62.2	64.4	—	
Tests below standard (%)	20.6	31.9	21.6	18.1	13.4	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	6.0	1.7	2.7	2.7	3.1	—	
Overall rating out of 10	8.1	5.6	7.4	7.6	8.4	—	

St Josephs Morrow Park [Catholic] Toronto							OSSLT count: 206
ESL (%): 37.4						Special needs (%): 13.6	
Actual rating vs predicted based on parents' avg. inc. of \$55,300: 0.8							Rank: 360/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.6	2.8	2.9	—	
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.0	2.3	1.9	—	
OSSLT passed (%)—FTE	87.6	85.3	86.1	77.5	87.2	—	
OSSLT passed (%)—PE	66.7	62.8	80.6	68.6	52.2	—	
Tests below standard (%)	25.8	29.1	27.6	27.3	25.7	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	3.1	2.2	1.8	0.7	0.6	▲	
Overall rating out of 10	6.8	6.0	5.9	5.8	6.2	—	

St Mary's [Catholic] Toronto							OSSLT count: 276
ESL (%): 29.7						Special needs (%): 26.4	
Actual rating vs predicted based on parents' avg. inc. of \$41,900: 1.5							Rank: 321/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.1	2.0	2.0	2.5	3.2	—	
Avg. level Gr 9 Math (Apld)	1.8	1.6	1.7	2.1	2.9	—	
OSSLT passed (%)—FTE	69.4	66.3	64.3	67.1	71.6	—	
OSSLT passed (%)—PE	52.9	32.4	38.1	27.6	43.8	—	
Tests below standard (%)	51.5	56.1	54.7	49.9	27.6	—	
Gender gap (level)—Math	M 0.1	M 0.1	M 0.3	M 0.3	M 0.1	—	
Gender gap OSSLT	F 0.9	F 5.6	F 10.7	F 7.6	F 10.1	—	
Gr 9 tests not written (%)	16.1	8.0	5.1	11.7	4.0	—	
Overall rating out of 10	4.0	2.3	2.2	3.3	6.4	—	

St Michael's Choir (Sr) [Catholic] Toronto							OSSLT count: 29
ESL (%): 0.0						Special needs (%): 6.9	
Actual rating vs predicted based on parents' avg. inc. of \$110,900: 2.3							Rank: 1/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	3.3	3.1	n/a	
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	n/a	n/a	100.0	100.0	100.0	n/a	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	n/a	n/a	14.6	2.0	0.0	n/a	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	n/a	n/a	0.0	0.0	0.0	n/a	
Overall rating out of 10	n/a	n/a	7.4	9.8	9.6	n/a	

St Patrick [Catholic] Toronto							OSSLT count: 191
ESL (%): 48.2						Special needs (%): 26.7	
Actual rating vs predicted based on parents' avg. inc. of \$43,900: 0.4							Rank: 482/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.0	2.2	2.1	2.4	2.3	—	
Avg. level Gr 9 Math (Apld)	1.2	1.5	1.7	1.9	2.1	▲	
OSSLT passed (%)—FTE	61.3	56.6	71.2	59.2	86.7	—	
OSSLT passed (%)—PE	45.3	43.1	56.7	41.5	59.4	—	
Tests below standard (%)	57.8	53.6	47.9	51.5	39.4	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	F 0.2	n/a	
Gender gap OSSLT	F 23.6	F 15.6	n/a	n/a	M 12.0	n/a	
Gr 9 tests not written (%)	17.0	8.8	9.6	10.0	2.9	—	
Overall rating out of 10	2.0	2.0	3.7	2.9	5.4	▲	

Stephen Leacock [Public] Toronto							OSSLT count: 325
ESL (%): 36.9						Special needs (%): 12.9	
Actual rating vs predicted based on parents' avg. inc. of \$37,800: 1.3							Rank: 390/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.6	2.7	3.0	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.1	1.7	2.2	2.0	2.2	—	
OSSLT passed (%)—FTE	81.2	76.8	83.5	68.5	72.5	—	
OSSLT passed (%)—PE	42.3	41.0	39.1	33.3	37.4	—	
Tests below standard (%)	39.9	43.0	37.2	42.6	27.9	—	
Gender gap (level)—Math	M 0.2	M 0.6	F 0.2	E	F 0.1	—	
Gender gap OSSLT	F 7.9	F 1.4	M 3.8	F 5.3	F 16.6	—	
Gr 9 tests not written (%)	10.0	3.0	2.0	5.2	1.2	—	
Overall rating out of 10	5.3	4.2	5.9	4.1	6.1	—	

Thistletown [Public] Toronto							OSSLT count: 312
ESL (%): 9.3						Special needs (%): 25.3	
Actual rating vs predicted based on parents' avg. inc. of \$44,700: 0.2							Rank: 507/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	1.9	2.3	2.5	2.7	2.7	▲	
Avg. level Gr 9 Math (Apld)	1.3	1.3	1.8	1.9	2.3	▲	
OSSLT passed (%)—FTE	69.9	68.4	66.4	74.3	74.3	—	
OSSLT passed (%)—PE	34.7	44.3	45.5	42.6	50.0	—	
Tests below standard (%)	55.3	53.2	48.1	42.6	35.7	▲	
Gender gap (level)—Math	E	E	M 0.2	F 0.1	M 0.1	—	
Gender gap OSSLT	F 14.0	F 6.3	F 2.4	F 4.0	F 18.5	—	
Gr 9 tests not written (%)	5.7	5.3	4.0	5.2	2.0	—	
Overall rating out of 10	2.5	2.9	3.6	4.6	5.2	▲	

Ursula Franklin [Public] Toronto							OSSLT count: 107
ESL (%): n/a						Special needs (%): n/a	
Actual rating vs predicted based on parents' avg. inc. of \$108,500: 1.3							Rank: 31/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	3.1	3.0	—	
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	98.1	97.9	96.9	99.2	100.0	▲	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	11.6	13.2	10.0	4.6	5.6	—	
Gender gap (level)—Math	M 0.1	M 0.1	E	E	M 0.1	—	
Gender gap OSSLT	E	M 3.9	F 3.3	F 1.7	E	—	
Gr 9 tests not written (%)	0.0	0.7	0.8	1.7	1.4	▼	
Overall rating out of 10	8.6	8.0	8.2	8.7	8.5	—	

Vaughan Road [Public] Toronto							OSSLT count: 216
ESL (%): 10.6						Special needs (%): 7.9	
Actual rating vs predicted based on parents' avg. inc. of \$75,800: -2.0							Rank: 623/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.7	2.5	2.4	▼	
Avg. level Gr 9 Math (Apld)	1.0	0.9	1.3	1.5	1.3	—	
OSSLT passed (%)—FTE	84.7	90.0	88.4	82.9	80.0	—	
OSSLT passed (%)—PE	46.8	43.1	50.9	48.6	44.4	—	
Tests below standard (%)	30.5	32.3	33.8	35.4	37.3	▼	
Gender gap (level)—Math	F 0.1	M 0.1	M 0.2	M 0.1	F 0.2	—	
Gender gap OSSLT	F 12.4	M 2.5	F 14.2	M 0.4	E	—	
Gr 9 tests not written (%)	9.1	8.9	8.4	14.4	8.2	—	
Overall rating out of 10	5.9	5.8	5.3	4.6	4.1	▼	

Victoria Park [Public] Toronto							OSSLT count: 501
ESL (%): 9.6						Special needs (%): 20.4	
Actual rating vs predicted based on parents' avg. inc. of \$54,100: 1.8							Rank: 194/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.0	3.1	3.2	▲	
Avg. level Gr 9 Math (Apld)	1.2	1.5	1.1	1.7	2.0	—	
OSSLT passed (%)—FTE	86.4	87.1	83.7	87.3	86.2	—	
OSSLT passed (%)—PE	40.7	34.7	45.6	51.6	43.1	—	
Tests below standard (%)	30.1	31.9	24.6	21.8	21.6	▲	
Gender gap (level)—Math	F 0.2	M 0.1	E	E	E	—	
Gender gap OSSLT	F 7.0	F 7.1	F 0.9	F 8.9	F 1.1	—	
Gr 9 tests not written (%)	4.3	4.1	1.6	2.3	0.8	—	
Overall rating out of 10	5.9	5.8	6.5	6.9	7.1	▲	

W A Porter [Public] Toronto							OSSLT count: 385
ESL (%): 3.9						Special needs (%): 7.8	
Actual rating vs predicted based on parents' avg. inc. of \$48,700: 2.6							Rank: 97/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.0	3.0	3.1	▲	
Avg. level Gr 9 Math (Apld)	2.0	2.7	2.8	2.0	2.2	—	
OSSLT passed (%)—FTE	89.5	92.1	93.0	89.0	89.0	—	
OSSLT passed (%)—PE	57.9	59.6	55.8	56.4	55.6	—	
Tests below standard (%)	23.9	16.7	13.5	15.0	15.0	—	
Gender gap (level)—Math	M 0.3	M 0.2	M 0.2	M 0.1	M 0.2	—	
Gender gap OSSLT	M 10.2	M 1.9	M 4.0	F 0.2	F 0.8	—	
Gr 9 tests not written (%)	1.3	1.9	1.0	1.2	0.4	—	
Overall rating out of 10	6.6	7.7	7.8	7.5	7.7	—	

West Hill [Public] Toronto							OSSLT count: 471
ESL (%): 4.7						Special needs (%): 25.3	
Actual rating vs predicted based on parents' avg. inc. of \$48,700: -1.5							Rank: 653/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.0	2.4	2.5	2.6	2.5	—	
Avg. level Gr 9 Math (Apld)	0.9	1.7	1.7	2.0	1.8	—	
OSSLT passed (%)—FTE	81.5	82.5	80.3	68.1	70.1	▼	
OSSLT passed (%)—PE	50.6	45.1	39.7	38.3	44.0	—	
Tests below standard (%)	45.3	40.5	43.0	42.5	43.1	▼	
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	M 0.2	F 0.1	—	
Gender gap OSSLT	F 12.7	M 4.7	F 12.0	F 7.7	F 15.3	—	
Gr 9 tests not written (%)	3.3	2.5	4.2	6.0	4.5	▼	
Overall rating out of 10	3.6	4.6	4.2	3.5	3.6	—	

West Humber [Public] Toronto							OSSLT count: 409
ESL (%): 13.4						Special needs (%): 31.1	
Actual rating vs predicted based on parents' avg. inc. of \$47,800: -0.8							Rank: 606/718
2010-11						Last 5 Years	
2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.0	2.2	2.2	2.8	2.7		

Winston Churchill [Public] Toronto		OSSLT count: 378				
ESL (%): 19.0	Special needs (%): 18.5					
Actual rating vs predicted based on parents' avg. inc. of \$41,700: -1.1						
Rank: 644/718 2010-11 Last 5 Years 588/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.4	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.2	2.0	2.0	2.2	2.0	—
OSSLT passed (%)-FTE	79.7	70.5	74.5	63.2	68.9	—
OSSLT passed (%)-PE	56.6	46.9	46.7	34.3	33.7	▼
Tests below standard (%)	33.8	41.4	43.0	46.2	44.7	—
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	F 0.2	M 0.3	▼
Gender gap OSSLT	M 0.2	F 1.3	F 13.7	F 7.8	F 4.9	—
Gr 9 tests not written (%)	9.3	0.0	3.7	5.7	4.3	—
Overall rating out of 10	6.1	5.4	4.2	3.7	3.8	▼

Bill Crothers [Public] Unionville		OSSLT count: 299				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$99,200: 1.4						
Rank: 43/718 2010-11 Last 5 Years n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	3.0	3.0	3.0	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	2.7	2.7	2.6	n/a
OSSLT passed (%)-FTE	n/a	n/a	94.9	93.8	95.6	n/a
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	n/a	n/a	14.9	9.9	8.5	n/a
Gender gap (level)-Math	n/a	n/a	M 0.2	E	M 0.1	n/a
Gender gap OSSLT	n/a	n/a	F 3.9	F 6.2	F 5.9	n/a
Gr 9 tests not written (%)	n/a	n/a	0.0	0.0	0.3	n/a
Overall rating out of 10	n/a	n/a	8.1	8.0	8.3	n/a

Emily Carr [Public] Woodbridge		OSSLT count: 348				
ESL (%): 3.4	Special needs (%): 20.7					
Actual rating vs predicted based on parents' avg. inc. of \$100,600: 0.4						
Rank: 161/718 2010-11 Last 5 Years 185/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.2	2.0	2.3	—
OSSLT passed (%)-FTE	89.2	80.8	90.0	87.9	88.4	—
OSSLT passed (%)-PE	53.6	43.9	56.5	64.0	55.9	—
Tests below standard (%)	21.5	27.3	19.6	17.3	17.1	—
Gender gap (level)-Math	F 0.1	M 0.1	E	E	M 0.1	—
Gender gap OSSLT	F 10.3	F 10.2	F 4.0	F 7.0	F 8.0	—
Gr 9 tests not written (%)	0.4	1.0	0.0	0.4	0.3	—
Overall rating out of 10	7.4	6.3	7.2	7.3	7.3	—

Woburn [Public] Toronto		OSSLT count: 450				
ESL (%): 6.2	Special needs (%): 6.7					
Actual rating vs predicted based on parents' avg. inc. of \$46,700: 1.3						
Rank: 321/718 2010-11 Last 5 Years 352/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	1.9	1.6	1.8	1.9	1.9	—
OSSLT passed (%)-FTE	85.8	83.3	83.3	82.6	82.4	—
OSSLT passed (%)-PE	57.8	55.6	56.0	41.1	50.7	—
Tests below standard (%)	24.4	26.4	26.6	28.5	24.5	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	M 1.7	M 6.6	F 10.5	F 4.8	F 3.9	—
Gr 9 tests not written (%)	2.1	0.8	1.9	1.4	1.9	—
Overall rating out of 10	7.1	6.6	6.0	5.6	6.4	—

Br André [Catholic] Markham		OSSLT count: 415				
ESL (%): 0.0	Special needs (%): 14.9					
Actual rating vs predicted based on parents' avg. inc. of \$86,800: 0.8						
Rank: 175/718 2010-11 Last 5 Years 97/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.9	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.0	2.4	2.7	2.4	—
OSSLT passed (%)-FTE	92.9	90.1	93.1	90.8	88.5	—
OSSLT passed (%)-PE	40.6	45.7	71.1	64.3	59.0	—
Tests below standard (%)	21.5	17.5	16.5	13.1	17.1	—
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	F 0.1	M 0.2	—
Gender gap OSSLT	F 1.7	F 8.1	E	F 2.2	F 6.8	—
Gr 9 tests not written (%)	0.8	0.5	1.4	0.6	0.9	—
Overall rating out of 10	7.5	7.6	7.6	7.9	7.2	—

Father Bressani [Catholic] Woodbridge		OSSLT count: 298				
ESL (%): 0.3	Special needs (%): 17.4					
Actual rating vs predicted based on parents' avg. inc. of \$104,300: -0.1						
Rank: 231/718 2010-11 Last 5 Years 332/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.6	2.7	3.0	—
Avg. level Gr 9 Math (Apld)	2.0	2.1	2.0	1.8	2.1	—
OSSLT passed (%)-FTE	84.5	90.9	91.4	85.7	85.2	—
OSSLT passed (%)-PE	64.7	60.6	77.8	48.0	81.3	—
Tests below standard (%)	31.0	20.2	24.8	29.2	20.5	—
Gender gap (level)-Math	M 0.1	M 0.1	E	E	M 0.2	—
Gender gap OSSLT	F 11.3	F 1.4	F 8.2	F 7.3	F 1.5	—
Gr 9 tests not written (%)	1.3	0.4	0.8	0.8	0.4	—
Overall rating out of 10	5.9	7.4	6.3	5.5	6.9	—

York Memorial [Public] Toronto		OSSLT count: 300				
ESL (%): 1.7	Special needs (%): 16.7					
Actual rating vs predicted based on parents' avg. inc. of \$43,300: -0.3						
Rank: 577/718 2010-11 Last 5 Years 629/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.3	2.3	2.3	2.5	—
Avg. level Gr 9 Math (Apld)	1.1	1.0	1.4	1.4	1.3	—
OSSLT passed (%)-FTE	80.4	81.1	82.1	80.8	86.6	—
OSSLT passed (%)-PE	57.4	44.9	63.8	48.3	48.9	—
Tests below standard (%)	42.7	40.7	36.2	39.3	31.8	—
Gender gap (level)-Math	E	M 0.1	E	M 0.3	M 0.1	—
Gender gap OSSLT	F 2.5	F 20.3	F 6.9	F 10.2	F 1.9	—
Gr 9 tests not written (%)	4.6	2.1	7.6	6.7	3.9	—
Overall rating out of 10	3.9	3.3	4.4	3.4	4.6	—

Bur Oak [Public] Markham		OSSLT count: 397				
ESL (%): 31.7	Special needs (%): 10.3					
Actual rating vs predicted based on parents' avg. inc. of \$70,500: 2.9						
Rank: 15/718 2010-11 Last 5 Years n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	n/a	3.1	3.1	3.3	3.2	n/a
Avg. level Gr 9 Math (Apld)	n/a	2.7	2.8	2.9	3.0	n/a
OSSLT passed (%)-FTE	n/a	88.0	92.9	90.0	91.3	n/a
OSSLT passed (%)-PE	n/a	n/a	60.0	62.5	64.3	n/a
Tests below standard (%)	n/a	10.6	10.7	11.1	9.8	n/a
Gender gap (level)-Math	n/a	E	M 0.1	M 0.2	E	n/a
Gender gap OSSLT	n/a	F 5.7	F 2.4	F 7.4	F 2.2	n/a
Gr 9 tests not written (%)	n/a	0.5	0.0	0.0	0.4	n/a
Overall rating out of 10	n/a	9.2	8.6	8.3	8.8	n/a

Father Michael McGivney [Catholic] Markham		OSSLT count: 305				
ESL (%): 9.2	Special needs (%): 17.0					
Actual rating vs predicted based on parents' avg. inc. of \$63,800: 1.4						
Rank: 194/718 2010-11 Last 5 Years 296/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	1.4	2.1	2.4	2.0	—
OSSLT passed (%)-FTE	82.2	85.7	89.8	87.2	85.8	—
OSSLT passed (%)-PE	41.9	67.3	60.0	50.0	52.2	—
Tests below standard (%)	25.0	26.0	24.0	19.1	18.2	▲
Gender gap (level)-Math	M 0.2	E	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 10.7	F 1.9	F 0.5	F 5.6	F 4.5	—
Gr 9 tests not written (%)	2.5	0.0	0.6	0.0	0.4	—
Overall rating out of 10	6.3	6.5	6.5	6.8	7.1	▲

YORK AREA

Alexander MacKenzie [Public] Richmond Hill		OSSLT count: 386				
ESL (%): 33.2	Special needs (%): 18.7					
Actual rating vs predicted based on parents' avg. inc. of \$83,900: 0.7						
Rank: 208/718 2010-11 Last 5 Years 241/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.8	2.3	2.2	2.2	2.3	▼
OSSLT passed (%)-FTE	85.0	81.0	86.9	85.5	86.0	—
OSSLT passed (%)-PE	50.0	35.9	58.5	71.4	68.2	—
Tests below standard (%)	23.8	30.4	24.3	22.2	19.9	—
Gender gap (level)-Math	F 0.1	E	E	E	E	—
Gender gap OSSLT	F 1.8	F 2.6	F 2.5	F 7.9	F 15.3	▲
Gr 9 tests not written (%)	7.9	3.0	2.4	1.6	1.5	▲
Overall rating out of 10	7.2	6.4	6.7	7.1	7.0	—

Cardinal Carter [Catholic] Aurora		OSSLT count: 209				
ESL (%): 0.0	Special needs (%): 22.0					
Actual rating vs predicted based on parents' avg. inc. of \$118,500: 0.6						
Rank: 58/718 2010-11 Last 5 Years 118/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.2	2.2	2.2	—
OSSLT passed (%)-FTE	89.4	92.4	89.8	87.3	94.7	—
OSSLT passed (%)-PE	69.0	65.9	63.9	70.3	64.0	—
Tests below standard (%)	20.6	20.6	18.2	17.4	12.0	▲
Gender gap (level)-Math	F 0.1	E	F 0.1	M 0.1	M 0.2	—
Gender gap OSSLT	F 5.6	F 4.3	M 0.5	F 7.9	F 1.8	—
Gr 9 tests not written (%)	1.8	1.8	2.1	1.8	1.2	—
Overall rating out of 10	7.5	7.6	7.3	7.2	8.1	—

Holy Cross [Catholic] Woodbridge		OSSLT count: 323				
ESL (%): 0.0	Special needs (%): 27.6					
Actual rating vs predicted based on parents' avg. inc. of \$91,400: -0.3						
Rank: 340/718 2010-11 Last 5 Years 431/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.6	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	1.9	1.8	2.1	2.3	—
OSSLT passed (%)-FTE	81.9	84.0	88.2	81.3	87.0	—
OSSLT passed (%)-PE	64.7	48.8	52.8	n/a	47.6	n/a
Tests below standard (%)	35.5	25.9	29.0	26.2	23.1	—
Gender gap (level)-Math	E	E	M 0.1	E	F 0.2	—
Gender gap OSSLT	F 5.6	F 15.3	F 12.2	F 13.0	F 5.6	—
Gr 9 tests not written (%)	1.6	1.2	2.7	0.4	0.4	—
Overall rating out of 10	5.3	6.1	5.7	5.6	6.3	—

Aurora [Public] Aurora		OSSLT count: 290				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$139,800: -0.1						
Rank: 50/718 2010-11 Last 5 Years 47/691						
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.2	2.3	2.4	—
OSSLT passed (%)-FTE	97.3	96.2	93.7	94.9	96.5	—
OSSLT passed (%)-PE	n/a	n/a	75.0	70.0	n/a	n/a
Tests below standard (%)	13.0	14.4	14.5	11.0	10.6	—
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	▲
Gender gap OSSLT	F 3.0	F 4.2	F 4.9	F 5.8		

Keswick [Public] Keswick OSSLT count: 458						
ESL (%)	0.2		Special needs (%): 31.4			
Actual rating vs predicted based on parents' avg. inc. of \$74,600: -1.8			Rank:	2010-11	Last 5 Years	
			144/718	568/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.6	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	2.5	2.2	2.0	1.8	2.0	▼
OSSLT passed (%)—FTE	74.9	73.2	74.3	71.4	68.2	▼
OSSLT passed (%)—PE	60.0	50.0	66.7	71.4	60.6	—
Tests below standard (%)	31.8	33.7	32.5	39.2	38.1	▼
Gender gap (level)—Math	E	M 0.2	E	M 0.2	F 0.3	▼
Gender gap OSSLT	F 7.2	F 10.8	F 1.7	F 3.1	F 6.1	—
Gr 9 tests not written (%)	1.3	1.3	1.0	0.6	1.0	—
Overall rating out of 10	5.7	5.3	5.1	3.9	4.2	▼

Middlefield [Public] Markham OSSLT count: 498						
ESL (%)	31.3		Special needs (%): 13.9			
Actual rating vs predicted based on parents' avg. inc. of \$60,500: 2.6			Rank:	2010-11	Last 5 Years	
			58/718	37/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.0	3.2	3.2	—
Avg. level Gr 9 Math (Apld)	2.4	2.9	2.8	2.5	2.9	—
OSSLT passed (%)—FTE	86.9	83.6	95.8	86.3	86.8	—
OSSLT passed (%)—PE	60.9	52.7	90.5	62.8	56.0	—
Tests below standard (%)	17.3	16.9	11.1	15.6	13.2	—
Gender gap (level)—Math	F 0.1	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 5.4	F 12.9	F 3.1	F 10.3	F 3.1	—
Gr 9 tests not written (%)	5.3	0.0	1.0	0.0	0.0	—
Overall rating out of 10	8.2	8.0	8.8	7.8	8.1	—

Richmond Green [Public] Richmond Hill OSSLT count: 372						
ESL (%)	22.0		Special needs (%): 10.8			
Actual rating vs predicted based on parents' avg. inc. of \$84,500: 1.7			Rank:	2010-11	Last 5 Years	
			58/718	37/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.1	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.2	2.6	2.6	2.6	—
OSSLT passed (%)—FTE	90.8	91.0	92.2	94.1	93.0	▲
OSSLT passed (%)—PE	n/a	n/a	67.6	78.9	72.1	n/a
Tests below standard (%)	17.0	16.3	11.3	10.8	13.2	—
Gender gap (level)—Math	E	E	E	E	E	—
Gender gap OSSLT	M 3.8	F 3.0	F 2.7	F 5.9	F 7.2	▼
Gr 9 tests not written (%)	0.5	0.9	0.4	0.7	0.3	—
Overall rating out of 10	8.0	8.2	8.4	8.3	8.1	—

King City [Public] King City OSSLT count: 317						
ESL (%)	6.3		Special needs (%): 20.5			
Actual rating vs predicted based on parents' avg. inc. of \$122,300: -0.3			Rank:	2010-11	Last 5 Years	
			144/718	168/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.5	2.1	2.6	—
OSSLT passed (%)—FTE	91.4	87.7	89.2	91.0	87.5	—
OSSLT passed (%)—PE	44.8	47.8	50.0	74.1	67.6	▲
Tests below standard (%)	21.1	24.0	18.7	15.3	16.6	—
Gender gap (level)—Math	M 0.1	M 0.3	E	F 0.1	F 0.1	—
Gender gap OSSLT	F 1.7	F 9.9	F 4.4	F 4.3	F 3.7	—
Gr 9 tests not written (%)	2.1	2.1	2.0	0.8	2.0	—
Overall rating out of 10	7.7	6.3	7.3	7.5	7.4	—

Milliken Mills [Public] Unionville OSSLT count: 578						
ESL (%)	32.0		Special needs (%): 13.1			
Actual rating vs predicted based on parents' avg. inc. of \$55,300: 2.1			Rank:	2010-11	Last 5 Years	
			129/718	185/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.8	3.1	3.1	3.1	—
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.6	2.6	2.4	—
OSSLT passed (%)—FTE	84.8	84.6	83.9	84.7	87.6	—
OSSLT passed (%)—PE	45.5	39.2	32.5	26.7	53.5	—
Tests below standard (%)	21.1	27.9	24.7	22.0	19.3	—
Gender gap (level)—Math	E	F 0.1	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 0.7	F 3.8	F 1.7	F 8.2	F 5.9	—
Gr 9 tests not written (%)	19.1	1.1	2.3	1.0	1.2	—
Overall rating out of 10	7.7	6.7	6.7	6.9	7.5	—

Richmond Hill [Public] Richmond Hill OSSLT count: 484						
ESL (%)	26.0		Special needs (%): 11.2			
Actual rating vs predicted based on parents' avg. inc. of \$81,000: 2.7			Rank:	2010-11	Last 5 Years	
			13/718	17/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.2	3.2	3.2	3.3	—
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.8	2.2	2.7	—
OSSLT passed (%)—FTE	88.9	91.3	93.7	90.6	94.0	▲
OSSLT passed (%)—PE	50.0	60.0	79.1	71.1	74.5	▲
Tests below standard (%)	15.7	12.2	9.3	13.5	8.5	—
Gender gap (level)—Math	E	M 0.2	M 0.1	E	M 0.1	—
Gender gap OSSLT	M 3.5	F 8.4	M 0.6	F 2.2	M 1.0	—
Gr 9 tests not written (%)	1.7	2.3	2.4	1.1	1.2	—
Overall rating out of 10	8.3	8.6	8.8	8.1	8.9	—

Langstaff [Public] Richmond Hill OSSLT count: 366						
ESL (%)	15.3		Special needs (%): 12.8			
Actual rating vs predicted based on parents' avg. inc. of \$88,500: 1.8			Rank:	2010-11	Last 5 Years	
			43/718	37/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.5	2.8	2.1	2.6	2.3	—
OSSLT passed (%)—FTE	92.5	95.7	96.2	95.2	94.2	▲
OSSLT passed (%)—PE	56.8	70.6	71.0	53.6	58.3	—
Tests below standard (%)	14.3	11.3	15.1	11.3	10.2	▲
Gender gap (level)—Math	F 0.1	E	E	M 0.1	E	—
Gender gap OSSLT	F 3.7	F 7.6	F 4.0	F 4.0	F 2.8	—
Gr 9 tests not written (%)	2.6	0.6	0.6	1.7	0.8	—
Overall rating out of 10	8.5	8.6	7.9	7.9	8.3	—

Newmarket [Public] Newmarket OSSLT count: 362						
ESL (%)	1.7		Special needs (%): 16.0			
Actual rating vs predicted based on parents' avg. inc. of \$118,000: 0.2			Rank:	2010-11	Last 5 Years	
			97/718	82/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.0	2.5	2.5	2.7	▲
OSSLT passed (%)—FTE	93.5	92.7	92.7	93.0	93.3	▲
OSSLT passed (%)—PE	60.0	58.8	74.3	68.0	48.1	—
Tests below standard (%)	19.6	15.9	13.5	13.8	13.5	—
Gender gap (level)—Math	E	M 0.1	M 0.1	E	E	—
Gender gap OSSLT	F 2.6	F 0.7	F 1.6	F 1.1	F 5.8	—
Gr 9 tests not written (%)	0.7	0.0	0.3	0.9	1.6	—
Overall rating out of 10	7.8	8.0	7.8	7.6	7.7	—

Sacred Heart [Catholic] Newmarket OSSLT count: 344						
ESL (%)	0.3		Special needs (%): 24.4			
Actual rating vs predicted based on parents' avg. inc. of \$105,900: 1.0			Rank:	2010-11	Last 5 Years	
			58/718	67/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.1	3.2	▲
Avg. level Gr 9 Math (Apld)	2.5	2.1	2.4	2.7	2.7	—
OSSLT passed (%)—FTE	89.7	92.5	92.5	90.0	87.8	—
OSSLT passed (%)—PE	69.7	78.6	59.5	71.4	72.3	—
Tests below standard (%)	18.1	15.9	15.1	13.1	12.4	▲
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 1.7	F 9.7	F 3.9	F 6.6	F 4.4	—
Gr 9 tests not written (%)	2.0	1.8	0.0	0.3	0.8	—
Overall rating out of 10	7.9	7.9	7.9	7.9	8.1	▲

Maple [Public] Maple OSSLT count: 403						
ESL (%)	12.2		Special needs (%): 22.1			
Actual rating vs predicted based on parents' avg. inc. of \$76,900: 0.1			Rank:	2010-11	Last 5 Years	
			360/718	319/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	3.1	2.8	—
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.1	2.1	2.3	—
OSSLT passed (%)—FTE	80.4	83.6	88.8	79.3	83.6	—
OSSLT passed (%)—PE	47.8	38.3	50.7	39.3	48.0	—
Tests below standard (%)	29.2	27.6	23.0	24.8	26.0	—
Gender gap (level)—Math	M 0.1	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 4.7	F 10.2	F 9.2	F 9.7	F 5.1	—
Gr 9 tests not written (%)	3.8	1.4	1.1	2.6	2.1	—
Overall rating out of 10	6.5	6.7	7.0	6.3	6.2	—

Our Lady of the Lake [Catholic] Keswick OSSLT count: 153						
ESL (%)	0.0		Special needs (%): 31.4			
Actual rating vs predicted based on parents' avg. inc. of \$82,800: -0.1			Rank:	2010-11	Last 5 Years	
			360/718	241/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.8	2.9	2.9	▼
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.2	1.9	2.6	—
OSSLT passed (%)—FTE	87.0	87.1	89.4	88.7	79.1	—
OSSLT passed (%)—PE	n/a	n/a	75.0	52.9	60.0	n/a
Tests below standard (%)	21.6	19.7	24.7	27.2	23.0	▼
Gender gap (level)—Math	M 0.1	E	E	M 0.1	M 0.1	—
Gender gap OSSLT	M 0.1	F 15.3	F 7.9	M 4.0	F 9.9	—
Gr 9 tests not written (%)	1.6	0.9	0.0	0.8	2.0	—
Overall rating out of 10	7.8	7.3	6.7	6.3	6.2	▼

Sir William Mulock [Public] Newmarket OSSLT count: 392						
ESL (%)	11.7		Special needs (%): 25.3			
Actual rating vs predicted based on parents' avg. inc. of \$103,900: 0.3			Rank:	2010-11	Last 5 Years	
			161/718	155/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.7	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.0	2.6	2.9	—
OSSLT passed (%)—FTE	92.5	89.7	91.6	86.3	84.6	—
OSSLT passed (%)—PE	50.0	55.2	62.5	73.5	67.2	▲
Tests below standard (%)	20.5	19.1	24.6	19.4	18.1	—
Gender gap (level)—Math	E	E	M 0.2	E	E	—
Gender gap OSSLT	F 7.6	M 3.2	F 7.0	F 2.7	F 2.3	—
Gr 9 tests not written (%)	5.1	1.5	0.0	0.7		

St Jean de Brebeuf [Catholic] Woodbridge OSSLT count: 455

ESL (%): 0.0 Special needs (%): 16.9
Actual rating vs predicted based
on parents' avg. inc. of \$80,900: -0.1 Rank: 390/718 Last 5 Years 319/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.2	2.1	1.9	2.7	2.1	—
OSSLT passed (%)-FTE	88.2	82.8	86.2	84.2	83.2	—
OSSLT passed (%)-PE	38.9	54.0	57.4	40.0	63.0	—
Tests below standard (%)	24.4	26.6	28.1	21.3	26.0	—
Gender gap (level)-Math	E	E	E	E	E	—
Gender gap OSSLT	F 8.8	F 7.8	M 2.0	F 2.1	F 0.4	▲
Gr 9 tests not written (%)	0.9	0.3	1.1	0.3	0.8	—
Overall rating out of 10	6.9	6.7	6.1	6.8	6.1	—

Stephen Lewis [Public] Thornhill OSSLT count: 379

ESL (%): 20.6 Special needs (%): 19.0
Actual rating vs predicted based
on parents' avg. inc. of \$89,800: 1.4 Rank: 74/718 Last 5 Years 155/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	3.0	3.2	▲
Avg. level Gr 9 Math (Apld)	1.5	1.9	2.0	2.7	2.5	▲
OSSLT passed (%)-FTE	92.7	91.6	85.3	90.3	88.2	—
OSSLT passed (%)-PE	n/a	55.0	69.0	52.3	62.2	n/a
Tests below standard (%)	21.4	24.5	21.3	15.0	13.8	▲
Gender gap (level)-Math	E	E	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 0.7	F 2.7	F 11.2	F 9.8	F 6.6	—
Gr 9 tests not written (%)	2.6	1.3	0.7	1.3	0.3	—
Overall rating out of 10	7.4	7.0	6.7	7.6	7.9	—

Unionville [Public] Unionville OSSLT count: 510

ESL (%): 38.6 Special needs (%): 6.3
Actual rating vs predicted based
on parents' avg. inc. of \$97,300: 2.2 Rank: 11/718 Last 5 Years 5/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.2	3.2	3.3	3.2	—
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.9	3.0	3.1	▲
OSSLT passed (%)-FTE	93.3	95.2	96.0	93.7	95.5	▲
OSSLT passed (%)-PE	48.6	64.3	73.6	54.9	75.6	—
Tests below standard (%)	10.3	7.0	7.0	8.7	6.8	▲
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	F 0.1	F 0.1	—
Gender gap OSSLT	F 1.7	F 4.3	F 5.4	M 2.7	F 4.6	—
Gr 9 tests not written (%)	0.5	0.7	1.1	0.5	0.5	—
Overall rating out of 10	9.0	9.6	9.0	8.8	9.0	—

St Joan of Arc [Catholic] Maple OSSLT count: 599

ESL (%): 8.5 Special needs (%): 16.4
Actual rating vs predicted based
on parents' avg. inc. of \$85,300: -0.9 Rank: 471/718 Last 5 Years 449/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.6	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.3	2.2	1.9	—
OSSLT passed (%)-FTE	78.4	79.9	83.7	83.8	78.8	—
OSSLT passed (%)-PE	60.8	63.8	56.0	35.4	53.6	—
Tests below standard (%)	39.0	36.0	29.1	28.1	28.0	—
Gender gap (level)-Math	E	E	E	E	E	▼
Gender gap OSSLT	F 15.2	F 0.7	F 5.5	F 5.5	F 12.3	—
Gr 9 tests not written (%)	2.7	3.0	3.5	1.1	1.0	—
Overall rating out of 10	5.1	5.5	6.1	6.2	5.5	—

Stouffville District [Public] Stouffville OSSLT count: 297

ESL (%): 7.1 Special needs (%): 22.2
Actual rating vs predicted based
on parents' avg. inc. of \$120,000: -0.6 Rank: 208/718 Last 5 Years 241/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.0	2.3	2.4	1.9	2.0	—
OSSLT passed (%)-FTE	90.1	88.0	87.9	86.9	87.0	—
OSSLT passed (%)-PE	36.4	52.9	64.5	60.9	63.3	▲
Tests below standard (%)	23.7	20.5	21.4	22.6	19.6	—
Gender gap (level)-Math	F 0.1	M 0.1	F 0.1	M 0.1	E	—
Gender gap OSSLT	F 3.5	F 8.1	F 8.1	F 11.4	F 4.3	—
Gr 9 tests not written (%)	0.5	0.5	1.0	0.4	0.0	—
Overall rating out of 10	7.3	7.1	6.8	6.5	7.0	—

Vaughan [Public] Thornhill OSSLT count: 327

ESL (%): 26.9 Special needs (%): 13.5
Actual rating vs predicted based
on parents' avg. inc. of \$93,000: 0.5 Rank: 175/718 Last 5 Years 97/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.0	3.0	3.1	▼
Avg. level Gr 9 Math (Apld)	1.6	2.2	2.1	2.2	1.7	—
OSSLT passed (%)-FTE	90.3	90.3	89.0	86.7	88.3	—
OSSLT passed (%)-PE	52.1	53.3	65.4	54.1	52.9	—
Tests below standard (%)	22.6	17.2	19.5	19.1	19.3	—
Gender gap (level)-Math	F 0.1	E	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 1.9	F 0.3	F 1.2	M 2.3	F 4.4	—
Gr 9 tests not written (%)	0.4	0.6	1.6	0.8	0.3	—
Overall rating out of 10	7.8	8.3	7.4	7.2	7.2	—

St Maximilian Kolbe [Catholic] Aurora OSSLT count: 328

ESL (%): 0.0 Special needs (%): 25.6
Actual rating vs predicted based
on parents' avg. inc. of \$123,000: -0.2 Rank: 129/718 Last 5 Years n/a

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	2.9	3.0	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	2.4	2.5	n/a
OSSLT passed (%)-FTE	n/a	n/a	n/a	92.7	89.7	n/a
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	69.0	n/a
Tests below standard (%)	n/a	n/a	n/a	17.2	14.9	n/a
Gender gap (level)-Math	n/a	n/a	n/a	M 0.1	F 0.1	n/a
Gender gap OSSLT	n/a	n/a	n/a	F 7.6	F 10.5	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	0.3	1.0	n/a
Overall rating out of 10	n/a	n/a	n/a	7.4	7.5	n/a

Sutton [Public] Sutton West OSSLT count: 231

ESL (%): 0.4 Special needs (%): 36.4
Actual rating vs predicted based
on parents' avg. inc. of \$99,100: -2.8 Rank: 623/718 Last 5 Years 629/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.4	2.2	2.5	2.7	—
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.1	2.1	2.2	—
OSSLT passed (%)-FTE	72.8	75.9	66.2	62.7	68.9	—
OSSLT passed (%)-PE	52.4	45.7	50.0	45.2	28.0	▼
Tests below standard (%)	42.9	36.4	45.0	45.3	42.8	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.3	F 0.1	M 0.2	—
Gender gap OSSLT	F 22.0	F 1.6	F 22.2	F 2.3	M 1.5	—
Gr 9 tests not written (%)	1.6	0.4	6.6	2.5	2.1	—
Overall rating out of 10	4.2	5.0	2.9	3.1	4.1	—

Westmount [Public] Thornhill OSSLT count: 368

ESL (%): 13.3 Special needs (%): 22.8
Actual rating vs predicted based
on parents' avg. inc. of \$174,800: -1.3 Rank: 50/718 Last 5 Years 67/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.1	3.1	—
Avg. level Gr 9 Math (Apld)	1.9	1.9	2.3	2.4	2.8	▲
OSSLT passed (%)-FTE	90.0	82.8	89.1	83.8	86.4	—
OSSLT passed (%)-PE	59.4	46.7	52.3	80.6	77.1	—
Tests below standard (%)	18.2	19.5	15.7	10.0	11.1	—
Gender gap (level)-Math	M 0.1	M 0.1	E	E	▲	—
Gender gap OSSLT	F 10.4	F 1.8	F 7.8	F 3.1	F 6.8	—
Gr 9 tests not written (%)	1.5	0.4	1.9	0.3	0.7	—
Overall rating out of 10	7.9	7.5	7.7	8.3	8.2	—

St Robert [Catholic] Thornhill OSSLT count: 436

ESL (%): 19.7 Special needs (%): 5.7
Actual rating vs predicted based
on parents' avg. inc. of \$83,700: 2.4 Rank: 20/718 Last 5 Years 7/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.2	3.2	3.3	3.2	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.1	2.1	2.0	▼
OSSLT passed (%)-FTE	92.7	95.3	97.2	92.8	94.4	—
OSSLT passed (%)-PE	50.0	71.9	71.4	68.6	69.6	—
Tests below standard (%)	11.5	8.4	9.1	9.8	10.4	—
Gender gap (level)-Math	E	E	M 0.1	M 0.1	F 0.1	—
Gender gap OSSLT	M 4.1	F 5.0	F 3.6	F 6.3	F 2.3	—
Gr 9 tests not written (%)	0.0	0.0	0.5	0.0	0.0	—
Overall rating out of 10	9.1	9.4	8.7	8.5	8.7	—

Thornhill [Public] Thornhill OSSLT count: 326

ESL (%): 18.4 Special needs (%): 16.0
Actual rating vs predicted based
on parents' avg. inc. of \$96,200: 1.8 Rank: 23/718 Last 5 Years 37/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.1	3.2	3.2	▲
Avg. level Gr 9 Math (Apld)	1.6	2.4	2.2	2.3	2.3	—
OSSLT passed (%)-FTE	91.9	89.5	92.9	92.9	94.5	▲
OSSLT passed (%)-PE	57.9	56.0	79.3	50.0	77.8	—
Tests below standard (%)	22.1	15.0	13.1	11.2	10.9	▲
Gender gap (level)-Math	E	E	M 0.3	F 0.1	M 0.1	—
Gender gap OSSLT	M 1.1	F 1.0	F 1.8	M 0.2	F 4.5	—
Gr 9 tests not written (%)	3.0	1.3	1.8	0.4	2.4	—
Overall rating out of 10	7.4	8.5	8.1	8.2	8.6	▲

Woodbridge [Public] Woodbridge OSSLT count: 294

ESL (%): 7.1 Special needs (%): 16.7
Actual rating vs predicted based
on parents' avg. inc. of \$76,400: -0.4 Rank: 452/718 Last 5 Years 370/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.7	2.7	998855
Avg. level Gr 9 Math (Apld)	2.2	2.0	1.4	2.2	1.9	—
OSSLT passed (%)-FTE	84.0	82.8	89.1	83.8	86.4	—
OSSLT passed (%)-PE	54.5	61.9	64.3	37.8	45.7	—
Tests below standard (%)	26.2	25.6	24.9	29.1	29.4	998855
Gender gap (level)-Math	M 0.1	M 0.1	E	M 0.1	F 0.1	—
Gender gap OSSLT	F 13.1	F 13.9	F 0.1	F 11.0	M 0.8	—
Gr 9 tests not written (%)	2.5	3.3	0.9	0.9	0.9	—
Overall rating out of 10	7.0	6.3	6.7	5.3	5.7	—

St Therese of Lisieux [Catholic] Richmond Hill OSSLT count: 364

ESL (%): 0.0 Special needs (%): 15.9
Actual rating vs predicted based
on parents' avg. inc. of \$99,300: 2.2 Rank: 6/718 Last 5 Years 12/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.1	3.2	3.3	▲
Avg. level Gr 9 Math (Apld)	2.7	2.9	2.8	3.0	3.0	—
OSSLT passed (%)-FTE	94.8	94.0	91.8	91.6	92.0	—
OSSLT passed (%)-PE	62.5	87.5	81.1	66.7	69.2	—
Tests below standard (%)	13.3	11.1	11.8	10.3	7.5	▲
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	E	F 1.0	F 5.2	F 6.8	F 1.6	—
Gr 9 tests not written (%)	0.0	0.9	1.4	0.3	0.3	—
Overall rating out of 10	8.8	9.1	8.4	8.3	9.1	—

Thornlea [Public] Thornhill OSSLT count: 325

ESL (%): 30.5 Special needs (%): 20.0
Actual rating vs predicted based
on parents' avg. inc. of \$76,900: 0.8 Rank: 231/718 Last 5 Years 118/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.1	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.5	2.6	2.3	—
OSSLT passed (%)-FTE	89.9	85.1	86.2	92.4		

Southwestern Ontario

AVON MAITLAND AREA

Central Huron [Public] Clinton			OSSLT count: 187			
ESL (%): 0.0		Special needs (%): 30.5				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$55,500: 0.9		Rank:	340/718	319/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.3	2.5	2.2	—
OSSLT passed (%)-FTE	80.5	79.7	81.6	80.3	86.6	—
OSSLT passed (%)-PE	76.6	57.1	61.5	61.1	51.7	—
Tests below standard (%)	29.3	23.7	27.2	26.2	25.4	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.2	M 0.2	M 0.2	—
Gender gap OSSLT	F 6.7	M 1.8	F 2.3	F 6.2	F 14.4	—
Gr 9 tests not written (%)	3.9	0.7	0.8	0.0	0.8	—
Overall rating out of 10	7.0	7.3	6.2	5.9	6.3	—

F E Madill [Public] Wingham			OSSLT count: 253			
ESL (%): 0.0		Special needs (%): 22.9				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$58,300: 0.3		Rank:	432/718	273/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.6	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.8	2.5	2.5	2.5	2.5	—
OSSLT passed (%)-FTE	85.1	85.1	84.7	82.5	77.3	▼
OSSLT passed (%)-PE	48.6	56.5	64.3	50.0	48.0	—
Tests below standard (%)	21.0	23.3	27.4	26.1	27.6	—
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 11.9	F 7.9	F 8.8	F 5.9	F 15.6	—
Gr 9 tests not written (%)	1.6	2.2	3.5	6.1	0.6	—
Overall rating out of 10	7.7	7.4	6.4	6.3	5.8	▼

Goderich District [Public] Goderich			OSSLT count: 130			
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$77,600: -1.8		Rank:	606/718	370/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.6	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	2.5	2.6	2.6	2.1	1.9	▼
OSSLT passed (%)-FTE	83.3	88.1	92.1	87.5	74.6	—
OSSLT passed (%)-PE	50.0	58.8	38.1	n/a	n/a	n/a
Tests below standard (%)	30.0	21.5	23.9	25.7	35.9	—
Gender gap (level)-Math	E	E	M 0.1	F 0.1	M 0.1	—
Gender gap OSSLT	F 18.5	F 13.5	F 0.1	F 1.6	F 9.0	—
Gr 9 tests not written (%)	0.0	0.0	2.1	0.9	3.9	—
Overall rating out of 10	6.2	7.6	6.8	6.1	4.3	—

Listowel [Public] Listowel			OSSLT count: 307			
ESL (%): 0.0		Special needs (%): 17.3				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$76,600: 0.9		Rank:	208/718	87/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.5	2.7	2.5	2.6	—
OSSLT passed (%)-FTE	89.4	89.4	90.0	87.0	83.9	—
OSSLT passed (%)-PE	51.5	40.9	68.3	46.4	44.0	—
Tests below standard (%)	18.8	19.4	16.2	20.7	21.6	—
Gender gap (level)-Math	E	M 0.1	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 4.0	F 3.4	F 7.1	F 8.7	F 4.6	—
Gr 9 tests not written (%)	0.8	0.0	0.0	2.0	1.1	—
Overall rating out of 10	8.4	7.9	7.9	7.1	7.0	▼

Mitchell [Public] Mitchell			OSSLT count: 87			
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$88,600: 0.2		Rank:	268/718	241/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.8	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.3	2.6	2.6	—
OSSLT passed (%)-FTE	81.4	81.9	83.3	84.5	79.3	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	22.3	20.1	25.9	20.8	20.9	—
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	M 0.3	F 0.1	—
Gender gap OSSLT	E	F 1.3	M 3.0	F 0.9	F 12.2	—
Gr 9 tests not written (%)	0.0	0.0	2.1	0.0	1.2	—
Overall rating out of 10	7.4	7.4	6.4	6.6	6.7	—

South Huron [Public] Exeter			OSSLT count: 223			
ESL (%): 0.0		Special needs (%): 28.3				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$69,000: 1.4		Rank:	175/718	296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.6	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.2	2.6	2.8	—
OSSLT passed (%)-FTE	82.3	79.9	87.5	83.8	85.7	—
OSSLT passed (%)-PE	53.1	61.5	50.0	57.9	46.2	—
Tests below standard (%)	29.1	25.1	29.9	23.1	18.6	—
Gender gap (level)-Math	M 0.1	F 0.2	M 0.1	F 0.2	M 0.1	—
Gender gap OSSLT	F 2.5	F 8.8	F 11.3	F 4.1	F 13.3	—
Gr 9 tests not written (%)	2.2	1.3	0.0	0.6	0.0	▲
Overall rating out of 10	6.6	6.8	6.0	6.6	7.2	—

St Anne's [Catholic] Clinton			OSSLT count: 129			
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$58,700: 1.8		Rank:	161/718	118/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.4	2.4	2.5	—
OSSLT passed (%)-FTE	89.8	90.8	91.6	92.0	87.3	—
OSSLT passed (%)-PE	n/a	76.5	n/a	n/a	n/a	n/a
Tests below standard (%)	18.4	16.4	18.8	14.5	17.1	—
Gender gap (level)-Math	E	M 0.1	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 8.1	F 11.3	F 6.7	F 10.0	F 3.7	—
Gr 9 tests not written (%)	0.0	0.0	0.7	0.0	0.0	—
Overall rating out of 10	7.9	8.0	7.0	7.3	7.3	—

St Marys [Public] St Marys			OSSLT count: 164			
ESL (%): 0.0		Special needs (%): 21.3				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank:	281/718	97/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	2.9	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.8	2.6	2.6	2.6	2.4	—
OSSLT passed (%)-FTE	87.5	85.3	92.7	81.6	88.3	—
OSSLT passed (%)-PE	62.5	64.7	n/a	n/a	37.5	n/a
Tests below standard (%)	14.1	18.2	15.1	21.3	25.6	—
Gender gap (level)-Math	F 0.1	E	E	E	M 0.1	—
Gender gap OSSLT	F 3.8	F 18.5	F 3.6	F 7.5	F 1.4	—
Gr 9 tests not written (%)	0.9	0.8	1.5	1.7	1.7	—
Overall rating out of 10	8.6	7.8	8.1	6.7	6.6	▼

St Michael [Catholic] Stratford			OSSLT count: 265			
ESL (%): 3.8		Special needs (%): 23.0				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$78,100: 1.3		Rank:	144/718	118/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.1	2.3	2.2	—
OSSLT passed (%)-FTE	91.4	89.8	92.9	91.9	89.6	—
OSSLT passed (%)-PE	78.3	87.5	72.4	n/a	70.8	n/a
Tests below standard (%)	19.6	18.5	17.3	15.9	17.0	—
Gender gap (level)-Math	M 0.3	E	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 2.5	F 2.7	F 5.5	F 6.1	F 4.6	—
Gr 9 tests not written (%)	0.5	1.4	0.6	0.0	0.0	—
Overall rating out of 10	7.4	8.0	7.5	7.3	7.4	—

Stratford Central [Public] Stratford			OSSLT count: 225			
ESL (%): 4.0		Special needs (%): 10.7				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$71,300: 2.7		Rank:	23/718	17/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.1	3.2	3.3	—
Avg. level Gr 9 Math (Apld)	2.5	2.7	2.7	2.2	2.3	—
OSSLT passed (%)-FTE	88.6	90.7	91.9	92.2	93.1	▲
OSSLT passed (%)-PE	n/a	n/a	66.7	n/a	73.1	n/a
Tests below standard (%)	15.7	12.3	15.4	13.2	12.7	▲
Gender gap (level)-Math	E	M 0.1	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 0.2	M 1.7	M 4.5	F 7.9	F 1.2	—
Gr 9 tests not written (%)	1.2	0.8	0.0	0.0	0.5	—
Overall rating out of 10	8.4	8.9	8.3	8.1	8.6	—

Stratford Northwestern [Public] Stratford			OSSLT count: 228			
ESL (%): 0.0		Special needs (%): 23.7				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$71,600: -0.1		Rank:	432/718	155/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.8	2.5	2.5	2.8	2.1	—
OSSLT passed (%)-FTE	88.3	91.3	86.8	80.1	77.3	▼
OSSLT passed (%)-PE	70.6	63.2	n/a	54.5	51.9	n/a
Tests below standard (%)	16.9	22.0	20.3	20.1	29.3	—
Gender gap (level)-Math	E	F 0.1	E	E	E	—
Gender gap OSSLT	F 12.5	F 0.6	F 5.7	F 6.8	F 11.7	—
Gr 9 tests not written (%)	0.6	0.0	0.0	0.0	0.0	—
Overall rating out of 10	8.2	8.0	7.3	7.1	5.8	▼

Assumption [Catholic] Brantford			OSSLT count: 446			
ESL (%): 0.0		Special needs (%): 17.7				
Actual rating vs predicted based		2010-11	Last 5 Years			
on parents' avg. inc. of \$68,800: -0.2		Rank:	462/718	449/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.4	2.5	2.4	—
OSSLT passed (%)-FTE	86.3	80.7	82.5	86.1	79.9	—
OSSLT passed (%)-PE	54.2	41.5	69.8	56.1	52.5	—
Tests below standard (%)	30.5	30.9	24.8	22.3	27.9	—
Gender gap (level)-Math	M					

St John's [Catholic] Brantford		OSSLT count: 427					
ESL (%): 1.2		Special needs (%): 14.3					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$73,900: 1.5		Rank: 129/718		319/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.5	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.3	2.0	2.3	2.4	2.8	—	
OSSLT passed (%)-FTE	87.1	88.9	86.4	85.2	87.5	—	
OSSLT passed (%)-PE	56.3	58.1	48.7	57.1	68.3	—	
Tests below standard (%)	28.9	28.0	31.4	23.9	16.0	—	
Gender gap (level)-Math	M 0.1	F 0.1	M 0.1	E	M 0.1	—	
Gender gap OSSLT	F 5.1	F 6.9	F 7.0	F 13.6	F 4.7	—	
Gr 9 tests not written (%)	2.6	1.3	1.7	1.1	1.7	—	
Overall rating out of 10	6.5	6.4	5.7	6.6	7.5	—	

GRAND ERIE AREA		OSSLT count: 185					
ESL (%): 0.0		Special needs (%): 26.5					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a		Rank: 577/718		492/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.6	2.7	—	
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.2	1.7	1.8	—	
OSSLT passed (%)-FTE	83.7	87.8	73.2	80.9	77.2	—	
OSSLT passed (%)-PE	77.3	56.8	42.9	72.4	51.9	—	
Tests below standard (%)	28.0	26.9	37.2	35.7	36.3	—	
Gender gap (level)-Math	E	M 0.2	M 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 10.9	F 4.1	F 2.0	F 14.0	F 16.6	—	
Gr 9 tests not written (%)	0.7	2.9	1.5	0.0	0.8	—	
Overall rating out of 10	6.3	7.0	4.5	4.8	4.6	—	

Delhi [Public] Delhi		OSSLT count: 195					
ESL (%): 0.0		Special needs (%): 22.1					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$56,400: -0.2		Rank: 507/718		370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	3.0	2.8	2.9	2.8	—	
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.1	2.5	2.5	—	
OSSLT passed (%)-FTE	89.0	85.7	81.3	75.0	76.6	▼	
OSSLT passed (%)-PE	45.5	n/a	64.7	33.3	43.2	n/a	
Tests below standard (%)	35.1	21.6	32.8	31.0	31.0	—	
Gender gap (level)-Math	n/a	E	E	F 0.1	M 0.4	n/a	
Gender gap OSSLT	M 0.2	F 10.0	F 8.6	F 11.1	F 16.4	▼	
Gr 9 tests not written (%)	1.3	5.9	0.0	2.1	0.9	—	
Overall rating out of 10	6.6	7.8	6.1	5.5	5.2	—	

Dunnville [Public] Dunnville		OSSLT count: 225					
ESL (%): 0.0		Special needs (%): 27.6					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$64,900: -1.2		Rank: 587/718		629/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.3	2.6	2.3	2.5	—	
Avg. level Gr 9 Math (Apld)	2.1	1.9	1.8	2.0	2.2	—	
OSSLT passed (%)-FTE	71.7	75.0	75.2	65.0	75.8	—	
OSSLT passed (%)-PE	55.2	53.5	64.3	67.9	66.7	▲	
Tests below standard (%)	46.0	43.2	39.2	47.7	35.7	—	
Gender gap (level)-Math	M 0.1	E	M 0.1	M 0.2	M 0.3	▼	
Gender gap OSSLT	F 15.2	F 22.2	F 18.0	F 22.7	F 14.5	—	
Gr 9 tests not written (%)	7.5	8.5	2.5	5.0	2.6	—	
Overall rating out of 10	3.7	3.8	4.6	2.8	4.5	—	

Hagersville [Public] Hagersville		OSSLT count: 178					
ESL (%): 0.0		Special needs (%): 47.2					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$75,400: -2.7		Rank: 665/718		652/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.6	2.8	2.8	—	
Avg. level Gr 9 Math (Apld)	1.8	1.7	1.6	2.0	2.5	—	
OSSLT passed (%)-FTE	65.9	70.2	63.3	67.7	55.7	—	
OSSLT passed (%)-PE	31.7	27.3	44.2	33.3	28.2	—	
Tests below standard (%)	49.7	45.3	48.1	46.1	44.4	—	
Gender gap (level)-Math	M 0.2	F 0.1	n/a	E	M 0.2	n/a	
Gender gap OSSLT	F 23.8	F 20.2	n/a	F 28.1	F 11.2	n/a	
Gr 9 tests not written (%)	4.3	11.2	2.7	2.3	7.0	—	
Overall rating out of 10	3.4	3.4	3.1	3.7	3.3	—	

Holy Trinity [Catholic] Simcoe		OSSLT count: 278					
ESL (%): 0.0		Special needs (%): 15.8					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$67,000: 1.1		Rank: 231/718		168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.6	2.3	2.5	2.2	2.3	—	
OSSLT passed (%)-FTE	89.0	89.2	88.3	88.2	86.8	—	
OSSLT passed (%)-PE	54.3	62.1	60.0	63.3	69.6	▲	
Tests below standard (%)	21.4	24.6	21.1	21.0	20.9	—	
Gender gap (level)-Math	M 0.2	E	M 0.1	E	M 0.2	—	
Gender gap OSSLT	F 8.5	M 1.5	F 2.0	F 2.5	F 9.0	—	
Gr 9 tests not written (%)	0.7	1.5	1.8	0.0	2.6	—	
Overall rating out of 10	7.4	7.4	7.2	7.1	6.9	—	

McKinnon Park [Public] Caledonia		OSSLT count: 241					
ESL (%): 0.0		Special needs (%): 17.0					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$81,800: -1.9		Rank: 599/718		480/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.6	2.7	2.6	—	
Avg. level Gr 9 Math (Apld)	2.5	2.2	2.1	2.2	2.0	▼	
OSSLT passed (%)-FTE	81.1	83.6	81.5	79.4	71.3	▼	
OSSLT passed (%)-PE	45.8	61.3	56.7	46.4	60.4	—	
Tests below standard (%)	28.5	29.3	32.0	32.2	38.1	—	
Gender gap (level)-Math	F 0.1	M 0.3	M 0.3	E	E	—	
Gender gap OSSLT	F 6.7	F 13.4	F 15.9	F 14.8	F 13.9	—	
Gr 9 tests not written (%)	2.2	2.4	1.0	2.4	2.5	—	
Overall rating out of 10	6.6	5.9	5.2	5.2	4.4	▼	

Paris [Public] Paris		OSSLT count: 268					
ESL (%): 0.0		Special needs (%): 16.8					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$76,300: -0.7		Rank: 482/718		370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.7	2.8	—	
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.4	2.0	2.2	—	
OSSLT passed (%)-FTE	87.8	83.6	86.7	84.0	75.8	▼	
OSSLT passed (%)-PE	64.2	60.4	52.6	54.0	53.6	—	
Tests below standard (%)	26.5	28.9	26.1	28.4	30.5	—	
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	F 0.1	E	—	
Gender gap OSSLT	F 5.6	F 7.8	F 2.7	F 9.5	F 17.1	—	
Gr 9 tests not written (%)	2.6	2.7	0.5	3.9	1.3	—	
Overall rating out of 10	7.1	6.3	6.4	5.7	5.4	▼	

Port Dover [Public] Port Dover		OSSLT count: 55					
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$74,700: -2.0		Rank: 630/718		514/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.5	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.8	1.7	1.9	2.5	2.1	—	
OSSLT passed (%)-FTE	92.7	80.2	84.2	67.9	59.3	▼	
OSSLT passed (%)-PE	62.5	n/a	56.5	47.4	n/a	n/a	
Tests below standard (%)	24.2	34.0	37.6	32.3	33.7	—	
Gender gap (level)-Math	M 0.5	M 0.1	M 0.2	n/a	F 0.2	n/a	
Gender gap OSSLT	F 3.6	M 3.4	F 8.9	n/a	F 16.3	n/a	
Gr 9 tests not written (%)	2.8	0.0	7.6	0.0	3.8	—	
Overall rating out of 10	7.0	5.2	5.0	5.1	4.0	▼	

Simcoe [Public] Simcoe		OSSLT count: 243					
ESL (%): 0.0		Special needs (%): 16.0					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$64,900: -0.5		Rank: 507/718		431/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.9	2.8	2.8	—	
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.3	2.2	2.4	—	
OSSLT passed (%)-FTE	78.7	82.0	77.7	80.5	73.3	—	
OSSLT passed (%)-PE	59.0	60.9	45.2	47.6	40.0	▼	
Tests below standard (%)	34.4	26.4	30.3	29.5	31.5	—	
Gender gap (level)-Math	M 0.3	M 0.2	F 0.1	M 0.1	M 0.1	▲	
Gender gap OSSLT	F 8.6	F 6.1	F 12.2	F 13.6	F 11.8	—	
Gr 9 tests not written (%)	3.2	5.9	1.8	0.9	0.7	—	
Overall rating out of 10	5.7	6.8	5.7	5.7	5.2	—	

Valley Heights [Public] Langton		OSSLT count: 213					
ESL (%): 0.0		Special needs (%): 21.6					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$48,000: -0.4		Rank: 563/718		596/691			
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.7	3.0	3.0	—	
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.6	2.3	2.3	—	
OSSLT passed (%)-FTE	68.9	76.2	63.3	70.7	63.5	—	
OSSLT passed (%)-PE	33.3	41.7	35.3	36.8	35.7	—	
Tests below standard (%)	41.9	40.0	39.8	36.3	37.6	—	
Gender gap (level)-Math	M 0.1	n/a	M 0.1	F 0.1	E	n/a	
Gender gap OSSLT	F 20.6	F 15.7	F 19.8	F 19.9	F 1.0	—	
Gr 9 tests not written (%)	2.1	1.3	0.9	4.1	0.8	—	
Overall rating out of 10	4.5	4.6	4.1	4.8	4.7	—	

Waterford [Public] Waterford		OSSLT count: 99					
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based		2010-11		Last 5 Years			
on parents' avg. inc. of \$63,300: -1.6		Rank: 630/718		577/691			
Academic Performance	2007	2008	2009	2010	2011	T	

F J Brennan [Catholic] Windsor						OSSLT count: 217
ESL (%): 1.8		Special needs (%): 15.7				
Actual rating vs predicted based on parents' avg. inc. of \$64,300: 0.7		2010-11 Last 5 Years				
		Rank:	321/718	296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	1.8	1.9	1.9	2.4	2.3	—
OSSLT passed (%)-FTE	83.4	80.8	81.3	89.7	82.4	—
OSSLT passed (%)-PE	72.7	65.7	65.5	59.5	59.5	▼
Tests below standard (%)	28.1	31.8	25.8	22.3	23.5	—
Gender gap (level)-Math	M 0.2	F 0.1	E	F 0.1	M 0.1	—
Gender gap OSSLT	F 4.2	F 4.1	F 6.4	M 1.2	F 15.3	—
Gr 9 tests not written (%)	1.6	4.0	2.6	0.6	1.1	—
Overall rating out of 10	6.5	6.4	6.4	7.3	6.4	—

Kingsville [Public] Kingsville						OSSLT count: 158
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$72,500: 1.2		2010-11 Last 5 Years				
		Rank:	175/718	168/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.8	2.9	2.9	▲
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.6	2.8	2.7	—
OSSLT passed (%)-FTE	92.1	81.3	88.3	95.0	87.7	—
OSSLT passed (%)-PE	52.9	56.3	63.0	n/a	n/a	n/a
Tests below standard (%)	25.2	30.5	17.4	11.0	15.7	—
Gender gap (level)-Math	E	M 0.1	M 0.3	F 0.2	M 0.1	—
Gender gap OSSLT	F 3.3	F 6.7	M 2.4	F 3.4	F 14.5	—
Gr 9 tests not written (%)	0.9	1.9	0.0	0.7	1.2	—
Overall rating out of 10	7.0	6.4	7.2	8.2	7.2	—

St Joseph's [Catholic] Windsor						OSSLT count: 360
ESL (%): 1.4		Special needs (%): 17.8				
Actual rating vs predicted based on parents' avg. inc. of \$66,100: 0.0		2010-11 Last 5 Years				
		Rank:	452/718	332/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.7	3.0	2.7	—
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.3	2.6	2.4	—
OSSLT passed (%)-FTE	80.6	78.6	87.9	79.8	80.0	—
OSSLT passed (%)-PE	n/a	41.2	65.0	59.3	60.4	n/a
Tests below standard (%)	25.4	29.3	25.0	22.8	28.7	—
Gender gap (level)-Math	E	M 0.2	E	M 0.3	M 0.1	—
Gender gap OSSLT	F 6.3	F 4.4	F 9.6	M 2.5	F 5.4	—
Gr 9 tests not written (%)	2.5	2.7	2.5	3.3	2.0	—
Overall rating out of 10	6.9	6.1	6.6	6.5	5.7	—

General Amherst [Public] Amherstburg						OSSLT count: 221
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$97,600: -0.6		2010-11 Last 5 Years				
		Rank:	360/718	241/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	3.0	2.8	—
Avg. level Gr 9 Math (Apld)	2.5	2.3	2.4	2.8	2.8	—
OSSLT passed (%)-FTE	90.4	83.4	86.6	86.0	80.6	—
OSSLT passed (%)-PE	71.4	62.5	65.2	70.0	n/a	n/a
Tests below standard (%)	24.5	28.3	22.6	16.4	21.6	—
Gender gap (level)-Math	F 0.1	M 0.3	M 0.3	E	M 0.2	—
Gender gap OSSLT	F 6.0	F 5.2	F 2.8	F 6.8	F 13.0	—
Gr 9 tests not written (%)	0.5	2.7	2.8	1.3	0.6	—
Overall rating out of 10	7.2	6.5	6.8	7.6	6.2	—

Leamington [Public] Leamington						OSSLT count: 367
ESL (%): 5.2		Special needs (%): 7.6				
Actual rating vs predicted based on parents' avg. inc. of \$63,600: 1.4		2010-11 Last 5 Years				
		Rank:	208/718	97/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.8	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.5	2.8	2.7	2.9	2.7	—
OSSLT passed (%)-FTE	89.4	85.5	92.7	88.8	86.9	—
OSSLT passed (%)-PE	65.0	50.0	75.0	65.5	45.9	—
Tests below standard (%)	19.9	22.0	16.4	16.1	21.1	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	M 0.3	M 0.2	▼
Gender gap OSSLT	F 6.9	F 7.9	M 0.3	F 3.3	F 9.8	—
Gr 9 tests not written (%)	6.2	2.5	1.6	3.2	1.4	—
Overall rating out of 10	7.8	7.9	8.0	7.5	7.0	—

St Thomas of Villanova [Catholic] LaSalle						OSSLT count: 355
ESL (%): 0.0		Special needs (%): 21.7				
Actual rating vs predicted based on parents' avg. inc. of \$98,800: 1.1		2010-11 Last 5 Years				
		Rank:	68/718	155/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.6	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.4	2.8	2.7	—
OSSLT passed (%)-FTE	86.1	84.3	86.0	91.6	90.3	▲
OSSLT passed (%)-PE	56.8	46.3	48.9	52.6	58.3	—
Tests below standard (%)	22.2	26.6	27.3	12.2	14.2	—
Gender gap (level)-Math	M 0.2	E	M 0.2	E	M 0.1	—
Gender gap OSSLT	F 5.2	F 2.4	F 11.9	F 4.5	F 2.8	—
Gr 9 tests not written (%)	0.6	1.4	0.3	0.3	0.4	—
Overall rating out of 10	7.4	6.8	5.8	8.4	8.0	—

Harrow [Public] Harrow						OSSLT count: 65
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$89,000: -1.8		2010-11 Last 5 Years				
		Rank:	563/718	296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.5	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.8	2.3	2.3	1.9	—
OSSLT passed (%)-FTE	81.8	94.4	94.1	90.0	75.4	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	27.1	14.0	30.6	20.2	31.8	—
Gender gap (level)-Math	M 0.1	F 0.1	F 0.1	F 0.1	M 0.4	—
Gender gap OSSLT	F 13.0	F 0.6	F 11.1	F 1.9	F 11.6	—
Gr 9 tests not written (%)	0.0	1.4	0.0	1.4	0.0	—
Overall rating out of 10	6.9	8.4	6.0	6.9	4.7	—

L'Essor [Catholic] Tecumseh						OSSLT count: 209
ESL (%): 0.0		Special needs (%): 18.7				
Actual rating vs predicted based on parents' avg. inc. of \$87,700: -0.8		2010-11 Last 5 Years				
		Rank:	452/718	139/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.6	2.9	2.6	—
Avg. level Gr 9 Math (Apld)	2.3	2.7	2.1	2.1	1.3	▼
OSSLT passed (%)-FTE	91.3	89.0	90.2	86.9	88.6	—
OSSLT passed (%)-PE	41.2	54.5	38.1	45.0	50.0	—
Tests below standard (%)	19.7	19.1	27.1	21.2	29.2	▼
Gender gap (level)-Math	E	M 0.1	F 0.1	M 0.2	F 0.2	▼
Gender gap OSSLT	M 3.4	F 6.5	F 2.9	F 10.3	F 13.8	▼
Gr 9 tests not written (%)	0.7	0.0	0.0	0.0	0.0	—
Overall rating out of 10	8.4	8.7	6.8	7.3	5.7	▼

Vincent Massey [Public] Windsor						OSSLT count: 427
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$84,200: 1.4		2010-11 Last 5 Years				
		Rank:	84/718	118/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	2.9	3.1	—
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.5	2.3	2.5	—
OSSLT passed (%)-FTE	88.8	92.2	90.4	90.4	90.1	▲
OSSLT passed (%)-PE	66.7	65.8	64.5	n/a	n/a	n/a
Tests below standard (%)	19.9	17.9	15.1	18.3	13.9	—
Gender gap (level)-Math	E	M 0.3	M 0.2	M 0.3	E	—
Gender gap OSSLT	M 5.8	F 5.7	F 5.5	F 5.4	F 3.9	—
Gr 9 tests not written (%)	1.1	0.9	1.1	1.2	0.5	—
Overall rating out of 10	7.9	7.6	7.7	6.7	7.8	—

Holy Names [Catholic] Windsor						OSSLT count: 418
ESL (%): 3.6		Special needs (%): 14.8				
Actual rating vs predicted based on parents' avg. inc. of \$93,000: 0.2		2010-11 Last 5 Years				
		Rank:	231/718	296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.3	2.0	2.4	2.7	—
OSSLT passed (%)-FTE	85.4	83.3	87.1	89.8	88.0	▲
OSSLT passed (%)-PE	37.9	66.7	64.9	71.0	43.2	—
Tests below standard (%)	30.6	25.7	27.4	17.4	21.4	—
Gender gap (level)-Math	E	F 0.1	F 0.1	E	E	—
Gender gap OSSLT	F 4.6	F 7.6	F 9.3	F 2.3	F 0.8	—
Gr 9 tests not written (%)	0.6	1.9	1.1	0.3	0.3	—
Overall rating out of 10	6.2	6.4	6.2	7.2	6.9	▲

Riverside [Public] Windsor						OSSLT count: 270
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$66,000: 0.3		2010-11 Last 5 Years				
		Rank:	409/718	386/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.5	2.2	2.3	2.4	2.6	—
OSSLT passed (%)-FTE	85.4	84.6	81.7	75.4	78.6	—
OSSLT passed (%)-PE	70.4	51.3	n/a	n/a	n/a	n/a
Tests below standard (%)	27.2	27.2	25.2	29.9	24.9	—
Gender gap (level)-Math	M 0.3	M 0.1	M 0.3	E	E	▲
Gender gap OSSLT	F 5.9	F 8.9	F 12.3	F 10.5	F 11.7	—
Gr 9 tests not written (%)	1.6	2.8	1.3	2.3	2.2	—
Overall rating out of 10	6.9	6.4	5.9	5.2	6.0	—

W F Herman [Public] Windsor						OSSLT count: 228
ESL (%): 0.0		Special needs (%): 18.4				
Actual rating vs predicted based on parents' avg. inc. of \$52,700: -0.4		2010-11 Last 5 Years				
		Rank:	546/718	568/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.5	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.3	2.1	2.6	—
OSSLT passed (%)-FTE	74.1	73.6	71.4	80.3	71.7	—
OSSLT passed (%)-PE	45.2	n/a	44.4	63.3	38.5	n/a
Tests below standard (%)	43.8	33.3	41.4	33.8	35.7	—
Gender gap (level)-Math	F 0.4	M 0.3	E	M 0.3	M 0.1	—
Gender gap OSSLT	F 3.2	F 4.7	F 2.7	F 6.1	F 1.1	—
Gr 9 tests not written (%)	4.4	1.3	1.0	0.6	1.0	▲
Overall rating out of 10	4.1	4.9	4.5	5.4	4.9	—

Hon W C Kennedy [Public] Windsor						OSSLT count: 265
ESL (%): 0.0		Special needs (%): 7.5				
Actual rating vs predicted based on parents' avg. inc. of \$53,400: -0.1		2010-11 Last 5 Years				
		Rank:				

HAMILTON-WENTWORTH AREA

Ancaster [Public] Ancaster		OSSLT count: 220				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$119,600: -0.8	Rank:	253/718	185/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.4	2.2	2.3	—
OSSLT passed (%)-FTE	90.6	92.1	91.9	88.5	89.4	—
OSSLT passed (%)-PE	58.1	57.6	n/a	41.2	n/a	n/a
Tests below standard (%)	24.9	21.5	15.2	18.8	18.4	—
Gender gap (level)-Math	E	M 0.2	E	M 0.1	E	—
Gender gap OSSLT	F 7.4	F 11.6	F 5.2	F 4.5	F 4.0	—
Gr 9 tests not written (%)	1.2	1.3	0.4	0.9	1.3	—
Overall rating out of 10	7.0	7.2	7.5	7.0	6.8	—

Barton [Public] Hamilton		OSSLT count: 308				
ESL (%): 22.1	Special needs (%): 13.3					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$57,400: -1.1	Rank:	606/718	601/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.5	1.9	2.7	—
Avg. level Gr 9 Math (Apld)	2.1	2.2	2.3	1.9	2.4	—
OSSLT passed (%)-FTE	71.7	73.2	78.0	65.5	68.1	—
OSSLT passed (%)-PE	40.0	27.1	49.3	47.6	40.6	—
Tests below standard (%)	39.9	40.5	35.3	51.3	38.9	—
Gender gap (level)-Math	F 0.1	E	M 0.3	F 0.3	E	—
Gender gap OSSLT	M 5.8	F 4.7	F 2.7	F 15.4	F 19.1	▼
Gr 9 tests not written (%)	6.6	4.7	9.7	8.6	8.1	▼
Overall rating out of 10	4.9	5.3	5.1	2.3	4.3	—

Bishop Ryan [Catholic] Hamilton		OSSLT count: 325				
ESL (%): 0.3	Special needs (%): 26.2					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$67,600: 0.4	Rank:	360/718	260/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.4	2.5	2.3	—
OSSLT passed (%)-FTE	84.7	84.4	85.9	90.5	82.7	—
OSSLT passed (%)-PE	30.3	57.1	60.4	39.5	35.9	—
Tests below standard (%)	27.9	23.9	25.0	20.8	26.2	—
Gender gap (level)-Math	M 0.1	E	F 0.1	E	M 0.1	—
Gender gap OSSLT	F 10.8	F 6.6	F 3.3	F 10.1	F 9.3	—
Gr 9 tests not written (%)	2.5	1.4	0.7	0.7	1.8	—
Overall rating out of 10	6.5	7.4	6.9	7.1	6.2	—

Bishop Tonnos [Catholic] Ancaster		OSSLT count: 356				
ESL (%): 0.0	Special needs (%): 30.6					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$112,400: -0.8	Rank:	299/718	168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.5	2.3	2.3	2.5	2.2	—
OSSLT passed (%)-FTE	87.7	88.0	91.4	89.3	85.0	—
OSSLT passed (%)-PE	52.4	47.9	66.7	55.6	31.4	—
Tests below standard (%)	17.6	24.8	17.7	17.0	22.0	—
Gender gap (level)-Math	E	M 0.1	M 0.1	F 0.1	F 0.1	▼
Gender gap OSSLT	F 4.5	F 10.0	F 8.5	F 10.3	F 10.6	—
Gr 9 tests not written (%)	0.6	1.4	1.7	1.6	0.0	—
Overall rating out of 10	8.1	6.7	7.4	7.1	6.5	—

Cardinal Newman [Catholic] Stoney Creek		OSSLT count: 392				
ESL (%): 0.0	Special needs (%): 36.7					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$77,400: 0.9	Rank:	208/718	118/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.1	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.5	2.5	2.4	—
OSSLT passed (%)-FTE	80.6	87.6	92.0	91.5	84.9	—
OSSLT passed (%)-PE	41.5	57.8	55.7	46.2	50.0	—
Tests below standard (%)	24.9	19.1	16.8	15.3	19.9	—
Gender gap (level)-Math	M 0.1	E	M 0.1	E	E	—
Gender gap OSSLT	F 5.6	F 4.0	F 2.1	F 7.1	F 6.8	—
Gr 9 tests not written (%)	5.2	0.8	0.0	0.3	0.0	—
Overall rating out of 10	7.1	8.0	7.9	7.7	7.0	—

Cathedral [Catholic] Hamilton		OSSLT count: 579				
ESL (%): 14.0	Special needs (%): 38.5					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$40,800: -0.6	Rank:	606/718	559/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	1.3	2.1	2.1	2.5	2.1	—
OSSLT passed (%)-FTE	67.4	72.2	79.7	76.2	65.3	—
OSSLT passed (%)-PE	41.7	50.0	50.0	51.9	41.3	—
Tests below standard (%)	53.9	37.4	30.8	27.9	40.9	—
Gender gap (level)-Math	F 0.3	M 0.1	M 0.1	F 0.1	E	▲
Gender gap OSSLT	F 11.3	F 8.9	M 2.5	F 3.7	F 13.6	—
Gr 9 tests not written (%)	15.0	1.4	0.0	0.7	2.9	—
Overall rating out of 10	2.6	5.3	6.1	6.4	4.3	—

Delta [Public] Hamilton		OSSLT count: 265				
ESL (%): 0.0	Special needs (%): 13.6					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$46,900: -2.1	Rank:	703/718	660/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.2	1.9	2.4	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	1.6	2.2	2.2	2.1	—
OSSLT passed (%)-FTE	58.0	76.7	67.6	63.2	53.7	—
OSSLT passed (%)-PE	40.6	54.4	43.5	43.9	36.3	—
Tests below standard (%)	51.4	51.2	45.9	45.0	51.1	—
Gender gap (level)-Math	F 0.4	E	M 0.3	M 0.2	M 0.1	—
Gender gap OSSLT	F 13.7	F 16.2	F 11.7	F 16.5	F 13.4	—
Gr 9 tests not written (%)	12.4	10.2	2.9	3.6	3.5	—
Overall rating out of 10	2.3	3.3	3.8	3.5	3.0	—

Georges-P-Vanier [Public] Hamilton		OSSLT count: 26				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$76,200: -4.3	Rank:	703/718	n/a			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.3	n/a	n/a	2.3	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)-FTE	82.1	78.0	n/a	n/a	66.7	n/a
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	18.8	30.9	n/a	n/a	42.9	n/a
Gender gap (level)-Math	F 0.1	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	0.0	n/a	n/a	0.0	n/a
Overall rating out of 10	7.5	5.0	n/a	n/a	1.8	n/a

Glendale [Public] Hamilton		OSSLT count: 360				
ESL (%): 20.6	Special needs (%): 13.9					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$41,000: -1.7	Rank:	669/718	611/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.6	2.7	2.6	▼
Avg. level Gr 9 Math (Apld)	1.6	2.0	2.0	2.1	2.0	—
OSSLT passed (%)-FTE	69.6	74.9	82.1	65.1	66.3	—
OSSLT passed (%)-PE	37.5	46.2	34.9	30.4	29.7	—
Tests below standard (%)	42.8	37.7	39.3	41.2	43.0	▼
Gender gap (level)-Math	M 0.1	M 0.2	M 0.2	E	F 0.3	—
Gender gap OSSLT	F 14.6	F 10.6	F 4.8	F 2.7	F 10.7	—
Gr 9 tests not written (%)	4.8	3.6	2.5	1.0	5.2	—
Overall rating out of 10	4.2	4.8	4.9	3.9	3.2	—

Highland [Public] Dundas		OSSLT count: 179				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$104,400: 0.5	Rank:	129/718	168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	2.9	2.9	▲
Avg. level Gr 9 Math (Apld)	2.1	2.2	2.2	2.7	2.2	—
OSSLT passed (%)-FTE	89.7	88.2	94.4	92.5	92.6	▲
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	23.0	20.2	18.8	13.8	15.8	▲
Gender gap (level)-Math	E	M 0.1	F 0.1	M 0.1	E	—
Gender gap OSSLT	F 5.9	F 13.9	F 7.6	F 3.3	F 4.7	—
Gr 9 tests not written (%)	1.0	2.7	1.4	0.0	2.4	—
Overall rating out of 10	7.0	6.8	7.0	7.5	7.5	▲

Hill Park [Public] Hamilton		OSSLT count: 258				
ESL (%): 0.4	Special needs (%): 25.6					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$55,600: -1.6	Rank:	644/718	568/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.5	2.6	2.6	2.6	▼
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.3	2.3	2.1	—
OSSLT passed (%)-FTE	73.3	70.2	80.0	75.6	63.5	—
OSSLT passed (%)-PE	51.7	43.3	76.7	50.0	56.8	—
Tests below standard (%)	37.8	45.9	31.8	35.1	44.4	—
Gender gap (level)-Math	M 0.2	F 0.3	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 24.3	F 11.4	F 6.1	F 5.5	F 6.5	▲
Gr 9 tests not written (%)	11.6	4.4	1.8	6.4	4.4	—
Overall rating out of 10	5.1	3.8	6.1	5.4	3.8	—

Mère-Teresa [Catholic] Hamilton		OSSLT count: 61				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$65,000: 0.5	Rank:	360/718	577/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.5	2.2	2.3	2.5	—
Avg. level Gr 9 Math (Apld)	1.7	1.4	n/a	2.1	n/a	n/a
OSSLT passed (%)-FTE	79.7	72.2	70.5	83.1	91.5	—
OSSLT passed (%)-PE	50.0	45.5	52.0	n/a	n/a	n/a
Tests below standard (%)	43.7	47.1	41.2	35.2	23.0	—
Gender gap (level)-Math	F 0.2	M 0.2	M 0.3	M 0.2	M 0.3	▼
Gender gap OSSLT	F 10.7	F 12.5	F 24.7	F 11.9	M 0.0	▲
Gr 9 tests not written (%)	5.2	3.0	0.0	0.0	0.0	▲
Overall rating out of 10	4.3	4.4	3.3	5.2	6.2	—

Orchard Park [Public] Stoney Creek		OSSLT count: 352		
ESL (%): 17.3	Special needs (%): 20.5			
Actual rating vs predicted based	2010-11 Last 5 Years			
on parents' avg. inc. of \$71,300: 0.6	Rank:	253/718	273/691	
Academic Performance	2007	2008	2009	

Sir Winston Churchill [Public] Hamilton						OSSLT count: 408		
ESL (%): 0.0	Special needs (%): 26.0		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$43,700: -1.1			Rank:	637/718	660/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	1.9	2.3	2.4	2.6	2.5	▲		
Avg. level Gr 9 Math (Apld)	1.6	1.6	1.6	2.1	2.1	—		
OSSLT passed (%)-FTE	75.8	66.5	67.5	61.7	70.9	—		
OSSLT passed (%)-PE	43.2	38.8	40.2	42.9	42.4	—		
Tests below standard (%)	52.4	52.8	52.4	45.6	43.8	—		
Gender gap (level)-Math	M 0.3	E	M 0.1	M 0.3	F 0.2	—		
Gender gap OSSLT	F 9.7	F 19.3	F 9.5	F 5.2	F 9.6	—		
Gr 9 tests not written (%)	7.0	9.1	8.1	6.0	0.9	—		
Overall rating out of 10	3.0	2.7	3.0	3.5	3.9	▲		

Westmount [Public] Hamilton						OSSLT count: 372		
ESL (%): 0.0	Special needs (%): 7.3		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$71,300: 1.9			Rank:	84/718	97/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.9	2.9	—		
Avg. level Gr 9 Math (Apld)	2.1	2.3	2.4	2.4	2.5	—		
OSSLT passed (%)-FTE	95.3	96.3	93.4	93.7	92.9	—		
OSSLT passed (%)-PE	n/a	n/a	68.8	55.6	73.9	n/a		
Tests below standard (%)	20.2	15.1	17.2	14.4	12.1	▲		
Gender gap (level)-Math	E	M 0.2	M 0.1	F 0.6	F 0.1	—		
Gender gap OSSLT	M 2.6	F 3.9	F 10.0	F 6.6	F 4.3	—		
Gr 9 tests not written (%)	2.2	5.9	3.6	1.7	1.9	—		
Overall rating out of 10	7.8	7.8	7.4	7.4	7.8	—		

Kitchener Waterloo [Public] Kitchener						OSSLT count: 397		
ESL (%): 1.3	Special needs (%): 38.5		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$67,600: 0.2			Rank:	409/718	386/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.8	3.0	2.9	—		
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.0	2.6	2.2	—		
OSSLT passed (%)-FTE	83.3	82.9	75.9	74.8	80.1	—		
OSSLT passed (%)-PE	43.9	48.1	41.3	59.0	61.3	—		
Tests below standard (%)	29.2	29.1	34.6	24.1	23.7	—		
Gender gap (level)-Math	F 0.1	F 0.2	M 0.3	F 0.1	E	—		
Gender gap OSSLT	F 4.7	F 8.7	F 15.3	F 2.4	F 23.4	—		
Gr 9 tests not written (%)	6.3	6.5	9.4	4.6	5.2	—		
Overall rating out of 10	6.9	6.4	4.8	6.2	6.0	—		

St Jean de Brebeuf [Catholic] Hamilton						OSSLT count: 510		
ESL (%): 4.9	Special needs (%): 42.0		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$67,300: 0.3			Rank:	390/718	370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	3.0	2.9	—		
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.2	2.5	2.1	—		
OSSLT passed (%)-FTE	76.6	81.6	81.0	85.7	84.9	▲		
OSSLT passed (%)-PE	45.3	35.8	46.1	57.0	38.7	—		
Tests below standard (%)	33.6	33.1	28.3	22.0	29.0	—		
Gender gap (level)-Math	E	M 0.2	E	F 0.1	M 0.1	—		
Gender gap OSSLT	F 10.0	F 5.4	M 0.1	F 8.5	F 5.7	—		
Gr 9 tests not written (%)	2.9	2.4	0.2	0.5	2.5	—		
Overall rating out of 10	5.8	5.8	6.2	7.0	6.1	—		

Cameron Heights [Public] Kitchener						OSSLT count: 525		
ESL (%): 4.8	Special needs (%): 16.0		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$74,100: 1.2			Rank:	175/718	211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.8	2.9	—		
Avg. level Gr 9 Math (Apld)	2.1	1.7	1.6	2.0	2.0	—		
OSSLT passed (%)-FTE	84.0	87.9	89.9	87.3	89.9	▲		
OSSLT passed (%)-PE	73.4	67.6	74.3	65.5	69.2	—		
Tests below standard (%)	25.3	21.6	19.3	21.8	18.3	—		
Gender gap (level)-Math	M 0.1	E	M 0.1	E	E	—		
Gender gap OSSLT	F 9.0	F 1.1	F 6.9	F 6.6	F 1.2	—		
Gr 9 tests not written (%)	4.6	1.0	2.7	1.4	1.9	—		
Overall rating out of 10	6.9	7.4	7.2	6.5	7.2	—		

Resurrection [Catholic] Kitchener						OSSLT count: 447		
ESL (%): 3.1	Special needs (%): 29.8		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$80,800: 1.4			Rank:	112/718	185/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	3.0	3.0	2.9	2.9	3.1	—		
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.4	2.3	2.5	—		
OSSLT passed (%)-FTE	85.6	83.7	82.5	86.2	89.3	—		
OSSLT passed (%)-PE	44.1	62.1	56.9	40.8	59.7	—		
Tests below standard (%)	25.9	20.9	21.8	23.4	17.1	—		
Gender gap (level)-Math	F 0.1	E	E	M 0.1	M 0.1	▼		
Gender gap OSSLT	F 4.7	F 9.5	F 5.6	F 8.2	F 8.2	—		
Gr 9 tests not written (%)	1.4	1.9	1.7	0.9	1.1	—		
Overall rating out of 10	7.0	7.6	6.8	6.3	7.6	—		

St Mary's [Catholic] Hamilton						OSSLT count: 285		
ESL (%): 0.7	Special needs (%): 29.8		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$96,200: -0.2			Rank:	281/718	211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	3.0	2.8	2.9	2.8	—		
Avg. level Gr 9 Math (Apld)	2.7	2.4	2.3	2.3	2.1	▼		
OSSLT passed (%)-FTE	83.9	85.4	87.6	90.2	88.1	—		
OSSLT passed (%)-PE	53.7	58.3	62.0	53.8	56.0	—		
Tests below standard (%)	23.4	22.3	20.3	18.8	21.5	—		
Gender gap (level)-Math	E	M 0.1	E	F 0.2	M 0.1	—		
Gender gap OSSLT	F 9.0	F 15.1	F 5.7	F 2.1	F 8.2	—		
Gr 9 tests not written (%)	4.5	4.0	3.0	1.5	1.2	—		
Overall rating out of 10	7.2	7.3	6.9	7.0	6.6	—		

Eastwood [Public] Kitchener						OSSLT count: 502		
ESL (%): 30.3	Special needs (%): 11.2		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$64,600: -0.6			Rank:	523/718	539/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.6	2.7	2.8	—		
Avg. level Gr 9 Math (Apld)	1.7	1.9	1.7	1.7	1.8	—		
OSSLT passed (%)-FTE	78.5	80.6	87.3	81.3	82.3	—		
OSSLT passed (%)-PE	42.4	42.0	52.2	45.6	39.7	—		
Tests below standard (%)	41.2	35.0	35.1	35.4	35.6	—		
Gender gap (level)-Math	F 0.3	E	E	F 0.2	E	—		
Gender gap OSSLT	F 8.8	F 19.2	F 6.3	F 10.2	F 13.5	—		
Gr 9 tests not written (%)	6.8	5.7	2.3	4.3	3.9	—		
Overall rating out of 10	4.6	5.5	5.5	4.8	5.1	—		

St Mary's [Catholic] Kitchener						OSSLT count: 644		
ESL (%): 11.6	Special needs (%): 26.4		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$77,300: -0.3			Rank:	432/718	370/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.8	2.8	—		
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.2	2.3	2.2	—		
OSSLT passed (%)-FTE	84.4	81.5	83.6	80.0	80.9	—		
OSSLT passed (%)-PE	51.4	45.7	45.8	41.5	53.4	—		
Tests below standard (%)	27.9	30.3	27.4	29.7	30.8	▼		
Gender gap (level)-Math	M 0.1	E	M 0.1	E	E	—		
Gender gap OSSLT	F 4.6	F 5.5	F 3.2	F 11.0	F 3.6	—		
Gr 9 tests not written (%)	1.5	3.3	3.4	2.5	2.2	—		
Overall rating out of 10	6.6	6.5	6.3	5.7	5.8	▼		

LAMBTON KENT AREA

St Thomas More [Catholic] Hamilton						OSSLT count: 556		
ESL (%): 8.8	Special needs (%): 30.8		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$68,300: 0.4			Rank:	360/718	332/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.9	2.9	—		
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.3	2.3	2.1	—		
OSSLT passed (%)-FTE	87.0	85.8	89.1	82.6	81.7	—		
OSSLT passed (%)-PE	58.9	44.6	63.2	47.7	41.8	—		
Tests below standard (%)	27.7	30.2	26.5	25.9	27.8	—		
Gender gap (level)-Math	E	E	M 0.1	M 0.1	E	—		
Gender gap OSSLT	F 4.0	F 6.2	F 1.1	F 9.6	F 0.4	—		
Gr 9 tests not written (%)	1.9	1.2	0.9	0.4	2.2	—		
Overall rating out of 10	7.1	6.3	6.4	6.2	6.2	—		

Forest Heights [Public] Kitchener						OSSLT count: 525		
ESL (%): 29.1	Special needs (%): 13.3		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$67,600: -0.8			Rank:	533/718	492/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.7	2.7	—		
Avg. level Gr 9 Math (Apld)	1.8	1.9	1.7	1.7	1.6	▼		
OSSLT passed (%)-FTE	80.7	82.4	84.7	80.3	81.4	—		
OSSLT passed (%)-PE	38.0	51.9	69.9	38.5	47.9	—		
Tests below standard (%)	34.3	32.9	29.9	35.9	34.0	—		
Gender gap (level)-Math	F 0.1	E	M 0.2	F 0.1	F 0.1	—		
Gender gap OSSLT	F 1.8	F 16.4	F 5.8	F 5.3	F 15.1	—		
Gr 9 tests not written (%)	4.9	8.8	6.6	5.6	2.6	—		
Overall rating out of 10	5.9	5.5	5.9	4.7	5.0	—		

Alexander Mackenzie [Public] Sarnia						OSSLT count: 175		
ESL (%): 0.0	Special needs (%): 98.3		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$70,100: -5.9			Rank:	710/718	683/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	n/a		
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.4	2.2	2.3	—		
OSSLT passed (%)-FTE	38.4	42.1	41.1	37.4	32.2	—		
OSSLT passed (%)-PE	34.3	48.4	50.0	51.6	24.5	—		
Tests below standard (%)	64.8	58.8	54.0	59.4	66.3	▼		
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a		
Gender gap OSSLT	M 14.4	M 7.9	n/a	n/a	n/a	n/a		
Gr 9 tests not written (%)	11.9	0.0	2.0	7.3	10.8	—		
Overall rating out of 10	0.9	1.7	1.8	0.6	0.0	—		

Waterdown [Public] Waterdown						OSSLT count: 333		
ESL (%): 0.0	Special needs (%): 17.1		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$99,700: 0.7			Rank:	112/718	97/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.7	2.9	3.0	3.0	3.0	—		
Avg. level Gr 9 Math (Apld)	2.5	2.3	2.8	2.5	2.4	—		
OSSLT passed (%)-FTE	90.8	91.3	87.2	88.7	89.6	—		
OSSLT passed (%)-PE	67.6	71.1	60.0	56.5	55.6	▼		
Tests below standard (%)	22.1	18.7	16.4	15.8	13.8	▲		
Gender gap (level)-Math	E	M 0.1	M 0.2	E	M 0.1	—		
Gender gap OSSLT	F 8.0	F 6.9	F 6.8	F 11.9	F 9.5	—		
Gr 9 tests not written (%)	1.3	1.4	1.8	1.0	1.2	—		
Overall rating out of 10	7.5	7.8	7.5	7.4	7.6	—		

Grand River [Public] Kitchener						OSSLT count: 438		
ESL (%): 3.7	Special needs (%): 31.3		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$89,400: -0.5			Rank:	409/718	319/691			
Academic Performance	2007	2008	2009	2010	2011	Trend		
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.7	3.0	—		
Avg. level Gr 9 Math (Apld)	2.8	2.3	2.5	2.3	2.0	▼		
OSSLT passed (%)-FTE	93.0	88.2	84.5	85.0	77.8	—		
OSSLT passed (%)-PE	58.1	73.3	36.4	39.7	53.2	—		
Tests below standard (%)	21.4	23.5	24.0	28.6	25.1	▼		
Gender gap (level)-Math	M 0.2	F 0.2	M 0.1	M 0.1	E	—		
Gender gap OSSLT	F 2.8	F 9.2	F 10.3	F 6.4	F 16.0	—		
Gr 9 tests not written (%)	2.3	4.8	5.2	8.1	5.6	▼		
Overall rating out of 10	7.5	6.9	6.5	5.8	6.0	▼		

Blenheim [Public] Blenheim						OSSLT count: 140		
ESL (%): 1.4	Special needs (%): 18.6		2010-11 Last 5 Years					
Actual rating vs predicted based on parents' avg. inc. of \$66,600: 0.1			Rank:	432/718	332/691			
Academic Performance	2007	2008	2009					

John McGregor [Public] Chatham							OSSLT count: 270			
ESL (%): 0.0		Special needs (%): 48.1								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$65,500: -1.8		Rank: 637/718 629/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.5	2.8	2.7	—				
Avg. level Gr 9 Math (Apld)	2.2	1.8	2.2	2.2	2.2	—				
OSSLT passed (%)—FTE	75.3	65.9	64.7	65.3	68.4	—				
OSSLT passed (%)—PE	45.8	27.8	22.2	39.5	24.3	—				
Tests below standard (%)	39.9	46.2	46.1	43.3	44.5	—				
Gender gap (level)—Math	M 0.2	F 0.1	M 0.2	E	E	—				
Gender gap OSSLT	F 7.3	F 10.3	F 19.8	M 1.1	F 5.5	—				
Gr 9 tests not written (%)	3.2	2.4	0.0	2.1	4.4	—				
Overall rating out of 10	4.9	3.9	2.8	4.2	3.9	—				

Lambton Central [Public] Petrolia							OSSLT count: 281			
ESL (%): 0.4		Special needs (%): 21.4								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$70,500: 1.8		Rank: 977/718 185/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.8	2.9	2.9	—				
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.5	2.0	2.7	—				
OSSLT passed (%)—FTE	88.3	85.7	84.9	89.7	91.9	—				
OSSLT passed (%)—PE	64.5	68.3	52.1	69.8	61.5	—				
Tests below standard (%)	24.9	22.5	24.3	22.5	17.3	—				
Gender gap (level)—Math	M 0.2	M 0.1	E	F 0.2	E	—				
Gender gap OSSLT	F 12.7	F 11.2	F 7.9	F 7.2	F 2.9	▲				
Gr 9 tests not written (%)	0.8	0.4	0.0	0.9	3.7	—				
Overall rating out of 10	6.9	7.4	6.7	7.0	7.7	—				

Lambton Kent [Public] Dresden							OSSLT count: 79			
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$53,300: -0.8		Rank: 587/718 514/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.4	2.8	3.0	2.8	2.4	—				
Avg. level Gr 9 Math (Apld)	1.6	2.0	2.1	2.3	2.8	▲				
OSSLT passed (%)—FTE	76.7	78.3	82.1	79.4	76.3	—				
OSSLT passed (%)—PE	50.0	26.3	77.8	n/a	n/a	n/a				
Tests below standard (%)	41.5	34.6	23.9	30.5	31.0	—				
Gender gap (level)—Math	F 0.1	F 0.3	M 0.2	F 0.2	M 0.2	—				
Gender gap OSSLT	F 9.7	F 18.8	F 10.0	F 2.8	F 14.6	—				
Gr 9 tests not written (%)	0.0	4.5	2.0	0.0	2.4	—				
Overall rating out of 10	4.5	5.1	6.7	5.5	4.5	—				

North Lambton [Public] Forest							OSSLT count: 151			
ESL (%): 1.3		Special needs (%): 23.2								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$ n/a: n/a		Rank: 432/718 386/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.7	2.7	2.7	—				
Avg. level Gr 9 Math (Apld)	2.4	2.6	1.9	2.2	2.3	—				
OSSLT passed (%)—FTE	83.8	84.9	87.9	84.5	79.6	—				
OSSLT passed (%)—PE	71.4	68.4	58.3	60.0	60.0	—				
Tests below standard (%)	31.5	24.4	25.9	28.4	30.0	—				
Gender gap (level)—Math	E	M 0.2	M 0.2	F 0.4	M 0.2	—				
Gender gap OSSLT	F 0.4	F 8.9	F 9.7	F 9.4	F 7.4	—				
Gr 9 tests not written (%)	0.0	2.0	4.3	4.3	3.2	▼				
Overall rating out of 10	6.3	6.8	6.2	5.5	5.8	—				

Northern [Public] Sarnia							OSSLT count: 321			
ESL (%): 0.0		Special needs (%): 9.7								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$103,100: 0.3		Rank: 161/718 82/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	3.0	3.0	—				
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.5	2.1	2.3	—				
OSSLT passed (%)—FTE	93.9	91.8	94.0	94.0	87.8	—				
OSSLT passed (%)—PE	73.0	73.3	84.2	61.9	81.8	—				
Tests below standard (%)	17.0	17.8	12.8	16.2	16.6	—				
Gender gap (level)—Math	F 0.1	M 0.2	M 0.1	E	F 0.1	—				
Gender gap OSSLT	F 2.2	F 9.4	F 1.1	F 3.2	F 4.3	—				
Gr 9 tests not written (%)	1.7	0.4	0.0	1.1	2.2	—				
Overall rating out of 10	8.3	7.6	8.1	7.6	7.3	—				

Pain Court [Catholic] Pain Court							OSSLT count: 51			
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$68,900: 1.2		Rank: 208/718 211/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.1	3.0	2.9	—				
Avg. level Gr 9 Math (Apld)	2.4	n/a	2.4	n/a	2.5	n/a				
OSSLT passed (%)—FTE	84.5	75.4	75.4	78.3	87.5	—				
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a				
Tests below standard (%)	22.9	18.4	20.6	16.7	21.7	—				
Gender gap (level)—Math	F 0.2	F 0.1	n/a	n/a	n/a	n/a				
Gender gap OSSLT	F 24.9	F 34.2	n/a	n/a	n/a	n/a				
Gr 9 tests not written (%)	0.0	0.0	2.2	0.0	0.0	—				
Overall rating out of 10	7.1	7.1	6.5	7.1	7.0	—				

Ridgetown [Public] Ridgetown							OSSLT count: 45			
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$ n/a: n/a		Rank: 617/718 514/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.5	2.3	2.6	2.8	2.7	—				
Avg. level Gr 9 Math (Apld)	2.4	1.9	2.1	2.4	2.6	—				
OSSLT passed (%)—FTE	90.5	83.8	71.8	77.0	76.7	—				
OSSLT passed (%)—PE	54.5	62.5	n/a	n/a	n/a	n/a				
Tests below standard (%)	28.8	35.1	37.2	25.8	26.0	—				
Gender gap (level)—Math	E	M 0.4	M 0.5	n/a	F 0.2	n/a				
Gender gap OSSLT	M 12.1	F 11.9	F 4.2	F 14.9	n/a	—				
Gr 9 tests not written (%)	3.0	0.0	2.6	0.0	4.7	—				
Overall rating out of 10	6.6	4.7	4.3	5.4	5.5	—				

Saint-Francois-Xavier [Catholic] Sarnia							OSSLT count: 29			
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$79,700: -2.0		Rank: 617/718 n/a								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	n/a	n/a	2.0	1.9	2.6	n/a				
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a				
OSSLT passed (%)—FTE	n/a	n/a	58.8	79.2	73.9	n/a				
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a				
Tests below standard (%)	n/a	n/a	51.4	42.9	28.9	n/a				
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a				
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a				
Gr 9 tests not written (%)	n/a	n/a	0.0	0.0	0.0	n/a				
Overall rating out of 10	n/a	n/a	0.8	3.2	4.2	n/a				

Sarnia [Public] Sarnia							OSSLT count: 253			
ESL (%): 0.0		Special needs (%): 19.0								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$74,000: -1.4		Rank: 577/718 550/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.5	2.5	2.7	—				
Avg. level Gr 9 Math (Apld)	1.8	1.9	2.0	1.9	2.2	—				
OSSLT passed (%)—FTE	82.9	81.0	78.8	78.0	72.3	▼				
OSSLT passed (%)—PE	63.6	50.0	43.4	52.3	37.5	—				
Tests below standard (%)	33.3	36.6	39.2	41.9	35.3	▼				
Gender gap (level)—Math	E	F 0.1	M 0.1	M 0.2	M 0.1	—				
Gender gap OSSLT	F 5.6	F 6.8	F 7.9	F 7.1	F 14.6	—				
Gr 9 tests not written (%)	8.8	3.8	7.8	6.5	3.0	—				
Overall rating out of 10	6.0	5.4	4.7	4.3	4.6	▼				

St Christopher [Catholic] Sarnia							OSSLT count: 220			
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$105,400: 0.2		Rank: 617/718 155/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.7	2.7	2.8	—				
Avg. level Gr 9 Math (Apld)	2.4	1.8	2.5	2.6	2.6	—				
OSSLT passed (%)—FTE	95.4	94.3	90.1	93.7	89.7	—				
OSSLT passed (%)—PE	n/a	n/a	76.5	89.5	n/a	n/a				
Tests below standard (%)	18.1	20.8	18.8	18.8	17.5	—				
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	M 0.1	E	—				
Gender gap OSSLT	F 7.4	F 3.8	F 8.9	F 5.2	F 1.3	—				
Gr 9 tests not written (%)	0.5	1.6	0.0	0.5	0.4	—				
Overall rating out of 10	7.9	7.3	7.1	7.0	7.3	—				

St Clair [Public] Sarnia							OSSLT count: 221			
ESL (%): 5.0		Special needs (%): 14.9								
Actual rating vs predicted based		2010-11 Last 5 Years								
on parents' avg. inc. of \$61,700: -0.2		Rank: 482/718 449/691								
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.7	2.7	—				
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.4	2.2	2.2	—				
OSSLT passed (%)—FTE	85.0	78.7	76.7	79.9	78.9	—				
OSSLT passed (%)—PE	28.6	44.4	54.0	69.8	55.3	▲				
Tests below standard (%)	30.4	32.9	32.8	30.0	33.9	—				
Gender gap (level)—Math	E	M 0.2	F 0.1	E	E	—				
Gender gap OSSLT	F 16.7	F 1.6	F 15.7	F 21.2	F 12.2	—				
Gr 9 tests not written (%)	8.9	6.3	3.3	2.6	3.5	—				
Overall rating out of 10	6.									

Gabriel-Dumont [Public] London						OSSLT count: 24						
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$71,700: -0.1						Rank: 432/718 550/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.4	2.4	2.6	—						
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a						
OSSLT passed (%) - FTE	77.8	83.3	81.0	75.0	83.3	—						
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a						
Tests below standard (%)	37.8	28.6	31.6	33.3	23.9	—						
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a						
Gender gap OSSLT	n/a	F 30.0	n/a	n/a	n/a	n/a						
Gr 9 tests not written (%)	0.0	9.1	0.0	0.0	0.0	—						
Overall rating out of 10	4.0	5.5	5.0	4.5	5.8	—						

H B Beal [Public] London						OSSLT count: 548						
ESL (%): 20.6		Special needs (%): 16.8					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$60,300: -1.1						Rank: 599/718 568/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.9	2.6	2.7	—						
Avg. level Gr 9 Math (Apld)	2.0	1.9	2.2	1.9	1.9	—						
OSSLT passed (%) - FTE	63.1	74.8	76.8	74.2	74.6	—						
OSSLT passed (%) - PE	49.4	48.6	53.0	46.0	39.0	▼						
Tests below standard (%)	45.9	40.1	34.3	40.1	39.8	—						
Gender gap (level)-Math	M 0.3	M 0.2	E	M 0.3	M 0.2	—						
Gender gap OSSLT	F 13.8	F 6.8	E	F 12.3	F 3.1	—						
Gr 9 tests not written (%)	15.4	12.9	17.2	12.0	9.3	—						
Overall rating out of 10	4.2	5.2	5.9	4.2	4.4	—						

John Paul II [Catholic] London						OSSLT count: 444						
ESL (%): 6.1		Special needs (%): 13.5					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$55,200: -1.4						Rank: 630/718 431/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.8	2.6	▼						
Avg. level Gr 9 Math (Apld)	2.6	2.4	2.2	2.4	1.8	▼						
OSSLT passed (%) - FTE	78.8	80.3	78.9	77.7	76.0	▲						
OSSLT passed (%) - PE	63.6	47.2	59.4	44.3	34.6	▼						
Tests below standard (%)	27.0	28.6	31.3	29.9	40.8	—						
Gender gap (level)-Math	M 0.1	E	M 0.1	M 0.1	F 0.2	—						
Gender gap OSSLT	F 6.2	F 2.8	F 5.7	F 7.8	F 9.3	—						
Gr 9 tests not written (%)	2.8	3.3	1.8	0.6	1.8	—						
Overall rating out of 10	7.0	7.0	5.7	5.5	4.0	▼						

London Central [Public] London						OSSLT count: 234						
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$88,700: 2.8						Rank: 47/718 1/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.2	3.2	3.2	—						
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	2.7	2.6	n/a						
OSSLT passed (%) - FTE	99.1	99.1	100.0	98.1	99.6	▲						
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a						
Tests below standard (%)	5.3	3.3	2.7	4.0	4.6	—						
Gender gap (level)-Math	M 0.1	E	M 0.2	M 0.1	M 0.1	—						
Gender gap OSSLT	F 0.2	F 2.0	E	F 4.1	M 0.8	—						
Gr 9 tests not written (%)	0.5	0.0	0.4	0.0	0.0	—						
Overall rating out of 10	9.5	10.0	9.6	9.1	9.3	—						

London South [Public] London						OSSLT count: 308						
ESL (%): 0.0		Special needs (%): 14.0					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$65,000: -0.3						Rank: 482/718 352/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.9	2.6	2.9	2.8	2.8	—						
Avg. level Gr 9 Math (Apld)	2.2	2.0	2.1	2.2	2.4	—						
OSSLT passed (%) - FTE	88.6	86.7	87.6	79.7	76.8	▼						
OSSLT passed (%) - PE	65.0	56.7	62.2	60.0	42.6	—						
Tests below standard (%)	19.5	27.0	24.1	27.1	29.7	▼						
Gender gap (level)-Math	M 0.2	E	M 0.2	M 0.2	F 0.1	—						
Gender gap OSSLT	F 2.6	F 6.7	F 17.5	F 12.3	F 12.0	—						
Gr 9 tests not written (%)	2.9	4.9	4.6	2.7	4.8	—						
Overall rating out of 10	7.8	6.3	6.5	5.6	5.4	▼						

Monseigneur-Bruyère [Catholic] London						OSSLT count: 39						
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$73,200: -1.5						Rank: 587/718 559/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.0	2.6	2.9	—						
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a						
OSSLT passed (%) - FTE	90.0	67.6	73.8	69.6	73.7	▼						
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a						
Tests below standard (%)	21.7	33.3	38.1	32.7	21.7	—						
Gender gap (level)-Math	n/a	E	n/a	n/a	n/a	n/a						
Gender gap OSSLT	n/a	F 12.7	n/a	n/a	n/a	n/a						
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—						
Overall rating out of 10	7.3	4.9	3.0	4.7	4.5	—						

Montcalm [Public] London						OSSLT count: 254						
ESL (%): 22.4		Special needs (%): 16.9					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$46,400: -1.5						Rank: 653/718 588/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.7	2.8	—						
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.1	2.2	1.7	▼						
OSSLT passed (%) - FTE	77.6	72.1	69.0	62.0	67.8	—						
OSSLT passed (%) - PE	42.3	38.9	47.1	32.4	31.6	▼						
Tests below standard (%)	38.4	41.2	45.6	45.4	46.8	—						
Gender gap (level)-Math	M 0.1	M 0.1	M 0.3	M 0.2	M 0.1	—						
Gender gap OSSLT	M 5.3	F 3.1	M 2.3	F 7.2	M 18.8	—						
Gr 9 tests not written (%)	3.7	10.7	9.2	5.6	5.4	—						
Overall rating out of 10	6.2	5.1	4.4	3.6	3.6	▼						

Mother Teresa [Catholic] London						OSSLT count: 415						
ESL (%): 0.0		Special needs (%): 12.8					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$93,200: 0.3						Rank: 208/718 118/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.7	2.8	2.9	—						
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.5	2.5	2.3	—						
OSSLT passed (%) - FTE	93.9	91.5	93.4	91.0	89.1	—						
OSSLT passed (%) - PE	76.7	68.8	78.9	45.8	66.7	—						
Tests below standard (%)	17.1	16.6	18.3	17.2	19.8	—						
Gender gap (level)-Math	F 0.1	E	M 0.3	M 0.1	F 0.1	—						
Gender gap OSSLT	F 2.1	F 6.0	F 2.5	F 6.5	F 12.1	▼						
Gr 9 tests not written (%)	0.0	0.0	0.9	0.3	1.4	—						
Overall rating out of 10	8.2	8.0	7.2	7.0	7.0	▼						

Oakridge [Public] London						OSSLT count: 289						
ESL (%): 0.7		Special needs (%): 13.8					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$98,600: 0.9						Rank: 97/718 67/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	2.9	—						
Avg. level Gr 9 Math (Apld)	2.1	2.5	2.1	2.6	2.9	—						
OSSLT passed (%) - FTE	94.0	93.1	92.9	93.1	91.9	▲						
OSSLT passed (%) - PE	73.9	63.6	64.7	82.8	54.3	—						
Tests below standard (%)	17.4	16.5	16.7	11.4	14.5	—						
Gender gap (level)-Math	E	M 0.1	M 0.1	M 0.1	E	—						
Gender gap OSSLT	M 1.7	F 2.1	F 1.8	F 5.1	M 0.4	—						
Gr 9 tests not written (%)	1.8	0.9	1.3	0.8	1.4	—						
Overall rating out of 10	8.0	7.9	7.6	8.1	7.7	—						

Regina Mundi [Catholic] London						OSSLT count: 327						
ESL (%): 0.0		Special needs (%): 15.6					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$62,300: -0.6						Rank: 533/718 480/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.8	2.8	—						
Avg. level Gr 9 Math (Apld)	2.2	2.3	2.1	2.1	1.9	▼						
OSSLT passed (%) - FTE	81.2	80.8	81.2	73.5	77.9	—						
OSSLT passed (%) - PE	38.2	60.7	58.8	55.3	50.0	—						
Tests below standard (%)	36.5	29.0	33.2	34.2	35.1	—						
Gender gap (level)-Math	E	M 0.2	E	F 0.1	M 0.1	—						
Gender gap OSSLT	F 9.9	F 9.2	F 6.1	F 4.6	F 9.8	—						
Gr 9 tests not written (%)	1.9	1.7	0.0	1.6	0.9	—						
Overall rating out of 10	5.7	6.3	5.6	5.1	5.0	—						

Saunders [Public] London						OSSLT count: 521						
ESL (%): 0.4		Special needs (%): 22.3					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$85,700: -0.2						Rank: 360/718 260/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.9	3.0	3.0	—						
Avg. level Gr 9 Math (Apld)	2.3	1.9	2.1	2.4	2.1	—						
OSSLT passed (%) - FTE	87.4	86.4	84.9	81.6	82.3	▼						
OSSLT passed (%) - PE	66.2	48.8	56.0	51.3	52.5	—						
Tests below standard (%)	24.5	24.6	26.6	24.0	27.6	▼						
Gender gap (level)-Math	M 0.1	F 0.1	E	E	M 0.1	—						
Gender gap OSSLT	F 3.6	F 8.0	F 10.4	F 7.9	F 13.1	—						
Gr 9 tests not written (%)	6.3	4.4	3.5	4.5	4.4	—						
Overall rating out of 10	7.5	7.0	6.5	6.6	6.2	▼						

Sir Frederick Banting [Public] London						OSSLT count: 387						
ESL (%): 0.5		Special needs (%): 20.4					2010-11		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$72,300: 1.4						Rank: 161/718 139/691						
Academic Performance	2007	2008	2009	2010	2011	Trend						
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.8	2.								

Centennial [Public] Welland						OSSLT count: 269	
ESL (%): 7.1	Special needs (%): 15.2						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$63,900: -0.1			Rank:	462/718	492/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.5	2.7	2.6	—	
Avg. level Gr 9 Math (Apld)	2.0	1.4	2.1	2.0	2.1	—	
OSSLT passed (%)-FTE	85.4	88.8	81.5	82.7	85.6	—	
OSSLT passed (%)-PE	45.0	60.0	65.2	54.3	61.9	—	
Tests below standard (%)	33.6	32.1	31.1	28.9	29.3	—	
Gender gap (level)-Math	M 0.2	M 0.3	M 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 0.5	F 11.9	F 4.9	F 10.7	F 9.4	—	
Gr 9 tests not written (%)	3.9	5.7	5.2	5.0	1.6	—	
Overall rating out of 10	5.4	5.0	5.4	5.5	5.6	—	

Lakeshore [Catholic] Port Colborne						OSSLT count: 387	
ESL (%): 0.0	Special needs (%): 21.2						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$54,600: 0.2			Rank:	471/718	480/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.6	2.8	2.7	—	
Avg. level Gr 9 Math (Apld)	2.1	1.9	1.8	2.1	2.2	—	
OSSLT passed (%)-FTE	78.8	86.5	82.8	88.6	84.6	—	
OSSLT passed (%)-PE	37.9	50.7	50.0	51.7	28.9	—	
Tests below standard (%)	35.7	32.3	34.2	26.7	28.1	—	
Gender gap (level)-Math	E M 0.2	M 0.1	E M 0.1	E M 0.1	E M 0.1	—	
Gender gap OSSLT	F 12.4	F 10.3	F 6.1	F 14.8	F 11.2	—	
Gr 9 tests not written (%)	0.9	1.6	2.1	1.7	0.4	—	
Overall rating out of 10	5.4	5.6	5.1	6.1	5.5	—	

South Lincoln [Public] Smithville						OSSLT count: 75	
ESL (%): n/a	Special needs (%): n/a						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$79,400: -0.2			Rank:	409/718	319/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.7	2.8	—	
Avg. level Gr 9 Math (Apld)	2.8	2.7	2.4	2.4	2.5	▼	
OSSLT passed (%)-FTE	88.6	88.1	93.0	90.2	83.6	—	
OSSLT passed (%)-PE	n/a	n/a	46.7	n/a	n/a	n/a	
Tests below standard (%)	18.4	20.2	26.7	18.8	27.9	—	
Gender gap (level)-Math	M 0.1	M 0.7	M 0.2	M 0.4	M 0.2	—	
Gender gap OSSLT	F 16.8	F 5.6	M 3.4	M 1.7	F 16.8	—	
Gr 9 tests not written (%)	1.0	1.4	0.0	1.3	0.0	—	
Overall rating out of 10	7.6	6.2	6.3	6.5	6.0	—	

E L Crossley [Public] Fonthill						OSSLT count: 209	
ESL (%): 0.0	Special needs (%): 17.7						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$78,800: 0.4			Rank:	281/718	139/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	2.9	2.8	—	
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.1	2.4	2.2	—	
OSSLT passed (%)-FTE	88.8	90.6	92.9	90.7	89.6	—	
OSSLT passed (%)-PE	n/a	70.4	60.0	81.0	52.0	n/a	
Tests below standard (%)	20.1	16.4	17.7	17.4	20.5	—	
Gender gap (level)-Math	M 0.1	M 0.2	E	E	M 0.1	—	
Gender gap OSSLT	F 4.9	F 2.8	F 7.8	F 8.2	F 10.1	—	
Gr 9 tests not written (%)	2.6	1.0	0.6	0.0	0.0	▲	
Overall rating out of 10	7.5	8.2	7.4	7.3	6.6	—	

Notre Dame [Catholic] Welland						OSSLT count: 421	
ESL (%): 0.5	Special needs (%): 23.0						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$71,600: 0.4			Rank:	340/718	332/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.2	2.0	2.0	2.1	2.3	—	
OSSLT passed (%)-FTE	87.7	84.2	88.8	90.8	82.0	—	
OSSLT passed (%)-PE	66.7	63.2	58.3	57.1	55.3	▼	
Tests below standard (%)	29.5	27.0	28.2	22.4	24.3	—	
Gender gap (level)-Math	F 0.3	F 0.1	M 0.3	M 0.1	E	—	
Gender gap OSSLT	F 2.7	F 8.3	F 11.8	F 1.7	F 12.5	—	
Gr 9 tests not written (%)	1.4	1.3	1.1	2.7	1.6	—	
Overall rating out of 10	6.3	6.5	6.0	7.0	6.3	—	

Stamford Collegiate [Public] Niagara Falls						OSSLT count: 430	
ESL (%): 2.1	Special needs (%): 28.1						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$44,700: -2.0			Rank:	677/718	644/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.3	2.7	2.5	—	
Avg. level Gr 9 Math (Apld)	2.0	2.1	1.7	1.9	1.9	—	
OSSLT passed (%)-FTE	60.7	67.2	69.2	62.9	64.1	—	
OSSLT passed (%)-PE	60.9	50.0	55.6	45.0	24.1	▼	
Tests below standard (%)	41.4	40.8	44.5	42.0	46.0	▼	
Gender gap (level)-Math	M 0.2	F 0.1	M 0.4	M 0.3	E	—	
Gender gap OSSLT	F 5.3	F 2.4	F 15.9	F 11.1	F 3.6	—	
Gr 9 tests not written (%)	0.0	0.0	5.9	4.4	7.1	▼	
Overall rating out of 10	4.1	4.4	3.0	3.3	3.0	—	

Eastdale [Public] Welland						OSSLT count: 191	
ESL (%): 0.0	Special needs (%): 46.6						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$50,300: -2.9			Rank:	697/718	679/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.1	2.5	1.6	2.2	2.7	—	
Avg. level Gr 9 Math (Apld)	1.9	1.5	1.6	1.6	1.9	—	
OSSLT passed (%)-FTE	57.9	63.2	61.7	78.3	65.2	—	
OSSLT passed (%)-PE	37.5	41.7	52.0	31.3	25.6	—	
Tests below standard (%)	54.9	52.4	56.5	53.9	51.8	—	
Gender gap (level)-Math	E	M 0.2	n/a	n/a	M 0.6	n/a	
Gender gap OSSLT	F 27.1	F 13.3	n/a	n/a	F 35.3	n/a	
Gr 9 tests not written (%)	3.2	9.4	14.5	11.6	7.2	—	
Overall rating out of 10	2.1	2.7	1.3	2.7	2.3	—	

Port Colborne [Public] Port Colborne						OSSLT count: 146	
ESL (%): 1.4	Special needs (%): 32.9						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$53,300: -0.1			Rank:	507/718	514/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.5	2.6	—	
Avg. level Gr 9 Math (Apld)	2.3	2.0	2.0	1.8	2.1	—	
OSSLT passed (%)-FTE	85.4	69.1	72.7	86.3	85.7	—	
OSSLT passed (%)-PE	56.3	53.6	77.3	52.2	51.9	—	
Tests below standard (%)	29.0	38.7	32.4	32.5	33.0	—	
Gender gap (level)-Math	E	M 0.2	E	M 0.4	M 0.3	—	
Gender gap OSSLT	M 0.2	F 24.9	M 8.2	M 4.7	F 8.2	—	
Gr 9 tests not written (%)	2.4	3.8	1.0	4.0	0.0	—	
Overall rating out of 10	6.6	4.1	5.5	4.9	5.2	—	

Thorold [Public] Thorold						OSSLT count: 78	
ESL (%): n/a	Special needs (%): n/a						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$54,900: -1.2			Rank:	623/718	559/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.5	2.9	2.3	2.5	—	
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.3	2.1	2.1	▼	
OSSLT passed (%)-FTE	74.3	67.1	80.5	85.9	80.3	—	
OSSLT passed (%)-PE	51.9	53.7	60.0	59.1	n/a	n/a	
Tests below standard (%)	38.4	39.6	28.6	32.6	34.1	—	
Gender gap (level)-Math	n/a	M 0.3	E	M 0.1	M 0.2	n/a	
Gender gap OSSLT	F 23.9	F 36.6	M 4.1	F 5.7	F 15.4	—	
Gr 9 tests not written (%)	12.2	9.9	10.2	7.8	3.3	—	
Overall rating out of 10	4.7	3.9	6.5	5.1	4.1	—	

Fort Erie [Public] Fort Erie						OSSLT count: 193	
ESL (%): 0.5	Special needs (%): 43.0						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$49,200: -3.0			Rank:	700/718	666/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.4	2.6	2.3	2.7	—	
Avg. level Gr 9 Math (Apld)	1.5	1.9	1.5	1.7	1.9	—	
OSSLT passed (%)-FTE	63.7	75.9	71.9	60.0	52.6	—	
OSSLT passed (%)-PE	48.6	48.9	51.2	38.3	31.7	—	
Tests below standard (%)	44.0	39.8	21.1	53.0	51.6	▼	
Gender gap (level)-Math	M 0.2	M 0.2	F 0.4	M 0.2	M 0.1	—	
Gender gap OSSLT	M 13.2	F 7.4	F 12.5	F 29.0	F 20.5	—	
Gr 9 tests not written (%)	3.1	2.7	3.3	2.2	8.1	—	
Overall rating out of 10	3.7	4.4	2.8	1.8	2.2	▼	

Ridgeway-Crystal Beach [Public] Ridgeway						OSSLT count: 157	
ESL (%): 0.0	Special needs (%): 16.6						
Actual rating vs predicted based			2010-11		Last 5 Years		
on parents' avg. inc. of \$53,900: 0.2			Rank:	559/718	531/691		
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.6	2.7	2.7	—	
Avg. level Gr 9 Math (Apld)	2.0	2.3	1.6	1.9	1.9	—	
OSSLT passed (%)-FTE	87.3	79.8	81.8	82.0	79.7	—	
OSSLT passed (%)-PE	50.0	44.4	61.1	71.9	64.7	▲	
Tests below standard (%)	32.2	34.5	35.5	30.5	30.8	—	
Gender gap (level)-Math	M 0.3	E	M 0.1	F 0.2	M 0.5	—	
Gender gap OSSLT	F 18.0	F 8.5	F 21.8	F 5.6	F 13.0	—	
Gr 9 tests not written (%)	5.9	5.6	9.2	7.8	0.0	—	
Overall rating out of 10	5.6	5.5	4.7	5.6	4.8	—	

Westlane [Public] Niagara Falls						OSSLT count: 228	
ESL (%): 20.6	Special needs (%): 18.0						

Table for Governor Simcoe [Public] St Catharines OSSLT count: 268. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.6, 5.8, 5.6, 5.5, 5.0).

Table for St Francis [Catholic] St Catharines OSSLT count: 241. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (7.5, 8.1, 7.1, 6.2, 6.6).

Table for Glencoe [Public] Glencoe OSSLT count: 74. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.7, 4.5, 5.9, 6.4, 5.3).

Table for Holy Cross [Catholic] St Catharines OSSLT count: 302. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (5.8, 7.3, 7.1, 6.4, 6.2).

Table for West Park [Public] St Catharines OSSLT count: 130. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (4.8, 5.7, 5.9, 6.2, 5.1).

Table for Glendale [Public] Tillsonburg OSSLT count: 251. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (n/a, n/a, n/a, n/a, 6.1).

Table for Kernahan Park [Public] St Catharines OSSLT count: 188. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (n/a, n/a, 0.0, 0.0, 0.0).

Table for Arthur Voaden [Public] St Thomas OSSLT count: 265. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (5.0, 4.1, 4.1, 4.1, 3.1).

Table for Holy Cross [Catholic] Strathroy OSSLT count: 131. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.8, 6.6, 6.8, 5.5, 5.8).

Table for Laura Secord [Public] St Catharines OSSLT count: 212. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.7, 6.9, 6.4, 6.1, 4.7).

Table for Central Elgin [Public] St Thomas OSSLT count: 190. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (8.5, 8.6, 7.3, 7.1, 6.2).

Table for Huron Park [Public] Woodstock OSSLT count: 287. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (7.0, 6.0, 6.0, 6.3, 5.4).

Table for Sir Winston Churchill [Public] St Catharines OSSLT count: 267. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (7.0, 7.2, 7.1, 7.4, 6.6).

Table for College Avenue [Public] Woodstock OSSLT count: 285. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.0, 6.1, 5.5, 6.2, 4.5).

Table for Ingersoll District [Public] Ingersoll OSSLT count: 354. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (7.2, 7.3, 7.0, 6.3, 5.8).

Table for St Catharines [Public] St Catharines OSSLT count: 275. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (2.4, 2.0, 4.0, 3.4, 1.6).

Table for East Elgin [Public] Aylmer OSSLT count: 371. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (5.9, 5.1, 5.7, 6.5, 6.0).

Table for Lord Dorchester [Public] Dorchester OSSLT count: 158. Includes metrics like Actual rating vs predicted based, Academic Performance (2007-2011), and Overall rating out of 10 (6.4, 6.4, 5.9, 6.5, 6.5).

Medway [Public] Arva OSSLT count: 252											
ESL (%): n/a	Special needs (%): n/a										
Actual rating vs predicted based											
on parents' avg. inc. of \$75,700: 0.8											
Rank:			2010-11		Last 5 Years		118/691				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.9	2.9	—					
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.5	2.5	2.4	—					
OSSLT passed (%)-FTE	94.3	92.0	91.3	94.6	85.8	—					
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a					
Tests below standard (%)	17.7	16.6	15.4	16.3	17.0	—					
Gender gap (level)-Math	E	M 0.1	M 0.2	E	E	—					
Gender gap OSSLT	F 8.6	M 1.2	F 2.1	F 3.1	F 8.3	—					
Gr 9 tests not written (%)	0.4	0.8	0.5	0.0	1.3	—					
Overall rating out of 10	7.9	7.9	7.4	7.6	6.9	—					

West Elgin [Public] West Lorne OSSLT count: 167											
ESL (%): 0.0	Special needs (%): 15.0										
Actual rating vs predicted based											
on parents' avg. inc. of \$66,100: -0.5											
Rank:			2010-11		Last 5 Years		607/691				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.4	2.8	2.4	2.8	2.5	—					
Avg. level Gr 9 Math (Apld)	1.1	1.4	1.7	2.1	1.7	—					
OSSLT passed (%)-FTE	68.5	74.6	72.6	74.3	84.8	—					
OSSLT passed (%)-PE	36.1	35.4	50.0	62.5	65.2	▲					
Tests below standard (%)	45.3	40.7	43.7	29.4	33.3	—					
Gender gap (level)-Math	F 0.1	M 0.1	F 0.1	M 0.1	E	—					
Gender gap OSSLT	F 19.2	F 4.4	F 9.7	F 21.7	M 1.2	—					
Gr 9 tests not written (%)	4.1	0.9	0.8	0.9	1.0	—					
Overall rating out of 10	3.3	4.5	3.8	4.9	5.2	▲					

College Heights [Public] Guelph OSSLT count: 307											
ESL (%): 0.0	Special needs (%): 63.8										
Actual rating vs predicted based											
on parents' avg. inc. of \$71,400: -5.4											
Rank:			2010-11		Last 5 Years		709/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	n/a					
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.7	2.4	3.2	—					
OSSLT passed (%)-FTE	23.6	30.9	44.4	26.3	25.7	—					
OSSLT passed (%)-PE	19.3	22.4	30.1	32.5	25.8	—					
Tests below standard (%)	75.4	68.8	56.4	67.9	62.7	—					
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a					
Gender gap OSSLT	F 10.2	F 5.4	n/a	n/a	n/a	n/a					
Gr 9 tests not written (%)	13.2	6.7	4.0	2.1	4.5	—					
Overall rating out of 10	0.0	0.4	1.7	0.0	0.5	—					

North Middlesex [Public] Parkhill OSSLT count: 61											
ESL (%): n/a	Special needs (%): n/a										
Actual rating vs predicted based											
on parents' avg. inc. of \$60,700: 2.0											
Rank:			2010-11		Last 5 Years		129/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	3.0	3.1	2.9	2.9	2.8	▼					
Avg. level Gr 9 Math (Apld)	3.2	2.7	2.7	3.0	2.7	—					
OSSLT passed (%)-FTE	80.5	87.0	83.1	90.5	93.4	▲					
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a					
Tests below standard (%)	14.5	16.0	19.0	12.9	15.0	—					
Gender gap (level)-Math	E	F 0.1	E	M 0.3	F 0.2	—					
Gender gap OSSLT	F 11.3	F 6.2	F 10.2	F 7.1	F 1.1	—					
Gr 9 tests not written (%)	1.1	3.4	0.0	0.0	2.7	—					
Overall rating out of 10	8.5	8.8	7.1	7.7	7.5	—					

Woodstock [Public] Woodstock OSSLT count: 193											
ESL (%): 0.0	Special needs (%): 24.9										
Actual rating vs predicted based											
on parents' avg. inc. of \$68,400: -1.3											
Rank:			2010-11		Last 5 Years		587/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.7	2.6	—					
Avg. level Gr 9 Math (Apld)	1.9	2.5	2.1	2.0	2.1	—					
OSSLT passed (%)-FTE	86.0	86.2	83.3	79.0	75.0	▼					
OSSLT passed (%)-PE	61.1	n/a	47.1	56.3	55.6	n/a					
Tests below standard (%)	33.2	26.2	30.4	34.3	33.2	—					
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	E	▲	—					
Gender gap OSSLT	F 2.4	F 5.3	F 3.9	F 22.4	F 24.3	▼					
Gr 9 tests not written (%)	1.8	0.0	0.8	1.4	4.1	—					
Overall rating out of 10	5.9	6.7	6.0	5.0	4.5	—					

Erin [Public] Erin OSSLT count: 167											
ESL (%): 0.0	Special needs (%): 24.6										
Actual rating vs predicted based											
on parents' avg. inc. of \$104,200: -0.8											
Rank:			2010-11		Last 5 Years		360/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.9	3.0	2.8	—					
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.5	2.5	2.3	—					
OSSLT passed (%)-FTE	92.5	89.1	89.9	84.6	86.7	—					
OSSLT passed (%)-PE	n/a	68.2	59.1	55.6	65.2	n/a					
Tests below standard (%)	24.8	19.4	19.2	19.6	24.4	—					
Gender gap (level)-Math	M 0.1	F 0.1	F 0.1	E	M 0.2	—					
Gender gap OSSLT	F 7.3	F 9.4	F 13.4	F 1.9	F 3.8	—					
Gr 9 tests not written (%)	0.8	0.0	0.0	0.7	0.0	—					
Overall rating out of 10	6.8	7.8	7.2	7.1	6.2	—					

UPPER GRAND AREA

Parkside [Public] St Thomas OSSLT count: 308											
ESL (%): 0.0	Special needs (%): 18.5										
Actual rating vs predicted based											
on parents' avg. inc. of \$73,200: 0.4											
Rank:			2010-11		Last 5 Years		321/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.1	3.0	—					
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.5	2.2	2.3	—					
OSSLT passed (%)-FTE	78.3	80.8	80.0	80.1	81.0	—					
OSSLT passed (%)-PE	73.0	71.4	60.0	49.0	45.8	▼					
Tests below standard (%)	28.1	24.0	26.1	27.1	25.3	—					
Gender gap (level)-Math	M 0.1	F 0.1	M 0.1	F 0.1	E	—					
Gender gap OSSLT	F 13.4	F 10.3	F 26.6	F 15.4	F 11.2	—					
Gr 9 tests not written (%)	2.7	2.3	0.9	1.6	1.4	—					
Overall rating out of 10	6.8	7.4	6.4	6.2	6.4	—					

Bishop Macdonell [Catholic] Guelph OSSLT count: 210											
ESL (%): 2.4	Special needs (%): 15.7										
Actual rating vs predicted based											
on parents' avg. inc. of \$121,800: 0.2											
Rank:			2010-11		Last 5 Years		84/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.7	2.9	3.1	—					
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.0	2.2	2.5	—					
OSSLT passed (%)-FTE	85.5	90.3	91.9	87.9	87.0	—					
OSSLT passed (%)-PE	n/a	55.6	59.3	60.0	63.6	n/a					
Tests below standard (%)	22.8	17.3	20.9	19.3	13.6	—					
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	E	▲	—					
Gender gap OSSLT	F 3.2	M 3.3	M 3.7	F 12.2	F 2.5	—					
Gr 9 tests not written (%)	0.0	1.1	0.0	0.5	0.0	—					
Overall rating out of 10	6.8	7.9	6.8	6.7	7.8	—					

Guelph [Public] Guelph OSSLT count: 320											
ESL (%): 0.6	Special needs (%): 10.3										
Actual rating vs predicted based											
on parents' avg. inc. of \$76,300: 2.3											
Rank:			2010-11		Last 5 Years		34/718				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.9	3.1	3.0	3.1	3.1	—					
Avg. level Gr 9 Math (Apld)	2.5	2.7	3.0	2.9	2.8	—					
OSSLT passed (%)-FTE	88.1	91.2	92.1	95.1	91.1	▲					
OSSLT passed (%)-PE	70.6	51.5	80.0	54.5	65.5	—					
Tests below standard (%)	17.9	14.0	11.5	11.7	12.7	▲					
Gender gap (level)-Math	M 0.1	E	M 0.1	E	F 0.1	—					
Gender gap OSSLT	F 5.8	F 1.3	F 7.1	F 4.7	F 1.6	—					
Gr 9 tests not written (%)	4.3	2.7	2.2	3.2	2.1	—					
Overall rating out of 10	8.1	8.9	8.4	8.6	8.4	—					

St Joseph's [Catholic] St Thomas OSSLT count: 200											
ESL (%): 0.0	Special needs (%): 17.0										
Actual rating vs predicted based											
on parents' avg. inc. of \$70,200: -0.7											
Rank:			2010-11		Last 5 Years		319/691				
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.8	2.6	2.7	—					
Avg. level Gr 9 Math (Apld)	2.6	2.5	2.4	2.3	2.3	▼					
OSSLT passed (%)-FTE	85.6	91.5	89.6	89.5	77.1	—					
OSSLT passed (%)-PE	n/a	73.1	61.1	57.9	61.1	n/a					
Tests below standard (%)	25.8	23.9	22.4	25.6	29.8	—					
Gender gap (level)-Math	F 0.1	M 0.2	M 0.3	M 0.2	F 0.2	—					
Gender gap OSSLT	F 7.4	F 8.4	F 3.6	F 7.2	F 5.7	—					
Gr 9 tests not written (%)	1.1	0.4	0.6	0.6	1.4	—	</				

Our Lady of Lourdes [Catholic] Guelph							OSSLT count: 225				
ESL (%): 0.4				Special needs (%): 22.7							
Actual rating vs predicted based on parents' avg. inc. of \$77,200: 0.8	Rank: 231/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.8	2.7	2.9	—					
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.3	2.6	2.4	—					
OSSLT passed (%)-FTE	90.2	93.0	90.2	88.0	87.8	—					
OSSLT passed (%)-PE	50.0	50.0	68.8	63.6	46.4	—					
Tests below standard (%)	16.8	18.3	20.4	19.6	19.2	▼					
Gender gap (level)-Math	E	M 0.1	E	M 0.1	M 0.2	—					
Gender gap OSSLT	F 6.7	F 4.5	F 2.0	F 5.0	F 5.8	—					
Gr 9 tests not written (%)	4.8	2.8	2.0	2.1	1.0	▲					
Overall rating out of 10	8.0	7.8	7.1	6.6	6.9	▼					

Galt [Public] Cambridge							OSSLT count: 366				
ESL (%): 16.7				Special needs (%): 15.8							
Actual rating vs predicted based on parents' avg. inc. of \$73,300: -0.7	Rank: 498/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.5	2.9	2.8	2.9	2.8	—					
Avg. level Gr 9 Math (Apld)	1.9	2.0	1.8	1.9	2.1	—					
OSSLT passed (%)-FTE	81.6	84.7	87.5	77.6	77.5	—					
OSSLT passed (%)-PE	49.0	56.4	58.5	43.2	42.6	—					
Tests below standard (%)	37.2	28.5	28.9	29.3	32.3	—					
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	F 0.1	M 0.2	—					
Gender gap OSSLT	F 8.5	F 5.5	F 8.6	F 5.0	M 1.2	—					
Gr 9 tests not written (%)	4.5	4.5	7.3	4.0	2.7	—					
Overall rating out of 10	5.4	6.9	6.3	5.5	5.3	—					

Sir John A Macdonald [Public] Waterloo							OSSLT count: 436				
ESL (%): 3.2				Special needs (%): 27.8							
Actual rating vs predicted based on parents' avg. inc. of \$111,600: 0.6	Rank: 74/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.1	3.1	3.1	—					
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.3	2.5	2.6	—					
OSSLT passed (%)-FTE	88.3	94.4	94.6	92.4	89.9	—					
OSSLT passed (%)-PE	61.4	78.0	52.1	69.8	62.9	—					
Tests below standard (%)	18.2	11.4	14.7	11.7	14.0	—					
Gender gap (level)-Math	M 0.1	E	M 0.1	E	E	—					
Gender gap OSSLT	M 1.5	F 2.9	F 7.3	F 1.2	F 8.3	—					
Gr 9 tests not written (%)	2.5	1.4	1.5	1.6	0.0	—					
Overall rating out of 10	8.1	9.1	8.0	8.2	7.9	—					

St James [Catholic] Guelph							OSSLT count: 327				
ESL (%): 0.6				Special needs (%): 26.3							
Actual rating vs predicted based on parents' avg. inc. of \$77,200: 0.6	Rank: 281/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.8	2.8	—					
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.5	2.3	2.6	—					
OSSLT passed (%)-FTE	85.3	88.6	89.9	85.5	85.8	—					
OSSLT passed (%)-PE	64.5	48.7	55.6	60.0	42.9	—					
Tests below standard (%)	26.3	24.6	22.1	23.4	22.4	—					
Gender gap (level)-Math	E	M 0.2	M 0.1	E	E	—					
Gender gap OSSLT	F 14.1	F 4.8	F 12.2	F 8.1	F 10.0	—					
Gr 9 tests not written (%)	2.0	0.4	1.6	1.1	0.4	—					
Overall rating out of 10	6.6	7.0	6.8	6.4	6.6	—					

Glenview Park [Public] Cambridge							OSSLT count: 323				
ESL (%): 0.6				Special needs (%): 32.2							
Actual rating vs predicted based on parents' avg. inc. of \$61,800: -0.4	Rank: 507/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.5	2.8	2.8	—					
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.0	2.3	2.4	—					
OSSLT passed (%)-FTE	82.8	79.7	81.3	76.6	73.8	▼					
OSSLT passed (%)-PE	42.0	38.9	38.7	42.4	44.3	—					
Tests below standard (%)	33.5	36.1	40.0	33.6	33.4	—					
Gender gap (level)-Math	E	M 0.1	M 0.2	M 0.2	M 0.2	▼					
Gender gap OSSLT	F 4.9	F 20.6	M 1.3	F 17.2	F 5.2	—					
Gr 9 tests not written (%)	1.1	1.6	2.1	2.6	2.9	▼					
Overall rating out of 10	6.2	5.1	4.7	5.1	5.2	—					

Southwood [Public] Cambridge							OSSLT count: 278				
ESL (%): 0.4				Special needs (%): 17.3							
Actual rating vs predicted based on parents' avg. inc. of \$72,000: 0.3	Rank: 360/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.8	2.8	▼					
Avg. level Gr 9 Math (Apld)	2.2	2.5	2.1	2.1	2.2	—					
OSSLT passed (%)-FTE	87.8	90.0	93.7	82.4	85.5	—					
OSSLT passed (%)-PE	72.2	71.4	62.5	55.0	54.3	▼					
Tests below standard (%)	22.9	20.8	25.4	29.3	23.5	—					
Gender gap (level)-Math	F 0.1	F 0.2	M 0.1	M 0.1	M 0.2	—					
Gender gap OSSLT	F 7.1	F 4.4	F 6.5	F 1.9	F 6.8	—					
Gr 9 tests not written (%)	3.4	1.4	2.3	1.3	2.0	—					
Overall rating out of 10	7.1	7.5	6.9	5.7	6.2	—					

Wellington Heights [Public] Mount Forest							OSSLT count: 191				
ESL (%): 0.0				Special needs (%): 24.1							
Actual rating vs predicted based on parents' avg. inc. of \$59,800: 0.3	Rank: 432/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.2	2.6	2.5	2.9	2.8	—					
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.5	2.2	2.5	—					
OSSLT passed (%)-FTE	87.0	78.6	83.1	80.4	78.4	—					
OSSLT passed (%)-PE	64.0	48.0	55.0	75.0	43.3	—					
Tests below standard (%)	34.7	33.9	29.5	25.3	31.1	—					
Gender gap (level)-Math	E	M 0.3	F 0.1	M 0.2	E	—					
Gender gap OSSLT	M 2.9	F 16.4	F 5.2	F 11.4	F 7.5	—					
Gr 9 tests not written (%)	7.5	4.5	2.9	2.3	3.1	—					
Overall rating out of 10	5.8	5.3	6.0	6.2	5.8	—					

Jacob Hespeler [Public] Cambridge							OSSLT count: 369				
ESL (%): 0.5				Special needs (%): 28.7							
Actual rating vs predicted based on parents' avg. inc. of \$83,700: -1.4	Rank: 546/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.8	2.7	—					
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.0	2.0	2.3	—					
OSSLT passed (%)-FTE	89.3	86.2	81.1	84.3	74.8	▼					
OSSLT passed (%)-PE	71.1	55.3	42.6	43.4	55.2	—					
Tests below standard (%)	23.8	27.6	32.4	28.8	32.1	▼					
Gender gap (level)-Math	E	E	F 0.1	E	M 0.1	▼					
Gender gap OSSLT	F 6.2	F 11.3	F 7.3	F 8.0	F 15.7	—					
Gr 9 tests not written (%)	2.5	2.0	4.2	3.1	0.4	—					
Overall rating out of 10	7.4	6.6	5.3	5.9	4.9	▼					

St Benedict [Catholic] Cambridge							OSSLT count: 458				
ESL (%): 1.1				Special needs (%): 31.9							
Actual rating vs predicted based on parents' avg. inc. of \$82,300: -0.7	Rank: 462/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.7	2.8	—					
Avg. level Gr 9 Math (Apld)	2.2	2.0	2.0	2.3	2.1	—					
OSSLT passed (%)-FTE	81.7	79.5	82.8	84.1	80.3	—					
OSSLT passed (%)-PE	45.8	53.7	50.0	38.4	56.6	—					
Tests below standard (%)	29.5	32.2	30.7	29.1	28.2	▼					
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.2	M 0.1	—					
Gender gap OSSLT	F 7.0	F 6.5	F 2.3	F 12.1	F 11.7	—					
Gr 9 tests not written (%)	3.7	1.5	2.5	0.9	0.9	—					
Overall rating out of 10	6.2	5.6	5.8	5.5	5.6	—					

Westside [Public] Orangeville							OSSLT count: 331				
ESL (%): 0.0				Special needs (%): 19.6							
Actual rating vs predicted based on parents' avg. inc. of \$73,600: 0.4	Rank: 321/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.7	2.8	▼					
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.3	2.3	2.3	▼					
OSSLT passed (%)-FTE	82.0	85.9	82.7	77.7	86.3	—					
OSSLT passed (%)-PE	61.4	69.6	47.2	64.7	56.9	—					
Tests below standard (%)	27.3	24.9	28.0	30.0	25.7	—					
Gender gap (level)-Math	E	E	M 0.1	E	E	—					
Gender gap OSSLT	F 12.2	F 11.5	F 11.2	F 15.4	F 8.3	—					
Gr 9 tests not written (%)	1.4	3.7	3.3	0.4	2.6	—					
Overall rating out of 10	6.9	7.1	6.1	5.5	6.4	—					

Monsignor Doyle [Catholic] Cambridge							OSSLT count: 334				
ESL (%): 0.0				Special needs (%): 35.0							
Actual rating vs predicted based on parents' avg. inc. of \$73,400: -0.4	Rank: 462/718			2010-11		Last 5 Years					
Academic Performance	2007	2008	2009	2010	2011	Trend					
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.7	2.9	—					
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.0	1.9	2.2	—					
OSSLT passed (%)-FTE	78.9	78.6	82.7	77.8	77.5	—					
OSSLT passed (%)-PE	47.6	60.0	58.1	39.6	31.3	—					
Tests below standard (%)	35.6	32.3	29.8	35.6	29.8	—					
Gender gap (level)-Math	M 0.1	E	E	F 0.1	E	—					
Gender gap OSSLT	F 11.5	M 1.8	F 6.7	F 3.6	F 15.5	—					
Gr 9 tests not written (%)	2.8	1.1	3.0	1.2	1.5	—					
Overall rating out of 10	5.7	5.9	6.0	4.9	5.6	—					

Eastern Ontario

HASTINGS-LIMESTONE AREA

Bayside [Public] Belleville		OSSLT count: 304				
ESL (%): 0.7	Special needs (%): 28.6					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$70,700: 1.4	Rank:	161/718	168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.6	2.4	3.0	2.8	2.6	—
OSSLT passed (%)-FTE	89.0	85.5	80.5	90.8	90.4	—
OSSLT passed (%)-PE	44.6	44.7	51.9	52.3	44.9	—
Tests below standard (%)	25.2	28.1	23.7	16.9	22.1	—
Gender gap (level)-Math	M 0.2	E	M 0.2	F 0.1	F 0.1	—
Gender gap OSSLT	F 7.6	F 4.2	F 3.5	M 0.7	F 0.2	▲
Gr 9 tests not written (%)	0.5	0.7	0.0	0.5	1.4	—
Overall rating out of 10	7.2	6.8	6.9	7.8	7.3	—

Centennial [Public] Belleville		OSSLT count: 300				
ESL (%): 3.7	Special needs (%): 28.0					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$60,400: 2.2	Rank:	97/718	185/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	2.9	3.1	—
Avg. level Gr 9 Math (Apld)	2.7	2.4	2.6	2.3	2.6	—
OSSLT passed (%)-FTE	82.6	87.4	79.5	92.1	90.6	—
OSSLT passed (%)-PE	48.4	44.1	39.7	57.4	52.1	—
Tests below standard (%)	23.4	26.1	28.2	20.2	17.4	—
Gender gap (level)-Math	E	M 0.3	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 7.1	F 8.1	F 4.4	M 2.9	F 13.8	—
Gr 9 tests not written (%)	0.9	3.8	3.0	0.0	1.6	—
Overall rating out of 10	7.6	6.9	5.9	7.4	7.7	—

Centre Hastings [Public] Madoc		OSSLT count: 296				
ESL (%): 0.0	Special needs (%): 36.1					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$44,600: 1.7	Rank:	268/718	414/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.7	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.3	2.3	2.4	2.8	—
OSSLT passed (%)-FTE	78.7	78.4	70.6	64.2	76.9	—
OSSLT passed (%)-PE	38.2	48.1	42.6	33.9	53.3	—
Tests below standard (%)	28.6	32.7	37.8	42.9	23.7	—
Gender gap (level)-Math	M 0.1	M 0.1	M 0.2	F 0.1	M 0.1	—
Gender gap OSSLT	F 10.9	F 15.5	F 2.0	F 13.8	F 15.7	—
Gr 9 tests not written (%)	2.6	2.5	2.6	0.0	0.0	▲
Overall rating out of 10	6.6	6.0	4.4	4.0	6.7	—

Ernestown [Public] Odessa		OSSLT count: 167				
ESL (%): 0.6	Special needs (%): 53.3					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$72,300: -0.2	Rank:	452/718	414/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.8	3.0	3.0	▲
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.1	2.3	2.4	—
OSSLT passed (%)-FTE	85.6	81.3	83.5	81.0	73.5	▼
OSSLT passed (%)-PE	n/a	n/a	65.0	40.9	50.0	n/a
Tests below standard (%)	34.8	28.9	24.6	31.6	29.0	—
Gender gap (level)-Math	E	F 0.1	M 0.2	F 0.2	M 0.1	—
Gender gap OSSLT	F 2.2	F 9.2	M 1.7	F 10.0	F 20.2	—
Gr 9 tests not written (%)	2.2	1.1	1.1	0.0	0.0	▲
Overall rating out of 10	6.0	5.7	6.4	5.9	5.7	—

Moira [Public] Belleville		OSSLT count: 244				
ESL (%): 1.2	Special needs (%): 28.7					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$63,200: 2.0	Rank:	112/718	332/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	3.1	3.2	—
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.3	2.4	2.3	—
OSSLT passed (%)-FTE	78.9	81.6	73.0	85.6	90.6	—
OSSLT passed (%)-PE	47.4	50.0	42.9	56.3	46.9	—
Tests below standard (%)	31.4	28.3	38.5	21.5	19.9	—
Gender gap (level)-Math	F 0.2	M 0.2	M 0.1	M 0.1	F 0.1	—
Gender gap OSSLT	F 26.3	F 7.6	F 6.1	F 8.5	F 4.3	—
Gr 9 tests not written (%)	2.9	3.0	2.9	1.7	0.0	—
Overall rating out of 10	5.9	6.5	4.7	7.1	7.6	—

Napanee [Public] Napanee		OSSLT count: 407				
ESL (%): 0.0	Special needs (%): 35.1					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$66,300: 0.1	Rank:	432/718	531/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.6	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.1	2.3	2.6	—
OSSLT passed (%)-FTE	78.0	75.6	72.7	75.5	74.3	—
OSSLT passed (%)-PE	51.0	35.2	36.8	43.3	46.3	—
Tests below standard (%)	35.1	34.3	41.2	31.3	29.2	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.3	E	M 0.1	—
Gender gap OSSLT	F 20.4	F 7.7	F 13.7	F 8.5	F 3.1	—
Gr 9 tests not written (%)	5.5	2.6	2.2	1.9	3.3	—
Overall rating out of 10	5.3	5.6	4.0	5.2	5.8	—

Nicholson [Catholic] Belleville		OSSLT count: 140				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$64,100: 1.7	Rank:	144/718	211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	1.8	2.0	2.3	2.4	2.6	▲
OSSLT passed (%)-FTE	80.9	92.2	90.4	91.5	88.1	—
OSSLT passed (%)-PE	70.0	62.9	57.1	73.3	n/a	n/a
Tests below standard (%)	31.3	22.6	20.6	20.0	16.4	▲
Gender gap (level)-Math	F 0.1	E	F 0.1	M 0.2	E	—
Gender gap OSSLT	F 1.8	F 5.1	F 0.3	F 8.5	F 2.7	—
Gr 9 tests not written (%)	2.8	0.7	0.0	0.0	0.0	▲
Overall rating out of 10	6.2	7.2	7.2	7.1	7.4	▲

North Hastings [Public] Bancroft		OSSLT count: 191				
ESL (%): 0.0	Special needs (%): 34.6					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a	Rank:	577/718	480/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	1.9	2.3	2.3	—
OSSLT passed (%)-FTE	77.2	82.0	78.6	74.6	72.6	▼
OSSLT passed (%)-PE	48.9	60.5	69.4	42.5	36.2	—
Tests below standard (%)	37.4	29.3	32.9	34.8	38.0	—
Gender gap (level)-Math	E	M 0.1	M 0.1	M 0.1	F 0.2	▼
Gender gap OSSLT	F 3.5	F 24.2	M 0.7	F 15.3	F 23.2	—
Gr 9 tests not written (%)	1.6	3.7	0.0	1.0	0.0	—
Overall rating out of 10	6.0	6.1	5.8	5.2	4.6	▼

Prince Edward [Public] Picton		OSSLT count: 248				
ESL (%): 0.0	Special needs (%): 36.3					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$44,300: 1.0	Rank:	409/718	386/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	3.0	2.7	—
Avg. level Gr 9 Math (Apld)	2.5	2.5	2.4	2.6	2.4	—
OSSLT passed (%)-FTE	81.1	79.6	77.0	86.0	84.7	—
OSSLT passed (%)-PE	45.8	48.3	38.9	42.4	51.2	—
Tests below standard (%)	32.3	30.2	31.5	23.5	28.5	—
Gender gap (level)-Math	M 0.2	E	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 13.9	F 27.5	M 1.5	F 9.3	F 4.1	—
Gr 9 tests not written (%)	1.8	2.2	0.6	0.0	0.8	—
Overall rating out of 10	6.0	6.3	5.6	6.8	6.0	—

Quinte [Public] Belleville		OSSLT count: 235				
ESL (%): 2.6	Special needs (%): 28.9					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$67,400: -0.9	Rank:	546/718	539/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.9	2.5	2.7	—
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.3	2.2	2.2	—
OSSLT passed (%)-FTE	74.5	75.8	81.9	85.6	79.7	—
OSSLT passed (%)-PE	35.0	40.4	54.5	47.6	35.5	—
Tests below standard (%)	44.1	43.3	26.3	36.4	34.9	—
Gender gap (level)-Math	E	M 0.1	M 0.1	F 0.3	F 0.2	—
Gender gap OSSLT	F 13.1	F 15.0	F 7.8	F 6.0	F 15.6	—
Gr 9 tests not written (%)	2.4	1.6	3.1	0.0	0.8	—
Overall rating out of 10	4.9	4.0	6.4	5.2	4.9	—

Sharbot Lake [Public] Sharbot Lake		OSSLT count: 54				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$ n/a: n/a	Rank:	253/718	577/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.4	2.3	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	1.8	1.9	n/a	2.8	3.0	n/a
OSSLT passed (%)-FTE	75.6	76.5	61.5	81.8	74.5	—
OSSLT passed (%)-PE	42.1	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	45.3	41.2	41.1	26.5	21.8	—
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	M 13.8	F 16.6	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	2.1	0.0	0.0	0.0	0.0	—
Overall rating out of 10	4.5	3.9	1.8	6.7	6.8	—

St Paul [Catholic] Trenton		OSSLT count: 92				
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based	2010-11 Last 5 Years					
on parents' avg. inc. of \$69,500: 1.1	Rank:	231/718	260/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.5	2.9	3.1	2.8	—
Avg. level Gr 9 Math (Apld)	2.3	2.0	2.4	2.8	2.6	—
OSSLT passed (%)-FTE	80.9	86.7	90.3	88.1	84.3	—
OSSLT passed (%)-PE	n/a	66.7	n/a	n/a	n/a	n/a
Tests below standard (%)	28.0	33.8	17.3	14.3	20.5	—
Gender gap (level)-Math	M 0.2	M 0.2				

KINGSTON

Bayridge [Public] Kingston							OSSLT count: 174		
ESL (%): 0.6	Special needs (%): 28.7								
Actual rating vs predicted based on parents' avg. inc. of \$85,200: 0.6							Rank: 231/718	118/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.8	2.5	2.9	—			
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.0	2.5	2.7	▲			
OSSLT passed (%)-FTE	82.1	77.7	83.5	86.9	82.9	—			
OSSLT passed (%)-PE	82.4	74.2	59.1	85.7	71.9	—			
Tests below standard (%)	33.6	29.4	28.3	23.0	21.7	▲			
Gender gap (level)-Math	E	E	M 0.2	F 0.2	M 0.1	—			
Gender gap OSSLT	F 10.2	F 16.1	F 9.5	F 10.1	M 2.2	—			
Gr 9 tests not written (%)	1.9	0.9	0.7	0.0	0.8	—			
Overall rating out of 10	5.7	5.7	6.1	6.1	7.0	▲			

Frontenac [Public] Kingston							OSSLT count: 312		
ESL (%): 1.6	Special needs (%): 21.8								
Actual rating vs predicted based on parents' avg. inc. of \$88,800: 0.4							Rank: 231/718	118/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.9	3.0	—			
Avg. level Gr 9 Math (Apld)	2.4	2.0	2.7	2.4	2.3	—			
OSSLT passed (%)-FTE	92.0	89.7	93.0	91.6	83.7	—			
OSSLT passed (%)-PE	44.7	79.2	61.9	88.9	65.4	—			
Tests below standard (%)	19.7	22.4	15.1	15.7	19.2	—			
Gender gap (level)-Math	M 0.1	E	M 0.1	M 0.1	E	—			
Gender gap OSSLT	F 2.4	F 1.2	F 8.1	F 6.2	F 2.9	—			
Gr 9 tests not written (%)	0.4	0.4	0.5	1.6	0.5	—			
Overall rating out of 10	7.8	7.5	7.6	7.6	6.9	—			

Holy Cross [Catholic] Kingston							OSSLT count: 281		
ESL (%): n/a	Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$89,400: 0.5							Rank: 208/718	211/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	2.9	—			
Avg. level Gr 9 Math (Apld)	2.6	2.2	2.1	2.5	2.3	—			
OSSLT passed (%)-FTE	85.7	87.5	88.5	86.0	89.4	—			
OSSLT passed (%)-PE	52.0	62.3	66.7	68.0	n/a	n/a			
Tests below standard (%)	23.8	23.5	22.0	19.3	18.0	—			
Gender gap (level)-Math	M 0.1	E	M 0.1	M 0.2	M 0.1	—			
Gender gap OSSLT	F 4.9	F 14.1	F 3.1	F 2.9	F 3.8	—			
Gr 9 tests not written (%)	1.3	2.0	0.0	0.7	0.4	—			
Overall rating out of 10	7.2	7.0	6.9	6.8	7.0	—			

Kingston [Public] Kingston							OSSLT count: 299		
ESL (%): 0.0	Special needs (%): 26.1								
Actual rating vs predicted based on parents' avg. inc. of \$82,800: 1.7							Rank: 68/718	118/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.7	2.7	2.9	—			
Avg. level Gr 9 Math (Apld)	2.0	2.3	2.0	2.2	2.7	—			
OSSLT passed (%)-FTE	96.8	93.4	94.3	97.3	94.1	—			
OSSLT passed (%)-PE	71.4	78.1	71.8	70.5	73.5	—			
Tests below standard (%)	15.8	21.6	17.6	20.0	12.5	—			
Gender gap (level)-Math	M 0.1	E	E	M 0.1	M 0.1	—			
Gender gap OSSLT	F 2.4	M 1.6	F 7.1	F 0.4	F 0.3	—			
Gr 9 tests not written (%)	9.8	0.0	0.7	0.0	0.0	—			
Overall rating out of 10	8.2	7.2	7.3	7.0	8.0	—			

La Salle [Public] Kingston							OSSLT count: 119		
ESL (%): n/a	Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$93,200: 0.4							Rank: 194/718	480/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.5	2.7	2.9	—			
Avg. level Gr 9 Math (Apld)	2.0	2.0	1.8	2.1	2.9	—			
OSSLT passed (%)-FTE	87.1	82.2	70.7	82.5	85.6	—			
OSSLT passed (%)-PE	66.7	n/a	35.0	63.4	n/a	n/a			
Tests below standard (%)	28.9	29.6	43.9	28.9	17.9	—			
Gender gap (level)-Math	F 0.1	M 0.5	M 0.6	M 0.1	M 0.1	—			
Gender gap OSSLT	F 2.7	F 9.3	F 8.7	F 16.1	M 0.3	—			
Gr 9 tests not written (%)	0.0	1.6	0.7	2.0	1.3	—			
Overall rating out of 10	6.8	5.1	3.2	5.5	7.1	—			

Loyalist [Public] Kingston							OSSLT count: 195		
ESL (%): 19.5	Special needs (%): 51.8								
Actual rating vs predicted based on parents' avg. inc. of \$63,800: 0.0							Rank: 452/718	449/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.9	2.5	2.9	—			
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.3	2.0	2.4	—			
OSSLT passed (%)-FTE	83.3	80.0	84.2	82.9	77.4	—			
OSSLT passed (%)-PE	55.0	n/a	48.5	53.3	58.3	n/a			
Tests below standard (%)	26.5	26.6	23.4	31.6	28.0	—			
Gender gap (level)-Math	F 0.2	M 0.5	M 0.1	M 0.2	E	—			
Gender gap OSSLT	F 13.7	F 19.2	F 1.3	F 9.6	F 23.1	—			
Gr 9 tests not written (%)	0.0	0.8	5.4	1.7	1.9	—			
Overall rating out of 10	6.4	5.3	6.6	4.7	5.7	—			

Marie-Rivier [Catholic] Kingston							OSSLT count: 41		
ESL (%): n/a	Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$87,600: 0.9							Rank: 144/718	54/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.2	2.8	2.7	2.4	—			
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a			
OSSLT passed (%)-FTE	94.3	95.6	94.9	92.5	100.0	—			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	10.0	28.4	12.2	16.7	19.5	—			
Gender gap (level)-Math	n/a	F 0.1	n/a	n/a	M 0.2	n/a			
Gender gap OSSLT	n/a	F 9.5	n/a	n/a	E	n/a			
Gr 9 tests not written (%)	2.8	0.0	0.0	0.0	0.0	—			
Overall rating out of 10	9.5	6.6	8.7	7.8	7.4	—			

Queen Elizabeth [Public] Kingston							OSSLT count: 240		
ESL (%): 0.4	Special needs (%): 43.3								
Actual rating vs predicted based on parents' avg. inc. of \$45,900: -2.5							Rank: 695/718	666/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.1	1.5	2.0	2.7	2.7	—			
Avg. level Gr 9 Math (Apld)	1.5	1.9	2.2	2.0	2.1	—			
OSSLT passed (%)-FTE	53.8	52.1	73.5	71.1	48.3	—			
OSSLT passed (%)-PE	39.6	61.5	56.1	43.3	51.9	—			
Tests below standard (%)	58.7	51.9	42.8	42.3	51.3	—			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	F 16.3	F 10.2	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	7.7	11.3	3.8	1.8	0.0	—			
Overall rating out of 10	1.8	3.0	4.0	3.9	2.5	—			

Regiopolis/Notre-Dame [Catholic] Kingston							OSSLT count: 349		
ESL (%): 0.0	Special needs (%): 23.8								
Actual rating vs predicted based on parents' avg. inc. of \$72,200: 1.8							Rank: 97/718	54/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	3.0	3.0	2.9	3.0	3.0	—			
Avg. level Gr 9 Math (Apld)	2.9	2.4	2.5	2.7	2.7	—			
OSSLT passed (%)-FTE	89.2	92.2	94.8	90.8	89.8	—			
OSSLT passed (%)-PE	24.3	66.7	76.5	n/a	60.0	n/a			
Tests below standard (%)	16.5	17.0	13.3	14.0	13.8	—			
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	E	M 0.1	—			
Gender gap OSSLT	F 0.8	F 8.8	M 0.1	F 7.2	F 3.6	—			
Gr 9 tests not written (%)	0.7	0.4	0.0	0.0	0.0	—			
Overall rating out of 10	8.4	7.9	8.2	8.0	7.7	—			

A.Y. Jackson [Public] Kanata							OSSLT count: 221		
ESL (%): 2.7	Special needs (%): 24.9								
Actual rating vs predicted based on parents' avg. inc. of \$99,500: 0.8							Rank: 97/718	139/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.7	2.8	3.1	—			
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.4	1.9	2.3	—			
OSSLT passed (%)-FTE	93.8	91.6	91.8	91.0	88.5	—			
OSSLT passed (%)-PE	78.9	60.9	75.0	78.3	68.0	—			
Tests below standard (%)	16.1	19.3	19.9	21.9	16.1	—			
Gender gap (level)-Math	F 0.1	F 0.2	M 0.1	M 0.1	E	—			
Gender gap OSSLT	F 0.5	F 5.2	F 5.6	F 3.6	F 3.4	—			
Gr 9 tests not written (%)	4.0	1.6	0.9	1.0	0.5	—			
Overall rating out of 10	8.1	7.6	7.1	6.6	7.7	—			

All Saints [Catholic] Kanata							OSSLT count: 316		
ESL (%): 0.0	Special needs (%): 19.0								
Actual rating vs predicted based on parents' avg. inc. of \$103,200: 1.4							Rank: 34/718	54/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	3.0	3.1	—			
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.6	2.6	2.7	▲			
OSSLT passed (%)-FTE	91.4	93.1	92.7	93.9	92.8	▲			
OSSLT passed (%)-PE	53.3	73.7	73.7	62.5	82.4	—			
Tests below standard (%)	20.9	16.4	10.8	11.4	9.0	▲			
Gender gap (level)-Math	E	M 0.1	E	E	E	—			
Gender gap OSSLT	F 2.9	F 5.4	F 2.3	M 4.3	F 4.7	—			
Gr 9 tests not written (%)	0.3	0.7	0.8	0.0	0.4	—			
Overall rating out of 10	7.5	7.9	8.3	8.1	8.4	▲			

Beatrice-Desloes [Catholic] Orleães							OSSLT count: 279		
ESL (%): 1.1	Special needs (%): 23.7								
Actual rating vs predicted based on parents' avg. inc. of \$101,000: -1.1							Rank: 432/718	185/691	
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.7	2.8	2.6	—			
Avg. level Gr 9 Math (Apld)	2.2	1.6	2.0	2.3	1.7	—			
OSSLT passed (%)-FTE	91.1	90.5	86.1	89.8	88.5	—			
OSSLT passed (%)-PE	45.9	75.0	82.4	57.1	54.				

Deslauriers [Public] Nepean						OSSLT count: 147			
ESL (%): 17.0						Special needs (%): 9.5			
Actual rating vs predicted based on parents' avg. inc. of \$64,900: -2.6						2010-11 Last 5 Years			
						Rank: 673/718 468/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.3	2.6	2.5	1.8	—			
Avg. level Gr 9 Math (Apld)	1.8	1.9	1.5	1.6	2.1	—			
OSSLT passed (%)-FTE	82.0	91.3	82.1	75.5	77.3	—			
OSSLT passed (%)-PE	n/a	n/a	65.5	64.5	54.1	n/a			
Tests below standard (%)	23.2	29.5	31.5	35.2	44.7	▼			
Gender gap (level)-Math	M 0.2	F 0.1	E M 0.2	F 0.2	—	—			
Gender gap OSSLT	F 6.6	M 3.8	F 9.5	F 13.0	F 11.0	—			
Gr 9 tests not written (%)	1.8	1.7	0.0	0.0	0.0	▲			
Overall rating out of 10	7.2	6.7	5.9	5.2	3.1	▼			

Glebe [Public] Ottawa						OSSLT count: 496			
ESL (%): 28.6						Special needs (%): 16.9			
Actual rating vs predicted based on parents' avg. inc. of \$96,300: 0.0						2010-11 Last 5 Years			
						Rank: 422/718 185/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	2.9	2.9	—			
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.1	1.9	2.0	—			
OSSLT passed (%)-FTE	86.6	87.2	88.2	86.4	86.3	—			
OSSLT passed (%)-PE	77.4	57.7	62.3	58.7	64.5	—			
Tests below standard (%)	23.1	20.4	19.7	20.8	20.4	—			
Gender gap (level)-Math	E M 0.2	E	F 0.1	M 0.1	—	—			
Gender gap OSSLT	F 6.5	F 2.3	F 4.0	F 3.0	F 10.6	—			
Gr 9 tests not written (%)	3.2	5.1	3.5	2.8	3.9	—			
Overall rating out of 10	7.1	7.6	7.1	6.7	6.8	—			

Lester B Pearson [Catholic] Gloucester						OSSLT count: 246			
ESL (%): 12.2						Special needs (%): 23.6			
Actual rating vs predicted based on parents' avg. inc. of \$64,900: -1.9						2010-11 Last 5 Years			
						Rank: 644/718 577/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.1	3.2	3.1	—			
Avg. level Gr 9 Math (Apld)	1.2	2.1	1.8	1.9	1.9	—			
OSSLT passed (%)-FTE	69.5	70.7	84.0	83.1	69.2	—			
OSSLT passed (%)-PE	47.6	61.8	63.0	47.4	25.8	—			
Tests below standard (%)	46.4	37.3	29.0	31.4	41.6	—			
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	M 0.1	F 0.1	—			
Gender gap OSSLT	M 14.4	F 5.0	F 7.8	F 5.4	M 1.4	▲			
Gr 9 tests not written (%)	9.5	2.4	4.0	0.6	4.0	—			
Overall rating out of 10	3.3	4.6	5.9	5.7	3.8	—			

Earl of March [Public] Kanata						OSSLT count: 295			
ESL (%): 4.1						Special needs (%): 18.3			
Actual rating vs predicted based on parents' avg. inc. of \$108,900: 1.4						2010-11 Last 5 Years			
						Rank: 237/718 12/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.2	3.2	—			
Avg. level Gr 9 Math (Apld)	1.9	2.4	2.2	2.8	2.5	—			
OSSLT passed (%)-FTE	96.3	91.5	97.3	95.3	92.9	—			
OSSLT passed (%)-PE	90.9	83.3	84.2	n/a	75.9	n/a			
Tests below standard (%)	14.0	12.3	10.7	4.8	8.1	▲			
Gender gap (level)-Math	E M 0.1	E	M 0.1	M 0.1	—	—			
Gender gap OSSLT	F 2.2	F 1.2	F 0.5	F 5.8	F 5.5	—			
Gr 9 tests not written (%)	0.0	0.4	1.5	0.0	0.7	—			
Overall rating out of 10	8.7	8.5	8.6	8.9	8.6	—			

Gloucester [Public] Gloucester						OSSLT count: 238			
ESL (%): 31.9						Special needs (%): 19.7			
Actual rating vs predicted based on parents' avg. inc. of \$71,900: 0.0						2010-11 Last 5 Years			
						Rank: 422/718 386/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.7	2.9	—			
Avg. level Gr 9 Math (Apld)	1.3	1.7	2.3	2.2	2.1	—			
OSSLT passed (%)-FTE	85.7	81.0	82.9	88.1	78.9	—			
OSSLT passed (%)-PE	61.1	58.7	66.7	53.1	48.1	—			
Tests below standard (%)	30.5	29.8	23.8	29.2	26.4	—			
Gender gap (level)-Math	M 0.2	M 0.2	M 0.1	M 0.1	M 0.1	▲			
Gender gap OSSLT	F 2.6	M 1.2	F 9.1	F 15.9	F 11.0	▼			
Gr 9 tests not written (%)	5.4	3.6	4.1	2.7	3.2	—			
Overall rating out of 10	6.2	6.1	6.6	5.7	5.9	—			

Lisgar [Public] Ottawa						OSSLT count: 298			
ESL (%): 9.1						Special needs (%): 11.7			
Actual rating vs predicted based on parents' avg. inc. of \$114,000: 1.0						2010-11 Last 5 Years			
						Rank: 347/718 12/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.1	3.2	3.1	—			
Avg. level Gr 9 Math (Apld)	2.5	1.6	1.6	2.3	1.9	—			
OSSLT passed (%)-FTE	96.7	97.2	96.4	95.3	94.9	▲			
OSSLT passed (%)-PE	90.2	84.6	81.5	87.5	94.3	—			
Tests below standard (%)	10.4	11.8	12.0	8.1	11.3	—			
Gender gap (level)-Math	M 0.2	M 0.1	M 0.1	M 0.1	M 0.1	—			
Gender gap OSSLT	F 4.0	F 1.0	F 1.7	F 3.8	M 1.8	—			
Gr 9 tests not written (%)	2.4	3.0	1.0	0.8	3.5	—			
Overall rating out of 10	9.2	9.0	8.4	8.7	8.4	—			

Franco-Cité [Catholic] Ottawa						OSSLT count: 220			
ESL (%): n/a						Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$86,000: 0.8						2010-11 Last 5 Years			
						Rank: 175/718 211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.6	2.8	2.9	—			
Avg. level Gr 9 Math (Apld)	1.9	1.9	1.4	2.1	2.3	—			
OSSLT passed (%)-FTE	84.6	87.4	90.8	93.9	89.2	—			
OSSLT passed (%)-PE	n/a	66.7	93.3	n/a	n/a	n/a			
Tests below standard (%)	32.7	30.7	27.1	19.8	17.5	▲			
Gender gap (level)-Math	E M 0.1	E	F 0.1	M 0.2	—	—			
Gender gap OSSLT	M 2.0	F 7.8	F 7.2	F 5.4	F 4.9	—			
Gr 9 tests not written (%)	0.6	0.6	1.1	0.5	1.7	—			
Overall rating out of 10	5.9	7.0	6.9	7.9	7.2	▲			

Hillcrest [Public] Ottawa						OSSLT count: 310			
ESL (%): 9.4						Special needs (%): 18.1			
Actual rating vs predicted based on parents' avg. inc. of \$83,000: 0.9						2010-11 Last 5 Years			
						Rank: 175/718 168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.7	3.0	2.9	—			
Avg. level Gr 9 Math (Apld)	1.9	1.5	1.7	1.7	2.3	—			
OSSLT passed (%)-FTE	94.5	93.0	91.0	82.8	89.5	—			
OSSLT passed (%)-PE	71.4	68.9	71.1	54.5	60.9	—			
Tests below standard (%)	14.6	19.4	23.3	22.2	16.4	—			
Gender gap (level)-Math	E M 0.1	E	M 0.1	F 0.1	F 0.1	—			
Gender gap OSSLT	F 4.0	F 8.0	F 5.5	F 5.1	M 5.8	—			
Gr 9 tests not written (%)	2.7	1.7	1.1	2.5	2.6	—			
Overall rating out of 10	8.5	7.5	6.5	6.4	7.2	—			

Longfields Davidson Heights [Public] Nepean						OSSLT count: 253			
ESL (%): n/a						Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$108,500: -0.3						2010-11 Last 5 Years			
						Rank: 231/718 n/a			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.9	n/a			
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	2.2	n/a			
OSSLT passed (%)-FTE	n/a	n/a	n/a	n/a	87.1	n/a			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	n/a	n/a	n/a	n/a	17.7	n/a			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	M 0.1	n/a			
Gender gap OSSLT	n/a	n/a	n/a	n/a	F 5.7	n/a			
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	0.4	n/a			
Overall rating out of 10	n/a	n/a	n/a	n/a	6.9	n/a			

Franco-Ouest [Catholic] Nepean						OSSLT count: 262			
ESL (%): 6.1						Special needs (%): 23.3			
Actual rating vs predicted based on parents' avg. inc. of \$91,300: 0.2						2010-11 Last 5 Years			
						Rank: 253/718 211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.7	2.7	2.8	—			
Avg. level Gr 9 Math (Apld)	1.8	1.5	1.8	1.6	1.7	—			
OSSLT passed (%)-FTE	85.1	84.2	84.8	89.8	91.6	—			
OSSLT passed (%)-PE	72.0	44.4	58.3	66.7	78.9	—			
Tests below standard (%)	24.5	25.8	27.3	23.8	20.4	—			
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	E M 0.4	—	—			
Gender gap OSSLT	F 7.3	F 18.3	F 10.6	F 10.4	F 10.6	—			
Gr 9 tests not written (%)	2.6	1.2	1.5	0.5	0.0	▲			
Overall rating out of 10	7.4	7.1	6.6	7.1	6.8	—			

Holy Trinity [Catholic] Kanata						OSSLT count: 245			
ESL (%): n/a						Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$100,300: 0.3						2010-11 Last 5 Years			
						Rank: 175/718 87/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.7	3.0	3.0	2.9	—			
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.8	2.3	2.6	—			
OSSLT passed (%)-FTE	92.7	93.0	91.4	94.8	89.9	—			
OSSLT passed (%)-PE	55.6	65.2	68.8	64.0	n/a	n/a			
Tests below standard (%)	18.6	21.5	11.9	16.4	15.2	—			
Gender gap (level)-Math	M 0.1	E M 0.1	E	F 0.1	—	—			
Gender gap OSSLT	F 1.5	F 6.6	F 7.2	F 3.1	F 7.5	—			
Gr 9 tests not written (%)	3.1	1.5	1.7	0.0	0.0	▲			
Overall rating out of 10	7.7	7.5	8.2	7.7	7.2	—			

Louis-Riel [Public] Gloucester						OSSLT count: 146			
ESL (%): 7.5						Special needs (%): 28.8			
Actual rating vs predicted based on parents' avg. inc. of \$77,400: 0.7						2010-11 Last 5 Years			
						Rank: 253/718 97/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.9	3.0	3.1	2.6	—			
Avg. level Gr 9 Math (Apld)	1.9	2.3	2.7	3.0	2.6	—			
OSSLT passed (%)-FTE	81.4	87.5	87.4	83.3	89.4	—			
OSSLT passed (%)-PE	63.0	71.4	60.0	n/a	55.6	n/a			
Tests below standard (%)	31.9	21.3	17.1	14.4	24.3	—			
Gender gap (level)-Math	M 0.3	E F 0.1	E	F 0.1	—	—			
Gender gap OSSLT	F 3.8	M 2.9	F 9.3	F 6.5	F 0.1	—			
Gr 9 tests not written (%)	0.0	0.8	0.0	0.0	0.0	—			
Overall rating out of 10	6.1	8.9	7.9						

Nepean [Public] Ottawa						OSSLT count: 299				
ESL (%): 1.7	Special needs (%): 21.4					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$107,500: 1.0	Rank:					53/718	25/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	3.1	3.1	▲				
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.8	2.4	2.4	—				
OSSLT passed (%)-FTE	94.8	95.5	96.0	94.4	92.3	—				
OSSLT passed (%)-PE	68.0	73.5	77.8	89.2	73.3	—				
Tests below standard (%)	15.2	14.3	11.0	9.7	10.6	▲				
Gender gap (level)-Math	M 0.2	E	E	M 0.1	M 0.2	—				
Gender gap OSSLT	F 1.9	F 0.5	M 2.0	F 3.9	M 3.4	—				
Gr 9 tests not written (%)	1.4	4.4	3.0	1.9	1.0	—				
Overall rating out of 10	8.1	8.7	8.5	8.3	8.2	—				

Notre Dame [Catholic] Ottawa						OSSLT count: 228				
ESL (%): 8.3	Special needs (%): 22.4					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$59,600: -0.5	Rank:					533/718	414/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	2.7	—				
Avg. level Gr 9 Math (Apld)	2.4	2.7	2.2	2.6	1.9	—				
OSSLT passed (%)-FTE	75.6	86.0	78.2	81.1	77.1	—				
OSSLT passed (%)-PE	34.5	50.0	52.0	33.3	52.4	—				
Tests below standard (%)	31.6	22.0	32.3	27.1	31.5	—				
Gender gap (level)-Math	E	F 0.1	F 0.1	M 0.2	M 0.2	—				
Gender gap OSSLT	F 14.5	F 16.3	F 8.0	F 16.7	F 11.9	—				
Gr 9 tests not written (%)	4.0	4.1	5.1	0.6	0.8	—				
Overall rating out of 10	6.0	6.9	5.7	5.7	5.0	—				

Osogood Township [Public] Metcalfe						OSSLT count: 149				
ESL (%): n/a	Special needs (%): n/a					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$95,800: -2.0	Rank:					559/718	273/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.6	2.9	2.7	—				
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.2	2.0	1.8	▼				
OSSLT passed (%)-FTE	89.6	92.7	89.8	89.1	78.9	—				
OSSLT passed (%)-PE	75.0	83.3	88.9	80.0	n/a	n/a				
Tests below standard (%)	22.7	17.1	22.3	19.5	31.9	—				
Gender gap (level)-Math	E	E	M 0.1	M 0.2	E	F 0.1				
Gender gap OSSLT	F 8.1	F 14.5	M 0.5	F 7.1	F 9.7	—				
Gr 9 tests not written (%)	0.8	3.0	2.0	0.0	0.0	—				
Overall rating out of 10	7.2	8.2	6.5	7.0	4.8	—				

Rideau [Public] Ottawa						OSSLT count: 255				
ESL (%): 46.3	Special needs (%): 30.2					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$40,900: -2.2	Rank:					688/718	623/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.3	2.8	2.9	—				
Avg. level Gr 9 Math (Apld)	2.5	2.2	2.0	1.9	1.6	▼				
OSSLT passed (%)-FTE	68.3	63.4	60.9	76.3	61.9	—				
OSSLT passed (%)-PE	46.9	30.4	50.9	35.4	24.5	—				
Tests below standard (%)	37.1	47.7	48.6	45.8	53.4	▼				
Gender gap (level)-Math	M 0.2	n/a	n/a	n/a	n/a	n/a				
Gender gap OSSLT	F 10.6	F 0.5	M 3.5	n/a	n/a	n/a				
Gr 9 tests not written (%)	2.0	12.8	8.4	8.2	6.6	—				
Overall rating out of 10	5.6	4.2	3.1	4.4	2.7	—				

Ridgemont [Public] Ottawa						OSSLT count: 253				
ESL (%): 36.8	Special needs (%): 16.2					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$47,200: -0.2	Rank:					546/718	588/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.7	2.8	—				
Avg. level Gr 9 Math (Apld)	2.1	1.8	1.5	1.7	1.9	—				
OSSLT passed (%)-FTE	73.4	68.7	65.3	76.7	70.9	—				
OSSLT passed (%)-PE	47.9	46.3	52.9	41.3	52.9	—				
Tests below standard (%)	37.0	41.1	45.2	39.3	37.8	—				
Gender gap (level)-Math	M 0.3	M 0.1	M 0.2	F 0.4	M 0.2	—				
Gender gap OSSLT	F 0.7	F 1.5	M 5.9	M 8.1	F 3.3	—				
Gr 9 tests not written (%)	5.0	4.5	5.0	1.3	2.1	—				
Overall rating out of 10	5.4	4.5	3.8	4.3	4.9	—				

Sacred Heart [Catholic] Stittsville						OSSLT count: 331				
ESL (%): 0.0	Special needs (%): 20.2					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$114,100: 0.1	Rank:					129/718	118/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	3.0	2.9	—				
Avg. level Gr 9 Math (Apld)	1.7	2.5	2.4	2.5	2.6	—				
OSSLT passed (%)-FTE	90.4	92.8	91.1	93.8	93.3	▲				
OSSLT passed (%)-PE	74.2	52.8	71.4	65.6	47.4	—				
Tests below standard (%)	24.2	16.6	17.0	14.0	15.0	—				
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	E	M 0.1	—				
Gender gap OSSLT	F 2.8	F 9.3	F 2.9	F 3.0	F 2.6	—				
Gr 9 tests not written (%)	1.8	1.1	1.1	0.7	2.0	—				
Overall rating out of 10	6.8	7.8	7.5	7.8	7.5	—				

Samuel-Genest [Catholic] Ottawa						OSSLT count: 261				
ESL (%): 10.0	Special needs (%): 25.3					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$61,100: 1.3	Rank:					231/718	155/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.8	2.9	2.9	—				
Avg. level Gr 9 Math (Apld)	1.6	2.1	2.4	2.7	2.5	▲				
OSSLT passed (%)-FTE	90.2	87.5	83.7	80.6	85.9	▲				
OSSLT passed (%)-PE	61.7	64.0	63.6	85.7	63.8	—				
Tests below standard (%)	30.3	23.2	24.7	18.6	18.6	—				
Gender gap (level)-Math	F 0.1	M 0.1	E	M 0.2	M 0.1	—				
Gender gap OSSLT	F 1.0	F 11.6	F 9.6	F 3.7	F 11.1	—				
Gr 9 tests not written (%)	1.9	3.3	2.6	0.6	0.6	—				
Overall rating out of 10	6.9	8.3	6.9	7.5	6.9	—				

Sir Robert Borden [Public] Nepean						OSSLT count: 263				
ESL (%): 19.0	Special needs (%): 16.7					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$101,900: 0.9	Rank:					74/718	67/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.1	3.1	▼				
Avg. level Gr 9 Math (Apld)	2.1	1.6	2.3	2.5	2.5	—				
OSSLT passed (%)-FTE	92.2	91.6	92.8	90.1	90.9	—				
OSSLT passed (%)-PE	52.2	n/a	65.9	75.0	60.0	n/a				
Tests below standard (%)	16.1	15.7	15.8	12.6	13.0	▲				
Gender gap (level)-Math	F 0.1	E	M 0.2	E	E	—				
Gender gap OSSLT	F 6.9	F 2.4	F 8.6	F 9.2	F 7.8	—				
Gr 9 tests not written (%)	4.3	2.1	0.8	2.5	1.3	—				
Overall rating out of 10	8.2	8.2	7.6	7.8	7.9	—				

Sir Wilfrid Laurier [Public] Orléans						OSSLT count: 322				
ESL (%): 0.9	Special needs (%): 23.0					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$103,000: 0.4	Rank:					144/718	185/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.7	2.8	2.9	—				
Avg. level Gr 9 Math (Apld)	2.7	2.4	2.3	2.2	2.1	▼				
OSSLT passed (%)-FTE	93.1	85.1	89.4	91.5	91.8	—				
OSSLT passed (%)-PE	88.9	72.4	65.0	56.0	71.0	—				
Tests below standard (%)	15.4	26.5	21.1	20.9	16.9	—				
Gender gap (level)-Math	E	F 0.1	M 0.1	M 0.1	E	—				
Gender gap OSSLT	M 3.7	F 9.0	F 6.2	F 5.6	F 4.8	—				
Gr 9 tests not written (%)	0.0	2.4	2.7	1.6	4.4	▼				
Overall rating out of 10	8.4	6.2	6.8	6.6	7.4	—				

South Carleton [Public] Richmond						OSSLT count: 360				
ESL (%): 0.0	Special needs (%): 27.5					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$114,600: 0.1	Rank:					129/718	87/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	2.9	—				
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.3	2.7	2.5	—				
OSSLT passed (%)-FTE	95.6	91.5	92.9	90.7	88.1	—				
OSSLT passed (%)-PE	85.2	85.0	76.5	63.2	71.1	—				
Tests below standard (%)	19.8	17.7	15.6	15.0	16.6	—				
Gender gap (level)-Math	E	M 0.1	E	M 0.1	E	—				
Gender gap OSSLT	F 6.8	F 7.8	F 7.4	F 6.4	F 2.2	—				
Gr 9 tests not written (%)	1.9	1.2	1.2	0.6	1.1	—				
Overall rating out of 10	7.7	7.7	7.8	7.6	7.5	—				

St Francis Xavier [Catholic] Gloucester						OSSLT count: 235				
ESL (%): 0.0	Special needs (%): 22.6					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$95,800: -0.2	Rank:					281/718	n/a			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	2.9	2.9	n/a				
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	2.0	2.4	n/a				
OSSLT passed (%)-FTE	n/a	n/a	n/a	82.8	85.4	n/a				
OSSLT passed (%)-PE	n/a	n/a	n/a	55.0	57.1	n/a				
Tests below standard (%)	n/a	n/a	n/a	25.3	21.6	n/a				
Gender gap (level)-Math	n/a	n/a	n/a	M 0.1	F 0.1	n/a				
Gender gap OSSLT	n/a	n/a	n/a	M 5.5	F 1.2	n/a				
Gr 9 tests not written (%)	n/a	n/a	n/a	2.2	0.4	n/a				
Overall rating out of 10	n/a	n/a	n/a	6.1	6.6	n/a				

St Joseph [Catholic] Nepean						OSSLT count: 296				
ESL (%): 0.0	Special needs (%): 16.9					2010-11	Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$130,000: 0.8	Rank:					20/718	47/691			
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	3.0	3.1	3.1	3.1	—				
Avg. level Gr 9 Math (Apld)	1.8	2.6	2.4	2.9	3.0	▲				
OSSLT passed (%)-FTE	90									

West Carleton [Public] Dunrobin OSSLT count: 268

ESL (%): 0.0 Special needs (%): 17.5
Actual rating vs predicted based on parents' avg. inc. of \$98,000: 2.0 Rank: 2010-11 12/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.2	3.2	—
Avg. level Gr 9 Math (Appld)	2.4	2.6	2.5	2.8	2.8	—
OSSLT passed (%)-FTE	93.1	92.9	92.8	96.0	95.0	▲
OSSLT passed (%)-PE	62.5	82.6	55.6	95.5	57.9	—
Tests below standard (%)	15.7	12.0	13.5	6.2	8.6	▲
Gender gap (level)-Math	E	E	M 0.1	F 0.1	M 0.2	—
Gender gap OSSLT	F 7.7	F 5.4	F 10.0	F 5.9	F 1.6	—
Gr 9 tests not written (%)	1.3	0.0	0.0	0.0	0.9	—

Overall rating out of 10 **8.6 9.0 8.2 9.1 8.8** —

Jeanne-Lajoie [Catholic] Pembroke OSSLT count: 54

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$66,200: 1.7 Rank: 2010-11 260/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.7	2.8	2.9	▲
Avg. level Gr 9 Math (Appld)	1.9	n/a	n/a	2.4	n/a	n/a
OSSLT passed (%)-FTE	81.7	76.2	89.5	83.7	90.7	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	32.7	32.2	16.9	25.5	12.2	—
Gender gap (level)-Math	n/a	F 0.1	n/a	n/a	F 0.1	n/a
Gender gap OSSLT	M 5.2	E	n/a	n/a	F 10.4	n/a
Gr 9 tests not written (%)	0.0	0.0	0.0	1.8	0.0	—

Overall rating out of 10 **6.2 5.7 7.6 7.2 7.4** —

UPPER CANADA AREA

Almonte [Public] Almonte OSSLT count: 110

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$93,100: -1.6 Rank: 2010-11 352/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.8	2.6	—
Avg. level Gr 9 Math (Appld)	2.6	2.0	1.7	1.5	1.9	▼
OSSLT passed (%)-FTE	94.5	91.4	81.2	88.6	84.8	—
OSSLT passed (%)-PE	80.0	68.4	n/a	54.2	n/a	n/a
Tests below standard (%)	17.6	25.0	29.7	23.7	28.7	▼
Gender gap (level)-Math	E	M 0.2	M 0.2	F 0.1	E	—
Gender gap OSSLT	F 4.5	F 3.2	F 11.2	F 15.0	F 20.9	▼
Gr 9 tests not written (%)	0.9	0.0	0.0	1.9	0.0	—

Overall rating out of 10 **8.1 6.8 5.4 6.1 5.1** ▼

Woodroffe [Public] Ottawa OSSLT count: 336

ESL (%): 26.8 Special needs (%): 19.3
Actual rating vs predicted based on parents' avg. inc. of \$63,300: -1.1 Rank: 2010-11 559/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.6	2.6	2.7	—
Avg. level Gr 9 Math (Appld)	1.6	1.6	1.9	1.7	1.3	—
OSSLT passed (%)-FTE	79.6	80.3	87.2	82.5	75.8	—
OSSLT passed (%)-PE	50.0	57.1	66.1	52.3	50.0	—
Tests below standard (%)	40.4	38.6	29.4	36.2	39.3	—
Gender gap (level)-Math	F 0.1	M 0.3	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 0.7	F 11.5	F 6.8	M 3.4	M 3.1	—
Gr 9 tests not written (%)	16.7	3.4	8.7	7.4	6.5	—

Overall rating out of 10 **4.7 4.5 6.1 4.9 4.5** —

MacKenzie [Public] Deep River OSSLT count: 90

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$86,700: 1.1 Rank: 2010-11 168/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.8	3.0	3.1	—
Avg. level Gr 9 Math (Appld)	2.0	1.9	2.4	2.3	2.5	—
OSSLT passed (%)-FTE	94.1	95.2	85.2	88.8	89.9	—
OSSLT passed (%)-PE	61.1	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	20.0	24.6	20.6	19.0	17.6	—
Gender gap (level)-Math	M 0.1	F 0.3	E	E	M 0.4	—
Gender gap OSSLT	F 8.7	F 0.7	F 17.3	F 10.4	F 0.3	—
Gr 9 tests not written (%)	1.1	2.2	1.3	0.0	3.8	—

Overall rating out of 10 **7.9 6.9 6.5 7.1 7.5** —

Athens [Public] Athens OSSLT count: 56

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$81,700: -2.6 Rank: 2010-11 480/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.7	2.6	2.5	2.6	—
Avg. level Gr 9 Math (Appld)	2.3	2.7	2.4	1.9	1.5	▼
OSSLT passed (%)-FTE	88.9	77.1	91.1	84.8	76.4	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	31.8	27.9	27.5	32.6	40.0	—
Gender gap (level)-Math	n/a	M 0.1	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 8.5	F 20.5	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	8.3	0.0	0.0	6.1	2.2	—

Overall rating out of 10 **5.6 6.5 6.8 4.9 3.7** —

RENFRREW COUNTY AREA

Arnprior [Public] Arnprior OSSLT count: 238

ESL (%): 0.0 Special needs (%): 25.6
Actual rating vs predicted based on parents' avg. inc. of \$69,700: 0.7 Rank: 2010-11 168/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.9	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	2.5	2.3	2.2	2.6	2.6	—
OSSLT passed (%)-FTE	89.1	88.5	86.6	90.1	79.3	—
OSSLT passed (%)-PE	46.7	65.5	65.4	53.7	38.5	—
Tests below standard (%)	25.3	21.6	20.1	19.6	22.5	—
Gender gap (level)-Math	E	M 0.2	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 9.3	F 6.7	F 2.8	F 3.2	F 10.0	—
Gr 9 tests not written (%)	4.6	2.3	3.3	2.0	3.9	—

Overall rating out of 10 **6.8 7.7 7.1 7.6 6.6** —

Madawaska Valley [Public] Barry's Bay OSSLT count: 90

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$56,900: 1.0 Rank: 2010-11 332/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	2.6	2.1	2.6	2.6	2.4	—
OSSLT passed (%)-FTE	83.5	91.2	78.8	92.3	82.8	—
OSSLT passed (%)-PE	40.0	31.4	62.5	71.4	n/a	n/a
Tests below standard (%)	25.3	31.8	26.8	19.1	22.6	—
Gender gap (level)-Math	M 0.4	M 0.2	M 0.1	M 0.2	F 0.1	—
Gender gap OSSLT	F 1.5	F 10.3	F 15.5	F 11.5	F 2.7	—
Gr 9 tests not written (%)	3.0	0.0	2.2	3.4	3.6	—

Overall rating out of 10 **6.5 6.0 6.0 6.9 6.4** —

Brockville [Public] Brockville OSSLT count: 154

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$69,200: 1.3 Rank: 2010-11 54/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.0	3.1	3.0	2.8	—
Avg. level Gr 9 Math (Appld)	2.1	2.1	1.9	2.3	2.8	—
OSSLT passed (%)-FTE	100.0	91.3	94.4	96.4	89.2	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	16.0	16.2	14.3	13.1	15.6	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.1	M 0.3	M 0.1	—
Gender gap OSSLT	E	F 2.0	F 0.9	F 7.8	F 4.8	—
Gr 9 tests not written (%)	3.0	1.5	0.0	0.8	2.0	▲

Overall rating out of 10 **8.9 8.2 8.0 7.8 7.1** ▼

Bishop Smith [Catholic] Pembroke OSSLT count: 264

ESL (%): 0.0 Special needs (%): 30.7
Actual rating vs predicted based on parents' avg. inc. of \$62,400: 0.2 Rank: 2010-11 468/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.3	2.8	2.7	—
Avg. level Gr 9 Math (Appld)	2.3	2.0	2.1	2.3	2.4	—
OSSLT passed (%)-FTE	78.1	83.6	84.0	79.2	80.2	—
OSSLT passed (%)-PE	56.3	62.5	63.6	64.1	50.0	—
Tests below standard (%)	33.8	32.6	35.3	26.6	27.6	—
Gender gap (level)-Math	M 0.1	M 0.1	F 0.1	M 0.2	M 0.1	—
Gender gap OSSLT	F 8.7	F 20.1	F 7.8	F 13.6	M 1.8	—
Gr 9 tests not written (%)	3.4	2.1	3.1	2.1	2.9	—

Overall rating out of 10 **5.8 5.6 5.0 5.9 5.8** —

Opeongo [Public] Douglas OSSLT count: 143

ESL (%): 0.0 Special needs (%): 27.3
Actual rating vs predicted based on parents' avg. inc. of \$60,300: -0.5 Rank: 2010-11 431/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.8	2.5	—
Avg. level Gr 9 Math (Appld)	2.4	2.5	2.9	2.5	2.5	—
OSSLT passed (%)-FTE	77.9	84.9	71.6	84.4	75.5	—
OSSLT passed (%)-PE	33.3	64.7	65.2	46.7	52.6	—
Tests below standard (%)	33.0	27.5	28.2	26.3	31.1	—
Gender gap (level)-Math	M 0.4	E	M 0.3	E	F 0.1	—
Gender gap OSSLT	F 23.4	F 6.7	F 1.4	F 12.6	F 15.3	—
Gr 9 tests not written (%)	0.0	2.0	1.0	0.0	0.0	—

Overall rating out of 10 **5.0 6.8 5.8 6.2 5.0** —

Carleton Place [Public] Carleton Place OSSLT count: 182

ESL (%): 3.3 Special needs (%): 28.0
Actual rating vs predicted based on parents' avg. inc. of \$66,400: 1.2 Rank: 2010-11 273/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.3	2.1	2.3	2.6	2.5	—
OSSLT passed (%)-FTE	87.0	87.7	81.9	89.0	85.1	—
OSSLT passed (%)-PE	60.0	55.6	50.0	60.9	61.1	—
Tests below standard (%)	26.4	25.1	29.7	18.9	19.9	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	F 0.2	F 0.1	—
Gender gap OSSLT	F 7.4	F 7.2	F 2.1	M 1.3	M 5.0	—
Gr 9 tests not written (%)	5.6	5.6	5.7	3.7	2.3	—

Overall rating out of 10 **6.7 6.8 6.2 7.0 6.9** —

Fellowes [Public] Pembroke OSSLT count: 255

ESL (%): 0.0 Special needs (%): 24.7
Actual rating vs predicted based on parents' avg. inc. of \$56,800: -0.5 Rank: 2010-11 400/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.7	2.6	▼
Avg. level Gr 9 Math (Appld)	2.3	2.2	2.6	2.7	1.7	—
OSSLT passed (%)-FTE	83.6	80.5	83.8	83.8	76.2	—
OSSLT passed (%)-PE	46.7	26.7	52.6	56.3	71.0	—
Tests below standard (%)	29.7	31.4	23.7	24.7	34.0	—
Gender gap (level)-Math	M 0.1	E	E	E	E	—
Gender gap OSSLT	F 13.4	F 11.0	F 6.4	F 6.4	F 13.3	—
Gr 9 tests not written (%)	2.5	3.4	2.0	1.9	1.3	—

Overall rating out of 10 **6.2 5.9 6.6 6.5 4.9** —

Renfrew [Public] Renfrew OSSLT count: 106

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$61,100: 0.3 Rank: 2010-11 273/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	2.2	2.5	2.9	2.6	2.8	—
OSSLT passed (%)-FTE	86.2	84.1	89.9	93.2	76.5	—
OSSLT passed (%)-PE	n/a	n/a	68.4	n/a	n/a	n/a
Tests below standard (%)	26.2	25.3	19.9	20.4	23.2	—
Gender gap (level)-Math	F 0.1	E	M 0.3	E	M 0.4	—
Gender gap OSSLT	F 8.6	F 14.5	F 10.2	F 7.4	F 22.4	—
Gr 9 tests not written (%)	2.5	0.9	0.0	0.0	1.2	—

Overall rating out of 10 **6.6 6.7 7.0 7.1 5.9** —

Charlottenburgh and Lancaster [Public] Williamstown OSSLT count:

ESL (%): n/a Special needs (%): n/a
Actual rating vs predicted based on parents' avg. inc. of \$59,100: 1.4 Rank: 2010-11 211/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.9	3.0	2.8	3.0	—
Avg. level Gr 9 Math (Appld)	2.4	2.3				

Embrun [Catholic] Embrun							OSSLT count: 90		
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		34/718		87/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.3	2.6	2.9	—			
Avg. level Gr 9 Math (Appld)	2.3	2.4	1.7	n/a	2.8	n/a			
OSSLT passed (%)-FTE	97.7	92.7	92.9	88.0	96.5	—			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	17.4	22.0	32.2	20.0	12.4	—			
Gender gap (level)-Math	F 0.1	E	M 0.2	F 0.2	M 0.1	—			
Gender gap OSSLT	F 1.3	M 0.7	F 1.9	F 6.6	F 7.3	▼			
Gr 9 tests not written (%)	1.2	0.0	0.9	0.0	0.0	—			
Overall rating out of 10	8.6	8.2	6.2	6.9	8.4	—			

Gananoque [Public] Gananoque							OSSLT count: 112		
ESL (%): 0.9		Special needs (%): 53.6					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$28,300: 0.2		Rank:		577/718		568/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.3	2.6	2.6	—			
Avg. level Gr 9 Math (Appld)	2.0	1.8	2.0	2.3	2.2	—			
OSSLT passed (%)-FTE	83.7	80.0	83.5	77.6	72.6	▼			
OSSLT passed (%)-PE	n/a	n/a	n/a	43.8	66.7	n/a			
Tests below standard (%)	34.8	36.7	37.3	33.5	35.3	▼			
Gender gap (level)-Math	M 0.1	F 0.4	M 0.3	n/a	M 0.3	—			
Gender gap OSSLT	F 10.2	F 18.2	F 18.7	n/a	F 9.7	n/a			
Gr 9 tests not written (%)	2.8	0.0	1.1	1.5	3.7	—			
Overall rating out of 10	5.8	4.3	4.5	4.9	4.6	—			

General Vanier [Public] Cornwall							OSSLT count: 115		
ESL (%): 6.1		Special needs (%): 37.4					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$46,400: -0.4		Rank:		563/718		623/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.4	2.6	2.8	—			
Avg. level Gr 9 Math (Appld)	2.1	1.9	2.1	2.4	2.5	▲			
OSSLT passed (%)-FTE	69.7	70.0	72.9	61.2	68.0	—			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	41.2	42.7	41.9	41.1	35.2	—			
Gender gap (level)-Math	M 0.1	E	M 0.1	M 0.1	M 0.3	—			
Gender gap OSSLT	F 10.9	F 16.5	F 11.9	F 2.8	F 7.7	—			
Gr 9 tests not written (%)	2.0	0.9	2.4	1.0	1.1	—			
Overall rating out of 10	4.3	3.5	4.0	3.4	4.7	—			

Glengarry [Public] Alexandria							OSSLT count: 80		
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$67,800: 0.9		Rank:		268/718		211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	3.0	2.8	—			
Avg. level Gr 9 Math (Appld)	2.7	2.2	2.4	2.7	2.3	—			
OSSLT passed (%)-FTE	83.7	88.3	86.7	81.6	90.3	—			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	23.5	18.7	22.8	19.6	19.4	—			
Gender gap (level)-Math	M 0.1	M 0.3	n/a	F 0.1	M 0.3	n/a			
Gender gap OSSLT	F 16.3	F 11.7	M 1.6	M 11.6	F 5.6	n/a			
Gr 9 tests not written (%)	2.0	0.0	0.0	0.0	1.5	—			
Overall rating out of 10	7.2	7.0	7.1	7.0	6.7	—			

Hawkesbury [Catholic] Hawkesbury							OSSLT count: 163		
ESL (%): 0.0		Special needs (%): 28.8					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$48,000: 1.7		Rank:		253/718		273/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.5	2.6	2.8	—			
Avg. level Gr 9 Math (Appld)	2.1	2.0	1.7	1.8	2.0	—			
OSSLT passed (%)-FTE	89.6	85.6	85.1	87.1	89.1	—			
OSSLT passed (%)-PE	81.3	n/a	65.0	n/a	81.3	n/a			
Tests below standard (%)	26.3	27.2	35.5	31.0	23.7	—			
Gender gap (level)-Math	F 0.1	M 0.2	E	E	F 0.1	—			
Gender gap OSSLT	F 10.7	M 6.9	F 7.4	F 15.2	F 10.7	—			
Gr 9 tests not written (%)	3.4	1.9	0.8	4.5	3.4	—			
Overall rating out of 10	7.4	7.2	5.8	6.3	6.8	—			

Holy Trinity [Catholic] Cornwall							OSSLT count: 149		
ESL (%): 0.0		Special needs (%): 38.3					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$53,700: 1.3		Rank:		281/718		168/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.8	3.0	3.0	3.0	—			
Avg. level Gr 9 Math (Appld)	2.4	2.1	2.5	2.5	2.3	—			
OSSLT passed (%)-FTE	95.9	91.7	81.2	86.7	82.2	—			
OSSLT passed (%)-PE	n/a	43.8	54.5	66.7	55.2	n/a			
Tests below standard (%)	20.9	25.1	24.7	19.9	27.0	—			
Gender gap (level)-Math	M 0.1	M 0.3	M 0.2	M 0.2	F 0.1	—			
Gender gap OSSLT	F 4.6	F 3.7	M 3.4	M 0.6	F 0.7	▲			
Gr 9 tests not written (%)	2.6	1.1	1.8	0.0	1.8	—			
Overall rating out of 10	8.4	6.9	6.9	7.3	6.6	—			

La Citadelle [Catholic] Cornwall							OSSLT count: 174		
ESL (%): 0.0		Special needs (%): 25.3					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$56,000: 2.2		Rank:		112/718		211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.7	3.0	2.9	2.8	—			
Avg. level Gr 9 Math (Appld)	2.1	2.5	2.6	2.5	2.5	—			
OSSLT passed (%)-FTE	77.5	79.2	90.5	79.8	94.0	—			
OSSLT passed (%)-PE	46.7	53.3	50.0	35.0	67.9	—			
Tests below standard (%)	33.2	30.7	18.3	25.7	18.9	—			
Gender gap (level)-Math	M 0.2	E	M 0.3	E	M 0.2	—			
Gender gap OSSLT	F 21.6	F 15.6	F 10.9	F 16.7	F 3.7	—			
Gr 9 tests not written (%)	1.5	0.6	0.9	0.0	0.0	—			
Overall rating out of 10	6.0	7.1	7.7	6.8	7.6	—			

Le Relais [Catholic] Alexandria							OSSLT count: 85		
ESL (%): 0.0		Special needs (%): 51.8					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$69,500: 1.1		Rank:		231/718		332/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.5	3.0	3.1	—			
Avg. level Gr 9 Math (Appld)	2.2	2.2	2.9	2.6	1.9	—			
OSSLT passed (%)-FTE	78.3	84.4	79.6	78.6	94.0	—			
OSSLT passed (%)-PE	n/a	37.5	44.0	47.4	43.5	n/a			
Tests below standard (%)	32.8	34.0	32.6	22.5	29.5	—			
Gender gap (level)-Math	F 0.3	n/a	n/a	E	n/a	n/a			
Gender gap OSSLT	F 25.1	F 15.1	n/a	F 49.5	n/a	n/a			
Gr 9 tests not written (%)	7.1	0.0	0.0	0.0	0.0	—			
Overall rating out of 10	5.6	7.1	5.8	6.5	6.9	—			

Le Sommet [Public] Hawkesbury							OSSLT count: 91		
ESL (%): 1.1		Special needs (%): 25.3					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$47,900: 2.5		Rank:		112/718		514/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.0	2.4	2.7	—			
Avg. level Gr 9 Math (Appld)	2.3	1.9	1.9	2.1	2.8	—			
OSSLT passed (%)-FTE	78.9	77.3	87.0	71.6	92.6	—			
OSSLT passed (%)-PE	n/a	n/a	40.0	n/a	57.9	n/a			
Tests below standard (%)	38.5	46.6	41.5	42.2	20.2	—			
Gender gap (level)-Math	M 0.2	M 0.1	M 0.4	n/a	n/a	n/a			
Gender gap OSSLT	M 5.4	F 19.9	F 3.1	n/a	n/a	n/a			
Gr 9 tests not written (%)	1.3	0.0	0.0	0.0	0.0	—			
Overall rating out of 10	5.1	4.5	4.9	4.2	7.6	—			

L'Escale [Catholic] Rockland							OSSLT count: 216		
ESL (%): 0.0		Special needs (%): 32.4					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$77,900: 1.7		Rank:		84/718		87/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.4	2.6	2.9	2.8	—			
Avg. level Gr 9 Math (Appld)	2.9	2.3	2.6	2.3	2.6	—			
OSSLT passed (%)-FTE	92.9	90.2	84.7	90.4	93.7	—			
OSSLT passed (%)-PE	n/a	86.7	71.4	34.5	58.6	n/a			
Tests below standard (%)	13.4	30.4	25.7	23.0	20.1	—			
Gender gap (level)-Math	M 0.2	E	E	E	M 0.1	—			
Gender gap OSSLT	F 2.7	F 9.3	F 16.6	F 2.7	M 0.3	—			
Gr 9 tests not written (%)	2.4	0.7	0.0	0.0	0.0	▲			
Overall rating out of 10	9.4	7.2	6.7	7.6	7.8	—			

L'Éritage [Public] Cornwall							OSSLT count: 30		
ESL (%): n/a		Special needs (%): n/a					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$52,900: -0.2		Rank:		523/718		514/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.3	2.3	2.8	—			
Avg. level Gr 9 Math (Appld)	2.2	n/a	1.9	1.9	n/a	n/a			
OSSLT passed (%)-FTE	65.9	86.0	82.4	84.2	77.8	—			
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	43.0	18.5	40.3	40.3	20.5	—			
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	F 49.4	F 22.1	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—			
Overall rating out of 10	3.8	7.5	5.0	5.2	5.1	—			

North Dundas [Public] Chesterville							OSSLT count: 165		
ESL (%): 0.0		Special needs (%): 40.0					2010-11		Last 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$62,200: -1.3		Rank:		606/718		431/691			
Academic Performance	2007	2008	2009	2010	2011	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	2.5	2				

Rothwell-Osnabruck [Public] IngleSide		OSSLT count: 51				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$62,700: 0.7		Rank:		2010-11	Last 5 Years	
		340/718	n/a			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	n/a	2.8	2.6	n/a
Avg. level Gr 9 Math (Apld)	2.4	2.3	n/a	1.8	2.7	n/a
OSSLT passed (%)-FTE	85.7	79.7	n/a	88.0	82.4	n/a
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	30.7	27.5	n/a	33.3	24.7	n/a
Gender gap (level)-Math	n/a	M 0.3	n/a	n/a	n/a	n/a
Gender gap OSSLT	M 3.5	F 12.0	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	1.5	0.0	n/a	0.0	2.9	n/a
Overall rating out of 10	6.7	6.0	n/a	5.4	6.3	n/a

Russel High [Public] Russell		OSSLT count: 98				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$102,800: -0.9		Rank:		2010-11	Last 5 Years	
		390/718	260/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.3	2.9	2.6	—
Avg. level Gr 9 Math (Apld)	n/a	2.7	1.9	2.7	n/a	n/a
OSSLT passed (%)-FTE	92.7	89.2	88.6	85.2	88.3	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	8.0	17.2	35.5	14.9	18.8	—
Gender gap (level)-Math	M 0.2	M 0.4	M 0.3	E	M 0.1	—
Gender gap OSSLT	M 0.8	M 0.2	M 2.1	F 14.9	F 2.5	—
Gr 9 tests not written (%)	1.7	0.0	0.0	1.4	1.8	—
Overall rating out of 10	8.7	7.5	4.8	7.0	6.1	—

Seaway [Public] Iroquois		OSSLT count: 120				
ESL (%): 0.0		Special needs (%): 50.0				
Actual rating vs predicted based on parents' avg. inc. of \$77,500: 1.0		Rank:		2010-11	Last 5 Years	
		194/718	260/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.3	2.6	2.3	2.4	2.6	—
OSSLT passed (%)-FTE	81.6	82.0	82.9	79.4	82.1	—
OSSLT passed (%)-PE	n/a	n/a	73.7	36.8	44.4	n/a
Tests below standard (%)	27.0	22.0	25.8	27.3	23.1	—
Gender gap (level)-Math	E	F 0.2	E	n/a	n/a	n/a
Gender gap OSSLT	F 12.4	F 10.9	F 8.3	n/a	n/a	n/a
Gr 9 tests not written (%)	2.7	1.2	1.1	0.0	1.6	—
Overall rating out of 10	6.9	7.0	6.9	6.3	7.1	—

Smiths Falls District [Public] Smiths Falls		OSSLT count: 278				
ESL (%): 1.8		Special needs (%): 38.5				
Actual rating vs predicted based on parents' avg. inc. of \$58,600: -1.2		Rank:		2010-11	Last 5 Years	
		606/718	531/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.7	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	2.6	2.1	1.8	2.3	2.1	—
OSSLT passed (%)-FTE	83.8	80.6	68.9	69.4	72.5	—
OSSLT passed (%)-PE	53.1	42.9	46.7	54.2	34.4	—
Tests below standard (%)	21.2	34.5	37.3	38.4	37.3	—
Gender gap (level)-Math	M 0.1	F 0.2	E	M 0.1	M 0.2	—
Gender gap OSSLT	F 3.7	F 10.9	F 2.6	F 19.0	F 6.9	—
Gr 9 tests not written (%)	14.6	5.6	5.2	6.0	5.4	—
Overall rating out of 10	7.5	5.4	4.5	4.2	4.3	—

South Grenville [Public] Prescott		OSSLT count: 123				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$73,400: -0.5		Rank:		2010-11	Last 5 Years	
		471/718	559/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.7	2.6	2.8	—
Avg. level Gr 9 Math (Apld)	1.7	1.7	2.4	2.4	1.8	—
OSSLT passed (%)-FTE	79.2	74.8	74.8	70.1	83.6	—
OSSLT passed (%)-PE	n/a	70.8	58.8	57.7	n/a	n/a
Tests below standard (%)	40.9	38.5	32.0	35.0	28.8	—
Gender gap (level)-Math	M 0.1	E	M 0.2	E	E	—
Gender gap OSSLT	F 17.7	F 15.0	F 8.3	F 11.3	F 11.7	—
Gr 9 tests not written (%)	8.3	3.5	1.8	4.2	3.0	—
Overall rating out of 10	4.5	4.5	5.2	4.7	5.5	—

St Francis Xavier [Catholic] Hammond		OSSLT count: 79				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$70,500: 0.7		Rank:		2010-11	Last 5 Years	
		281/718	400/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.6	2.6	2.9	—
Avg. level Gr 9 Math (Apld)	2.7	2.0	2.1	1.8	2.6	—
OSSLT passed (%)-FTE	76.5	82.2	95.3	90.4	83.6	—
OSSLT passed (%)-PE	50.0	63.6	60.0	n/a	n/a	n/a
Tests below standard (%)	34.2	28.6	29.2	26.5	21.3	—
Gender gap (level)-Math	E	E	M 0.2	F 0.4	n/a	n/a
Gender gap OSSLT	F 11.5	F 19.7	F 2.8	F 12.7	n/a	n/a
Gr 9 tests not written (%)	3.1	0.0	4.8	1.4	3.9	—
Overall rating out of 10	5.8	6.1	6.4	5.3	6.6	—

St John [Catholic] Perth		OSSLT count: 153				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$62,600: 0.9		Rank:		2010-11	Last 5 Years	
		299/718	211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.7	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.7	2.6	2.5	2.1	2.5	—
OSSLT passed (%)-FTE	90.9	84.2	91.3	89.6	81.6	—
OSSLT passed (%)-PE	50.0	63.6	75.0	75.0	n/a	n/a
Tests below standard (%)	23.1	23.6	21.1	21.3	21.5	—
Gender gap (level)-Math	M 0.3	M 0.1	M 0.3	E	F 0.1	—
Gender gap OSSLT	F 8.1	F 4.2	M 2.3	F 3.0	F 2.1	—
Gr 9 tests not written (%)	0.6	0.0	0.5	0.6	0.0	—
Overall rating out of 10	7.2	7.2	7.0	7.2	6.5	—

St Joseph's [Catholic] Cornwall		OSSLT count: 290				
ESL (%): 2.1		Special needs (%): 37.6				
Actual rating vs predicted based on parents' avg. inc. of \$58,100: 2.4		Rank:		2010-11	Last 5 Years	
		74/718	82/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	3.1	3.1	—
Avg. level Gr 9 Math (Apld)	2.8	2.7	2.6	2.8	2.6	—
OSSLT passed (%)-FTE	85.0	89.0	90.7	86.4	87.6	—
OSSLT passed (%)-PE	73.3	30.0	70.4	51.2	62.9	—
Tests below standard (%)	22.6	21.3	18.3	18.5	17.9	—
Gender gap (level)-Math	M 0.3	M 0.1	M 0.2	E	M 0.1	—
Gender gap OSSLT	F 8.6	M 6.7	F 5.5	M 0.6	F 1.2	—
Gr 9 tests not written (%)	0.5	0.0	0.9	0.0	0.0	—
Overall rating out of 10	7.5	8.1	7.8	7.8	7.9	—

St Lawrence [Public] Cornwall		OSSLT count: 126				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$45,800: -1.6		Rank:		2010-11	Last 5 Years	
		660/718	640/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.2	2.2	2.5	—
Avg. level Gr 9 Math (Apld)	1.9	2.0	1.9	1.8	1.4	—
OSSLT passed (%)-FTE	72.3	66.7	76.2	83.7	78.2	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	45.7	40.5	44.8	43.0	44.1	—
Gender gap (level)-Math	M 0.4	M 0.4	M 0.5	M 0.3	M 0.1	—
Gender gap OSSLT	F 7.3	F 2.3	F 1.6	F 8.2	F 9.7	—
Gr 9 tests not written (%)	0.8	7.0	5.1	3.9	6.0	—
Overall rating out of 10	3.8	4.0	3.5	3.8	3.4	—

St Mary's [Catholic] Brockville		OSSLT count: 120				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$71,800: 0.9		Rank:		2010-11	Last 5 Years	
		253/718	211/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	2.9	2.7	—
Avg. level Gr 9 Math (Apld)	2.5	2.1	2.0	2.6	2.3	—
OSSLT passed (%)-FTE	90.1	87.4	95.9	91.2	98.1	—
OSSLT passed (%)-PE	n/a	n/a	57.9	66.7	n/a	n/a
Tests below standard (%)	24.7	25.6	22.6	18.8	21.3	—
Gender gap (level)-Math	E	E	M 0.2	M 0.1	M 0.2	—
Gender gap OSSLT	F 0.9	F 8.8	F 3.8	M 11.6	M 3.6	—
Gr 9 tests not written (%)	0.0	0.8	0.0	0.0	1.4	—
Overall rating out of 10	7.3	6.8	7.0	7.1	6.8	—

St Michael [Catholic] Kemptville		OSSLT count: 164				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$63,600: 3.2		Rank:		2010-11	Last 5 Years	
		15/718	1/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.1	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	3.1	2.8	3.2	3.2	2.9	—
OSSLT passed (%)-FTE	99.2	96.6	93.8	96.9	95.6	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	4.6	8.2	5.9	3.5	6.5	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 1.6	M 3.9	F 3.1	M 0.3	F 2.6	—
Gr 9 tests not written (%)	0.0	0.0	0.0	0.6	0.8	—
Overall rating out of 10	10.0	9.6	9.3	9.6	8.8	—

St. Thomas Aquinas [Catholic] Russell		OSSLT count: 132				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$91,800: -0.3		Rank:		2010-11	Last 5 Years	
		340/718	241/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.2	2.2	2.4	—
OSSLT passed (%)-FTE	95.7	85.0	93.0	95.2	83.2	—
OSSLT passed (%)-PE	n/a	n/a	82.6	n/a	n/a	n/a
Tests below standard (%)	21.0	26.7	19.8	18.1	23.2	—
Gender gap (level)-Math	E	M 0.1	M 0.2	M 0.3	M 0.1	—
Gender gap OSSLT	F 0.2	F 5.7	M 1.0	F 3.9	F 9.2	—
Gr 9 tests not written (%)	0.9	3.4	1.6	0.0	1.7	—
Overall rating out of 10	7.8	6.3	7.4	6.8	6.3	—

Tagwi [Public] Avonmore		OSSLT count: 138				
ESL (%): 1.4		Special needs (%): 40.6				
Actual rating vs predicted based on parents' avg. inc. of \$66,900: 0.7		Rank:		2010-11	Last 5 Years	
		299/718	431/691			
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.			

Northern and Central Ontario

ALGOMA AREA

Table for Central Algoma [Public] Desbarats. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for St Mary's [Catholic] Sault Ste. Marie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Barrie North [Public] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Elliot Lake [Public] Elliot Lake. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Superior Heights [Public] Sault Ste. Marie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Bear Creek [Public] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Korah [Public] Sault Ste. Marie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for W C Eaket [Public] Blind River. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Eastview [Public] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Michipicoten [Public] Wawa. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for White Pines [Public] Sault Ste. Marie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Innisdale [Public] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for St Basil [Catholic] Sault Ste. Marie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Barrie Central [Public] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Table for Nouvelle-Alliance [Catholic] Barrie. Includes metrics for ESL, Academic Performance (2007-2011), OSSLT passed rates, and Overall rating out of 10.

Roméo Dallaire [Public] Barrie							OSSLT count: 27						
ESL (%)	n/a						Special needs (%): n/a						
Actual rating vs predicted based on parents' avg. inc. of \$73,900: -1.4	Rank: 577/718						2010-11 Last 5 Years n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	2.1	n/a						
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a	n/a						
OSSLT passed (%) - FTE	n/a	n/a	n/a	n/a	n/a	85.7	n/a						
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a	n/a						
Tests below standard (%)	n/a	n/a	n/a	n/a	n/a	28.9	n/a						
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	n/a						
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a	n/a						
Gr 9 tests not written (%)	n/a	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	n/a	4.6	n/a						

St Joan of Arc (Catholic) Barrie							OSSLT count: 420						
ESL (%)	0.5						Special needs (%): 21.9						
Actual rating vs predicted based on parents' avg. inc. of \$73,900: -0.5	Rank: 471/718						2010-11 Last 5 Years 539/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.4	2.4	2.6	2.5	2.8	—							
Avg. level Gr 9 Math (Apld)	1.7	1.7	1.7	2.0	2.1	—							
OSSLT passed (%) - FTE	86.4	78.7	81.3	84.6	79.9	—							
OSSLT passed (%) - PE	66.1	57.1	65.3	55.7	47.2	▼							
Tests below standard (%)	34.3	39.5	32.0	33.3	28.0	—							
Gender gap (level)-Math	F 0.1	E	M 0.3	E	M 0.1	—							
Gender gap OSSLT	F 4.5	F 6.6	F 5.1	F 8.5	F 3.5	—							
Gr 9 tests not written (%)	5.5	2.0	4.5	2.3	2.7	—							
Overall rating out of 10	5.7	4.4	5.1	5.0	5.5	—							

St Joseph's [Catholic] Barrie							OSSLT count: 291						
ESL (%)	0.7						Special needs (%): 23.4						
Actual rating vs predicted based on parents' avg. inc. of \$76,300: 0.0	Rank: 390/718						2010-11 Last 5 Years 414/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.3	2.8	2.6	2.7	2.9	—							
Avg. level Gr 9 Math (Apld)	1.7	2.1	1.7	1.7	2.1	—							
OSSLT passed (%) - FTE	83.5	87.6	85.7	86.3	82.1	—							
OSSLT passed (%) - PE	61.2	58.5	60.0	55.3	50.0	▼							
Tests below standard (%)	36.9	24.3	24.9	29.8	24.0	—							
Gender gap (level)-Math	E	M 0.2	E	M 0.1	M 0.1	—							
Gender gap OSSLT	F 11.6	F 4.3	M 0.5	F 6.0	F 8.1	—							
Gr 9 tests not written (%)	1.9	0.8	6.8	0.0	4.5	—							
Overall rating out of 10	5.2	6.7	6.1	5.4	6.1	—							

St Peter's [Catholic] Barrie							OSSLT count: 347						
ESL (%)	0.3						Special needs (%): 22.5						
Actual rating vs predicted based on parents' avg. inc. of \$74,900: -1.9	Rank: 623/718						2010-11 Last 5 Years 414/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.1	2.1	2.4	2.6	2.4	—							
Avg. level Gr 9 Math (Apld)	1.9	1.5	1.8	2.1	2.0	—							
OSSLT passed (%) - FTE	76.2	80.4	84.0	83.1	79.5	—							
OSSLT passed (%) - PE	54.0	49.1	69.5	43.9	39.5	—							
Tests below standard (%)	45.8	45.1	31.9	32.6	37.3	—							
Gender gap (level)-Math	F 0.1	E	M 0.2	M 0.2	M 0.1	—							
Gender gap OSSLT	F 10.9	F 11.1	F 6.7	F 16.0	F 11.7	—							
Gr 9 tests not written (%)	3.8	3.8	1.2	2.3	2.1	—							
Overall rating out of 10	3.6	3.2	5.1	5.0	4.1	—							

BLUEWATER AREA

Bruce Peninsula District [Public] Lion's Head							OSSLT count: 25						
ESL (%)	n/a						Special needs (%): n/a						
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a	Rank: 84/718						2010-11 Last 5 Years n/a						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.8	2.0	n/a	2.6	3.1	n/a							
Avg. level Gr 9 Math (Apld)	n/a	2.3	n/a	n/a	n/a	n/a							
OSSLT passed (%) - FTE	84.8	84.6	n/a	89.5	87.5	n/a							
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a							
Tests below standard (%)	16.4	37.7	n/a	22.9	9.5	n/a							
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a							
Gender gap OSSLT	F 8.5	n/a	n/a	n/a	n/a	n/a							
Gr 9 tests not written (%)	0.0	9.5	n/a	5.9	0.0	n/a							
Overall rating out of 10	7.0	4.4	n/a	5.4	7.8	n/a							

Chesley [Public] Chesley							OSSLT count: 51						
ESL (%)	n/a						Special needs (%): n/a						
Actual rating vs predicted based on parents' avg. inc. of \$44,300: 3.1	Rank: 58/718						2010-11 Last 5 Years 25/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.9	2.8	3.0	2.9	3.0	—							
Avg. level Gr 9 Math (Apld)	2.7	2.3	2.7	3.0	2.6	—							
OSSLT passed (%) - FTE	94.3	90.9	89.9	96.1	91.1	—							
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a							
Tests below standard (%)	16.3	24.5	17.3	8.7	18.8	—							
Gender gap (level)-Math	F 0.1	E	n/a	n/a	n/a	n/a							
Gender gap OSSLT	E	M 1.9	n/a	n/a	n/a	n/a							
Gr 9 tests not written (%)	1.2	2.6	4.4	5.8	1.8	—							
Overall rating out of 10	9.0	7.7	8.3	9.1	8.1	—							

Georgian Bay [Public] Meaford							OSSLT count: 175						
ESL (%)	0.0						Special needs (%): 33.1						
Actual rating vs predicted based on parents' avg. inc. of \$53,700: 0.5	Rank: 432/718						2010-11 Last 5 Years 449/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.6	2.4	2.9	2.9	3.0	—							
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.4	2.3	2.1	—							
OSSLT passed (%) - FTE	81.1	75.5	75.6	86.1	76.5	—							
OSSLT passed (%) - PE	34.8	45.7	41.7	48.4	36.4	—							
Tests below standard (%)	31.1	37.2	29.6	25.8	28.3	—							
Gender gap (level)-Math	M 0.1	E	E	M 0.3	F 0.1	—							
Gender gap OSSLT	F 7.2	F 20.8	F 2.1	F 10.0	F 4.0	—							
Gr 9 tests not written (%)	3.4	5.6	8.0	3.3	2.6	—							
Overall rating out of 10	6.0	4.5	5.8	6.2	5.8	—							

Grey Highlands [Public] Flesherton							OSSLT count: 320						
ESL (%)	0.0						Special needs (%): 26.6						
Actual rating vs predicted based on parents' avg. inc. of \$78,100: -0.9	Rank: 507/718						2010-11 Last 5 Years 539/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.7	2.4	2.7	2.9	2.7	—							
Avg. level Gr 9 Math (Apld)	1.9	2.0	1.9	2.4	2.1	—							
OSSLT passed (%) - FTE	75.6	77.6	68.3	86.0	79.4	—							
OSSLT passed (%) - PE	58.3	54.1	45.9	35.8	48.8	—							
Tests below standard (%)	37.7	38.7	39.4	28.2	32.9	—							
Gender gap (level)-Math	M 0.3	M 0.2	M 0.1	M 0.2	F 0.2	—							
Gender gap OSSLT	F 15.6	F 12.1	F 13.2	F 6.1	F 4.7	▲							
Gr 9 tests not written (%)	2.3	6.2	1.1	2.8	1.7	—							
Overall rating out of 10	5.1	4.8	4.3	6.3	5.2	—							

John Diefenbaker [Public] Hanover							OSSLT count: 183						
ESL (%)	0.0						Special needs (%): 25.1						
Actual rating vs predicted based on parents' avg. inc. of \$66,300: 1.0	Rank: 268/718						2010-11 Last 5 Years 370/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.7	2.8	2.9	—							
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.4	2.4	2.4	—							
OSSLT passed (%) - FTE	81.4	82.1	75.5	82.3	83.3	—							
OSSLT passed (%) - PE	48.1	72.0	64.5	69.7	62.5	—							
Tests below standard (%)	31.8	28.0	30.5	26.9	22.9	—							
Gender gap (level)-Math	M 0.1	F 0.1	M 0.3	M 0.3	M 0.1	—							
Gender gap OSSLT	F 12.3	F 3.9	F 18.1	F 15.6	F 10.8	—							
Gr 9 tests not written (%)	6.0	4.9	3.9	2.9	5.4	—							
Overall rating out of 10	6.3	6.6	5.4	6.1	6.7	—							

Kincardine [Public] Kincardine							OSSLT count: 162						
ESL (%)	0.6						Special needs (%): 27.2						
Actual rating vs predicted based on parents' avg. inc. of \$85,600: 0.7	Rank: 194/718						2010-11 Last 5 Years 211/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.6	3.0	2.8	2.8	2.9	—							
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.4	2.3	1.9	2.4	—						
OSSLT passed (%) - FTE	83.9	89.2	91.6	88.5	90.9	▲							
OSSLT passed (%) - PE	58.3	45.8	62.5	66.7	42.3	—							
Tests below standard (%)	27.8	19.8	20.1	21.5	20.5	—							
Gender gap (level)-Math	E	E	E	E	E	—							
Gender gap OSSLT	F 13.9	F 11.0	M 0.1	F 15.5	F 5.7	—							
Gr 9 tests not written (%)	0.6	0.7	2.0	0.0	1.6	—							
Overall rating out of 10	6.4	7.8	7.3	6.6	7.1	—							

Owen Sound [Public] Owen Sound							OSSLT count: 221						
ESL (%)	0.5						Special needs (%): 31.7						
Actual rating vs predicted based on parents' avg. inc. of \$53,000: -0.4	Rank: 546/718						2010-11 Last 5 Years 492/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.8	2.8	2.7	—							
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.3	2.1	1.8	—							
OSSLT passed (%) - FTE	82.4	82.5	77.1	74.8	79.5	—							
OSSLT passed (%) - PE	23.1	58.8	53.7	49.0	55.9	—							
Tests below standard (%)	37.2	28.5	30.9	34.4	31.8	—							
Gender gap (level)-Math	F 0.2	F 0.1	E	F 0.4	M 0.4	—							
Gender gap OSSLT	F 7.4	F 12.7	F 12.8	F 4.7	F 16.3	—							
Gr 9 tests not written (%)	5.2	4.3	2.5	6.6	5.2	—							
Overall rating out of 10	5.2	6.5	5.8	4.8	4.9	—							

Peninsula Shores District [Public] Wiarton							OSSLT count: 59						
ESL (%)	n/a						Special needs (%): n/a						
Actual rating vs predicted based on parents' avg. inc. of \$31,000: 2.5	Rank: 208/718						2010-11 Last 5 Years 273/691						
Academic Performance	2007	2008	2009	2010	2011	Trend							
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.2	3.0	3.2	—							
Avg. level Gr 9 Math (Apld)	2.0	2.3	3.0	2.6	3.3	▲							
OSSLT passed (%) - FTE	71.6	72.9	73.4	85.7	66.7	—							
OSSLT passed (%) - PE	n/a	41.7	n/a	53.3	n/a	n/a							
Tests below standard (%)	30.8	36.1	17.7	23.3	20.2	—							
Gender gap (level)-Math	F 0.1	n/a	M 0.1	n/a	n/a	n/a							
Gender gap OSSLT	F 1.4	F 7.6	M 8.0	n/a	n/a	n/a</							

Table for Bowmanville [Public] Bowmanville. OSSLT count: 394. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Courtice [Public] Courtice. OSSLT count: 235. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Kenner [Public] Peterborough. OSSLT count: 242. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Campbellford [Public] Campbellford. OSSLT count: 234. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Crestwood [Public] Peterborough. OSSLT count: 246. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Lakefield [Public] Lakefield. OSSLT count: 151. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Clarington Central [Public] Bowmanville. OSSLT count: 315. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for East Northumberland [Public] Brighton. OSSLT count: 350. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Lindsay [Public] Lindsay. OSSLT count: 278. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Clarke [Public] Newcastle. OSSLT count: 170. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Holy Cross [Catholic] Peterborough. OSSLT count: 229. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Norwood District [Public] Norwood. OSSLT count: 112. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Cobourg District Cl East [Public] Cobourg. OSSLT count: 221. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Holy Trinity [Catholic] Courtice. OSSLT count: 281. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Peterborough [Public] Peterborough. OSSLT count: 222. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Cobourg District Cl West [Public] Cobourg. OSSLT count: 179. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for I E Weldon [Public] Lindsay. OSSLT count: 347. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

Table for Port Hope [Public] Port Hope. OSSLT count: 184. Includes metrics like ESL (%), Actual rating vs predicted based, Academic Performance (2007-2011), OSSLT passed (%)-FTE, PE, and Gender gap (level)-Math, OSSLT, and Overall rating out of 10.

St Mary's [Catholic] Cobourg							OSSLT count: 233
ESL (%): 0.9			Special needs (%): 21.9				
Actual rating vs predicted based							
on parents' avg. inc. of \$76,100: 1.3			2010-11		Last 5 Years		
			Rank: 144/718			241/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.9	2.9	3.0	▲	
Avg. level Gr 9 Math (Apld)	2.5	2.1	2.8	2.7	2.7	—	
OSSLT passed (%)-FTE	81.3	86.8	85.9	87.3	84.7	—	
OSSLT passed (%)-PE	43.6	52.8	50.0	64.5	50.0	—	
Tests below standard (%)	31.3	29.5	21.0	17.2	19.3	▲	
Gender gap (level)-Math	F 0.1	F 0.1	M 0.1	M 0.2	M 0.1	—	
Gender gap OSSLT	F 10.2	F 8.1	F 9.3	M 2.5	F 5.6	—	
Gr 9 tests not written (%)	1.3	1.4	1.4	1.6	1.5	▼	
Overall rating out of 10	6.1	6.3	7.0	7.5	7.4	▲	

St Peter's [Catholic] Peterborough							OSSLT count: 331
ESL (%): 0.3			Special needs (%): 27.8				
Actual rating vs predicted based							
on parents' avg. inc. of \$69,500: 0.7			2010-11		Last 5 Years		
			Rank: 299/718			87/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.8	3.1	3.0	n/a	2.9	n/a	
Avg. level Gr 9 Math (Apld)	2.5	2.6	2.6	2.4	2.5	—	
OSSLT passed (%)-FTE	91.3	90.0	87.0	92.1	80.4	—	
OSSLT passed (%)-PE	57.1	48.6	52.9	60.0	72.4	—	
Tests below standard (%)	19.1	16.3	18.0	20.0	22.6	—	
Gender gap (level)-Math	F 0.1	E	M 0.1	n/a	M 0.1	n/a	
Gender gap OSSLT	F 7.2	F 4.1	F 6.1	n/a	F 11.5	n/a	
Gr 9 tests not written (%)	1.5	1.8	0.0	1.0	0.3	—	
Overall rating out of 10	7.9	8.6	7.6	7.7	6.5	—	

St Stephen's [Catholic] Bowmanville							OSSLT count: 252
ESL (%): 0.0			Special needs (%): 27.4				
Actual rating vs predicted based							
on parents' avg. inc. of \$87,600: -1.5			2010-11		Last 5 Years		
			Rank: 533/718			480/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.4	2.9	2.7	—	
Avg. level Gr 9 Math (Apld)	1.9	2.3	2.2	2.2	1.9	—	
OSSLT passed (%)-FTE	83.2	79.0	87.4	83.2	83.8	—	
OSSLT passed (%)-PE	46.2	69.2	58.6	60.0	40.6	—	
Tests below standard (%)	37.5	33.1	30.8	25.2	32.0	—	
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	E	F 0.3	—	
Gender gap OSSLT	F 14.9	F 6.0	F 5.7	F 9.8	F 20.6	—	
Gr 9 tests not written (%)	5.8	0.4	0.9	2.3	0.5	—	
Overall rating out of 10	5.0	5.6	5.7	6.2	5.0	—	

St Thomas Aquinas [Catholic] Lindsay							OSSLT count: 131
ESL (%): 0.0			Special needs (%): 29.8				
Actual rating vs predicted based							
on parents' avg. inc. of \$58,800: -0.1			2010-11		Last 5 Years		
			Rank: 482/718			539/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.2	2.5	2.8	2.7	—	
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.3	2.5	2.0	—	
OSSLT passed (%)-FTE	80.9	78.4	80.4	81.7	81.6	—	
OSSLT passed (%)-PE	61.5	53.3	48.5	29.2	47.6	—	
Tests below standard (%)	36.3	40.3	34.4	28.1	31.3	—	
Gender gap (level)-Math	M 0.2	M 0.3	M 0.6	M 0.2	F 0.2	—	
Gender gap OSSLT	F 9.6	F 21.6	F 6.1	F 0.5	F 12.5	—	
Gr 9 tests not written (%)	0.8	4.5	0.8	0.0	0.0	—	
Overall rating out of 10	5.4	3.7	5.0	5.9	5.4	—	

Thomas A Stewart [Public] Peterborough							OSSLT count: 198
ESL (%): 0.0			Special needs (%): 34.3				
Actual rating vs predicted based							
on parents' avg. inc. of \$73,000: 0.3			2010-11		Last 5 Years		
			Rank: 340/718			241/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.9	3.1	2.9	—	
Avg. level Gr 9 Math (Apld)	2.3	2.6	2.3	2.2	2.2	—	
OSSLT passed (%)-FTE	83.3	88.1	84.6	80.8	84.8	—	
OSSLT passed (%)-PE	50.0	40.0	78.9	60.7	52.4	—	
Tests below standard (%)	24.3	21.9	21.7	24.0	24.1	—	
Gender gap (level)-Math	M 0.2	M 0.1	M 0.2	F 0.1	M 0.1	—	
Gender gap OSSLT	F 5.6	F 1.1	F 1.4	F 10.4	F 11.2	—	
Gr 9 tests not written (%)	4.9	8.9	8.0	5.2	0.7	—	
Overall rating out of 10	7.1	7.7	6.8	6.6	6.3	—	

KENORA AREA

Atikokan [Public] Atikokan							OSSLT count: 44
ESL (%): n/a			Special needs (%): n/a				
Actual rating vs predicted based							
on parents' avg. inc. of \$27,400: 2.8			2010-11		Last 5 Years		
			Rank: 175/718			296/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.9	2.5	2.9	3.2	—	
Avg. level Gr 9 Math (Apld)	2.9	n/a	n/a	2.6	n/a	n/a	
OSSLT passed (%)-FTE	91.7	90.7	73.5	87.1	83.3	—	
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	27.5	10.6	34.0	20.8	13.1	—	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 17.6	F 0.4	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	4.3	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	6.8	8.1	3.6	7.3	7.2	—	

Beaver Brae [Public] Kenora							OSSLT count: 250
ESL (%): 0.0			Special needs (%): 18.8				
Actual rating vs predicted based							
on parents' avg. inc. of \$70,100: -1.8			2010-11		Last 5 Years		
			Rank: 623/718			601/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.4	2.6	2.8	—	
Avg. level Gr 9 Math (Apld)	2.1	2.3	2.0	1.8	2.0	—	
OSSLT passed (%)-FTE	72.6	73.0	73.1	67.8	67.4	▼	
OSSLT passed (%)-PE	45.5	48.1	37.1	46.2	38.3	—	
Tests below standard (%)	38.9	35.2	43.4	42.0	41.7	—	
Gender gap (level)-Math	M 0.1	F 0.2	E	M 0.1	M 0.1	—	
Gender gap OSSLT	F 6.8	F 13.1	F 5.4	F 7.9	F 11.8	—	
Gr 9 tests not written (%)	0.0	0.0	0.7	0.6	0.7	—	
Overall rating out of 10	5.2	5.1	3.9	3.8	4.1	▼	

Dryden [Public] Dryden							OSSLT count: 250
ESL (%): 0.0			Special needs (%): 22.8				
Actual rating vs predicted based							
on parents' avg. inc. of \$62,900: 0.6			2010-11		Last 5 Years		
			Rank: 360/718			352/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.6	2.4	2.4	2.6	2.6	—	
OSSLT passed (%)-FTE	84.7	78.5	80.0	73.8	82.4	—	
OSSLT passed (%)-PE	36.2	26.4	31.7	38.9	43.5	—	
Tests below standard (%)	25.1	30.8	29.1	27.9	23.9	—	
Gender gap (level)-Math	E	M 0.1	M 0.3	E	M 0.2	—	
Gender gap OSSLT	F 5.5	F 12.4	F 7.0	F 2.3	F 20.4	—	
Gr 9 tests not written (%)	1.6	0.0	1.9	1.2	1.2	—	
Overall rating out of 10	7.5	6.3	5.5	5.9	6.2	—	

Fort Frances [Public] Fort Frances							OSSLT count: 261
ESL (%): 0.0			Special needs (%): 25.3				
Actual rating vs predicted based							
on parents' avg. inc. of \$72,000: -0.5			2010-11		Last 5 Years		
			Rank: 482/718			400/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.7	2.8	2.8	—	
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.2	2.1	2.5	—	
OSSLT passed (%)-FTE	84.2	80.7	85.6	81.5	78.8	—	
OSSLT passed (%)-PE	58.3	57.6	47.9	50.0	40.9	▼	
Tests below standard (%)	32.3	28.8	33.0	30.6	32.2	—	
Gender gap (level)-Math	M 0.2	M 0.2	M 0.1	E	M 0.1	—	
Gender gap OSSLT	F 11.3	F 3.2	F 6.6	F 8.1	F 22.0	—	
Gr 9 tests not written (%)	3.2	2.0	2.7	0.5	4.4	—	
Overall rating out of 10	6.2	6.7	5.8	5.8	5.4	—	

Queen Elizabeth [Public] Sioux Lookout							OSSLT count: 202
ESL (%): 1.5			Special needs (%): 26.2				
Actual rating vs predicted based							
on parents' avg. inc. of \$52,000: -2.5			2010-11		Last 5 Years		
			Rank: 688/718			677/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.5	2.8	2.6	2.9	—	
Avg. level Gr 9 Math (Apld)	1.8	1.0	1.5	1.4	1.5	—	
OSSLT passed (%)-FTE	63.6	59.0	56.5	44.4	52.6	▼	
OSSLT passed (%)-PE	17.6	33.3	56.1	29.4	37.5	—	
Tests below standard (%)	49.5	61.0	46.6	63.0	52.5	—	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	F 0.1	n/a	
Gender gap OSSLT	M 1.1	F 14.5	n/a	n/a	M 3.4	n/a	
Gr 9 tests not written (%)	15.0	13.6	9.3	11.5	5.3	—	
Overall rating out of 10	3.4	1.3	3.3	0.8	2.7	—	

Rainy River [Public] Rainy River							OSSLT count: 40
ESL (%): n/a			Special needs (%): n/a				
Actual rating vs predicted based							
on parents' avg. inc. of \$53,400: 0.8			2010-11		Last 5 Years		
			Rank: 390/718			273/691	
Academic Performance	2007	2008	2009	2010	2011	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.8	2.8	2.8	—	
Avg. level Gr 9 Math (Apld)	n/a	1.8	n/a	n/a	n/a	n/a	
OSSLT passed (%)-FTE	100.0	89.2	82.9	83.7	81.1	▼	
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	11.9	27.4	18.6	17.6	17.2	▼	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	E	M 3.0	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	0.0	2.7	0.0	3.8	4.5	▼	
Overall rating out of 10	8.3	6.8	6.4	6.1	6.1	▼	

Superior CVI [Public] Thunder Bay OSSLT count: 308
 ESL (%): 1.9 Special needs (%): 22.4
 Actual rating vs predicted based on parents' avg. inc. of \$64,500: 0.5 Rank: 360/718 2010-11 Last 5 Years n/a
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) n/a n/a n/a 2.9 2.8 n/a
 Avg. level Gr 9 Math (Apld) n/a n/a n/a 2.4 2.4 n/a
 OSSLT passed (%)-FTE n/a n/a n/a 69.5 85.1 n/a
 OSSLT passed (%)-PE n/a n/a n/a 53.5 42.3 n/a
 Tests below standard (%) n/a n/a n/a 31.9 31.0 n/a
 Gender gap (level)-Math n/a n/a n/a M 0.2 E n/a
 Gender gap OSSLT n/a n/a n/a F 5.6 F 10.7 n/a
 Gr 9 tests not written (%) n/a n/a n/a 2.8 5.7 n/a
Overall rating out of 10 n/a n/a n/a 5.3 6.2 n/a

Westgate [Public] Thunder Bay OSSLT count: 293
 ESL (%): 0.0 Special needs (%): 27.0
 Actual rating vs predicted based on parents' avg. inc. of \$73,300: 1.4 Rank: 144/718 2010-11 Last 5 Years 414/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.5 2.5 2.6 2.8 2.9 ▲
 Avg. level Gr 9 Math (Apld) 2.2 2.0 2.3 2.4 2.5 —
 OSSLT passed (%)-FTE 74.4 75.1 82.8 86.7 91.3 ▲
 OSSLT passed (%)-PE 42.6 54.5 50.0 49.0 62.2 ▲
 Tests below standard (%) 36.2 39.8 31.9 27.0 22.8 ▲
 Gender gap (level)-Math F 0.1 M 0.2 M 0.1 E —
 Gender gap OSSLT F 14.3 F 19.1 F 3.3 F 6.0 F 16.5 —
 Gr 9 tests not written (%) 9.6 2.2 4.3 7.0 1.9 —
Overall rating out of 10 5.1 4.5 5.9 6.4 7.4 ▲

NEAR NORTH AREA

Algonquin [Catholic] North Bay OSSLT count: 176
 ESL (%): 0.0 Special needs (%): 35.8
 Actual rating vs predicted based on parents' avg. inc. of \$69,000: 0.4 Rank: 360/718 2010-11 Last 5 Years 273/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.9 2.5 2.8 2.6 2.6 —
 Avg. level Gr 9 Math (Apld) 2.6 2.2 2.2 2.2 1.9 ▼
 OSSLT passed (%)-FTE 90.3 90.2 81.0 79.0 88.5 —
 OSSLT passed (%)-PE 66.7 38.9 27.8 44.4 50.0 —
 Tests below standard (%) 15.0 31.3 29.9 36.6 28.9 —
 Gender gap (level)-Math E M 0.2 M 0.1 E M 0.1 —
 Gender gap OSSLT F 6.8 F 12.2 F 9.5 F 18.1 F 5.0 —
 Gr 9 tests not written (%) 0.9 0.8 0.0 0.0 0.0 ▲
Overall rating out of 10 8.9 7.0 5.9 5.5 6.2 —

Almaguin Highlands [Public] South River OSSLT count: 199
 ESL (%): 0.0 Special needs (%): 33.7
 Actual rating vs predicted based on parents' avg. inc. of \$55,400: -2.7 Rank: 688/718 2010-11 Last 5 Years 273/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.5 2.7 2.0 2.3 2.2 —
 Avg. level Gr 9 Math (Apld) 2.0 2.1 1.7 1.8 1.7 ▼
 OSSLT passed (%)-FTE 73.8 83.1 78.1 79.7 68.5 —
 OSSLT passed (%)-PE 38.1 55.2 56.8 71.4 41.7 —
 Tests below standard (%) 41.9 35.8 46.5 40.2 48.1 ▼
 Gender gap (level)-Math E E M 0.3 E F 0.2 —
 Gender gap OSSLT F 17.8 F 12.2 M 0.9 M 3.7 M 0.2 ▲
 Gr 9 tests not written (%) 5.4 9.4 8.0 2.0 0.9 —
Overall rating out of 10 4.7 5.7 3.6 4.5 2.7 —

Chippewa [Public] North Bay OSSLT count: 129
 ESL (%): 1.6 Special needs (%): 36.4
 Actual rating vs predicted based on parents' avg. inc. of \$63,200: -0.1 Rank: 471/718 2010-11 Last 5 Years 332/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.7 2.7 2.8 2.8 2.8 —
 Avg. level Gr 9 Math (Apld) 2.2 2.1 1.9 2.7 2.1 —
 OSSLT passed (%)-FTE 85.5 91.6 85.3 83.3 74.7 —
 OSSLT passed (%)-PE 43.8 43.8 68.8 57.9 73.3 ▲
 Tests below standard (%) 26.3 23.1 22.7 27.5 27.5 —
 Gender gap (level)-Math E E M 0.2 E M 0.2 —
 Gender gap OSSLT F 12.9 F 1.9 F 5.6 F 10.1 F 4.9 —
 Gr 9 tests not written (%) 4.5 5.1 15.2 6.1 1.0 —
Overall rating out of 10 6.6 7.2 6.4 6.4 5.5 —

ES Northern [Public] Sturgeon Falls OSSLT count: 23
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$53,200: -0.6 Rank: 563/718 2010-11 Last 5 Years n/a
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) n/a n/a n/a n/a 2.7 n/a
 Avg. level Gr 9 Math (Apld) n/a n/a n/a n/a n/a
 OSSLT passed (%)-FTE n/a n/a n/a n/a 77.3 n/a
 OSSLT passed (%)-PE n/a n/a n/a n/a n/a
 Tests below standard (%) n/a n/a n/a n/a 24.3 n/a
 Gender gap (level)-Math n/a n/a n/a n/a n/a
 Gender gap OSSLT n/a n/a n/a n/a n/a
 Gr 9 tests not written (%) n/a n/a n/a n/a 0.0 n/a
Overall rating out of 10 n/a n/a n/a n/a 4.7 n/a

Franco-Cité [Catholic] Sturgeon Falls OSSLT count: 77
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$54,000: -0.4 Rank: 546/718 2010-11 Last 5 Years 414/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.6 2.7 2.7 2.7 2.3 —
 Avg. level Gr 9 Math (Apld) 2.2 1.8 2.0 2.2 2.4 —
 OSSLT passed (%)-FTE 88.5 90.7 79.3 77.7 85.5 —
 OSSLT passed (%)-PE 37.9 30.0 45.8 n/a n/a
 Tests below standard (%) 32.9 31.9 36.4 33.1 32.4 —
 Gender gap (level)-Math M 0.2 M 0.1 E M 0.1 M 0.4 —
 Gender gap OSSLT F 8.1 F 2.8 F 22.5 F 23.2 F 7.9 —
 Gr 9 tests not written (%) 0.0 0.9 0.0 0.0 0.0 —
Overall rating out of 10 6.5 7.4 5.2 5.5 4.9 —

L'Odyssee [Public] North Bay OSSLT count: 33
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$65,300: -5.7 Rank: 710/718 2010-11 Last 5 Years n/a
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) n/a 2.8 2.0 2.9 2.2 n/a
 Avg. level Gr 9 Math (Apld) n/a n/a 2.6 n/a n/a n/a
 OSSLT passed (%)-FTE 82.6 85.2 78.9 81.6 57.1 —
 OSSLT passed (%)-PE n/a n/a n/a n/a n/a n/a
 Tests below standard (%) 17.4 16.7 50.0 16.1 47.8 —
 Gender gap (level)-Math n/a n/a n/a n/a n/a n/a
 Gender gap OSSLT n/a n/a n/a n/a n/a n/a
 Gr 9 tests not written (%) n/a 0.0 0.0 0.0 0.0 n/a
Overall rating out of 10 n/a 8.1 4.1 7.0 0.0 n/a

Northern [Public] Sturgeon Falls OSSLT count: 55
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$53,000: -1.7 Rank: 653/718 2010-11 Last 5 Years 644/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.3 2.1 2.2 2.8 2.3 —
 Avg. level Gr 9 Math (Apld) 1.8 1.5 2.1 1.8 2.3 —
 OSSLT passed (%)-FTE 67.7 76.1 67.2 75.0 70.8 —
 OSSLT passed (%)-PE 35.3 50.0 55.6 n/a n/a n/a
 Tests below standard (%) 50.0 45.5 47.7 41.3 45.0 —
 Gender gap (level)-Math E n/a M 0.5 n/a n/a n/a
 Gender gap OSSLT F 16.4 F 5.5 F 17.8 n/a n/a n/a
 Gr 9 tests not written (%) 9.5 9.4 3.9 0.0 3.2 —
Overall rating out of 10 3.5 3.6 3.1 4.1 3.6 —

Parry Sound [Public] Parry Sound OSSLT count: 279
 ESL (%): 0.0 Special needs (%): 34.4
 Actual rating vs predicted based on parents' avg. inc. of \$51,800: 0.4 Rank: 462/718 2010-11 Last 5 Years 531/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.5 2.8 2.6 2.8 2.9 —
 Avg. level Gr 9 Math (Apld) 2.1 1.8 2.0 2.2 2.4 —
 OSSLT passed (%)-FTE 76.4 74.7 75.9 79.9 75.3 —
 OSSLT passed (%)-PE 48.9 51.9 41.4 59.1 32.7 —
 Tests below standard (%) 36.7 37.4 40.7 32.2 31.8 —
 Gender gap (level)-Math F 0.1 M 0.3 M 0.3 M 0.2 E —
 Gender gap OSSLT F 1.8 F 7.1 M 4.4 F 7.5 F 6.1 —
 Gr 9 tests not written (%) 3.3 5.9 13.0 2.2 0.6 —
Overall rating out of 10 5.5 4.8 4.3 5.6 5.6 —

St Joseph-Scollard Hall [Catholic] North Bay OSSLT count: 323
 ESL (%): 0.0 Special needs (%): 34.4
 Actual rating vs predicted based on parents' avg. inc. of \$67,700: 0.6 Rank: 321/718 2010-11 Last 5 Years 273/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.8 2.8 2.8 2.8 2.8 —
 Avg. level Gr 9 Math (Apld) 2.7 2.4 2.3 2.4 2.4 —
 OSSLT passed (%)-FTE 79.5 85.3 75.3 87.4 83.7 —
 OSSLT passed (%)-PE 53.8 75.9 62.5 64.3 60.6 —
 Tests below standard (%) 24.7 24.4 32.8 23.8 26.6 —
 Gender gap (level)-Math E M 0.1 M 0.1 E F 0.2 —
 Gender gap OSSLT F 15.2 F 9.2 F 5.3 F 2.2 F 2.3 ▲
 Gr 9 tests not written (%) 1.5 3.0 1.7 1.3 1.1 —
Overall rating out of 10 7.2 7.1 5.8 6.9 6.4 —

West Ferris [Public] North Bay OSSLT count: 212
 ESL (%): 0.5 Special needs (%): 28.8
 Actual rating vs predicted based on parents' avg. inc. of \$55,900: -2.6 Rank: 687/718 2010-11 Last 5 Years 601/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.4 2.3 2.2 2.5 2.2 ▼
 Avg. level Gr 9 Math (Apld) 2.0 1.9 1.7 2.1 1.7 —
 OSSLT passed (%)-FTE 72.4 83.5 85.1 87.1 71.1 —
 OSSLT passed (%)-PE 53.3 54.0 40.6 59.5 50.0 —
 Tests below standard (%) 40.1 37.7 39.8 28.8 47.3 —
 Gender gap (level)-Math E M 0.2 M 0.6 M 0.1 F 0.1 —
 Gender gap OSSLT F 12.8 F 5.9 F 4.5 F 0.2 F 1.7 ▲
 Gr 9 tests not written (%) 5.2 8.0 7.2 10.3 3.8 —
Overall rating out of 10 4.8 4.7 3.9 5.9 2.8 —

Widdfield [Public] North Bay OSSLT count: 280
 ESL (%): 0.0 Special needs (%): 29.3
 Actual rating vs predicted based on parents' avg. inc. of \$81,500: -0.9 Rank: 482/718 2010-11 Last 5 Years 449/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.6 2.6 2.5 2.8 2.6 —
 Avg. level Gr 9 Math (Apld) 2.3 2.3 2.1 2.0 2.0 ▼
 OSSLT passed (%)-FTE 81.5 82.1 87.4 81.4 83.2 —
 OSSLT passed (%)-PE 72.2 64.7 58.3 58.6 60.7 —
 Tests below standard (%) 28.3 29.6 32.8 30.7 30.1 ▼
 Gender gap (level)-Math M 0.3 E M 0.3 F 0.2 M 0.2 —
 Gender gap OSSLT F 10.6 F 15.0 F 11.7 F 6.1 F 9.0 —
 Gr 9 tests not written (%) 4.9 1.7 3.8 1.5 1.0 —
Overall rating out of 10 6.0 6.2 5.4 5.4 5.4 —

ONTARIO NORTH EAST AREA

Cité des Jeunes [Catholic] Kapuskasing OSSLT count: 77
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$69,100: 0.6 Rank: 321/718 2010-11 Last 5 Years 319/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.7 2.9 2.8 2.7 3.0 —
 Avg. level Gr 9 Math (Apld) 1.9 2.7 2.5 2.6 2.2 —
 OSSLT passed (%)-FTE 81.0 83.6 76.9 76.2 84.0 —
 OSSLT passed (%)-PE 37.9 n/a n/a n/a n/a n/a
 Tests below standard (%) 38.2 18.4 25.0 29.1 21.7 —
 Gender gap (level)-Math M 0.1 M 0.1 n/a E E n/a
 Gender gap OSSLT F 34.4 F 7.0 n/a F 38.0 F 26.2 n/a
 Gr 9 tests not written (%) 2.5 0.0 1.6 1.4 1.4 —
Overall rating out of 10 5.5 9.0 6.0 5.8 6.4 —

Cochrane [Public] Cochrane OSSLT count: 49
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$97,700: -3.4 Rank: 660/718 2010-11 Last 5 Years 629/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.6 2.4 2.2 2.2 2.4 —
 Avg. level Gr 9 Math (Apld) 2.5 2.5 2.2 2.2 2.5 —
 OSSLT passed (%)-FTE 67.2 79.7 70.0 69.9 62.2 —
 OSSLT passed (%)-PE 18.8 44.0 n/a 37.5 n/a n/a
 Tests below standard (%) 40.3 35.2 43.6 45.6 41.7 —
 Gender gap (level)-Math n/a n/a n/a n/a n/a n/a
 Gender gap OSSLT F 9.4 F 14.3 n/a n/a n/a n/a
 Gr 9 tests not written (%) 0.0 2.4 6.3 6.0 11.4 ▼
Overall rating out of 10 4.5 5.3 3.6 2.8 3.4 —

Englehart [Public] Englehart OSSLT count: 72
 ESL (%): 0.0 Special needs (%): 37.5
 Actual rating vs predicted based on parents' avg. inc. of \$56,900: 0.0 Rank: 208/718 2010-11 Last 5 Years 514/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.3 2.4 3.0 2.9 2.7 —
 Avg. level Gr 9 Math (Apld) 1.9 2.1 2.5 2.3 2.0 n/a
 OSSLT passed (%)-FTE 70.5 80.0 79.5 69.6 73.3 —
 OSSLT passed (%)-PE n/a 68.8 n/a n/a 80.0 n/a
 Tests below standard (%) 47.0 32.7 21.6 30.9 26.1 —
 Gender gap (level)-Math n/a n/a n/a n/a n/a n/a
 Gender gap OSSLT F 21.8 F 27.3 n/a n/a n/a n/a
 Gr 9 tests not written (%) 1.8 0.0 0.0 0.0 3.4 —
Overall rating out of 10 3.2 5.3 7.6 4.9 5.4 —

Hearst [Catholic] Hearst OSSLT count: 84
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$44,300: 2.0 Rank: 208/718 2010-11 Last 5 Years 97/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.8 2.9 2.7 3.0 3.1 —
 Avg. level Gr 9 Math (Apld) 2.5 2.3 2.3 3.0 2.5 —
 OSSLT passed (%)-FTE 87.5 88.1 82.6 84.8 85.4 —
 OSSLT passed (%)-PE n/a n/a n/a n/a 63.2 n/a
 Tests below standard (%) 21.9 18.7 29.2 14.6 18.6 —
 Gender gap (level)-Math M 0.2 F 0.1 F 0.1 M 0.1 F 0.1 —
 Gender gap OSSLT F 11.1 F 18.1 F 10.5 M 1.6 F 11.9 —
 Gr 9 tests not written (%) 0.0 1.4 0.0 0.0 0.0 —
Overall rating out of 10 7.9 8.4 6.3 8.4 7.0 —

Iroquois Falls [Public] Iroquois Falls OSSLT count: 56
 ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$52,500: 0.6 Rank: 422/718 2010-11 Last 5 Years 414/691
Academic Performance 2007 2008 2009 2010 2011 Trend
 Avg. level Gr 9 Math (Acad) 2.7 2.7 2.7 2.6 2.5 ▼
 Avg. level Gr 9 Math (Apld) 2.5 2.2 2.2 2.5 2.7 —
 OSSLT passed (%)-FTE 84.3 86.5 81.0 77.6 78.8 —
 OSSLT passed (%)-PE 56.3 50.0 43.8 n/a n/a n/a
 Tests below standard (%) 28.8 33.6 31.5 33.0 27.0 —
 Gender gap (level)-Math M 0.4 n/a n/a n/a M 0.2 n/a
 Gender gap OSSLT F 12.5 F 2.8 n/a n/a F 1.9 n/a
 Gr 9 tests not written (%) 20.0 16.9 11.8 5.6 1.6 ▲
Overall rating out of 10 6.2 6.3 5.6 5.4 5.9 —

Kapusking [Public] Kapusking OSSLT count: 43

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$73,000: -4.4 Rank: 704/718 Last 5 Years 674/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.1	2.1	1.8	2.1	▲
Avg. level Gr 9 Math (Apld)	2.0	2.1	1.8	1.8	2.1	—
OSSLT passed (%) -FTE	88.5	62.8	69.0	69.4	62.8	—
OSSLT passed (%) -PE	n/a	n/a	n/a	31.3	n/a	n/a
Tests below standard (%)	37.6	52.3	53.9	52.8	50.0	▼
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	M 9.5	M 22.0	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	5.8	2.2	7.8	2.4	2.6	—
Overall rating out of 10	5.5	2.0	2.2	1.4	1.6	—

Theriault [Catholic] Timmins OSSLT count: 299

ESL (%): 0.3 Special needs (%): 22.4
 Actual rating vs predicted based on parents' avg. inc. of \$73,300: -0.1 Rank: 422/718 Last 5 Years 449/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.4	2.7	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	1.8	2.5	2.1	2.1	—
OSSLT passed (%) -FTE	69.1	81.4	80.4	74.9	82.8	—
OSSLT passed (%) -PE	57.1	n/a	41.4	52.4	37.8	n/a
Tests below standard (%)	35.8	35.0	30.5	33.1	27.5	—
Gender gap (level)-Math	M 0.1	M 0.3	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 25.9	F 14.6	F 5.5	F 15.9	F 0.0	—
Gr 9 tests not written (%)	5.4	2.9	0.0	0.0	0.0	▲
Overall rating out of 10	5.4	5.6	6.1	5.7	5.9	—

Collège Notre-Dame [Catholic] Sudbury OSSLT count: 155

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$79,900: -1.8 Rank: 599/718 Last 5 Years 414/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.4	2.5	2.2	2.4	—
Avg. level Gr 9 Math (Apld)	1.7	2.0	1.5	n/a	1.6	n/a
OSSLT passed (%) -FTE	91.5	87.4	89.1	85.0	83.1	▼
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	22.8	27.9	27.9	34.3	35.8	▼
Gender gap (level)-Math	E	M 0.1	E	M 0.3	M 0.1	—
Gender gap OSSLT	F 8.2	F 13.5	F 6.7	F 24.2	F 11.7	—
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	7.6	6.7	6.5	4.5	4.4	▼

Kirkland Lake District [Public] Kirkland Lake OSSLT count: 191

ESL (%): 0.0 Special needs (%): 29.8
 Actual rating vs predicted based on parents' avg. inc. of \$65,500: -1.2 Rank: 587/718 Last 5 Years 629/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.5	2.5	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	1.3	1.5	1.4	2.4	—
OSSLT passed (%) -FTE	68.5	75.2	68.8	75.7	69.9	—
OSSLT passed (%) -PE	36.7	53.7	54.3	39.4	44.1	—
Tests below standard (%)	49.6	43.5	43.3	39.2	38.0	—
Gender gap (level)-Math	E	M 0.1	M 0.2	F 0.2	M 0.3	▼
Gender gap OSSLT	F 21.0	F 11.4	F 19.6	F 21.9	F 5.9	—
Gr 9 tests not written (%)	5.2	1.8	3.4	4.6	4.6	—
Overall rating out of 10	3.3	4.2	3.5	4.1	4.5	▲

Timiskaming District [Public] New Liskeard OSSLT count: 200

ESL (%): 0.0 Special needs (%): 32.5
 Actual rating vs predicted based on parents' avg. inc. of \$52,600: 0.8 Rank: 390/718 Last 5 Years 629/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.4	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.6	2.0	2.1	2.4	2.7	—
OSSLT passed (%) -FTE	76.2	85.6	82.1	81.3	78.1	—
OSSLT passed (%) -PE	53.1	56.8	55.6	70.6	52.9	—
Tests below standard (%)	26.4	29.2	37.0	27.0	26.4	—
Gender gap (level)-Math	M 0.2	F 0.2	M 0.1	E	M 0.2	—
Gender gap OSSLT	F 6.0	M 0.9	M 2.4	F 9.7	F 13.5	—
Gr 9 tests not written (%)	2.6	6.2	0.6	2.3	4.5	—
Overall rating out of 10	6.8	6.7	5.1	6.2	6.1	—

Confederation [Public] Val Caron OSSLT count: 197

ESL (%): 0.0 Special needs (%): 26.4
 Actual rating vs predicted based on parents' avg. inc. of \$69,100: -0.8 Rank: 533/718 Last 5 Years 568/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.8	2.7	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	2.3	1.8	2.2	2.2	2.4	—
OSSLT passed (%) -FTE	65.9	74.6	72.9	70.9	73.0	—
OSSLT passed (%) -PE	55.4	36.7	55.3	47.2	56.4	—
Tests below standard (%)	44.0	39.0	38.4	34.7	33.9	—
Gender gap (level)-Math	M 0.2	M 0.1	E	E	M 0.2	—
Gender gap OSSLT	F 15.4	F 9.3	F 16.0	F 20.5	F 11.8	—
Gr 9 tests not written (%)	5.6	7.9	3.1	2.1	1.7	—
Overall rating out of 10	4.1	4.9	4.9	4.9	5.0	▲

Northern Lights [Public] Moosonee OSSLT count: 45

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$5 n/a: n/a Rank: 710/718 n/a

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	1.9	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	1.9	1.8	n/a
OSSLT passed (%) -FTE	n/a	n/a	n/a	35.7	52.8	n/a
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	n/a	n/a	n/a	62.8	59.7	n/a
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	16.7	0.0	n/a
Overall rating out of 10	n/a	n/a	n/a	0.0	0.0	n/a

Timmins [Public] Timmins OSSLT count: 282

ESL (%): 0.0 Special needs (%): 23.0
 Actual rating vs predicted based on parents' avg. inc. of \$67,100: -1.9 Rank: 507/718 Last 5 Years 588/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.6	2.4	▼
Avg. level Gr 9 Math (Apld)	1.6	1.4	1.5	1.5	1.9	—
OSSLT passed (%) -FTE	78.0	75.9	81.4	79.6	77.5	—
OSSLT passed (%) -PE	49.3	38.2	49.2	36.8	34.9	—
Tests below standard (%)	38.7	38.9	39.5	39.8	42.1	▼
Gender gap (level)-Math	E	E	M 0.2	M 0.1	F 0.1	▼
Gender gap OSSLT	F 9.4	F 12.1	F 5.0	F 8.2	F 8.1	—
Gr 9 tests not written (%)	8.9	13.6	8.2	8.9	8.4	—
Overall rating out of 10	5.5	4.6	4.7	4.2	3.9	▼

Espanola [Public] Espanola OSSLT count: 216

ESL (%): 0.0 Special needs (%): 26.4
 Actual rating vs predicted based on parents' avg. inc. of \$53,300: -0.7 Rank: 577/718 Last 5 Years 514/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	3.0	3.1	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	1.8	2.0	2.3	2.1	2.2	—
OSSLT passed (%) -FTE	68.7	76.3	73.2	79.6	66.1	—
OSSLT passed (%) -PE	52.7	48.9	48.8	34.1	46.8	—
Tests below standard (%)	44.8	34.5	35.0	35.1	38.8	—
Gender gap (level)-Math	M 0.2	M 0.2	E	M 0.1	E	▲
Gender gap OSSLT	F 6.2	F 8.8	F 6.7	F 5.2	F 25.4	—
Gr 9 tests not written (%)	5.5	2.1	4.1	3.5	6.1	—
Overall rating out of 10	4.6	5.9	5.9	5.6	4.6	—

RAINBOW AREA

O'Gorman [Catholic] Timmins OSSLT count: 130

ESL (%): 0.0 Special needs (%): 23.1
 Actual rating vs predicted based on parents' avg. inc. of \$64,800: -2.2 Rank: 658/718 Last 5 Years 657/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.1	2.3	2.0	2.4	2.5	—
Avg. level Gr 9 Math (Apld)	1.6	1.4	1.8	1.9	2.0	—
OSSLT passed (%) -FTE	78.8	81.3	74.8	76.6	75.6	—
OSSLT passed (%) -PE	47.2	46.9	46.2	50.0	32.3	—
Tests below standard (%)	50.2	46.1	49.4	41.6	42.4	—
Gender gap (level)-Math	E	M 0.5	F 0.5	F 0.1	M 0.3	—
Gender gap OSSLT	F 10.8	F 14.8	F 17.6	F 6.6	F 14.5	—
Gr 9 tests not written (%)	1.5	3.5	0.8	1.0	0.9	—
Overall rating out of 10	3.8	3.0	2.4	4.0	3.5	—

Bishop Alexander Carter [Catholic] Hanmer OSSLT count: 130

ESL (%): 0.0 Special needs (%): 26.9
 Actual rating vs predicted based on parents' avg. inc. of \$70,800: -0.7 Rank: 507/718 Last 5 Years 468/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.4	2.9	2.7	—
Avg. level Gr 9 Math (Apld)	2.0	1.9	2.1	2.0	2.1	—
OSSLT passed (%) -FTE	82.9	90.2	80.2	86.4	83.0	—
OSSLT passed (%) -PE	n/a	n/a	n/a	57.9	60.0	n/a
Tests below standard (%)	28.7	33.9	36.2	25.6	35.0	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.3	M 0.1	M 0.3	—
Gender gap OSSLT	F 9.8	M 1.9	M 0.3	F 14.2	F 2.8	—
Gr 9 tests not written (%)	3.2	2.7	0.9	2.2	0.0	—
Overall rating out of 10	5.9	5.7	4.9	6.2	5.2	—

Lasalle [Public] Sudbury OSSLT count: 305

ESL (%): 0.0 Special needs (%): 19.3
 Actual rating vs predicted based on parents' avg. inc. of \$66,100: -1.8 Rank: 696/718 Last 5 Years 577/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.4	2.6	2.6	—
Avg. level Gr 9 Math (Apld)	1.8	1.9	2.0	2.1	2.1	▲
OSSLT passed (%) -FTE	79.5	76.6	84.8	78.2	69.1	—
OSSLT passed (%) -PE	60.0	54.5	50.9	47.2	48.9	—
Tests below standard (%)	37.9	39.2	34.1	37.3	38.4	▼
Gender gap (level)-Math	F 0.1	M 0.2	M 0.4	F 0.2	M 0.2	—
Gender gap OSSLT	F 18.2	F 8.7	F 5.5	M 0.4	F 7.1	—
Gr 9 tests not written (%)	7.2	9.4	4.4	2.9	1.4	—
Overall rating out of 10	5.1	4.6	4.9	5.0	3.9	—

Roland Michener [Public] South Porcupine OSSLT count: 49

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based on parents' avg. inc. of \$65,700: -4.5 Rank: 707/718 Last 5 Years 666/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	1.6	2.2	2.2	2.0	2.2	—
Avg. level Gr 9 Math (Apld)	1.3	1.7	2.1	1.6	n/a	n/a
OSSLT passed (%) -FTE	76.6	83.6	83.3	83.3	63.8	—
OSSLT passed (%) -PE	33.3	56.3	n/a	n/a	n/a	n/a
Tests below standard (%)	55.3	42.9	36.2	41.1	44.4	—
Gender gap (level)-Math	M 0.2	M 0.1	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 17.5	F 3.9	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	2.7	3.1	12.5	6.8	7.4	—
Overall rating out of 10	1.9	4.5	4.1	3.1	1.2	—

Champlain [Catholic] Chelmsford OSSLT count: 125

ESL (%): 0.0 Special needs (%): 14.4
 Actual rating vs predicted based on parents' avg. inc. of \$72,900: -1.6 Rank: 599/718 Last 5 Years 601/691

Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.4	2.1	2.3	2.4	—
Avg. level Gr 9 Math (Apld)	2.7	2.2	2.2	2.7	2.1	—
OSSLT passed (%) -FTE	72.1	7				

Lockerby [Public] Sudbury						OSSLT count: 227				
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$87,900: 1.4		2010-11				Last 5 Years				
Rank:		74/718				139/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.9	3.0	—				
Avg. level Gr 9 Math (Apld)	1.7	2.1	1.6	2.7	2.6	—				
OSSLT passed (%) -FTE	92.9	90.3	90.8	92.7	93.2	—				
OSSLT passed (%) -PE	84.2	54.8	n/a	n/a	n/a	n/a				
Tests below standard (%)	22.1	21.0	15.5	12.9	10.2	▲				
Gender gap (level)-Math	E	M 0.2	E	E	F 0.1	—				
Gender gap OSSLT	M 1.3	F 4.5	F 0.4	F 7.4	F 6.4	—				
Gr 9 tests not written (%)	3.6	0.8	1.8	0.9	0.4	—				
Overall rating out of 10	7.3	6.8	7.4	7.5	7.9	▲				

Lo-Ellen Park [Public] Sudbury						OSSLT count: 223				
ESL (%): 0.4		Special needs (%): 20.2								
Actual rating vs predicted based on parents' avg. inc. of \$99,700: 0.7		2010-11				Last 5 Years				
Rank:		112/718				139/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	3.0	3.0	3.1	3.1	—				
Avg. level Gr 9 Math (Apld)	2.5	2.6	2.3	2.0	2.4	—				
OSSLT passed (%) -FTE	91.3	86.8	88.8	89.7	89.1	—				
OSSLT passed (%) -PE	n/a	53.8	41.2	45.0	56.5	n/a				
Tests below standard (%)	20.3	17.2	18.1	15.9	14.2	▲				
Gender gap (level)-Math	M 0.2	E	M 0.1	E	M 0.1	—				
Gender gap OSSLT	F 7.7	F 9.3	F 12.3	F 7.7	F 13.2	—				
Gr 9 tests not written (%)	1.7	0.6	1.1	0.7	0.7	—				
Overall rating out of 10	7.1	7.9	7.1	7.5	7.6	—				

Macdonald-Cartier [Public] Sudbury						OSSLT count: 92				
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$74,700: -3.1		2010-11				Last 5 Years				
Rank:		683/718				660/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.3	2.3	2.6	—				
Avg. level Gr 9 Math (Apld)	1.4	1.1	1.5	1.7	2.2	—				
OSSLT passed (%) -FTE	62.7	61.3	71.6	73.4	70.1	—				
OSSLT passed (%) -PE	47.4	26.1	32.4	50.0	n/a	n/a				
Tests below standard (%)	48.4	49.3	49.7	45.5	37.0	—				
Gender gap (level)-Math	E	M 0.1	F 0.2	F 0.1	F 0.3	▼				
Gender gap OSSLT	F 25.4	F 26.1	F 21.6	F 16.9	F 39.4	—				
Gr 9 tests not written (%)	5.7	3.9	0.0	1.1	1.3	—				
Overall rating out of 10	3.2	2.9	3.1	3.9	2.9	—				

Manitoulin [Public] M'Chigeeng						OSSLT count: 164				
ESL (%): 0.0		Special needs (%): 20.7								
Actual rating vs predicted based on parents' avg. inc. of \$39,700: 0.4		2010-11				Last 5 Years				
Rank:		507/718				568/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.3	3.0	2.6	2.8	2.8	—				
Avg. level Gr 9 Math (Apld)	2.0	2.2	2.0	1.8	2.1	—				
OSSLT passed (%) -FTE	62.3	76.2	86.4	74.4	79.4	—				
OSSLT passed (%) -PE	40.7	42.0	41.9	n/a	46.9	n/a				
Tests below standard (%)	47.6	33.2	32.7	37.9	33.8	—				
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.2	M 0.2	—				
Gender gap OSSLT	F 28.5	F 16.7	F 9.7	F 23.3	F 18.5	—				
Gr 9 tests not written (%)	5.4	1.7	8.8	4.1	2.1	—				
Overall rating out of 10	3.2	6.0	5.6	4.2	5.2	—				

Marymount [Catholic] Sudbury						OSSLT count: 72				
ESL (%): n/a		Special needs (%): n/a								
Actual rating vs predicted based on parents' avg. inc. of \$83,700: 2.0		2010-11				Last 5 Years				
Rank:		43/718				25/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.9	3.1	3.0	2.6	3.0	—				
Avg. level Gr 9 Math (Apld)	n/a	n/a	3.0	n/a	n/a	n/a				
OSSLT passed (%) -FTE	100.0	98.6	97.7	98.2	95.8	—				
OSSLT passed (%) -PE	n/a	n/a	n/a	n/a	n/a	n/a				
Tests below standard (%)	11.9	3.8	7.8	19.6	8.3	—				
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a				
Gender gap OSSLT	n/a	n/a	n/a	n/a	n/a	n/a				
Gr 9 tests not written (%)	0.0	1.7	0.0	0.0	0.0	—				
Overall rating out of 10	8.9	9.8	9.2	5.9	8.3	—				

Sacr�-Coeur [Catholic] Sudbury						OSSLT count: 128				
ESL (%): 0.0		Special needs (%): 23.4								
Actual rating vs predicted based on parents' avg. inc. of \$64,700: -1.5		2010-11				Last 5 Years				
Rank:		617/718				514/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.6	2.3	2.3	—				
Avg. level Gr 9 Math (Apld)	2.8	2.6	2.4	1.7	1.7	▼				
OSSLT passed (%) -FTE	82.8	79.5	77.8	70.4	81.2	—				
OSSLT passed (%) -PE	n/a	n/a	57.9	47.1	60.0	n/a				
Tests below standard (%)	22.5	38.2	32.2	43.4	42.3	—				
Gender gap (level)-Math	E	M 0.1	M 0.2	F 0.2	M 0.1	▼				
Gender gap OSSLT	F 9.1	F 0.9	F 19.2	F 17.9	F 15.5	—				
Gr 9 tests not written (%)	0.0	0.0	0.0	1.1	0.0	—				
Overall rating out of 10	7.5	5.8	5.5	3.6	4.2	▼				

St Benedict [Catholic] Sudbury						OSSLT count: 135				
ESL (%): 2.2		Special needs (%): 28.1								
Actual rating vs predicted based on parents' avg. inc. of \$92,200: 1.1		2010-11				Last 5 Years				
Rank:		97/718				97/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.8	2.8	▼				
Avg. level Gr 9 Math (Apld)	2.5	1.8	2.2	2.4	2.5	—				
OSSLT passed (%) -FTE	91.5	92.9	93.1	93.7	94.8	▲				
OSSLT passed (%) -PE	n/a	94.4	95.2	81.5	76.5	n/a				
Tests below standard (%)	19.0	25.4	18.5	16.6	16.5	—				
Gender gap (level)-Math	M 0.2	E	M 0.2	E	E	—				
Gender gap OSSLT	F 13.5	F 2.5	F 2.0	M 1.7	M 1.0	—				
Gr 9 tests not written (%)	1.7	1.2	1.9	3.6	3.6	▼				
Overall rating out of 10	7.5	7.3	7.6	7.7	7.7	—				

St Charles [Catholic] Sudbury						OSSLT count: 301				
ESL (%): 0.0		Special needs (%): 23.3								
Actual rating vs predicted based on parents' avg. inc. of \$59,300: 0.8		2010-11				Last 5 Years				
Rank:		340/718				352/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.6	2.7	2.7	▼				
Avg. level Gr 9 Math (Apld)	2.9	2.5	2.3	2.5	2.4	▼				
OSSLT passed (%) -FTE	88.3	83.4	82.1	74.0	85.2	—				
OSSLT passed (%) -PE	n/a	47.4	60.9	42.1	69.6	n/a				
Tests below standard (%)	19.0	27.7	30.0	32.4	24.9	—				
Gender gap (level)-Math	M 0.2	M 0.1	M 0.2	M 0.1	E	▲				
Gender gap OSSLT	F 6.6	F 8.5	F 2.6	F 10.4	F 7.8	—				
Gr 9 tests not written (%)	1.5	2.4	3.1	3.5	2.5	▼				
Overall rating out of 10	8.0	6.3	5.9	4.9	6.3	—				

Sudbury [Public] Sudbury						OSSLT count: 234				
ESL (%): 1.3		Special needs (%): 30.3								
Actual rating vs predicted based on parents' avg. inc. of \$54,800: -0.7		2010-11				Last 5 Years				
Rank:		577/718				577/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	1.9	2.3	2.6	2.4	2.5	—				
Avg. level Gr 9 Math (Apld)	1.9	1.9	2.1	2.1	2.4	▲				
OSSLT passed (%) -FTE	80.4	79.0	80.2	83.5	74.6	—				
OSSLT passed (%) -PE	51.1	76.7	48.5	59.1	37.8	—				
Tests below standard (%)	45.4	39.9	39.2	38.9	40.4	—				
Gender gap (level)-Math	M 0.3	E	n/a	n/a	n/a	n/a				
Gender gap OSSLT	M 7.8	M 4.9	n/a	n/a	n/a	n/a				
Gr 9 tests not written (%)	13.6	4.4	6.4	4.4	3.8	—				
Overall rating out of 10	4.1	5.2	5.1	4.7	4.6	—				

SIMCOE COUNTY AREA

Banting Memorial [Public] Alliston						OSSLT count: 507				
ESL (%): 0.2		Special needs (%): 27.0								
Actual rating vs predicted based on parents' avg. inc. of \$80,100: 1.4		2010-11				Last 5 Years				
Rank:		112/718				185/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	3.0	2.9	2.9	3.0	—				
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.4	2.8	2.8	—				
OSSLT passed (%) -FTE	82.2	81.8	80.3	87.8	84.7	—				
OSSLT passed (%) -PE	64.8	62.7	56.9	68.0	40.5	—				
Tests below standard (%)	30.9	24.7	20.6	18.8	18.2	▲				
Gender gap (level)-Math	M 0.3	M 0.1	E	F 0.1	E	—				
Gender gap OSSLT	F 14.3	F 7.8	F 3.1	F 5.7	F 10.2	—				
Gr 9 tests not written (%)	5.8	3.8	4.0	5.4	2.9	—				
Overall rating out of 10	6.1	7.3	7.4	7.3	7.6	▲				

Bradford [Public] Bradford						OSSLT count: 291				
ESL (%): 0.3		Special needs (%): 30.6								
Actual rating vs predicted based on parents' avg. inc. of \$78,300: 1.3		2010-11				Last 5 Years				
Rank:		144/718				260/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	3.1	3.0	—				
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.5	2.5	2.5	—				
OSSLT passed (%) -FTE	78.4	78.7	85.3	89.2	85.5	▲				
OSSLT passed (%) -PE	47.2	43.3	43.4	53.1	61.8	—				
Tests below standard (%)	32.4	31.6	22.1	18.3	17.9	▲				
Gender gap (level)-Math	M 0.2	E	M 0.1	E	M 0.1	—				
Gender gap OSSLT	F 9.5	F 8.1	F 2.7	M 1.2	F 3.4	▲				
Gr 9 tests not written (%)	0.4	0.4	0.0	1.4	3.2	▼				
Overall rating out of 10	5.9	5.9	7.0	7.7	7.4	▲				

Collingwood [Public] Collingwood						OSSLT count: 468				
ESL (%): 1.3		Special needs (%): 25.6								
Actual rating vs predicted based on parents' avg. inc. of \$68,100: 0.4		2010-11				Last 5 Years				
Rank:		360/718				414/691				
Academic Performance	2007	2008	2009	2010	2011	Trend				
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.8	2.9	2.8	—				
Avg. level Gr 9 Math (Apld)	2.1	2.0	1.8	2.4	2.4	—				
OSSLT passed (%) -FTE	81.4	82.7	80.3	80.5	82.2	—				

Orillia [Public] Orillia				OSSLT count: 176		
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$65,600: 0.4		2010-11		Last 5 Years		
Rank:		390/718		296/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.5	2.3	2.5	2.7	2.5	—
OSSLT passed (%)-FTE	81.0	87.4	78.2	91.2	77.2	—
OSSLT passed (%)-PE	54.5	48.6	33.3	53.1	n/a	—
Tests below standard (%)	25.4	29.0	26.9	18.5	26.6	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.1	M 0.1	M 0.2	—
Gender gap OSSLT	F 18.4	F 12.0	F 10.6	F 5.0	F 7.5	▲
Gr 9 tests not written (%)	0.0	0.5	2.7	1.7	1.3	—
Overall rating out of 10	6.7	6.5	6.2	7.7	6.1	—

Park Street [Public] Orillia				OSSLT count: 214		
ESL (%): 0.0		Special needs (%): 23.8				
Actual rating vs predicted based on parents' avg. inc. of \$61,200: 0.7		2010-11		Last 5 Years		
Rank:		340/718		414/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.7	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.3	2.4	2.2	—
OSSLT passed (%)-FTE	81.0	83.3	81.3	81.5	80.3	—
OSSLT passed (%)-PE	59.5	53.1	58.3	71.4	70.6	—
Tests below standard (%)	32.7	35.5	30.4	25.3	28.4	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.2	F 0.1	M 0.1	—
Gender gap OSSLT	F 13.2	F 15.2	F 7.0	F 4.6	F 3.3	▲
Gr 9 tests not written (%)	6.6	8.1	2.6	1.8	2.8	—
Overall rating out of 10	6.1	5.1	5.8	6.4	6.3	—

Patrick Fogarty [Catholic] Orillia				OSSLT count: 296		
ESL (%): 0.0		Special needs (%): 14.5				
Actual rating vs predicted based on parents' avg. inc. of \$59,600: 1.7		2010-11		Last 5 Years		
Rank:		175/718		370/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.5	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.3	2.0	2.3	—
OSSLT passed (%)-FTE	81.2	83.4	80.7	84.2	87.1	—
OSSLT passed (%)-PE	63.6	57.1	76.6	57.1	75.0	—
Tests below standard (%)	29.1	26.8	29.8	27.9	20.0	—
Gender gap (level)-Math	F 0.1	E	M 0.1	E	E	—
Gender gap OSSLT	F 10.4	F 10.6	F 17.6	F 11.2	F 1.4	—
Gr 9 tests not written (%)	7.2	0.0	0.5	2.2	1.3	—
Overall rating out of 10	6.4	6.6	5.2	5.7	7.2	—

Penetanguishene [Public] Penetanguishene				OSSLT count: 144		
ESL (%): 0.0		Special needs (%): 31.3				
Actual rating vs predicted based on parents' avg. inc. of \$73,600: -2.7		2010-11		Last 5 Years		
Rank:		665/718		588/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.7	2.7	2.7	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.1	1.7	1.5	▼
OSSLT passed (%)-FTE	68.6	74.7	79.4	82.8	68.4	—
OSSLT passed (%)-PE	38.7	49.0	47.7	43.3	31.6	—
Tests below standard (%)	41.5	35.3	33.7	32.5	40.2	—
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	M 0.1	M 0.2	▼
Gender gap OSSLT	F 25.6	F 9.8	F 8.3	F 1.1	F 25.2	—
Gr 9 tests not written (%)	0.8	0.8	3.2	2.2	1.1	—
Overall rating out of 10	4.0	5.2	5.3	5.3	3.3	—

St Theresa's [Catholic] Midland				OSSLT count: 321		
ESL (%): 0.0		Special needs (%): 26.8				
Actual rating vs predicted based on parents' avg. inc. of \$65,100: -0.2		2010-11		Last 5 Years		
Rank:		471/718		550/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.3	2.5	2.7	2.8	▲
Avg. level Gr 9 Math (Apld)	1.8	1.9	2.0	1.8	2.1	—
OSSLT passed (%)-FTE	85.5	78.7	82.1	85.2	77.6	—
OSSLT passed (%)-PE	55.9	51.9	55.1	52.1	74.4	—
Tests below standard (%)	38.7	38.8	35.1	32.9	32.3	—
Gender gap (level)-Math	M 0.3	M 0.4	E	M 0.2	E	—
Gender gap OSSLT	F 3.2	F 20.2	F 3.2	F 5.4	F 6.2	—
Gr 9 tests not written (%)	2.9	0.9	4.2	5.5	2.9	—
Overall rating out of 10	5.0	3.9	5.4	5.2	5.5	—

St Thomas Aquinas [Catholic] Tottenham				OSSLT count: 250		
ESL (%): 0.0		Special needs (%): 19.2				
Actual rating vs predicted based on parents' avg. inc. of \$83,000: -0.5		2010-11		Last 5 Years		
Rank:		432/718		492/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.6	2.6	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.1	1.6	1.9	—
OSSLT passed (%)-FTE	81.0	85.8	83.0	82.9	86.5	—
OSSLT passed (%)-PE	58.3	50.0	50.0	43.3	38.5	▼
Tests below standard (%)	34.5	31.6	31.4	34.1	30.8	—
Gender gap (level)-Math	M 0.2	M 0.1	M 0.2	M 0.1	F 0.1	—
Gender gap OSSLT	F 13.4	F 12.5	F 0.6	F 9.8	F 9.8	—
Gr 9 tests not written (%)	1.7	3.4	0.0	2.8	1.2	—
Overall rating out of 10	5.2	5.8	5.5	4.6	5.8	—

Stayner [Public] Stayner				OSSLT count: 154		
ESL (%): 0.6		Special needs (%): 32.5				
Actual rating vs predicted based on parents' avg. inc. of \$56,700: -0.5		2010-11		Last 5 Years		
Rank:		546/718		492/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.5	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.9	2.5	2.4	2.1	2.1	▼
OSSLT passed (%)-FTE	79.2	87.9	82.9	80.9	75.0	—
OSSLT passed (%)-PE	72.7	46.9	37.5	n/a	38.1	n/a
Tests below standard (%)	29.2	28.0	33.1	29.6	33.8	▼
Gender gap (level)-Math	M 0.2	M 0.3	E	E	M 0.2	—
Gender gap OSSLT	F 16.6	F 13.8	M 17.4	F 14.6	F 3.8	—
Gr 9 tests not written (%)	0.0	1.0	0.0	2.7	2.2	▼
Overall rating out of 10	6.1	5.9	5.1	5.2	4.9	—

Twin Lakes [Public] Orillia				OSSLT count: 294		
ESL (%): 0.0		Special needs (%): 34.0				
Actual rating vs predicted based on parents' avg. inc. of \$49,300: 0.0		2010-11		Last 5 Years		
Rank:		507/718		414/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.5	2.5	2.6	2.4	2.2	—
OSSLT passed (%)-FTE	75.9	76.5	82.8	78.0	73.9	—
OSSLT passed (%)-PE	36.4	53.0	47.4	62.2	50.0	—
Tests below standard (%)	34.5	33.3	24.5	28.2	32.1	—
Gender gap (level)-Math	E	M 0.2	M 0.3	M 0.2	M 0.3	▼
Gender gap OSSLT	F 11.2	F 8.7	F 2.8	F 7.6	M 0.9	▲
Gr 9 tests not written (%)	3.4	4.8	2.5	0.0	3.1	—
Overall rating out of 10	6.0	5.8	6.5	6.1	5.2	—

SUPERIOR-GREENSTONE AREA

Geraldton [Public] Geraldton				OSSLT count: 105		
ESL (%): 0.0		Special needs (%): 29.5				
Actual rating vs predicted based on parents' avg. inc. of \$78,300: -2.7		2010-11		Last 5 Years		
Rank:		660/718		588/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.6	n/a	2.5	n/a
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.4	2.3	2.5	—
OSSLT passed (%)-FTE	76.6	74.6	70.5	73.5	62.2	▼
OSSLT passed (%)-PE	30.8	41.2	40.0	25.0	23.8	—
Tests below standard (%)	40.7	35.6	43.0	44.5	47.4	▼
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 16.5	M 9.3	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	8.8	2.2	8.1	4.7	0.0	—
Overall rating out of 10	5.3	5.2	4.6	4.5	3.4	▼

Lake Superior [Public] Terrace Bay				OSSLT count: 34		
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$92,000: -2.9		2010-11		Last 5 Years		
Rank:		650/718		617/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.0	2.0	2.5	2.4	—
Avg. level Gr 9 Math (Apld)	n/a	1.6	1.8	1.6	n/a	n/a
OSSLT passed (%)-FTE	90.7	86.0	88.6	85.3	76.5	▼
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	29.2	44.0	43.2	33.3	30.9	—
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 6.2	F 20.7	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	2.4	0.0	2.8	0.0	—
Overall rating out of 10	5.4	3.1	3.9	4.6	3.7	—

Marathon [Public] Marathon				OSSLT count: 84		
ESL (%): 1.2		Special needs (%): 34.5				
Actual rating vs predicted based on parents' avg. inc. of \$70,200: 0.3		2010-11		Last 5 Years		
Rank:		360/718		211/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.0	2.8	—
Avg. level Gr 9 Math (Apld)	2.9	2.7	2.2	2.5	2.0	▼
OSSLT passed (%)-FTE	82.4	91.5	89.4	63.8	81.8	—
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	63.2	n/a
Tests below standard (%)	18.0	15.0	25.5	30.8	27.8	—
Gender gap (level)-Math	n/a	M 0.1	n/a	n/a	M 0.1	n/a
Gender gap OSSLT	M 6.4	M 4.9	n/a	n/a	F 6.8	n/a
Gr 9 tests not written (%)	1.8	5.3	3.8	1.7	6.3	—
Overall rating out of 10	8.0	8.5	7.2	5.3	6.2	—

TRILLIUM LAKELANDS AREA

Bracebridge and Muskoka Lakes [Public] Bracebridge				OSSLT count: 317		
ESL (%): 0.6		Special needs (%): 24.3				
Actual rating vs predicted based on parents' avg. inc. of \$66,800: 1.3		2010-11		Last 5 Years		
Rank:		194/718		319/691		
Academic Performance	2007	2008	2009	2010	2011	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.5	2.4	2.6	—
OSSLT passed (%)-FTE	84.2	80.7	82.9	82.1	88.2	—
OSSLT passed (%)-PE	69.1	37.9	55.8	47.2	52.6	—
Tests below standard (%)	27.3	31.4	28.9	26.0	20.6	—
Gender gap (level)-Math	F 0.1	E	M 0.2	M 0.1	E	—
Gender gap OSSLT	F 13.0	F 2.3	F 10.6	F 12.0	F 7.5	—
Gr 9 tests not written (%)	1.5	2.				

Ranking the schools

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 710) according to their academic performance as measured by the Overall rating out of 10 (shown on the right side of the table) for the school year 2010/2011. Each school's five-year average ranking and Overall rating out of 10 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 fewer than five years of data were available, "n/a" appears in the table.

Not all the province's secondary schools are included in the tables or the ranking. In order to be included, schools must have had, in the school year 2010/2011, at least 15 students who wrote either of the two versions of the grade-9 EQAO math test and at least 15 first-time-eligible or previ-

ously eligible writers of the Ontario Secondary School Literacy Test. Private schools, including federally funded schools operated by the First Nations, are not required to administer the grade-9 EQAO tests. Since the results of these tests are a necessary component of this Report Card, only those private schools that both administered the EQAO tests and allowed the publication of their results could be included.

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

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

Rank	Overall rating				
2010/ Last 5	2010/ Last 5	School name	City	2010/ Last 5	2011 years
2011 years	2011 years				
1	n/a	St Michael's Choir (Sr)	Toronto	9.6	n/a
2	4	Bayview	Richmond Hill	9.4	9.2
2	30	Père-René-de-Galinée	Cambridge	9.4	8.3
4	1	London Central	London	9.3	9.5
4	3	Pierre Elliott Trudeau	Markham	9.3	9.4
6	7	Colonel By	Gloucester	9.1	8.9
6	7	Oakville Trafalgar	Oakville	9.1	8.9
6	10	North Toronto	Toronto	9.1	8.8
6	12	St Therese of Lisieux	Richmond Hill	9.1	8.7
6	54	Holy Name of Mary	Brampton	9.1	8.0
11	5	Unionville	Unionville	9.0	9.1
11	10	St Augustine	Markham	9.0	8.8
13	17	Richmond Hill	Richmond Hill	8.9	8.5
13	47	Neil McNeil	Toronto	8.9	8.1
15	1	St Michael	Kemptville	8.8	9.5
15	12	Abbey Park	Oakville	8.8	8.7
15	12	West Carleton	Dunrobin	8.8	8.7
15	25	John McCrae	Nepean	8.8	8.4

Rank	Overall rating				
2010/ Last 5	2010/ Last 5	School name	City	2010/ Last 5	2011 years
2011 years	2011 years				
15	n/a	Bur Oak	Markham	8.8	n/a
20	5	Cardinal Carter Academy for the Arts	Toronto	8.7	9.1
20	7	St Robert	Thornhill	8.7	8.9
20	47	St Joseph	Nepean	8.7	8.1
23	12	Earl of March	Kanata	8.6	8.7
23	17	Etobicoke School of the Arts	Toronto	8.6	8.5
23	17	St Aloysius Gonzaga	Mississauga	8.6	8.5
23	17	Stratford Central	Stratford	8.6	8.5
23	30	Earl Haig	Toronto	8.6	8.3
23	37	Thornhill	Thornhill	8.6	8.2
23	37	William Lyon Mackenzie	Toronto	8.6	8.2
23	67	St Theresa	Belleville	8.6	7.9
31	25	Ursula Franklin	Toronto	8.5	8.4
31	30	Lorne Park	Mississauga	8.5	8.3
31	87	Bishop Allen	Toronto	8.5	7.7
34	12	Lisgar	Ottawa	8.4	8.7
34	17	Guelph	Guelph	8.4	8.5
34	30	Humberside	Toronto	8.4	8.3

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
34	47	Notre Dame	Toronto	8.4	8.1	84	273	Bishop Paul Francis Reding	Milton	7.8	6.7
34	54	All Saints	Kanata	8.4	8.0	84	n/a	Bruce Peninsula District	Lion's Head	7.8	n/a
34	87	Embrun	Embrun	8.4	7.7	97	54	Regiopolis/Notre-Dame	Kingston	7.7	8.0
34	97	Mother Teresa	Nepean	8.4	7.6	97	67	Oakridge	London	7.7	7.9
34	139	St Joseph's	Toronto	8.4	7.4	97	82	Forest Hill	Toronto	7.7	7.8
34	n/a	Corpus Christi	Burlington	8.4	n/a	97	82	Newmarket	Newmarket	7.7	7.8
43	25	Marymount	Sudbury	8.3	8.4	97	87	R H King	Toronto	7.7	7.7
43	37	Langstaff	Richmond Hill	8.3	8.2	97	97	St Benedict	Sudbury	7.7	7.6
43	54	Cawthra Park	Mississauga	8.3	8.0	97	97	White Oaks	Oakville	7.7	7.6
43	67	St Ignatius of Loyola	Oakville	8.3	7.9	97	118	Holy Trinity	Oakville	7.7	7.5
43	67	St Marcellinus	Mississauga	8.3	7.9	97	118	Our Lady of Mount Carmel	Mississauga	7.7	7.5
43	118	Dr Norman Bethune	Toronto	8.3	7.5	97	118	W A Porter	Toronto	7.7	7.5
43	n/a	Bill Crothers	Unionville	8.3	n/a	97	139	A.Y. Jackson	Kanata	7.7	7.4
50	17	Iroquois Ridge	Oakville	8.2	8.5	97	139	John F Ross	Guelph	7.7	7.4
50	17	John Fraser	Mississauga	8.2	8.5	97	185	Centennial	Belleville	7.7	7.1
50	25	Nepean	Ottawa	8.2	8.4	97	185	Lambton Central	Petrolia	7.7	7.1
50	30	Centennial	Guelph	8.2	8.3	97	273	John Cabot	Mississauga	7.7	6.7
50	37	Belle River	Belle River	8.2	8.2	112	37	Richview	Toronto	7.6	8.2
50	37	Leaside	Toronto	8.2	8.2	112	97	Don Mills	Toronto	7.6	7.6
50	47	Aurora	Aurora	8.2	8.1	112	97	Notre Dame	Burlington	7.6	7.6
50	67	Westmount	Thornhill	8.2	7.9	112	97	Saint Paul	Niagara Falls	7.6	7.6
58	17	Lawrence Park	Toronto	8.1	8.5	112	97	Waterdown	Waterdown	7.6	7.6
58	25	Chesley	Chesley	8.1	8.4	112	139	Jean Vanier	Collingwood	7.6	7.4
58	37	Gisèle-Lalonde	Orléans	8.1	8.2	112	139	Lo-Ellen Park	Sudbury	7.6	7.4
58	37	Middlefield	Markham	8.1	8.2	112	155	Streetsville	Mississauga	7.6	7.3
58	37	Richmond Green	Richmond Hill	8.1	8.2	112	185	Banting Memorial	Alliston	7.6	7.1
58	47	Markham	Markham	8.1	8.1	112	185	Harbord	Toronto	7.6	7.1
58	54	Thomas A Blakelock	Oakville	8.1	8.0	112	185	Resurrection	Kitchener	7.6	7.1
58	67	Mary Ward	Toronto	8.1	7.9	112	211	La Citadelle	Cornwall	7.6	7.0
58	67	Sacred Heart	Newmarket	8.1	7.9	112	211	North Grenville	Kemptville	7.6	7.0
58	118	Cardinal Carter	Aurora	8.1	7.5	112	211	Port Perry	Port Perry	7.6	7.0
68	47	Nelson	Burlington	8.0	8.1	112	241	Iona	Mississauga	7.6	6.9
68	54	Aldershot	Burlington	8.0	8.0	112	332	Moira	Belleville	7.6	6.4
68	118	Kingston	Kingston	8.0	7.5	112	514	Le Sommet	Hawkesbury	7.6	5.3
68	155	St Thomas of Villanova	LaSalle	8.0	7.3	129	30	Garneau	Gloucester	7.5	8.3
68	211	Father John Redmond	Toronto	8.0	7.0	129	67	Canterbury	Ottawa	7.5	7.9
68	n/a	Jean Vanier	Aurora	8.0	n/a	129	67	North Middlesex	Parkhill	7.5	7.9
74	30	Sir John A Macdonald	Waterloo	7.9	8.3	129	87	South Carleton	Richmond	7.5	7.7
74	47	Glenforest	Mississauga	7.9	8.1	129	118	Sacred Heart	Stittsville	7.5	7.5
74	67	Gordon Graydon Memorial	Mississauga	7.9	7.9	129	139	Assumption	Burlington	7.5	7.4
74	67	Malvern	Toronto	7.9	7.9	129	155	St Pius X	Ottawa	7.5	7.3
74	67	Sir Robert Borden	Nepean	7.9	7.9	129	155	St. Joan of Arc	Mississauga	7.5	7.3
74	82	St Joseph's	Cornwall	7.9	7.8	129	168	Highland	Dundas	7.5	7.2
74	97	St Peter	Orléans	7.9	7.6	129	168	MacKenzie	Deep River	7.5	7.2
74	118	de Casselman	Casselman	7.9	7.5	129	185	Milliken Mills	Unionville	7.5	7.1
74	139	Lockerby	Sudbury	7.9	7.4	129	185	Stephen Lewis	Mississauga	7.5	7.1
74	155	Stephen Lewis	Thornhill	7.9	7.3	129	319	St John's	Brantford	7.5	6.5
84	37	Elmira	Elmira	7.8	8.2	129	414	St Edmund Champion	Brampton	7.5	5.9
84	67	Markville	Markham	7.8	7.9	129	n/a	St Maximilian Kolbe	Aurora	7.5	n/a
84	87	L'Escale	Rockland	7.8	7.7	144	54	Agincourt	Toronto	7.4	8.0
84	87	Merivale	Nepean	7.8	7.7	144	54	Bluevale	Waterloo	7.4	8.0
84	97	Loretto Abbey	Toronto	7.8	7.6	144	54	Marie-Rivier	Kingston	7.4	8.0
84	97	Waterloo	Waterloo	7.8	7.6	144	54	Michael Power/St Joseph	Toronto	7.4	8.0
84	97	Westmount	Hamilton	7.8	7.6	144	67	Sinclair	Whitby	7.4	7.9
84	118	Vincent Massey	Windsor	7.8	7.5	144	82	Sandwich	LaSalle	7.4	7.8
84	139	St Francis Xavier	Mississauga	7.8	7.4	144	118	Christ the King	Georgetown	7.4	7.5
84	168	Bishop Macdonell	Guelph	7.8	7.2	144	118	St Michael	Stratford	7.4	7.5
84	241	St Thomas Aquinas	Kenora	7.8	6.9	144	139	Rick Hansen	Mississauga	7.4	7.4

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
144	168	King City	King City	7.4	7.2	208	97	Leamington	Leamington	7.0	7.6
144	185	Donald A. Wilson	Whitby	7.4	7.1	208	118	Cardinal Newman	Stoney Creek	7.0	7.5
144	185	Sir Wilfrid Laurier	Orléans	7.4	7.1	208	118	Eden	St Catharines	7.0	7.5
144	211	Nicholson	Belleville	7.4	7.0	208	118	Mother Teresa	London	7.0	7.5
144	241	St Mary's	Cobourg	7.4	6.9	208	139	Waterloo-Oxford	Baden	7.0	7.4
144	260	Bradford	Bradford	7.4	6.8	208	168	Cartwright	Blackstock	7.0	7.2
144	260	Jeanne-Lajoie	Pembroke	7.4	6.8	208	168	St Mark	Manotick	7.0	7.2
144	414	Westgate	Thunder Bay	7.4	5.9	208	185	Philip Pockock	Mississauga	7.0	7.1
161	67	St Elizabeth	Thornhill	7.3	7.9	208	185	Sir John A Macdonald	Toronto	7.0	7.1
161	82	Northern	Sarnia	7.3	7.8	208	211	Holy Cross	Kingston	7.0	7.0
161	97	Lester B Pearson	Burlington	7.3	7.6	208	211	Northern	Toronto	7.0	7.0
161	118	St Anne's	Clinton	7.3	7.5	208	211	Pain Court	Pain Court	7.0	7.0
161	139	Port Credit	Mississauga	7.3	7.4	208	211	Rosedale Heights School of the Arts	Toronto	7.0	7.0
161	139	Sir Frederick Banting	London	7.3	7.4	208	241	Alexander MacKenzie	Richmond Hill	7.0	6.9
161	155	Sir William Mulock	Newmarket	7.3	7.3	208	241	Stouffville District	Stouffville	7.0	6.9
161	155	St Christopher	Sarnia	7.3	7.3	208	260	Eastview	Barrie	7.0	6.8
161	168	Bayside	Belleville	7.3	7.2	208	273	Peninsula Shores District	Warton	7.0	6.7
161	185	Emily Carr	Woodbridge	7.3	7.1	208	352	Applewood Heights	Mississauga	7.0	6.3
161	241	Sir Oliver Mowat	Toronto	7.3	6.9	208	386	Bayridge	Kingston	7.0	6.1
161	241	St Joseph	Mississauga	7.3	6.9	208	386	Holy Trinity	Courtice	7.0	6.1
161	273	Georgetown	Georgetown	7.3	6.7	231	87	St Thomas Aquinas	London	6.9	7.7
161	296	Vankleek Hill	Vankleek Hill	7.3	6.6	231	118	Frontenac	Kingston	6.9	7.5
175	87	Holy Trinity	Kanata	7.2	7.7	231	118	Medway	Arva	6.9	7.5
175	97	Br André	Markham	7.2	7.6	231	118	Thornlea	Thornhill	6.9	7.5
175	97	I E Weldon	Lindsay	7.2	7.6	231	155	Burlington Central	Burlington	6.9	7.3
175	97	The Woodlands	Mississauga	7.2	7.6	231	155	Our Lady of Lourdes	Guelph	6.9	7.3
175	97	Vaughan	Thornhill	7.2	7.6	231	155	Samuel-Genest	Ottawa	6.9	7.3
175	118	St Anne	Tecumseh	7.2	7.5	231	168	Cobourg District CI West	Cobourg	6.9	7.2
175	168	Hillcrest	Ottawa	7.2	7.2	231	168	Holy Trinity	Simcoe	6.9	7.2
175	168	Kingsville	Kingsville	7.2	7.2	231	168	Immaculata	Ottawa	6.9	7.2
175	168	Lindsay	Lindsay	7.2	7.2	231	211	Charlottenburgh and Lancaster	Williamstown	6.9	7.0
175	185	Martingrove	Toronto	7.2	7.1	231	241	Loyola	Mississauga	6.9	6.9
175	185	Preston	Cambridge	7.2	7.1	231	260	St Paul	Trenton	6.9	6.8
175	211	Barrie North	Barrie	7.2	7.0	231	273	Carleton Place	Carleton Place	6.9	6.7
175	211	Cameron Heights	Kitchener	7.2	7.0	231	273	Riverdale	Toronto	6.9	6.7
175	211	Franco-Cité	Ottawa	7.2	7.0	231	296	Holy Names	Windsor	6.9	6.6
175	260	Meadowvale	Mississauga	7.2	6.8	231	319	Father Michael Goetz	Mississauga	6.9	6.5
175	296	Atikokan	Atikokan	7.2	6.6	231	332	Father Bressani	Woodbridge	6.9	6.4
175	296	South Huron	Exeter	7.2	6.6	231	332	Le Relais	Alexandria	6.9	6.4
175	370	Patrick Fogarty	Orillia	7.2	6.2	231	332	Turner Fenton	Brampton	6.9	6.4
175	n/a	Cardinal Ambrozic	Brampton	7.2	n/a	231	370	Saint Michael	Niagara Falls	6.9	6.2
194	54	A B Lucas	London	7.1	8.0	231	n/a	Longfields Davidson Heights	Nepean	6.9	n/a
194	54	Brockville	Brockville	7.1	8.0	253	97	Louis-Riel	Gloucester	6.8	7.6
194	185	Bell	Nepean	7.1	7.1	253	139	Parkside	Dundas	6.8	7.4
194	185	St Thomas Aquinas	Oakville	7.1	7.1	253	155	Westdale	Hamilton	6.8	7.3
194	211	Elliot Lake	Elliot Lake	7.1	7.0	253	185	Ancaster	Ancaster	6.8	7.1
194	211	Kincardine	Kincardine	7.1	7.0	253	185	Glebe	Ottawa	6.8	7.1
194	260	Seaway	Iroquois	7.1	6.8	253	185	Monseigneur-de-Charbonnel	Toronto	6.8	7.1
194	273	Northview Heights	Toronto	7.1	6.7	253	211	Franco-Ouest	Nepean	6.8	7.0
194	296	Father Michael McGivney	Markham	7.1	6.6	253	211	St Mary's	Brockville	6.8	7.0
194	296	Notre Dame	Carleton Place	7.1	6.6	253	241	Blessed Trinity	Grimsby	6.8	6.9
194	319	Bracebridge and Muskoka Lakes	Bracebridge	7.1	6.5	253	241	Sainte-Marie	New Liskeard	6.8	6.9
194	332	Victoria Park	Toronto	7.1	6.4	253	273	Hawkesbury	Hawkesbury	6.8	6.7
194	431	Clarke	Newcastle	7.1	5.8	253	296	Mississauga	Mississauga	6.8	6.6
194	480	La Salle	Kingston	7.1	5.5	253	296	The Humberview	Bolton	6.8	6.6
208	54	Mayfield	Caledon	7.0	8.0	253	352	Etobicoke	Toronto	6.8	6.3
208	87	Listowel	Listowel	7.0	7.7	253	577	Sharbot Lake	Sharbot Lake	6.8	4.7
208	97	Hearst	Hearst	7.0	7.6	268	155	Huron Heights	Kitchener	6.7	7.3

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
268	185	St Ignatius	Thunder Bay	6.7	7.1	321	296	F J Brennan	Windsor	6.4	6.6
268	211	Glengarry	Alexandria	6.7	7.0	321	296	Parkside	St Thomas	6.4	6.6
268	211	St Matthew	Orléans	6.7	7.0	321	319	Cité des Jeunes	Kapuskasing	6.4	6.5
268	241	Mitchell	Mitchell	6.7	6.9	321	319	Hammarskjold	Thunder Bay	6.4	6.5
268	241	Rideau	Elgin	6.7	6.9	321	332	Madawaska Valley	Barry's Bay	6.4	6.4
268	296	Holy Cross	Peterborough	6.7	6.6	321	332	Westside	Orangeville	6.4	6.4
268	332	Father Leo J Austin	Whitby	6.7	6.4	321	352	Westlane	Niagara Falls	6.4	6.3
268	332	Renaissance	Aurora	6.7	6.4	321	352	Woburn	Toronto	6.4	6.3
268	370	Cairine Wilson	Ottawa	6.7	6.2	321	370	Sainte-Famille	Mississauga	6.4	6.2
268	370	John Diefenbaker	Hanover	6.7	6.2	321	386	East Northumberland	Brighton	6.4	6.1
268	480	Centre Hastings	Madoc	6.7	5.5	321	492	E.J.Lajeunesse	Windsor	6.4	5.4
268	601	Monarch Park	Toronto	6.7	4.4	321	492	Lively	Lively	6.4	5.4
281	97	Jeunes sans frontières	Brampton	6.6	7.6	321	644	St Mary's	Toronto	6.4	3.6
281	97	St Marys	St Marys	6.6	7.6	340	185	Acton	Acton	6.3	7.1
281	139	E L Crossley	Fonthill	6.6	7.4	340	211	M M Robinson	Burlington	6.3	7.0
281	168	Arnprior	Arnprior	6.6	7.2	340	211	Milton	Milton	6.3	7.0
281	168	Holy Trinity	Cornwall	6.6	7.2	340	211	Saugeen	Port Elgin	6.3	7.0
281	185	A N Myer	Niagara Falls	6.6	7.1	340	241	St. Thomas Aquinas	Russell	6.3	6.9
281	185	Sir Winston Churchill	St Catharines	6.6	7.1	340	241	Thomas A Stewart	Peterborough	6.3	6.9
281	185	St Francis	St Catharines	6.6	7.1	340	273	Erindale	Mississauga	6.3	6.7
281	211	St Mary's	Hamilton	6.6	7.0	340	296	Robert Bateman	Burlington	6.3	6.6
281	273	St James	Guelph	6.6	6.7	340	296	St David	Waterloo	6.3	6.6
281	296	Crestwood	Peterborough	6.6	6.6	340	319	Central Huron	Clinton	6.3	6.5
281	296	Huntsville	Huntsville	6.6	6.6	340	332	Notre Dame	Welland	6.3	6.4
281	352	Courtice	Courtice	6.6	6.3	340	352	St Charles	Sudbury	6.3	6.3
281	400	St Francis Xavier	Hammond	6.6	6.0	340	386	Sir Winston Churchill	Thunder Bay	6.3	6.1
281	431	St Marguerite d'Youville	Brampton	6.6	5.8	340	414	Central Algoma	Desbarats	6.3	5.9
281	492	Fletcher's Meadow	Brampton	6.6	5.4	340	414	Park Street	Orillia	6.3	5.9
281	550	Bloor	Toronto	6.6	5.0	340	431	Holy Cross	Woodbridge	6.3	5.8
281	n/a	St Francis Xavier	Gloucester	6.6	n/a	340	559	Nouvelle-Alliance	Barrie	6.3	4.9
299	87	St Peter's	Peterborough	6.5	7.7	340	n/a	Delphi Secondary Alternative	Toronto	6.3	n/a
299	168	Bishop Tonnos	Ancaster	6.5	7.2	340	n/a	Rothwell-Osnabruck	Ingleside	6.3	n/a
299	211	Orangeville	Orangeville	6.5	7.0	340	n/a	St. Roch	Brampton	6.3	n/a
299	211	St John	Perth	6.5	7.0	360	118	Central Elgin	St Thomas	6.2	7.5
299	211	Strathroy District	Strathroy	6.5	7.0	360	168	Essex	Essex	6.2	7.2
299	241	Brebeuf	Toronto	6.5	6.9	360	211	Erin	Erin	6.2	7.0
299	241	Uxbridge	Uxbridge	6.5	6.9	360	211	Marathon	Marathon	6.2	7.0
299	273	O'Neill	Oshawa	6.5	6.7	360	241	Fenelon Falls	Fenelon Falls	6.2	6.9
299	273	Orchard Park	Stoney Creek	6.5	6.7	360	241	General Amherst	Amherstburg	6.2	6.9
299	296	North Park	Brantford	6.5	6.6	360	241	Our Lady of the Lake	Keswick	6.2	6.9
299	296	Norwell	Palmerston	6.5	6.6	360	260	Bishop Ryan	Hamilton	6.2	6.8
299	332	Albert Campbell	Toronto	6.5	6.4	360	260	Centre Wellington	Fergus	6.2	6.8
299	332	Dr G W Williams	Aurora	6.5	6.4	360	260	Grimsby	Grimsby	6.2	6.8
299	352	Catholic Central	London	6.5	6.3	360	260	Saunders	London	6.2	6.8
299	352	E C Drury	Milton	6.5	6.3	360	273	Algonquin	North Bay	6.2	6.7
299	352	Holy Trinity	Bradford	6.5	6.3	360	273	Southwood	Cambridge	6.2	6.7
299	352	Lord Dorchester	Dorchester	6.5	6.3	360	296	Holy Cross	St Catharines	6.2	6.6
299	370	Clarkson	Mississauga	6.5	6.2	360	319	Maple	Maple	6.2	6.5
299	370	Gravenhurst	Gravenhurst	6.5	6.2	360	332	St Mary's	Owen Sound	6.2	6.4
299	400	R S McLaughlin	Oshawa	6.5	6.0	360	332	St Thomas More	Hamilton	6.2	6.4
299	431	Tagwi	Avonmore	6.5	5.8	360	352	All Saints	Whitby	6.2	6.3
299	468	Red Lake	Red Lake	6.5	5.6	360	352	Dryden	Dryden	6.2	6.3
321	139	Rockland	Rockland	6.4	7.4	360	386	St Josephs Morrow Park	Toronto	6.2	6.1
321	185	Haliburton Highland	Haliburton	6.4	7.1	360	400	Cardinal Leger	Brampton	6.2	6.0
321	260	Anderson	Whitby	6.4	6.8	360	400	Wexford Collegiate School for the Arts	Toronto	6.2	6.0
321	273	Jean Vanier	Toronto	6.4	6.7	360	414	Chatham-Kent	Chatham	6.2	5.9
321	273	St Joseph-Scollard Hall	North Bay	6.4	6.7	360	414	Collingwood	Collingwood	6.2	5.9
321	273	West Hill	Owen Sound	6.4	6.7	360	414	St Mary's	Sault Ste. Marie	6.2	5.9

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
360	449	Francis Libermann	Toronto	6.2	5.7	432	431	Wellington Heights	Mount Forest	5.8	5.8
360	492	Notre Dame	Brampton	6.2	5.4	432	449	Archbishop Denis O'Connor	Ajax	5.8	5.7
360	577	Mère-Teresa	Hamilton	6.2	4.7	432	449	Georgian Bay	Meaford	5.8	5.7
360	n/a	Sandalwood Heights	Brampton	6.2	n/a	432	468	Bishop Smith	Pembroke	5.8	5.6
360	n/a	Superior CVI	Thunder Bay	6.2	n/a	432	468	Port Hope	Port Hope	5.8	5.6
390	260	Russel High	Russell	6.1	6.8	432	492	Innisdale	Barrie	5.8	5.4
390	260	St Mary's	Woodstock	6.1	6.8	432	492	St Thomas Aquinas	Tottenham	5.8	5.4
390	273	Rainy River	Rainy River	6.1	6.7	432	531	Napanee	Napanee	5.8	5.2
390	296	Orillia	Orillia	6.1	6.6	432	550	Gabriel-Dumont	London	5.8	5.0
390	319	St Jean de Brebeuf	Woodbridge	6.1	6.5	452	118	De La Salle	Ottawa	5.7	7.5
390	352	North Park	Brampton	6.1	6.3	452	139	l'Essor	Tecumseh	5.7	7.4
390	370	St Jean de Brebeuf	Hamilton	6.1	6.2	452	273	Sacred Heart	Walkerton	5.7	6.7
390	370	Timiskaming District	New Liskeard	6.1	6.2	452	332	St Joseph's	Windsor	5.7	6.4
390	400	Marshall McLuhan	Toronto	6.1	6.0	452	332	Ursuline (The Pines)	Chatham	5.7	6.4
390	414	St Joseph's	Barrie	6.1	5.9	452	370	Woodbridge	Woodbridge	5.7	6.2
390	431	Robert F Hall	Caledon East	6.1	5.8	452	414	Ernestown	Odessa	5.7	5.9
390	449	Brookfield	Ottawa	6.1	5.7	452	449	Loyalist	Kingston	5.7	5.7
390	449	Lester B Pearson	Toronto	6.1	5.7	452	480	Huron Heights	Newmarket	5.7	5.5
390	449	St Augustine	Brampton	6.1	5.7	452	514	Plantagenet	Plantagenet	5.7	5.3
390	449	White Pines	Sault Ste. Marie	6.1	5.7	462	211	Étienne-Brûlé	Toronto	5.6	7.0
390	468	Pickering	Ajax	6.1	5.6	462	352	Assumption	Brantford	5.6	6.3
390	539	Stephen Leacock	Toronto	6.1	5.1	462	386	Saltfleet	Stoney Creek	5.6	6.1
390	559	Tilbury	Tilbury	6.1	4.9	462	449	St Benedict	Cambridge	5.6	5.7
390	n/a	Glendale	Tillsonburg	6.1	n/a	462	468	Heart Lake	Brampton	5.6	5.6
409	211	Thousand Islands	Brockville	6.0	7.0	462	468	Monsignor Doyle	Cambridge	5.6	5.6
409	296	Dr John M Denison	Newmarket	6.0	6.6	462	492	Centennial	Welland	5.6	5.4
409	319	Grand River	Kitchener	6.0	6.5	462	531	Parry Sound	Parry Sound	5.6	5.2
409	319	South Lincoln	Smithville	6.0	6.5	462	607	Ascension of Our Lord	Mississauga	5.6	4.3
409	332	Senator O'Connor	Toronto	6.0	6.4	471	332	Chippewa	North Bay	5.5	6.4
409	332	St Patrick's	Sarnia	6.0	6.4	471	352	St Joseph's	Renfrew	5.5	6.3
409	386	Bear Creek	Barrie	6.0	6.1	471	400	Brampton Centennial	Brampton	5.5	6.0
409	386	Kitchener Waterloo	Kitchener	6.0	6.1	471	400	Sherwood	Hamilton	5.5	6.0
409	386	Prince Edward	Picton	6.0	6.1	471	449	St Joan of Arc	Maple	5.5	5.7
409	386	Riverside	Windsor	6.0	6.1	471	480	Lakeshore	Port Colborne	5.5	5.5
409	431	East Elgin	Aylmer	6.0	5.8	471	492	Sir Allan MacNab	Hamilton	5.5	5.4
409	431	Newtonbrook	Toronto	6.0	5.8	471	514	Ridgetown	Ridgetown	5.5	5.3
409	492	Pope John Paul II	Toronto	6.0	5.4	471	539	St Joan of Arc	Barrie	5.5	5.1
422	273	Renfrew	Renfrew	5.9	6.7	471	550	St Theresa's	Midland	5.5	5.0
422	296	Centre Dufferin	Shelburne	5.9	6.6	471	559	South Grenville	Prescott	5.5	4.9
422	319	Sydenham	Sydenham	5.9	6.5	482	296	St Martin	Mississauga	5.4	6.6
422	386	Gloucester	Gloucester	5.9	6.1	482	352	London South	London	5.4	6.3
422	400	St Paul	Ottawa	5.9	6.0	482	370	Paris	Paris	5.4	6.2
422	414	Iroquois Falls	Iroquois Falls	5.9	5.9	482	386	Huron Park	Woodstock	5.4	6.1
422	431	Dunbarton	Pickering	5.9	5.8	482	400	Fort Frances	Fort Frances	5.4	6.0
422	449	Therault	Timmins	5.9	5.7	482	414	Walkerton	Walkerton	5.4	5.9
422	492	St Basil The Great	Toronto	5.9	5.4	482	449	Cardinal Newman	Toronto	5.4	5.7
422	539	Walkerville	Windsor	5.9	5.1	482	449	St Clair	Sarnia	5.4	5.7
432	155	Stratford Northwestern	Stratford	5.8	7.3	482	449	Widdifield	North Bay	5.4	5.7
432	185	Béatrice-Desloges	Orléans	5.8	7.1	482	492	Henry Street	Whitby	5.4	5.4
432	273	F E Madill	Wingham	5.8	6.7	482	514	Englehart	Englehart	5.4	5.3
432	273	Ingersoll District	Ingersoll	5.8	6.7	482	531	Cobourg District CI East	Cobourg	5.4	5.2
432	332	Blenheim	Blenheim	5.8	6.4	482	539	St Thomas Aquinas	Lindsay	5.4	5.1
432	352	Holy Cross	Strathroy	5.8	6.3	482	611	Michipicoten	Wawa	5.4	4.2
432	370	St Mary's	Kitchener	5.8	6.2	482	660	St Patrick	Toronto	5.4	3.2
432	386	North Lambton	Forest	5.8	6.1	482	n/a	Maxwell Heights	Oshawa	5.4	n/a
432	400	St Paul	Mississauga	5.8	6.0	498	319	Peterborough	Peterborough	5.3	6.5
432	431	General Panet	Petawawa	5.8	5.8	498	400	Adam Scott	Peterborough	5.3	6.0
432	431	L'Amoreaux	Toronto	5.8	5.8	498	414	Galt	Cambridge	5.3	5.9

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
498	431	Glencoe	Glencoe	5.3	5.8	559	273	Osgoode Township	Metcalfe	4.8	6.7
498	449	Brantford	Brantford	5.3	5.7	559	514	Cardinal Carter	Leamington	4.8	5.3
498	449	St Thomas Aquinas	Brampton	5.3	5.7	559	514	Wallaceburg	Wallaceburg	4.8	5.3
498	468	St Basil	Sault Ste. Marie	5.3	5.6	559	531	Ridgeway-Crystal Beach	Ridgeway	4.8	5.2
498	492	Chaminade	Toronto	5.3	5.4	563	296	Harrow	Harrow	4.7	6.6
498	n/a	Louise Arbour	Brampton	5.3	n/a	563	370	Laura Secord	St Catharines	4.7	6.2
507	319	St Joseph's	St Thomas	5.2	6.5	563	431	Silverthorn	Toronto	4.7	5.8
507	370	Delhi	Delhi	5.2	6.2	563	468	Clarington Central	Bowmanville	4.7	5.6
507	414	Twin Lakes	Orillia	5.2	5.9	563	480	Oshawa Central	Oshawa	4.7	5.5
507	431	Simcoe	Simcoe	5.2	5.8	563	492	Elmvale	Elmvale	4.7	5.4
507	468	Bishop Alexander Carter	Hanmer	5.2	5.6	563	531	Beamsville	Beamsville	4.7	5.2
507	468	Hon W C Kennedy	Windsor	5.2	5.6	563	550	Central Peel	Brampton	4.7	5.0
507	492	Barrie Central	Barrie	5.2	5.4	563	559	Bowmanville	Bowmanville	4.7	4.9
507	514	Glenview Park	Cambridge	5.2	5.3	563	596	Valley Heights	Langton	4.7	4.5
507	514	Port Colborne	Port Colborne	5.2	5.3	563	607	J Clarke Richardson	Ajax	4.7	4.3
507	531	Blessed Mother Teresa	Toronto	5.2	5.2	563	623	General Vanier	Cornwall	4.7	4.0
507	539	Grey Highlands	Flesherton	5.2	5.1	563	n/a	ÉS Northern	Sturgeon Falls	4.7	n/a
507	539	Harold M. Brathwaite	Brampton	5.2	5.1	563	n/a	Superior Heights	Sault Ste. Marie	4.7	n/a
507	539	Trenton	Trenton	5.2	5.1	577	480	North Hastings	Bancroft	4.6	5.5
507	568	Manitoulin	M'Chigeeng	5.2	4.8	577	492	Campbellford	Campbellford	4.6	5.4
507	607	West Elgin	West Lorne	5.2	4.3	577	492	Cayuga	Cayuga	4.6	5.4
507	636	Thistletown	Toronto	5.2	3.8	577	514	Espanola	Espanola	4.6	5.3
523	352	Almonte	Almonte	5.1	6.3	577	550	Sarnia	Sarnia	4.6	5.0
523	386	St Patrick	Thunder Bay	5.1	6.1	577	568	Gananoque	Gananoque	4.6	4.8
523	480	Eastdale	Oshawa	5.1	5.5	577	577	Parkdale	Toronto	4.6	4.7
523	480	West Park	St Catharines	5.1	5.5	577	577	Sudbury	Sudbury	4.6	4.7
523	492	Denis Morris	St Catharines	5.1	5.4	577	629	York Memorial	Toronto	4.6	3.9
523	514	L'Héritage	Cornwall	5.1	5.3	577	n/a	Roméo Dallaire	Barrie	4.6	n/a
523	539	Eastwood	Kitchener	5.1	5.1	587	449	College Avenue	Woodstock	4.5	5.7
523	550	Pine Ridge	Pickering	5.1	5.0	587	468	Woodstock	Woodstock	4.5	5.6
523	550	Sir Wilfrid Laurier	Toronto	5.1	5.0	587	514	Lambton Kent	Dresden	4.5	5.3
523	577	Birchmount Park	Toronto	5.1	4.7	587	514	Monsignor Paul Dwyer	Oshawa	4.5	5.3
533	370	Korah	Sault Ste. Marie	5.0	6.2	587	531	Westminster	London	4.5	5.2
533	400	Notre Dame	Ajax	5.0	6.0	587	559	Monseigneur-Bruyère	London	4.5	4.9
533	414	Notre Dame	Ottawa	5.0	5.9	587	559	Woodroffe	Ottawa	4.5	4.9
533	431	Opeongo	Douglas	5.0	5.8	587	596	Cedarbrae	Toronto	4.5	4.5
533	431	Saint-Charles-Garnier	Whitby	5.0	5.8	587	629	Dunnville	Dunnville	4.5	3.9
533	449	Governor Simcoe	St Catharines	5.0	5.7	587	629	Kirkland Lake District	Kirkland Lake	4.5	3.9
533	480	Regina Mundi	London	5.0	5.5	587	636	Madonna	Toronto	4.5	3.8
533	480	St Stephen's	Bowmanville	5.0	5.5	587	644	Monsignor Percy Johnson	Toronto	4.5	3.6
533	492	Forest Heights	Kitchener	5.0	5.4	599	414	Collège Notre-Dame	Sudbury	4.4	5.9
533	492	St Dominic	Bracebridge	5.0	5.4	599	480	McKinnon Park	Caledonia	4.4	5.5
533	550	Bramalea	Brampton	5.0	5.0	599	492	Jarvis	Toronto	4.4	5.4
533	568	Confederation	Val Caron	5.0	4.8	599	514	Brock	Cannington	4.4	5.3
533	n/a	St. Michael	Bolton	5.0	n/a	599	568	H B Beal	London	4.4	4.8
546	400	Fellowes	Pembroke	4.9	6.0	599	601	Champlain	Chelmsford	4.4	4.4
546	400	Jacob Hespeler	Cambridge	4.9	6.0	599	623	Clarke Road	London	4.4	4.0
546	414	Franco-Cité	Sturgeon Falls	4.9	5.9	606	370	Goderich District	Goderich	4.3	6.2
546	449	St Mary	Pickering	4.9	5.7	606	431	North Dundas	Chesterville	4.3	5.8
546	492	Owen Sound	Owen Sound	4.9	5.4	606	514	Perth and District	Perth	4.3	5.3
546	492	Stayner	Stayner	4.9	5.4	606	531	Smiths Falls District	Smiths Falls	4.3	5.2
546	514	Ajax	Ajax	4.9	5.3	606	559	Cathedral	Hamilton	4.3	4.9
546	539	Marc Garneau	Toronto	4.9	5.1	606	596	George S Henry	Toronto	4.3	4.5
546	539	Quinte	Belleville	4.9	5.1	606	601	Barton	Hamilton	4.3	4.4
546	559	Chinguacousy	Brampton	4.9	4.9	606	601	Pauline Johnson	Brantford	4.3	4.4
546	568	W F Herman	Windsor	4.9	4.8	606	611	Archbishop Romero	Toronto	4.3	4.2
546	588	Ridgemont	Ottawa	4.9	4.6	606	640	East York	Toronto	4.3	3.7
546	623	Le Caron	Penetanguishene	4.9	4.0	606	652	West Humber	Toronto	4.3	3.4

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2010/ Last 5	2011 years			2010/ Last 5	2011 years	2010/ Last 5	2011 years			2010/ Last 5	2011 years
617	514	Sacré-Coeur	Sudbury	4.2	5.3	665	652	Kipling	Toronto	3.3	3.4
617	550	Sir Wilfrid Laurier	London	4.2	5.0	669	588	W C Eaket	Blind River	3.2	4.6
617	568	Dante Alighieri	Toronto	4.2	4.8	669	611	Glendale	Hamilton	3.2	4.2
617	568	Keswick	Keswick	4.2	4.8	669	617	G L Roberts	Oshawa	3.2	4.1
617	623	David and Mary Thomson	Toronto	4.2	4.0	669	665	North Albion	Toronto	3.2	3.1
617	n/a	Saint-François-Xavier	Sarnia	4.2	n/a	673	468	Deslauriers	Nepean	3.1	5.6
623	539	Vaughan Road	Toronto	4.1	5.1	673	617	Arthur Voaden	St Thomas	3.1	4.1
623	559	Thorold	Thorold	4.1	4.9	673	623	John L Forster	Windsor	3.1	4.0
623	577	Assumption	Windsor	4.1	4.7	673	657	Bishop Marrocco/Thomas Merton	Toronto	3.1	3.3
623	577	St Patrick's	Ottawa	4.1	4.7	677	607	Thomas L Kennedy	Mississauga	3.0	4.3
623	601	Beaver Brae	Kenora	4.1	4.4	677	611	Lincoln M Alexander	Mississauga	3.0	4.2
623	611	St Peter's	Barrie	4.1	4.2	677	644	Catholic Central	Windsor	3.0	3.6
623	629	Sutton	Sutton West	4.1	3.9	677	644	Stamford Collegiate	Niagara Falls	3.0	3.6
630	414	Collège français	Toronto	4.0	5.9	677	657	Runnymede	Toronto	3.0	3.3
630	431	John Paul II	London	4.0	5.8	677	660	Delta	Hamilton	3.0	3.2
630	514	Port Dover	Port Dover	4.0	5.3	683	568	Jean-Vanier	Welland	2.9	4.8
630	577	Waterford	Waterford	4.0	4.7	683	650	Scarlett Heights Entrepreneurial	Toronto	2.9	3.5
630	640	Weston	Toronto	4.0	3.7	683	660	Emery	Toronto	2.9	3.2
630	644	Norwood District	Norwood	4.0	3.6	683	660	Macdonald-Cartier	Sudbury	2.9	3.2
630	650	Danforth	Toronto	4.0	3.5	687	601	West Ferris	North Bay	2.8	4.4
637	577	Lasalle	Sudbury	3.9	4.7	688	611	Almaguin Highlands	South River	2.7	4.2
637	588	Monsignor John Pereyema	Oshawa	3.9	4.6	688	617	Nipigon Red Rock	Red Rock	2.7	4.1
637	588	Timmins	Timmins	3.9	4.6	688	623	Rideau	Ottawa	2.7	4.0
637	617	Oakwood	Toronto	3.9	4.1	688	677	Queen Elizabeth	Sioux Lookout	2.7	2.3
637	629	John McGregor	Chatham	3.9	3.9	692	669	Chelmsford Valley District	Chelmsford	2.6	2.9
637	660	Sir Winston Churchill	Hamilton	3.9	3.2	692	671	Don Bosco	Toronto	2.6	2.8
637	675	Central Commerce	Toronto	3.9	2.4	692	671	Sir John A Macdonald	Hamilton	2.6	2.8
644	568	Hill Park	Hamilton	3.8	4.8	695	666	Queen Elizabeth	Kingston	2.5	3.0
644	577	Lester B Pearson	Gloucester	3.8	4.7	696	596	l'Horizon	Val Caron	2.4	4.5
644	588	Winston Churchill	Toronto	3.8	4.6	697	652	Western	Toronto	2.3	3.4
644	640	James Cardinal McGuigan	Toronto	3.8	3.7	697	679	Eastdale	Welland	2.3	2.2
644	669	George Harvey	Toronto	3.8	2.9	697	681	Sir Sandford Fleming	Toronto	2.3	1.9
644	677	Father Henry Carr	Toronto	3.8	2.3	700	666	Fort Erie	Fort Erie	2.2	3.0
650	480	Athens	Athens	3.7	5.5	701	680	Westview Centennial	Toronto	2.1	2.0
650	577	Nantyr Shores	Innisfil	3.7	4.7	701	682	C W Jefferys	Toronto	2.1	1.7
650	617	Lake Superior	Terrace Bay	3.7	4.1	703	n/a	Georges-P-Vanier	Hamilton	1.8	n/a
653	588	Montcalm	London	3.6	4.6	704	673	St Catharines	St Catharines	1.6	2.7
653	629	West Hill	Toronto	3.6	3.9	704	674	Kapuskasing	Kapuskasing	1.6	2.5
653	644	Northern	Sturgeon Falls	3.6	3.6	706	684	Downsview	Toronto	1.3	0.7
653	652	Lakeshore	Toronto	3.6	3.4	707	666	Roland Michener	South Porcupine	1.2	3.0
653	675	Central	Toronto	3.6	2.4	708	685	Eastern Commerce	Toronto	0.7	0.5
658	636	Kenner	Peterborough	3.5	3.8	709	685	College Heights	Guelph	0.5	0.5
658	657	O'Gorman	Timmins	3.5	3.3	710	683	Alexander Mackenzie	Sarnia	0.0	1.0
660	588	Geraldton	Geraldton	3.4	4.6	710	687	Bendale	Toronto	0.0	0.0
660	596	Lakefield	Lakefield	3.4	4.5	710	687	Nelson A Boylen	Toronto	0.0	0.0
660	617	Midland	Midland	3.4	4.1	710	687	North Peel	Brampton	0.0	0.0
660	629	Cochrane	Cochrane	3.4	3.9	710	687	Sir Robert L Borden	Toronto	0.0	0.0
660	640	St Lawrence	Cornwall	3.4	3.7	710	687	Western	Amherstburg	0.0	0.0
665	588	Penetanguishene	Penetanguishene	3.3	4.6	710	n/a	Kernahan Park	St Catharines	0.0	n/a
665	636	Loretto	Toronto	3.3	3.8	710	n/a	l'Odyssee	North Bay	0.0	n/a
665	652	Hagersville	Hagersville	3.3	3.4	710	n/a	Northern Lights	Moosonee	0.0	n/a

Appendix: Calculating the Overall rating out of 10

The *Overall rating out of 10* is intended to answer the question, “In general, how is the school doing, academically compared with others in the report card?” The following is a simplified description of the procedure used to convert the data received from the Ministry of Education into the *Overall rating out of 10*.

- 1 The results for English and French language examinations are separately subjected to the following procedures.
- 2 The *Average levels* achieved on each of the two grade-9 mathematics tests, the two OSSLT results (FTE and PE), and the indicators of failure on the four test sittings were standardized by calculating Z , which is defined by:

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

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

- 3 The standardized data for results data were then aggregated. The weighting used was the number of student writers of each test relative to the total number of student test writers in the relevant subject area.
- 4 Similarly, the standardized data for the indicators of failure were aggregated using the same method of weighting.
- 5 The *Gender gap* values for the grade-9 mathematics test and the OSSLT were each calculated by determining the absolute value of the difference in the level of achievement (or success rate in the case of the OSSLT) of male students and female students at the school. The results for each subject were then standardized.
- 6 The four standardized indicator results created in steps 3, 4, and 5 were then combined to produce a weighted, average, summary standardized score for the school. The weightings used in these calculations were: combined results indicator—45%; Combined fail rate indicator—45%; Gender gap measures—5% each. For schools where there were fewer than two gender gap results, the weightings for the missing gender gap indicators were assigned to the combined fail rate indicator.
- 7 This summary standardized score was re-standardized.

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

- 8 The allowable maximum and minimum standardized scores were set at 2.0 and -3.29 respectively. Scores

equal to, or greater than, 2.0 receive an overall rating of 10. This cut-off was chosen because it allows more than one school in a given year to be awarded 10 out of 10. Scores of equal to, or less than, -3.29 receive the lowest overall rating of 0. Schools with scores below -3.29 are likely to be outliers, a statistical term used to denote members of a population that appear to have characteristics substantially different from the rest of the population. We chose, therefore, to set the minimum score so as to disregard such extreme differences.

Note that, beginning with the 2010 edition, the maximum standardized score is set at 2.2, rather than 2.0 as in previous Report Cards. This change has been made to bring the Report Card on Ontario's Secondary Schools in line with editions produced in other provinces. The effect of this change is to reduce the frequency of schools achieving an overall score of 10.

- 9 The resulting standardized scores were converted into *Overall ratings out of 10* according to the formula:

$$OR = \mu + (\sigma * StanScore)$$

where OR is the resulting *Overall rating out of 10*, μ is the average calculated according to the formula:

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

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

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

and *StanScore* is the standardized score calculated in (6) above and adjusted as required for minimum and maximum values as noted in (7) above. As noted in (7) above, OR_{\min} equals zero, Z_{\min} equals -3.29; and Z_{\max} equals 2.0.

- 10 Finally, the derived *Overall rating out of 10* is rounded to one place of the decimal to reflect the significant number of places of the decimal in the original raw data.

Note that the *Overall rating out of 10*, based as it is on standardized scores, is a relative rating. That is, in order for a school to show improvement in its *Overall rating out of 10*, 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.

About the authors

Peter Cowley

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

Stephen T. Easton

Stephen T. Easton is a professor of Economics at Simon Fraser University and a Senior Scholar at the Fraser Institute. He received his A.B. from Oberlin College and his Ph.D. from the University of Chicago. Recent works published by the Fraser Institute include *Privatizing Prisons* (editor, 1998), *The Costs of Crime: Who Pays and How Much? 1998 Update* (with Paul Brantingham, 1998), and

Rating Global Economic Freedom (editor, 1992). A co-author of *A Secondary Schools Report Card for British Columbia* (1998), *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools* (1999) and the *Report Card on Aboriginal Education in British Columbia* (2004), he has continued to co-author the *Report Cards* of British Columbia, Alberta, New Brunswick and, most recently, Ontario. Other publications about education include "Do We Have a Problem Yet? Women and Men in Higher Education," in David Laidler (ed.), *Renovating the Ivory Tower: Canadian Universities and the Knowledge Economy* (Toronto: C.D. Howe Institute, 2002), pp. 60–79; "Plus ça change, plus c'est la même chose" in Stephen B. Lawton, Rodney Reed, and Fons van Wieringen, *Restructuring Public Schooling* (Berlin: Springer-Verlag, 1997) and *Education in Canada: An Analysis of Elementary, Secondary and Vocational Schooling* (Vancouver: the Fraser Institute, 1988). His editorials have been carried by the *Vancouver Sun*, the *Globe and Mail*, the *National Post*, the *Ottawa Citizen*, the *Stirling chain* and many other newspapers around the country.

Michael Thomas

Michael Thomas is the Associate Director, Report Cards Program, School Performance Studies and Program Director of Children First: School Choice Trust at the Fraser Institute. He graduated from York University with a B.A. in Political Science in 1997. Before joining the Fraser Institute in 2005, Mr. Thomas served as a policy advisor to the Ontario Minister of Education, where his files included adult education, students at risk, new curriculum initiatives, student health initiatives, and the community use of schools. Mr. Thomas is a former public school trustee, who served on the Toronto District School Board from 1997 to 2000. He has also held positions within the City of Toronto, and the Ontario Ministries of Tourism and Recreation and Citizenship.

Publishing information

Distribution

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

Ordering publications

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

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

Media

For media enquiries, please contact our Communications Department:

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

Copyright

Copyright © 2012 by the Fraser Institute. All rights reserved. No part of this publication may be reproduced in any manner whatsoever without written

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

ISSN / ISBN

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

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

Date of issue

March 2012

Editing

Lindsey Thomas Martin

Typesetting

Nick Murphy

Cover design

Bill Ray

Images for cover

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

Supporting the Fraser Institute

To learn how to support the Fraser Institute, please contact

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

Lifetime patrons

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

Sonja Bata

Serge Darkazanli

Fred Mannix

Charles Barlow

John Dobson

Con Riley

Ev Berg

Raymond Heung

Catherine Windels

Art Grunder

Bill Korol

Jim Chaplin

Bill Mackness

Purpose, funding, & independence

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

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

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

The opinions expressed by the authors are those

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

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

About the Fraser Institute

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

Founded in 1974, we are an independent Canadian research and educational organization with locations throughout North America and international partners in over 85 countries. Our work is financed by tax-deductible contributions from thousands of indi-

viduals, organizations, and foundations. In order to protect its independence, the Institute does not accept grants from government or contracts for research.

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

Peer review—validating the accuracy of our research

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

Commentaries and conference papers are reviewed by internal experts. Updates to previously reviewed research or new editions of previously reviewed research are not reviewed unless the

update includes substantive or material changes in the methodology.

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

Editorial Board

Members

Prof. Armen Alchian	Prof. Bev Dahlby	Prof. Ronald W. Jones
Prof. Terry L. Anderson	Prof. Erwin Diewert	Dr. Jerry Jordan
Prof. Robert Barro	Prof. Stephen Easton	Prof. Ross McKittrick
Prof. Michael Bliss	Prof. J.C. Herbert Emery	Prof. Michael Parkin
Prof. James M. Buchanan†	Prof. Jack L. Granatstein	Prof. Friedrich Schneider
Prof. Jean-Pierre Centi	Prof. Herbert G. Grubel	Prof. Lawrence B. Smith
Prof. John Chant	Prof. James Gwartney	Mr. Vito Tanzi

Past members

Prof. Friedrich A. Hayek* †	Prof. F.G. Penance*	Sir Alan Walters*
Prof. H.G. Johnson*	Prof. George Stigler* †	Prof. Edwin G. West*

* deceased; † Nobel Laureate