

Studies in Education Policy

March 2013

Report Card on Ontario's Secondary Schools 2013

by Peter Cowley and Stephen Easton

Contents

Introduction / 3

Key academic indicators of school performance / 5

Other indicators of school performance / 8

Notes / 10

Detailed school reports / 11

How does your school stack up? / 60

Appendix: Calculating the *Overall rating out of 10* / 67

About the authors / 69

Publishing information / 70

Supporting the Fraser Institute / 71

Purpose, funding, & independence / 72

About the Fraser Institute / 73

Editorial Advisory Board / 74

Introduction

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

The *Report Card* helps parents choose

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

Of course, the choice of a school should not be made solely on the basis of a single source of information. Web sites maintained by Ontario's Education Quality and Accountability Office (EQAO),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 co-author Peter Cowley at peter.cowley@fraserinstitute.org.

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 (Appld)*—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 2011/2012 school year, School A, 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 School B, another Toronto public secondary school, was 4.7, although its predicted rating was 6.2. The reported difference for School B is -1.5. This measurement suggests that School A is more successful than School B in enabling all of its students to

reach their potential.

This measure of the effect of the socioeconomic background of a school's student body is presented with two important notes of caution. First, 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. More information about the schools may be found at <http://ontario.compareschoolrankings.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 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: 437			
C –	ESL (%): 2.1			Special needs (%): 16.7			
D –	Actual rating vs predicted based on parents' avg. inc. of \$96,900: -0.8			Rank: 396/725		Last 5 Years 422/691	
	Academic Performance	2008	2009	2010	2011	2012	Trend
E –	Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.5	2.6	—
F –	Avg. level Gr 9 Math (Appld)	1.7	2.0	2.2	1.2	2.4	—
G –	OSSLT passed (%)—FTE	85.8	87.9	86.5	84.8	86.1	—
H –	OSSLT passed (%)—PE	46.5	51.7	47.2	58.7	63.6	▲
I –	Tests below standard (%)	30.6	23.8	24.8	30.6	24.9	—
J –	Gender gap (level)—Math	E	F 0.1	M 0.1	E	E	—
K –	Gender gap OSSLT	F 6.6	F 9.8	F 8.0	F 2.5	F 11.5	—
L –	Gr 9 tests not written (%)	1.0	0.3	1.5	1.4	1.6	▼
M –	Overall rating out of 10	5.6	6.4	5.9	4.9	6.0	—

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 2011/2012 and for the most recent five years. The rankings show how the school has done academically compared to the other schools in the 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 (Apld) 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 2011/2012, 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 co-author, Peter Cowley, at peter.cowley@fraserinstitute.org.

Note 6

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

Average values for all schools 2011/2012						OSSLT count: 277
ESL (%): 7.2						Special Needs (%): 23.4
Parents’ avg income: \$ 74,700						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.8	2.8	▲
Avg. level Gr 9 Math (Appl)	2.1	2.2	2.2	2.3	2.3	▲
OSSLT passed (%)-FTE	81.3	83.0	82.3	81.5	80.6	—
OSSLT passed (%)-PE	54.5	57.4	54.6	52.5	51.5	—
Tests below standard (%)	29.6	28.3	26.9	26.6	26.4	▲
Gender gap (level)-Math*	0.1	0.1	0.1	0.1	0.1	—
Gender gap (% passed)-OSSLT*	8.1	6.6	7.9	7.7	8.6	—
Gr 9 tests not written (%)	2.7	2.5	2.2	2.0	2.0	▲
Overall rating out of 10	6.2	6.0	6.0	6.0	6.0	n/a

* These results reflect the average size of the gender gaps in 2011/2012. The Gr 10 OSSLT gender gap favoured females at 90.8% of schools and males at 9.2% of schools. The Gr 9 Math gender gap favoured males at 45.9% of schools, females at 22.2% of schools, and was even at 31.9% 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
Angus	Simcoe County 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
Brunsum	Overseas
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

City	Geographical area
Courtice	Kawartha Pine Ridge Area
Deep River	Renfrew County 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

List of cities and geographical areas

City	Geographical area
Kapuskasing	Ontario North East Area
Kemptville	Upper Canada Area
Kenora	Kenora Area
Keswick	York Area
Kincardine	Bluewater Area
King City	York Area
Kingston	Kingston
Kingsville	Greater Essex Area
Kirkland Lake	Ontario North East Area
Kitchener	Kitchener
Lakefield	Kawartha Pine Ridge Area
Langton	Grand Erie Area
LaSalle	Greater Essex Area
Leamington	Greater Essex Area
Lindsay	Kawartha Pine Ridge Area
Lion's Head	Bluewater Area
Listowel	Avon Maitland Area
Lively	Rainbow Area
London	London
Madoc	Hastings-Limestone Area
Manotick	Ottawa
Maple	York Area
Marathon	Superior-Greenstone Area
Markham	York Area
M'Chigeeng	Rainbow Area
Meaford	Bluewater Area
Metcalfe	Ottawa
Midland	Simcoe County Area
Milton	Halton Area
Mississauga	Mississauga
Mitchell	Avon Maitland Area
Moosonee	Ontario North East Area
Mount Forest	Upper Grand Area
Napanee	Hastings-Limestone Area
Nepean	Ottawa
New Liskeard	Ontario North East Area
Newcastle	Kawartha Pine Ridge Area
Newmarket	York Area
Niagara Falls	Niagara Area
North Bay	Near North Area
Norwood	Kawartha Pine Ridge Area
Oakville	Halton Area
Odessa	Hastings-Limestone Area
Orangeville	Upper Grand Area
Orillia	Simcoe County Area
Orléans	Ottawa
Oshawa	Durham Area
Ottawa	Ottawa
Owen Sound	Bluewater Area
Pain Court	Lambton Kent Area
Palmerston	Upper Grand Area
Paris	Grand Erie Area
Parkhill	Thames Valley Area

City	Geographical area
Parry Sound	Near North Area
Pembroke	Renfrew County Area
Penetanguishene	Simcoe County Area
Perth	Upper Canada Area
Petawawa	Renfrew County Area
Peterborough	Kawartha Pine Ridge Area
Petrolia	Lambton Kent Area
Pickering	Durham Area
Picton	Hastings-Limestone Area
Plantagenet	Upper Canada Area
Port Colborne	Niagara Area
Port Dover	Grand Erie Area
Port Elgin	Bluewater Area
Port Hope	Kawartha Pine Ridge Area
Port Perry	Durham Area
Prescott	Upper Canada Area
Rainy River	Kenora Area
Red Lake	Kenora Area
Red Rock	Lakehead Area
Renfrew	Renfrew County Area
Richmond	Ottawa
Richmond Hill	York Area
Ridgetown	Lambton Kent Area
Ridgeway	Niagara Area
Rockland	Upper Canada Area
Russell	Upper Canada Area
Sarnia	Lambton Kent Area
Sault Ste. Marie	Algoma Area
Sharbot Lake	Hastings-Limestone Area
Shelburne	Upper Grand Area
Simcoe	Grand Erie Area
Sioux Lookout	Kenora Area
Smiths Falls	Upper Canada Area
Smithville	Niagara Area
South Porcupine	Ontario North East Area
South River	Near North Area
St Catharines	St Catharines
St Marys	Avon Maitland Area
St Thomas	Thames Valley Area
Stayner	Simcoe County Area
Stittsville	Ottawa
Stoney Creek	Hamilton-Wentworth Area
Stouffville	York Area
Stratford	Avon Maitland Area
Strathroy	Thames Valley Area
Sturgeon Falls	Near North Area
Sudbury	Rainbow Area
Sutton West	York Area
Sydenham	Hastings-Limestone Area
Tecumseh	Greater Essex Area
Thornhill	York Area
Thorold	Niagara Area
Thunder Bay	Lakehead Area

List of cities and geographical areas

City	Geographical area
Tilbury	Lambton Kent 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
Welland	Niagara Area
West Lorne	Thames Valley Area
Whitby	Durham Area
Warton	Bluewater Area
Wikwemikong	Rainbow 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
Mississauga	20

Geographical area	Page
Near North Area	55
Niagara Area	39
Ontario North East Area	55
Ottawa	45
Overseas	59
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: 443				
ESL (%): 3.4		Special needs (%): 25.3				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$85,100: -0.3		Rank:	378/725	518/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.4	2.7	2.7	—
Avg. level Gr 9 Math (Apld)	2.0	2.1	1.6	1.9	2.2	—
OSSLT passed (%)—FTE	78.7	83.9	81.8	77.7	83.0	—
OSSLT passed (%)—PE	62.9	52.6	51.1	63.2	50.0	—
Tests below standard (%)	32.7	30.8	39.2	31.9	26.0	—
Gender gap (level)—Math	F 0.1	E	F 0.2	E	E	—
Gender gap OSSLT	F 16.5	F 8.1	F 2.7	F 11.4	F 4.6	—
Gr 9 tests not written (%)	1.6	0.6	0.6	0.3	1.4	—
Overall rating out of 10	5.3	5.8	4.1	4.9	6.1	—

Cartwright [Public] Blackstock		OSSLT count: 29				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$87,700: 0.6		Rank:	193/725	161/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	2.2	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	—
OSSLT passed (%)—FTE	95.5	100.0	100.0	95.8	93.1	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	—
Tests below standard (%)	8.8	3.2	30.6	14.5	15.4	—
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 (%)	0.0	0.0	0.0	3.1	0.0	—
Overall rating out of 10	9.0	9.1	4.0	7.0	7.1	—

G L Roberts [Public] Oshawa		OSSLT count: 215				
ESL (%): 1.9		Special needs (%): 33.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$41,300: -2.0		Rank:	687/725	642/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.0	2.0	1.8	1.8	2.3	—
OSSLT passed (%)—FTE	66.0	64.0	74.6	63.3	52.2	—
OSSLT passed (%)—PE	57.4	37.5	60.0	33.3	46.2	—
Tests below standard (%)	41.8	48.0	41.1	48.8	47.4	—
Gender gap (level)—Math	F 0.1	M 0.3	n/a	n/a	n/a	—
Gender gap OSSLT	F 28.2	F 8.0	n/a	n/a	n/a	—
Gr 9 tests not written (%)	2.3	0.0	3.2	8.1	4.3	—
Overall rating out of 10	4.2	3.8	4.6	3.2	2.9	—

All Saints [Catholic] Whitby		OSSLT count: 451				
ESL (%): 0.9		Special needs (%): 16.6				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$94,000: 0.4		Rank:	193/725	312/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.7	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	1.9	2.2	2.0	—
OSSLT passed (%)—FTE	89.8	89.1	87.6	89.0	92.2	—
OSSLT passed (%)—PE	66.0	60.5	61.9	35.1	54.5	—
Tests below standard (%)	21.5	24.8	25.4	23.0	17.8	—
Gender gap (level)—Math	E M 0.1	F 0.2	E	M 0.1	—	—
Gender gap OSSLT	F 6.7	F 9.4	F 6.1	F 4.9	F 6.8	—
Gr 9 tests not written (%)	1.4	0.8	1.7	0.0	0.0	—
Overall rating out of 10	7.2	6.2	5.7	6.2	7.1	—

Donald A. Wilson [Public] Whitby		OSSLT count: 398				
ESL (%): 2.5		Special needs (%): 15.1				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$102,000: 0.3		Rank:	164/725	202/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.7	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.1	2.5	2.3	2.4	2.2	—
OSSLT passed (%)—FTE	84.7	90.4	89.2	88.7	88.1	—
OSSLT passed (%)—PE	78.3	77.1	n/a	73.3	57.9	n/a
Tests below standard (%)	25.9	16.7	22.0	15.7	17.0	—
Gender gap (level)—Math	M 0.1	M 0.2	E	M 0.1	E	—
Gender gap OSSLT	F 6.4	F 3.5	F 5.7	F 7.9	F 3.1	—
Gr 9 tests not written (%)	0.3	0.7	0.0	0.0	0.3	—
Overall rating out of 10	6.4	7.5	6.3	7.4	7.3	—

Henry Street [Public] Whitby		OSSLT count: 262				
ESL (%): 4.2		Special needs (%): 29.0				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$89,900: -2.0		Rank:	597/725	502/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.6	2.6	—
Avg. level Gr 9 Math (Apld)	1.8	1.7	2.0	2.0	1.9	—
OSSLT passed (%)—FTE	82.3	87.2	84.8	85.8	76.7	—
OSSLT passed (%)—PE	58.6	63.2	47.4	56.7	53.1	—
Tests below standard (%)	33.9	26.5	28.6	30.0	34.1	—
Gender gap (level)—Math	M 0.1	E	F 0.1	M 0.1	—	—
Gender gap OSSLT	F 13.1	F 3.3	F 13.4	F 5.6	F 21.3	—
Gr 9 tests not written (%)	0.5	2.0	1.4	3.1	4.2	▼
Overall rating out of 10	4.8	6.3	5.3	5.4	4.5	—

Anderson [Public] Whitby		OSSLT count: 291				
ESL (%): 0.7		Special needs (%): 26.1				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$95,400: -0.9		Rank:	427/725	286/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.7	—
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.5	2.3	2.3	—
OSSLT passed (%)—FTE	93.5	86.9	86.6	82.5	83.7	—
OSSLT passed (%)—PE	88.2	60.0	n/a	n/a	55.0	n/a
Tests below standard (%)	19.5	24.3	21.3	23.1	26.3	—
Gender gap (level)—Math	M 0.1	M 0.1	M 0.2	E	F 0.2	—
Gender gap OSSLT	M 1.4	F 5.1	F 4.3	F 5.6	F 16.3	▼
Gr 9 tests not written (%)	0.8	1.4	0.0	0.0	1.3	—
Overall rating out of 10	8.0	6.3	6.5	6.4	5.8	▼

Dunbarton [Public] Pickering		OSSLT count: 398				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$98,800: -1.5		Rank:	495/725	450/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.6	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.2	2.4	2.2	—
OSSLT passed (%)—FTE	88.4	83.1	83.3	84.1	84.4	—
OSSLT passed (%)—PE	52.5	65.6	n/a	46.2	n/a	n/a
Tests below standard (%)	25.8	27.4	27.6	23.0	26.3	—
Gender gap (level)—Math	M 0.1	E	E	F 0.1	F 0.1	—
Gender gap OSSLT	F 5.0	F 9.1	F 12.9	F 6.0	F 5.6	—
Gr 9 tests not written (%)	1.2	1.6	1.0	1.1	2.1	—
Overall rating out of 10	6.3	5.7	5.2	5.9	5.4	—

J Clarke Richardson [Public] Ajax				OSSLT count: 464		
ESL (%): 6.5				Special needs (%): 19.0		
Actual rating vs predicted based on parents' avg. inc. of \$79,900: -0.4				2011-12 Last 5 Years		
			Rank:	427/725	592/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.2	2.5	2.6	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	1.3	2.0	2.2	—
OSSLT passed (%)—FTE	79.1	82.7	79.0	75.6	80.3	—
OSSLT passed (%)—PE	45.8	62.2	n/a	52.4	50.0	n/a
Tests below standard (%)	36.3	35.5	34.6	32.4	26.7	—
Gender gap (level)—Math	M 0.2	E	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 11.3	F 11.8	F 10.0	F 9.8	F 9.0	—
Gr 9 tests not written (%)	1.4	0.8	1.3	0.8	0.5	—
Overall rating out of 10	4.0	4.2	4.0	4.7	5.8	▲

Archbishop Denis O'Connor [Catholic] Ajax		OSSLT count: 281				
ESL (%): 2.8		Special needs (%): 20.3				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$79,700: -0.7		Rank:	480/725	422/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	2.0	2.0	2.2	2.2	2.3	—
OSSLT passed (%)—FTE	86.4	82.7	81.6	80.1	79.1	—
OSSLT passed (%)—PE	65.8	46.9	35.5	52.3	46.2	—
Tests below standard (%)	27.0	26.6	28.8	29.0	30.5	—
Gender gap (level)—Math	M 0.2	E	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 3.2	F 8.2	F 8.5	F 6.9	F 5.8	—
Gr 9 tests not written (%)	0.0	0.9	0.0	1.5	1.4	—
Overall rating out of 10	6.4	6.0	5.3	5.8	5.5	—

Eastdale [Public] Oshawa		OSSLT count: 317				
ESL (%): 0.0		Special needs (%): 34.7				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$70,000: -0.9		Rank:	551/725	481/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.9	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	2.1	2.0	2.3	2.0	2.0	—
OSSLT passed (%)—FTE	81.0	86.9	90.8	78.9	78.9	—
OSSLT passed (%)—PE	37.3	54.1	56.5	41.7	55.3	—
Tests below standard (%)	40.0	31.5	21.6	34.6	34.9	—
Gender gap (level)—Math	E	M 0.2	M 0.1	E	M 0.3	—
Gender gap OSSLT	F 15.7	F 9.4	M 1.6	F 18.0	F 2.0	—
Gr 9 tests not written (%)	0.6	0.6	2.5	1.2	3.8	▼
Overall rating out of 10	4.4	5.7	7.1	5.1	5.0	—

Maxwell Heights [Public] Oshawa			OSSLT count: 340			
ESL (%): 1.5			Special needs (%): 15.0			
Actual rating vs predicted based on parents' avg. inc. of \$87,100: -1.0			2011-12 Last 5 Years			
			Rank:	480/725	n/a	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	2.6	2.7	2.7	n/a
Avg. level Gr 9 Math (Ap/d)	n/a	n/a	2.2	2.1	2.3	n/a
OSSLT passed (%)—FTE	n/a	n/a	80.3	83.3	80.2	n/a
OSSLT passed (%)—PE	n/a	n/a	70.0	42.9	50.0	n/a
Tests below standard (%)	n/a	n/a	31.2	30.0	30.2	n/a
Gender gap (level)—Math	n/a	n/a	E	F 0.1	M 0.1	n/a
Gender gap OSSLT	n/a	n/a	F 2.0	F 9.2	F 3.5	n/a
Gr 9 tests not written (%)	n/a	n/a	0.7	0.0	0.7	n/a
Overall rating out of 10	n/a	n/a	5.4	5.4	5.5	n/a

Monsignor Paul Dwyer [Catholic] Oshawa						
OSSLT count: 334						
ESL (%): 1.2	Special needs (%): 23.7					
Actual rating vs predicted based on parents' avg. inc. of \$78,400: -0.7	Rank: 2011-12 Last 5 Years 480/725 502/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.5	2.4	2.7	—
Avg. level Gr 9 Math (Appld)	1.9	2.1	1.5	1.6	1.8	—
OSSLT passed (%)—FTE	83.9	85.8	82.3	81.9	80.7	—
OSSLT passed (%)—PE	62.5	66.0	40.0	57.4	54.3	—
Tests below standard (%)	31.9	25.9	35.7	35.0	29.8	—
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	E	E	▲
Gender gap OSSLT	F 2.5	F 0.4	F 2.0	F 7.8	F 2.0	—
Gr 9 tests not written (%)	4.5	1.4	2.1	3.2	0.8	—
Overall rating out of 10	5.6	6.5	4.4	4.5	5.5	—

Notre Dame [Catholic] Ajax						
OSSLT count: 468						
ESL (%): 3.8	Special needs (%): 25.4					
Actual rating vs predicted based on parents' avg. inc. of \$82,100: -0.1	Rank: 2011-12 Last 5 Years 362/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	2.2	1.9	1.6	2.0	2.4	—
OSSLT passed (%)—FTE	84.7	86.3	79.8	80.0	83.2	—
OSSLT passed (%)—PE	60.7	66.7	66.0	49.2	41.8	—
Tests below standard (%)	26.3	27.5	32.8	30.5	26.0	—
Gender gap (level)—Math	F 0.1	E	M 0.1	F 0.2	E	—
Gender gap OSSLT	F 19.3	F 0.1	F 9.5	F 13.2	F 7.6	—
Gr 9 tests not written (%)	2.6	1.8	2.1	3.2	0.3	▲
Overall rating out of 10	6.3	6.3	5.0	5.0	6.2	—

O'Neill [Public] Oshawa						
OSSLT count: 313						
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$70,000: 0.8	Rank: 2011-12 Last 5 Years 273/725 264/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.7	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	2.5	2.2	2.2	2.1	2.2	▼
OSSLT passed (%)—FTE	85.7	84.1	85.4	83.0	83.6	—
OSSLT passed (%)—PE	57.1	46.3	n/a	n/a	n/a	n/a
Tests below standard (%)	19.9	27.3	23.4	22.4	21.9	—
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 5.9	M 2.5	F 7.6	F 4.9	F 1.1	—
Gr 9 tests not written (%)	0.6	0.0	0.7	1.0	1.6	▼
Overall rating out of 10	7.7	6.2	6.4	6.5	6.7	—

Oshawa Central [Public] Oshawa						
OSSLT count: 151						
ESL (%): 2.6	Special needs (%): 34.4					
Actual rating vs predicted based on parents' avg. inc. of \$51,300: -1.6	Rank: 2011-12 Last 5 Years 651/725 531/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	1.9	2.5	2.7	2.2	2.2	—
Avg. level Gr 9 Math (Appld)	2.4	2.6	2.1	2.1	2.1	▼
OSSLT passed (%)—FTE	78.8	79.8	83.8	78.1	71.7	—
OSSLT passed (%)—PE	n/a	n/a	n/a	63.6	50.0	n/a
Tests below standard (%)	40.3	28.8	36.1	39.3	48.0	▼
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 0.4	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	2.5	0.0	2.5	2.9	0.0	—
Overall rating out of 10	5.5	6.0	5.5	4.7	3.7	▼

Pickering [Public] Ajax						
OSSLT count: 572						
ESL (%): 1.2	Special needs (%): 13.3					
Actual rating vs predicted based on parents' avg. inc. of \$88,700: 0.0	Rank: 2011-12 Last 5 Years 313/725 406/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.4	2.6	2.8	2.7	—
Avg. level Gr 9 Math (Appld)	1.6	1.9	2.0	2.2	2.1	—
OSSLT passed (%)—FTE	87.9	84.7	85.5	85.1	90.9	—
OSSLT passed (%)—PE	50.0	57.1	54.5	53.7	60.8	▲
Tests below standard (%)	27.8	31.5	28.7	23.5	21.8	—
Gender gap (level)—Math	E	E	F 0.1	E	F 0.1	—
Gender gap OSSLT	F 7.0	F 2.6	F 8.5	F 10.0	F 3.2	—
Gr 9 tests not written (%)	1.6	0.9	0.2	0.2	0.0	▲
Overall rating out of 10	6.1	5.2	5.5	6.1	6.5	—

Pine Ridge [Public] Pickering						
OSSLT count: 407						
ESL (%): 6.4	Special needs (%): 21.4					
Actual rating vs predicted based on parents' avg. inc. of \$79,700: -0.5	Rank: 2011-12 Last 5 Years 442/725 518/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.8	2.8	▲
Avg. level Gr 9 Math (Appld)	2.0	2.1	1.8	1.9	1.9	▼
OSSLT passed (%)—FTE	79.9	75.4	78.8	78.3	83.2	—
OSSLT passed (%)—PE	50.6	52.8	40.0	46.9	45.3	—
Tests below standard (%)	35.3	35.6	34.8	30.6	27.6	—
Gender gap (level)—Math	F 0.1	E	F 0.1	F 0.2	M 0.3	▼
Gender gap OSSLT	F 1.5	F 8.3	F 7.0	F 12.4	F 4.9	—
Gr 9 tests not written (%)	0.2	0.5	1.0	0.9	0.3	—
Overall rating out of 10	5.4	4.9	4.7	5.1	5.7	—

Port Perry [Public] Port Perry						
OSSLT count: 279						
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$80,100: 0.9	Rank: 2011-12 Last 5 Years 193/725 182/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	3.0	3.1	—
Avg. level Gr 9 Math (Appld)	2.4	2.7	2.8	2.7	2.9	—
OSSLT passed (%)—FTE	85.0	80.4	90.1	87.6	78.1	—
OSSLT passed (%)—PE	71.1	60.0	61.1	n/a	n/a	n/a
Tests below standard (%)	25.8	24.3	16.9	15.8	18.2	—
Gender gap (level)—Math	M 0.1	E	M 0.2	M 0.1	E	—
Gender gap OSSLT	F 7.1	F 6.1	F 9.9	F 2.5	F 8.0	—
Gr 9 tests not written (%)	1.0	1.1	0.0	3.0	1.1	—
Overall rating out of 10	6.8	6.7	7.2	7.6	7.1	—

R S McLaughlin [Public] Oshawa						
OSSLT count: 292						
ESL (%): 2.7	Special needs (%): 16.4					
Actual rating vs predicted based on parents' avg. inc. of \$74,700: 0.4	Rank: 2011-12 Last 5 Years 313/725 406/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	1.6	1.8	2.3	2.5	2.5	▲
OSSLT passed (%)—FTE	85.1	89.5	86.9	87.2	81.3	—
OSSLT passed (%)—PE	53.6	40.0	75.0	45.5	44.0	—
Tests below standard (%)	35.1	30.7	24.5	20.8	21.5	▲
Gender gap (level)—Math	E	M 0.2	M 0.3	M 0.2	M 0.1	—
Gender gap OSSLT	F 6.2	F 2.8	F 1.1	F 4.1	F 10.5	—
Gr 9 tests not written (%)	2.9	0.4	0.4	0.0	0.9	—
Overall rating out of 10	5.0	5.5	6.2	6.5	6.5	▲

Saint-Charles-Garnier [Catholic] Whitby						
OSSLT count: 93						
ESL (%): n/a	Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$87,500: -1.3	Rank: 2011-12 Last 5 Years 522/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.6	2.5	2.5	2.7	—
Avg. level Gr 9 Math (Appld)	n/a	2.6	2.4	1.7	n/a	n/a
OSSLT passed (%)—FTE	83.9	90.8	82.4	82.7	82.4	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	31.5	25.7	28.0	33.0	21.3	—
Gender gap (level)—Math	M 0.2	E	E	F 0.2	F 0.1	—
Gender gap OSSLT	F 8.8	F 2.1	M 3.6	F 3.7	F 10.8	—
Gr 9 tests not written (%)	3.1	0.0	1.3	1.1	0.0	▲
Overall rating out of 10	5.2	7.4	6.3	5.0	5.2	—

Sindair [Public] Whitby						
OSSLT count: 494						
ESL (%): 2.6	Special needs (%): 12.3					
Actual rating vs predicted based on parents' avg. inc. of \$97,800: 0.8	Rank: 2011-12 Last 5 Years 522/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.1	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	2.6	2.6	2.6	2.2	2.4	▼
OSSLT passed (%)—FTE	88.7	91.1	88.7	88.2	89.5	—
OSSLT passed (%)—PE	62.5	75.6	48.7	70.3	76.2	—
Tests below standard (%)	15.5	14.7	15.5	17.1	14.8	—
Gender gap (level)—Math	M 0.1	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 3.1	F 4.7	F 7.9	F 3.2	F 6.1	—
Gr 9 tests not written (%)	0.0	0.4	0.8	0.4	0.8	—
Overall rating out of 10	8.3	7.8	7.5	7.4	7.6	▼

St Mary [Catholic] Pickering						
OSSLT count: 437						
ESL (%): 2.1	Special needs (%): 16.7					
Actual rating vs predicted based on parents' avg. inc. of \$96,900: -0.8	Rank: 2011-12 Last 5 Years 396/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.5	2.6	—
Avg. level Gr 9 Math (Appld)	1.7	2.0	2.2	1.2	2.4	—
OSSLT passed (%)—FTE	85.8	87.9	86.5	84.8	86.1	—
OSSLT passed (%)—PE	46.5	51.7	47.2	58.7	63.6	▲
Tests below standard (%)	30.6	23.8	24.8	30.6	24.9	—
Gender gap (level)—Math	E	F 0.1	M 0.1	E	E	—
Gender gap OSSLT	F 6.6	F 9.8	F 8.0	F 2.5	F 11.5	—
Gr 9 tests not written (%)	1.0	0.3	1.5	1.4	1.6	▼
Overall rating out of 10	5.6	6.4	5.9	4.9	6.0	—

HALTON AREA

Abbey Park [Public] Oakville				OSSLT count: 323		
ESL (%): 2.5				Special needs (%): 9.6		
Actual rating vs predicted based on parents' avg. inc. of \$154,000: -0.2				Rank: 2011-12 Last 5 Years 25/725 17/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.1	3.1	—
Avg. level Gr 9 Math (Apld)	2.2	2.6	2.6	2.2	2.4	—
OSSLT passed (%)—FTE	95.1	95.9	93.4	96.8	93.8	—
OSSLT passed (%)—PE	90.3	90.6	75.0	95.5	90.0	—
Tests below standard (%)	9.7	9.8	9.6	7.5	9.0	—
Gender gap (level)—Math	E	M 0.2	E	M 0.1	E	—
Gender gap OSSLT	F 7.6	F 3.7	F 7.7	F 0.3	F 2.5	—
Gr 9 tests not written (%)	0.7	0.7	0.0	0.0	0.0	—
Overall rating out of 10	9.0	8.4	8.2	8.8	8.5	—

Christ the King [Catholic] Georgetown							OSSLT count: 462
ESL (%): 1.7		Special needs (%): 22.1		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$125,000: -0.1		Rank: 121/725		81/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.3	2.7	2.6	2.5	3.0	—	
OSSLT passed (%)—FTE	92.1	95.1	94.1	90.7	86.8	—	
OSSLT passed (%)—PE	81.3	67.6	51.4	65.2	53.4	—	
Tests below standard (%)	19.5	15.8	15.5	17.8	16.6	—	
Gender gap (level)—Math	M 0.1	E	E	E	E	—	
Gender gap OSSLT	F 4.0	F 4.2	F 6.2	F 7.0	F 3.9	—	
Gr 9 tests not written (%)	0.0	0.0	0.3	0.0	0.5	—	
Overall rating out of 10	7.6	8.0	7.8	7.4	7.6	—	

Corpus Christi [Catholic] Burlington							OSSLT count: 310
ESL (%): n/a		Special needs (%): n/a		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$119,500: 0.5		Rank: 58/725		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	2.9	2.9	3.0	3.1	n/a	
Avg. level Gr 9 Math (Apld)	n/a	2.3	2.4	2.9	2.7	n/a	
OSSLT passed (%)—FTE	n/a	96.5	96.4	93.4	89.9	n/a	
OSSLT passed (%)—PE	n/a	88.9	n/a	70.6	n/a	n/a	
Tests below standard (%)	n/a	13.6	14.6	12.2	10.7	n/a	
Gender gap (level)—Math	n/a	M 0.2	F 0.1	F 0.1	F 0.1	n/a	
Gender gap OSSLT	n/a	M 1.0	F 0.6	F 5.3	F 8.6	n/a	
Gr 9 tests not written (%)	n/a	0.0	0.0	0.0	0.8	n/a	
Overall rating out of 10	n/a	8.1	7.8	8.4	8.1	n/a	

E C Drury [Public] Milton							OSSLT count: 293
ESL (%): 9.6		Special needs (%): 30.4		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$83,000: 0.8		Rank: 193/725		286/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	3.0	3.2	▲	
Avg. level Gr 9 Math (Apld)	2.3	2.6	2.6	2.6	2.7	—	
OSSLT passed (%)—FTE	91.3	77.2	78.9	73.1	74.3	—	
OSSLT passed (%)—PE	100.0	58.3	66.7	73.7	60.7	—	
Tests below standard (%)	25.4	27.1	23.8	23.2	20.8	—	
Gender gap (level)—Math	M 0.2	M 0.2	M 0.2	M 0.2	E	—	
Gender gap OSSLT	F 7.0	F 16.3	F 15.9	F 5.8	F 11.3	—	
Gr 9 tests not written (%)	0.5	2.0	0.0	1.3	1.3	—	
Overall rating out of 10	7.3	5.9	6.2	6.5	7.1	—	

Georgetown [Public] Georgetown							OSSLT count: 494
ESL (%): 0.6		Special needs (%): 21.9		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$113,100: -0.1		Rank: 178/725		244/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	3.0	3.0	2.9	—	
Avg. level Gr 9 Math (Apld)	1.9	2.3	2.6	2.5	2.6	—	
OSSLT passed (%)—FTE	85.4	85.9	87.7	86.9	86.4	▲	
OSSLT passed (%)—PE	56.5	50.0	65.5	62.5	48.6	—	
Tests below standard (%)	29.4	22.5	14.4	16.9	17.5	—	
Gender gap (level)—Math	M 0.2	M 0.2	F 0.1	E	M 0.1	▲	
Gender gap OSSLT	F 10.7	F 7.9	F 5.4	F 7.9	F 7.3	—	
Gr 9 tests not written (%)	0.8	0.8	1.0	1.6	2.6	▼	
Overall rating out of 10	5.6	6.5	7.4	7.3	7.2	▲	

Holy Trinity [Catholic] Oakville							OSSLT count: 412
ESL (%): 4.9		Special needs (%): 14.6		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$115,500: 0.3		Rank: 111/725		89/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	3.0	—	
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.3	2.6	2.7	▲	
OSSLT passed (%)—FTE	92.1	92.3	92.0	90.5	89.3	—	
OSSLT passed (%)—PE	68.6	82.8	63.6	53.1	71.9	—	
Tests below standard (%)	19.2	16.3	15.3	13.8	13.2	▲	
Gender gap (level)—Math	E	M 0.1	E	E	M 0.1	—	
Gender gap OSSLT	F 0.7	F 7.9	F 5.8	M 1.1	F 13.8	—	
Gr 9 tests not written (%)	0.5	0.3	0.0	0.8	0.7	—	
Overall rating out of 10	7.8	7.5	7.4	7.7	7.7	—	

Iroquois Ridge [Public] Oakville							OSSLT count: 366
ESL (%): 3.8		Special needs (%): 13.7		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$128,500: 0.5		Rank: 32/725		23/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.0	3.2	—	
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.3	2.4	n/a	n/a	
OSSLT passed (%)—FTE	92.0	94.2	95.0	94.6	92.2	—	
OSSLT passed (%)—PE	81.8	75.8	76.8	61.5	75.9	—	
Tests below standard (%)	12.6	10.2	8.3	9.5	8.2	—	
Gender gap (level)—Math	M 0.1	E	E	F 0.1	E	—	
Gender gap OSSLT	F 6.6	F 0.8	F 1.6	F 5.6	F 5.1	—	
Gr 9 tests not written (%)	1.3	0.3	1.5	0.3	0.0	—	
Overall rating out of 10	8.5	8.4	8.6	8.2	8.4	—	

Lester B Pearson [Public] Burlington							OSSLT count: 174
ESL (%): 1.7		Special needs (%): 11.5		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$99,800: 0.9		Rank: 480/725		89/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.7	2.2	2.4	2.7	2.7	—	
OSSLT passed (%)—FTE	94.3	93.1	92.8	91.8	91.4	▲	
OSSLT passed (%)—PE	70.0	n/a	43.8	n/a	57.9	n/a	
Tests below standard (%)	15.4	17.3	18.0	14.4	15.2	—	
Gender gap (level)—Math	E	E	F 0.1	E	E	—	
Gender gap OSSLT	F 3.7	F 4.2	F 3.7	F 15.2	F 5.6	—	
Gr 9 tests not written (%)	1.0	0.0	0.6	0.6	0.0	—	
Overall rating out of 10	8.6	7.6	6.9	7.3	7.8	—	

M M Robinson [Public] Burlington							OSSLT count: 283
ESL (%): 3.5		Special needs (%): 22.6		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$92,900: -1.2		Rank: 480/725		286/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.7	2.7	—	
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.5	2.4	2.1	▼	
OSSLT passed (%)—FTE	91.8	88.2	89.3	87.4	84.6	—	
OSSLT passed (%)—PE	69.7	63.0	59.0	57.1	41.4	▼	
Tests below standard (%)	17.1	21.8	19.5	25.0	28.4	▼	
Gender gap (level)—Math	M 0.1	M 0.2	M 0.2	M 0.2	M 0.2	—	
Gender gap OSSLT	F 8.0	F 9.8	F 3.0	M 2.5	F 10.2	—	
Gr 9 tests not written (%)	0.0	0.4	2.1	1.3	2.7	▼	
Overall rating out of 10	7.8	6.6	7.0	6.3	5.5	▼	

Milton [Public] Milton							OSSLT count: 374
ESL (%): 3.5		Special needs (%): 17.6		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$86,000: 1.4		Rank: 94/725		161/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.8	3.0	—	
Avg. level Gr 9 Math (Apld)	2.4	2.9	2.3	2.3	2.7	—	
OSSLT passed (%)—FTE	89.0	95.3	87.0	81.1	88.9	—	
OSSLT passed (%)—PE	72.4	59.0	69.2	72.3	63.9	—	
Tests below standard (%)	20.7	14.8	18.7	22.7	15.8	—	
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 5.7	F 6.9	F 6.7	F 4.4	F 4.6	—	
Gr 9 tests not written (%)	0.0	0.8	0.7	1.0	0.8	—	
Overall rating out of 10	7.2	7.8	7.0	6.3	7.8	—	

Nelson [Public] Burlington							OSSLT count: 389
ESL (%): 0.8		Special needs (%): 15.2		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$148,100: 0.2		Rank: 16/725		32/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.1	3.1	—	
Avg. level Gr 9 Math (Apld)	2.6	2.5	2.0	2.8	2.6	—	
OSSLT passed (%)—FTE	94.3	96.5	93.0	89.8	94.3	—	
OSSLT passed (%)—PE	76.2	82.8	88.9	70.6	79.4	—	
Tests below standard (%)	11.5	11.3	12.8	10.5	7.5	—	
Gender gap (level)—Math	M 0.1	F 0.1	M 0.1	E	E	—	
Gender gap OSSLT	F 0.4	F 1.9	F 10.7	F 8.6	F 3.0	—	
Gr 9 tests not written (%)	0.0	0.6	1.1	1.1	1.1	—	
Overall rating out of 10	9.0	8.3	7.7	8.0	8.7	—	

Notre Dame [Catholic] Burlington							OSSLT count: 289
ESL (%): 3.5		Special needs (%): 18.7		2011-12 Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$109,400: 0.6		Rank: 94/725		89/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.3	2.6	2.4	—	
OSSLT passed (%)—FTE	91.4	90.4	92.8	92.9	94.4	▲	
OSSLT passed (%)—PE	70.6	41.9	72.7	80.0	77.8	—	
Tests below standard (%)	16.4	17.9	18.4	15.6	13.6	—	
Gender gap (level)—Math	F 0.1	M 0.1	M 0.1	M 0.1	F 0.1	—	
Gender gap OSSLT	F 3.4	F 9.4	F 4.9	F 3.1	F 8.5	—	
Gr 9 tests not written (%)	0.0	0.7	0.0	0.4	0.4	—	
Overall rating out of 10	8.1	7.1	7.3	7.6	7.8	—	

Oakville Trafalgar [Public] Oakville				OSSLT count: 332			
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$226,800: -2.3				Rank: 13/725		2011-12 Last 5 Years 8/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	3.1	3.1	3.1	3.2	—	
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.8	2.7	2.5	—	
OSSLT passed (%)—FTE	96.6	97.7	97.4	97.3	95.4	▲	
OSSLT passed (%)—PE	n/a	91.7	87.5	82.6	n/a	n/a	
Tests below standard (%)	11.8	6.1	3.7	4.8	5.4	—	
Gender gap (level)—Math	M 0.1	E	E	F 0.1	F	—	
Gender gap OSSLT	F 3.5	M 0.4	F 1.3	F 0.6	F 5.9	—	
Gr 9 tests not written (%)	0.3	0.3	0.3	0.0	1.7	—	
Overall rating out of 10	8.2	9.1	9.1	9.1	8.9	—	

Ascension of Our Lord (Catholic) Mississauga					OSSLT count: 242		
ESL (%): 23.6		Special needs (%): 20.2					
Actual rating vs predicted based on parents' avg. inc. of \$46,400: 0.8		Rank:		2011-12 413/725		Last 5 Years 548/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.5	2.8	2.7	2.8	▲	
Avg. level Gr 9 Math (Apld)	1.6	2.0	1.9	2.2	2.3	▲	
OSSLT passed (%) -FTE	72.7	78.1	77.4	79.9	78.1	▲	
OSSLT passed (%) -PE	52.4	42.4	60.0	70.6	72.7	▲	
Tests below standard (%)	46.3	36.8	31.4	29.3	28.8	▲	
Gender gap (level)-Math	M 0.1	M 0.2	F 0.2	M 0.2	E	—	
Gender gap OSSLT	F 7.7	F 0.8	F 3.7	F 11.4	M 7.3	—	
Gr 9 tests not written (%)	3.6	0.6	0.0	0.0	0.5	—	
Overall rating out of 10	3.5	4.6	5.2	5.6	5.9	▲	

Cawthra Park [Public] Mississauga					OSSLT count: 356	
ESL (%): 0.6		Special needs (%): 14.9				
Actual rating vs predicted based on parents' avg. inc. of \$87,900: 1.5		Rank:		2011-12 Last 5 Years		
		67/725		45/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.0	3.0	▲
Avg. level Gr 9 Math (Apld)	2.0	2.4	2.2	2.6	2.5	—
OSSLT passed (%) -FTE	96.7	96.0	95.2	95.5	93.1	—
OSSLT passed (%) -PE	94.1	75.0	70.8	77.3	61.9	—
Tests below standard (%)	12.5	13.9	12.7	9.8	11.9	—
Gender gap (level)-Math	M 0.1	M 0.3	E	E	F 0.1	—
Gender gap OSSLT	F 4.6	F 0.7	F 3.5	F 1.9	F 5.2	—
Gr 9 tests not written (%)	2.1	0.3	2.0	0.6	0.9	—
Overall rating out of 10	8.4	7.7	7.9	8.3	8.0	—

Clarkson [Public] Mississauga						OSSLT count: 282	
ESL (%): 10.6		Special needs (%): 20.6					
Actual rating vs predicted based on parents' avg. inc. of \$80,600: 0.6		Rank:		256/725		2011-12 327/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.9	3.0	▲	
Avg. level Gr 9 Math (Apld)	2.2	2.2	1.9	2.1	2.5	—	
OSSLT passed (%) -FTE	79.8	87.1	83.3	87.4	83.4	—	
OSSLT passed (%) -PE	47.2	47.7	59.6	66.7	59.1	▲	
Tests below standard (%)	32.4	27.3	23.9	24.0	19.3	▲	
Gender gap (level)-Math	F 0.1	M 0.1	M 0.2	M 0.2	F 0.1	—	
Gender gap OSSLT	F 2.4	F 4.5	F 8.9	F 9.7	F 14.9	▼	
Gr 9 tests not written (%)	2.9	1.4	1.6	0.0	0.5	—	
Overall rating out of 10	6.1	6.2	6.2	6.5	6.8	▲	

Erindale [Public] Mississauga					OSSLT count: 377		
ESL (%): 23.3					Special needs (%): 19.1		
Actual rating vs predicted based on parents' avg. inc. of \$98,100: -0.8					2011-12		Last 5 Years
Rank:					396/725		286/691
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.8	2.9	—	
Avg. level Gr 9 Math (Apld)	2.4	2.0	2.4	2.3	2.5	—	
OSSLT passed (%) -FTE	88.1	89.3	86.4	85.2	75.2	—	
OSSLT passed (%) -PE	69.1	66.7	42.6	53.6	58.7	—	
Tests below standard (%)	22.6	22.3	24.0	26.9	25.8	▼	
Gender gap (level)-Math	M 0.1	E	E	E	M 0.2	—	
Gender gap OSSLT	F 5.4	F 3.8	F 5.9	F 3.4	F 0.1	—	
Gr 9 tests not written (%)	0.9	1.3	1.6	1.1	0.9	—	
Overall rating out of 10	7.2	6.8	6.5	6.3	6.0	▼	

Father Michael Goetz [Catholic] Mississauga					OSSLT count: 552	
ESL (%): 17.8				Special needs (%): 13.4		
Actual rating vs predicted based on parents' avg. inc. of \$52,900: 1.8		Rank:		2011-12 2012 2013		
				193/725 264/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.0	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.3	2.4	2.6	▲
OSSLT passed (%) - FTE	84.3	84.4	84.9	84.7	85.9	▲
OSSLT passed (%) - PE	63.8	76.1	51.2	57.8	57.5	—
Tests below standard (%)	28.7	26.5	24.4	22.0	20.0	▲
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 3.3	F 7.8	F 7.5	F 7.1	F 2.3	—
Gr 9 tests not written (%)	2.8	4.6	3.2	0.5	0.0	—
Overall rating out of 10	6.5	6.3	6.5	6.9	7.1	▲

Glenforest [Public] Mississauga						OSSLT count: 465			
ESL (%): 24.7				Special needs (%): 7.7					
Actual rating vs predicted based on parents' avg. inc. of \$61,000: 2.1				2011-12		Last 5 Years			
				Rank:		111/725			
				70/691					
Academic Performance				2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)				3.1	3.1	3.1	3.2	3.2	—
Avg. level Gr 9 Math (Apld)				2.2	2.2	2.3	2.5	2.1	—
OSSLT passed (%) -FTE				92.4	88.5	91.3	86.7	91.0	—
OSSLT passed (%) -PE				57.9	62.0	56.5	86.9	45.3	—
Tests below standard (%)				18.8	18.1	17.7	15.6	17.8	—
Gender gap (level)-Math				M 0.2	M 0.2	E	M 0.1	M 0.1	—
Gender gap OSSLT				F 7.4	F 0.4	F 5.5	F 1.4	F 4.2	—
Gr 9 tests not written (%)				1.5	0.5	0.8	1.1	0.3	—
Overall rating out of 10				8.0	7.6	7.6	7.9	7.7	—

Gordon Graydon Memorial [Public] Mississauga							OSSLT count: 327
ESL (%): 0.0				Special needs (%): 28.1			
Actual rating vs predicted based on parents' avg. inc. of \$77,900: 2.2				2011-12		Last 5 Years	
Rank:				32/725		45/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.2	3.1	3.3	—	
Avg. level Gr 9 Math (Apld)	2.7	2.6	1.7	2.3	2.0	—	
OSSLT passed (%) -FTE	96.8	89.4	95.2	92.7	96.1	—	
OSSLT passed (%) -PE	31.9	25.0	20.5	30.3	18.9	—	
Tests below standard (%)	16.5	15.7	12.8	13.5	11.3	▲	
Gender gap (level)-Math	M 0.2	E	M 0.2	E	E	—	
Gender gap OSSLT	F 3.7	F 10.9	M 0.7	M 5.2	F 3.1	—	
Gr 9 tests not written (%)	2.0	1.2	0.4	0.4	1.3	—	
Overall rating out of 10	8.4	7.6	8.0	7.9	8.4	—	

Iona [Catholic] Mississauga				OSSLT count: 307			
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$100,500: 0.7				2011-12 Last 5 Years			
Rank:				121/725		182/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	3.0	▲	
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.5	2.9	2.4	—	
OSSLT passed (%) -FTE	87.4	86.7	86.0	88.0	88.4	—	
OSSLT passed (%) -PE	n/a	66.7	58.3	63.2	n/a	n/a	
Tests below standard (%)	21.6	23.7	17.7	14.3	14.2	▲	
Gender gap (level)-Math	M 0.1	E	E	E	M 0.1	—	
Gender gap OSSLT	F 5.2	F 9.7	F 6.7	F 7.1	F 6.1	—	
Gr 9 tests not written (%)	1.7	1.8	1.3	0.6	0.8	—	
Overall rating out of 10	7.0	6.5	7.0	7.6	7.6	▲	

ISNA [Private] Mississauga				OSSLT count: 47			
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2011-12 Last 5 Years			
		111/725		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.9	n/a	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	91.3	n/a	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	10.1	n/a	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	19.5	n/a	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	7.7	n/a	n/a

Philopateer Christian College (Private) Mississauga OSSLT count: 20									
ESL (%): n/a		Special needs (%): n/a							
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		2011-12		Last 5 Years			
		413/725							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	3.0	n/a	n/a	n/a	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	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	75.0	n/a	n/a	n/a	n/a
OSSLT passed (%) -PE	n/a	n/a	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	20.0	n/a	n/a	n/a	n/a
Gender gap (level)-Math	n/a	n/a	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	n/a	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	0.0	n/a	n/a	n/a	n/a
Overall rating out of 10									
	n/a	n/a	n/a	n/a	5.9	n/a	n/a	n/a	n/a

Port Credit (Public) Mississauga						OSSLT count: 404	
ESL (%): 30.9						Special needs (%): 13.1	
Actual rating vs predicted based on parents' avg. inc. of \$78,100: 1.5						2011-12 Last 5 Years	
Rank: 111/725						2012/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.1	3.1	3.1	—	
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.4	2.1	2.1	—	
OSSLT passed (%) -FTE	88.8	88.2	91.8	87.2	92.5	—	
OSSLT passed (%) -PE	54.1	64.3	55.1	41.7	52.0	—	
Tests below standard (%)	23.2	18.6	15.9	18.8	17.1	—	
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	—	
Gender gap OSSLT	F 4.7	F 5.0	F 1.0	F 2.3	F 7.0	—	
Gr 9 tests not written (%)	0.4	1.0	0.6	0.3	0.3	—	
Overall rating out of 10						7.3 7.4 7.8 7.3 7.7 —	

Rick Hansen (Public) Mississauga					OSSLT count: 665		
ESL (%): 9.2					Special needs (%): 8.0		
Actual rating vs predicted based on parents' avg. inc. of \$74,400: 1.0					2011-12 Last 5 Years		
					Rank: 214/725 141/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.4	2.6	2.4	—	
OSSLT passed (%) -FTE	86.9	90.8	88.6	89.7	89.7	▲	
OSSLT passed (%) -PE	59.5	66.3	67.9	69.2	59.2	—	
Tests below standard (%)	21.1	19.4	17.6	16.7	20.4	—	
Gender gap (level)-Math	E	E	E	M 0.1	M 0.1	—	
Gender gap OSSLT	F 5.5	F 5.8	F 0.2	M 0.4	F 3.1	—	
Gr 9 tests not written (%)	1.1	1.3	0.4	0.2	0.2	—	
Overall rating out of 10	7.4	7.1	7.4	7.4	7.0	—	

Sainte-Famille (Catholic) Mississauga					OSSLT count: 203	
ESL (%): 8.4		Special needs (%): 19.2				
Actual rating vs predicted based on parents' avg. inc. of \$90,600: 0.1		Rank: 273/725		2011-12 Last 5 Years		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	1.8	2.0	1.7	1.7	2.1	—
OSSLT passed (%) -FTE	84.9	86.0	86.4	86.4	94.0	—
OSSLT passed (%) -PE	61.3	61.1	45.8	80.0	79.3	—
Tests below standard (%)	32.6	27.3	25.0	24.2	21.4	—
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	E	F 0.2	—
Gender gap OSSLT	F 6.8	F 10.6	F 6.0	F 8.7	F 5.2	—
Gr 9 tests not written (%)	3.2	0.6	2.1	2.3	0.0	—
Overall rating out of 10						
	6.4	6.5	6.8	6.4	6.7	—

St Aloysius Gonzaga (Catholic) Mississauga						OSSLT count: 442	
ESL (%): 7.9				Special needs (%): 19.9			
Actual rating vs predicted based on parents' avg. inc. of \$87,800: 2.2		Rank:		16/725		2011-12 Last 5 Years	
Academic Performance		2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.1	3.1	3.2	—	
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.2	2.7	2.7	—	
OSSLT passed (%) -FTE	94.0	94.6	94.5	94.2	96.3	▲	
OSSLT passed (%) -PE	64.7	78.0	59.5	56.5	63.4	—	
Tests below standard (%)	14.2	9.8	11.7	9.5	9.3	—	
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	▲	
Gender gap OSSLT	M 1.8	F 1.3	F 5.2	F 2.2	F 6.0	—	
Gr 9 tests not written (%)	0.5	0.9	1.0	0.0	0.3	—	
Overall rating out of 10		8.5	8.8	8.2	8.6	8.7	—

St Francis Xavier [Catholic] Mississauga						OSSLT count: 584	
ESL (%): 11.8		Special needs (%): 13.4		2011-12		Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$74,200: 2.3						Rank: 39/725	
Academic Performance		2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)		2.8	2.9	3.0	3.1	3.2	▲
Avg. level Gr 9 Math (Apld)		2.0	1.9	2.5	2.7	2.6	—
OSSLT passed (%) -FTE		90.4	89.5	88.0	89.2	91.7	—
OSSLT passed (%) -PE		67.9	60.2	42.5	53.7	58.0	—
Tests below standard (%)		21.6	20.7	16.0	13.3	12.5	▲
Gender gap (level)-Math		M 0.1	E	E	E	E	▲
Gender gap OSSLT		F 0.9	F 1.3	F 4.7	F 2.8	F 7.4	▼
Gr 9 tests not written (%)		1.3	1.1	0.3	0.6	0.6	—
Overall rating out of 10		7.4	7.1	7.3	7.8	8.3	▲

St Joseph [Catholic] Mississauga						OSSLT count: 476	
ESL (%): 10.5			Special needs (%): 18.3				
Actual rating vs predicted based on parents' avg. inc. of \$79,700: 0.9			2011-12		Last 5 Years		
			Rank: 193/725		202/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	3.0	3.0	▲	
Avg. level Gr 9 Math (Apd)	2.1	2.2	2.3	2.8	2.8	▲	
OSSLT passed (%) -FTE	90.8	90.8	85.8	86.4	85.8	—	
OSSLT passed (%) -PE	62.0	75.6	60.5	63.8	45.5	—	
Tests below standard (%)	24.1	21.7	19.8	15.7	19.6	—	
Gender gap (level)-Math	E	M 0.1	M 0.2	M 0.1	F 0.1	—	
Gender gap OSSLT	M 1.4	F 2.2	F 8.9	F 7.6	F 9.2	▼	
Gr 9 tests not written (%)	2.9	2.4	2.5	1.1	0.3	▲	
Overall rating out of 10	7.1	6.9	6.5	7.3	7.1	—	

St Marcellinus [Catholic] Mississauga						OSSLT count: 388	
ESL (%) : n/a			Special needs (%) : n/a				
Actual rating vs predicted based on parents' avg. inc. of \$85,700: 2.1			Rank: 25/725		2011-12 Last 5 Years		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.1	3.1	—	
Avg. level Gr 9 Math (Apld)	2.5	2.7	2.3	3.0	2.9	—	
OSSLT passed (%) -FTE	88.0	88.3	88.3	89.2	89.7	▲	
OSSLT passed (%) -PE	70.7	72.2	n/a	n/a	n/a	n/a	
Tests below standard (%)	18.4	15.8	17.8	10.7	8.8	—	
Gender gap (level)-Math	M 0.1	E	M 0.1	E	E	—	
Gender gap OSSLT	F 2.5	F 8.4	F 3.2	F 1.2	F 3.1	—	
Gr 9 tests not written (%)	1.0	0.3	0.0	0.0	0.5	—	
Overall rating out of 10	8.3	7.8	7.3	8.3	8.5	—	

St Martin [Catholic] Mississauga						OSSLT count: 330	
ESL (%): 14.5				Special needs (%): 17.0			
Actual rating vs predicted based on parents' avg. inc. of \$65,200: 0.5				2011-12 Last 5 Years			
Rank: 362/725				2012			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.1	3.0	3.1	2.9	2.9	▼	
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.2	2.3	2.2		
OSSLT passed (%) -FTE	84.9	92.5	85.6	76.7	79.7		
OSSLT passed (%) -PE	58.6	63.6	46.5	36.0	50.0		
Tests below standard (%)	22.9	19.8	21.8	28.7	25.5		
Gender gap (level)-Math	M 0.1	M 0.2	E	M 0.1	E		
Gender gap OSSLT	F 17.2	M 4.8	M 4.1	F 10.6	F 6.3		
Gr 9 tests not written (%)	0.9	1.9	0.9	0.5	1.9		
Overall rating out of 10							
	7.3	7.4	7.1	5.4	6.2		

St Paul (Catholic) Mississauga						OSSLT count: 186	
ESL (%): n/a						Special needs (%): n/a	
Actual rating vs predicted based on parents' avg. inc. of \$72,300: 0.2						2011-12 Last 5 Years	
		Rank: 362/725				422	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.8	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	2.2	2.2	2.5	2.1	2.4	—	
OSSLT passed (%)—FTE	84.6	83.2	75.4	87.8	83.1	—	
OSSLT passed (%)—PE	54.1	59.0	44.1	51.5	n/a	n/a	
Tests below standard (%)	29.0	33.1	28.4	28.6	21.8	—	
Gender gap (level)—Math	E	E	M	O.2	F	0.2	
Gender gap OSSLT	F 9.5	F 2.7	F 14.8	M 5.6	F 11.0	—	
Gr 9 tests not written (%)	1.9	1.7	6.5	3.3	0.7	—	
Overall rating out of 10	6.4	5.6	5.2	5.8	6.2	—	

Cardinal Leger [Catholic] Brampton							OSSLT count: 430		
ESL (%): 9.3		Special needs (%): 20.5		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$65,500: 0.8		Rank:		313/725	375/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.9	3.0	—			
Avg. level Gr 9 Math (Apld)	2.0	2.0	2.4	2.5	2.6	▲			
OSSLT passed (%)—FTE	77.2	83.9	82.1	79.2	83.4	—			
OSSLT passed (%)—PE	60.4	37.8	48.1	41.7	42.6	—			
Tests below standard (%)	32.2	28.6	26.9	25.3	23.2	▲			
Gender gap (level)—Math	E	E	M 0.1	E	F 0.2	—			
Gender gap OSSLT	F 15.2	F 8.0	F 10.7	F 2.0	F 13.6	—			
Gr 9 tests not written (%)	3.8	3.4	2.1	0.7	0.7	▲			
Overall rating out of 10	5.7	6.0	6.2	6.2	6.5	▲			

Central Peel [Public] Brampton							OSSLT count: 422		
ESL (%): 23.5		Special needs (%): 12.1		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$57,700: -0.9		Rank:		589/725	548/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.4	2.7	2.7	2.9	—			
Avg. level Gr 9 Math (Apld)	2.4	1.9	2.0	1.9	2.0	—			
OSSLT passed (%)—FTE	79.4	75.5	76.1	74.4	73.9	—			
OSSLT passed (%)—PE	52.7	47.1	43.7	44.7	39.1	—			
Tests below standard (%)	34.9	45.7	42.6	41.2	41.9	—			
Gender gap (level)—Math	E	E	M 0.2	M 0.1	F 0.3	▼			
Gender gap OSSLT	F 7.6	M 0.2	F 7.3	F 0.8	M 11.4	—			
Gr 9 tests not written (%)	3.8	3.4	2.1	0.7	0.7	—			
Overall rating out of 10	6.6	4.3	4.6	4.7	4.6	—			

Chinguacousy [Public] Brampton							OSSLT count: 493		
ESL (%): 7.1		Special needs (%): 14.8		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$62,300: -1.2		Rank:		610/725	580/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.5	2.6	2.6	—			
Avg. level Gr 9 Math (Apld)	1.9	1.6	1.9	2.0	2.0	—			
OSSLT passed (%)—FTE	84.0	80.4	78.0	79.9	73.7	—			
OSSLT passed (%)—PE	60.6	65.2	49.5	50.0	43.5	▼			
Tests below standard (%)	32.4	34.2	38.6	32.3	35.7	—			
Gender gap (level)—Math	F 0.1	M 0.3	F 0.1	M 0.1	M 0.1	—			
Gender gap OSSLT	F 8.1	F 10.5	F 11.0	F 10.6	F 9.5	—			
Gr 9 tests not written (%)	2.8	4.9	3.7	2.5	0.8	—			
Overall rating out of 10	5.5	4.6	4.2	4.9	4.4	—			

David Suzuki [Public] Brampton							OSSLT count: 246		
ESL (%): 6.1		Special needs (%): 12.6		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$5 n/a: n/a		Rank:		522/725	n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.8	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	73.4	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	31.5	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	M 0.1	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	5.2	n/a			

Fletcher's Meadow [Public] Brampton							OSSLT count: 548		
ESL (%): 4.6		Special needs (%): 13.1		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$66,900: 0.6		Rank:		331/725	450/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.8	3.0	3.0	▲			
Avg. level Gr 9 Math (Apld)	2.0	2.3	2.4	2.5	2.3	—			
OSSLT passed (%)—FTE	79.2	77.0	78.1	78.9	79.0	—			
OSSLT passed (%)—PE	53.2	62.1	50.7	51.1	63.9	—			
Tests below standard (%)	37.9	35.3	29.7	22.6	25.8	▲			
Gender gap (level)—Math	F 0.2	M 0.1	M 0.2	F 0.1	M 0.1	—			
Gender gap OSSLT	F 11.8	F 7.2	F 9.8	F 0.6	F 11.5	—			
Gr 9 tests not written (%)	5.3	0.5	1.7	0.9	0.3	—			
Overall rating out of 10	5.0	5.2	5.5	6.6	6.4	▲			

Harold M. Brathwaite [Public] Brampton							OSSLT count: 397		
ESL (%): 20.4		Special needs (%): 10.8		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$69,200: -0.8		Rank:		539/725	531/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.7	2.8	▲			
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.2	2.2	2.0	—			
OSSLT passed (%)—FTE	75.8	80.7	79.2	78.9	72.4	—			
OSSLT passed (%)—PE	49.1	49.5	46.6	41.3	52.3	—			
Tests below standard (%)	38.5	35.3	32.2	34.0	34.0	—			
Gender gap (level)—Math	E	M 0.2	M 0.1	E	E	—			
Gender gap OSSLT	F 9.9	F 7.4	F 6.9	F 7.9	M 2.1	▲			
Gr 9 tests not written (%)	0.8	0.6	0.8	1.4	2.3	▼			
Overall rating out of 10	4.7	5.0	5.3	5.2	5.1	—			

Heart Lake [Public] Brampton							OSSLT count: 488		
ESL (%): 2.9		Special needs (%): 14.1		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$76,900: -0.3		Rank:		427/725	481/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.9	2.8	—			
Avg. level Gr 9 Math (Apld)	1.9	1.9	1.9	1.7	2.1	—			
OSSLT passed (%)—FTE	84.9	84.2	82.0	79.5	81.5	—			
OSSLT passed (%)—PE	37.5	44.6	51.5	55.6	45.2	—			
Tests below standard (%)	30.3	33.8	33.0	28.9	27.8	—			
Gender gap (level)—Math	M 0.1	M 0.2	M 0.1	E	M 0.1	—			
Gender gap OSSLT	F 10.6	F 7.4	F 8.7	F 8.9	F 5.5	▲			
Gr 9 tests not written (%)	2.6	2.9	2.6	1.5	0.8	—			
Overall rating out of 10	5.9	5.2	5.0	5.6	5.8	—			

Holy Name of Mary [Catholic] Brampton							OSSLT count: 224		
ESL (%): n/a		Special needs (%): n/a		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$70,700: 3.2		Rank:		5/725	45/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.5	2.9	3.1	3.2	—			
Avg. level Gr 9 Math (Apld)	2.6	1.5	2.4	2.7	3.0	—			
OSSLT passed (%)—FTE	100.0	99.4	93.7	96.0	95.2	—			
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	10.3	26.1	14.2	7.0	7.6	—			
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 (%)	1.7	0.9	0.4	0.0	0.9	—			
Overall rating out of 10	8.8	6.0	7.6	9.1	9.1	—			

Jeunes sans frontières [Public] Brampton					OSSLT count: 75		
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$68,800: 0.4		Rank:		2011-12		Last 5 Years	
				346/725		202/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.4	2.9	2.4	2.9	—	
Avg. level Gr 9 Math (Apld)	n/a	2.7	n/a	2.4	2.2	n/a	
OSSLT passed (%)—FTE	93.1	82.5	81.0	97.5	86.4	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	15.3	30.4	15.2	30.6	18.8	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	M 0.3	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	F 19.7	n/a	
Gr 9 tests not written (%)	0.0	0.0	0.0	1.4	0.0	—	
Overall rating out of 10	8.8	5.9	7.3	6.6	6.3	—	

St Marguerite d'Youville [Catholic] Brampton OSSLT count: 501						
ESL (%): 6.0		Special needs (%): 19.8				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$65,900: 0.8		Rank: 291/725 387/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	1.8	2.1	2.5	2.5	2.5	▲
OSSLT passed (%)—FTE	81.3	86.1	76.9	83.4	82.2	—
OSSLT passed (%)—PE	42.4	42.6	43.4	44.3	45.8	—
Tests below standard (%)	37.3	28.5	27.0	25.0	21.8	▲
Gender gap (level)—Math	E	E	E	E	M 0.1	—
Gender gap OSSLT	F 9.5	F 4.7	F 13.9	F 10.3	F 8.8	—
Gr 9 tests not written (%)	1.7	0.9	0.6	0.0	0.0	▲
Overall rating out of 10	5.0	6.2	5.7	6.6	6.6	▲

St Thomas Aquinas [Catholic] Brampton OSSLT count: 646						
ESL (%): 5.9		Special needs (%): 17.8				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$61,700: 0.9		Rank: 313/725 450/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.7	2.9	—
Avg. level Gr 9 Math (Appld)	1.7	2.0	2.1	2.2	2.6	▲
OSSLT passed (%)—FTE	87.6	82.5	82.2	80.5	83.2	—
OSSLT passed (%)—PE	63.1	59.1	51.2	51.2	45.5	▼
Tests below standard (%)	34.1	31.5	28.5	29.8	24.4	—
Gender gap (level)—Math	M 0.1	M 0.1	E	M 0.2	E	—
Gender gap OSSLT	M 2.7	F 9.0	F 8.3	F 11.4	F 14.1	▼
Gr 9 tests not written (%)	2.8	1.6	1.3	1.1	0.4	▲
Overall rating out of 10	5.6	5.6	5.7	5.3	6.5	—

St. Michael [Catholic] Bolton OSSLT count: 302						
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$90,600: 0.4		Rank: 214/725 n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	2.8	3.1	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	2.1	2.6	n/a
OSSLT passed (%)—FTE	n/a	n/a	n/a	74.7	81.2	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	29.0	17.6	n/a
Gender gap (level)—Math	n/a	n/a	n/a	F 0.1	M 0.1	n/a
Gender gap OSSLT	n/a	n/a	n/a	F 20.3	F 11.3	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	0.3	1.1	n/a
Overall rating out of 10	n/a	n/a	n/a	5.0	7.0	n/a

St. Roch [Catholic] Brampton OSSLT count: 382						
ESL (%): 7.6		Special needs (%): 13.4				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$77,800: -0.1		Rank: 378/725 n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	2.9	2.8	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	2.4	2.2	n/a
OSSLT passed (%)—FTE	n/a	n/a	n/a	80.0	83.7	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	50.0	n/a
Tests below standard (%)	n/a	n/a	n/a	25.3	26.2	n/a
Gender gap (level)—Math	n/a	n/a	n/a	F 0.1	F 0.1	n/a
Gender gap OSSLT	n/a	n/a	n/a	F 4.4	F 5.6	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	0.6	0.9	n/a
Overall rating out of 10	n/a	n/a	n/a	6.3	6.1	n/a

The Humberview [Public] Bolton OSSLT count: 301						
ESL (%): 0.3		Special needs (%): 19.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$97,100: 0.6		Rank: 148/725 264/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.9	2.9	3.0	—
Avg. level Gr 9 Math (Appld)	1.8	1.9	2.3	2.1	2.7	—
OSSLT passed (%)—FTE	84.0	87.8	86.5	91.1	86.9	—
OSSLT passed (%)—PE	65.9	69.0	79.4	50.0	30.4	—
Tests below standard (%)	26.5	25.9	22.0	20.2	16.8	▲
Gender gap (level)—Math	E	M 0.3	M 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 6.8	F 9.7	F 9.8	F 10.0	F 2.6	—
Gr 9 tests not written (%)	0.4	1.0	1.4	0.0	0.0	—
Overall rating out of 10	6.7	6.1	6.7	6.8	7.4	▲

Turner Fenton [Public] Brampton OSSLT count: 654						
ESL (%): 2.1		Special needs (%): 21.3				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$61,600: 1.1		Rank: 273/725 286/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.1	3.1	3.1	—
Avg. level Gr 9 Math (Appld)	1.8	2.4	2.6	2.3	2.4	—
OSSLT passed (%)—FTE	83.7	83.5	83.7	86.3	82.6	—
OSSLT passed (%)—PE	41.0	42.0	37.0	33.3	28.6	▼
Tests below standard (%)	27.9	21.8	19.9	19.8	20.0	—
Gender gap (level)—Math	E	F 0.1	M 0.2	M 0.1	E	—
Gender gap OSSLT	F 8.6	F 4.5	F 12.2	F 11.3	F 14.8	—
Gr 9 tests not written (%)	1.4	0.4	0.2	0.9	1.5	—
Overall rating out of 10	6.3	6.6	6.6	6.9	6.7	▲

TORONTO

Agincourt [Public] Toronto OSSLT count: 448						
ESL (%): 16.7		Special needs (%): 10.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$51,300: 2.6		Rank: 76/725 66/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.2	3.1	3.2	3.2	3.2	—
Avg. level Gr 9 Math (Appld)	2.4	2.7	2.9	2.2	2.3	—
OSSLT passed (%)—FTE	88.2	89.7	90.2	88.4	89.3	▲
OSSLT passed (%)—PE	48.8	53.4	42.7	42.3	50.7	—
Tests below standard (%)	19.0	16.4	13.7	18.8	15.7	—
Gender gap (level)—Math	F 0.1	M 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 1.9	F 3.0	F 3.6	M 1.0	M 1.3	—
Gr 9 tests not written (%)	1.4	1.7	2.9	2.3	0.3	—
Overall rating out of 10	8.3	7.9	7.9	7.4	7.9	—

Albert Campbell [Public] Toronto OSSLT count: 655						
ESL (%): 37.3		Special needs (%): 12.8				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$47,900: 1.8		Rank: 232/725 344/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	1.9	2.1	2.4	2.2	2.6	—
OSSLT passed (%)—FTE	82.3	87.0	74.5	84.9	84.8	—
OSSLT passed (%)—PE	36.2	42.6	38.0	36.8	50.0	—
Tests below standard (%)	33.1	28.6	28.2	27.3	22.1	—
Gender gap (level)—Math	F 0.1	E	M 0.1	E	E	—
Gender gap OSSLT	M 1.4	M 1.1	F 6.7	M 0.5	F 1.6	—
Gr 9 tests not written (%)	1.4	0.7	0.5	0.3	1.1	—
Overall rating out of 10	5.9	6.4	5.8	6.5	6.9	—

Archbishop Romero [Catholic] Toronto OSSLT count: 331						
ESL (%): 19.6		Special needs (%): 40.8				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$44,100: -1.7		Rank: 671/725 614/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Appld)	2.1	2.2	2.2	2.4	2.2	—
OSSLT passed (%)—FTE	58.9	70.9	61.4	68.4	59.0	—
OSSLT passed (%)—PE	39.2	48.8	51.9	29.2	32.5	—
Tests below standard (%)	49.0	41.0	42.7	43.3	46.8	▼
Gender gap (level)—Math	M 0.2	M 0.7	E	M 0.1	F 0.3	—
Gender gap OSSLT	M 2.4	F 5.1	F 4.6	F 16.1	M 5.5	—
Gr 9 tests not written (%)	5.0	3.9	3.1	1.4	6.6	—
Overall rating out of 10	4.1	4.3	4.5	4.3	3.3	—

Bendale [Public] Toronto OSSLT count: 305						
ESL (%): 0.3		Special needs (%): 66.6				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$41,000: -4.9		Rank: 719/725 688/691				
Academic Performance	2008	2009	2010	2011	2012	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	0.4	0.6	1.1	1.3	—
OSSLT passed (%)—FTE	18.1	21.5	24.0	12.5	13.0	▼
OSSLT passed (%)—PE	23.0	17.7	19.2	13.0	17.7	—
Tests below standard (%)	81.4	86.2	82.7	87.9	84.7	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	M 2.4	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	23.8	42.3	32.6	29.5	13.0	—
Overall rating out of 10	0.0	0.0	0.0	0.0	0.0	—

Birchmount Park [Public] Toronto OSSLT count: 349						
ESL (%): 8.0		Special needs (%): 28.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$60,800: -1.2		Rank: 610/725 580/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.6	2.7	2.7	—
Avg. level Gr 9 Math (Appld)	1.5	2.2	1.9	1.9	2.1	—
OSSLT passed (%)—FTE	75.9	76.8	77.5	78.5	71.8	—
OSSLT passed (%)—PE	55.6	56.9	50.7	47.1	45.8	▼
Tests below standard (%)	38.5	36.4	35.9	35.1	38.4	▼
Gender gap (level)—Math	M 0.2	M 0.3	F 0.1	M 0.1	M 0.3	—
Gender gap OSSLT	F 3.9	F 8.6	F 4.6	F 1.7	F 5.6	—
Gr 9 tests not written (%)	2.6	4.7	1.8	2.3	2.0	—
Overall rating out of 10	4.5	4.7	4.7	5.1	4.4	—

Bishop Allen [Catholic] Toronto					OSSLT count: 415	
ESL (%): 5.8			Special needs (%): 17.3			
Actual rating vs predicted based on parents' avg. inc. of \$102,300: 1.1			2011-12 Last 5 Years			
Rank: 58/725			70/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	3.1	3.1	—
Avg. level Gr 9 Math (Appld)	2.0	1.8	1.9	2.2	2.2	—
OSSLT passed (%)—FTE	93.3	94.9	90.9	95.8	92.7	—
OSSLT passed (%)—PE	69.2	73.1	72.7	76.0	75.0	▲
Tests below standard (%)	18.7	16.8	17.1	9.5	11.9	—
Gender gap (level)—Math	M 0.1	E	M 0.1	E	E	—
Gender gap OSSLT	F 5.4	M 2.4	F 4.2	F 4.6	F 5.6	—
Gr 9 tests not written (%)	0.8	0.3	1.1	0.8	1.1	▼
Overall rating out of 10	7.7	7.6	7.0	8.5	8.1	—

Cardinal Newman [Catholic] Toronto							OSSLT count: 385
ESL (%): 9.9		Special needs (%): 23.6					
Actual rating vs predicted based on parents' avg. inc. of \$60,900: 1.1		2011-12 Last 5 Years					
		Rank: 273/725 387/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.7	2.7	2.8	—	
Avg. level Gr 9 Math (Appld)	1.8	2.1	2.1	1.8	2.5	—	
OSSLT passed (%)—FTE	88.2	88.6	82.1	83.8	83.7	—	
OSSLT passed (%)—PE	73.2	57.6	65.0	43.6	66.7	—	
Tests below standard (%)	29.5	23.0	30.2	30.0	22.3	—	
Gender gap (level)—Math	E	E	M 0.1	M 0.1	E	—	
Gender gap OSSLT	F 8.8	F 1.0	F 7.2	F 8.8	F 5.9	—	
Gr 9 tests not written (%)	2.9	1.4	3.0	2.3	0.0	—	
Overall rating out of 10	5.8	6.8	5.4	5.4	6.7	—	

Cedarbrae [Public] Toronto							OSSLT count: 508
ESL (%): 7.7		Special needs (%): 20.7					
Actual rating vs predicted based on parents' avg. inc. of \$43,000: -0.2		2011-12 Last 5 Years					
		Rank: 568/725 592/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.5	2.6	2.6	—	
Avg. level Gr 9 Math (Appld)	1.7	1.8	1.6	2.0	2.1	—	
OSSLT passed (%)—FTE	79.1	73.5	76.9	74.3	76.9	—	
OSSLT passed (%)—PE	43.7	45.1	38.0	39.2	36.2	—	
Tests below standard (%)	39.8	38.2	44.3	38.7	37.7	—	
Gender gap (level)—Math	E	M 0.2	E	E	M 0.1	—	
Gender gap OSSLT	F 3.5	M 1.0	F 17.2	F 5.0	F 7.6	—	
Gr 9 tests not written (%)	4.9	6.9	5.5	4.4	4.3	—	
Overall rating out of 10	4.7	4.7	3.6	4.5	4.8	—	

Central [Public] Toronto							OSSLT count: 724
ESL (%): 25.8		Special needs (%): 32.7					
Actual rating vs predicted based on parents' avg. inc. of \$45,700: -2.9		2011-12 Last 5 Years					
		Rank: 701/725 673/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.1	2.5	2.5	2.5	2.5	—	
Avg. level Gr 9 Math (Appld)	1.1	1.5	1.8	1.9	1.7	—	
OSSLT passed (%)—FTE	52.0	57.6	62.6	58.8	55.7	—	
OSSLT passed (%)—PE	39.0	41.3	39.9	42.8	34.6	—	
Tests below standard (%)	62.1	56.1	54.1	51.7	57.9	—	
Gender gap (level)—Math	F 0.1	E	M 0.1	M 0.1	F 0.3	—	
Gender gap OSSLT	F 16.6	F 14.0	F 9.2	M 5.8	F 17.8	—	
Gr 9 tests not written (%)	18.9	19.5	13.6	13.1	10.0	▲	
Overall rating out of 10	1.3	2.7	3.4	3.6	2.2	—	

Central Commerce [Public] Toronto							OSSLT count: 245
ESL (%): 43.3		Special needs (%): 24.5					
Actual rating vs predicted based on parents' avg. inc. of \$36,400: -0.3		2011-12 Last 5 Years					
		Rank: 331/725 671/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	1.6	2.5	2.5	n/a	2.8	n/a	
Avg. level Gr 9 Math (Appld)	1.5	1.4	1.5	2.2	n/a	n/a	
OSSLT passed (%)—FTE	41.8	50.8	44.2	54.2	42.1	—	
OSSLT passed (%)—PE	35.9	36.5	30.6	44.3	52.2	—	
Tests below standard (%)	67.1	59.9	64.5	52.2	43.5	—	
Gender gap (level)—Math	n/a	F 0.1	F 0.1	n/a	n/a	n/a	
Gender gap OSSLT	F 9.4	M 4.7	M 15.1	n/a	n/a	n/a	
Gr 9 tests not written (%)	22.8	26.0	17.4	0.0	0.0	▲	
Overall rating out of 10	1.0	2.3	1.9	3.9	4.5	▲	

Chaminade [Catholic] Toronto							OSSLT count: 264
ESL (%): 4.9		Special needs (%): 14.8					
Actual rating vs predicted based on parents' avg. inc. of \$54,100: 1.0		2011-12 Last 5 Years					
		Rank: 331/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.6	2.9	—	
Avg. level Gr 9 Math (Appld)	1.7	1.8	1.9	1.8	2.2	—	
OSSLT passed (%)—FTE	73.4	84.9	78.5	88.8	83.7	—	
OSSLT passed (%)—PE	46.3	60.8	42.9	60.7	55.0	—	
Tests below standard (%)	31.4	27.9	29.2	28.4	23.5	—	
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 (%)	0.4	0.4	1.6	0.9	2.2	▼	
Overall rating out of 10	5.6	6.2	5.3	5.3	6.4	—	

Collège français [Public] Toronto							OSSLT count: 76
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$70,900: -0.5		2011-12 Last 5 Years					
		Rank: 495/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.4	1.9	2.3	▼	
Avg. level Gr 9 Math (Appld)	n/a	n/a	1.6	n/a	n/a	n/a	
OSSLT passed (%)—FTE	83.6	96.8	87.1	92.4	91.8	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	62.5	n/a	n/a	
Tests below standard (%)	26.6	20.9	32.1	39.1	20.4	—	
Gender gap (level)—Math	F 0.3	F 0.1	M 0.1	F 0.6	M 0.3	—	
Gender gap OSSLT	F 19.5	F 7.4	F 3.9	F 7.7	F 5.7	—	
Gr 9 tests not written (%)	1.6	2.9	0.0	0.0	0.0	—	
Overall rating out of 10	6.0	7.5	5.9	4.0	5.4	—	

Danforth [Public] Toronto							OSSLT count: 426
ESL (%): 2.3		Special needs (%): 46.7					
Actual rating vs predicted based on parents' avg. inc. of \$54,500: -1.1		2011-12 Last 5 Years					
		Rank: 617/725 626/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.7	2.8	2.9	▲	
Avg. level Gr 9 Math (Appld)	1.2	1.3	1.7	1.7	1.6	—	
OSSLT passed (%)—FTE	70.2	68.0	74.2	69.0	66.7	—	
OSSLT passed (%)—PE	40.2	39.4	45.3	32.1	39.7	—	
Tests below standard (%)	47.3	45.7	39.0	42.3	38.1	—	
Gender gap (level)—Math	M 0.1	F 0.1	M 0.1	M 0.2	M 0.1	—	
Gender gap OSSLT	M 5.4	M 4.4	F 9.8	M 3.3	M 1.7	—	
Gr 9 tests not written (%)	25.1	17.5	13.9	12.6	25.1	—	
Overall rating out of 10	3.3	3.6	4.3	4.0	4.3	▲	

Dante Alighieri [Catholic] Toronto							OSSLT count: 427
ESL (%): 7.3		Special needs (%): 29.5					
Actual rating vs predicted based on parents' avg. inc. of \$50,500: -0.5		2011-12 Last 5 Years					
		Rank: 578/725 580/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.6	2.6	2.6	▼	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.1	2.2	2.3	—	
OSSLT passed (%)—FTE	72.7	73.0	76.5	72.1	74.3	—	
OSSLT passed (%)—PE	37.2	44.6	37.5	41.7	41.8	—	
Tests below standard (%)	34.9	39.4	38.6	39.0	38.4	▼	
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.2	E	—	
Gender gap OSSLT	F 16.1	F 10.3	F 19.6	F 19.3	F 7.9	—	
Gr 9 tests not written (%)	0.0	1.3	1.0	2.1	3.2	▼	
Overall rating out of 10	5.2	4.9	4.5	4.2	4.7	—	

David and Mary Thomson [Public] Toronto							OSSLT count: 503
ESL (%): 20.9		Special needs (%): 10.3					
Actual rating vs predicted based on parents' avg. inc. of \$39,300: -1.2		2011-12 Last 5 Years					
		Rank: 578/725 635/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.3	2.5	2.5	2.5	—	
Avg. level Gr 9 Math (Appld)	1.7	1.9	2.2	2.0	2.2	—	
OSSLT passed (%)—FTE	74.8	74.5	69.1	73.2	66.1	—	
OSSLT passed (%)—PE	38.3	47.9	35.1	40.0	36.8	—	
Tests below standard (%)	50.6	47.5	44.4	43.6	45.5	—	
Gender gap (level)—Math	M 0.1	E	M 0.3	M 0.1	M 0.1	—	
Gender gap OSSLT	F 4.8	F 4.2	F 9.4	F 3.1	F 4.2	—	
Gr 9 tests not written (%)	6.9	5.8	6.4	5.5	2.3	—	
Overall rating out of 10	3.3	4.1	3.7	4.2	3.7	—	

Delphi Secondary Alternative [Public] Toronto							OSSLT count: 31
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$59,200: 2.7		2011-12 Last 5 Years					
		Rank: 47/725 161/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.8	2.6	2.8	—	
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	93.8	100.0	100.0	96.4	96.7	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	18.9	17.0	8.8	18.9	8.5	—	
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 (%)	8.7	3.0	14.8	0.0	0.0	—	
Overall rating out of 10	6.4	7.2	8.0	6.3	8.2	—	

Don Bosco [Catholic] Toronto				OSSLT count: 259		
ESL (%): 13.9				Special needs (%): 28.6		
Actual rating vs predicted based on parents' avg. inc. of \$44,300: -3.3				2011-12 Last 5 Years		
Rank:				708/725	673/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.8	2.9	2.5	2.0	—
Avg. level Gr 9 Math (Apld)	1.8	2.3	1.6	1.5	1.3	▼
OSSLT passed (%)—FTE	62.6	54.8	62.3	61.9	67.7	—
OSSLT passed (%)—PE	32.4	39.5	38.6	39.5	27.7	—
Tests below standard (%)	52.3	46.2	52.0	50.9	58.3	▼
Gender gap (level)—Math	F 0.2	F 0.1	F 0.3	M 0.1	E	—
Gender gap OSSLT	F 17.1	F 27.6	F 14.6	F 9.5	F 2.6	—
Gr 9 tests not written (%)	9.0	3.9	9	5.5	10.6	—
Overall rating out of 10	2.4	3.2	2.9	2.6	1.7	—

Étienne-Brûlé [Public] Toronto					OSSLT count: 110		
ESL (%): 0.0					Special needs (%): 6.4		
Actual rating vs predicted based on parents' avg. inc. of \$70,100: 2.3					2011-12 Last 5 Years		
Rank: 47/725					202/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.6	3.2	—	
Avg. level Gr 9 Math (Apld)	1.3	2.3	2.4	2.4	2.7	▲	
OSSLT passed (%)—FTE	81.3	89.2	90.1	81.3	87.2	—	
OSSLT passed (%)—PE	93.3	n/a	n/a	n/a	86.7	n/a	
Tests below standard (%)	26.2	21.5	23.1	25.8	12.6	—	
Gender gap (level)—Math	F 0.3	F 0.2	M 0.2	E	E	▲	
Gender gap OSSLT	F 25.0	M 12.2	M 1.1	F 4.1	F 1.3	▲	
Gr 9 tests not written (%)	1.7	0.0	0.8	0.0	0.0	—	
Overall rating out of 10	6.7	7.2	7.5	5.6	8.2	—	

Francis Libermann [Catholic] Toronto					OSSLT count: 275		
ESL (%): 16.7					Special needs (%): 16.7		
Actual rating vs predicted based on parents' avg. inc. of \$49,500: 1.0					Rank:	2011-12	Last 5 Years
					362/725	387/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.9	2.8	3.0	—	
Avg. level Gr 9 Math (Apld)	1.9	2.2	2.0	2.3	2.1	—	
OSSLT passed (%)—FTE	85.3	83.0	88.5	85.7	80.4	—	
OSSLT passed (%)—PE	46.7	50.9	46.0	53.5	56.3	▲	
Tests below standard (%)	32.2	33.7	24.4	25.8	27.3	—	
Gender gap (level)—Math	M 0.4	M 0.1	E	F 0.2	M 0.1	—	
Gender gap OSSLT	F 1.3	F 5.7	F 8.1	F 6.2	F 5.0	—	
Gr 9 tests not written (%)	1.8	1.0	0.9	1.0	0.4	▲	
Overall rating out of 10	5.5	5.5	6.5	6.2	6.2	—	

Jarvis [Public] Toronto					OSSLT count: 388		
ESL (%): 24.0					Special needs (%): 14.2		
Actual rating vs predicted based on parents' avg. inc. of \$29,700: 0.2					2011-12 Last 5 Years		
Rank:					578/725	531/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.6	2.5	2.6	—	▼
Avg. level Gr 9 Math (Apld)	2.1	2.2	1.8	1.8	1.9	—	▼
OSSLT passed (%)—FTE	85.0	86.2	80.4	78.2	77.8	77.8	▼
OSSLT passed (%)—PE	58.1	62.5	54.1	46.5	46.8	46.8	▼
Tests below standard (%)	28.4	28.5	35.0	35.9	36.5	36.5	▼
Gender gap (level)—Math	E	M 0.1	M 0.2	F 0.2	E	E	—
Gender gap OSSLT	M 9.3	F 2.4	M 1.6	M 0.3	F 9.2	F 9.2	—
Gr 9 tests not written (%)	1.5	2.4	0.4	2.2	2.7	2.7	—
Overall rating out of 10	6.0	5.9	4.7	4.4	4.7	4.7	▼

Etobicoke [Public] Toronto					OSSLT count: 376		
ESL (%): 10.6					Special needs (%): 22.9		
Actual rating vs predicted based					2011-12 Last 5 Years		
on parents' avg. inc. of \$118,200: -0.1					Rank:	148/725	286/691
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.1	3.0	3.2	▲	
Avg. level Gr 9 Math (Apld)	1.4	1.4	1.8	1.9	2.6	▲	
OSSLT passed (%)—FTE	84.5	83.4	84.9	84.7	84.6	—	
OSSLT passed (%)—PE	60.0	62.7	46.8	51.9	49.2	—	
Tests below standard (%)	28.3	25.4	24.7	22.3	19.1	▲	
Gender gap (level)—Math	M 0.1	E	M 0.1	E	E	—	
Gender gap OSSLT	F 8.2	F 3.1	F 12.4	M 4.3	F 10.6	—	
Gr 9 tests not written (%)	3.2	4.3	6.5	5.1	1.5	—	
Overall rating out of 10	6.2	6.3	6.4	6.8	7.4	▲	

George Harvey [Public] Toronto					OSSLT count: 355		
ESL (%): 25.4					Special needs (%): 19.7		
Actual rating vs predicted based					2011-12 Last 5 Years		
on parents' avg. inc. of \$41,700: -0.9					Rank:	636/725	665/691
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.1	2.4	2.6	2.7		▲
Avg. level Gr 9 Math (Apld)	1.5	1.4	1.6	1.9	1.9		
OSSLT passed (%)—FTE	64.1	63.3	70.3	65.1	73.0		
OSSLT passed (%)—PE	45.8	44.1	63.2	58.8	41.6		
Tests below standard (%)	53.8	60.2	52.6	48.6	47.1		
Gender gap (level)—Math	M 0.1	M 0.6	M 0.5	M 0.2	M 0.3		
Gender gap OSSLT	M 1.8	M 9.9	M 4.6	F 4.9	F 5.3		
Gr 9 tests not written (%)	32.3	5.4	6.1	0.0	1.7		
Overall rating out of 10	2.8	2.0	3.0	3.8	4.0		▲

Jean Vanier [Catholic] Toronto					OSSLT count: 393		
ESL (%): 34.9					Special needs (%): 22.9		
Actual rating vs predicted based on parents' avg. inc. of \$41,700: 1.5					2011-12 Last 5 Years		
				Rank:	331/725	244/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	3.2	3.0		
Avg. level Gr 9 Math (Apld)	2.6	2.4	2.7	2.3	2.3	▼	
OSSLT passed (%)—FTE	79.7	86.6	85.4	76.9	81.4		
OSSLT passed (%)—PE	51.4	62.9	68.3	62.8	45.8		
Tests below standard (%)	30.7	26.3	19.6	30.4	29.6		
Gender gap (level)—Math	M 0.1	M 0.1	E	F 0.1	M 0.1		
Gender gap OSSLT	F 12.6	F 7.2	M 2.1	F 3.5	F 6.4		
Gr 9 tests not written (%)	1.5	1.5	1.7	0.0	2.2		
Overall rating out of 10	6.7	7.1	7.5	6.4	6.4	—	

Etobicoke School of the Arts [Public] Toronto					OSSLT count: 263		
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$118,000: 1.2				2011-12 Last 5 Years			
		Rank:		167/725		17/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	3.0	3.0	—	
Avg. level Gr 9 Math (Apld)	2.4	2.8	2.6	2.5	3.0	—	
OSSLT passed (%)—FTE	95.6	98.6	99.6	98.4	95.8	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	12.2	7.0	7.3	7.0	5.7	—	
Gender gap (level)—Math	E	E	M 0.1	M 0.1	E	—	
Gender gap OSSLT	F 7.0	F 0.3	M 0.6	F 1.4	F 2.7	—	
Gr 9 tests not written (%)	1.7	0.4	0.0	0.4	0.0	—	
Overall rating out of 10	8.2	8.8	8.6	8.6	8.7	—	

George S Henry [Public] Toronto					OSSLT count: 289		
ESL (%): 35.3					Special needs (%): 19.4		
Actual rating vs predicted based on parents' avg. inc. of \$43,200: -2.1					2011-12		Last 5 Years
Rank: 687/725					619/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.1	2.7	2.6	2.7		
Avg. level Gr 9 Math (Apld)	1.4	1.4	2.0	2.1	1.4		
OSSLT passed (%)—FTE	71.4	75.1	75.2	67.2	61.2	▼	
OSSLT passed (%)—PE	54.5	58.9	50.0	60.5	37.8	—	
Tests below standard (%)	40.5	45.9	35.4	38.0	54.2	—	
Gender gap (level)—Math	M 0.4	E	E	M 0.4	M 0.2	—	
Gender gap OSSLT	F 5.4	M 0.9	F 10.3	F 16.2	M 0.5	—	
Gr 9 tests not written (%)	9.0	10.4	10.1	9.7	15.7	▼	
Overall rating out of 10	4.1	3.8	5.1	4.3	2.9	—	

John Polanyi [Public] Toronto							OSSLT count: 199		
-------------------------------	--	--	--	--	--	--	------------------	--	--

Lawrence Park [Public] Toronto		OSSLT count: 308				
ESL (%): 0.6		Special needs (%): 16.9				
Actual rating vs predicted based on parents' avg. inc. of \$255,000: -3.7		2011-12 Last 5 Years				
		Rank:	32/725	23/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	n/a	2.1	2.2	2.4	2.4	n/a
OSSLT passed (%)—FTE	100.0	98.4	98.4	95.3	96.8	—
OSSLT passed (%)—PE	n/a	n/a	100.0	87.5	75.0	n/a
Tests below standard (%)	5.9	10.9	10.3	10.7	8.2	—
Gender gap (level)—Math	M 0.1	E	F 0.1	E	F 0.1	—
Gender gap OSSLT	E	M 0.1	M 1.8	F 4.7	F 2.2	—
Gr 9 tests not written (%)	0.0	0.4	0.4	0.3	0.0	—
Overall rating out of 10	9.3	8.1	7.9	8.1	8.4	—

Leaside [Public] Toronto		OSSLT count: 265				
ESL (%): 0.0		Special needs (%): 8.7				
Actual rating vs predicted based on parents' avg. inc. of \$169,700: -1.0		2011-12 Last 5 Years				
		Rank:	39/725	23/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	97.9	96.4	95.5	96.7	95.4	▲
OSSLT passed (%)—PE	81.3	n/a	n/a	n/a	84.2	n/a
Tests below standard (%)	7.5	6.2	7.9	8.0	8.0	—
Gender gap (level)—Math	E	E	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 0.8	F 1.6	F 6.4	F 2.8	F 4.4	—
Gr 9 tests not written (%)	1.4	1.0	0.5	2.2	0.4	—
Overall rating out of 10	9.1	8.6	8.0	8.2	8.3	—

Lester B Pearson [Public] Toronto		OSSLT count: 530				
ESL (%): 7.2		Special needs (%): 20.4				
Actual rating vs predicted based on parents' avg. inc. of \$48,400: 0.9		2011-12 Last 5 Years				
		Rank:	378/725	450/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.0	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.1	2.2	2.0	2.2	2.4	—
OSSLT passed (%)—FTE	75.5	79.9	77.6	82.1	77.8	—
OSSLT passed (%)—PE	34.2	44.6	35.5	44.7	44.7	—
Tests below standard (%)	37.8	31.0	30.7	27.9	27.7	▲
Gender gap (level)—Math	M 0.1	M 0.3	E	F 0.1	M 0.1	—
Gender gap OSSLT	F 11.6	F 1.9	F 1.3	F 12.8	F 4.0	—
Gr 9 tests not written (%)	5.7	3.5	2.9	1.2	1.2	▲
Overall rating out of 10	4.9	5.7	5.8	6.1	6.1	▲

Loretto [Catholic] Toronto		OSSLT count: 121				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$47,700: -1.6		2011-12 Last 5 Years				
		Rank:	666/725	450/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.4	2.6	2.3	2.6	—
Avg. level Gr 9 Math (Apld)	1.2	1.8	1.8	1.7	2.0	—
OSSLT passed (%)—FTE	84.2	76.6	77.6	75.0	67.5	▼
OSSLT passed (%)—PE	40.0	57.1	51.1	52.9	n/a	n/a
Tests below standard (%)	44.9	42.7	38.3	42.5	41.2	—
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 (%)	2.7	3.9	2.2	0.9	0.0	▲
Overall rating out of 10	3.4	4.0	4.4	3.3	3.5	—

Loretto Abbey [Catholic] Toronto		OSSLT count: 255				
ESL (%): 20.0		Special needs (%): 5.9				
Actual rating vs predicted based on parents' avg. inc. of \$91,100: 0.7		2011-12 Last 5 Years				
		Rank:	164/725	108/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	1.8	2.5	2.0	2.0	2.3	—
OSSLT passed (%)—FTE	95.3	94.0	95.2	93.0	90.3	—
OSSLT passed (%)—PE	n/a	n/a	n/a	83.3	61.1	n/a
Tests below standard (%)	20.5	13.6	14.8	13.3	16.4	—
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 (%)	0.0	0.0	0.0	1.7	0.0	—
Overall rating out of 10	6.9	7.8	7.5	7.8	7.3	—

Madonna [Catholic] Toronto		OSSLT count: 188				
ESL (%): 45.2		Special needs (%): 24.5				
Actual rating vs predicted based on parents' avg. inc. of \$42,800: 1.6		2011-12 Last 5 Years				
		Rank:	291/725	587/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.8	2.7	3.0	—
Avg. level Gr 9 Math (Apld)	1.8	1.6	1.9	1.7	2.3	—
OSSLT passed (%)—FTE	70.0	78.4	63.9	72.7	81.9	—
OSSLT passed (%)—PE	75.0	65.0	55.6	71.0	61.9	—
Tests below standard (%)	44.4	47.0	42.2	39.0	29.5	—
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	2.6	2.0	▼
Overall rating out of 10	4.2	4.2	3.7	4.5	6.6	—

Malvern [Public] Toronto		OSSLT count: 274				
ESL (%): 0.0		Special needs (%): 17.9				
Actual rating vs predicted based on parents' avg. inc. of \$136,500: 0.2		2011-12 Last 5 Years				
		Rank:	495/725	35/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.5	2.5	2.7	▲
OSSLT passed (%)—FTE	95.8	94.5	96.0	95.3	96.4	▲
OSSLT passed (%)—PE	n/a	88.9	66.7	82.8	76.5	n/a
Tests below standard (%)	13.6	11.3	10.3	12.9	9.7	—
Gender gap (level)—Math	F 0.1	E	F 0.1	M 0.1	F 0.1	—
Gender gap OSSLT	F 4.8	F 7.2	F 4.4	M 2.9	F 2.6	—
Gr 9 tests not written (%)	1.1	2.4	0.4	0.0	0.4	—
Overall rating out of 10	8.3	8.2	8.1	7.9	8.3	—

Marc Garneau [Public] Toronto		OSSLT count: 761				
ESL (%): 26.1		Special needs (%): 12.2				
Actual rating vs predicted based on parents' avg. inc. of \$31,000: 0.8		2011-12 Last 5 Years				
		Rank:	495/725	531/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	1.5	1.6	1.7	1.9	2.1	▲
OSSLT passed (%)—FTE	77.9	73.4	79.4	77.2	74.7	—
OSSLT passed (%)—PE	39.3	44.8	44.7	30.6	45.8	—
Tests below standard (%)	39.2	38.9	34.5	36.5	33.7	—
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.3	M 0.2	—
Gender gap OSSLT	F 8.1	M 0.5	F 7.4	F 7.2	F 6.3	—
Gr 9 tests not written (%)	5.9	5.2	3.1	3.9	4.8	—
Overall rating out of 10	5.1	4.9	5.4	4.9	5.4	—

Marshall McLuhan [Catholic] Toronto		OSSLT count: 334				
ESL (%): 19.8		Special needs (%): 27.2				
Actual rating vs predicted based on parents' avg. inc. of \$66,400: 0.9		2011-12 Last 5 Years				
		Rank:	232/725	375/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.6	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.2	2.2	2.6	—
OSSLT passed (%)—FTE	82.0	86.7	88.0	84.9	84.1	—
OSSLT passed (%)—PE	33.3	58.7	54.8	50.0	49.2	—
Tests below standard (%)	34.4	24.7	30.4	26.5	24.3	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	M 0.1	F 0.1	—
Gender gap OSSLT	F 6.5	F 1.7	M 4.9	M 0.3	M 5.3	—
Gr 9 tests not written (%)	1.9	1.5	0.3	1.9	0.0	—
Overall rating out of 10	5.6	6.6	5.6	6.1	6.7	—

Martingrove [Public] Toronto		OSSLT count: 344				
ESL (%): 9.6		Special needs (%): 17.4				
Actual rating vs predicted based on parents' avg. inc. of \$86,400: 0.5		2011-12 Last 5 Years				
		Rank:	232/725	182/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	1.8	2.0	1.6	1.7	2.2	—
OSSLT passed (%)—FTE	92.0	93.5	89.6	87.5	87.8	—
OSSLT passed (%)—PE	68.6	72.4	66.7	66.0	48.0	—
Tests below standard (%)	20.7	18.4	22.6	18.6	19.2	—
Gender gap (level)—Math	M 0.2	F 0.1	E	E	F 0.2	—
Gender gap OSSLT	F 2.0	M 0.3	F 7.3	F 1.0	F 9.1	—
Gr 9 tests not written (%)	2.7	1.0	2.9	1.1	2.4	—
Overall rating out of 10	7.4	7.6	6.4	7.2	6.9	—

Mary Ward [Catholic] Toronto		OSSLT count: 302				
ESL (%): 12.6		Special needs (%): 6.3				
Actual rating vs predicted based on parents' avg. inc. of \$52,700: 2.6		2011-12 Last 5 Years				
		Rank:	76/725	57/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	3.0	3.0	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.0	2.4	2.5	2.5	2.5	—
OSSLT passed (%)—FTE	93.0	93.6	93.1	95.0	95.2	▲
OSSLT passed (%)—PE	83.3	87.1	70.4	64.5	62.5	▼
Tests below standard (%)	20.8	11.0	11.5	12.1	14.8	—
Gender gap (level)—Math	E	E	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 3.1	M 0.1	M 2.6	M 1.4	F 2.0	—
Gr 9 tests not written (%)	4.0	0.4	0.4	0.4	0.3	—
Overall rating out of 10	7.3	8.4	8.1	8.1	7.9	—

Michael Power/St Joseph [Catholic] Toronto		OSSLT count: 630				
ESL (%): 5.7		Special needs (%): 16.7				
Actual rating vs predicted based on parents' avg. inc. of \$91,500: 0.3		2011-12 Last 5 Years				
		Rank:	232/725	81/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.2	2.1	1.9	▼
OSSLT passed (%)—FTE	90.8	92.1	92.5	91.3	88.5	—
OSSLT passed (%)—PE	72.9	50.0	61.5	45.6	41.8	—
Tests below standard (%)	14.8	14.8	13.4	17.6	20.4	—

NIL Academy [Private] Toronto							OSSLT count: 72
ESL (%): 0.0		Special needs (%): 0.0					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12		Last 5 Years			
		Rank: 719/725		n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	0.8	n/a	
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%) - FTE	n/a	n/a	n/a	n/a	33.3	n/a	
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	20.6	n/a	
Tests below standard (%)	n/a	n/a	n/a	n/a	77.7	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	n/a	4.0	n/a	
Overall rating out of 10	n/a	n/a	n/a	n/a	0.0	n/a	

Oakwood [Public] Toronto							OSSLT count: 226
ESL (%): 0.9		Special needs (%): 29.6					
Actual rating vs predicted based on parents' avg. inc. of \$55,500: -0.6		2011-12		Last 5 Years			
		Rank: 568/725		605/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.2	2.5	2.6	—	
Avg. level Gr 9 Math (Appld)	1.4	1.6	0.8	1.9	1.6	—	
OSSLT passed (%) - FTE	78.3	83.7	79.6	77.3	82.4	—	
OSSLT passed (%) - PE	52.2	47.4	66.7	52.8	47.1	—	
Tests below standard (%)	38.7	33.2	41.0	40.3	36.7	—	
Gender gap (level)-Math	M 0.2	E	M 0.3	F 0.2	F 0.1	—	
Gender gap OSSLT	F 1.4	M 7.9	F 0.6	F 9.9	F 9.4	—	
Gr 9 tests not written (%)	2.5	3.8	5.4	3.4	2.4	—	
Overall rating out of 10	4.2	5.3	3.3	3.9	4.8	—	

Rosedale Heights School of the Arts [Public] Toronto							OSSLT count: 285
ESL (%): 0.0		Special needs (%): 16.1					
Actual rating vs predicted based on parents' avg. inc. of \$88,000: 1.7		2011-12		Last 5 Years			
		Rank: 477/725		108/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.8	2.8	2.9	▲	
Avg. level Gr 9 Math (Appld)	2.0	2.5	2.5	2.3	2.9	—	
OSSLT passed (%) - FTE	94.3	94.8	96.8	93.3	94.9	▲	
OSSLT passed (%) - PE	84.6	87.0	66.7	n/a	76.0	n/a	
Tests below standard (%)	22.4	17.9	17.1	16.8	10.3	—	
Gender gap (level)-Math	E	M 0.1	E	E	E	—	
Gender gap OSSLT	F 0.6	F 3.9	E	F 8.2	F 1.7	—	
Gr 9 tests not written (%)	0.9	2.2	0.4	0.0	1.7	—	
Overall rating out of 10	7.1	7.4	7.6	7.0	8.2	—	

North Albion [Public] Toronto							OSSLT count: 511
ESL (%): 15.9		Special needs (%): 25.6					
Actual rating vs predicted based on parents' avg. inc. of \$38,600: -1.7		2011-12		Last 5 Years			
		Rank: 679/725		665/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.8	2.5	2.8	—	
Avg. level Gr 9 Math (Appld)	1.7	1.3	1.6	1.6	1.7	—	
OSSLT passed (%) - FTE	55.9	66.9	64.5	69.3	65.2	—	
OSSLT passed (%) - PE	37.4	38.2	31.7	31.0	25.2	▼	
Tests below standard (%)	52.8	50.4	46.2	48.5	47.4	—	
Gender gap (level)-Math	E	M 0.4	M 0.1	M 0.1	F 0.2	—	
Gender gap OSSLT	F 12.5	F 4.9	F 4.2	F 5.6	F 15.6	—	
Gr 9 tests not written (%)	6.2	8.1	5.7	5.5	8.0	—	
Overall rating out of 10	2.8	2.7	3.5	3.2	3.1	—	

Parkdale [Public] Toronto							OSSLT count: 352
ESL (%): 34.9		Special needs (%): 17.0					
Actual rating vs predicted based on parents' avg. inc. of \$31,200: 0.6		2011-12		Last 5 Years			
		Rank: 522/725		548/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.1	2.6	2.7	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	n/a	2.0	1.7	1.4	2.4	n/a	
OSSLT passed (%) - FTE	74.0	77.6	80.0	77.2	69.2	—	
OSSLT passed (%) - PE	40.3	53.1	57.6	46.4	37.5	—	
Tests below standard (%)	31.8	35.0	32.9	37.4	30.8	—	
Gender gap (level)-Math	M 0.1	M 0.3	M 0.2	M 0.1	E	—	
Gender gap OSSLT	M 4.4	F 5.7	F 18.5	F 6.1	F 18.3	—	
Gr 9 tests not written (%)	2.6	5.1	9.6	13.5	4.0	—	
Overall rating out of 10	5.4	4.7	4.9	4.6	5.2	—	

Runnymede [Public] Toronto							OSSLT count: 181
ESL (%): 0.6		Special needs (%): 22.7					
Actual rating vs predicted based on parents' avg. inc. of \$47,900: -1.0		2011-12		Last 5 Years			
		Rank: 628/725		649/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.4	2.7	2.5	2.7	—	
Avg. level Gr 9 Math (Appld)	1.6	1.6	1.1	1.5	2.1	—	
OSSLT passed (%) - FTE	73.5	78.5	68.7	68.1	69.5	—	
OSSLT passed (%) - PE	50.0	42.3	44.7	48.1	44.4	—	
Tests below standard (%)	49.3	36.7	44.9	46.9	37.6	—	
Gender gap (level)-Math	M 0.3	F 0.1	M 0.2	E	M 0.1	—	
Gender gap OSSLT	F 8.8	M 5.2	M 0.2	F 11.4	F 17.7	—	
Gr 9 tests not written (%)	5.3	8.6	0.8	0.8	1.1	—	
Overall rating out of 10	2.6	4.4	3.4	3.0	4.1	—	

North Toronto [Public] Toronto							OSSLT count: 346
ESL (%): 0.0		Special needs (%): 9.5					
Actual rating vs predicted based on parents' avg. inc. of \$177,300: -0.7		2011-12		Last 5 Years			
		Rank: 14/725		10/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.1	3.1	—	
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	1.6	2.2	n/a	
OSSLT passed (%) - FTE	96.6	95.6	98.1	97.8	97.4	▲	
OSSLT passed (%) - PE	90.5	93.3	80.0	93.3	77.3	—	
Tests below standard (%)	8.3	7.0	6.2	4.6	6.8	—	
Gender gap (level)-Math	M 0.1	M 0.1	E	E	E	▲	
Gender gap OSSLT	F 1.5	M 3.8	F 2.1	M 0.7	F 1.1	—	
Gr 9 tests not written (%)	1.5	0.4	0.0	0.9	1.8	—	
Overall rating out of 10	9.0	8.7	8.6	9.1	8.8	—	

Pope John Paul II [Catholic] Toronto							OSSLT count: 442
ESL (%): 9.7		Special needs (%): 17.4					
Actual rating vs predicted based on parents' avg. inc. of \$56,000: 1.2		2011-12		Last 5 Years			
		Rank: 291/725		468/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.7	2.9	3.0	▲	
Avg. level Gr 9 Math (Appld)	1.5	1.9	2.1	1.7	1.9	—	
OSSLT passed (%) - FTE	84.0	85.5	81.6	82.4	87.5	—	
OSSLT passed (%) - PE	60.0	52.5	44.6	50.6	33.8	—	
Tests below standard (%)	36.5	30.8	30.8	27.0	23.2	▲	
Gender gap (level)-Math	F 0.1	M 0.1	M 0.1	E	M 0.1	—	
Gender gap OSSLT	F 6.9	F 5.6	F 0.3	F 8.0	F 9.3	—	
Gr 9 tests not written (%)	0.5	1.9	0.6	0.6	0.8	—	
Overall rating out of 10	4.7	5.4	5.3	6.0	6.6	▲	

Scarlett Heights Entrepreneurial [Public] Toronto							OSSLT count: 198
ESL (%): 10.1		Special needs (%): 21.2					
Actual rating vs predicted based on parents' avg. inc. of \$46,100: -1.0		2011-12		Last 5 Years			
		Rank: 628/725		649/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.4	2.7	2.5	—	
Avg. level Gr 9 Math (Appld)	1.4	1.9	1.5	2.0	2.0	—	
OSSLT passed (%) - FTE	67.2	80.0	70.8	63.0	76.1	—	
OSSLT passed (%) - PE	71.4	45.2	43.2	31.4	40.4	—	
Tests below standard (%)	46.9	41.1	46.7	45.3	42.9	—	
Gender gap (level)-Math	M 0.6	M 0.1	M 0.3	M 0.6	E	—	
Gender gap OSSLT	M 0.1	F 8.2	F 1.3	F 14.8	F 11.7	—	
Gr 9 tests not written (%)	6.6	6.0	4.6	6.4	12.5	—	
Overall rating out of 10	3.0	4.3	2.9	2.9	4.1	—	

Northern [Public] Toronto							OSSLT count: 531
ESL (%): 0.2		Special needs (%): 24.7					
Actual rating vs predicted based on parents' avg. inc. of \$172,900: -1.9		2011-12		Last 5 Years			
		Rank: 291/725		161/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.0	2.9	—	
Avg. level Gr 9 Math (Appld)	1.7	1.8	1.8	2.2	2.4	▲	
OSSLT passed (%) - FTE	88.1	91.0	91.2	89.0	92.4	▲	
OSSLT passed (%) - PE	54.5	59.6	56.9	51.2	63.2	—	
Tests below standard (%)	22.0	20.8	19.7	18.9	17.3	▲	
Gender gap (level)-Math	E	M 0.1	F 0.1	M 0.1	E	—	
Gender gap OSSLT	M 0.2	F 3.9	F 9.9	F 6.9	F 4.2	—	
Gr 9 tests not written (%)	2.8	3.2	2.9	0.8	2.1	—	
Overall rating out of 10	7.6	7.0	6.9	7.0	7.5	—	

R H King [Public] Toronto				OSSLT count: 373		
ESL (%): 1.6				Special needs (%): 9.4		
Actual rating vs predicted based on parents' avg. inc. of \$58,800: 2.9				2011-12		Last 5 Years
				Rank: 327/725		70/691
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	3.1	—
Avg. level Gr 9 Math (Appld)	2.3	2.0	2.0	2.5	2.7	—
OSSLT passed (%) -FTE	93.1	93.4	90.8	91.6	92.8	—
OSSLT passed (%) -PE	52.5	69.7	61.1	57.1	61.3	—
Tests below standard (%)	18.2	15.4	15.6	14.3	10.4	▲
Gender gap (level)-Math	E	M 0.1	E	E	M 0.1	—
Gender gap OSSLT	F 5.3	F 1.0	F 6.0	F 2.0	F 2.2	—
Gr 9 tests not written (%)	1.5	2.6	1.6	0.7	0.0	—
Overall rating out of 10	7.7	7.7	7.3	7.7	8.4	—

Sir Oliver Mowat [Public] Toronto							OSSLT count: 318
ESL (%): 2.5		Special needs (%): 19.5					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$90,700: 0.2		Rank: 256/725 202/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.9	3.0	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	1.7	1.6	2.1	2.2	2.3	▲	
OSSLT passed (%)—FTE	93.9	92.7	84.4	91.3	88.1	—	
OSSLT passed (%)—PE	53.7	58.3	66.7	64.1	65.5	▲	
Tests below standard (%)	22.0	23.1	19.5	16.5	20.1	—	
Gender gap (level)—Math	E	E	F 0.1	M 0.1	F 0.1	—	
Gender gap OSSLT	F 5.4	F 1.1	F 2.5	F 4.5	F 14.4	—	
Gr 9 tests not written (%)	0.0	1.7	4.6	2.1	1.4	—	
Overall rating out of 10	7.1	7.0	6.8	7.3	6.8	—	

Sir Robert L Borden [Public] Toronto							OSSLT count: 312
ESL (%): 7.7		Special needs (%): 57.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$42,600: -5.0		Rank: 719/725 688/691					
Academic Performance	2008	2009	2010	2011	2012	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)	1.5	1.3	0.9	1.7	1.8	—	
OSSLT passed (%)—FTE	23.7	29.1	20.7	20.8	16.3	▼	
OSSLT passed (%)—PE	21.3	23.7	24.0	11.9	15.0	—	
Tests below standard (%)	79.6	77.1	78.3	84.0	81.3	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	M 4.8	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	23.2	22.9	20.8	22.2	25.0	▼	
Overall rating out of 10	0.0	0.0	0.0	0.0	0.0	—	

Sir Wilfrid Laurier [Public] Toronto							OSSLT count: 509
ESL (%): 10.4		Special needs (%): 13.6					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$52,900: 0.0		Rank: 513/725 531/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	1.7	1.6	1.7	1.7	1.8	—	
OSSLT passed (%)—FTE	73.9	79.5	82.8	83.0	77.6	—	
OSSLT passed (%)—PE	44.0	55.0	38.5	39.3	40.4	—	
Tests below standard (%)	39.3	36.3	31.2	33.5	32.8	—	
Gender gap (level)—Math	M 0.3	M 0.4	F 0.1	E	E	▲	
Gender gap OSSLT	F 15.8	F 5.3	F 2.1	F 6.0	F 9.4	—	
Gr 9 tests not written (%)	3.1	6.2	4.4	3.2	5.1	—	
Overall rating out of 10	4.5	5.1	5.6	5.1	5.3	—	

St Basil The Great [Catholic] Toronto							OSSLT count: 414
ESL (%): 4.6		Special needs (%): 29.2					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$46,900: 0.2		Rank: 513/725 492/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.9	3.2	2.9	—	
Avg. level Gr 9 Math (Appld)	1.5	1.7	2.1	2.3	1.9	—	
OSSLT passed (%)—FTE	78.5	84.1	83.2	74.7	75.6	—	
OSSLT passed (%)—PE	46.2	53.4	33.9	51.9	50.8	—	
Tests below standard (%)	40.7	34.6	30.9	28.4	34.2	—	
Gender gap (level)—Math	E	E	M 0.1	F 0.1	E	—	
Gender gap OSSLT	M 2.0	F 2.5	F 5.3	F 13.0	F 4.1	—	
Gr 9 tests not written (%)	4.2	4.0	0.9	2.1	1.7	—	
Overall rating out of 10	4.4	5.4	5.8	5.9	5.3	—	

St Joseph's [Catholic] Toronto							OSSLT count: 238
ESL (%): 18.5		Special needs (%): 17.2					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$53,800: 2.1		Rank: 148/725 141/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	3.0	3.0	3.1	3.0	—	
Avg. level Gr 9 Math (Appld)	1.7	2.1	2.0	2.6	2.4	—	
OSSLT passed (%)—FTE	89.1	87.9	94.3	92.4	89.5	—	
OSSLT passed (%)—PE	48.0	78.9	62.2	64.4	59.5	—	
Tests below standard (%)	31.9	21.6	18.1	13.4	19.4	—	
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 (%)	1.7	2.7	2.7	3.1	0.9	—	
Overall rating out of 10	5.6	7.4	7.6	8.4	7.4	—	

St Josephs Morrow Park [Catholic] Toronto							OSSLT count: 185
ESL (%): 37.8		Special needs (%): 10.3					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$55,200: 0.6		Rank: 396/725 387/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.8	2.9	2.7	—	
Avg. level Gr 9 Math (Appld)	2.1	2.0	2.3	1.9	2.4	—	
OSSLT passed (%)—FTE	85.3	86.1	77.5	87.2	88.4	—	
OSSLT passed (%)—PE	62.8	80.6	68.6	52.2	48.0	—	
Tests below standard (%)	29.1	27.6	27.3	25.7	26.3	—	
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 (%)	2.2	1.8	0.7	0.6	2.4	—	
Overall rating out of 10	6.0	5.9	5.8	6.2	6.0	—	

St Mary's [Catholic] Toronto							OSSLT count: 294
ESL (%): 35.0		Special needs (%): 32.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$42,500: 0.1		Rank: 539/725 626/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.0	2.0	2.5	3.2	3.3	▲	
Avg. level Gr 9 Math (Appld)	1.6	1.7	2.1	2.9	3.2	▲	
OSSLT passed (%)—FTE	66.3	64.3	67.1	71.6	59.2	—	
OSSLT passed (%)—PE	32.4	38.1	27.6	43.8	26.8	—	
Tests below standard (%)	56.1	54.7	49.9	27.6	36.1	—	
Gender gap (level)—Math	M 0.1	M 0.3	M 0.3	M 0.1	F 0.2	—	
Gender gap OSSLT	F 5.6	F 10.7	F 7.6	F 10.1	M 2.3	—	
Gr 9 tests not written (%)	8.0	5.1	11.7	4.0	2.7	—	
Overall rating out of 10	2.3	2.2	3.3	6.4	5.1	▲	

St Michael's Choir (Sr) [Catholic] Toronto							OSSLT count: 29
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$107,600: 1.5		Rank: 16/725 n/a					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	2.7	3.3	3.1	3.0	n/a	
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	n/a	100.0	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	14.6	2.0	0.0	5.4	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	0.0	0.0	0.0	0.0	n/a	
Overall rating out of 10	n/a	7.4	9.8	9.6	8.7	n/a	

St Patrick [Catholic] Toronto							OSSLT count: 187
ESL (%): 50.8		Special needs (%): 30.5					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$38,600: 1.3		Rank: 378/725 619/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.1	2.4	2.3	2.8	—	
Avg. level Gr 9 Math (Appld)	1.5	1.7	1.9	2.1	2.7	▲	
OSSLT passed (%)—FTE	56.6	71.2	59.2	86.7	68.7	—	
OSSLT passed (%)—PE	43.1	56.7	41.5	59.4	59.7	—	
Tests below standard (%)	53.6	47.9	51.5	39.4	33.6	▲	
Gender gap (level)—Math	n/a	n/a	n/a	F 0.2	M 0.1	n/a	
Gender gap OSSLT	F 15.6	n/a	n/a	M 12.0	F 25.9	n/a	
Gr 9 tests not written (%)	8.8	9.6	10.0	2.9	0.0	—	
Overall rating out of 10	2.0	3.7	2.9	5.4	6.1	▲	

Stephen Leacock [Public] Toronto							OSSLT count: 336
ESL (%): 30.7		Special needs (%): 16.1					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$36,900: 2.0		Rank: 256/725 492/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	3.0	2.9	2.9	3.0	—	
Avg. level Gr 9 Math (Appld)	1.7	2.2	2.0	2.2	2.4	—	
OSSLT passed (%)—FTE	76.8	83.5	68.5	72.5	77.6	—	
OSSLT passed (%)—PE	41.0	39.1	33.3	71.4	64.4	—	
Tests below standard (%)	43.0	37.2	42.6	27.9	26.5	—	
Gender gap (level)—Math	M 0.6	F 0.2	E	F 0.1	E	▲	
Gender gap OSSLT	F 1.4	M 3.8	F 5.3	F 16.6	F 0.3	—	
Gr 9 tests not written (%)	3.0	2.0	5.2	1.2	0.8	—	
Overall rating out of 10	4.2	5.9	4.1	6.1	6.8	—	

Thistletown [Public] Toronto							OSSLT count: 312
ESL (%): 11.9		Special needs (%): 37.5					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$44,900: 0.2		Rank: 522/725 605/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.7	2.7	2.7	—	
Avg. level Gr 9 Math (Appld)	1.3	1.8	1.9	2.3	2.2	▲	
OSSLT passed (%)—FTE	68.4	66.4	74.3	74.3	75.5	—	
OSSLT passed (%)—PE	44.3	45.5	42.6	50.0	55.0	▲	
Tests below standard (%)	53.2	48.1	42.6	35.7	35.2	▲	
Gender gap (level)—Math	E	M 0.2	F 0.1	M 0.1	M 0.2	—	
Gender gap OSSLT	F 6.3	F 2.4	F 4.0	F 18.5	F 8.0	—	
Gr 9 tests not written (%)	5.3	4.0	5.2	2.0	0.0	—	</

Weston [Public] Toronto							OSSLT count: 462
ESL (%): 6.3		Special needs (%): 18.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$43,000: -2.2		Rank:	691/725	642/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.4	2.7	2.6	2.5	—	
Avg. level Gr 9 Math (Appld)	1.2	1.4	1.6	1.7	1.2	—	
OSSLT passed (%)—FTE	77.2	81.6	71.3	73.9	71.9	—	
OSSLT passed (%)—PE	30.5	47.7	41.3	38.8	24.7	—	
Tests below standard (%)	42.4	39.3	39.1	39.5	45.8	▼	
Gender gap (level)—Math	M 0.3	E	M 0.1	M 0.2	M 0.2	—	
Gender gap OSSLT	F 12.3	F 0.1	F 15.6	F 10.0	F 9.8	—	
Gr 9 tests not written (%)	3.8	4.1	3.7	4.0	3.9	▼	
Overall rating out of 10	3.2	4.5	3.9	4.0	2.8	—	

Westview Centennial [Public] Toronto							OSSLT count: 615
ESL (%): 18.5		Special needs (%): 25.9					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$31,400: -2.1		Rank:	696/725	680/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.6	2.6	2.5	—	
Avg. level Gr 9 Math (Appld)	1.5	1.3	1.8	1.6	1.6	—	
OSSLT passed (%)—FTE	46.7	62.4	48.9	56.4	61.0	—	
OSSLT passed (%)—PE	16.9	42.1	38.5	29.6	31.7	—	
Tests below standard (%)	64.4	54.8	55.8	53.5	53.3	—	
Gender gap (level)—Math	E	M 0.5	M 0.2	M 0.1	F 0.4	—	
Gender gap OSSLT	F 14.6	F 1.8	F 3.2	F 12.4	F 0.4	—	
Gr 9 tests not written (%)	12.6	7.8	17.4	23.6	10.9	—	
Overall rating out of 10	0.8	2.3	2.6	2.1	2.5	—	

Wexford Collegiate School for the Arts [Public] Toronto							OSSLT count: 362
ESL (%): 4.7		Special needs (%): 22.9					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$60,800: 0.7		Rank:	346/725	375/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.8	2.5	2.8	—	
Avg. level Gr 9 Math (Appld)	2.2	2.2	2.2	2.6	2.2	—	
OSSLT passed (%)—FTE	89.3	83.7	87.0	87.0	86.7	—	
OSSLT passed (%)—PE	58.3	46.8	49.3	50.0	51.7	—	
Tests below standard (%)	28.6	30.5	29.2	26.2	26.4	—	
Gender gap (level)—Math	F 0.2	E	E	E	E	—	
Gender gap OSSLT	F 9.2	F 9.6	F 7.4	F 6.2	F 8.1	—	
Gr 9 tests not written (%)	6.0	4.3	3.6	3.3	1.6	▲	
Overall rating out of 10	6.1	5.8	6.0	6.2	6.3	▲	

William Lyon Mackenzie [Public] Toronto							OSSLT count: 433
ESL (%): 24.0		Special needs (%): 15.5					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$92,500: 1.8		Rank:	251/725	351/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.2	3.3	3.3	—	
Avg. level Gr 9 Math (Appld)	2.6	2.5	2.7	2.7	2.4	—	
OSSLT passed (%)—FTE	90.2	93.2	93.1	90.6	92.0	—	
OSSLT passed (%)—PE	75.7	72.2	76.1	72.7	75.0	—	
Tests below standard (%)	15.4	17.8	11.1	12.0	11.2	▲	
Gender gap (level)—Math	M 0.3	M 0.4	M 0.1	F 0.1	F 0.1	—	
Gender gap OSSLT	F 3.4	F 1.8	F 0.7	M 1.6	F 10.3	—	
Gr 9 tests not written (%)	0.0	0.0	4.3	3.6	0.7	—	
Overall rating out of 10	8.2	7.4	8.5	8.6	8.5	—	

Winston Churchill [Public] Toronto							OSSLT count: 350
ESL (%): 15.7		Special needs (%): 19.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$41,200: -1.0		Rank:	641/725	610/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.4	2.7	2.8	2.8	—	
Avg. level Gr 9 Math (Appld)	2.0	2.0	2.2	2.0	2.2	—	
OSSLT passed (%)—FTE	70.5	74.5	63.2	68.9	55.3	▼	
OSSLT passed (%)—PE	46.9	46.7	34.3	33.7	50.0	—	
Tests below standard (%)	41.4	43.0	46.2	44.7	42.8	—	
Gender gap (level)—Math	M 0.1	M 0.1	F 0.2	M 0.3	E	—	
Gender gap OSSLT	F 1.3	F 13.7	F 7.8	F 4.9	F 18.5	—	
Gr 9 tests not written (%)	0.0	3.7	5.7	4.3	5.6	▼	
Overall rating out of 10	5.4	4.2	3.7	3.8	3.9	—	

Woburn [Public] Toronto							OSSLT count: 408
ESL (%): 7.6		Special needs (%): 9.1					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$44,900: 1.7		Rank:	273/725	344/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.8	3.0	3.1	—	
Avg. level Gr 9 Math (Appld)	1.6	1.8	1.9	1.9	2.1	—	
OSSLT passed (%)—FTE	83.3	83.3	82.6	82.4	82.2	—	
OSSLT passed (%)—PE	55.6	56.0	41.1	50.7	58.1	—	
Tests below standard (%)	26.4	26.6	28.5	24.5	21.5	—	
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	M 0.1	M 0.1	▼	
Gender gap OSSLT	M 6.6	F 10.5	F 4.8	F 3.9	M 3.0	—	
Gr 9 tests not written (%)	0.8	1.9	1.4	1.9	1.4	—	
Overall rating out of 10	6.6	6.0	5.6	6.4	6.7	—	

York Memorial [Public] Toronto							OSSLT count: 299
ESL (%): 2.3		Special needs (%): 8.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$42,000: -0.6		Rank:	617/725	619/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.3	2.3	2.5	2.5	—	
Avg. level Gr 9 Math (Appld)	1.0	1.4	1.4	1.3	1.5	—	
OSSLT passed (%)—FTE	81.1	82.1	80.8	86.6	84.0	—	
OSSLT passed (%)—PE	44.9	63.8	48.3	48.9	30.8	—	
Tests below standard (%)	40.7	36.2	39.3	31.8	33.1	—	
Gender gap (level)—Math	M 0.1	E	M 0.3	M 0.1	M 0.4	—	
Gender gap OSSLT	F 20.3	F 6.9	F 10.2	F 1.9	F 9.2	—	
Gr 9 tests not written (%)	2.1	7.6	1.6	3.9	2.0	—	
Overall rating out of 10	3.3	4.4	3.4	4.6	4.3	—	

YORK AREA

Alexander MacKenzie [Public] Richmond Hill							OSSLT count: 397
ESL (%): 30.0		Special needs (%): 23.7					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$85,300: 0.5		Rank:	232/725	244/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	2.9	3.1	—	
Avg. level Gr 9 Math (Appld)	2.3	2.2	2.2	2.3	2.5	—	
OSSLT passed (%)—FTE	81.0	86.9	85.5	86.0	82.8	—	
OSSLT passed (%)—PE	35.9	58.5	71.4	68.2	46.2	—	
Tests below standard (%)	30.4	24.3	22.2	19.9	20.6	▲	
Gender gap (level)—Math	E	E	E	E	F 0.1	—	
Gender gap OSSLT	F 2.6	F 2.5	F 7.9	F 15.3	F 16.5	▼	
Gr 9 tests not written (%)	3.0	2.4	1.6	1.5	0.4	▲	
Overall rating out of 10	6.4	6.7	7.1	7.0	6.9	—	

Aurora [Public] Aurora							OSSLT count: 281
ESL (%): 5.3		Special needs (%): 16.0					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$139,900: -0.1		Rank:	58/725	57/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	3.1	—	
Avg. level Gr 9 Math (Appld)	2.5	2.2	2.3	2.4	2.3	—	
OSSLT passed (%)—FTE	96.2	93.7	94.9	96.5	92.8	—	
OSSLT passed (%)—PE	n/a	75.0	70.0	n/a	76.5	n/a	
Tests below standard (%)	14.4	14.5	11.0	10.6	11.0	▲	
Gender gap (level)—Math	M 0.1	E	E	E	E	—	
Gender gap OSSLT	F 4.2	F 4.9	F 5.8	F 0.4	F 8.9	—	
Gr 9 tests not written (%)	0.9	0.6	0.0	0.0	1.0	—	
Overall rating out of 10	8.1	7.7	7.9	8.2	8.1	▲	

Bayview [Public] Richmond Hill							OSSLT count: 591
ESL (%): 29.4		Special needs (%): 6.9					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$85,800: 2.7		Rank:	5/725	4/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.2	3.3	3.4	3.5	3.5	—	
Avg. level Gr 9 Math (Appld)	2.8	2.8	2.5	2.9	2.5	—	
OSSLT passed (%)—FTE	91.9	96.4	93.2	92.4	95.1	—	
OSSLT passed (%)—PE	60.0	74.6	60.0	72.2	55.3	—	
Tests below standard (%)	11.6	7.2	9.3	8.2	8.9	—	
Gender gap (level)—Math	E	E	E	E	F 0.1	▼	
Gender gap OSSLT	F 0.9	F 2.6	F 2.9	M 1.6	F 5.3	—	
Gr 9 tests not written (%)	0.0	0.0	0.2	0.2	0.4	—	
Overall rating out of 10	9.4	9.4	8.9	9.4	9.1	—	

Bill Crothers [Public] Unionville				OSSLT count: 292			
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$101,400: 1.6				2011-12		Last 5 Years	
Rank:				22/725		n/a	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	3.0	3.0	3.0	3.1	n/a	
Avg. level Gr 9 Math (Appld)	n/a	2.7	2.7	2.6	2.8	n/a	
OSSLT passed (%)—FTE	n/a	94.9	93.8	95.6	96.2	n/a	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	n/a	14.9	9.9	8.5	6.8	n/a	
Gender gap (level)—Math	n/a	M 0.2	E	M 0.1	M 0.1	n/a	
Gender gap OSSLT	n/a	F 3.9	F 6.2	F 5.9	F 2.1	n/a	
Gr 9 tests not written (%)	n/a	0.0	0.0	0.3	0.0	n/a	
Overall rating out of 10	n/a	8.1	8.0	8.3	8.6	n/a	

Father Michael McGivney [Catholic] Markham									
OSSLT count: 318									
ESL (%): 5.7		Special needs (%): 19.2							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$64,200: 1.8		Rank: 138/725 226/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	3.0	3.0	▲			
Avg. level Gr 9 Math (Appld)	1.4	2.1	2.4	2.0	2.2	—			
OSSLT passed (%)—FTE	85.7	89.8	87.2	85.8	89.5	—			
OSSLT passed (%)—PE	67.3	60.0	50.0	52.2	53.6	—			
Tests below standard (%)	26.0	24.0	19.1	18.2	16.1	▲			
Gender gap (level)—Math	E	M 0.1	F 0.1	E	M 0.1	—			
Gender gap OSSLT	F 1.9	F 0.5	F 5.6	F 4.5	M 1.3	—			
Gr 9 tests not written (%)	0.0	0.6	0.0	0.4	0.0	—			
Overall rating out of 10		6.5	6.5	6.8	7.1	7.5	▲		

Holy Cross [Catholic] Woodbridge									
OSSLT count: 338									
ESL (%): 0.0		Special needs (%): 27.5							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$89,600: -0.6		Rank: 396/725 406/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.8	2.8	2.9	—			
Avg. level Gr 9 Math (Appld)	1.9	1.8	2.1	2.3	1.8	—			
OSSLT passed (%)—FTE	84.0	88.2	81.3	87.0	80.8	—			
OSSLT passed (%)—PE	48.8	52.8	n/a	47.6	51.5	n/a			
Tests below standard (%)	25.9	29.0	26.2	23.1	24.6	—			
Gender gap (level)—Math	E	M 0.1	E	F 0.2	F 0.1	—			
Gender gap OSSLT	F 15.3	F 12.2	F 13.0	F 5.6	F 8.7	▲			
Gr 9 tests not written (%)	1.2	2.7	0.4	0.4	0.4	—			
Overall rating out of 10		6.1	5.7	5.6	6.3	6.0	—		

Huron Heights [Public] Newmarket									
OSSLT count: 481									
ESL (%): 2.7		Special needs (%): 40.7							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$90,500: -0.8		Rank: 427/725 481/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.7	2.8	—			
Avg. level Gr 9 Math (Appld)	2.0	1.9	2.2	n/a	2.3	n/a			
OSSLT passed (%)—FTE	80.8	81.8	83.6	83.2	80.8	—			
OSSLT passed (%)—PE	53.3	54.8	59.6	47.2	40.4	—			
Tests below standard (%)	37.5	31.0	27.9	23.5	27.2	▲			
Gender gap (level)—Math	E	M 0.1	E	F 0.1	M 0.2	—			
Gender gap OSSLT	F 17.0	F 11.7	F 14.0	F 7.8	F 13.3	—			
Gr 9 tests not written (%)	2.3	2.4	1.4	0.0	2.8	—			
Overall rating out of 10		4.8	5.3	6.0	5.7	5.8	—		

Jean Vanier [Catholic] Aurora									
OSSLT count: 223									
ESL (%): 1.8		Special needs (%): 15.7							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$71,900: 1.4		Rank: 148/725 n/a							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	n/a	n/a	3.0	3.0	3.0	n/a			
Avg. level Gr 9 Math (Appld)	n/a	n/a	2.6	2.8	2.4	n/a			
OSSLT passed (%)—FTE	n/a	n/a	94.1	91.1	88.8	n/a			
OSSLT passed (%)—PE	n/a	n/a	n/a	62.5	69.6	n/a			
Tests below standard (%)	n/a	n/a	12.2	12.7	17.2	n/a			
Gender gap (level)—Math	n/a	n/a	F 0.1	E	F 0.1	n/a			
Gender gap OSSLT	n/a	n/a	F 1.6	M 3.0	F 9.8	n/a			
Gr 9 tests not written (%)	n/a	n/a	0.5	0.0	1.1	n/a			
Overall rating out of 10		n/a	n/a	7.9	8.0	7.4	n/a		

Keswick [Public] Keswick									
OSSLT count: 475									
ESL (%): 0.6		Special needs (%): 37.7							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$75,400: -2.4		Rank: 651/725 596/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.7	2.7	—			
Avg. level Gr 9 Math (Appld)	2.2	2.0	1.8	2.0	1.8	▼			
OSSLT passed (%)—FTE	73.2	74.3	71.4	68.2	69.3	—			
OSSLT passed (%)—PE	50.0	66.7	71.4	60.6	39.4	—			
Tests below standard (%)	33.7	32.5	39.2	38.1	41.8	▼			
Gender gap (level)—Math	M 0.2	E	M 0.2	F 0.3	F 0.1	—			
Gender gap OSSLT	F 10.8	F 1.7	F 3.1	F 6.1	F 12.4	—			
Gr 9 tests not written (%)	1.3	1.0	0.6	1.0	0.7	—			
Overall rating out of 10		5.3	5.1	3.9	4.2	3.7	▼		

King City [Public] King City									
OSSLT count: 294									
ESL (%): 7.8		Special needs (%): 25.9							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$121,100: 0.2		Rank: 94/725 141/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.9	3.0	3.0	3.0	—			
Avg. level Gr 9 Math (Appld)	2.2	2.5	2.1	2.6	2.6	—			
OSSLT passed (%)—FTE	87.7	89.2	91.0	87.5	89.7	▲			
OSSLT passed (%)—PE	47.8	50.0	74.1	67.6	68.9	▲			
Tests below standard (%)	24.0	18.7	15.3	16.6	16.7	—			
Gender gap (level)—Math	M 0.3	E	F 0.1	F 0.1	E	—			
Gender gap OSSLT	F 9.9	F 4.4	F 4.3	F 3.7	F 5.6	—			
Gr 9 tests not written (%)	2.1	2.0	0.8	2.0	1.0	—			
Overall rating out of 10		6.3	7.3	7.5	7.4	7.8	▲		

Langstaff [Public] Richmond Hill									
OSSLT count: 262									
ESL (%): n/a		Special needs (%): n/a							
Actual rating vs predicted based		2011-12 Last 5 Years							
on parents' avg. inc. of \$86,400: 1.6		Rank: 67/725 45/691							
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.1	3.0	—			
Avg. level Gr 9 Math (Appld)	2.8	2.1	2.6	2.3	n/a	n/a			
OSSLT passed (%)—FTE	95.7	96.2	95.2	94.2	94.9	▲			
OSSLT passed (%)—PE	70.6	71.0	53.6	58.3	n/a	n/a			
Tests below standard (%)	11.3	15.1	11.3	10.2	8.7	—			
Gender gap (level)—Math	E	E	M 0.1	E	M 0.2	—			
Gender gap OSSLT	F 7.6	F 4.0	F 4.0	F 2.8	F 4.9	—			
Gr 9 tests not written (%)	0.6	0.6	1.7	0.8	0.0	—			
Overall rating out of 10		8.6	7.9	7.9	8.3	8.0	—		

Maple [Public] Maple				OSSLT count: 409		
ESL (%): 13.7				Special needs (%): 26.2		
Actual rating vs predicted based on parents' avg. inc. of \$77,400: -0.1				2011-12 Last 5 Years		
Rank:				396/725	327/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.1	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.1	2.3	2.1	—
OSSLT passed (%)—FTE	83.6	88.8	79.3	83.6	81.2	—
OSSLT passed (%)—PE	38.3	50.7	39.3	48.0	41.2	—
Tests below standard (%)	27.6	23.0	24.8	26.0	26.2	—
Gender gap (level)—Math	M 0.1	E	E	F 0.1	E	—
Gender gap OSSLT	F 10.2	F 9.2	F 9.7	F 5.1	F 6.2	▲
Gr 9 tests not written (%)	1.4	1.1	2.6	2.1	1.1	—
Overall rating out of 10	6.7	7.0	6.3	6.2	6.0	—

Sacred Heart [Catholic] Newmarket							OSSLT count: 325
ESL (%): 6.5			Special needs (%): 23.1				
Actual rating vs predicted based on parents' avg. inc. of \$103,700: 1.2			2011-12		Last 5 Years		
Rank: 47/725			148/725		57/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.1	3.2	3.1	—	
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.7	2.7	2.9	▲	
OSSLT passed (%)—FTE	92.5	92.5	90.0	87.8	89.0	—	
OSSLT passed (%)—PE	78.6	59.5	71.4	72.3	64.4	—	
Tests below standard (%)	15.9	15.1	13.1	12.4	12.7	▲	
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	M 0.1	E	—	
Gender gap OSSLT	F 9.7	F 3.9	F 6.6	F 4.4	F 10.9	—	
Gr 9 tests not written (%)	1.8	0.0	0.3	0.8	0.9	—	
Overall rating out of 10	7.9	7.9	7.9	8.1	8.2	▲	

St Maximilian Kolbe [Catholic] Aurora							OSSLT count: 363
ESL (%): 0.0			Special needs (%): 20.9				
Actual rating vs predicted based on parents' avg. inc. of \$128,300: -0.9			2011-12		Last 5 Years		
Rank: 214/725			n/a		n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	2.9	3.0	2.9	n/a	
Avg. level Gr 9 Math (Apld)	n/a	n/a	2.4	2.5	2.1	n/a	
OSSLT passed (%)—FTE	n/a	n/a	92.7	89.7	90.5	n/a	
OSSLT passed (%)—PE	n/a	n/a	n/a	69.0	81.1	n/a	
Tests below standard (%)	n/a	n/a	17.2	14.9	19.4	n/a	
Gender gap (level)—Math	n/a	n/a	M 0.1	F 0.1	M 0.1	n/a	
Gender gap OSSLT	n/a	n/a	F 7.6	F 10.5	F 4.5	n/a	
Gr 9 tests not written (%)	n/a	n/a	0.3	1.0	1.1	n/a	
Overall rating out of 10	n/a	n/a	7.4	7.5	7.0	n/a	

Thornhill [Public] Thornhill							OSSLT count: 286
ESL (%): 21.0			Special needs (%): 14.7				
Actual rating vs predicted based on parents' avg. inc. of \$93,200: 1.2			2011-12		Last 5 Years		
Rank: 76/725			232/725		32/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.2	3.2	3.3	—	
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.3	2.3	2.6	—	
OSSLT passed (%)—FTE	89.5	92.9	92.9	94.5	85.7	—	
OSSLT passed (%)—PE	56.0	79.3	50.0	77.8	58.3	—	
Tests below standard (%)	15.0	13.1	11.2	10.9	14.6	—	
Gender gap (level)—Math	E	M 0.3	F 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 1.0	F 1.8	M 0.2	F 4.5	M 2.1	—	
Gr 9 tests not written (%)	1.3	1.8	0.4	2.4	1.6	—	
Overall rating out of 10	8.5	8.1	8.2	8.6	7.9	—	

Sir William Mulock [Public] Newmarket							OSSLT count: 364
ESL (%): 10.7			Special needs (%): 24.5				
Actual rating vs predicted based on parents' avg. inc. of \$101,200: 0.5			2011-12		Last 5 Years		
Rank: 148/725			141/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.7	3.0	3.0	2.9	—	
Avg. level Gr 9 Math (Apld)	2.4	2.0	2.6	2.9	2.4	—	
OSSLT passed (%)—FTE	89.7	91.6	86.3	84.6	90.9	—	
OSSLT passed (%)—PE	55.2	62.5	73.5	67.2	58.7	—	
Tests below standard (%)	19.1	24.6	19.4	18.1	19.1	—	
Gender gap (level)—Math	E	M 0.2	E	E	E	—	
Gender gap OSSLT	M 3.2	F 7.0	F 2.7	F 2.3	F 0.3	—	
Gr 9 tests not written (%)	1.5	0.7	1.8	0.0	3.2	—	
Overall rating out of 10	8.0	6.5	7.3	7.3	7.4	—	

St Robert [Catholic] Thornhill							OSSLT count: 427
ESL (%): 14.3			Special needs (%): 7.0				
Actual rating vs predicted based on parents' avg. inc. of \$83,600: 2.6			2011-12		Last 5 Years		
Rank: 8/725			8/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.2	3.2	3.3	3.2	3.3	—	
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.1	2.0	2.6	—	
OSSLT passed (%)—FTE	95.3	97.2	92.8	94.4	95.9	—	
OSSLT passed (%)—PE	71.9	71.4	68.6	69.6	51.7	—	
Tests below standard (%)	8.4	9.1	9.8	10.4	6.9	—	
Gender gap (level)—Math	E	M 0.1	M 0.1	F 0.1	E	—	
Gender gap OSSLT	F 5.0	F 3.6	F 6.3	F 2.3	F 3.6	—	
Gr 9 tests not written (%)	0.0	0.5	0.0	0.0	0.0	—	
Overall rating out of 10	9.4	8.7	8.5	8.7	9.0	—	

Thornlea [Public] Thornhill							OSSLT count: 354
ESL (%): 40.1			Special needs (%): 20.3				
Actual rating vs predicted based on parents' avg. inc. of \$76,600: 0.8			2011-12		Last 5 Years		
Rank: 232/725			141/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.1	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.2	2.5	2.6	2.3	2.3	—	
OSSLT passed (%)—FTE	85.1	86.2	92.4	87.0	90.6	—	
OSSLT passed (%)—PE	48.6	63.1	59.0	63.5	46.5	—	
Tests below standard (%)	22.1	19.3	15.2	19.8	22.7	—	
Gender gap (level)—Math	M 0.1	M 0.2	E	M 0.1	F 0.2	—	
Gender gap OSSLT	F 8.3	M 1.1	F 1.8	F 9.7	F 1.9	—	
Gr 9 tests not written (%)	0.7	1.1	0.5	0.0	0.0	—	
Overall rating out of 10	7.2	7.4	8.0	6.9	6.9	—	

St Augustine [Catholic] Markham							OSSLT count: 326
ESL (%): 0.0			Special needs (%): 16.6				
Actual rating vs predicted based on parents' avg. inc. of \$89,300: 2.2			2011-12		Last 5 Years		
Rank: 16/725			13/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.2	3.2	3.2	—	
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.6	2.9	2.7	—	
OSSLT passed (%)—FTE	97.3	95.2	92.0	95.1	94.1	—	
OSSLT passed (%)—PE	n/a	n/a	63.2	64.0	75.0	n/a	
Tests below standard (%)	10.2	8.6	9.4	6.3	7.5	—	
Gender gap (level)—Math	M 0.1	M 0.2	E	E	E	—	
Gender gap OSSLT	E	F 2.8	F 3.2	F 2.1	F 0.4	—	
Gr 9 tests not written (%)	0.6	0.3	0.0	0.7	0.0	—	
Overall rating out of 10	8.9	8.6	8.3	9.0	8.7	—	

St Therese of Lisieux [Catholic] Richmond Hill							OSSLT count: 396
ESL (%): 0.0			Special needs (%): 16.7				
Actual rating vs predicted based on parents' avg. inc. of \$98,400: 2.2			2011-12		Last 5 Years		
Rank: 8/725			10/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.1	3.2	3.3	3.3	—	
Avg. level Gr 9 Math (Apld)	2.9	2.8	3.0	3.0	2.8	—	
OSSLT passed (%)—FTE	94.0	91.8	91.6	92.0	95.0	▲	
OSSLT passed (%)—PE	87.5	81.1	66.7	69.2	76.2	—	
Tests below standard (%)	11.1	11.8	10.3	7.5	6.8	▲	
Gender gap (level)—Math	F 0.1	M 0.1	M 0.1	E	F 0.1	—	
Gender gap OSSLT	F 1.0	F 5.2	F 6.8	F 1.6	F 3.4	—	
Gr 9 tests not written (%)	0.9	1.4	0.3	0.3	0.0	—	
Overall rating out of 10	9.1	8.4	8.3	9.1	9.0	—	

Unionville [Public] Unionville							OSSLT count: 533
ESL (%): 26.5			Special needs (%): 7.9				
Actual rating vs predicted based on parents' avg. inc. of \$94,100: 2.1			2011-12		Last 5 Years		
Rank: 14/725			6/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.2	3.2	3.3	3.2	3.3	—	
Avg. level Gr 9 Math (Apld)	2.6	2.9	3.0	3.1	2.8	—	
OSSLT passed (%)—FTE	95.2	96.0	93.7	95.5	94.6	▲	
OSSLT passed (%)—PE	64.3	73.6	54.9	75.6	61.6	—	
Tests below standard (%)	7.0	7.0	8.7	6.8	8.8	—	
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	F 0.1	F 0.1	—	
Gender gap OSSLT	F 4.3	F 5.4	M 2.7	F 4.6	F 0.4	—	
Gr 9 tests not written (%)	0.7	1.1	0.5	0.5	0.9	—	
Overall rating out of 10	9.6	9.0	8.8	9.0	8.8	—	

St Elizabeth [Catholic] Thornhill							OSSLT count: 565
ESL (%): 5.1			Special needs (%): 17.0				
Actual rating vs predicted based on parents' avg. inc. of \$100,800: 0.8			2011-12		Last 5 Years		
Rank: 111/725			81/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.1	3.0	3.1	—	
Avg. level Gr 9 Math (Apld)	2.5	2.6	2.4	2.4	2.5	—	
OSSLT passed (%)—FTE	90.3	92.0	88.7	87.6	88.1	—	
OSSLT passed (%)—PE	62.9	67.7	55.4	56.9	66.7	—	
Tests below standard (%)	18.0	12.3	16.9	17.5	14.1	—	
Gender gap (level)—Math	M 0.2	F 0.1	E	F 0.1	M 0.1	—	
Gender gap OSSLT	F 7.4	F 2.6	F 14.7	F 13.6	F 14.3	—	
Gr 9 tests not written (%)	0.0	0.5	0.5	0.1	0.2	—	
Overall rating out of 10	7.9	8.4	7.4	7.3	7.7	—	

Stephen Lewis [Public] Thornhill					OSSLT count: 409		
ESL (%): 24.7					Special needs (%): 22.2		
Actual rating vs predicted based on parents' avg. inc. of \$89,300: 0.7					2011-12		Last 5 Years
Rank: 178/725					141/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	3.2	3.0	—	
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.7	2.5	2.4	—	
OSSLT passed (%)—FTE	91.6	85.3	90.3	88.2	86.5	—	
OSSLT passed (%)—PE	55.0	69.0	52.3	62.2	63.2	—	
Tests below standard (%)	24.5	21.3	15.0	13.8	17.6	—	
Gender gap (level)—Math		E	E	M	M	1	
Gender gap (OSSLT)	F 2.7	F 1.2	F 9.8	F 6.6	F 9.5	—	
Gr 9 tests not written (%)	1.3	0.7	1.3	0.3	1.8	—	
Overall rating out of 10	7.0	6.7	7.6	7.9	7.2	—	

Southwestern Ontario

AVON MAITLAND AREA

Central Huron [Public] Clinton		OSSLT count: 183				
ESL (%): 0.0		Special needs (%): 35.0				
Actual rating vs predicted based on parents' avg. inc. of \$55,300: 1.5		2011-12 Last 5 Years				
		Rank: 232/725 312/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.5	2.3	2.5	2.2	2.5	—
OSSLT passed (%)—FTE	79.7	81.6	80.3	86.6	82.9	—
OSSLT passed (%)—PE	57.1	61.5	61.1	51.7	62.5	—
Tests below standard (%)	23.7	27.2	26.2	25.4	21.8	—
Gender gap (level)—Math	M 0.1	M 0.2	M 0.2	M 0.2	M 0.1	—
Gender gap OSSLT	M 1.8	F 2.3	F 6.2	F 14.4	F 1.9	—
Gr 9 tests not written (%)	0.7	0.8	0.0	0.8	0.0	—
Overall rating out of 10	7.3	6.2	5.9	6.3	6.9	—

F E Madill [Public] Wingham		OSSLT count: 244				
ESL (%): 0.0		Special needs (%): 22.5				
Actual rating vs predicted based on parents' avg. inc. of \$57,400: -0.1		2011-12 Last 5 Years				
		Rank: 495/725 344/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.6	2.8	2.9	2.7	—
Avg. level Gr 9 Math (Apld)	2.5	2.5	2.5	2.5	2.3	▼
OSSLT passed (%)—FTE	85.1	84.7	82.5	77.3	77.1	—
OSSLT passed (%)—PE	56.5	64.3	50.0	48.0	66.7	—
Tests below standard (%)	23.3	27.4	26.1	27.6	32.1	▼
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	E	F 0.1	—
Gender gap OSSLT	F 7.9	F 8.8	F 5.9	F 15.6	F 10.0	—
Gr 9 tests not written (%)	2.2	3.5	6.1	0.6	1.4	—
Overall rating out of 10	7.4	6.4	6.3	5.8	5.4	▼

Goderich District [Public] Goderich		OSSLT count: 154				
ESL (%): 0.0		Special needs (%): 24.7				
Actual rating vs predicted based on parents' avg. inc. of \$75,400: -2.0		2011-12 Last 5 Years				
		Rank: 628/725 161/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.7	2.6	2.5	▼
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.1	1.9	2.2	▼
OSSLT passed (%)—FTE	88.1	92.1	87.0	74.6	72.7	▼
OSSLT passed (%)—PE	58.8	38.1	n/a	n/a	46.2	n/a
Tests below standard (%)	21.5	23.9	25.7	35.9	38.7	▼
Gender gap (level)—Math	E	M 0.1	F 0.1	M 0.1	F 0.2	▼
Gender gap OSSLT	F 13.5	F 0.1	F 1.6	F 9.0	F 9.0	—
Gr 9 tests not written (%)	0.0	2.1	0.9	3.9	1.9	—
Overall rating out of 10	7.6	6.8	6.1	4.3	4.1	▼

Listowel [Public] Listowel		OSSLT count: 302				
ESL (%): 1.0		Special needs (%): 15.2				
Actual rating vs predicted based on parents' avg. inc. of \$75,500: 0.1		2011-12 Last 5 Years				
		Rank: 362/725 161/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.0	2.9	▼
Avg. level Gr 9 Math (Apld)	2.5	2.7	2.5	2.6	2.4	—
OSSLT passed (%)—FTE	89.4	90.0	87.0	83.9	79.8	▼
OSSLT passed (%)—PE	40.9	68.3	46.4	44.0	66.7	—
Tests below standard (%)	19.4	16.2	20.7	21.6	26.3	—
Gender gap (level)—Math	M 0.1	M 0.1	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 3.4	F 7.1	F 8.7	F 4.6	F 20.5	—
Gr 9 tests not written (%)	0.0	0.0	2.0	1.1	0.0	—
Overall rating out of 10	7.9	7.9	7.1	7.0	6.2	▼

Mitchell [Public] Mitchell		OSSLT count: 91				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$88,700: 0.1		2011-12 Last 5 Years				
		Rank: 291/725 264/691				
Academic Performance	2008	2009	2010	2011	2012	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	2.3	2.6	2.6	2.6	—
OSSLT passed (%)—FTE	81.9	83.3	84.5	79.3	81.8	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	20.1	25.9	20.8	20.9	19.5	—
Gender gap (level)—Math	F 0.1	M 0.1	M 0.3	F 0.1	M 0.2	—
Gender gap OSSLT	F 1.3	M 3.0	F 0.9	F 12.2	F 14.3	▼
Gr 9 tests not written (%)	0.0	2.1	0.0	1.2	0.0	—
Overall rating out of 10	7.4	6.4	6.6	6.7	6.6	—

South Huron [Public] Exeter		OSSLT count: 173				
ESL (%): 0.0		Special needs (%): 32.9				
Actual rating vs predicted based on parents' avg. inc. of \$70,200: 1.7		2011-12 Last 5 Years				
		Rank: 121/725 244/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.8	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.6	2.8	2.6	—
OSSLT passed (%)—FTE	79.9	87.5	83.8	85.7	87.2	▲
OSSLT passed (%)—PE	61.5	50.0	57.9	46.2	38.9	—
Tests below standard (%)	25.1	29.9	23.1	18.6	18.0	—
Gender gap (level)—Math	F 0.2	M 0.1	F 0.2	M 0.1	E	—
Gender gap OSSLT	F 8.8	F 11.3	F 4.1	F 13.3	F 6.2	—
Gr 9 tests not written (%)	1.3	0.0	0.6	0.0	0.8	—
Overall rating out of 10	6.8	6.0	6.6	7.2	7.6	▲

St Anne's [Catholic] Clinton		OSSLT count: 130				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$59,300: 1.1		2011-12 Last 5 Years				
		Rank: 291/725 161/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.6	2.4	2.4	2.5	2.7	—
OSSLT passed (%)—FTE	90.8	91.6	92.0	87.3	86.1	—
OSSLT passed (%)—PE	76.5	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	16.4	18.8	14.5	17.1	18.7	—
Gender gap (level)—Math	M 0.1	M 0.2	M 0.1	M 0.1	M 0.4	—
Gender gap OSSLT	F 11.3	F 6.7	F 10.0	F 3.7	M 5.5	▲
Gr 9 tests not written (%)	0.0	0.7	0.0	0.0	0.8	—
Overall rating out of 10	8.0	7.0	7.3	7.3	6.6	—

St Marys [Public] St Marys		OSSLT count: 120				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12 Last 5 Years				
		Rank: 256/725 161/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.8	3.1	—
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.6	2.4	2.8	—
OSSLT passed (%)—FTE	85.3	92.7	81.6	88.3	78.8	—
OSSLT passed (%)—PE	64.7	n/a	n/a	37.5	n/a	n/a
Tests below standard (%)	18.2	15.1	21.3	25.6	16.4	—
Gender gap (level)—Math	E	E	E	M 0.1	F 0.1	▼
Gender gap OSSLT	F 18.5	F 3.6	F 7.5	F 1.4	F 11.4	—
Gr 9 tests not written (%)	0.8	1.5	1.7	1.7	1.1	—
Overall rating out of 10	7.8	8.1	6.7	6.6	6.8	—

St Michael [Catholic] Stratford		OSSLT count: 222				
ESL (%): 2.3		Special needs (%): 27.9				
Actual rating vs predicted based on parents' avg. inc. of \$77,900: 0.1		2011-12 Last 5 Years				
		Rank: 346/725 23/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.1	2.3	2.2	2.6	—
OSSLT passed (%)—FTE	89.8	92.9	91.9	89.6	79.3	—
OSSLT passed (%)—PE	87.5	72.4	n/a	70.8	61.8	n/a
Tests below standard (%)	18.5	17.3	15.9	17.0	22.1	—
Gender gap (level)—Math	E	M 0.1	E	F 0.1	M 0.1	—
Gender gap OSSLT	F 2.7	F 5.5	F 6.1	F 4.6	F 21.1	—
Gr 9 tests not written (%)	1.4	0.6	0.0	0.0	1.8	—
Overall rating out of 10	8.0	7.5	7.3	7.4	6.3	▼

Stratford Central [Public] Stratford		OSSLT count: 195				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$71,100: 2.4		2011-12 Last 5 Years				
		Rank: 39/725 23/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.2	3.3	3.2	—
Avg. level Gr 9 Math (Apld)	2.7	2.7	2.2	2.3	2.6	—
OSSLT passed (%)—FTE	90.7	91.9	92.2	93.1	91.1	▲
OSSLT passed (%)—PE	n/a	66.7	n/a	73.1	n/a	n/a
Tests below standard (%)	12.3	15.4	13.2	12.7	11.6	—
Gender gap (level)—Math	M 0.1	M 0.1	E	M 0.1	M 0.1	—
Gender gap OSSLT	M 1.7	M 4.5	F 7.9	F 1.2	F 6.6	—
Gr 9 tests not written (%)	0.8	0.0	0.0	0.5	0.6	—
Overall rating out of 10	8.9	8.3	8.1	8.6	8.3	—

Stratford Northwestern [Public] Stratford		OSSLT count: 275				
ESL (%): 0.0		Special needs (%): 28.7				
Actual rating vs predicted based on parents' avg. inc. of \$70,500: -1.0		2011-12 Last 5 Years				
		Rank: 557/725 286/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.5	2.5	2.8	2.1	2.3	—
OSSLT passed (%)—FTE	91.3	86.8	80.1	77.3	68.4	▼
OSSLT passed (%)—PE	63.2	n/a	54.5	51.9	63.2	n/a
Tests below standard (%)	22.0	20.3	20.1	29.3	32.9	▼
Gender gap (level)—Math	F 0.1	E	E	E	E	—
Gender gap OSSLT	F 0.6	F 5.7	F 6.8	F 11.7	F 7.4	—
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.6	—
Overall rating out of 10	8.0	7.3	7.1	5.8	4.9	▼

BRANTFORD

Assumption [Catholic] Brantford			OSSLT count: 442			
ESL (%): 0.0			Special needs (%): 20.8			
Actual rating vs predicted based on parents' avg. inc. of \$68,700: 0.8			2011-12 Last 5 Years			
			Rank:	291/725	344/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.5	2.4	2.7	—
OSSLT passed (%)—FTE	80.7	82.5	86.1	79.9	77.8	—
OSSLT passed (%)—PE	41.5	69.8	56.1	52.5	48.1	—
Tests below standard (%)	30.9	24.8	22.3	27.9	24.2	—
Gender gap (level)—Math	F 0.1	E 0.1	M 0.1	M 0.2	M 0.1	—
Gender gap OSSLT	F 10.4	F 10.2	F 11.9	F 11.2	M 4.2	—
Gr 9 tests not written (%)	1.3	1.8	1.9	0.6	1.6	—
Overall rating out of 10	6.1	6.6	6.7	5.6	6.6	—

St John's [Catholic] Brantford							OSSLT count: 371		
ESL (%): 1.9		Special needs (%): 15.4		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$73,600: 1.4		Rank:		148/725	264/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.5	2.9	2.9	2.9	—			
Avg. level Gr 9 Math (Appld)	2.0	2.3	2.4	2.8	2.7	▲			
OSSLT passed (%)—FTE	88.9	86.4	85.2	87.5	86.3	—			
OSSLT passed (%)—PE	58.1	48.7	57.1	68.3	63.3	—			
Tests below standard (%)	28.0	31.4	23.9	16.0	16.4	▲			
Gender gap (level)—Math	F 0.1	M 0.1	E	M 0.1	F 0.1	—			
Gender gap OSSLT	F 6.9	F 7.0	F 13.6	F 4.7	F 9.8	—			
Gr 9 tests not written (%)	1.3	1.7	1.1	1.7	1.9	▼			
Overall rating out of 10	6.4	5.7	6.6	7.5	7.4	▲			

GRAND ERIE AREA

Cayuga [Public] Cayuga							OSSLT count: 187		
ESL (%): 0.0		Special needs (%): 34.2		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		Rank:		589/725	375/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.6	2.7	2.6	▼			
Avg. level Gr 9 Math (Appld)	2.2	2.2	1.7	1.8	2.3	—			
OSSLT passed (%)—FTE	87.8	73.2	80.9	77.2	75.2	—			
OSSLT passed (%)—PE	56.8	42.9	72.4	51.9	38.1	—			
Tests below standard (%)	26.9	37.2	35.7	36.3	36.6	—			
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	M 0.1	F 0.2	—			
Gender gap OSSLT	F 4.1	F 21.0	F 14.0	F 16.6	F 6.9	—			
Gr 9 tests not written (%)	2.9	1.5	0.0	0.8	0.9	—			
Overall rating out of 10	7.0	4.5	4.8	4.6	4.6	—			

Delhi [Public] Delhi							OSSLT count: 114		
ESL (%): n/a		Special needs (%): n/a		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$54,700: 0.7		Rank:		378/725	375/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.9	2.8	2.8	—			
Avg. level Gr 9 Math (Appld)	2.3	2.1	2.5	2.5	2.7	—			
OSSLT passed (%)—FTE	85.7	81.3	75.0	76.6	75.5	—			
OSSLT passed (%)—PE	n/a	64.7	33.3	43.2	n/a	n/a			
Tests below standard (%)	21.6	32.8	31.0	31.0	26.6	—			
Gender gap (level)—Math	E	F 0.1	M 0.4	M 0.1	—	—			
Gender gap OSSLT	F 10.0	F 8.6	F 11.1	F 16.4	F 19.1	▼			
Gr 9 tests not written (%)	5.9	0.0	0.0	0.9	3.3	—			
Overall rating out of 10	7.8	6.1	5.5	5.2	6.1	—			

Dunnville [Public] Dunnville							OSSLT count: 176		
ESL (%): 0.0		Special needs (%): 27.8		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$63,600: -1.6		Rank:		628/725	619/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.3	2.5	2.3	—			
Avg. level Gr 9 Math (Appld)	1.9	1.8	2.0	2.2	1.8	—			
OSSLT passed (%)—FTE	75.0	75.2	65.0	75.8	79.6	—			
OSSLT passed (%)—PE	53.5	64.3	67.9	66.7	38.2	—			
Tests below standard (%)	43.2	39.2	47.7	35.7	42.8	—			
Gender gap (level)—Math	E	M 0.1	M 0.2	M 0.3	M 0.1	—			
Gender gap OSSLT	F 22.2	F 18.0	F 22.7	F 14.5	F 14.3	▲			
Gr 9 tests not written (%)	8.5	2.5	5.0	2.6	0.0	—			
Overall rating out of 10	3.8	4.6	2.8	4.5	4.1	—			

Hagersville [Public] Hagersville							OSSLT count: 157		
ESL (%): 3.8		Special needs (%): 48.4		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$75,000: -1.3		Rank:		568/725	642/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.8	2.8	2.9	▲			
Avg. level Gr 9 Math (Appld)	1.7	1.6	2.0	2.5	2.1	—			
OSSLT passed (%)—FTE	70.2	63.3	67.7	55.7	72.5	—			
OSSLT passed (%)—PE	27.3	44.2	33.3	28.2	40.0	—			
Tests below standard (%)	45.3	48.1	46.1	44.4	37.2	—			
Gender gap (level)—Math	F 0.1	n/a	E	M 0.2	n/a	n/a			
Gender gap OSSLT	F 20.2	n/a	F 28.1	F 11.2	n/a	n/a			
Gr 9 tests not written (%)	11.2	2.7	2.3	7.0	0.0	—			
Overall rating out of 10	3.4	3.1	3.7	3.3	4.8	—			

Holy Trinity [Catholic] Simcoe							OSSLT count: 302		
ESL (%): 0.0		Special needs (%): 17.2		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$65,800: 0.9		Rank:		273/725	182/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	3.0	—			
Avg. level Gr 9 Math (Appld)	2.3	2.5	2.2	2.3	2.5	—			
OSSLT passed (%)—FTE	89.2	88.3	88.2	86.8	84.6	—			
OSSLT passed (%)—PE	62.1	60.0	63.3	69.6	62.5	—			
Tests below standard (%)	24.6	21.1	21.0	20.9	21.9	—			
Gender gap (level)—Math	E	M 0.1	E	M 0.2	M 0.2	▼			
Gender gap OSSLT	M 1.5	F 2.0	F 2.5	F 9.6	F 13.6	▼			
Gr 9 tests not written (%)	1.5	1.8	0.0	2.0	0.0	—			
Overall rating out of 10	7.4	7.2	7.1	6.9	6.7	▼			

Mckinnon Park [Public] Caledonia							OSSLT count: 245		
ESL (%): 0.0		Special needs (%): 18.0		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$83,300: -1.6		Rank:		578/725	531/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.6	2.7	—			
Avg. level Gr 9 Math (Appld)	2.2	2.1	2.2	2.0	2.2	—			
OSSLT passed (%)—FTE	83.6	81.5	79.4	71.3	70.9	▼			
OSSLT passed (%)—PE	61.3	56.7	46.4	60.4	51.4	—			
Tests below standard (%)	29.3	32.0	32.2	38.1	35.3	▲			
Gender gap (level)—Math	M 0.3	M 0.3	E	E	M 0.1	▲			
Gender gap OSSLT	F 13.4	F 15.9	F 14.8	F 13.9	F 14.5	—			
Gr 9 tests not written (%)	2.4	1.0	2.4	2.5	0.5	—			
Overall rating out of 10	5.9	5.2	5.2	4.4	4.7	▼			

Paris [Public] Paris							OSSLT count: 285		
ESL (%): 0.0		Special needs (%): 19.6		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$77,200: -0.7		Rank:		495/725	422/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.8	2.8	—			
Avg. level Gr 9 Math (Appld)	2.2	2.4	2.0	2.2	1.9	▼			
OSSLT passed (%)—FTE	83.6	86.7	84.0	75.8	77.5	—			
OSSLT passed (%)—PE	60.4	52.6	54.0	53.6	50.0	—			
Tests below standard (%)	28.9	26.1	28.4	30.5	30.7	▼			
Gender gap (level)—Math	F 0.1	M 0.1	F 0.1	E	E	▲			
Gender gap OSSLT	F 7.8	F 2.7	F 9.5	F 17.1	F 13.4	—			
Gr 9 tests not written (%)	2.7	0.5	3.9	1.3	3.8	—			
Overall rating out of 10	6.3	6.4	5.7	5.4	5.4	▼			

Port Dover [Public] Port Dover				OSSLT count: 44		
ESL (%): n/a				Special needs (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$74,700: -2.4				Rank:	651/725	587/691
				2011-12	Last 5 Years	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.9	3.0	2.3	—
Avg. level Gr 9 Math (Apld)	1.7	1.9	2.5	2.1	n/a	n/a
OSSLT passed (%)—FTE	80.2	84.2	67.9	59.3	76.9	—
OSSLT passed (%)—PE	n/a	56.5	47.4	n/a	n/a	▼
Tests below standard (%)	34.0	37.6	32.3	33.7	32.1	n/a
Gender gap (level)—Math	M 0.1	M 0.2	n/a	F 0.2	n/a	n/a
Gender gap (OSSLT)	M 3.4	F 8.9	n/a	F 16.3	n/a	n/a
Gr 9 tests not written (%)	0.0	7.6	0.0	3.8	0.0	—
Overall rating out of 10	5.2	5.0	5.1	4.0	3.7	▼

F J Brennan [Catholic] Windsor					OSSLT count: 220	
ESL (%): 0.0				Special needs (%): 17.7		
Actual rating vs predicted based on parents' avg. inc. of \$63,700: 2.0		Rank:		2011/12	Last 5 Years	
				111/725	244/691	
Academic Performance	2008	2009	2010	2011	2012	
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	2.9	2.9	
Avg. level Gr 9 Math (Apld)	1.9	1.9	2.4	2.3	2.6	
OSSLT passed (%)—FTE	80.8	81.3	89.7	82.4	95.0	
OSSLT passed (%)—PE	65.7	65.5	59.5	59.5	51.5	
Tests below standard (%)	31.8	25.8	22.3	23.5	20.9	
Gender gap (level)—Math	F 0.1	E	F 0.1	M 0.1	E	
Gender gap OSSLT	F 4.1	F 6.4	M 1.2	F 15.3	F 3.8	
Gr 9 tests not written (%)	4.0	2.6	0.6	1.1	0.6	
Overall rating out of 10	6.4	6.4	7.3	6.4	7.7	

General Amherst [Public] Amherstburg						OSSLT count: 210	
ESL (%): 0.5						Special needs (%): 11.4	
Actual rating vs predicted based						2011-12 Last 5 Years	
on parents' avg. inc. of \$100,700: -0.2		Rank:		273/725		244/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	2.8	2.9	—	
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.8	2.8	2.8	▲	
OSSLT passed (%)—FTE	83.4	86.6	86.0	80.6	81.3	—	
OSSLT passed (%)—PE	62.5	65.2	70.0	n/a	72.0	n/a	
Tests below standard (%)	28.3	22.6	16.4	21.6	20.3	—	
Gender gap (level)—Math	M 0.3	M 0.3	E	M 0.2	M 0.2	—	
Gender gap OSSLT	F 5.2	F 2.8	F 6.8	F 13.0	F 15.0	▼	
Gr 9 tests not written (%)	2.7	2.8	1.3	0.6	1.1	—	
Overall rating out of 10	6.5	6.8	7.6	6.2	6.7	—	

Harrow [Public] Harrow					OSSLT count: 65		
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$89,200: -0.9		Rank:		2011-12		Last 5 Years	
		466/725		344/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.5	2.7	2.8	3.0	—	
Avg. level Gr 9 Math (Apld)	2.8	2.3	2.3	1.9	n/a	n/a	
OSSLT passed (%)—FTE	94.4	94.1	90.0	75.4	76.9	▼	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	14.0	30.6	20.2	31.8	18.8	—	
Gender gap (level)—Math	F 0.1	F 0.1	F 0.1	M 0.4	F 0.4	▼	
Gender gap OSSLT	F 0.6	F 11.1	F 1.9	F 11.6	M 17.6	—	
Gr 9 tests not written (%)	1.4	0.0	1.4	0.0	0.0	—	
Overall rating out of 10	8.4	6.0	6.9	4.7	5.6	—	

Holy Names [Catholic] Windsor						OSSLT count: 406		
ESL (%): 1.0			Special needs (%): 17.7			2011-12		
Actual rating vs predicted based on parents' avg. inc. of \$91,400: 0.6			Rank:			Last 5 Years		
			178/725			244/691		
Academic Performance			2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)			2.7	2.7	2.9	2.8	2.9	—
Avg. level Gr 9 Math (Apld)			2.3	2.0	2.4	2.7	2.5	—
OSSLT passed (%)—FTE			83.1	87.1	89.8	88.0	88.4	▲
OSSLT passed (%)—PE			66.7	64.9	71.0	43.2	46.9	—
Tests below standard (%)			25.7	27.4	17.4	21.4	19.8	—
Gender gap (level)—Math			F 0.1	F 0.1	E	E	E	▲
Gender gap OSSLT			F 7.6	F 9.3	F 2.3	F 0.8	F 6.4	—
Gr 9 tests not written (%)			1.9	1.1	0.3	0.3	0.4	▲
Overall rating out of 10			6.4	6.2	7.2	6.9	7.2	▲

Hon W C Kennedy [Public] Windsor						OSSLT count: 269	
ESL (%): 0.0						Special needs (%): 7.4	
Actual rating vs predicted based on parents' avg. inc. of \$52,600: -0.7		Rank:		589/725		2011-12 Last 5 Years 531/691	
Academic Performance		2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)		2.6	2.7	2.6	2.5	2.3	▼
Avg. level Gr 9 Math (Apld)		2.0	1.7	2.0	2.4	2.3	
OSSLT passed (%)—FTE		85.1	84.9	75.0	86.1	79.0	
OSSLT passed (%)—PE		75.0	62.9	78.3	29.2	65.6	
Tests below standard (%)		30.0	31.5	34.2	33.0	33.1	
Gender gap (level)—Math	M 0.3	M 0.3	M 0.1	M 0.1	M 0.4		
Gender gap OSSLT	F 7.9	M 3.6	F 17.4	F 10.8	F 7.4		
Gr 9 tests not written (%)		1.0	1.0	1.4	1.0	3.7	
Overall rating out of 10		5.6	5.5	4.6	5.2	4.6	

John L Forster [Public] Windsor							OSSLT count: 251	
ESL (%): 59.4							Special needs (%): 8.0	
Actual rating vs predicted based on parents' avg. inc. of \$36,800: -4.4		Rank:					2011-12 716/725	Last 5 Years 668/691
Academic Performance	2008	2009	2010	2011	2012	Trend		
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.5	2.7	2.5	—	▼	
Avg. level Gr 9 Math (Apld)	2.4	2.3	1.9	2.3	1.7	—	▼	
OSSLT passed (%)—FTE	72.1	68.3	58.2	49.1	46.3	—	▼	
OSSLT passed (%)—PE	41.2	45.0	26.5	34.1	17.0	—	▼	
Tests below standard (%)	41.9	45.1	53.2	50.9	66.9	—	▼	
Gender gap (level)—Math	M 0.2	M 0.1	M 0.5	M 0.1	n/a	n/a	n/a	
Gender gap OSSLT	M 4.2	F 13.7	F 11.6	F 8.7	n/a	n/a	n/a	
Gr 9 tests not written (%)	8.4	7.3	4.2	1.4	5.1	—	▼	
Overall rating out of 10	5.4	3.8	2.1	3.1	0.4	—	▼	

Kingsville [Public] Kingsville						OSSLT count: 169	
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$71,800: 2.1		Rank:		2011-12		Last 5 Years	
				58/725		125/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.9	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.6	2.6	2.8	2.7	2.9	—	
OSSLT passed (%)—FTE	81.3	88.3	95.0	87.7	89.6	—	
OSSLT passed (%)—PE	56.3	63.0	n/a	n/a	n/a	n/a	
Tests below standard (%)	30.5	17.4	11.0	15.7	12.0	—	
Gender gap (level)—Math	M 0.1	M 0.3	F 0.2	M 0.1	E	—	
Gender gap OSSLT	F 6.7	M 2.4	F 3.4	F 14.5	F 1.9	—	
Gr 9 tests not written (%)	1.9	0.0	0.7	1.2	1.6	—	
Overall rating out of 10	6.4	7.2	8.2	7.2	8.1	—	

Leamington [Public] Leamington						OSSLT count: 341	
ESL (%): 5.0		Special needs (%): 7.6					
Actual rating vs predicted based		2011-12		Last 5 Years		Rank:	
on parents' avg. inc. of \$63,000: 1.4		346/725		108/691			
Academic Performance		2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)		2.9	2.8	2.9	3.0	3.1	—
Avg. level Gr 9 Math (Apld)		2.8	2.7	2.9	2.7	2.9	—
OSSLT passed (%)—FTE		85.5	92.7	88.8	86.9	79.5	—
OSSLT passed (%)—PE		50.0	75.0	65.5	45.9	44.1	—
Tests below standard (%)		22.0	16.4	16.1	21.1	22.0	—
Gender gap (level)—Math		M 0.1	M 0.1	M 0.3	M 0.2	M 0.2	—
Gender gap OSSLT		F 7.9	M 0.3	F 3.3	F 9.8	F 3.9	—
Gr 9 tests not written (%)		2.5	1.6	3.2	1.4	0.5	—
Overall rating out of 10		7.9	8.0	7.5	7.0	7.1	▼

HAMILTON-WENTWORTH AREA

Ancaster [Public] Ancaster		OSSLT count: 275				
ESL (%): 0.0		Special needs (%): 15.3				
Actual rating vs predicted based on parents' avg. inc. of \$119,800: -0.9		Rank: 273/725 2011-12 Last 5 Years 202/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	2.4	2.2	2.3	2.4	—
OSSLT passed (%)—FTE	92.1	91.9	88.5	89.4	87.7	—
OSSLT passed (%)—PE	57.6	n/a	41.2	n/a	82.4	n/a
Tests below standard (%)	21.5	15.2	18.8	18.4	19.6	—
Gender gap (level)—Math	E	M 0.2	E	M 0.1	E	—
Gender gap OSSLT	F 11.6	F 5.2	F 4.5	F 4.0	F 4.5	▲
Gr 9 tests not written (%)	1.3	0.4	0.9	1.3	1.9	—
Overall rating out of 10	7.2	7.5	7.0	6.8	6.7	—

Barton [Public] Hamilton		OSSLT count: 284				
ESL (%): 26.4		Special needs (%): 17.3				
Actual rating vs predicted based on parents' avg. inc. of \$58,000: -1.6		Rank: 641/725 2011-12 Last 5 Years 610/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.5	1.9	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	2.2	2.3	1.9	2.4	2.2	—
OSSLT passed (%)—FTE	73.2	78.0	65.5	68.1	67.7	—
OSSLT passed (%)—PE	27.1	49.3	47.6	40.6	36.5	—
Tests below standard (%)	40.5	35.3	51.3	38.9	44.3	—
Gender gap (level)—Math	E	M 0.3	F 0.3	E	M 0.2	—
Gender gap OSSLT	F 4.7	F 2.7	F 15.4	F 19.1	F 14.4	—
Gr 9 tests not written (%)	1.3	0.4	0.9	1.3	1.9	—
Overall rating out of 10	5.3	5.1	2.3	4.3	3.9	—

Bishop Ryan [Catholic] Hamilton		OSSLT count: 396				
ESL (%): 5.6		Special needs (%): 25.3				
Actual rating vs predicted based on parents' avg. inc. of \$68,100: 0.2		Rank: 396/725 2011-12 Last 5 Years 264/691				
Academic Performance	2008	2009	2010	2011	2012	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	2.4	2.5	2.3	2.2	▼
OSSLT passed (%)—FTE	84.4	85.9	90.5	82.7	79.7	—
OSSLT passed (%)—PE	57.1	60.4	39.5	35.9	31.3	▼
Tests below standard (%)	23.9	25.0	20.8	26.2	27.2	—
Gender gap (level)—Math	E	F 0.1	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 6.6	F 3.3	F 10.1	F 9.3	F 8.0	—
Gr 9 tests not written (%)	1.4	0.7	1.6	0.8	1.5	—
Overall rating out of 10	7.4	6.9	7.1	6.2	6.0	▼

Bishop Tonnos [Catholic] Ancaster		OSSLT count: 388				
ESL (%): 0.8		Special needs (%): 26.3				
Actual rating vs predicted based on parents' avg. inc. of \$112,300: -1.6		Rank: 442/725 2011-12 Last 5 Years 264/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.5	2.2	2.1	—
OSSLT passed (%)—FTE	88.0	91.4	89.3	85.0	80.7	—
OSSLT passed (%)—PE	47.9	66.7	55.6	31.4	47.1	—
Tests below standard (%)	24.8	17.7	17.0	22.0	25.7	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	F 0.1	M 0.2	▼
Gender gap OSSLT	F 10.0	F 8.5	F 10.3	F 10.6	F 16.8	—
Gr 9 tests not written (%)	1.4	1.7	1.6	0.0	0.0	—
Overall rating out of 10	6.7	7.4	7.1	6.5	5.7	—

Cardinal Newman [Catholic] Stoney Creek		OSSLT count: 407				
ESL (%): 2.7		Special needs (%): 25.6				
Actual rating vs predicted based on parents' avg. inc. of \$76,700: 0.9		Rank: 214/725 2011-12 Last 5 Years 108/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.1	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.5	2.4	2.5	—
OSSLT passed (%)—FTE	87.6	92.0	91.5	84.9	84.5	—
OSSLT passed (%)—PE	57.8	55.7	46.2	50.0	51.9	—
Tests below standard (%)	19.1	16.8	15.3	19.9	20.1	—
Gender gap (level)—Math	E	M 0.1	E	E	F 0.1	▼
Gender gap OSSLT	F 4.0	F 2.1	F 7.1	F 6.8	F 12.5	▲
Gr 9 tests not written (%)	0.8	0.0	0.3	0.0	0.0	—
Overall rating out of 10	8.0	7.9	7.7	7.0	7.0	▼

Cathedral [Catholic] Hamilton		OSSLT count: 566				
ESL (%): 20.5		Special needs (%): 25.6				
Actual rating vs predicted based on parents' avg. inc. of \$41,100: -0.6		Rank: 617/725 2011-12 Last 5 Years 502/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.5	2.1	2.0	—
OSSLT passed (%)—FTE	72.2	79.7	76.2	65.3	68.8	—
OSSLT passed (%)—PE	50.0	50.0	51.9	41.3	38.0	—
Tests below standard (%)	37.4	30.8	27.9	40.9	44.8	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	E	E	—
Gender gap OSSLT	F 8.9	M 2.5	F 3.7	F 13.6	F 12.7	—
Gr 9 tests not written (%)	1.4	0.0	0.7	2.9	6.0	▼
Overall rating out of 10	5.3	6.1	6.4	4.3	4.3	—

Delta [Public] Hamilton		OSSLT count: 255				
ESL (%): 0.0		Special needs (%): 23.9				
Actual rating vs predicted based on parents' avg. inc. of \$46,900: -2.2		Rank: 687/725 2011-12 Last 5 Years 657/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	1.9	2.4	2.6	2.7	2.6	▲
Avg. level Gr 9 Math (Apld)	1.6	2.2	2.2	2.1	2.2	—
OSSLT passed (%)—FTE	76.7	67.6	63.2	53.7	54.4	▼
OSSLT passed (%)—PE	54.4	43.5	43.9	36.3	33.9	▼
Tests below standard (%)	51.2	45.9	45.0	51.1	49.3	—
Gender gap (level)—Math	E	M 0.3	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 16.2	F 11.7	F 16.5	F 13.4	F 17.3	—
Gr 9 tests not written (%)	10.2	2.9	3.6	3.5	8.0	—
Overall rating out of 10	3.3	3.8	3.5	3.0	2.9	—

Georges-P-Vanier [Public] Hamilton		OSSLT count: 26				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$74,000: 0.0		Rank: 396/725 2011-12 Last 5 Years n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	n/a	n/a	2.3	2.7	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	78.0	n/a	n/a	66.7	88.0	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	30.9	n/a	n/a	42.9	18.6	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 (%)	0.0	n/a	n/a	0.0	0.0	n/a
Overall rating out of 10	5.0	n/a	n/a	1.8	6.0	n/a

Glendale [Public] Hamilton		OSSLT count: 368				
ESL (%): 22.0		Special needs (%): 14.7				
Actual rating vs predicted based on parents' avg. inc. of \$39,900: -1.0		Rank: 641/725 2011-12 Last 5 Years 614/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.6	2.6	▼
Avg. level Gr 9 Math (Apld)	2.0	2.0	2.1	2.0	1.9	▼
OSSLT passed (%)—FTE	74.9	82.1	65.1	66.3	70.8	—
OSSLT passed (%)—PE	46.2	34.9	30.4	29.7	35.5	—
Tests below standard (%)	37.7	39.3	41.2	43.0	41.8	▼
Gender gap (level)—Math	M 0.2	M 0.2	E	F 0.3	M 0.2	—
Gender gap OSSLT	F 10.6	F 4.8	F 2.7	F 10.7	F 9.0	—
Gr 9 tests not written (%)	3.6	2.5	1.0	5.2	3.2	—
Overall rating out of 10	4.8	4.9	3.9	3.2	3.9	—

Highland [Public] Dundas		OSSLT count: 174				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$105,300: -0.3		Rank: 256/725 2011-12 Last 5 Years 182/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.7	2.2	2.5	—
OSSLT passed (%)—FTE	88.2	94.4	92.5	92.6	86.3	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	20.2	18.8	13.8	15.8	16.7	—
Gender gap (level)—Math	M 0.1	F 0.1	M 0.1	E	M 0.3	—
Gender gap OSSLT	F 13.9	F 7.6	F 3.3	F 4.7	F 8.8	—
Gr 9 tests not written (%)	2.7	1.4	0.0	2.4	1.1	—
Overall rating out of 10	6.8	7.0	7.5	7.5	6.8	—

Hill Park [Public] Hamilton		OSSLT count: 235				
ESL (%): 0.0		Special needs (%): 32.3				
Actual rating vs predicted based on parents' avg. inc. of \$55,700: -2.4		Rank: 682/725 2011-12 Last 5 Years 596/691				
Academic Performance	2008	2009	2010	2011	2012	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	2.3	2.3	2.1	2.1	—
OSSLT passed (%)—FTE	70.2	80.0	75.6	63.5	49.2	▼
OSSLT passed (%)—PE	43.3	76.7	50.0	56.8	34.3	—
Tests below standard (%)	45.9	31.8	35.1	44.4	45.6	—
Gender gap (level)—Math	F 0.3	M 0.1	E	M 0.1	E	—
Gender gap OSSLT	F 11.4	F 6.1	F 5.5	F 6.5	F 20.4	—
Gr 9 tests not written (%)	4.4	1.8	6.4	4.4	3.0	—
Overall rating out of 10	3.8	6.1	5.4	3.8	3.0	—

Mère-Teresa [Catholic] Hamilton				OSSLT count: 85		
ESL (%): 5.9				Special needs (%): 30.6		
Actual rating vs predicted based on parents' avg. inc. of \$66,500: 2.1				2011-12 Last 5 Years 492/691		
			Rank:	76/725		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.2	2.3	2.5	3.0	—
Avg. level Gr 9 Math (Apld)	1.4	n/a	2.1	n/a	3.0	n/a
OSSLT passed (%)—FTE	72.2	70.5	83.1	91.5	91.0	▲
OSSLT passed (%)—PE	45.5	52.0	n/a	n/a	46.7	n/a
Tests below standard (%)	47.1	41.2	35.2	23.0	19.2	▲
Gender gap (level)—Math	M 0.2	M 0.3	M 0.2	M 0.3	n/a	n/a
Gender gap OSSLT	F 12.5	F 24.7	F 11.9	M 6.1	n/a	n/a
Gr 9 tests not written (%)	3.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	4.4	3.3	5.2	6.2	7.9	▲

Sir Winston Churchill [Public] Hamilton							
OSSLT count: 379							
ESL (%): 0.0		Special needs (%): 31.9					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$43,200: -2.1		Rank: 687/725 662/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.4	2.6	2.5	2.6	—	
Avg. level Gr 9 Math (Appld)	1.6	1.6	2.1	2.1	2.2	—	
OSSLT passed (%)—FTE	66.5	67.5	61.7	70.9	60.2	—	
OSSLT passed (%)—PE	38.8	40.2	42.9	42.4	22.4	—	
Tests below standard (%)	52.8	52.4	45.6	43.8	48.3	—	
Gender gap (level)—Math	E	M 0.1	M 0.3	F 0.2	E	—	
Gender gap OSSLT	F 19.3	F 9.5	F 5.2	F 9.6	F 22.3	—	
Gr 9 tests not written (%)	9.1	8.1	6.0	0.9	5.0	—	
Overall rating out of 10	2.7	3.0	3.5	3.9	2.9	—	

St Jean de Brebeuf [Catholic] Hamilton							
OSSLT count: 489							
ESL (%): 11.2		Special needs (%): 26.2					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$66,600: 0.5		Rank: 346/725 344/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.0	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.2	2.2	2.5	2.1	2.4	—	
OSSLT passed (%)—FTE	81.6	81.0	85.7	84.9	81.8	—	
OSSLT passed (%)—PE	35.8	46.1	57.0	38.7	36.0	—	
Tests below standard (%)	33.1	28.3	22.0	29.0	28.1	—	
Gender gap (level)—Math	M 0.2	E	F 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 5.4	M 0.1	F 8.5	F 5.7	F 1.7	—	
Gr 9 tests not written (%)	2.4	0.2	0.5	2.5	0.5	—	
Overall rating out of 10	5.8	6.2	7.0	6.1	6.3	—	

St Mary's [Catholic] Hamilton							
OSSLT count: 291							
ESL (%): 8.2		Special needs (%): 31.3					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$95,700: 0.2		Rank: 214/725 202/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.9	2.8	2.9	▼	
Avg. level Gr 9 Math (Appld)	2.4	2.3	2.3	2.1	2.3	—	
OSSLT passed (%)—FTE	85.4	87.6	90.2	88.1	88.8	▲	
OSSLT passed (%)—PE	58.3	62.0	53.8	56.0	41.7	—	
Tests below standard (%)	22.3	20.3	18.8	21.5	21.3	—	
Gender gap (level)—Math	M 0.1	M 0.1	F 0.2	M 0.1	E	—	
Gender gap OSSLT	F 15.1	F 5.7	F 2.1	F 8.2	F 2.7	—	
Gr 9 tests not written (%)	0.4	3.0	1.5	1.2	0.4	—	
Overall rating out of 10	7.3	6.9	7.0	6.6	7.0	—	

St Thomas More [Catholic] Hamilton							
OSSLT count: 563							
ESL (%): 13.5		Special needs (%): 23.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$68,800: 0.2		Rank: 378/725 361/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.1	2.3	2.3	2.3	2.4	—	
OSSLT passed (%)—FTE	85.8	89.1	82.6	81.7	81.1	—	
OSSLT passed (%)—PE	44.6	63.2	47.7	41.8	46.9	—	
Tests below standard (%)	30.2	26.5	25.9	27.8	29.0	—	
Gender gap (level)—Math	E	M 0.1	M 0.1	E	E	—	
Gender gap OSSLT	F 6.2	F 11.1	F 9.6	F 0.4	F 9.9	—	
Gr 9 tests not written (%)	1.2	0.9	0.4	2.2	0.7	—	
Overall rating out of 10	6.3	6.4	6.2	6.2	6.1	—	

Waterdown [Public] Waterdown							
OSSLT count: 310							
ESL (%): 0.6		Special needs (%): 23.2					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$99,200: 0.4		Rank: 164/725 108/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.0	3.1	—	
Avg. level Gr 9 Math (Appld)	2.3	2.8	2.5	2.4	2.7	—	
OSSLT passed (%)—FTE	91.3	87.2	88.7	89.6	85.1	—	
OSSLT passed (%)—PE	71.1	60.0	56.5	55.6	47.4	▼	
Tests below standard (%)	18.7	16.4	15.8	13.8	17.7	—	
Gender gap (level)—Math	M 0.1	M 0.2	E	M 0.1	F 0.1	—	
Gender gap OSSLT	F 6.9	F 6.8	F 11.9	F 9.5	F 10.5	—	
Gr 9 tests not written (%)	1.4	1.8	1.0	1.2	2.3	—	
Overall rating out of 10	7.8	7.5	7.4	7.6	7.3	—	

Westdale [Public] Hamilton							
OSSLT count: 501							
ESL (%): 6.2		Special needs (%): 12.2					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$78,000: 0.6		Rank: 256/725 182/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.9	3.0	2.8	—	
Avg. level Gr 9 Math (Appld)	2.1	2.1	2.4	2.3	2.3	—	
OSSLT passed (%)—FTE	92.6	93.3	92.7	85.5	89.7	—	
OSSLT passed (%)—PE	62.5	73.7	79.5	50.0	65.8	—	
Tests below standard (%)	23.3	15.7	13.9	18.5	18.6	—	
Gender gap (level)—Math	M 0.1	E	E	E	M 0.1	—	
Gender gap OSSLT	F 7.4	F 1.1	F 3.7	F 9.4	F 7.4	—	
Gr 9 tests not written (%)	3.4	2.7	3.3	2.5	1.8	—	
Overall rating out of 10	6.7	7.7	7.7	6.8	6.8	—	

Westmount [Public] Hamilton							
OSSLT count: 333							
ESL (%): 0.0		Special needs (%): 8.4					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$70,900: 1.9		Rank: 94/725 89/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.3	2.4	2.4	2.5	2.4	—	
OSSLT passed (%)—FTE	96.3	93.4	93.7	92.9	94.6	▲	
OSSLT passed (%)—PE	n/a	68.8	55.6	73.9	64.3	n/a	
Tests below standard (%)	15.1	17.2	14.4	12.1	13.0	▲	
Gender gap (level)—Math	M 0.2	M 0.1	F 0.1	M 0.1	F 0.1	—	
Gender gap OSSLT	F 3.9	F 10.0	F 6.6	F 4.3	F 8.7	—	
Gr 9 tests not written (%)	5.9	3.6	1.7	1.9	0.8	▲	
Overall rating out of 10	7.8	7.4	7.4	7.8	7.8	▲	

KITCHENER

Cameron Heights [Public] Kitchener							
OSSLT count: 519							
ESL (%): 0.0		Special needs (%): 17.3					
Actual rating vs predicted based		2011-12 Last 5 Years					
on parents' avg. inc. of \$74,700: 0.8		Rank: 232/725 202/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	2.8	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	1.7	1.6	2.0	2.0	2.3	—	
OSSLT passed (%)—FTE	87.9	89.9	87.3	89.9	87.8	—	
OSSLT passed (%)—PE	67.6	74.3	65.5	69.2	67.3	—	
Tests below standard (%)	21.6	19.3	21.8	18.3	20.3	—	
Gender gap (level)—Math	E	M 0.1	E	E	E	—	
Gender gap OSSLT	F 1.1	F 6.9	F 6.6	F 1.2	F 6.4	—	
Gr 9 tests not written (%)	1.0	2.7	1.4	1.9	2.8	—	
Overall rating out of 10	7.4	7.2	6.5	7.2	6.9	—	

Eastwood [Public] Kitchener				OSSLT count: 557		
ESL (%): 27.1				Special needs (%): 11.3		
Actual rating vs predicted based on parents' avg. inc. of \$63,600: -1.6				2011-12 Last 5 Years		
Rank:				628/725	548/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	1.9	1.7	1.7	1.8	1.8	—
OSSLT passed (%)—FTE	80.6	87.3	81.3	82.3	74.5	—
OSSLT passed (%)—PE	42.0	52.2	45.6	39.7	23.0	—
Tests below standard (%)	35.0	35.1	35.4	35.6	39.6	▼
Gender gap (level)—Math	E	E	F 0.2	E	F 0.1	—
Gender gap OSSLT	F 19.2	F 6.3	F 10.2	F 13.5	F 17.8	—
Gr 9 tests not written (%)	5.7	2.3	4.3	3.9	6.3	—
Overall rating out of 10	5.5	5.5	4.8	5.1	4.1	—

John McGregor [Public] Chatham			OSSLT count: 317			
ESL (%): 0.6			Special needs (%): 52.1			
Actual rating vs predicted based on parents' avg. inc. of \$66,300: -1.7			2011-12 Last 5 Years			
Rank:			628/725	635/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.5	2.8	2.7	2.7	—
Avg. level Gr 9 Math (Appld)	1.8	2.2	2.2	2.2	2.2	—
OSSLT passed (%)—FTE	65.9	64.7	65.3	68.4	69.9	—
OSSLT passed (%)—PE	27.8	22.2	39.5	24.3	36.2	—
Tests below standard (%)	46.2	46.1	43.3	44.5	41.2	—
Gender gap (level)—Math	F 0.1	M 0.2	E	E	M 0.2	—
Gender gap OSSLT	F 10.3	F 19.8	M 1.1	F 5.5	F 18.7	—
Gr 9 tests not written (%)	2.4	0.0	2.1	4.4	2.2	—
Overall rating out of 10	3.9	2.8	4.2	3.9	4.1	—

Lambton Central [Public] Petrolia			OSSLT count: 269			
ESL (%): 0.0			Special needs (%): 23.4			
Actual rating vs predicted based on parents' avg. inc. of \$70,900: 0.6			2011-12 Last 5 Years			
Rank:			313/725	182/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.9	2.8	▼
Avg. level Gr 9 Math (Appld)	2.3	2.5	2.0	2.7	2.5	—
OSSLT passed (%)—FTE	85.7	84.9	89.7	91.9	83.3	—
OSSLT passed (%)—PE	68.3	52.1	69.8	61.5	57.6	—
Tests below standard (%)	25.5	24.3	22.5	17.3	23.3	—
Gender gap (level)—Math	M 0.1	E	E	F 0.2	M 0.1	—
Gender gap OSSLT	F 11.2	F 7.9	F 7.2	F 2.9	F 10.1	—
Gr 9 tests not written (%)	0.4	1.3	0.9	3.7	0.9	—
Overall rating out of 10	7.4	6.7	7.0	7.7	6.5	—

Lambton Kent [Public] Dresden			OSSLT count: 106			
ESL (%): 0.0			Special needs (%): 25.5			
Actual rating vs predicted based on parents' avg. inc. of \$52,900: 1.8			2011-12 Last 5 Years			
Rank:			193/725		422/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	2.8	2.4	2.9	—
Avg. level Gr 9 Math (Appld)	2.0	2.1	2.3	2.8	2.5	—
OSSLT passed (%)—FTE	78.3	82.1	79.4	76.3	85.7	—
OSSLT passed (%)—PE	26.3	77.8	n/a	n/a	57.9	n/a
Tests below standard (%)	34.6	23.9	30.5	31.0	22.0	—
Gender gap (level)—Math	F 0.3	M 0.2	F 0.2	M 0.2	M 0.1	—
Gender gap OSSLT	F 18.8	F 10.0	F 2.8	F 14.6	F 1.4	—
Gr 9 tests not written (%)	4.5	2.0	0.0	2.4	4.1	—
Overall rating out of 10	5.1	6.7	5.5	4.5	7.1	—

North Lambton [Public] Forest			OSSLT count: 160			
ESL (%): 0.6			Special needs (%): 16.9			
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a			2011-12 Last 5 Years			
		Rank:	651/725	468/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.7	2.5	—
Avg. level Gr 9 Math (Appld)	2.6	1.9	2.2	2.3	2.0	—
OSSLT passed (%)—FTE	84.9	87.9	84.5	79.6	71.3	▼
OSSLT passed (%)—PE	68.4	58.3	60.0	60.0	42.9	—
Tests below standard (%)	24.4	25.9	28.4	30.0	40.7	▼
Gender gap (level)—Math	M 0.2	M 0.2	F 0.4	M 0.2	M 0.3	—
Gender gap OSSLT	F 8.9	F 9.7	F 9.4	F 7.4	F 8.3	—
Gr 9 tests not written (%)	2.0	4.3	4.3	3.2	2.0	—
Overall rating out of 10	6.8	6.2	5.5	5.8	3.7	▼

Northern [Public] Sarnia			OSSLT count: 275			
ESL (%): 1.5			Special needs (%): 12.0			
Actual rating vs predicted based on parents' avg. inc. of \$101,500: 0.6			Rank: 2011-12 Last 5 Years			
			121/725 89/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	2.2	2.5	2.1	2.3	2.3	—
OSSLT passed (%)—FTE	91.8	94.0	94.0	87.8	90.1	—
OSSLT passed (%)—PE	73.3	84.2	61.9	81.8	73.5	—
Tests below standard (%)	17.8	12.8	16.2	16.6	16.8	—
Gender gap (level)—Math	M 0.2	M 0.1	E	F 0.1	M 0.1	—
Gender gap OSSLT	F 9.4	F 1.1	F 3.2	F 4.3	F 7.6	—
Gr 9 tests not written (%)	0.4	0.0	1.1	2.2	0.7	—
Overall rating out of 10	7.6	8.1	7.6	7.3	7.6	—

Pain Court [Catholic] Pain Court			OSSLT count: 45			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$68,800: 1.8			2011-12 Last 5 Years			
		Rank:	111/725	182/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.0	2.9	3.1	—
Avg. level Gr 9 Math (Appld)	n/a	2.4	n/a	2.5	n/a	▲
OSSLT passed (%)—FTE	75.4	75.4	78.3	87.5	92.1	▲
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	18.4	20.6	16.7	21.7	6.8	—
Gender gap (level)—Math	F 0.1	n/a	n/a	n/a	M 0.5	n/a
Gender gap OSSLT	F 34.2	n/a	n/a	n/a	M 15.0	n/a
Gr 9 tests not written (%)	0.0	2.2	0.0	0.0	0.0	—
Overall rating out of 10	7.1	6.5	7.1	7.0	7.7	▲

Ridgetown [Public] Ridgetown			OSSLT count: 63			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$/n/a: n/a			Rank: 624/725 572/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.8	2.7	2.5	—
Avg. level Gr 9 Math (Appld)	1.9	2.1	2.4	2.6	2.3	—
OSSLT passed (%)—FTE	83.8	71.8	77.0	76.7	75.4	—
OSSLT passed (%)—PE	62.5	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	35.1	37.2	25.8	26.0	35.8	—
Gender gap (level)—Math	M 0.4	M 0.5	n/a	F 0.2	n/a	n/a
Gender gap OSSLT	F 11.9	F 4.2	n/a	F 14.9	n/a	n/a
Gr 9 tests not written (%)	0.0	2.6	0.0	4.7	1.7	—
Overall rating out of 10	4.7	4.3	5.4	5.5	4.2	—

Saint-François-Xavier [Catholic] Sarnia			OSSLT count: 29			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$79,800: -1.5			2011-12		Last 5 years	
			Rank:	578/725	n/a	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	2.0	1.9	2.6	2.7	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	n/a	58.8	79.2	73.9	77.8	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	n/a	51.4	42.9	28.9	22.2	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	0.0	0.0	0.0	0.0	n/a
Overall rating out of 10	n/a	0.8	3.2	4.2	4.7	n/a

Sarnia [Public] Sarnia			OSSLT count: 271			
ESL (%): 0.0			Special needs (%): 20.7			
Actual rating vs predicted based on parents' avg. inc. of \$75,400: -0.4			2011-12 Last 5 Years			
Rank: 442/725			563/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.5	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	1.9	2.0	1.9	2.2	1.9	—
OSSLT passed (%)—FTE	81.0	78.8	78.0	72.3	80.3	—
OSSLT passed (%)—PE	50.0	43.4	52.3	37.5	54.9	—
Tests below standard (%)	36.6	39.2	41.9	35.3	31.3	—
Gender gap (level)—Math	F 0.1	M 0.1	M 0.2	M 0.1	M 0.2	—
Gender gap OSSLT	F 6.8	F 7.9	F 7.1	F 14.6	M 2.2	—
Gr 9 tests not written (%)	3.8	7.8	6.5	3.0	3.4	—
Overall rating out of 10	5.4	4.7	4.3	4.6	5.7	—

St Christopher [Catholic] Sarnia			OSSLT count: 264			
ESL (%): 0.0			Special needs (%): 17.8			
Actual rating vs predicted based on parents' avg. inc. of \$105,100: 0.5			Rank: 121/725 141/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.7	2.8	3.0	—
Avg. level Gr 9 Math (Appld)	1.8	2.5	2.6	2.6	2.6	—
OSSLT passed (%)—FTE	94.3	90.1	93.7	89.7	91.2	—
OSSLT passed (%)—PE	n/a	76.5	89.5	n/a	52.4	n/a
Tests below standard (%)	20.8	18.8	18.8	17.5	15.5	▲
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	E	M 0.2	—
Gender gap OSSLT	F 3.8	F 8.9	F 5.2	F 1.3	F 5.0	—
Gr 9 tests not written (%)	1.6	0.0	0.5	0.4	0.5	—
Overall rating out of 10	7.3	7.1	7.0	7.3	7.6	▲

St Clair [Public] Sarnia			OSSLT count: 266			
ESL (%): 4.1			Special needs (%): 19.5			
Actual rating vs predicted based on parents' avg. inc. of \$64,300: -0.3			2011-12 Last 5 Years			
Rank: 495/725			481/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.7	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.4	2.2	2.2	2.5	—
OSSLT passed (%)—FTE	78.7	76.7	79.9	78.9	73.4	—
OSSLT passed (%)—PE	44.4	54.0	69.8	55.3	47.7	—
Tests below standard (%)	32.9	32.8	30.0	33.9	31.9	—
Gender gap (level)—Math	M 0.2	F 0.1	E	E	M 0.1	—
Gender gap OSSLT	F 1.6	F 15.7	F 21.2	F 12.2	F 8.1	—
Gr 9 tests not written (%)	6.3	3.3	2.6	3.5	3.6	—
Overall rating out of 10	5.9	5.2	5.8	5.4	5.4	—

St Patrick's [Catholic] Sarnia			OSSLT count: 94			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$68,300: 1.3			2011-12 Last 5 Years			
			Rank:	193/725	312/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.7	2.9	—
Avg. level Gr 9 Math (Appld)	2.7	2.5	2.5	2.6	2.4	▼
OSSLT passed (%)—FTE	75.6	80.3	83.4	79.8	87.8	▲
OSSLT passed (%)—PE	32.1	49.0	73.5	n/a	n/a	n/a
Tests below standard (%)	28.8	27.9	21.9	23.3	19.6	—
Gender gap (level)—Math	F 0.1	E	M 0.1	F 0.1	M 0.1	—
Gender gap OSSLT	F 5.7	F 8.2	F 12.1	M 6.9	M 6.7	—
Gr 9 tests not written (%)	0.0	0.6	1.4	1.1	0.9	—
Overall rating out of 10	6.5	6.3	6.8	6.0	7.1	—

Tilbury (Public) Tilbury			OSSLT count: 69			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$65,400: -0.3			2011-12 Last 5 Years			
Rank: 495/725			518/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.8	2.8	2.4	—
Avg. level Gr 9 Math (Appld)	2.1	2.2	2.3	2.6	2.3	—
OSSLT passed (%)—FTE	71.7	74.3	81.7	84.1	88.3	▲
OSSLT passed (%)—PE	68.2	53.6	64.5	n/a	n/a	n/a
Tests below standard (%)	38.3	40.4	29.8	25.2	28.5	—
Gender gap (level)—Math	M 0.1	n/a	n/a	F 0.1	E	n/a
Gender gap OSSLT	F 19.4	n/a	n/a	F 5.8	F 23.3	n/a
Gr 9 tests not written (%)	0.0	2.6	0.0	1.6	3.1	—
Overall rating out of 10	4.4	4.1	6.0	6.1	5.4	—

Gabriel-Dumont [Public] London				OSSLT count: 30		
ESL (%): n/a				Special needs (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$70,800: 0.0				2011-12		Last 5 years
				413/725		502/691
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.4	2.4	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	83.3	81.0	75.0	83.3	88.9	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	28.6	31.6	33.3	23.9	20.0	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 30.0	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	9.1	0.0	0.0	0.0	0.0	—
Overall rating out of 10	5.5	5.0	4.5	5.8	5.9	—

H B Beal [Public] London				OSSLT count: 596		
ESL (%): 23.3				Special needs (%): 18.1		
Actual rating vs predicted based on parents' avg. inc. of \$60,000: -1.9				Rank: 651/725 580/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.6	2.7	2.6	—
Avg. level Gr 9 Math (Appld)	1.9	2.2	1.9	1.9	2.0	—
OSSLT passed (%)—FTE	74.8	76.8	74.2	74.6	65.0	▼
OSSLT passed (%)—PE	48.6	53.0	46.0	39.0	41.7	—
Tests below standard (%)	40.1	34.3	40.1	39.8	45.5	▼
Gender gap (level)—Math	M 0.2	E	M 0.3	M 0.2	M 0.1	—
Gender gap OSSLT	F 6.8	E	F 12.3	F 3.1	F 13.8	—
Gr 9 tests not written (%)	12.9	17.2	12.0	9.3	8.8	—
Overall rating out of 10	5.2	5.9	4.2	4.4	3.7	—

John Paul II [Catholic] London				OSSLT count: 431		
ESL (%): 5.8				Special needs (%): 15.3		
Actual rating vs predicted based on parents' avg. inc. of \$55,300: -1.7				2011-12 Last 5 Years		
Rank:				651/725	518/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.6	2.5	▼
Avg. level Gr 9 Math (Appld)	2.4	2.2	2.4	1.8	2.1	—
OSSLT passed (%)—FTE	80.3	78.9	77.7	76.0	68.5	▼
OSSLT passed (%)—PE	47.2	59.4	44.3	34.6	37.6	—
Tests below standard (%)	28.6	31.3	29.9	40.8	44.1	▼
Gender gap (level)—Math	E	M 0.1	M 0.1	F 0.2	E	—
Gender gap OSSLT	F 2.8	F 5.7	F 7.8	F 9.3	F 14.6	▼
Gr 9 tests not written (%)	3.3	1.8	0.6	1.8	2.6	—
Overall rating out of 10	7.0	5.7	5.5	4.0	3.7	▼

London Central [Public] London			OSSLT count: 233			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$87,700: 3.1			2011-12 Last 5 Years			
			Rank:	1/725	1/691	Trend
Academic Performance	2008	2009	2010	2011	2012	1999
Avg. level Gr 9 Math (Acad)	3.1	3.2	3.2	3.2	3.3	—
Avg. level Gr 9 Math (Appld)	n/a	2.9	2.7	2.6	2.3	n/a
OSSLT passed (%)—FTE	99.1	100.0	98.1	99.6	99.6	▲
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	3.3	2.7	4.0	4.6	2.5	—
Gender gap (level)—Math	E	M 0.2	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 2.0	E	F 4.1	M 0.8	F 1.1	—
Gr 9 tests not written (%)	0.0	0.4	0.0	0.0	0.0	—
Overall rating out of 10	10.0	9.6	9.1	9.3	9.6	—

London South [Public] London			OSSLT count: 315			
ESL (%): 0.0			Special needs (%): 15.2			
Actual rating vs predicted based on parents' avg. inc. of \$65,300: 0.1			2011-12 Last 5 Years			
Rank: 427/725			406/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.0	2.1	2.2	2.4	2.3	▲
OSSLT passed (%)—FTE	86.7	87.6	79.7	76.8	79.0	—
OSSLT passed (%)—PE	56.7	62.2	60.0	42.6	49.3	—
Tests below standard (%)	27.0	24.1	27.1	29.7	28.9	—
Gender gap (level)—Math	E	M 0.2	M 0.2	F 0.1	F 0.1	—
Gender gap OSSLT	F 6.7	F 17.5	F 12.3	F 12.0	F 12.5	—
Gr 9 tests not written (%)	4.9	4.6	2.7	4.8	0.0	—
Overall rating out of 10	6.3	6.5	5.6	5.4	5.8	—

Monseigneur-Bruyère [Catholic] London				OSSLT count: 27		
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$74,700: -1.3		Rank:		2011-12 568/725	Last 5 Years 596/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.0	2.6	2.9	2.6	—
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	67.6	73.8	69.6	73.7	80.8	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	33.3	38.1	32.7	21.7	24.3	—
Gender gap (level)—Math	E	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 12.7	n/a	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	4.9	3.0	4.7	4.5	4.8	—

Montcalm [Public] London			OSSLT count: 270			
ESL (%): 24.4			Special needs (%): 14.1			
Actual rating vs predicted based on parents' avg. inc. of \$46,900: -1.7			2011-12 Last 5 Years			
			Rank:	670/725	619/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.7	2.8	2.5	—
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.2	1.7	2.1	—
OSSLT passed (%)—FTE	72.1	69.0	62.0	67.8	63.6	—
OSSLT passed (%)—PE	38.9	47.1	32.4	31.6	34.3	—
Tests below standard (%)	41.2	45.6	45.4	46.8	50.2	▼
Gender gap (level)—Math	F 0.1	M 0.3	M 0.2	M 0.1	F 0.1	—
Gender gap OSSLT	M 3.1	M 2.3	F 7.2	M 18.8	F 3.0	—
Gr 9 tests not written (%)	10.7	9.2	5.6	5.4	7.9	—
Overall rating out of 10	5.1	4.4	3.6	3.6	3.4	▼

Mother Teresa [Catholic] London				OSSLT count: 409		
ESL (%): 0.0				Special needs (%): 15.9		
Actual rating vs predicted based on parents' avg. inc. of \$92,200: -0.3				Rank: 346/725 182/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.5	2.3	2.2	—
OSSLT passed (%)—FTE	91.5	93.4	91.0	89.1	84.5	—
OSSLT passed (%)—PE	68.8	78.9	45.8	66.7	71.8	—
Tests below standard (%)	16.6	18.3	17.2	19.8	20.7	▼
Gender gap (level)—Math	E	M 0.3	M 0.1	F 0.1	M 0.3	—
Gender gap OSSLT	F 6.0	F 2.5	F 6.5	F 12.1	F 14.0	▼
Gr 9 tests not written (%)	0.0	0.9	0.3	1.4	1.0	—
Overall rating out of 10	8.0	7.2	7.0	7.0	6.3	▼

Oakridge [Public] London			OSSLT count: 267			
ESL (%): 5.6			Special needs (%): 13.5			
Actual rating vs predicted based on parents' avg. inc. of \$101,100: 1.0			2011-12 Last 5 Years			
			Rank: 76/725		70/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.9	2.9	—
Avg. level Gr 9 Math (Apld)	2.5	2.1	2.6	2.9	2.8	—
OSSLT passed (%)—FTE	93.1	92.9	93.1	91.9	91.2	▲
OSSLT passed (%)—PE	63.6	64.7	82.8	54.3	81.0	—
Tests below standard (%)	16.5	16.7	11.4	14.5	13.4	—
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	E	E	—
Gender gap OSSLT	F 2.1	F 1.8	F 5.1	M 0.4	F 5.2	—
Gr 9 tests not written (%)	0.9	1.3	0.8	1.4	0.8	—
Overall rating out of 10	7.9	7.6	8.1	7.7	7.9	—

Regina Mundi [Catholic] London			OSSLT count: 282			
ESL (%): 0.0			Special needs (%): 18.4			
Actual rating vs predicted based on parents' avg. inc. of \$62,500: -0.1			2011-12 Last 5 Years			
Rank:			480/725		481/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.1	1.9	2.4	—
OSSLT passed (%)—FTE	80.8	81.2	73.5	77.9	74.8	—
OSSLT passed (%)—PE	60.7	58.8	55.3	50.0	37.5	▼
Tests below standard (%)	29.0	33.2	34.2	35.1	32.5	—
Gender gap (level)—Math	M 0.2	E	F 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 9.2	F 6.1	F 4.6	F 9.8	F 6.1	—
Gr 9 tests not written (%)	1.7	0.0	1.6	0.9	0.0	—
Overall rating out of 10	6.3	5.6	5.1	5.0	5.5	—

Saunders [Public] London			OSSLT count: 460			
ESL (%): 0.9			Special needs (%): 26.1			
Actual rating vs predicted based on parents' avg. inc. of \$83,100: -0.4			2011-12 Last 5 Years			
Rank:			413/725		327/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.0	3.1	—
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.4	2.1	2.3	—
OSSLT passed (%)—FTE	86.4	84.9	81.6	82.3	77.3	▼
OSSLT passed (%)—PE	48.8	56.0	51.3	52.5	38.1	—
Tests below standard (%)	24.6	26.6	24.0	27.6	30.0	▼
Gender gap (level)—Math	F 0.1	E	E	M 0.1	E	—
Gender gap OSSLT	F 8.0	F 10.4	F 7.9	F 13.1	F 19.4	—
Gr 9 tests not written (%)	4.4	3.5	4.5	4.4	2.1	—
Overall rating out of 10	7.0	6.5	6.6	6.2	5.9	▼

Sir Frederick Banting [Public] London				OSSLT count: 388		
ESL (%): 1.8				Special needs (%): 21.9		
Actual rating vs predicted based on parents' avg. inc. of \$71,700: 1.4				2011-12 Last 5 Years		
Rank: 164/725				161/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.5	2.5	2.3	—
OSSLT passed (%)—FTE	93.2	90.4	82.0	87.2	90.0	—
OSSLT passed (%)—PE	75.6	81.3	59.0	49.3	66.0	—
Tests below standard (%)	18.8	22.4	22.1	18.3	19.8	—
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 5.9	F 2.7	F 13.9	F 10.4	F 3.1	—
Gr 9 tests not written (%)	1.2	0.8	3.8	2.6	2.4	—
Overall rating out of 10	7.8	7.1	6.6	7.3	7.3	—

Sir Wilfrid Laurier [Public] London			OSSLT count: 328			
ESL (%): 2.4			Special needs (%): 18.3			
Actual rating vs predicted based on parents' avg. inc. of \$60,800: -0.8			2011-12 Last 5 Years			
		Rank:	568/725	563/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.5	2.6	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.2	2.1	2.0	1.4	—
OSSLT passed (%)—FTE	77.8	84.4	87.3	73.6	78.0	—
OSSLT passed (%)—PE	47.6	46.8	50.0	45.7	42.2	—
Tests below standard (%)	36.4	31.0	30.7	37.8	32.8	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	F 0.1	M 0.1	—
Gender gap OSSLT	F 13.7	F 8.0	F 17.1	F 10.9	F 16.7	—
Gr 9 tests not written (%)	3.3	2.2	6.2	3.5	5.2	—
Overall rating out of 10	4.6	5.5	5.3	4.2	4.8	—

Centennial [Public] Welland							OSSLT count: 225
ESL (%): 1.3		Special needs (%): 16.4					
Actual rating vs predicted based on parents' avg. inc. of \$63,900: -0.6		Rank: 539/725		2011-12 Last 5 Years		502/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.7	2.6	2.7	—	
Avg. level Gr 9 Math (Appld)	1.4	2.1	2.0	2.1	2.0	—	
OSSLT passed (%)—FTE	88.8	81.5	82.7	85.6	77.5	—	
OSSLT passed (%)—PE	60.0	65.2	54.3	61.9	62.5	—	
Tests below standard (%)	32.1	31.1	28.9	29.3	31.6	—	
Gender gap (level)—Math	M 0.3	M 0.1	M 0.1	M 0.1	M 0.2	—	
Gender gap OSSLT	F 11.9	F 4.9	F 10.7	F 9.4	F 4.8	—	
Gr 9 tests not written (%)	5.7	5.2	5.0	1.6	1.1	▲	
Overall rating out of 10	5.0	5.4	5.5	5.6	5.1	—	

E. L. Crossley [Public] Fonthill							OSSLT count: 229
ESL (%): 0.0		Special needs (%): 18.3					
Actual rating vs predicted based on parents' avg. inc. of \$80,000: 0.6		Rank: 256/725		2011-12 Last 5 Years		141/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	2.8	2.8	▼	
Avg. level Gr 9 Math (Appld)	2.6	2.1	2.4	2.2	2.5	—	
OSSLT passed (%)—FTE	90.6	92.9	90.7	89.6	88.0	—	
OSSLT passed (%)—PE	70.4	60.0	81.0	52.0	68.0	—	
Tests below standard (%)	16.4	17.7	17.4	20.5	20.9	▼	
Gender gap (level)—Math	M 0.2	E	E	M 0.1	M 0.1	—	
Gender gap OSSLT	F 2.8	F 7.8	F 8.2	F 10.1	F 6.0	—	
Gr 9 tests not written (%)	1.0	0.6	0.0	0.0	0.0	▲	
Overall rating out of 10	8.2	7.4	7.3	6.6	6.8	▼	

Eastdale [Public] Welland							OSSLT count: 224
ESL (%): 0.0		Special needs (%): 47.3					
Actual rating vs predicted based on parents' avg. inc. of \$50,700: -1.4		Rank: 645/725		2011-12 Last 5 Years		673/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	1.6	2.2	2.7	2.5	—	
Avg. level Gr 9 Math (Appld)	1.5	1.6	1.6	1.9	2.2	▲	
OSSLT passed (%)—FTE	63.2	61.7	78.3	65.2	70.5	—	
OSSLT passed (%)—PE	41.7	52.0	31.3	25.6	31.1	—	
Tests below standard (%)	52.4	56.5	53.9	51.8	45.1	—	
Gender gap (level)—Math	M 0.2	n/a	n/a	M 0.6	n/a	n/a	
Gender gap OSSLT	F 13.3	n/a	n/a	F 35.3	n/a	n/a	
Gr 9 tests not written (%)	9.4	14.5	11.6	7.2	1.3	—	
Overall rating out of 10	2.7	1.3	2.7	2.3	3.8	—	

Fort Erie [Public] Fort Erie							OSSLT count: 211
ESL (%): 0.9		Special needs (%): 41.2					
Actual rating vs predicted based on parents' avg. inc. of \$48,300: 0.0		Rank: 522/725		2011-12 Last 5 Years		671/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.3	2.7	3.0	—	
Avg. level Gr 9 Math (Appld)	1.9	1.5	1.7	1.9	2.2	—	
OSSLT passed (%)—FTE	75.9	71.9	60.0	52.6	67.1	—	
OSSLT passed (%)—PE	48.9	21.2	38.3	31.7	72.4	—	
Tests below standard (%)	39.8	51.1	53.0	51.6	33.7	—	
Gender gap (level)—Math	M 0.2	F 0.4	M 0.2	M 0.1	n/a	n/a	
Gender gap OSSLT	F 7.4	F 12.5	F 29.0	F 20.5	n/a	n/a	
Gr 9 tests not written (%)	2.7	3.3	2.2	8.1	0.0	—	
Overall rating out of 10	4.4	2.8	1.8	2.2	5.2	—	

Grimsby [Public] Grimsby							OSSLT count: 261
ESL (%): 0.4		Special needs (%): 19.2					
Actual rating vs predicted based on parents' avg. inc. of \$94,300: -0.9		Rank: 427/725		2011-12 Last 5 Years		312/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.9	2.8	2.8	—	
Avg. level Gr 9 Math (Appld)	2.0	2.0	1.8	2.4	2.2	—	
OSSLT passed (%)—FTE	88.6	92.5	92.4	87.4	80.7	—	
OSSLT passed (%)—PE	73.9	43.3	75.0	58.3	69.0	—	
Tests below standard (%)	21.6	24.1	18.3	23.0	25.1	—	
Gender gap (level)—Math	M 0.1	M 0.2	E	F 0.1	M 0.1	—	
Gender gap OSSLT	F 13.4	F 4.4	F 9.6	F 11.3	F 12.5	—	
Gr 9 tests not written (%)	1.6	1.2	0.4	0.0	1.5	—	
Overall rating out of 10	7.0	6.4	7.0	6.2	5.8	—	

Jean-Vanier [Catholic] Welland							OSSLT count: 108
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$65,500: -1.2		Rank: 597/725		2011-12 Last 5 Years		587/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.3	2.1	2.3	—	
Avg. level Gr 9 Math (Appld)	1.4	2.2	1.8	1.6	1.5	—	
OSSLT passed (%)—FTE	78.8	85.0	86.3	80.7	89.1	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	36.9	35.6	35.8	44.2	33.7	—	
Gender gap (level)—Math	M 0.2	M 0.3	F 0.2	M 0.6	E	—	
Gender gap OSSLT	M 6.0	F 10.0	F 3.9	F 13.1	F 6.3	—	
Gr 9 tests not written (%)	0.0	0.0	0.0	1.9	1.0	—	
Overall rating out of 10	4.9	5.3	5.3	2.9	4.5	—	

Lakeshore [Catholic] Port Colborne							OSSLT count: 340
ESL (%): 1.2		Special needs (%): 19.7					
Actual rating vs predicted based on parents' avg. inc. of \$54,600: 0.7		Rank: 378/725		2011-12 Last 5 Years		450/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.8	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	1.9	1.8	2.1	2.2	2.0	—	
OSSLT passed (%)—FTE	86.5	82.8	88.6	84.6	84.5	—	
OSSLT passed (%)—PE	50.7	50.0	51.7	28.9	37.5	—	
Tests below standard (%)	32.3	34.2	26.7	28.1	25.6	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.1	M 0.2	—	
Gender gap OSSLT	F 10.3	F 6.1	F 14.8	F 11.2	F 7.7	—	
Gr 9 tests not written (%)	1.6	2.1	1.7	0.4	2.1	—	
Overall rating out of 10	5.6	5.1	6.1	5.5	6.1	—	

Notre Dame [Catholic] Welland							OSSLT count: 399
ESL (%): 0.0		Special needs (%): 21.1					
Actual rating vs predicted based on parents' avg. inc. of \$70,400: 0.5		Rank: 331/725		2011-12 Last 5 Years		327/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.9	2.9	2.8	—	
Avg. level Gr 9 Math (Appld)	2.0	2.0	2.1	2.3	2.5	—	
OSSLT passed (%)—FTE	84.2	88.8	90.8	82.0	87.0	—	
OSSLT passed (%)—PE	63.2	58.3	57.1	55.3	40.3	▼	
Tests below standard (%)	27.0	28.2	22.4	24.3	26.9	—	
Gender gap (level)—Math	F 0.1	M 0.3	M 0.1	E	F 0.1	—	
Gender gap OSSLT	F 8.3	F 11.8	F 1.7	F 12.5	F 1.5	—	
Gr 9 tests not written (%)	1.3	1.1	2.7	1.6	3.3	▼	
Overall rating out of 10	6.5	6.0	7.0	6.3	6.4	—	

Port Colborne [Public] Port Colborne							OSSLT count: 163
ESL (%): 0.6		Special needs (%): 32.5					
Actual rating vs predicted based on parents' avg. inc. of \$55,000: -0.2		Rank: 522/725		2011-12 Last 5 Years		548/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.5	2.6	2.6	—	
Avg. level Gr 9 Math (Appld)	2.0	2.0	2.1	2.1	2.1	—	
OSSLT passed (%)—FTE	69.1	72.7	86.3	85.7	82.7	▲	
OSSLT passed (%)—PE	53.6	77.3	52.2	51.9	38.9	—	
Tests below standard (%)	38.7	32.4	32.5	33.0	29.5	—	
Gender gap (level)—Math	M 0.2	E	M 0.4	M 0.3	M 0.3	—	
Gender gap OSSLT	F 24.9	M 8.2	M 4.7	F 8.2	M 6.0	—	
Gr 9 tests not written (%)	3.8	1.0	4.5	0.0	1.2	—	
Overall rating out of 10	4.1	5.5	4.9	5.2	5.2	—	

Ridgeway-Crystal Beach [Public] Ridgeway							OSSLT count: 152
ESL (%): 0.0		Special needs (%): 20.4					
Actual rating vs predicted based on parents' avg. inc. of \$34,700: 0.3		Rank: 511/725		2011-12 Last 5 Years		531/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.7	2.7	2.6	—	
Avg. level Gr 9 Math (Appld)	2.3	1.6	1.9	1.9	2.1	—	
OSSLT passed (%)—FTE	79.8	81.8	82.0	79.7	79.6	—	
OSSLT passed (%)—PE	44.4	61.1	71.9	64.7	66.7	▲	
Tests below standard (%)	34.5	35.5	30.5	30.8	32.9	—	
Gender gap (level)—Math	E	M 0.1	F 0.2	M 0.5	F 0.1	—	
Gender gap OSSLT	F 8.5	F 21.8	F 5.6	F 13.0	F 13.9	—	
Gr 9 tests not written (%)	5.6	9.2	7.8	0.0	7.1	—	
Overall rating out of 10	5.5	4.7	5.6	4.8	5.0	—	

Saint Michael [Catholic] Niagara Falls							OSSLT count: 286
ESL (%): 3.8		Special needs (%): 21.0					
Actual rating vs predicted based on parents' avg. inc. of \$57,400: 1.7		Rank: 178/725		2011-12 Last 5 Years		327/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.9	2.9	3.0	—	
Avg. level Gr 9 Math (Appld)	1.9	2.1	2.2	2.4	2.4	▲	
OSSLT passed (%)—FTE	81.9	87.6	83.2	84.7	87.7	—	
OSSLT passed (%)—PE	n/a	51.9	n/a	62.5	48.3	n/a	
Tests below standard (%)	30.6	28.7	26.5	21.4	19.8	▲	
Gender gap (level)—Math	M 0.1	M 0.4	E	E	E	—	
Gender gap OSSLT	F 4.7	F 4.9	M 3.2	F 0.5	F 8.2	—	
Gr 9 tests not written (%)	0.5	0.5	0.4	0.5	0.5	—	
Overall rating out of 10	5.8	5.8	6.2	6.9	7.2	▲	

Saint Paul [Catholic] Niagara Falls				OSSLT count: 284		
ESL (%): 1.1				Special needs (%): 17.6		
Actual rating vs predicted based on parents' avg. inc. of \$67,900: 1.0				2011-12		Last 5 Years
Rank: 256/725				125/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.0	3.1	3.0	▼
Avg. level Gr 9 Math (Apld)	2.1	2.6	2.5	2.4	2.4	—
OSSLT passed (%)—FTE	86.2	87.9	88.7	88.0	82.9	—
OSSLT passed (%)—PE	38.1	47.4	58.8	61.1	40.6	—
Tests below standard (%)	24.5	18.5	16.6	18.0	20.0	—
Gender gap (level)—Math	M 0.1	M 0.1	E	F 0.1	—	—
Gender gap OSSLT	M 1.9	F 4.7	F 2.9	F 8.0	F 8.1	—
Gr 9 tests not written (%)	1.5	0.4	0.0	0.4	0.5	—
Overall rating out of 10	7.4	7.5	7.7	7.6	6.8	—

Governor Simcoe [Public] St Catharines		OSSLT count: 279				
ESL (%): 0.7		Special needs (%): 7.2				
Actual rating vs predicted based on parents' avg. inc. of \$76,000: 0.6		2011-12 Last 5 Years				
		Rank:	273/725	450/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.5	2.6	2.8	2.8	▲
Avg. level Gr 9 Math (Appld)	2.5	2.3	2.1	2.0	2.4	—
OSSLT passed (%)—FTE	89.8	87.1	84.9	74.5	82.3	—
OSSLT passed (%)—PE	71.4	62.1	n/a	57.6	78.2	n/a
Tests below standard (%)	28.6	29.7	29.1	31.3	23.7	—
Gender gap (level)—Math	M 0.3	M 0.2	F 0.1	M 0.2	F 0.1	—
Gender gap OSSLT	F 7.6	F 10.7	M 5.6	M 1.3	F 7.8	—
Gr 9 tests not written (%)	11.1	2.4	1.9	5.6	8.6	—
Overall rating out of 10	5.8	5.6	5.5	5.0	6.7	—

Holy Cross [Catholic] St Catharines		OSSLT count: 267				
ESL (%): 6.7		Special needs (%): 27.3				
Actual rating vs predicted based on parents' avg. inc. of \$66,500: 0.2		2011-12 Last 5 Years				
		Rank:	396/725	286/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Appld)	2.2	2.2	2.1	1.5	2.3	—
OSSLT passed (%)—FTE	90.1	95.5	91.1	90.5	83.2	—
OSSLT passed (%)—PE	69.0	47.8	60.0	40.5	39.6	—
Tests below standard (%)	23.2	20.6	23.8	25.8	26.3	▼
Gender gap (level)—Math	M 0.2	M 0.1	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 0.1	F 5.2	F 9.2	F 12.5	F 4.0	—
Gr 9 tests not written (%)	1.9	1.6	0.4	1.0	0.0	—
Overall rating out of 10	7.3	7.1	6.4	6.2	6.0	▼

Laura Secord [Public] St Catharines		OSSLT count: 235				
ESL (%): 11.9		Special needs (%): 9.8				
Actual rating vs predicted based on parents' avg. inc. of \$60,900: 0.1		2011-12 Last 5 Years				
		Rank:	442/725	387/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	2.3	2.2	2.0	2.0	2.1	▼
OSSLT passed (%)—FTE	91.6	84.3	87.4	74.4	83.3	—
OSSLT passed (%)—PE	62.5	72.4	80.0	55.6	48.5	—
Tests below standard (%)	20.8	25.6	26.7	33.6	28.7	—
Gender gap (level)—Math	M 0.3	F 0.1	M 0.1	M 0.2	M 0.2	—
Gender gap OSSLT	F 10.1	F 4.3	F 17.2	F 11.3	F 8.4	—
Gr 9 tests not written (%)	1.6	3.0	0.4	1.8	4.8	▼
Overall rating out of 10	6.9	6.4	6.1	4.7	5.7	—

Sir Winston Churchill [Public] St Catharines		OSSLT count: 281				
ESL (%): 8.9		Special needs (%): 7.8				
Actual rating vs predicted based on parents' avg. inc. of \$77,500: 0.8		2011-12 Last 5 Years				
		Rank:	232/725	202/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	1.8	1.9	2.4	2.0	2.3	—
OSSLT passed (%)—FTE	90.6	95.1	98.2	94.0	91.9	—
OSSLT passed (%)—PE	85.0	66.7	85.7	n/a	50.0	n/a
Tests below standard (%)	19.6	16.2	15.5	19.3	18.3	—
Gender gap (level)—Math	M 0.1	M 0.2	M 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 3.2	F 3.2	F 1.7	F 0.5	F 7.5	—
Gr 9 tests not written (%)	1.6	1.6	1.1	2.8	0.4	—
Overall rating out of 10	7.2	7.1	7.4	6.6	6.9	—

St Catharines [Public] St Catharines		OSSLT count: 286				
ESL (%): 29.0		Special needs (%): 19.2				
Actual rating vs predicted based on parents' avg. inc. of \$48,400: -3.0		2011-12 Last 5 Years				
		Rank:	701/725	673/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.3	2.1	2.1	2.1	▼
Avg. level Gr 9 Math (Appld)	1.5	1.7	1.8	2.1	1.7	—
OSSLT passed (%)—FTE	61.7	76.0	67.4	51.0	63.9	—
OSSLT passed (%)—PE	32.9	45.6	47.4	34.1	33.3	—
Tests below standard (%)	59.5	45.9	51.6	57.8	56.9	—
Gender gap (level)—Math	F 0.4	F 0.1	M 0.1	M 0.5	n/a	n/a
Gender gap OSSLT	M 1.2	F 7.9	F 0.1	E	n/a	n/a
Gr 9 tests not written (%)	8.2	2.0	2.5	7.1	6.1	—
Overall rating out of 10	2.0	4.0	3.4	1.6	2.2	—

St Francis [Catholic] St Catharines		OSSLT count: 233				
ESL (%): 4.7		Special needs (%): 21.9				
Actual rating vs predicted based on parents' avg. inc. of \$88,800: 0.1		2011-12 Last 5 Years				
		Rank:	291/725	226/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Appld)	2.5	2.3	2.2	2.1	2.3	▼
OSSLT passed (%)—FTE	94.5	90.9	87.1	89.0	89.6	—
OSSLT passed (%)—PE	n/a	53.3	51.9	42.4	58.6	n/a
Tests below standard (%)	15.2	20.0	24.6	22.0	23.1	—
Gender gap (level)—Math	F 0.1	F 0.1	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 5.2	M 0.5	E	F 4.5	F 2.7	—
Gr 9 tests not written (%)	1.0	0.5	0.6	0.0	1.1	—
Overall rating out of 10	8.1	7.1	6.2	6.6	6.6	—

West Park [Public] St Catharines		OSSLT count: 114				
ESL (%): 6.1		Special needs (%): 15.8				
Actual rating vs predicted based on parents' avg. inc. of \$66,900: 0.3		2011-12 Last 5 Years				
		Rank:	378/725	422/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.7	2.8	—
Avg. level Gr 9 Math (Appld)	1.9	2.0	2.1	1.9	2.2	—
OSSLT passed (%)—FTE	94.3	87.0	83.6	79.5	81.0	▼
OSSLT passed (%)—PE	65.0	n/a	56.5	45.5	60.0	n/a
Tests below standard (%)	30.7	29.7	28.0	32.0	28.1	—
Gender gap (level)—Math	M 0.4	E	E	F 0.1	M 0.1	—
Gender gap OSSLT	M 3.8	F 5.1	F 0.7	F 4.8	M 6.1	—
Gr 9 tests not written (%)	7.4	6.9	1.0	1.5	1.4	▲
Overall rating out of 10	5.7	5.9	6.2	5.1	6.1	—

THAMES VALLEY AREA

Arthur Voaden [Public] St Thomas		OSSLT count: 264				
ESL (%): 0.0		Special needs (%): 45.8				
Actual rating vs predicted based on parents' avg. inc. of \$58,500: -2.0		2011-12 Last 5 Years				
		Rank:	666/725	635/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.7	2.9	2.7	—
Avg. level Gr 9 Math (Appld)	2.2	2.5	2.4	2.3	2.6	—
OSSLT passed (%)—FTE	62.9	64.1	68.1	59.5	58.4	—
OSSLT passed (%)—PE	39.7	32.8	35.4	26.7	40.9	—
Tests below standard (%)	45.7	43.2	41.3	48.8	44.6	▼
Gender gap (level)—Math	F 0.1	n/a	M 0.2	n/a	F 0.3	n/a
Gender gap OSSLT	M 13.2	n/a	F 10.1	n/a	F 19.2	n/a
Gr 9 tests not written (%)	10.2	10.4	3.9	7.2	13.4	—
Overall rating out of 10	4.1	4.1	4.1	3.1	3.5	—

Central Elgin [Public] St Thomas		OSSLT count: 211				
ESL (%): 0.9		Special needs (%): 13.3				
Actual rating vs predicted based on parents' avg. inc. of \$68,900: 1.0		2011-12 Last 5 Years				
		Rank:	232/725	161/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	2.8	3.1	—
Avg. level Gr 9 Math (Appld)	2.4	2.6	2.0	2.2	2.0	▼
OSSLT passed (%)—FTE	92.0	86.4	88.4	85.1	85.1	—
OSSLT passed (%)—PE	70.0	82.6	64.3	65.6	62.5	—
Tests below standard (%)	14.9	17.3	19.4	24.6	20.2	▼
Gender gap (level)—Math	M 0.1	M 0.2	E	M 0.2	M 0.2	—
Gender gap OSSLT	M 3.6	F 8.4	M 6.1	M 0.8	F 6.6	—
Gr 9 tests not written (%)	0.6	0.0	1.9	1.7	1.3	—
Overall rating out of 10	8.6	7.3	7.1	6.2	6.9	▼

College Avenue [Public] Woodstock		OSSLT count: 303				
ESL (%): 0.0		Special needs (%): 36.0				
Actual rating vs predicted based on parents' avg. inc. of \$62,100: -1.2		2011-12 Last 5 Years				
		Rank:	617/725	502/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.0	2.9	3.0	—
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.7	2.2	2.3	—
OSSLT passed (%)—FTE	77.7	73.0	73.8	72.6	62.5	▼
OSSLT passed (%)—PE	47.1	53.8	36.4	24.0	52.6	—
Tests below standard (%)	29.8	32.2	29.6	40.4	35.4	▼
Gender gap (level)—Math	M 0.1	M 0.4	E	M 0.1	M 0.3	—
Gender gap OSSLT	F 25.7	F 4.3	F 3.7	F 15.9	F 16.5	—
Gr 9 tests not written (%)	2.8	5.6	3.1	2.8	1.5	—
Overall rating out of 10	6.1	5.5	6.2	4.5	4.4	—

East Elgin [Public] Aylmer		OSSLT count: 408				
ESL (%): 8.8		Special needs (%): 22.5				
Actual rating vs predicted based on parents' avg. inc. of \$57,100: -1.2		2011-12 Last 5 Years				
		Rank:	617/725	481/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.8	2.8	2.7	—
Avg. level Gr 9 Math (Appld)	2.0	2.5	2.3	2.3	2.3	—
OSSLT passed (%)—FTE	80.9	78.3	86.0	80.5	67.1	—
OSSLT passed (%)—PE	42.3	73.1	60.5	51.6	35.8	—
Tests below standard (%)	37.6	28.9	25.4	28.3	37.6	—
Gender gap (level)—Math	M 0.1	M 0.3	E	M 0.1	E	—
Gender gap OSSLT	F 11.0	F 4.8	F 13.5	F 1.8	F 20.2	—
Gr 9 tests not written (%)	3.3	2.0	2.4	3.2	5.3	—
Overall rating out of 10	5.1	5.7	6.5	6.0	4.3	—

Glencoe [Public] Glencoe		OSSLT count: 82				
ESL (%): 0.0		Special needs (%): 25.6				
Actual rating vs predicted based on parents' avg. inc. of \$55,900: 0.3		2011-12 Last 5 Years				
		Rank:	442/725	468/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	3.0	3.0	2.8	3.1	—
Avg. level Gr 9 Math (Apd)	1.9	2.5	2.2	2.7	2.2	—
OSSLT passed (%)—FTE	75.6	69.7	81.2	69.4	75.0	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	60.0	n/a
Tests below standard (%)	37.1	30.3	23.3	29.8	28.6	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	M 0.2	n/a
Gender gap OSSLT	F 18.3	n/a	n/a	n/a	F 31.7	n/a
Gr 9 tests not written (%)	3.3	0.0	6.0	0.0	0.0	—
Overall rating out of 10	4.5	5.9	6.4	5.3	5.7	—

North Middlesex [Public] Parkhill							OSSLT count: 72
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$59,800: 0.0		Rank: 480/725 141/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.1	2.9	2.9	2.8	3.0	—	
Avg. level Gr 9 Math (Appld)	2.7	2.7	3.0	2.7	2.3	—	
OSSLT passed (%)—FTE	87.0	83.1	90.5	93.4	71.8	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	—	
Tests below standard (%)	16.0	19.0	12.9	15.0	26.2	—	
Gender gap (level)—Math	F 0.1	E	M 0.3	F 0.2	n/a	n/a	
Gender gap OSSLT	F 6.2	F 10.2	F 7.1	F 1.1	n/a	n/a	
Gr 9 tests not written (%)	3.4	0.0	0.0	2.7	1.9	—	
Overall rating out of 10	8.8	7.1	7.7	7.5	5.5	—	

Parkside [Public] St Thomas							OSSLT count: 281
ESL (%): 0.0		Special needs (%): 17.4					
Actual rating vs predicted based on parents' avg. inc. of \$74,400: 0.2		Rank: 362/725 312/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.0	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.5	2.2	2.3	2.3	▼	
OSSLT passed (%)—FTE	80.8	80.0	80.1	81.0	78.8	—	
OSSLT passed (%)—PE	71.4	60.0	49.0	45.8	53.3	—	
Tests below standard (%)	24.0	26.1	27.1	25.3	25.3	▼	
Gender gap (level)—Math	F 0.1	E	M 0.3	F 0.2	E	M 0.1	
Gender gap OSSLT	F 10.3	F 26.6	F 15.4	F 11.2	F 14.7	—	
Gr 9 tests not written (%)	2.3	0.9	1.6	1.4	0.5	—	
Overall rating out of 10	7.4	6.4	6.2	6.4	6.2	—	

St Joseph's [Catholic] St Thomas							OSSLT count: 183
ESL (%): 0.0		Special needs (%): 18.0					
Actual rating vs predicted based on parents' avg. inc. of \$71,000: -0.5		Rank: 491/725 361/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.6	2.7	2.8	—	
Avg. level Gr 9 Math (Appld)	2.5	2.4	2.3	2.3	2.4	▼	
OSSLT passed (%)—FTE	91.5	89.6	89.5	77.1	76.5	—	
OSSLT passed (%)—PE	73.1	61.1	57.9	61.1	45.7	—	
Tests below standard (%)	23.9	22.4	25.6	29.8	30.1	▼	
Gender gap (level)—Math	M 0.2	M 0.3	M 0.2	F 0.2	E	—	
Gender gap OSSLT	F 8.4	F 3.6	F 7.2	F 5.7	F 18.1	—	
Gr 9 tests not written (%)	0.4	0.6	0.6	1.4	3.1	▼	
Overall rating out of 10	7.1	7.1	6.1	5.2	5.4	▼	

St Mary's [Catholic] Woodstock							OSSLT count: 231
ESL (%): 0.0		Special needs (%): 21.6					
Actual rating vs predicted based on parents' avg. inc. of \$71,400: 0.2		Rank: 378/725 264/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.8	2.8	2.8	▼	
Avg. level Gr 9 Math (Appld)	2.6	2.2	2.4	2.3	2.4	—	
OSSLT passed (%)—FTE	84.5	89.6	85.9	80.0	80.3	—	
OSSLT passed (%)—PE	63.2	57.1	57.9	72.7	55.2	—	
Tests below standard (%)	18.8	25.8	23.8	25.1	26.3	▼	
Gender gap (level)—Math	E	M 0.2	E	M 0.1	E	—	
Gender gap OSSLT	F 3.3	F 0.5	F 8.8	F 9.4	F 7.1	—	
Gr 9 tests not written (%)	1.5	0.8	0.0	1.0	0.0	—	
Overall rating out of 10	8.1	6.6	6.5	6.1	6.1	▼	

Strathroy District [Public] Strathroy							OSSLT count: 410
ESL (%): 1.2		Special needs (%): 32.4					
Actual rating vs predicted based on parents' avg. inc. of \$69,900: 0.7		Rank: 291/725 244/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	3.0	3.1	—	
Avg. level Gr 9 Math (Appld)	2.6	2.6	2.6	2.5	2.7	—	
OSSLT passed (%)—FTE	83.4	84.6	82.5	82.0	80.0	—	
OSSLT passed (%)—PE	62.5	60.0	61.1	42.6	27.8	▼	
Tests below standard (%)	20.5	22.3	24.1	24.1	25.1	—	
Gender gap (level)—Math	M 0.1	M 0.2	M 0.2	M 0.1	F 0.1	—	
Gender gap OSSLT	F 8.6	F 9.2	F 8.3	F 13.9	F 8.0	—	
Gr 9 tests not written (%)	1.5	1.6	3.3	1.4	3.0	—	
Overall rating out of 10	7.6	7.0	6.5	6.5	6.6	▼	

West Elgin [Public] West Lorne							OSSLT count: 147
ESL (%): 0.0		Special needs (%): 23.8					
Actual rating vs predicted based on parents' avg. inc. of \$65,300: -2.0		Rank: 651/725 596/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.4	2.8	2.5	2.6	—	
Avg. level Gr 9 Math (Appld)	1.4	1.7	2.1	1.7	1.5	—	
OSSLT passed (%)—FTE	74.6	72.6	74.3	84.8	76.4	—	
OSSLT passed (%)—PE	35.4	50.0	62.5	65.2	33.3	—	
Tests below standard (%)	40.7	43.7	29.4	33.3	40.4	—	
Gender gap (level)—Math	M 0.1	F 0.1	M 0.1	E	M 0.1	—	
Gender gap OSSLT	F 4.4	F 9.7	F 21.7	M 1.2	F 25.3	—	
Gr 9 tests not written (%)	0.9	0.8	0.9	1.0	8.0	—	
Overall rating out of 10	4.5	3.8	4.9	5.2	3.7	—	

Woodstock [Public] Woodstock							OSSLT count: 185
ESL (%): 0.0		Special needs (%): 29.2					
Actual rating vs predicted based on parents' avg. inc. of \$67,500: 0.7		Rank: 313/725 450/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.7	2.6	2.8	—	
Avg. level Gr 9 Math (Appld)	2.5	2.1	2.0	2.1	2.3	—	
OSSLT passed (%)—FTE	86.2	83.3	79.0	75.0	81.9	—	
OSSLT passed (%)—PE	n/a	47.1	56.3	55.6	80.0	n/a	
Tests below standard (%)	26.2	30.4	34.3	33.2	21.9	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	E	F 0.1	—	
Gender gap OSSLT	F 5.3	F 3.9	F 22.4	F 24.3	F 9.9	—	
Gr 9 tests not written (%)	0.0	0.8	1.4	4.1	2.4	▼	
Overall rating out of 10	6.7	6.0	5.0	4.5	6.5	—	

UPPER GRAND AREA

Bishop Macdonell [Catholic] Guelph							OSSLT count: 201
ESL (%): 0.0		Special needs (%): 19.4					
Actual rating vs predicted based on parents' avg. inc. of \$121,400: 0.5		Rank: 58/725 108/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.9	3.1	3.1	—	
Avg. level Gr 9 Math (Appld)	2.4	2.0	2.2	2.5	2.5	—	
OSSLT passed (%)—FTE	90.3	91.9	87.9	87.0	91.7	—	
OSSLT passed (%)—PE	55.6	59.3	60.0	63.6	86.4	▲	
Tests below standard (%)	17.3	20.9	19.3	13.6	11.9	—	
Gender gap (level)—Math	M 0.1	M 0.1	E	E	M 0.2	—	
Gender gap OSSLT	M 3.3	M 3.7	F 12.2	F 2.5	M 3.8	—	
Gr 9 tests not written (%)	1.1	0.0	0.5	0.0	0.0	—	
Overall rating out of 10	7.9	6.8	6.7	7.8	8.1	—	

Centennial [Public] Guelph							OSSLT count: 404
ESL (%): 0.0		Special needs (%): 11.9					
Actual rating vs predicted based on parents' avg. inc. of \$111,800: 0.7		Rank: 67/725 35/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.0	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.3	2.6	2.8	—	
OSSLT passed (%)—FTE	94.9	96.4	95.3	96.0	93.6	—	
OSSLT passed (%)—PE	72.7	73.2	78.3	69.7	60.5	—	
Tests below standard (%)	13.1	11.0	13.5	11.4	12.2	—	
Gender gap (level)—Math	E	M 0.1	E	M 0.1	F 0.1	—	
Gender gap OSSLT	F 0.4	M 1.0	F 0.3	F 1.4	F 4.1	—	
Gr 9 tests not written (%)	1.9	0.9	0.6	1.4	2.4	—	
Overall rating out of 10	8.6	8.4	7.9	8.2	8.0	—	

Centre Dufferin [Public] Shelburne							OSSLT count: 256
ESL (%): 0.0		Special needs (%): 28.9					
Actual rating vs predicted based on parents' avg. inc. of \$61,300: 0.6		Rank: 362/725 327/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.7	3.0	2.8	2.8	—	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.5	2.7	2.4	—	
OSSLT passed (%)—FTE	81.4	85.8	84.4	76.9	81.4	—	
OSSLT passed (%)—PE	53.8	45.5	47.1	57.9	59.0	—	
Tests below standard (%)	28.2	26.6	22.8	25.7	27.2	—	
Gender gap (level)—Math	M 0.1	M 0.3	M 0.1	M 0.2	M 0.1	—	
Gender gap OSSLT	M 1.5	F 5.6	F 9.9	F 10.9	F 6.6	—	
Gr 9 tests not written (%)	5.3	2.1	2.4	5.0	1.9	—	
Overall rating out of 10	6.9	6.4	6.8	5.9	6.2	—	

Centre Wellington [Public] Fergus							OSSLT count: 388
ESL (%): 0.0		Special needs (%): 21.4					
Actual rating vs predicted based on parents' avg. inc. of \$78,100: 0.1		Rank: 346/725 286/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.3	2.5	2.2	2.2	2.4	—	
OSSLT passed (%)—FTE	92.0	86.4	86.2	82.0	83.5	—	
OSSLT passed (%)—PE	76.1	62.7	57.6	52.0	55.6	—	
Tests below standard (%)	22.8	23.0	24.3	26.4	24.0	—	
Gender gap (level)—Math	M 0.1	M 0.1	M 0.2	F 0.1	M 0.1	—	
Gender gap OSSLT	F 6.0	F 9.1	F 7.4	F 3.5	F 15.5	—	
Gr 9 tests not written (%)	1.6	2.6	3.9	2.1	2.4	—	
Overall rating out of 10	7.2	6.7	6.4	6.2	6.3	▼	

College Heights [Public] Guelph				OSSLT count: 291		
ESL (%): 0.0				Special needs (%): 76.3		
Actual rating vs predicted based on parents' avg. inc. of \$72,200: -4.3				2011-12 Last 5 Years		
Rank: 708/725				684/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	n/a	n/a
Avg. level Gr 9 Math (Apd)	2.4	2.7	2.4	3.2	3.0	—
OSSLT passed (%)—FTE	30.9	44.4	26.3	25.7	38.2	—
OSSLT passed (%)—PE	22.4	30.1	32.5	25.8	25.0	—
Tests below standard (%)	68.8	56.4	67.9	62.7	54.9	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 5.4	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	6.7	4.0	2.1	4.5	4.2	—
Overall rating out of 10	0.4	1.7	0.0	0.5	1.7	—

St James [Catholic] Guelph						
OSSLT count: 317						
ESL (%): 0.9	Special needs (%): 27.4					
Actual rating vs predicted based on parents' avg. inc. of \$73,900: -0.3	Rank: 442/725 312/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.3	2.6	2.3	—
OSSLT passed (%)—FTE	88.6	89.9	85.5	85.8	78.9	—
OSSLT passed (%)—PE	48.7	55.6	60.0	42.9	38.5	—
Tests below standard (%)	24.6	22.1	23.4	22.4	28.0	—
Gender gap (level)—Math	M 0.2	M 0.1	E	E	E	▲
Gender gap OSSLT	F 4.8	F 12.2	F 8.1	F 10.0	F 15.5	—
Gr 9 tests not written (%)	0.4	1.6	1.1	0.4	0.4	—
Overall rating out of 10	7.0	6.8	6.4	6.6	5.7	▼

Wellington Heights [Public] Mount Forest						
OSSLT count: 190						
ESL (%): 2.1	Special needs (%): 30.5					
Actual rating vs predicted based on parents' avg. inc. of \$59,800: 0.2	Rank: 427/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.9	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.5	2.2	2.5	2.2	—
OSSLT passed (%)—FTE	78.6	83.1	80.4	78.4	77.0	—
OSSLT passed (%)—PE	48.0	55.0	75.0	43.3	50.0	—
Tests below standard (%)	33.9	29.5	25.3	31.1	30.2	—
Gender gap (level)—Math	M 0.3	F 0.1	M 0.2	E	M 0.1	—
Gender gap OSSLT	F 16.4	F 5.2	F 11.4	F 7.5	F 12.8	—
Gr 9 tests not written (%)	4.5	2.9	3.3	3.1	4.0	—
Overall rating out of 10	5.3	6.0	6.2	5.8	5.7	—

Westside [Public] Orangeville						
OSSLT count: 308						
ESL (%): 0.0	Special needs (%): 25.0					
Actual rating vs predicted based on parents' avg. inc. of \$73,900: -0.2	Rank: 427/725 361/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.3	2.3	2.1	▼
OSSLT passed (%)—FTE	85.9	82.7	77.7	86.3	80.6	—
OSSLT passed (%)—PE	69.6	47.2	64.7	56.9	54.1	—
Tests below standard (%)	24.9	28.0	30.0	25.7	28.2	—
Gender gap (level)—Math	E	M 0.1	E	E	E	—
Gender gap OSSLT	F 11.5	F 11.2	F 15.4	F 8.3	F 11.2	—
Gr 9 tests not written (%)	3.7	3.3	0.4	2.6	0.9	—
Overall rating out of 10	7.1	6.1	5.5	6.4	5.8	—

WATERLOO AREA

Bluevale [Public] Waterloo						
OSSLT count: 369						
ESL (%): 0.3	Special needs (%): 20.1					
Actual rating vs predicted based on parents' avg. inc. of \$100,200: 0.9	Rank: 94/725 57/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.0	3.0	3.0	3.2	—
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.3	2.6	2.6	—
OSSLT passed (%)—FTE	93.0	89.7	91.5	86.6	87.4	—
OSSLT passed (%)—PE	76.9	73.3	77.8	62.9	60.0	—
Tests below standard (%)	13.9	14.7	13.4	16.1	14.7	—
Gender gap (level)—Math	M 0.1	E	M 0.1	F 0.1	M 0.1	—
Gender gap OSSLT	F 2.6	M 1.7	M 0.8	F 1.0	F 8.1	—
Gr 9 tests not written (%)	5.1	2.0	2.2	3.5	3.5	—
Overall rating out of 10	8.8	7.9	8.0	7.4	7.8	—

Elmira [Public] Elmira						
OSSLT count: 291						
ESL (%): 0.0	Special needs (%): 22.3					
Actual rating vs predicted based on parents' avg. inc. of \$134,400: -0.1	Rank: 67/725 45/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	3.0	3.0	3.0	—
Avg. level Gr 9 Math (Apld)	2.7	3.0	2.9	2.8	3.0	—
OSSLT passed (%)—FTE	92.8	92.3	89.8	86.3	85.5	▼
OSSLT passed (%)—PE	81.6	88.6	91.7	86.1	76.1	—
Tests below standard (%)	14.3	16.2	12.3	15.7	14.0	—
Gender gap (level)—Math	F 0.1	M 0.1	E	M 0.1	E	—
Gender gap OSSLT	F 7.8	F 1.3	F 8.6	F 9.0	F 5.1	—
Gr 9 tests not written (%)	0.9	0.0	0.7	0.4	0.4	—
Overall rating out of 10	8.5	7.9	8.2	7.8	8.0	—

Galt [Public] Cambridge						
OSSLT count: 361						
ESL (%): 15.0	Special needs (%): 17.2					
Actual rating vs predicted based on parents' avg. inc. of \$71,400: -0.3	Rank: 466/725 406/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.8	2.9	▼
Avg. level Gr 9 Math (Apld)	2.0	1.8	1.9	2.1	1.7	—
OSSLT passed (%)—FTE	84.7	87.5	77.6	77.5	79.1	—
OSSLT passed (%)—PE	56.4	58.5	43.2	42.6	58.7	—
Tests below standard (%)	28.5	28.9	29.3	32.3	32.6	▼
Gender gap (level)—Math	M 0.1	M 0.1	F 0.1	M 0.2	E	—
Gender gap OSSLT	F 5.5	F 8.6	F 5.0	M 1.2	F 6.6	—
Gr 9 tests not written (%)	4.5	7.3	4.0	2.7	2.4	—
Overall rating out of 10	6.9	6.3	5.5	5.3	5.6	▼

Glenview Park [Public] Cambridge						
OSSLT count: 321						
ESL (%): 0.9	Special needs (%): 33.0					
Actual rating vs predicted based on parents' avg. inc. of \$60,700: -1.9	Rank: 651/725 572/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.8	2.8	2.4	—
Avg. level Gr 9 Math (Apld)	2.1	2.0	2.3	2.4	2.4	—
OSSLT passed (%)—FTE	79.7	81.3	76.6	73.8	70.8	▼
OSSLT passed (%)—PE	38.9	38.7	42.4	44.3	38.8	—
Tests below standard (%)	36.1	40.0	33.6	33.4	39.4	—
Gender gap (level)—Math	M 0.1	M 0.2	M 0.2	M 0.2	M 0.3	▼
Gender gap OSSLT	F 20.6	M 1.3	F 17.2	F 5.2	F 15.7	—
Gr 9 tests not written (%)	1.6	2.1	2.6	2.9	5.1	▼
Overall rating out of 10	5.1	4.7	5.1	5.2	3.7	—

Jacob Hespeler [Public] Cambridge						
OSSLT count: 364						
ESL (%): 0.3	Special needs (%): 30.5					
Actual rating vs predicted based on parents' avg. inc. of \$84,000: 0.2	Rank: 291/725 406/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	2.1	2.0	2.0	2.3	2.5	—
OSSLT passed (%)—FTE	86.2	81.1	84.3	74.8	81.9	—
OSSLT passed (%)—PE	55.3	42.6	43.4	55.2	59.7	—
Tests below standard (%)	27.6	32.4	28.8	32.1	24.0	—
Gender gap (level)—Math	E	F 0.1	E	M 0.1	E	—
Gender gap OSSLT	F 11.3	F 7.3	F 8.0	F 15.7	F 9.3	—
Gr 9 tests not written (%)	2.0	4.2	3.1	0.4	3.8	—
Overall rating out of 10	6.6	5.3	5.9	4.9	6.6	—

Monsignor Doyle [Catholic] Cambridge						
OSSLT count: 369						
ESL (%): 0.0	Special needs (%): 40.9					
Actual rating vs predicted based on parents' avg. inc. of \$72,600: -0.5	Rank: 480/725 468/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	2.0	1.9	2.2	1.9	—
OSSLT passed (%)—FTE	78.6	82.7	77.8	77.5	83.0	—
OSSLT passed (%)—PE	60.0	58.1	39.6	31.3	44.2	—
Tests below standard (%)	32.3	29.8	35.6	29.8	30.2	—
Gender gap (level)—Math	E	E	F 0.1	E	M 0.2	—
Gender gap OSSLT	M 1.8	F 6.7	F 3.6	F 15.5	F 7.0	—
Gr 9 tests not written (%)	1.1	3.0	1.2	1.5	3.1	—
Overall rating out of 10	5.9	6.0	4.9	5.6	5.5	—

Père-René-de-Galinée [Catholic] Cambridge						
OSSLT count: 88						
ESL (%): 2.3	Special needs (%): 29.5					
Actual rating vs predicted based on parents' avg. inc. of \$90,300: 0.4	Rank: 214/725 13/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	3.0	3.1	3.1	2.7	—
Avg. level Gr 9 Math (Apld)	2.4	2.3	n/a	2.9	2.1	n/a
OSSLT passed (%)—FTE	95.6	94.9	91.7	96.4	94.7	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	76.5	n/a
Tests below standard (%)	18.8	6.6	4.7	4.9	20.4	—
Gender gap (level)—Math	M 0.5	F 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 10.5	F 1.9	F 10.0	F 2.5	F 5.3	—
Gr 9 tests not written (%)	0.0	1.5	0.0	0.0	0.0	—
Overall rating out of 10	8.4	9.5	9.0	9.4	7.0	—

Preston [Public] Cambridge						
OSSLT count: 334						
ESL (%): 0.3	Special needs (%): 22.5					
Actual rating vs predicted based on parents' avg. inc. of \$90,900: 0.2	Rank: 256/725 182/691					
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.5	2.2	2.3	▼
OSSLT passed (%)—FTE	88.2	91.5	85.9	88.0	85.3	—
OSSLT passed (%)—PE	56.8	56.4	77.8	51.1	59.6	—
Tests below standard (%)	24.3	21.2	20.6	20.8	22.5	—
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.1	E	—
Gender gap OSSLT	F 2.1	F 2.9	F 10.6	F 2.6	F 7.3	—
Gr 9 tests not written (%)	6.4	2.5	3.9	3.5	2.1	—
Overall rating out of 10	7.2	7.3	7.0	7.2	6.8	—

Sir John A Macdonald [Public] Waterloo				OSSLT count: 440		
ESL (%): 0.5				Special needs (%): 27.3		
Actual rating vs predicted based on parents' avg. inc. of \$112,800: 0.2				2011-12 Last 5 Years		
				Rank: 138/725 45/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.1	3.1	3.1	3.1	▼
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.5	2.6	2.5	—
OSSLT passed (%)—FTE	94.4	94.6	92.4	89.9	88.0	—
OSSLT passed (%)—PE	78.0	52.1	69.8	62.9	50.0	—
Tests below standard (%)	11.4	14.7	11.7	14.0	16.8	▼
Gender gap (level)—Math	E	M 0.1	E	E	E	—
Gender gap OSSLT	F 2.9	F 7.3	F 1.2	F 8.3	F 8.9	—
Gr 9 tests not written (%)	1.4	1.5	1.6	0.0	1.4	—
Overall rating out of 10	9.1	8.0	8.2	7.9	7.5	▼

Eastern Ontario

HASTINGS-LIMESTONE AREA

Bayside [Public] Belleville		OSSLT count: 249				
ESL (%): 1.6		Special needs (%): 33.3				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$71,000: 1.1		Rank: 214/725 161/691				
Academic Performance	2008	2009	2010	2011	2012	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	3.0	2.8	2.6	2.8	—
OSSLT passed (%)—FTE	85.5	80.5	90.8	90.4	85.8	—
OSSLT passed (%)—PE	44.7	51.9	52.3	44.9	50.0	—
Tests below standard (%)	28.1	23.7	16.9	22.1	24.3	—
Gender gap (level)—Math	E	M 0.2	F 0.1	F 0.1	M 0.2	—
Gender gap OSSLT	F 4.2	F 3.5	M 0.7	F 0.2	F 10.6	—
Gr 9 tests not written (%)	0.7	0.0	0.5	1.4	0.0	—
Overall rating out of 10	6.8	6.9	7.8	7.3	7.0	—

Centennial [Public] Belleville		OSSLT count: 287				
ESL (%): 2.8		Special needs (%): 35.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$60,200: 0.7		Rank: 346/725 244/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	3.1	2.9	—
Avg. level Gr 9 Math (Apld)	2.4	2.6	2.3	2.6	2.4	—
OSSLT passed (%)—FTE	87.4	79.5	92.1	90.6	84.2	—
OSSLT passed (%)—PE	44.1	39.7	57.4	52.1	45.5	—
Tests below standard (%)	26.1	28.2	20.2	17.4	25.1	—
Gender gap (level)—Math	M 0.3	M 0.1	F 0.1	E	M 0.1	—
Gender gap OSSLT	F 8.1	F 4.4	M 2.9	F 13.8	F 12.7	—
Gr 9 tests not written (%)	3.8	3.0	0.0	1.6	1.7	—
Overall rating out of 10	6.9	5.9	7.4	7.7	6.3	—

Centre Hastings [Public] Madoc		OSSLT count: 280				
ESL (%): 0.0		Special needs (%): 39.6				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$44,500: 0.6		Rank: 466/725 502/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.3	2.4	2.8	2.6	—
OSSLT passed (%)—FTE	78.4	70.5	64.2	76.9	77.4	—
OSSLT passed (%)—PE	48.1	42.6	33.9	53.3	37.9	—
Tests below standard (%)	32.7	37.8	42.9	23.7	33.5	—
Gender gap (level)—Math	M 0.1	M 0.2	F 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 15.5	F 26.1	F 13.8	F 15.7	F 20.8	—
Gr 9 tests not written (%)	2.5	2.0	0.0	0.0	0.8	—
Overall rating out of 10	6.0	4.4	4.0	6.7	5.6	—

Ernestown [Public] Odessa		OSSLT count: 135				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$71,500: 0.5		Rank: 331/725 387/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	3.0	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.3	2.4	2.8	—
OSSLT passed (%)—FTE	81.3	83.5	81.0	73.5	76.9	—
OSSLT passed (%)—PE	n/a	65.0	40.9	50.0	n/a	n/a
Tests below standard (%)	28.9	24.6	31.6	29.0	22.5	—
Gender gap (level)—Math	F 0.1	M 0.2	F 0.2	M 0.1	M 0.1	—
Gender gap OSSLT	F 9.2	M 1.7	F 10.0	F 20.2	F 7.7	—
Gr 9 tests not written (%)	1.1	1.1	0.0	0.0	0.0	—
Overall rating out of 10	5.7	6.4	5.9	5.7	6.4	—

Marc-Garneau [Public] Trenton		OSSLT count: 17				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$76,600: -0.1		Rank: 396/725 n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	n/a	2.4	n/a	2.9	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	84.0	n/a	84.2	n/a	81.3	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	12.2	n/a	29.7	n/a	18.4	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 (%)	0.0	n/a	0.0	n/a	0.0	n/a
Overall rating out of 10	8.8	n/a	5.6	n/a	6.0	n/a

Moira [Public] Belleville		OSSLT count: 212				
ESL (%): 3.8		Special needs (%): 39.2				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$64,200: 1.7		Rank: 148/725 264/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	3.1	3.2	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.3	2.4	2.3	2.6	—
OSSLT passed (%)—FTE	81.2	73.0	85.6	90.6	86.0	—
OSSLT passed (%)—PE	50.0	42.9	56.3	46.9	42.4	—
Tests below standard (%)	28.3	38.5	21.5	19.9	22.1	—
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	F 0.1	E	—
Gender gap OSSLT	F 7.6	F 6.1	F 8.5	F 4.3	F 2.1	▲
Gr 9 tests not written (%)	3.0	2.9	1.7	0.0	0.7	▲
Overall rating out of 10	6.5	4.7	7.1	7.6	7.4	—

Napanee [Public] Napanee		OSSLT count: 382				
ESL (%): 0.0		Special needs (%): 34.8				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$67,800: -0.7		Rank: 539/725 531/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.3	2.6	2.3	—
OSSLT passed (%)—FTE	75.6	72.7	75.5	74.3	73.5	—
OSSLT passed (%)—PE	35.2	36.8	43.3	46.3	41.5	—
Tests below standard (%)	34.3	41.2	31.3	29.2	32.6	—
Gender gap (level)—Math	M 0.1	M 0.3	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 7.7	F 13.7	F 8.5	F 3.1	F 8.0	—
Gr 9 tests not written (%)	2.6	2.2	1.9	3.3	5.9	▼
Overall rating out of 10	5.6	4.0	5.2	5.8	5.1	—

Nicholson [Catholic] Belleville		OSSLT count: 124				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$65,700: 1.2		Rank: 662/725 531/691				
Academic Performance	2008	2009	2010	2011	2012	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	2.3	2.4	2.6	2.0	—
OSSLT passed (%)—FTE	92.2	90.4	91.5	88.1	92.0	—
OSSLT passed (%)—PE	62.9	57.1	73.3	n/a	n/a	n/a
Tests below standard (%)	22.6	20.6	20.0	16.4	19.5	—
Gender gap (level)—Math	E	F 0.1	M 0.2	E	M 0.2	—
Gender gap OSSLT	F 5.1	F 0.3	F 8.5	F 2.7	M 0.6	—
Gr 9 tests not written (%)	0.7	0.0	0.0	0.0	3.3	—
Overall rating out of 10	7.2	7.2	7.1	7.4	6.9	—

North Hastings [Public] Bancroft		OSSLT count: 200				
ESL (%): 0.0		Special needs (%): 39.5				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a		Rank: 442/725 375/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.8	2.6	—
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.3	2.3	2.0	—
OSSLT passed (%)—FTE	82.0	78.6	74.6	72.6	69.7	▼
OSSLT passed (%)—PE	60.5	69.4	42.5	36.2	20.9	▼
Tests below standard (%)	29.3	32.9	34.8	38.0	46.4	▼
Gender gap (level)—Math	M 0.1	M 0.1	M 0.1	F 0.2	E	—
Gender gap OSSLT	F 24.2	M 0.7	F 15.3	F 23.2	F 5.7	—
Gr 9 tests not written (%)	3.7	0.0	1.0	0.0	1.0	—
Overall rating out of 10	6.1	5.8	5.2	4.6	3.6	▼

Prince Edward [Public] Picton		OSSLT count: 241				
ESL (%): 0.0		Special needs (%): 36.9				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$44,300: 0.7		Rank: 427/725 375/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	2.7	2.9	—
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.6	2.4	2.2	—
OSSLT passed (%)—FTE	79.6	77.0	86.0	84.7	77.9	—
OSSLT passed (%)—PE	48.3	38.9	42.4	51.2	52.4	—
Tests below standard (%)	30.2	31.5	23.5	28.5	29.7	—
Gender gap (level)—Math	E	M 0.2	M 0.1	M 0.1	F 0.1	—
Gender gap OSSLT	F 27.5	M 1.5	F 9.3	F 4.1	F 19.5	—
Gr 9 tests not written (%)	2.2	0.6	0.0	0.8	0.0	—
Overall rating out of 10	6.3	5.6	6.8	6.0	5.7	—

Quinte [Public] Belleville		OSSLT count: 213				
ESL (%): 3.3		Special needs (%): 31.5				
Actual rating vs predicted based		2011-12 Last 5 Years				
on parents' avg. inc. of \$68,100: -1.0		Rank: 568/725 531/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.9	2.5	2.7	2.6	—
Avg. level Gr 9 Math (Apld)	1.9	2.3	2.2	2.2	2.4	—
OSSLT passed (%)—FTE	75.8	81.9	85.6	79.7	75.4	—
OSSLT passed (%)—PE	40.4	54.5	47.6	35.5	25.9	—
Tests below standard (%)	43.3	26.3	36.4	34.9	38.8	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.3	F 0.2	M 0.1	—
Gender gap OSSLT	F 15.0	F 7.8	F 6.0	F 15.6	F 3.7	—
Gr 9 tests not written (%)	1.6	3.1	0.0	0.8	2.6	—
Overall rating out of 10	4.0	6.4	5.2	4.9	4.8	—

Sharbot Lake [Public] Sharbot Lake				OSSLT count: 50		
ESL (%): n/a				Special needs (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$/n/a n/a				2011-12 Last 5 Years		
Rank:				589/725	572/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.3	2.8	3.0	2.3	—
Avg. level Gr 9 Math (Apd)	1.9	n/a	2.8	3.0	n/a	n/a
OSSLT passed (%)—FTE	76.5	61.5	81.8	74.5	82.0	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	41.2	41.1	26.5	21.8	27.8	—
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap (level)—OSSLT	F 16.6	n/a	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	3.9	1.8	6.7	6.8	4.6	—

Trenton [Public] Trenton							OSSLT count: 266
ESL (%): 0.0		Special needs (%): 32.3					
Actual rating vs predicted based on parents' avg. inc. of \$57,900: -0.6		2011-12 Last 5 Years					
		Rank:	557/725	572/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.5	2.3	2.7	2.9	—	
Avg. level Gr 9 Math (Apld)	2.1	2.3	2.2	2.1	2.6	—	
OSSLT passed (%)—FTE	75.1	70.9	79.8	78.5	63.9	—	
OSSLT passed (%)—PE	36.1	50.0	51.7	38.6	49.1	—	
Tests below standard (%)	38.9	38.7	39.9	36.8	35.2	—	
Gender gap (level)—Math	E	F 0.3	M 0.5	E	E	—	
Gender gap OSSLT	F 12.4	M 2.3	F 10.8	M 1.8	F 25.1	—	
Gr 9 tests not written (%)	5.1	7.0	7.5	4.7	0.9	—	
Overall rating out of 10	5.0	4.6	4.2	5.2	4.9	—	

KINGSTON

Bayridge [Public] Kingston							OSSLT count: 240
ESL (%): 14.6		Special needs (%): 25.0					
Actual rating vs predicted based on parents' avg. inc. of \$84,200: -0.3		2011-12 Last 5 Years					
		Rank:	378/725	361/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.5	2.9	2.8	—	
Avg. level Gr 9 Math (Apld)	2.1	2.0	2.5	2.7	2.9	▲	
OSSLT passed (%)—FTE	77.7	83.5	86.9	82.9	77.3	—	
OSSLT passed (%)—PE	74.2	59.1	85.7	71.9	58.5	—	
Tests below standard (%)	29.4	28.3	23.0	21.7	25.8	—	
Gender gap (level)—Math	E	M 0.2	F 0.2	M 0.1	F 0.2	—	
Gender gap OSSLT	F 16.1	F 9.5	F 10.1	M 2.2	F 8.3	▲	
Gr 9 tests not written (%)	0.9	0.7	0.0	0.8	0.9	—	
Overall rating out of 10	5.7	6.1	6.1	7.0	6.1	—	

Frontenac [Public] Kingston							OSSLT count: 298
ESL (%): 5.0		Special needs (%): 23.5					
Actual rating vs predicted based on parents' avg. inc. of \$87,300: 0.1		2011-12 Last 5 Years					
		Rank:	291/725	161/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.9	3.0	2.7	—	
Avg. level Gr 9 Math (Apld)	2.0	2.7	2.4	2.3	2.6	—	
OSSLT passed (%)—FTE	89.7	93.0	91.6	83.7	89.3	—	
OSSLT passed (%)—PE	79.2	61.9	88.9	65.4	63.0	—	
Tests below standard (%)	22.4	15.1	15.7	19.2	21.4	—	
Gender gap (level)—Math	E	M 0.2	F 0.2	M 0.1	E	—	
Gender gap OSSLT	F 1.2	F 8.1	F 6.2	F 2.9	F 9.6	—	
Gr 9 tests not written (%)	0.4	0.5	1.6	0.5	2.9	—	
Overall rating out of 10	7.5	7.6	7.6	6.9	6.6	—	

Holy Cross [Catholic] Kingston							OSSLT count: 320
ESL (%): 2.5		Special needs (%): 23.1					
Actual rating vs predicted based on parents' avg. inc. of \$89,400: 0.4		2011-12 Last 5 Years					
		Rank:	232/725	226/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.2	2.1	2.5	2.3	2.4	—	
OSSLT passed (%)—FTE	87.5	88.5	86.0	89.4	84.1	—	
OSSLT passed (%)—PE	62.3	66.7	68.0	n/a	84.2	n/a	
Tests below standard (%)	23.5	22.0	19.3	18.0	19.9	—	
Gender gap (level)—Math	E	M 0.1	M 0.2	M 0.1	M 0.1	—	
Gender gap OSSLT	F 14.1	F 3.1	F 2.9	F 3.8	F 6.3	—	
Gr 9 tests not written (%)	2.0	0.0	0.7	0.4	0.8	—	
Overall rating out of 10	7.0	6.9	6.8	7.0	6.9	—	

Kingston [Public] Kingston							OSSLT count: 247
ESL (%): 0.0		Special needs (%): 27.9					
Actual rating vs predicted based on parents' avg. inc. of \$84,900: 1.2		2011-12 Last 5 Years					
		Rank:	121/725	125/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.9	2.8	—	
Avg. level Gr 9 Math (Apld)	2.3	2.0	2.2	2.7	n/a	n/a	
OSSLT passed (%)—FTE	93.4	94.3	97.3	94.1	92.2	—	
OSSLT passed (%)—PE	78.1	71.8	70.5	73.5	80.5	—	
Tests below standard (%)	21.6	17.6	20.0	12.3	13.9	—	
Gender gap (level)—Math	E	E	M 0.1	M 0.1	M 0.1	▼	
Gender gap OSSLT	M 1.6	F 7.1	F 0.4	F 0.3	F 0.0	—	
Gr 9 tests not written (%)	0.0	2.7	0.0	0.0	0.7	—	
Overall rating out of 10	7.2	7.3	7.0	8.0	7.6	—	

La Salle [Public] Kingston							OSSLT count: 157
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$93,600: 0.3		2011-12 Last 5 Years					
		Rank:	214/725	468/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.7	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.0	1.8	2.1	2.9	2.7	—	
OSSLT passed (%)—FTE	82.2	70.7	82.5	85.6	81.5	—	
OSSLT passed (%)—PE	n/a	35.0	63.4	n/a	n/a	n/a	
Tests below standard (%)	29.6	43.9	28.9	17.9	18.0	—	
Gender gap (level)—Math	M 0.5	M 0.6	M 0.1	M 0.1	E	▲	
Gender gap OSSLT	F 9.3	F 8.7	F 16.1	M 0.3	F 5.5	—	
Gr 9 tests not written (%)	1.6	0.7	2.0	1.3	0.0	—	
Overall rating out of 10	5.1	3.2	5.5	7.1	7.0	—	

Loyalist [Public] Kingston							OSSLT count: 175
ESL (%): 21.1		Special needs (%): 44.0					
Actual rating vs predicted based on parents' avg. inc. of \$62,200: 0.6		2011-12 Last 5 Years					
		Rank:	651/725	450/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.9	2.5	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.6	2.3	2.0	2.4	2.2	—	
OSSLT passed (%)—FTE	80.0	84.2	82.9	77.4	83.1	—	
OSSLT passed (%)—PE	n/a	48.5	53.3	58.3	46.4	n/a	
Tests below standard (%)	26.6	23.4	31.6	28.0	24.8	—	
Gender gap (level)—Math	M 0.5	M 0.1	M 0.2	E	E	—	
Gender gap OSSLT	F 19.2	F 1.3	F 9.6	F 23.1	F 8.5	—	
Gr 9 tests not written (%)	0.8	5.4	1.7	1.9	0.0	—	
Overall rating out of 10	5.3	6.6	4.7	5.7	6.2	—	

Marie-Rivier [Catholic] Kingston							OSSLT count: 39
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$84,400: -2.7		2011-12 Last 5 Years					
		Rank:	651/725	244/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.8	2.7	2.4	2.1	—	
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	95.6	94.9	92.5	100.0	87.2	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	28.4	12.2	16.7	19.5	30.9	—	
Gender gap (level)—Math	F 0.1	n/a	n/a	M 0.2	n/a	n/a	
Gender gap OSSLT	F 9.5	n/a	n/a	E	n/a	n/a	
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	3.3	—	
Overall rating out of 10	6.6	8.7	7.8	7.4	3.7	—	

Queen Elizabeth [Public] Kingston							OSSLT count: 240
ESL (%): 0.0		Special needs (%): 50.0					
Actual rating vs predicted based on parents' avg. inc. of \$41,100: -4.9		2011-12 Last 5 Years					
		Rank:	719/725	671/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	1.5	2.0	2.7	2.7	1.9	—	
Avg. level Gr 9 Math (Apld)	1.9	2.2	2.0	2.1	2.0	—	
OSSLT passed (%)—FTE	52.1	73.5	71.1	48.3	50.0	—	
OSSLT passed (%)—PE	61.5	56.1	43.3	51.9	18.8	—	
Tests below standard (%)	51.9	42.8	42.3	51.3	62.4	▼	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 10.2	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	11.3	3.8	1.8	0.0	4.3	—	
Overall rating out of 10	3.0	4.0	3.9	2.5	0.0	—	

Regiopolis/Notre-Dame [Catholic] Kingston							OSSLT count: 316
ESL (%): 0.0		Special needs (%): 23.1					
Actual rating vs predicted based on parents' avg. inc. of \$72,600: 2.2		2011-12 Last 5 Years					
		Rank:	47/725	57/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.9	3.0	3.0	3.1	—	
Avg. level Gr 9 Math (Apld)	2.4	2.5	2.7	2.7	2.8	▲	
OSSLT passed (%)—FTE	92.2	94.8	90.8	89.8	88.8	—	
OSSLT passed (%)—PE	66.7	76.5	n/a	60.0	76.0	n/a	
Tests below standard (%)	17.0	13.3	14.0	13.8	14.4	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.1	E	—	
Gender gap OSSLT	F 8.8	M 0.1	F 7.2	F 3.6	F 1.0	—	
Gr 9 tests not written (%)	0.4	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	7.9	8.2	8.0	7.7	8.2	—	

OTTAWA

A.Y. Jackson [Public] Kanata				OSSLT count: 213		
ESL (%): 6.1				Special needs (%): 24.9		
Actual rating vs predicted based on parents' avg. inc. of \$101,300: 0.2				2011-12 Last 5 Years		
				Rank:	193/725	161/691
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.8	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.1	2.4	1.9	2.3	2.2	—
OSSLT passed (%)—FTE	91.6	91.8	91.0	88.5	88.8	—
OSSLT passed (%)—PE	60.9	75.0	78.3	68.0	69.0	—
Tests below standard (%)	19.3	19.9	21.9	16.1	17.9	—
Gender gap (level)—Math	F 0.2	M 0.1	M 0.1	E	M 0.2	—
Gender gap OSSLT	F 5.2	F 5.6	F 3.6	F 3.4	F 6.2	—
Gr 9 tests not written (%)	1.6	0.9	1.0	0.5	1.0	—
Overall rating out of 10	7.6	7.1	6.6	7.7	7.1	—

De La Salle [Public] Ottawa					OSSLT count: 182	
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$77,900: 2.3			2011-12 Last 5 Years			
	Rank:	25/725	108/691			
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.4	2.6	2.5	3.0	—
Avg. level Gr 9 Math (Apld)	n/a	1.5	2.2	1.9	2.5	n/a
OSSLT passed (%)—FTE	88.6	96.7	92.7	87.8	97.1	—
OSSLT passed (%)—PE	85.0	68.4	n/a	n/a	n/a	n/a
Tests below standard (%)	14.6	24.4	20.8	27.6	10.8	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.2	F 0.1	M 0.2	—
Gender gap OSSLT	F 14.9	F 0.3	F 2.0	F 12.3	F 2.0	—
Gr 9 tests not written (%)	4.5	1.2	0.5	1.5	0.0	—
Overall rating out of 10	8.7	7.4	7.3	5.7	8.5	—

Deslauriers [Public] Nepean						OSSLT count: 152	
ESL (%): 5.9				Special needs (%): 15.1		2011-12 Last 5 Years	
Actual rating vs predicted based on parents' avg. inc. of \$60,900: -1.6						Rank: 636/725 548/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.5	1.8	2.7	—	
Avg. level Gr 9 Math (Apld)	1.9	1.5	1.6	2.1	1.4	—	
OSSLT passed (%)—FTE	91.3	82.1	75.5	77.3	76.7	▼	
OSSLT passed (%)—PE	n/a	65.5	64.5	54.1	41.9	n/a	
Tests below standard (%)	29.5	31.5	35.2	44.7	38.6	▼	
Gender gap (level)—Math	F 0.1	E	M 0.2	F 0.2	E	—	
Gender gap OSSLT	M 3.8	F 9.5	F 13.0	F 11.0	F 18.6	▼	
Gr 9 tests not written (%)	1.7	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	6.7	5.9	5.2	3.1	4.0	▼	

Earl of March [Public] Kanata					OSSLT count: 325	
ESL (%): 6.5			Special needs (%): 24.0			
Actual rating vs predicted based on parents' avg. inc. of \$109,900: 1.4			2011-12 Last 5 Years			
	Rank:	22/725		17/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.2	3.2	3.2	—
Avg. level Gr 9 Math (Apld)	2.4	2.2	2.8	2.5	2.3	—
OSSLT passed (%)—FTE	91.5	97.3	95.3	92.9	94.4	—
OSSLT passed (%)—PE	83.3	84.2	n/a	75.9	87.5	n/a
Tests below standard (%)	12.3	10.7	4.8	8.1	9.1	—
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 1.2	F 0.5	F 5.8	F 5.5	M 1.2	—
Gr 9 tests not written (%)	0.4	1.5	0.0	0.7	0.0	—
Overall rating out of 10	8.5	8.6	8.9	8.6	8.6	—

Franco-Cité [Catholic] Ottawa					OSSLT count: 231	
ESL (%): 6.1		Special needs (%): 13.0				
Actual rating vs predicted based on parents' avg. inc. of \$83,400: -0.7		Rank:		466/725 226/691		
				2011-12 Last 5 Years		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.8	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	1.9	1.4	2.1	2.3	1.8	—
OSSLT passed (%)—FTE	87.4	90.8	93.9	89.2	86.2	—
OSSLT passed (%)—PE	66.7	93.3	n/a	n/a	42.3	n/a
Tests below standard (%)	30.7	27.1	19.8	17.5	27.6	—
Gender gap (level)—Math	M 0.1	E	F 0.1	M 0.2	F 0.1	—
Gender gap OSSLT	F 7.8	F 7.2	F 5.4	F 4.9	F 10.2	—
Gr 9 tests not written (%)	0.6	1.1	0.5	1.7	1.8	▼
Overall rating out of 10	7.0	6.9	7.9	7.2	5.6	—

Franco-Ouest [Catholic] Nepean				OSSLT count: 198		
ESL (%): 9.6				Special needs (%): 26.3		
Actual rating vs predicted based on parents' avg. inc. of \$89,400: 0.6				2011-12 Last 5 Years		
Rank: 193/725				226/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.7	2.8	3.0	—
Avg. level Gr 9 Math (Apld)	1.5	1.8	1.6	1.7	2.0	—
OSSLT passed (%)—FTE	84.2	84.8	89.8	91.6	89.2	—
OSSLT passed (%)—PE	44.4	58.3	66.7	78.9	69.6	—
Tests below standard (%)	25.8	27.3	23.8	20.4	18.3	—
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.4	M 0.2	—
Gender gap OSSLT	F 18.3	F 10.6	F 10.4	F 10.6	F 5.4	▲
Gr 9 tests not written (%)	1.2	1.5	0.5	0.0	0.5	—
Overall rating out of 10	7.1	6.6	7.1	6.8	7.1	—

Garneau [Catholic] Gloucester					OSSLT count: 221	
ESL (%): 0.5		Special needs (%): 22.2				
Actual rating vs predicted based on parents' avg. inc. of \$102,200: 1.1		Rank:		2011-12 Last 5 Years		
		58/725		35/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.9	3.1	—
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.5	2.3	2.3	▼
OSSLT passed (%)—FTE	91.7	93.2	89.2	91.5	93.1	—
OSSLT passed (%)—PE	n/a	50.0	50.0	n/a	83.3	n/a
Tests below standard (%)	15.7	18.1	17.8	16.7	12.1	—
Gender gap (level)—Math	M 0.1	M 0.1	E	M 0.1	M 0.1	—
Gender gap OSSLT	F 6.9	F 2.6	F 12.7	F 9.9	F 5.3	—
Gr 9 tests not written (%)	1.8	0.7	1.6	3.0	2.2	—
Overall rating out of 10	9.4	8.1	7.8	7.5	8.1	—

Gisèle-Lalonde [Public] Orléans				OSSLT count: 181		
ESL (%): 6.1				Special needs (%): 20.4		
Actual rating vs predicted based on parents' avg. inc. of \$98,100: 1.4				2011-12 Last 5 Years		
Rank: 47/725				45/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.7	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.8	2.7	3.0	2.7	—
OSSLT passed (%)—FTE	88.9	91.0	86.6	92.0	96.3	—
OSSLT passed (%)—PE	70.0	87.9	65.5	86.8	51.5	—
Tests below standard (%)	15.4	14.6	21.7	9.7	13.4	—
Gender gap (level)—Math	M 0.3	E	F 0.1	M 0.1	F 0.2	—
Gender gap OSSLT	F 6.7	F 8.2	F 10.1	F 15.4	F 1.1	—
Gr 9 tests not written (%)	0.0	0.0	0.7	0.0	3.9	—
Overall rating out of 10	8.6	8.4	7.2	8.1	8.2	—

Glebe [Public] Ottawa					OSSLT count: 474	
ESL (%): 32.1		Special needs (%): 20.0				
Actual rating vs predicted based on parents' avg. inc. of \$95,300: -0.4		Rank:		2011-12 Last 5 Years		
				346/725 226/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.9	2.9	3.0	▼
Avg. level Gr 9 Math (Apld)	2.2	2.1	1.9	2.0	2.2	—
OSSLT passed (%)—FTE	87.2	88.2	86.4	86.3	81.9	—
OSSLT passed (%)—PE	57.7	62.3	58.7	64.5	49.5	—
Tests below standard (%)	20.4	19.7	20.8	20.4	23.5	▼
Gender gap (level)—Math	M 0.2	E	F 0.1	M 0.1	F 0.2	—
Gender gap OSSLT	F 2.3	F 4.0	F 3.0	F 10.6	F 3.5	—
Gr 9 tests not written (%)	5.1	3.5	2.8	3.9	2.5	—
Overall rating out of 10	7.6	7.1	6.7	6.8	6.3	▼

Gloucester [Public] Gloucester				OSSLT count: 231		
ESL (%): 28.1				Special needs (%): 22.5		
Actual rating vs predicted based on parents' avg. inc. of \$68,500: 0.2				2011-12 Last 5 Years		
Rank:				396/725 375/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	2.7	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	1.7	2.3	2.2	2.1	2.0	—
OSSLT passed (%)—FTE	81.0	82.9	88.1	78.9	79.5	—
OSSLT passed (%)—PE	58.7	66.7	53.1	48.1	38.5	▼
Tests below standard (%)	29.8	23.8	29.2	26.4	27.9	—
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	M 0.1	M 0.2	—
Gender gap OSSLT	M 1.2	F 9.1	F 15.9	F 11.0	F 2.7	—
Gr 9 tests not written (%)	3.6	4.1	2.7	3.2	3.2	—
Overall rating out of 10	6.1	6.6	5.7	5.9	6.0	—

Hillcrest [Public] Ottawa				OSSLT count: 183			
ESL (%): 15.3				Special needs (%): 17.5			
Actual rating vs predicted based on parents' avg. inc. of \$85,700: 0.2				2011-12 Last 5 Years			
Rank: 291/725				244/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.7	3.0	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	1.5	1.7	1.7	2.3	2.1	—	
OSSLT passed (%)—FTE	93.0	91.0	82.8	89.5	88.2	—	
OSSLT passed (%)—PE	68.9	71.1	54.5	60.9	40.0	▼	
Tests below standard (%)	19.4	23.3	22.2	16.4	20.8	—	
Gender gap (level)—Math	E	M	0.1	F	0.1	M	
Gender gap (OSSLT)	F	8.0	F	5.5	F	5.8	F
Gr 9 tests not written (%)	1.7	1.1	2.5	2.6	2.1	—	
Overall rating out of 10	7.5	6.5	6.4	7.2	6.6	—	

Mother Teresa [Catholic] Nepean							OSSLT count: 286
ESL (%): 7.0		Special needs (%): 16.8					
Actual rating vs predicted based on parents' avg. inc. of \$97,400: 1.5		2011-12 Last 5 Years					
		Rank: 39/725 70/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	3.2	3.1	3.1	—	
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.6	2.8	2.7	▲	
OSSLT passed (%)—FTE	89.8	91.7	89.0	90.8	90.4	—	
OSSLT passed (%)—PE	n/a	n/a	76.0	45.0	85.7	n/a	
Tests below standard (%)	23.2	18.5	14.8	12.8	12.7	▲	
Gender gap (level)—Math	E	M 0.1	M 0.2	E	E	—	
Gender gap OSSLT	F 2.2	M 0.1	F 3.8	M 2.5	F 0.7	—	
Gr 9 tests not written (%)	1.3	1.6	0.4	0.4	0.0	▲	
Overall rating out of 10	7.1	7.1	7.9	8.4	8.3	▲	

Nepean [Public] Ottawa							OSSLT count: 303
ESL (%): 5.0		Special needs (%): 19.1					
Actual rating vs predicted based on parents' avg. inc. of \$108,100: 1.3		2011-12 Last 5 Years					
		Rank: 25/725 23/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.1	3.1	3.2	▲	
Avg. level Gr 9 Math (Apld)	2.2	2.8	2.4	2.4	2.2	—	
OSSLT passed (%)—FTE	95.5	96.0	94.4	92.3	95.3	—	
OSSLT passed (%)—PE	73.5	77.8	89.2	73.3	72.7	—	
Tests below standard (%)	14.3	11.0	9.7	10.6	8.4	—	
Gender gap (level)—Math	E	E	M 0.1	M 0.2	M 0.2	▼	
Gender gap OSSLT	F 0.5	M 2.0	F 3.9	M 3.4	F 4.7	▼	
Gr 9 tests not written (%)	4.4	3.0	1.9	1.0	1.7	▲	
Overall rating out of 10	8.7	8.5	8.3	8.2	8.5	—	

Notre Dame [Catholic] Ottawa							OSSLT count: 191
ESL (%): 17.8		Special needs (%): 22.5					
Actual rating vs predicted based on parents' avg. inc. of \$60,400: -0.2		2011-12 Last 5 Years					
		Rank: 495/725 450/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.9	2.7	2.7	▼	
Avg. level Gr 9 Math (Apld)	2.7	2.2	2.6	1.9	1.9	▼	
OSSLT passed (%)—FTE	86.0	78.2	81.1	77.1	84.3	—	
OSSLT passed (%)—PE	50.0	52.0	33.3	52.4	52.4	—	
Tests below standard (%)	22.0	32.3	27.1	31.5	33.4	▼	
Gender gap (level)—Math	F 0.1	F 0.1	M 0.2	M 0.2	M 0.1	—	
Gender gap OSSLT	F 16.3	F 8.0	F 16.7	F 11.9	M 6.1	—	
Gr 9 tests not written (%)	4.1	5.1	0.6	0.8	0.0	▲	
Overall rating out of 10	6.9	5.7	5.7	5.0	5.4	▼	

Osgoode Township [Public] Metcalfe							OSSLT count: 195
ESL (%): 0.5		Special needs (%): 28.7					
Actual rating vs predicted based on parents' avg. inc. of \$95,500: 0.1		2011-12 Last 5 Years					
		Rank: 232/725 264/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.6	2.9	2.7	3.0	—	
Avg. level Gr 9 Math (Apld)	2.5	2.2	2.0	1.8	2.4	—	
OSSLT passed (%)—FTE	92.7	89.8	89.1	78.9	73.6	▼	
OSSLT passed (%)—PE	83.3	88.9	80.0	n/a	71.3	n/a	
Tests below standard (%)	17.1	22.3	19.5	31.9	22.4	—	
Gender gap (level)—Math	M 0.1	M 0.2	E	F 0.1	M 0.1	—	
Gender gap OSSLT	F 14.5	M 0.5	F 7.1	F 9.7	F 10.2	—	
Gr 9 tests not written (%)	3.0	2.0	0.0	0.0	0.0	▲	
Overall rating out of 10	8.2	6.5	7.0	4.8	6.9	—	

Ottawa Technical Learning Centre [Public] Ottawa							OSSLT count: 122
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$65,800: -4.5		2011-12 Last 5 Years					
		Rank: 712/725 n/a					
Academic Performance	2008	2009	2010	2011	2012	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)	n/a	1.4	n/a	n/a	2.3	n/a	
OSSLT passed (%)—FTE	n/a	31.4	n/a	n/a	n/a	n/a	
OSSLT passed (%)—PE	n/a	23.6	n/a	n/a	12.0	n/a	
Tests below standard (%)	n/a	76.1	n/a	n/a	77.3	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	5.0	n/a	n/a	11.1	n/a	
Overall rating out of 10	n/a	0.0	n/a	n/a	1.3	n/a	

Pierre-Savard [Catholic] Nepean							OSSLT count: 110
ESL (%): 0.0		Special needs (%): 13.6					
Actual rating vs predicted based on parents' avg. inc. of \$119,700: -2.3		2011-12 Last 5 Years					
		Rank: 513/725 n/a					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.5	n/a	
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	n/a	1.9	n/a	
OSSLT passed (%)—FTE	n/a	n/a	n/a	n/a	88.1	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	27.6	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 5.2	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	

Rideau [Public] Ottawa							OSSLT count: 297
ESL (%): 63.3		Special needs (%): 22.6					
Actual rating vs predicted based on parents' avg. inc. of \$39,100: -4.0		2011-12 Last 5 Years					
		Rank: 714/725 665/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.3	2.8	2.9	2.0	—	
Avg. level Gr 9 Math (Apld)	2.2	2.0	1.9	1.6	1.7	▼	
OSSLT passed (%)—FTE	63.4	60.9	76.3	61.9	53.8	—	
OSSLT passed (%)—PE	30.4	50.9	35.4	24.5	22.4	—	
Tests below standard (%)	47.7	48.6	45.8	53.4	66.1	▼	
Gender gap (level)—Math	n/a	M 0.7	n/a	n/a	M 0.3	n/a	
Gender gap OSSLT	F 0.5	M 3.5	n/a	n/a	F 12.8	n/a	
Gr 9 tests not written (%)	12.8	8.4	8.2	6.6	4.9	▲	
Overall rating out of 10	4.2	3.1	4.4	2.7	0.9	—	

Ridgmont [Public] Ottawa							OSSLT count: 302
ESL (%): 39.4		Special needs (%): 15.2					
Actual rating vs predicted based on parents' avg. inc. of \$49,600: -1.4		2011-12 Last 5 Years					
		Rank: 645/725 605/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.7	2.8	2.5	—	
Avg. level Gr 9 Math (Apld)	1.8	1.5	1.7	1.9	2.0	—	
OSSLT passed (%)—FTE	68.7	65.3	76.7	70.9	70.3	—	
OSSLT passed (%)—PE	46.3	52.9	41.3	52.9	40.8	—	
Tests below standard (%)	41.1	45.2	39.3	37.8	41.9	—	
Gender gap (level)—Math	M 0.1	M 0.2	F 0.4	M 0.2	E	—	
Gender gap OSSLT	F 1.5	M 5.9	M 8.1	F 3.3	F 13.4	—	
Gr 9 tests not written (%)	4.5	5.0	1.3	2.1	3.4	—	
Overall rating out of 10	4.5	3.8	4.3	4.9	3.8	—	

Sacred Heart [Catholic] Stittsville							OSSLT count: 322
ESL (%): 0.0		Special needs (%): 23.9					
Actual rating vs predicted based on parents' avg. inc. of \$114,900: -0.3		2011-12 Last 5 Years					
		Rank: 193/725 108/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.0	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.5	2.4	2.5	2.6	2.5	—	
OSSLT passed (%)—FTE	92.8	91.1	93.8	93.3	85.2	—	
OSSLT passed (%)—PE	52.8	71.4	65.6	47.4	66.7	—	
Tests below standard (%)	16.6	17.0	14.0	15.0	16.6	—	
Gender gap (level)—Math	M 0.1	M 0.1	E	M 0.1	E	—	
Gender gap OSSLT	F 9.3	F 2.9	F 3.0	F 2.6	F 9.5	—	
Gr 9 tests not written (%)	1.1	1.1	0.7	2.0	1.0	—	
Overall rating out of 10	7.8	7.5	7.8	7.5	7.1	—	

Samuel-Genest [Catholic] Ottawa							OSSLT count: 256
ESL (%): 14.5		Special needs (%): 27.3					
Actual rating vs predicted based on parents' avg. inc. of \$61,500: 1.4		2011-12 Last 5 Years					
		Rank: 214/725 141/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	2.1	2.4	2.7	2.5	2.5	—	
OSSLT passed (%)—FTE	87.5	83.7	80.6	85.9	84.2	▼	
OSSLT passed (%)—PE	64.0	63.6	85.7	63.8	75.8	—	
Tests below standard (%)	23.2	24.7	18.6	18.6	18.4	—	
Gender gap (level)—Math	M 0.1	E	M 0.2	M 0.1	E	—	
Gender gap OSSLT	F 11.6	F 9.6	F 3.7	F 11.1	F 11.5	—	
Gr 9 tests not written (%)	3.3	2.6	0.6	0.6	1.2	—	
Overall rating out of 10	8.3	6.9	7.5	6.9	7.0	—	

Sir Robert Borden [Public] Nepean							OSSLT count: 257
ESL (%): 6.2		Special needs (%): 24.9					
Actual rating vs predicted based on parents' avg. inc. of \$101,400: 0.6		2011-12 Last 5 Years					
		Rank: 121/725 70/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.1	3.0	▼	
Avg. level Gr 9 Math (Apld)	1.6	2.3	2.5	2.5	2.4	—	
OSSLT passed (%)—FTE	91.6	92.8	90.1	90.9	90.9	—	
OSSLT passed (%)—PE	n/a	65.9	75.0	60.0	86.7	n/a	
Tests below standard (%)	15.7	15.8	12.6	13.0	14.4	—	
Gender gap (level)—Math	E	M 0.2	E	E	F 0.1	—	
Gender gap OSSLT	F 2.4	F 8.6	F 9.2	F 7.8	F 7.2	—	
Gr 9 tests not written (%)	2.1	0.8	2.5	1.3	2.2	—	
Overall rating out of 10	8.2	7.6	7.8	7.9	7.6	—	

St Paul [Catholic] Ottawa					OSSLT count: 198	
ESL (%) : 0.0					Special needs (%) : 26.8	
Actual rating vs predicted based on parents' avg. inc. of \$80,600: 0.3					2011-12 Last 5 Years	
		Rank:	313/725	2011	2012	Trend
Academic Performance						
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.7	2.8	3.0	▲
Avg. level Gr 9 Math (Appld)	1.6	2.2	2.1	1.9	2.2	—
OSSLT passed (%)—FTE	87.7	86.7	91.7	85.3	83.2	—
OSSLT passed (%)—PE	n/a	50.0	66.7	40.0	40.7	n/a
Tests below standard (%)	30.0	27.4	24.9	25.5	25.1	—
Gender gap (level)—Math	F 0.2	M 0.1	E	E	E	▲
Gender gap OSSLT	M 2.8	F 4.5	M 2.3	M 7.2	F 6.1	—
Gr 9 tests not written (%)	3.2	5.3	1.7	3.0	1.2	—
Overall rating out of 10						
	5.6	5.5	6.4	5.9	6.5	▲

St Peter (Catholic) Orléans					OSSLT count: 336					
ESL (%) 0:0					Special needs (%) 21.7					
Actual rating vs predicted based on parents' avg. inc. of \$103,600: 0.2					2011-12		Last 5 Years			
					Rank: 178/725		89/691			
Academic Performance					2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)					2.7	2.8	3.0	3.1	2.9	—
Avg. level Gr 9 Math (Appld)					2.1	2.4	2.5	2.4	2.5	—
OSSLT passed (%)—FTE					89.5	92.1	96.9	93.6	87.3	—
OSSLT passed (%)—PE					62.5	78.3	65.4	51.5	54.5	—
Tests below standard (%)					22.6	17.7	12.6	14.7	18.6	—
Gender gap (level)—Math					M 0.1	E	E	M 0.1	E	—
Gender gap OSSLT					F 6.2	F 6.1	F 0.1	F 3.5	F 8.5	—
Gr 9 tests not written (%)					1.0	0.9	0.3	1.4	0.7	—
Overall rating out of 10					7.1	7.5	8.2	7.9	7.2	—

St Pius X [Catholic] Ottawa						OSSLT count: 289	
ESL (%): 13.8		Special needs (%): 19.4					
Actual rating vs predicted based on parents' avg. inc. of \$78,900: 1.6		Rank:		94/725		2011-12 Last 5 Years	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.1	2.9	3.1	—	
Avg. level Gr 9 Math (Appld)	2.2	2.4	2.5	2.8	2.7	▲	
OSSLT passed (%)—FTE	88.2	85.9	85.0	87.6	90.0	—	
OSSLT passed (%)—PE	53.3	75.0	67.4	52.4	47.2	—	
Tests below standard (%)	22.6	20.3	19.0	17.4	15.5	▲	
Gender gap (level)—Math	M 0.1	E	M 0.1	F 0.1	M 0.1	—	
Gender gap OSSLT	F 5.7	F 12.2	F 7.0	F 0.9	M 0.8	—	
Gr 9 tests not written (%)	1.9	0.0	0.0	0.0	0.5	—	
Overall rating out of 10	7.1	7.0	7.4	7.5	7.8	▲	

West Carleton [Public] Dunrobin					OSSLT count: 261		
ESL (%): 8.8		Special needs (%): 22.2					
Actual rating vs predicted based on parents' avg. inc. of \$97,500: 2.2		Rank: 87/725		2011-12 Last 5 Years		10/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	3.1	3.2	3.2	3.2	—	
Avg. level Gr 9 Math (Appld)	2.6	2.5	2.8	2.8	3.2	▲	
OSSLT passed (%)—FTE	92.9	92.8	96.0	95.0	92.1	—	
OSSLT passed (%)—PE	82.6	55.6	95.5	57.9	86.4	—	
Tests below standard (%)	12.0	13.5	6.2	8.6	7.4	▲	
Gender gap (level)—Math	E	M 0.1	F 0.1	M 0.2	E	—	
Gender gap OSSLT	F 5.4	F 10.0	F 5.9	F 1.6	F 5.6	—	
Gr 9 tests not written (%)	0.0	0.0	0.0	0.9	0.4	—	
Overall rating out of 10	9.0	8.2	9.1	8.8	9.0	—	

Woodroffe [Public] Ottawa					OSSLT count: 354		
ESL (%): 39.3					Special needs (%): 20.1		
Actual rating vs predicted based on parents' avg. inc. of \$62,600: -1.4					2011-12 Last 5 Years		
Rank: 624/725					572/691		
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.6	2.7	2.5	—	
Avg. level Gr 9 Math (Appld)	1.6	1.9	1.7	1.3	1.6	—	
OSSLT passed (%)—FTE	80.3	87.2	82.5	75.8	76.9	—	
OSSLT passed (%)—PE	57.1	66.1	52.3	50.0	55.9	—	
Tests below standard (%)	38.6	29.4	36.2	39.3	38.8	—	
Gender gap (level)—Math	M 0.3	M 0.1	E	M 0.1	M 0.4	—	
Gender gap OSSLT	F 11.5	F 6.8	M 3.4	M 3.1	F 1.2	▲	
Gr 9 tests not written (%)	3.4	8.7	7.4	6.5	10.7	▼	
Overall rating out of 10	4.5	6.1	4.9	4.5	4.2	—	

RENFREW COUNTY AREA

Arnprior [Public] Arnprior				OSSLT count: 227			
ESL (%): 0.0				Special needs (%): 26.4			
Actual rating vs predicted based on parents' avg. inc. of \$68,800: 0.6				Rank: 311/725		2011-12 Last 5 Years	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.0	3.0	3.0	▼	
Avg. level Gr 9 Math (Appld)	2.3	2.2	2.6	2.6	2.4	—	
OSSLT passed (%)—FTE	88.5	86.6	90.1	79.3	81.7	—	
OSSLT passed (%)—PE	65.5	65.4	53.7	38.5	51.2	—	
Tests below standard (%)	21.6	20.1	19.6	22.5	24.2	—	
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	E	M 0.1	—	
Gender gap OSSLT	F 6.7	F 2.8	F 3.2	F 10.0	F 10.0	—	
Gr 9 tests not written (%)	2.3	3.3	2.0	3.9	2.5	—	
Overall rating out of 10	7.7	7.1	7.6	6.6	6.5	—	

Bishop Smith [Catholic] Pembroke					OSSLT count: 227		
ESL (%): 0.0					Special needs (%): 31.7		
Actual rating vs predicted based on parents' avg. inc. of \$62,800: 0.3					2011-12 Last 5 Years		
		Rank:	413/725	2011	2012	Trend	
Academic Performance							
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.8	2.7	2.8		
Avg. level Gr 9 Math (Apld)	2.0	2.1	2.3	2.4	2.7	▲	
OSSLT passed (%)—FTE	83.6	84.0	79.2	80.2	84.0		
OSSLT passed (%)—PE	62.5	63.6	64.1	50.0	42.2	▼	
Tests below standard (%)	32.6	35.3	26.6	27.6	25.9		
Gender gap (level)—Math	M 0.1	F 0.1	M 0.2	M 0.1	M 0.4		
Gender gap OSSLT	F 20.1	F 7.8	F 13.6	M 1.8	F 5.3	▲	
Gr 9 tests not written (%)	2.1	3.1	2.1	2.9	0.7		
Overall rating out of 10							
	5.6	5.0	5.9	5.8	5.9		

Fellowes [Public] Pembroke					OSSLT count: 239	
ESL (%) : 0.4			Special needs (%) : 22.6			
Actual rating vs predicted based on parents' avg. inc. of \$57,100: 0.2			2011-12 Last 5 Years			
		Rank:	442/725	2011	2012	Trend
Academic Performance						
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.6	2.7	▼
Avg. level Gr 9 Math (Apld)	2.2	2.6	2.7	1.7	2.7	—
OSSLT passed (%)—FTE	80.5	83.8	83.8	76.2	74.7	—
OSSLT passed (%)—PE	26.7	52.6	56.3	71.0	64.5	▲
Tests below standard (%)	31.4	23.7	24.7	34.0	28.5	—
Gender gap (level)—Math	E	E	E	E	F 0.1	—
Gender gap OSSLT	F 11.0	F 6.4	F 6.4	F 13.3	F 15.6	—
Gr 9 tests not written (%)	3.4	2.0	1.9	1.3	1.9	—
Overall rating out of 10						
	5.9	6.6	6.5	4.9	5.7	—

Carleton Place [Public] Carleton Place		OSSLT count: 170				
ESL (%): 4.1		Special needs (%): 31.2				
Actual rating vs predicted based on parents' avg. inc. of \$67,600: 0.1		2011-12 Last 5 Years				
		Rank:	413/725	286/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.9	2.9	—
Avg. level Gr 9 Math (Appld)	2.1	2.3	2.6	2.5	2.6	—
OSSLT passed (%)—FTE	87.7	81.9	89.0	85.1	77.1	—
OSSLT passed (%)—PE	55.6	50.0	60.9	61.1	17.6	—
Tests below standard (%)	25.1	29.7	18.9	19.9	28.1	—
Gender gap (level)—Math	M 0.1	M 0.1	F 0.2	F 0.1	E	—
Gender gap OSSLT	F 7.2	F 2.1	M 1.3	M 5.0	F 16.5	—
Gr 9 tests not written (%)	5.6	5.7	3.7	2.3	2.1	▲
Overall rating out of 10	6.8	6.2	7.0	6.9	5.9	—

Charlottenburgh and Lancaster [Public] Williamstown		OSSLT count: 60				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$59,200: 2.4		2011-12 Last 5 Years				
		Rank:	67/725	141/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.0	2.8	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	2.3	2.3	n/a	2.3	2.7	n/a
OSSLT passed (%)—FTE	94.3	87.5	88.2	84.9	98.0	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	15.3	16.7	16.3	16.7	13.2	—
Gender gap (level)—Math	M 0.3	n/a	F 0.1	F 0.3	M 0.2	n/a
Gender gap OSSLT	F 4.0	n/a	F 2.9	F 11.7	F 4.3	n/a
Gr 9 tests not written (%)	1.2	0.0	0.0	0.0	0.0	—
Overall rating out of 10	8.0	7.4	6.5	6.9	7.9	—

Cornwall [Public] Cornwall		OSSLT count: 236				
ESL (%): 8.9		Special needs (%): 38.1				
Actual rating vs predicted based on parents' avg. inc. of \$49,500: -2.1		2011-12 Last 5 Years				
		Rank:	679/725	n/a		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.7	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	2.1	n/a
OSSLT passed (%)—FTE	n/a	n/a	n/a	n/a	52.9	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	46.5	n/a
Tests below standard (%)	n/a	n/a	n/a	n/a	50.0	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 3.9	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	0.9	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	3.1	n/a

de Casselman [Catholic] Casselman		OSSLT count: 214				
ESL (%): 0.5		Special needs (%): 38.8				
Actual rating vs predicted based on parents' avg. inc. of \$82,800: 1.3		2011-12 Last 5 Years				
		Rank:	121/725	125/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.6	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	2.5	2.5	2.4	2.8	2.8	—
OSSLT passed (%)—FTE	90.8	89.2	85.8	93.7	91.2	—
OSSLT passed (%)—PE	50.0	55.6	32.7	51.2	37.5	—
Tests below standard (%)	23.5	24.6	34.1	18.6	17.5	—
Gender gap (level)—Math	M 0.2	M 0.1	E	E	F 0.1	—
Gender gap OSSLT	F 12.6	F 8.6	F 7.5	M 0.2	F 2.5	—
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	8.2	7.1	6.2	7.9	7.6	—

Embrun [Catholic] Embrun		OSSLT count: 108				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12 Last 5 Years				
		Rank:	121/725	108/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.6	2.9	2.9	—
Avg. level Gr 9 Math (Appld)	2.4	1.7	n/a	2.8	2.8	n/a
OSSLT passed (%)—FTE	92.7	92.9	88.0	96.5	90.2	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	22.0	32.2	20.0	12.4	11.9	—
Gender gap (level)—Math	E	M 0.2	F 0.2	M 0.1	M 0.2	—
Gender gap OSSLT	M 0.7	F 1.9	F 6.6	F 7.3	F 7.5	▼
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	8.2	6.2	6.9	8.4	7.6	—

Gananoque [Public] Gananoque		OSSLT count: 113				
ESL (%): 0.0		Special needs (%): 41.6				
Actual rating vs predicted based on parents' avg. inc. of \$28,900: -0.6		2011-12 Last 5 Years				
		Rank:	641/725	596/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.3	2.6	2.6	2.1	—
Avg. level Gr 9 Math (Appld)	1.8	2.0	2.3	2.2	n/a	n/a
OSSLT passed (%)—FTE	80.0	83.5	77.6	72.6	81.0	—
OSSLT passed (%)—PE	n/a	n/a	43.8	66.7	88.2	n/a
Tests below standard (%)	36.7	37.3	33.5	35.3	35.0	▼
Gender gap (level)—Math	F 0.4	M 0.3	n/a	M 0.3	M 0.2	n/a
Gender gap OSSLT	F 18.2	F 18.7	n/a	F 9.7	F 8.2	n/a
Gr 9 tests not written (%)	0.0	1.1	1.5	3.7	0.0	—
Overall rating out of 10	4.3	4.5	4.9	4.6	3.9	—

Glengarry [Public] Alexandria		OSSLT count: 76				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$67,100: 1.3		2011-12 Last 5 Years				
		Rank:	193/725	202/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.2	2.4	2.7	2.3	2.2	—
OSSLT passed (%)—FTE	88.3	86.7	81.6	90.3	90.0	—
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	18.7	22.8	19.6	19.4	20.0	—
Gender gap (level)—Math	M 0.3	n/a	F 0.1	M 0.3	n/a	n/a
Gender gap OSSLT	F 11.7	n/a	M 11.6	F 5.6	n/a	n/a
Gr 9 tests not written (%)	0.0	0.0	0.0	1.5	0.0	—
Overall rating out of 10	7.0	7.1	7.0	6.7	7.1	—

Hawkesbury [Catholic] Hawkesbury		OSSLT count: 109				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$46,700: 1.2		2011-12 Last 5 Years				
		Rank:	346/725	312/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.6	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.0	1.7	1.8	2.0	2.2	—
OSSLT passed (%)—FTE	85.6	85.1	87.1	89.1	87.2	—
OSSLT passed (%)—PE	n/a	65.0	n/a	81.3	n/a	n/a
Tests below standard (%)	27.2	35.5	31.0	23.7	23.9	—
Gender gap (level)—Math	M 0.2	n/a	E	F 0.1	F 0.2	—
Gender gap OSSLT	M 6.9	F 7.4	F 15.2	F 10.7	M 6.4	—
Gr 9 tests not written (%)	1.9	0.8	4.5	3.4	1.1	—
Overall rating out of 10	7.2	5.8	6.3	6.8	6.3	—

Holy Trinity [Catholic] Cornwall		OSSLT count: 161				
ESL (%): 0.0		Special needs (%): 39.1				
Actual rating vs predicted based on parents' avg. inc. of \$53,900: 1.2		2011-12 Last 5 Years				
		Rank:	313/725	244/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	3.0	3.0	3.0	2.7	—
Avg. level Gr 9 Math (Appld)	2.1	2.5	2.5	2.3	2.6	—
OSSLT passed (%)—FTE	91.7	81.2	86.7	82.2	82.9	—
OSSLT passed (%)—PE	43.8	54.5	66.7	55.2	50.0	—
Tests below standard (%)	25.1	24.7	19.9	27.0	26.6	—
Gender gap (level)—Math	M 0.3	M 0.2	M 0.2	F 0.1	E	▲
Gender gap OSSLT	F 3.7	M 3.4	M 0.6	F 0.7	F 2.7	—
Gr 9 tests not written (%)	1.1	1.8	0.0	1.8	0.0	—
Overall rating out of 10	6.9	6.9	7.3	6.6	6.5	—

La Citadelle [Catholic] Cornwall		OSSLT count: 159				
ESL (%): 0.0		Special needs (%): 31.4				
Actual rating vs predicted based on parents' avg. inc. of \$57,700: 1.9		2011-12 Last 5 Years				
		Rank:	148/725	141/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	3.0	2.9	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.1	2.5	2.5	2.5	2.5	▼
OSSLT passed (%)—FTE	79.2	90.5	79.8	94.0	91.2	—
OSSLT passed (%)—PE	53.3	50.0	35.0	67.9	44.0	—
Tests below standard (%)	30.7	18.3	25.7	18.9	20.6	—
Gender gap (level)—Math	E	M 0.3	E	M 0.2	E	—
Gender gap OSSLT	F 15.6	F 10.9	F 16.7	F 3.7	F 1.1	—
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	7.1	7.7	6.8	7.6	7.4	—

Le Relais [Catholic] Alexandria		OSSLT count: 49				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$70,600: -1.4		2011-12 Last 5 Years				
		Rank:	597/725	361/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.5	3.0	3.1	3.1	—
Avg. level Gr 9 Math (Appld)	2.2	2.9	2.6	1.9	2.1	—
OSSLT passed (%)—FTE	84.4	79.6	78.6	94.0	69.2	—
OSSLT passed (%)—PE	37.5	44.0	47.4	43.5	n/a	n/a
Tests below standard (%)	34.0	32.6	22.5	29.5	34.8	—
Gender gap (level)—Math	n/a	n/a	E	n/a	n/a	n/a
Gender gap OSSLT	F 15.1	n/a	F 49.5	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	2.0	—
Overall rating out of 10	7.1	5.8	6.5	6.9	4.5	—

Le Sommet [Public] Hawkesbury			OSSLT count: 67			
ESL (%): n/a			Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$46,800: 2.9			2011-12		Last 5 Years	
			Rank:	67/725	422/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.0	2.4	2.7	2.9	▲
Avg. level Gr 9 Math (Appld)	1.9	1.9	2.1	2.8	3.3	▲
OSSLT passed (%)—FTE	77.3	87.0	71.6	92.6	89.8	—
OSSLT passed (%)—PE	n/a	40.0	n/a	57.9	n/a	n/a
Tests below standard (%)	46.6	41.5	42.2	20.2	13.0	—
Gender gap (Level)—Math	M 0.1	M 0.4	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 19.9	F 3.1	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	2.0	—
Overall rating out of 10	4.5	4.9	4.2	7.6	8.0	▲

Plantagenet [Catholic] Plantagenet		OSSLT count: 138				
ESL (%): 0.0		Special needs (%): 36.2				
Actual rating vs predicted based on parents' avg. inc. of \$47,400: 0.0		2011-12 Last 5 Years				
		Rank: 539/725 548/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.2	2.2	2.5	2.5	2.8	▲
Avg. level Gr 9 Math (Apld)	1.7	1.7	2.1	2.3	2.4	▲
OSSLT passed (%) - FTE	84.0	84.6	77.1	84.7	82.6	▲
OSSLT passed (%) - PE	47.4	50.0	46.9	80.0	22.7	—
Tests below standard (%)	45.1	38.3	41.8	29.5	29.3	—
Gender gap (level)-Math	M 0.4	F 0.1	n/a	F 0.5	M 0.1	n/a
Gender gap OSSLT	F 28.7	F 15.4	n/a	F 8.0	F 21.8	n/a
Gr 9 tests not written (%)	3.6	1.3	2.4	1.2	1.7	—
Overall rating out of 10	4.2	5.1	5.1	5.7	5.1	—

Rideau [Public] Elgin		OSSLT count: 97				
ESL (%): 0.0		Special needs (%): 45.4				
Actual rating vs predicted based on parents' avg. inc. of \$53,200: 1.4		2011-12 Last 5 Years				
		Rank: 273/725 264/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.6	2.1	2.4	2.9	2.5	—
OSSLT passed (%) - FTE	86.0	96.7	89.9	82.0	84.6	—
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	81.0	n/a
Tests below standard (%)	22.1	20.0	22.9	18.9	21.8	—
Gender gap (level)-Math	E F 0.1	M 0.2	M 0.1	M 0.1	0.3	▼
Gender gap OSSLT	F 12.6	M 2.1	F 9.3	F 7.0	F 9.1	—
Gr 9 tests not written (%)	1.1	0.0	0.0	0.0	0.0	—
Overall rating out of 10	6.9	7.2	6.0	6.7	6.7	—

Rockland [Public] Rockland		OSSLT count: 106				
ESL (%): 0.0		Special needs (%): 40.6				
Actual rating vs predicted based on parents' avg. inc. of \$67,400: -0.2		2011-12 Last 5 Years				
		Rank: 466/725 226/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.0	3.1	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.8	3.0	2.8	2.9	—
OSSLT passed (%) - FTE	87.9	80.2	81.6	73.9	68.1	▼
OSSLT passed (%) - PE	n/a	n/a	75.0	n/a	33.3	n/a
Tests below standard (%)	19.4	21.2	15.3	22.2	29.8	—
Gender gap (level)-Math	F 0.2	n/a	E F 0.1	M 0.2	n/a	n/a
Gender gap OSSLT	F 8.7	n/a	M 1.2	F 10.8	F 15.9	n/a
Gr 9 tests not written (%)	2.2	1.3	0.0	0.0	3.8	—
Overall rating out of 10	7.6	7.0	7.8	6.4	5.6	—

Rothwell-Osnabruck [Public] Ingleside		OSSLT count: 37				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$61,900: -2.5		2011-12 Last 5 Years				
		Rank: 679/725 n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	n/a	2.8	2.6	2.5	n/a
Avg. level Gr 9 Math (Apld)	2.3	n/a	1.8	2.7	n/a	n/a
OSSLT passed (%) - FTE	79.7	n/a	88.0	82.4	67.6	n/a
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	27.5	n/a	33.3	24.7	34.4	n/a
Gender gap (level)-Math	M 0.3	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 12.0	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	n/a	0.0	2.9	0.0	n/a
Overall rating out of 10	6.0	n/a	5.4	6.3	3.1	n/a

Russel High [Public] Russell		OSSLT count: 86				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$102,300: -2.5		2011-12 Last 5 Years				
		Rank: 597/725 387/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.3	2.9	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	2.7	1.9	2.7	n/a	2.3	n/a
OSSLT passed (%) - FTE	89.2	88.6	85.2	88.3	75.9	—
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	17.2	35.5	14.9	18.8	28.9	—
Gender gap (level)-Math	M 0.4	M 0.3	E M 0.1	F 0.8	—	—
Gender gap OSSLT	M 0.2	M 2.1	F 14.9	F 2.5	M 0.6	—
Gr 9 tests not written (%)	0.0	0.0	1.4	1.8	1.4	▼
Overall rating out of 10	7.5	4.8	7.0	6.1	4.5	—

Seaway [Public] Iroquois		OSSLT count: 106				
ESL (%): 0.0		Special needs (%): 49.1				
Actual rating vs predicted based on parents' avg. inc. of \$78,200: -1.1		2011-12 Last 5 Years				
		Rank: 539/725 312/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	3.1	2.6	—
Avg. level Gr 9 Math (Apld)	2.6	2.3	2.4	2.6	2.3	—
OSSLT passed (%) - FTE	82.0	82.9	79.4	82.1	76.2	—
OSSLT passed (%) - PE	n/a	73.7	36.8	44.4	52.6	n/a
Tests below standard (%)	22.0	25.8	27.3	23.1	37.8	n/a
Gender gap (level)-Math	F 0.2	E	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 10.9	F 8.3	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	1.2	1.1	0.0	1.6	0.0	—
Overall rating out of 10	7.0	6.9	6.3	7.1	5.1	—

Smiths Falls District [Public] Smiths Falls		OSSLT count: 245				
ESL (%): 2.9		Special needs (%): 40.4				
Actual rating vs predicted based on parents' avg. inc. of \$58,700: -0.9		2011-12 Last 5 Years				
		Rank: 589/725 587/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.6	2.7	2.7	—
Avg. level Gr 9 Math (Apld)	2.1	1.8	2.3	2.1	2.3	—
OSSLT passed (%) - FTE	80.6	68.9	69.4	72.5	69.5	—
OSSLT passed (%) - PE	42.9	46.7	54.2	34.4	53.8	—
Tests below standard (%)	34.5	37.3	38.4	37.3	35.4	—
Gender gap (level)-Math	F 0.2	E M 0.1	M 0.2	M 0.2	—	—
Gender gap OSSLT	F 10.9	F 2.6	F 19.0	F 6.9	F 16.5	—
Gr 9 tests not written (%)	5.6	5.2	6.0	5.4	6.3	▼
Overall rating out of 10	5.4	4.5	4.2	4.3	4.6	—

South Grenville [Public] Prescott		OSSLT count: 116				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$73,500: -1.5		2011-12 Last 5 Years				
		Rank: 597/725 563/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.6	2.8	2.8	—
Avg. level Gr 9 Math (Apld)	1.7	2.4	2.4	1.8	2.1	—
OSSLT passed (%) - FTE	74.8	74.8	70.1	83.6	70.1	—
OSSLT passed (%) - PE	70.8	58.8	57.7	n/a	n/a	n/a
Tests below standard (%)	38.5	32.0	35.0	28.8	36.5	—
Gender gap (level)-Math	E M 0.2	E	F 0.2	—	—	—
Gender gap OSSLT	F 15.0	F 8.3	F 11.3	F 11.7	F 2.3	—
Gr 9 tests not written (%)	3.5	1.8	4.2	3.0	1.1	—
Overall rating out of 10	4.5	5.2	4.7	5.5	4.5	—

St Francis Xavier [Catholic] Hammond		OSSLT count: 66				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$69,400: 1.3		2011-12 Last 5 Years				
		Rank: 313/725 344/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.9	3.1	—
Avg. level Gr 9 Math (Apld)	2.0	2.1	1.8	2.6	2.9	—
OSSLT passed (%) - FTE	82.2	95.3	90.4	83.6	75.8	—
OSSLT passed (%) - PE	63.6	60.0	n/a	n/a	n/a	n/a
Tests below standard (%)	28.6	29.2	26.5	21.3	20.7	—
Gender gap (level)-Math	E M 0.2	F 0.4	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 19.7	F 2.8	F 12.7	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	4.8	1.4	3.9	0.0	—
Overall rating out of 10	6.1	6.4	5.3	6.6	7.2	—

St John [Catholic] Perth		OSSLT count: 179				
ESL (%): 0.6		Special needs (%): 33.5				
Actual rating vs predicted based on parents' avg. inc. of \$61,700: 0.9		2011-12 Last 5 Years				
		Rank: 313/725 226/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.7	3.0	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.6	2.5	2.1	2.5	2.4	—
OSSLT passed (%) - FTE	84.2	91.3	89.6	81.6	86.9	—
OSSLT passed (%) - PE	63.6	75.0	75.0	n/a	57.1	n/a
Tests below standard (%)	23.6	21.1	21.3	21.5	23.2	—
Gender gap (level)-Math	M 0.1	M 0.3	E F 0.1	M 0.2	—	—
Gender gap OSSLT	F 4.2	M 2.3	F 3.0	F 2.1	F 5.6	—
Gr 9 tests not written (%)	0.0	2.5	0.6	0.0	0.7	—
Overall rating out of 10	7.2	7.0	7.2	6.5	6.5	—

St Joseph's [Catholic] Cornwall		OSSLT count: 298				
ESL (%): 3.4		Special needs (%): 34.2				
Actual rating vs predicted based on parents' avg. inc. of \$58,700: 2.4		2011-12 Last 5 Years				
		Rank: 76/725 66/691				
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.9	3.1	3.1	3.2	▲
Avg. level Gr 9 Math (Apld)	2.7	2.6	2.8	2.6	2.6	—
OSSLT passed (%) - FTE	89.0	90.7	86.4	87.6	88.6	—
OSSLT passed (%) - PE	30.0	70.4	51.2	62.9	52.8	—
Tests below standard (%)	21.3	18.3	18.5	17.9	20.7	—
Gender gap (level)-Math	M 0.1	M 0.2	E M 0.1	M 0.1	—	—
Gender gap OSSLT	M 6.7	F 5.5	M 0.6	F 1.2	F 0.8	▲
Gr 9 tests not written (%)	0.0	0.9	0.0	0.0	0.5	—
Overall rating out of 10	8.1	7.8	7.8	7.9	7.9	—

St Lawrence [Public] Cornwall		OSSLT count: 144				
ESL (%): 10.4		Special needs (%): 35.4				
Actual rating vs predicted based on parents' avg. inc. of \$47,500: -0.6		2011-12 Last 5 Years				
		Rank: 597/725 635/691				
Academic Performance	2008	2009	2010	2011	2012	Trend

Northern and Central Ontario

ALGOMA AREA

Central Algoma [Public] Desbarats						
OSSLT count: 119						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$57,500: 0.3						
Rank: 427/725 387/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.8	2.8	2.8	2.7	—
Avg. level Gr 9 Math (Apld)	2.2	2.5	2.5	2.6	2.4	—
OSSLT passed (%)—FTE	82.6	85.3	79.6	82.4	80.3	—
OSSLT passed (%)—PE	60.7	47.4	n/a	n/a	59.1	n/a
Tests below standard (%)	36.0	25.0	24.5	25.3	29.7	—
Gender gap (level)—Math	M 0.4	F 0.1	M 0.2	M 0.2	F 0.1	—
Gender gap OSSLT	F 12.5	F 0.8	F 18.6	M 0.1	F 13.5	—
Gr 9 tests not written (%)	0.8	1.7	0.0	1.2	1.1	—
Overall rating out of 10	4.9	6.9	6.0	6.3	5.8	—

Elliot Lake [Public] Elliot Lake						
OSSLT count: 126						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$52,300: 2.0						
Rank: 164/725 182/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.2	2.9	3.0	—
Avg. level Gr 9 Math (Apld)	2.6	2.5	2.5	2.4	2.5	▼
OSSLT passed (%)—FTE	85.4	80.6	79.5	87.2	85.7	—
OSSLT passed (%)—PE	42.9	62.5	73.9	58.3	57.7	—
Tests below standard (%)	29.1	24.3	25.1	23.3	22.2	▲
Gender gap (level)—Math	n/a	M 0.2	F 0.2	M 0.1	F 0.1	n/a
Gender gap OSSLT	M 4.9	F 6.4	F 3.8	F 4.8	F 5.2	—
Gr 9 tests not written (%)	0.0	0.0	2.0	0.0	1.1	—
Overall rating out of 10	7.6	6.7	7.0	7.1	7.3	—

Korah [Public] Sault Ste. Marie						
OSSLT count: 274						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$76,300: -0.9						
Rank: 522/725 406/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.7	2.7	2.7	▼
Avg. level Gr 9 Math (Apld)	2.7	2.4	2.4	1.9	2.6	—
OSSLT passed (%)—FTE	81.8	86.1	82.2	76.0	77.8	—
OSSLT passed (%)—PE	70.3	67.6	51.7	64.1	40.0	—
Tests below standard (%)	20.8	26.9	29.2	31.8	29.7	▼
Gender gap (level)—Math	E	M 0.1	M 0.2	F 0.1	M 0.3	▼
Gender gap OSSLT	F 13.4	F 3.0	F 4.5	F 14.7	F 14.4	—
Gr 9 tests not written (%)	1.6	2.4	0.0	1.0	1.1	—
Overall rating out of 10	7.6	6.4	5.5	5.0	5.2	▼

St Basil [Catholic] Sault Ste. Marie						
OSSLT count: 174						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$77,000: -0.6						
Rank: 480/725 502/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.7	2.9	2.8	—
Avg. level Gr 9 Math (Apld)	2.1	2.1	2.4	2.0	2.2	—
OSSLT passed (%)—FTE	82.9	76.4	80.7	76.3	77.1	—
OSSLT passed (%)—PE	45.8	42.3	57.1	33.3	64.5	—
Tests below standard (%)	34.4	32.8	27.6	31.7	26.9	—
Gender gap (level)—Math	E	F 0.1	M 0.5	M 0.1	M 0.1	—
Gender gap OSSLT	M 2.4	F 22.2	F 16.9	F 0.5	F 29.1	—
Gr 9 tests not written (%)	2.4	3.6	4.7	2.3	1.7	—
Overall rating out of 10	5.4	5.0	5.3	5.3	5.5	—

St Mary's [Catholic] Sault Ste. Marie						
OSSLT count: 214						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$78,300: 0.4						
Rank: 291/725 361/691						
Academic Performance	2008	2009	2010	2011	2012	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	2.4	2.1	2.4	2.5	—
OSSLT passed (%)—FTE	78.2	86.4	84.1	80.5	84.2	—
OSSLT passed (%)—PE	56.3	58.3	56.7	50.0	57.7	—
Tests below standard (%)	29.8	24.8	27.6	22.8	23.1	—
Gender gap (level)—Math	E	M 0.3	E	F 0.1	M 0.1	—
Gender gap OSSLT	F 9.8	F 20.1	F 5.3	F 20.0	F 9.0	—
Gr 9 tests not written (%)	0.8	2.5	2.8	0.0	2.2	—
Overall rating out of 10	6.2	6.0	5.9	6.2	6.6	▲

Superior Heights [Public] Sault Ste. Marie						
OSSLT count: 287						
ESL (%): 0.7						
Actual rating vs predicted based						
on parents' avg. inc. of \$79,300: -1.1						
Rank: 539/725 n/a						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	2.8	2.6	n/a
Avg. level Gr 9 Math (Apld)	n/a	n/a	n/a	2.1	2.3	n/a
OSSLT passed (%)—FTE	n/a	n/a	n/a	70.7	79.6	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	50.0	45.5	n/a
Tests below standard (%)	n/a	n/a	n/a	32.6	32.0	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 8.3	F 12.4	n/a
Gr 9 tests not written (%)	n/a	n/a	n/a	1.0	1.2	n/a
Overall rating out of 10	n/a	n/a	n/a	4.7	5.1	n/a

W C Eaket [Public] Blind River						
OSSLT count: 50						
ESL (%): n/a						
Actual rating vs predicted based						
on parents' avg. inc. of \$113,800: -0.9						
Rank: 313/725 572/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.4	2.8	2.7	2.6	2.7	—
Avg. level Gr 9 Math (Apld)	1.8	1.4	2.0	2.4	2.5	—
OSSLT passed (%)—FTE	77.8	86.0	84.0	65.8	94.1	—
OSSLT passed (%)—PE	25.0	n/a	31.3	28.6	n/a	n/a
Tests below standard (%)	41.3	33.9	38.2	47.0	26.4	—
Gender gap (level)—Math	M 0.2	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	M 3.5	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	0.0	5.2	8.3	10.9	17.4	▼
Overall rating out of 10	4.2	5.3	4.9	3.2	6.5	—

White Pines [Public] Sault Ste. Marie						
OSSLT count: 163						
ESL (%): 0.0						
Actual rating vs predicted based						
on parents' avg. inc. of \$73,800: -1.1						
Rank: 557/725 481/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.7	2.9	2.9	2.6	—
Avg. level Gr 9 Math (Apld)	1.9	2.0	2.2	2.4	2.1	—
OSSLT passed (%)—FTE	82.8	76.7	83.3	79.2	80.2	—
OSSLT passed (%)—PE	47.6	66.7	77.8	51.7	24.1	—
Tests below standard (%)	38.6	36.3	23.5	26.6	35.1	—
Gender gap (level)—Math	F 0.4	M 0.2	M 0.1	M 0.1	F 0.1	▲
Gender gap OSSLT	F 1.8	F 3.6	F 11.1	F 7.8	F 13.4	▼
Gr 9 tests not written (%)	2.0	4.7	2.6	4.4	1.1	—
Overall rating out of 10	4.9	5.0	6.7	6.1	4.9	—

BARRIE

Barrie Central [Public] Barrie						
OSSLT count: 232						
ESL (%): n/a						
Actual rating vs predicted based						
on parents' avg. inc. of \$63,600: -0.4						
Rank: 513/725 492/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.7	2.8	—
Avg. level Gr 9 Math (Apld)	2.3	2.2	2.3	2.0	2.1	▼
OSSLT passed (%)—FTE	80.6	73.8	79.9	81.3	77.8	—
OSSLT passed (%)—PE	43.1	45.2	57.7	60.7	n/a	n/a
Tests below standard (%)	31.3	34.0	28.9	31.6	30.8	—
Gender gap (level)—Math	E	E	M 0.2	F 0.1	M 0.2	▼
Gender gap OSSLT	F 15.3	F 13.5	F 13.1	F 20.3	F 4.3	—
Gr 9 tests not written (%)	5.8	8.4	7.8	6.4	5.3	—
Overall rating out of 10	5.8	5.0	5.7	5.2	5.3	—

Barrie North [Public] Barrie						
OSSLT count: 383						
ESL (%): 0.3						
Actual rating vs predicted based						
on parents' avg. inc. of \$73,500: 0.0						
Rank: 396/725 244/691						
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	3.1	3.0	2.9	—
Avg. level Gr 9 Math (Apld)	2.1	2.5	2.5	2.5	2.4	—
OSSLT passed (%)—FTE	88.2	83.4	87.4	85.5	79.2	—
OSSLT passed (%)—PE	39.2	44.1	64.1	51.2	46.2	—
Tests below standard (%)	28.8	26.0	20.4	22.0	28.7	—
Gender gap (level)—Math	E	M 0.3	F 0.1	E	E	—
Gender gap OSSLT	M 2.3	M 0.1	M 0.3	F 2.4	F 11.3	—
Gr 9 tests not written (%)	3.5	0.0	1.8	1.9	1.3	—
Overall rating out of 10	6.9	6.3	7.6	7.2	6.0	—

Bear Creek [Public] Barrie				OSSLT count: 428			
ESL (%): 0.5				Special needs (%): 22.2			
Actual rating vs predicted based on parents' avg. inc. of \$74,400: -0.9				Rank: 539/725		2011-12 Last 5 Years 422/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	3.0	2.9	2.7		
Avg. level Gr 9 Math (Apd)	2.1	2.5	2.3	2.3	2.2		
OSSLT passed (%)—FTE	79.0	80.9	82.1	80.5	75.2		
OSSLT passed (%)—PFE	52.7	47.6	59.8	50.7	46.4		
Tests below standard (%)	33.0	28.4	24.9	25.7	31.1		
Gender gap (level)—Math	M 0.2	E	E	M 0.1	M 0.1		
Gender gap OSSLT	F 13.8	F 10.0	F 12.3	F 12.6	F 15.1		
Gr 9 tests not written (%)	3.2	3.6	2.5	4.0	2.3		
Overall rating out of 10	5.6	6.1	6.4	6.0	5.1		

St Joan of Arc [Catholic] Barrie							OSSLT count: 465		
ESL (%): 0.4		Special needs (%): 21.5		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$73,700: -0.3		Rank:		442/725	531/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.6	2.5	2.8	2.8	—			
Avg. level Gr 9 Math (Apld)	1.7	1.7	2.0	2.1	2.3	▲			
OSSLT passed (%)—FTE	78.7	81.3	84.6	79.9	78.3	—			
OSSLT passed (%)—PE	57.1	65.3	55.7	47.2	53.9	—			
Tests below standard (%)	39.5	32.0	33.3	28.0	27.7	▲			
Gender gap (level)—Math	E	M 0.3	E	M 0.1	M 0.1	—			
Gender gap OSSLT	F 6.6	F 5.1	F 8.5	F 3.5	F 5.4	—			
Gr 9 tests not written (%)	2.0	4.5	2.3	2.7	2.7	—			
Overall rating out of 10							4.4	5.1	5.0 5.5 5.7 ▲

St Joseph's [Catholic] Barrie							OSSLT count: 250		
ESL (%): 0.0		Special needs (%): 21.6		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$74,800: -0.4		Rank:		597/725	387/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.7	2.9	2.7	—			
Avg. level Gr 9 Math (Apld)	2.1	1.7	1.7	2.1	2.3	—			
OSSLT passed (%)—FTE	87.6	85.7	86.3	82.1	81.8	▼			
OSSLT passed (%)—PE	58.5	60.0	55.3	50.0	47.7	▼			
Tests below standard (%)	24.3	24.9	29.8	24.0	28.1	—			
Gender gap (level)—Math	M 0.2	E	M 0.1	M 0.1	M 0.2	—			
Gender gap OSSLT	F 4.3	M 0.5	F 6.0	F 8.1	F 6.1	—			
Gr 9 tests not written (%)	0.8	6.8	0.0	4.5	2.5	—			
Overall rating out of 10							6.7	6.1	5.4 6.1 5.7 —

St Peter's [Catholic] Barrie							OSSLT count: 399		
ESL (%): 0.0		Special needs (%): 21.6		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$74,800: -1.6		Rank:		597/725	596/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.1	2.4	2.6	2.4	2.5	—			
Avg. level Gr 9 Math (Apld)	1.5	1.8	2.1	2.0	2.0	—			
OSSLT passed (%)—FTE	80.4	84.0	83.1	79.5	76.3	—			
OSSLT passed (%)—PE	49.1	69.5	43.9	39.5	53.2	—			
Tests below standard (%)	45.1	31.9	32.6	37.3	35.5	—			
Gender gap (level)—Math	E	M 0.2	M 0.2	M 0.1	M 0.2	—			
Gender gap OSSLT	F 11.1	F 6.7	F 16.0	F 11.7	F 4.4	—			
Gr 9 tests not written (%)	3.8	1.2	2.3	2.1	2.1	—			
Overall rating out of 10							3.2	5.1	5.0 4.1 4.5 —

BLUEWATER AREA

Bruce Peninsula District [Public] Lion's Head							OSSLT count: 24		
ESL (%): n/a		Special needs (%): n/a		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$/n/a: n/a		Rank:		58/725	n/a				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.0	n/a	2.6	3.1	3.0	n/a			
Avg. level Gr 9 Math (Apld)	2.3	n/a	n/a	n/a	n/a	n/a			
OSSLT passed (%)—FTE	84.6	n/a	89.5	87.5	90.9	n/a			
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	37.7	n/a	22.9	9.5	7.9	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 (%)	9.5	n/a	5.9	0.0	5.9	n/a			
Overall rating out of 10							4.4	n/a	5.4 7.8 8.1 n/a

Chesley [Public] Chesley							OSSLT count: 54		
ESL (%): n/a		Special needs (%): n/a		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$44,600: 2.1		Rank:		193/725	45/691				
Academic Performance	2008	2009	2010	2011	2012	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	2.7	3.0	2.6	2.8	—			
OSSLT passed (%)—FTE	90.9	89.9	96.1	91.1	76.9	—			
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a			
Tests below standard (%)	24.5	17.3	8.7	18.8	19.8	—			
Gender gap (level)—Math	E	n/a	n/a	n/a	n/a	n/a			
Gender gap OSSLT	M 1.9	n/a	n/a	n/a	n/a	n/a			
Gr 9 tests not written (%)	2.6	4.4	5.8	1.8	2.0	—			
Overall rating out of 10							7.7	8.3	9.1 8.1 7.1 —

Georgian Bay [Public] Meaford							OSSLT count: 154		
ESL (%): 1.3		Special needs (%): 27.9		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$53,500: 0.0		Rank:		513/725	481/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.9	2.9	3.0	2.9	—			
Avg. level Gr 9 Math (Apld)	2.3	2.4	2.3	2.1	2.1	▼			
OSSLT passed (%)—FTE	75.5	75.6	86.1	76.5	72.6	—			
OSSLT passed (%)—PE	45.7	41.7	48.4	36.4	52.0	—			
Tests below standard (%)	37.2	29.6	25.8	28.3	30.3	—			
Gender gap (level)—Math	E	E	M 0.3	F 0.1	F 0.1	—			
Gender gap OSSLT	F 20.8	F 2.1	F 10.0	F 4.0	F 13.7	—			
Gr 9 tests not written (%)	5.6	8.0	3.3	2.6	1.8	▲			
Overall rating out of 10							4.5	5.8	6.2 5.8 5.3 —

Grey Highlands [Public] Flesherton							OSSLT count: 291		
ESL (%): 0.0		Special needs (%): 27.8		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$77,800: -2.0		Rank:		624/725	548/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.9	2.7	2.8	—			
Avg. level Gr 9 Math (Apld)	2.0	1.9	2.4	2.1	2.1	—			
OSSLT passed (%)—FTE	77.6	68.3	86.0	79.4	67.6	—			
OSSLT passed (%)—PE	54.1	45.9	35.8	48.8	38.6	—			
Tests below standard (%)	38.7	39.4	28.2	32.9	38.7	—			
Gender gap (level)—Math	M 0.2	M 0.1	M 0.2	F 0.2	E	—			
Gender gap OSSLT	F 12.1	F 13.2	F 6.1	F 4.7	F 22.3	—			
Gr 9 tests not written (%)	6.2	1.1	2.8	1.7	7.3	—			
Overall rating out of 10							4.8	4.3	6.3 5.2 4.2 —

John Diefenbaker [Public] Hanover							OSSLT count: 174		
ESL (%): 0.0		Special needs (%): 25.9		2011-12		Last 5 Years			
Actual rating vs predicted based on parents' avg. inc. of \$65,900: -0.4		Rank:		495/725	387/691				
Academic Performance	2008	2009	2010	2011	2012	Trend			
Avg. level Gr 9 Math (Acad)	2.8	2.7	2.8	2.9	2.6	—			
Avg. level Gr 9 Math (Apld)	2.2	2.4	2.4	2.4	2.4	—			
OSSLT passed (%)—FTE	82.1	75.5	82.3	83.3	78.1	—			
OSSLT passed (%)—PE	72.0	64.5	69.7	62.5	52.0	—			
Tests below standard (%)	28.0	30.5	26.9	22.9	32.7	—			
Gender gap (level)—Math	F 0.1	M 0.3	M 0.3	M 0.1	E	—			
Gender gap OSSLT	F 4.9	F 18.1	F 15.6	F 10.8	F 15.1	—			
Gr 9 tests not written (%)	4.3	3.9	2.9	5.4	3.1	—			
Overall rating out of 10							6.6	5.4	6.1 6.7 5.4 —

Kincardine [Public] Kincardine				OSSLT count: 164			
ESL (%): 0.0				Special needs (%): 26.8			
Actual rating vs predicted based on parents' avg. inc. of \$84,200: -0.4				2011-12		Last 5 Years	
Rank:				396/725		202/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.0	2.8	2.8	2.9	2.8	▼	
Avg. level Gr 9 Math (Apld)	2.4	2.3	1.9	2.4	2.4	—	
OSSLT passed (%)—FTE	89.2	91.6	88.5	90.9	85.6	—	
OSSLT passed (%)—PE	45.8	62.5	66.7	42.3	33.3	—	
Tests below standard (%)	19.8	20.1	21.5	20.5	23.4	—	
Gender gap (level)—Math	E	E	E	E	M 0.3	—	
Gender gap OSSLT	F 11.0	M 0.1	F 15.5	F 5.7	F 10.7	—	
Gr 9 tests not written (%)	0.7	2.7	0.0	1.6	0.0	—	
Overall rating out of 10	7.8	7.3	6.6	7.1	6.0	▼	

Campbellford [Public] Campbellford							OSSLT count: 185
ESL (%): 0.0			Special needs (%): 34.1				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$ n/a: n/a			Rank: 666/725 548/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.8	2.5	2.7	—	
Avg. level Gr 9 Math (Appld)	2.2	2.4	2.7	2.5	2.5	—	
OSSLT passed (%)—FTE	80.4	74.1	79.7	71.8	62.9	▼	
OSSLT passed (%)—PE	48.0	51.6	37.5	29.0	41.7	—	
Tests below standard (%)	31.7	32.4	31.0	40.5	39.1	▼	
Gender gap (level)—Math	E	M 0.1	M 0.1	E	M 0.5	—	
Gender gap OSSLT	F 17.2	F 16.0	F 11.2	F 2.2	F 30.8	—	
Gr 9 tests not written (%)	8.5	7.8	1.4	5.2	1.0	—	
Overall rating out of 10	6.0	5.0	5.8	4.6	3.5	▼	

Clarington Central [Public] Bowmanville							OSSLT count: 311
ESL (%): 0.6			Special needs (%): 39.2				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$83,400: -1.4			Rank: 557/725 502/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.5	2.8	—	
Avg. level Gr 9 Math (Appld)	2.3	2.0	2.2	2.1	2.0	▼	
OSSLT passed (%)—FTE	83.9	86.6	82.0	78.2	76.9	▼	
OSSLT passed (%)—PE	43.6	51.6	59.6	39.5	32.0	—	
Tests below standard (%)	31.3	29.7	27.2	33.8	33.7	▼	
Gender gap (level)—Math	E	M 0.2	M 0.1	E	M 0.2	—	
Gender gap OSSLT	F 10.7	F 14.9	F 8.1	F 10.3	F 13.0	—	
Gr 9 tests not written (%)	2.6	2.8	3.9	3.2	0.9	—	
Overall rating out of 10	5.5	5.6	5.9	4.7	4.9	—	

Clarke [Public] Newcastle							OSSLT count: 156
ESL (%): 0.6			Special needs (%): 30.8				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$105,200: -0.6			Rank: 313/725 422/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.9	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	1.9	1.9	2.5	2.4	2.9	▲	
OSSLT passed (%)—FTE	81.6	76.6	79.4	86.7	76.8	—	
OSSLT passed (%)—PE	n/a	50.0	69.2	77.3	59.1	n/a	
Tests below standard (%)	33.6	43.4	23.1	19.9	22.6	—	
Gender gap (level)—Math	E	M 0.2	E	F 0.2	F 0.1	—	
Gender gap OSSLT	F 10.7	F 24.4	F 17.0	F 3.0	F 16.5	—	
Gr 9 tests not written (%)	1.6	1.6	1.4	2.4	1.1	—	
Overall rating out of 10	5.3	3.6	6.5	7.1	6.5	—	

Cobourg District CI East [Public] Cobourg							OSSLT count: 231
ESL (%): 0.0			Special needs (%): 35.5				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$76,900: 0.3			Rank: 313/725 518/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.8	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.0	2.1	2.3	2.3	2.6	▲	
OSSLT passed (%)—FTE	76.3	74.7	72.2	76.5	83.4	—	
OSSLT passed (%)—PE	36.8	39.3	35.1	31.0	39.4	—	
Tests below standard (%)	36.7	35.9	37.7	31.8	25.8	—	
Gender gap (level)—Math	M 0.1	F 0.1	F 0.2	E	M 0.1	—	
Gender gap OSSLT	F 19.4	M 4.2	F 19.3	F 14.5	F 4.5	—	
Gr 9 tests not written (%)	2.6	2.7	1.3	2.1	2.6	—	
Overall rating out of 10	4.9	4.9	4.5	5.4	6.4	—	

Cobourg District CI West [Public] Cobourg							OSSLT count: 157
ESL (%): n/a			Special needs (%): n/a				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$80,200: 1.3			Rank: 138/725 182/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.4	2.8	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.3	1.9	2.6	2.6	2.1	—	
OSSLT passed (%)—FTE	93.1	94.0	90.6	89.3	93.5	—	
OSSLT passed (%)—PE	80.0	83.3	n/a	40.0	n/a	n/a	
Tests below standard (%)	17.0	27.1	16.3	20.1	13.2	—	
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.1	M 0.2	—	
Gender gap OSSLT	F 6.7	F 0.5	F 6.7	F 1.6	M 3.8	—	
Gr 9 tests not written (%)	0.6	1.2	1.2	0.6	0.0	—	
Overall rating out of 10	7.9	6.1	7.3	6.9	7.5	—	

Courtice [Public] Courtice							OSSLT count: 236
ESL (%): 0.0			Special needs (%): 26.3				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$101,000: -0.8			Rank: 378/725 344/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.9	3.0	3.0	▲	
Avg. level Gr 9 Math (Appld)	2.2	2.1	2.6	2.5	2.7	—	
OSSLT passed (%)—FTE	84.8	83.8	80.4	80.0	76.6	▼	
OSSLT passed (%)—PE	59.1	48.7	37.2	45.8	57.6	—	
Tests below standard (%)	29.3	30.9	26.6	25.2	24.4	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	F 0.1	F 0.1	—	
Gender gap OSSLT	F 7.3	F 5.2	F 4.1	F 5.0	F 24.4	—	
Gr 9 tests not written (%)	2.6	3.9	0.5	2.3	0.7	—	
Overall rating out of 10	6.2	6.1	6.3	6.6	6.1	—	

Crestwood [Public] Peterborough							OSSLT count: 248
ESL (%): 2.0			Special needs (%): 35.5				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$78,500: -0.3			Rank: 413/725 312/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.8	2.9	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.5	2.5	2.2	—	
OSSLT passed (%)—FTE	83.0	81.3	88.3	84.7	77.8	—	
OSSLT passed (%)—PE	64.1	48.9	61.9	37.0	48.6	—	
Tests below standard (%)	23.4	27.9	23.7	23.4	27.9	—	
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.2	M 0.1	—	
Gender gap OSSLT	F 18.6	M 1.9	F 10.4	F 3.7	F 12.3	—	
Gr 9 tests not written (%)	3.3	4.3	6.1	2.3	5.8	—	
Overall rating out of 10	7.1	6.2	6.7	6.6	5.9	—	

East Northumberland [Public] Brighton							OSSLT count: 348
ESL (%): 0.6			Special needs (%): 29.9				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$103,300: -1.9			Rank: 539/725 422/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.9	2.9	3.0	2.9	—	
Avg. level Gr 9 Math (Appld)	2.1	2.2	2.4	2.5	2.1	—	
OSSLT passed (%)—FTE	80.3	80.4	81.3	81.5	78.0	—	
OSSLT passed (%)—PE	50.9	47.4	48.6	36.8	28.6	▼	
Tests below standard (%)	31.3	28.8	26.6	25.4	32.9	—	
Gender gap (level)—Math	M 0.3	M 0.1	F 0.1	E	F 0.1	—	
Gender gap OSSLT	F 19.6	F 12.4	F 1.9	F 13.6	F 21.5	—	
Gr 9 tests not written (%)	2.6	3.9	4.1	1.6	2.7	—	
Overall rating out of 10	5.5	5.9	6.3	6.4	5.1	—	

Holy Cross [Catholic] Peterborough							OSSLT count: 194
ESL (%): 0.0			Special needs (%): 32.0				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$69,300: -0.2			Rank: 422/725 327/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.9	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	2.5	2.5	2.4	2.4	2.6	—	
OSSLT passed (%)—FTE	88.3	83.6	87.6	89.4	70.3	—	
OSSLT passed (%)—PE	45.5	47.1	64.7	63.3	68.4	▲	
Tests below standard (%)	23.2	29.6	21.0	23.4	28.9	—	
Gender gap (level)—Math	M 0.1	M 0.2	M 0.1	M 0.2	E	—	
Gender gap OSSLT	F 11.5	F 14.7	F 2.4	F 3.7	F 13.5	—	
Gr 9 tests not written (%)	0.6	0.5	0.0	2.9	1.7	—	
Overall rating out of 10	6.7	5.8	7.0	6.7	5.7	—	

Holy Trinity [Catholic] Courtice							OSSLT count: 250
ESL (%): 0.8			Special needs (%): 24.0				
Actual rating vs predicted based			2011-12 Last 5 Years				
on parents' avg. inc. of \$102,200: -0.1			Rank: 232/725 125/691				
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.9	2.8	2.9	3.0	—	
Avg. level Gr 9 Math (Appld)	1.8	2.5	2.8	2.4	2.2	—	
OSSLT passed (%)—FTE	82.8	81.4	86.4	87.9	85.6	—	
OSSLT passed (%)—PE	45.7	61.3	64.4	51.6	56.0	—	
Tests below standard (%)	40.3	21.1	20.0	21.8	19.7	—	
Gender gap (level)—Math	F 0.1	M 0.1	M 0.2	E	M 0.1	—	
Gender gap OSSLT	F 13.0	M 1.7	F 6.0	F 3.6	F 10.4	—	
Gr 9 tests not written (%)	1.4	4.1	0.5	1.9	0.5	—	
Overall rating out of 10	4.6	6.8	7.0	7.0	6.9	—	

I E Weldon [Public] Lindsay					OSSLT count: 309	
ESL (%): 0.0			Special needs (%): 24.3			
Actual rating vs predicted based on parents' avg. inc. of \$65,100: 1.0			2011-12 Last 5 Years			
			Rank:	273/725	125/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.0	2.9	2.9	2.9	▼
Avg. level Gr 9 Math (Appld)	2.5	2.7	2.9	2.6	2.7	—
OSSLT passed (%)—FTE	89.9	92.6	88.8	86.9	85.4	—
OSSLT passed (%)—PE	54.0	55.3	77.5	79.5	37.7	—
Tests below standard (%)	21.7	16.6	16.5	17.7	23.5	—
Gender gap (level)—Math	F 0.1	E	M 0.1	M 0.1	M 0.1	—
Gender gap OSSLT	F 10.6	M 2.1	M 3.2	F 11.4	F 6.9	—
Gr 9 tests not written (%)	0.6	0.7	1.0	0.0	0.7	—
Overall rating out of 10	7.7	8.0	7.6	7.2	6.7	—

St Peter's (Catholic) Peterborough							OSSLT count: 369
ESL (%): 0.0		Special needs (%): 26.8					
Actual rating vs predicted based on parents' avg. inc. of \$70,000: 1.9		Rank: 94/725		2011-12 Last 5 Years		286/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	3.1	3.0	n/a	2.9	3.1	n/a	
Avg. level Gr 9 Math (Appld)	2.6	2.6	2.4	2.5	2.8	—	
OSSLT passed (%)—FTE	90.0	87.0	92.1	80.4	87.3	—	
OSSLT passed (%)—PE	48.6	52.9	60.0	72.4	62.2	▲	
Tests below standard (%)	16.3	18.0	20.0	22.6	14.0	—	
Gender gap (level)—Math	E	M 0.1	n/a	M 0.1	M 0.1	n/a	
Gender gap OSSLT	F 4.1	F 6.1	n/a	F 11.5	F 4.7	n/a	
Gr 9 tests not written (%)	1.8	0.0	1.0	0.3	0.0	—	
Overall rating out of 10	8.6	7.6	7.7	6.5	7.8	—	

St Stephen's (Catholic) Bowmanville							OSSLT count: 285
ESL (%): 0.0		Special needs (%): 29.8					
Actual rating vs predicted based on parents' avg. inc. of \$88,000: -0.8		Rank: 442/725		2011-12 Last 5 Years		468/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.9	2.7	2.9	—	
Avg. level Gr 9 Math (Appld)	2.3	2.2	2.2	1.9	2.7	—	
OSSLT passed (%)—FTE	79.0	87.4	83.2	83.8	72.4	—	
OSSLT passed (%)—PE	69.2	58.6	60.0	40.6	40.0	▼	
Tests below standard (%)	33.1	30.8	25.2	32.0	26.1	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	F 0.3	F 0.1	—	
Gender gap OSSLT	F 6.0	F 5.7	F 9.8	F 20.6	F 17.3	▼	
Gr 9 tests not written (%)	0.4	0.9	2.3	0.5	1.0	—	
Overall rating out of 10	5.6	5.7	6.2	5.0	5.7	—	

St Thomas Aquinas (Catholic) Lindsay							OSSLT count: 99
ESL (%): 0.0		Special needs (%): 40.4					
Actual rating vs predicted based on parents' avg. inc. of \$59,900: -0.4		Rank: 522/725		2011-12 Last 5 Years		548/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.5	2.8	2.7	2.8	—	
Avg. level Gr 9 Math (Appld)	2.1	2.3	2.5	2.0	2.4	—	
OSSLT passed (%)—FTE	78.4	80.4	81.7	81.6	71.4	—	
OSSLT passed (%)—PE	53.3	48.5	29.2	47.6	45.5	—	
Tests below standard (%)	40.3	34.4	28.1	31.3	33.8	—	
Gender gap (level)—Math	M 0.3	M 0.6	M 0.2	F 0.2	E	▲	
Gender gap OSSLT	F 21.6	F 6.1	F 0.5	F 12.5	F 7.8	—	
Gr 9 tests not written (%)	4.5	0.8	0.0	0.0	2.9	—	
Overall rating out of 10	3.7	5.0	5.9	5.4	5.2	—	

Thomas A Stewart (Public) Peterborough							OSSLT count: 187
ESL (%): 0.0		Special needs (%): 36.9					
Actual rating vs predicted based on parents' avg. inc. of \$73,400: -0.2		Rank: 232/725		2011-12 Last 5 Years		286/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.9	3.1	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	2.6	2.3	2.2	2.2	2.4	—	
OSSLT passed (%)—FTE	88.1	84.6	80.8	84.8	74.5	—	
OSSLT passed (%)—PE	40.0	78.9	60.7	52.4	54.2	—	
Tests below standard (%)	21.9	21.7	24.0	24.1	28.6	▼	
Gender gap (level)—Math	M 0.1	M 0.2	F 0.1	M 0.1	M 0.1	—	
Gender gap OSSLT	F 1.1	F 1.4	F 10.4	F 11.2	M 3.2	—	
Gr 9 tests not written (%)	8.9	8.0	5.2	0.7	1.1	▲	
Overall rating out of 10	7.7	6.8	6.6	6.3	5.8	▼	

KENORA AREA

Atikokan (Public) Atikokan							OSSLT count: 35
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$27,400: 2.4		Rank: 232/725		2011-12 Last 5 Years		286/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.5	2.9	3.2	2.9	—	
Avg. level Gr 9 Math (Appld)	n/a	n/a	2.6	n/a	2.5	n/a	
OSSLT passed (%)—FTE	90.7	73.5	87.1	83.3	84.8	n/a	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	10.6	34.0	20.8	13.1	20.3	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 0.4	n/a	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	8.1	3.6	7.3	7.2	6.9	—	

Beaver Brae (Public) Kenora							OSSLT count: 283
ESL (%): 0.4		Special needs (%): 17.7					
Actual rating vs predicted based on parents' avg. inc. of \$69,300: -2.6		Rank: 671/725		2011-12 Last 5 Years		619/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.4	2.6	2.8	2.4	—	
Avg. level Gr 9 Math (Appld)	2.3	2.0	1.8	2.0	2.2	—	
OSSLT passed (%)—FTE	73.0	73.1	67.8	67.4	68.5	—	
OSSLT passed (%)—PE	48.1	37.1	46.2	38.3	38.1	—	
Tests below standard (%)	35.2	43.4	42.0	41.7	42.4	—	
Gender gap (level)—Math	F 0.2	E	M 0.1	M 0.1	M 0.3	—	
Gender gap OSSLT	F 13.1	F 5.4	F 7.9	F 11.8	F 19.8	—	
Gr 9 tests not written (%)	0.0	0.7	0.6	0.7	2.0	▼	
Overall rating out of 10	5.1	3.9	3.8	4.1	3.3	▼	

Dryden (Public) Dryden							OSSLT count: 244
ESL (%): 0.0		Special needs (%): 23.8					
Actual rating vs predicted based on parents' avg. inc. of \$62,900: -0.8		Rank: 557/725		2011-12 Last 5 Years		422/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	2.9	3.0	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.6	2.6	2.2	—	
OSSLT passed (%)—FTE	78.5	80.0	73.8	82.4	71.3	—	
OSSLT passed (%)—PE	26.4	31.7	38.9	43.5	22.9	—	
Tests below standard (%)	30.8	29.1	27.9	23.9	31.7	—	
Gender gap (level)—Math	M 0.1	M 0.3	E	M 0.2	F 0.1	—	
Gender gap OSSLT	F 12.4	F 7.0	F 2.3	F 20.4	F 14.7	—	
Gr 9 tests not written (%)	0.0	1.9	1.2	1.2	0.0	—	
Overall rating out of 10	6.3	5.5	5.9	6.2	4.9	—	

Fort Frances (Public) Fort Frances							OSSLT count: 263
ESL (%): 0.0		Special needs (%): 23.6					
Actual rating vs predicted based on parents' avg. inc. of \$72,300: -1.1		Rank: 557/725		2011-12 Last 5 Years		450/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.7	2.8	2.8	2.6	▼	
Avg. level Gr 9 Math (Appld)	2.1	2.2	2.1	2.5	2.3	—	
OSSLT passed (%)—FTE	80.7	85.6	81.5	78.8	73.4	▼	
OSSLT passed (%)—PE	57.6	47.9	50.0	40.9	56.5	—	
Tests below standard (%)	28.8	33.0	30.6	32.2	34.4	▼	
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.1	M 0.1	—	
Gender gap OSSLT	F 3.2	F 6.6	F 8.1	F 22.0	F 15.3	—	
Gr 9 tests not written (%)	2.0	2.7	0.5	4.4	3.4	—	
Overall rating out of 10	6.7	5.8	5.8	5.4	4.9	▼	

Queen Elizabeth (Public) Sioux Lookout							OSSLT count: 120
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$51,300: -2.1		Rank: 675/725		2011-12 Last 5 Years		679/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.6	2.9	2.9	—	
Avg. level Gr 9 Math (Appld)	1.0	1.5	1.4	1.5	1.8	—	
OSSLT passed (%)—FTE	59.0	56.5	44.4	52.6	63.7	—	
OSSLT passed (%)—PE	33.3	56.1	29.4	37.5	n/a	n/a	
Tests below standard (%)	61.0	46.6	63.0	52.5	42.4	—	
Gender gap (level)—Math	n/a	n/a	n/a	F 0.1	n/a	n/a	
Gender gap OSSLT	F 14.5	n/a	n/a	M 3.4	n/a	n/a	
Gr 9 tests not written (%)	13.6	9.3	11.5	5.3	10.8	—	
Overall rating out of 10	1.3	3.3	0.8	2.7	3.2	—	

Rainy River (Public) Rainy River							OSSLT count: 33
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$54,100: -1.3		Rank: 628/725		2011-12 Last 5 Years		406/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.8	2.6	▼	
Avg. level Gr 9 Math (Appld)	1.8	n/a	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	89.2	82.9	83.7	81.1	75.0	▼	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	27.4	18.6	17.6	17.2	30.2	—	
Gender gap (level)—Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	M 3.0	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	2.7	0.0	3.8	4.5	0.0	—	
Overall rating out of 10	6.8	6.4	6.1	6.1	4.1	▼	

Red Lake (Public) Red Lake							OSSLT count: 72
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$90,900: -1.8		Rank: 568/725		2011-12 Last 5 Years		468/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.9	2.7	2.8	2.9	—	
Avg. level Gr 9 Math (Appld)	1.5	2.3	2.4	2.8	2.2	—	
OSSLT passed (%)—FTE	85.7	73.4	79.1	78.6	71.4	—	
OSSLT passed (%)—PE	57.1	40.0	37.5	n/a	n/a	n/a	
Tests below standard (%)	31.8	29.0	34.2	22.2	29.4	—	
Gender gap (level)—Math	n/a	F 0.2	M 0.4	n/a	M 0.1	n/a	
Gender gap OSSLT	M 5.2	F 2.3	F 1.9	n/a	F 29.8	n/a	
Gr 9 tests not written (%)	8.1	18.1	2.6	11.0	5.7	—	
Overall rating out of 10	6.3	5.5	5.1	6.5	4.8	—	

St Thomas Aquinas (Catholic) Kenora				OSSLT count: 91			
ESL (%): n/a				Special needs (%): n/a			
Actual rating vs predicted based on parents' avg. inc. of \$69,400: 1.2				Rank: 193/725		2011-12 Last 5 Years 202/691	
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.9	2.8	3.0	3.0	3.0	—	
Avg. level Gr 9 Math (Appld)	1.9	2.7	2.6	2.6	2.4	—	
OSSLT passed (%)—FTE	85.5	75.0	89.0	90.4	86.9	—	
OSSLT passed (%)—PE	n/a	62.5	n/a	n/a	n/a	n/a	
Results below standard (%)	23.6	25.7	16.7	14.4	19.7	—	
Gender gap (level)—Math	M 0.3	M 0.4	E	F 0.1	M 0.1	—	
Gender gap OSSLT	F 10.7	M 1.3	F 20.0	F 9.2	M 0.1	—	
Gr 9 tests not written (%)	6.3	1.0	0.0	0.0	0.0	—	
Overall rating out of 10	6.5	6.3	7.2	7.8	7.1	—	

Westgate [Public] Thunder Bay							OSSLT count: 281
ESL (%): 0.4		Special needs (%): 26.3					
Actual rating vs predicted based on parents' avg. inc. of \$73,300: -1.3		2011-12 Last 5 Years					
		Rank: 578/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.6	2.8	2.9	2.5	—	
Avg. level Gr 9 Math (Apld)	2.0	2.3	2.4	2.5	2.4	—	
OSSLT passed (%)—FTE	75.1	82.8	86.7	91.3	80.3	—	
OSSLT passed (%)—PE	54.5	50.0	49.0	62.2	41.9	—	
Tests below standard (%)	39.8	31.9	27.0	22.8	32.8	—	
Gender gap (level)—Math	M 0.2	M 0.1	M 0.1	E	M 0.4	—	
Gender gap OSSLT	F 19.1	F 3.3	F 6.0	F 16.5	F 8.5	—	
Gr 9 tests not written (%)	2.2	4.3	7.0	1.9	3.0	—	
Overall rating out of 10	4.5	5.9	6.4	7.4	4.7	—	

NEAR NORTH AREA

Algonquin [Catholic] North Bay							OSSLT count: 172
ESL (%): 0.6		Special needs (%): 38.4					
Actual rating vs predicted based on parents' avg. inc. of \$69,200: -0.4		2011-12 Last 5 Years					
		Rank: 480/725 387/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.6	2.6	2.6	—	
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.2	1.9	2.2	—	
OSSLT passed (%)—FTE	90.2	81.0	79.0	88.5	87.6	—	
OSSLT passed (%)—PE	38.9	27.8	44.4	50.0	52.9	—	
Tests below standard (%)	31.3	29.9	36.6	28.9	27.0	—	
Gender gap (level)—Math	M 0.2	M 0.1	E	M 0.1	F 0.1	—	
Gender gap OSSLT	F 12.2	F 9.5	F 18.1	F 5.0	F 13.0	—	
Gr 9 tests not written (%)	0.8	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	7.0	5.9	5.5	6.2	5.5	—	

Almaquin Highlands [Public] South River							OSSLT count: 202
ESL (%): 0.0		Special needs (%): 37.6					
Actual rating vs predicted based on parents' avg. inc. of \$56,200: -2.4		2011-12 Last 5 Years					
		Rank: 682/725 626/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.0	2.3	2.2	2.0	—	
Avg. level Gr 9 Math (Apld)	1.8	1.7	1.8	1.7	2.0	—	
OSSLT passed (%)—FTE	83.1	78.1	79.7	68.5	68.9	▼	
OSSLT passed (%)—PE	55.2	56.8	71.4	41.7	41.0	—	
Tests below standard (%)	35.8	46.5	40.2	48.1	47.3	▼	
Gender gap (level)—Math	E	M 0.1	E	F 0.2	F 0.2	—	
Gender gap OSSLT	F 12.2	M 0.9	M 3.7	M 0.2	F 12.1	—	
Gr 9 tests not written (%)	9.4	8.0	2.0	0.9	4.8	—	
Overall rating out of 10	5.7	3.6	4.5	2.7	3.0	▼	

Chippewa [Public] North Bay							OSSLT count: 98
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$64,200: -0.7		2011-12 Last 5 Years					
		Rank: 551/725 375/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.8	2.8	2.8	2.9	—	
Avg. level Gr 9 Math (Apld)	2.1	1.9	2.7	2.1	2.1	—	
OSSLT passed (%)—FTE	91.6	85.3	83.3	74.7	73.8	▼	
OSSLT passed (%)—PE	43.8	68.8	57.9	73.3	n/a	n/a	
Tests below standard (%)	23.1	22.7	27.5	27.5	28.4	▼	
Gender gap (level)—Math	E	M 0.2	E	M 0.2	M 0.3	—	
Gender gap OSSLT	F 1.9	F 5.6	F 10.1	F 4.9	F 13.0	—	
Gr 9 tests not written (%)	5.1	15.2	6.1	1.0	6.0	—	
Overall rating out of 10	7.2	6.4	6.4	5.5	5.0	▼	

Franco-Cité [Catholic] Sturgeon Falls							OSSLT count: 67
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$54,700: 0.5		2011-12 Last 5 Years					
		Rank: 413/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.7	2.7	2.3	2.8	—	
Avg. level Gr 9 Math (Apld)	1.8	2.0	2.2	2.4	2.3	—	
OSSLT passed (%)—FTE	90.7	79.3	77.7	85.5	83.9	—	
OSSLT passed (%)—PE	30.0	45.8	n/a	n/a	n/a	n/a	
Tests below standard (%)	31.9	36.4	33.1	32.4	26.4	—	
Gender gap (level)—Math	M 0.1	E	M 0.1	M 0.4	F 0.2	—	
Gender gap OSSLT	F 2.8	F 22.5	F 23.2	F 7.9	F 3.2	—	
Gr 9 tests not written (%)	0.9	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	7.4	5.2	5.5	4.9	5.9	—	

l'Odyssée [Public] North Bay							OSSLT count: 18
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$66,100: -0.4		2011-12 Last 5 Years					
		Rank: 495/725 563/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.0	2.9	2.2	2.7	—	
Avg. level Gr 9 Math (Apld)	n/a	2.6	n/a	n/a	n/a	n/a	
OSSLT passed (%)—FTE	85.2	78.9	81.6	57.1	81.3	—	
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	16.7	50.0	16.1	47.8	20.6	—	
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	0.0	—	
Overall rating out of 10	8.1	4.1	7.0	0.0	5.4	—	

Northern [Public] Sturgeon Falls							OSSLT count: 69
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$50,400: -3.4		2011-12 Last 5 Years					
		Rank: 707/725 662/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.1	2.2	2.8	2.3	2.4	—	
Avg. level Gr 9 Math (Apld)	1.5	2.1	1.8	2.3	2.0	—	
OSSLT passed (%)—FTE	76.1	67.2	75.0	70.8	59.7	—	
OSSLT passed (%)—PE	50.0	55.6	n/a	n/a	n/a	n/a	
Tests below standard (%)	45.5	47.7	41.3	45.0	50.0	▼	
Gender gap (level)—Math	n/a	M 0.5	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 5.5	F 17.8	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	9.4	3.9	0.0	3.2	3.6	—	
Overall rating out of 10	3.6	3.1	4.1	3.6	1.8	—	

Parry Sound [Public] Parry Sound							OSSLT count: 291
ESL (%): 0.3		Special needs (%): 32.6					
Actual rating vs predicted based on parents' avg. inc. of \$52,500: -0.6		2011-12 Last 5 Years					
		Rank: 578/725 548/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.6	2.8	2.9	3.0	—	
Avg. level Gr 9 Math (Apld)	1.8	2.0	2.2	2.4	2.0	—	
OSSLT passed (%)—FTE	74.7	75.9	79.9	75.3	71.3	—	
OSSLT passed (%)—PE	51.9	41.4	59.1	32.7	43.1	—	
Tests below standard (%)	37.4	40.7	32.2	31.8	40.6	—	
Gender gap (level)—Math	M 0.3	M 0.3	M 0.2	E	E	▲	
Gender gap OSSLT	F 7.1	M 4.4	F 7.5	F 6.1	F 8.9	—	
Gr 9 tests not written (%)	5.9	13.0	2.2	0.6	0.0	—	
Overall rating out of 10	4.8	4.3	5.6	5.6	4.7	—	

St Joseph-Scollard Hall [Catholic] North Bay							OSSLT count: 279
ESL (%): 0.0		Special needs (%): 37.6					
Actual rating vs predicted based on parents' avg. inc. of \$68,200: 0.5		2011-12 Last 5 Years					
		Rank: 346/725 312/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.8	2.9	—	
Avg. level Gr 9 Math (Apld)	2.4	2.3	2.4	2.4	2.4	—	
OSSLT passed (%)—FTE	85.3	75.3	87.4	83.7	84.0	—	
OSSLT passed (%)—PE	75.9	62.5	64.3	60.6	55.8	—	
Tests below standard (%)	24.4	32.8	23.8	26.6	26.8	—	
Gender gap (level)—Math	M 0.1	M 0.1	E	F 0.2	F 0.3	—	
Gender gap OSSLT	F 9.2	F 5.3	F 2.2	F 2.3	F 6.8	—	
Gr 9 tests not written (%)	3.0	1.7	1.3	1.1	3.6	—	
Overall rating out of 10	7.1	5.8	6.9	6.4	6.3	—	

West Ferris [Public] North Bay							OSSLT count: 192
ESL (%): 0.0		Special needs (%): 27.1					
Actual rating vs predicted based on parents' avg. inc. of \$55,200: -1.4		2011-12 Last 5 Years					
		Rank: 636/725 605/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.2	2.5	2.2	2.3	—	
Avg. level Gr 9 Math (Apld)	1.9	1.7	2.1	1.7	2.0	—	
OSSLT passed (%)—FTE	83.5	85.1	87.1	71.1	76.3	—	
OSSLT passed (%)—PE	54.0	40.6	59.5	50.0	50.0	—	
Tests below standard (%)	37.7	39.8	28.8	47.3	45.0	—	
Gender gap (level)—Math	M 0.2	M 0.6	M 0.1	F 0.1	M 0.1	—	
Gender gap OSSLT	F 5.9	F 4.5	F 0.2	F 1.7	F 2.8	—	
Gr 9 tests not written (%)	8.0	7.2	10.3	3.8	5.7	—	
Overall rating out of 10	4.7	3.9	5.9	2.8	4.0	—	

Widdifield [Public] North Bay				OSSLT count: 260		
ESL (%): 0.0				Special needs (%): 27.7		
Actual rating vs predicted based on parents' avg. inc. of \$82,100: -0.6				2011-12 Last 5 Years		
Rank:				442/725 468/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.5	2.8	2.6	2.9	—
Avg. level Gr 9 Math (Apld)	2.3	2.1	2.0	2.0	2.3	—
OSSLT passed (%)—FTE	82.1	87.4	81.4	83.2	78.2	—
OSSLT passed (%)—PE	64.7	58.3	58.6	60.7	59.0	—
Tests below standard (%)	29.6	32.8	30.7	30.1	26.4	—
Gender gap (level)—Math	E	M 0.3	F 0.2	M 0.2	M 0.2	—
Gender gap OSSLT	F 15.0	F 11.7	F 6	F 9.0	F 23.4	—
Gr 9 tests not written (%)	1.7	3.8	1.5	1.0	0.0	—
Overall rating out of 10	6.2	5.4	5.4	5.4	5.7	—

Northern Lights [Public] Moosonee							OSSLT count: 38
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12 Last 5 Years					
		Rank:	719/725	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	1.9	n/a	n/a	
Avg. level Gr 9 Math (Apld)	n/a	n/a	1.9	1.8	1.9	n/a	
OSSLT passed (%) - FTE	n/a	n/a	35.7	52.8	40.7	n/a	
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	n/a	n/a	62.8	59.7	65.9	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	16.7	0.0	0.0	n/a	
Overall rating out of 10	n/a	n/a	0.0	0.0	0.0	n/a	

O'Gorman [Catholic] Timmins							OSSLT count: 149
ESL (%): 0.0		Special needs (%): 24.8					
Actual rating vs predicted based on parents' avg. inc. of \$65,200: -1.0		2011-12 Last 5 Years					
		Rank:	578/725	649/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.0	2.4	2.5	2.5	—	
Avg. level Gr 9 Math (Apld)	1.4	1.8	1.9	2.0	2.1	▲	
OSSLT passed (%) - FTE	81.3	74.8	76.6	75.6	77.7	—	
OSSLT passed (%) - PE	46.9	46.2	50.0	32.3	48.0	—	
Tests below standard (%)	46.1	49.4	41.6	42.4	36.5	—	
Gender gap (level)-Math	M 0.5	F 0.5	F 0.1	M 0.3	F 0.2	—	
Gender gap OSSLT	F 14.8	F 17.6	F 6.6	F 14.5	M 0.2	—	
Gr 9 tests not written (%)	3.5	0.8	1.0	0.9	3.8	—	
Overall rating out of 10	3.0	2.4	4.0	3.5	4.7	▲	

Renaissance [Public] Timmins							OSSLT count: 23
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$65,600: -4.8		2011-12 Last 5 Years					
		Rank:	714/725	n/a			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	2.5	n/a	n/a	2.8	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	58.8	n/a	n/a	52.4	n/a	
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	n/a	n/a	
Tests below standard (%)	n/a	36.4	n/a	n/a	37.8	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	0.0	n/a	n/a	0.0	n/a	
Overall rating out of 10	n/a	2.6	n/a	n/a	0.9	n/a	

Roland Michener [Public] South Porcupine							OSSLT count: 73
ESL (%): 0.0		Special needs (%): 27.4					
Actual rating vs predicted based on parents' avg. inc. of \$67,600: -0.3		2011-12 Last 5 Years					
		Rank:	480/725	642/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.2	2.2	2.0	2.2	2.7	—	
Avg. level Gr 9 Math (Apld)	1.7	2.1	1.6	n/a	2.0	n/a	
OSSLT passed (%) - FTE	83.6	83.3	83.3	63.8	87.2	—	
OSSLT passed (%) - PE	56.3	n/a	n/a	n/a	38.1	n/a	
Tests below standard (%)	42.9	36.2	41.1	44.4	34.0	—	
Gender gap (level)-Math	M 0.1	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	F 3.9	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	3.1	12.5	6.8	7.4	13.0	—	
Overall rating out of 10	4.5	4.1	3.1	1.2	5.5	—	

Sainte-Marie [Catholic] New Liskeard							OSSLT count: 102
ESL (%): 0.0		Special needs (%): 28.4					
Actual rating vs predicted based on parents' avg. inc. of \$53,600: 0.3		2011-12 Last 5 Years					
		Rank:	466/725	286/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	3.1	2.8	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	2.7	2.7	2.4	2.4	2.4	▼	
OSSLT passed (%) - FTE	76.5	81.3	87.5	85.1	75.9	—	
OSSLT passed (%) - PE	53.3	57.9	55.6	n/a	62.5	n/a	
Tests below standard (%)	28.8	19.7	28.3	19.4	28.5	—	
Gender gap (level)-Math	F 0.3	F 0.2	M 0.1	M 0.1	E	▲	
Gender gap OSSLT	F 23.2	F 22.7	F 16.9	F 7.9	F 19.8	—	
Gr 9 tests not written (%)	0.0	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	6.8	6.9	7.0	6.8	5.6	—	

Theriault [Catholic] Timmins							OSSLT count: 278
ESL (%): 0.0		Special needs (%): 16.5					
Actual rating vs predicted based on parents' avg. inc. of \$73,400: 0.2		2011-12 Last 5 Years					
		Rank:	362/725	406/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.7	2.9	2.9	—	
Avg. level Gr 9 Math (Apld)	1.8	2.5	2.1	2.1	2.2	—	
OSSLT passed (%) - FTE	81.4	80.4	74.9	82.8	85.7	—	
OSSLT passed (%) - PE	n/a	41.4	52.4	37.8	40.0	n/a	
Tests below standard (%)	35.0	30.5	33.1	27.5	25.9	—	
Gender gap (level)-Math	M 0.3	M 0.1	E	F 0.1	E	—	
Gender gap OSSLT	F 14.6	F 5.5	F 15.9	F 8.0	F 9.2	—	
Gr 9 tests not written (%)	2.9	0.0	0.0	0.0	0.0	—	
Overall rating out of 10	5.6	6.1	5.7	5.9	6.2	—	

Timiskaming District [Public] New Liskeard							OSSLT count: 196
ESL (%): 0.0		Special needs (%): 36.7					
Actual rating vs predicted based on parents' avg. inc. of \$52,900: 0.6		2011-12 Last 5 Years					
		Rank:	413/725	387/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.4	2.7	2.8	2.8	—	
Avg. level Gr 9 Math (Apld)	2.0	2.1	2.4	2.7	2.3	—	
OSSLT passed (%) - FTE	85.6	82.1	81.3	78.1	80.2	—	
OSSLT passed (%) - PE	56.8	55.6	70.6	52.9	57.1	—	
Tests below standard (%)	29.2	37.0	27.0	26.4	29.2	—	
Gender gap (level)-Math	F 0.2	M 0.1	E	M 0.2	E	—	
Gender gap OSSLT	M 0.9	M 2.4	F 9.7	F 13.5	F 10.3	▼	
Gr 9 tests not written (%)	6.2	0.6	2.3	4.5	3.2	—	
Overall rating out of 10	6.7	5.1	6.2	6.1	5.9	—	

Timmins [Public] Timmins							OSSLT count: 310
ESL (%): 0.0		Special needs (%): 25.5					
Actual rating vs predicted based on parents' avg. inc. of \$65,800: -2.2		2011-12 Last 5 Years					
		Rank:	662/725	610/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.6	2.4	2.8	—	
Avg. level Gr 9 Math (Apld)	1.4	1.5	1.5	1.9	1.9	—	
OSSLT passed (%) - FTE	75.9	81.4	79.6	77.5	63.9	—	
OSSLT passed (%) - PE	38.2	49.2	36.8	34.9	37.5	—	
Tests below standard (%)	38.9	39.5	39.8	42.1	41.5	▼	
Gender gap (level)-Math	E	M 0.2	M 0.1	F 0.1	M 0.1	—	
Gender gap OSSLT	F 12.1	F 5.0	F 8.2	F 8.1	F 13.7	—	
Gr 9 tests not written (%)	13.6	8.2	8.9	8.4	16.4	—	
Overall rating out of 10	4.6	4.7	4.2	3.9	3.6	▼	

RAINBOW AREA

Bishop Alexander Carter [Catholic] Hanmer							OSSLT count: 134
ESL (%): 0.0		Special needs (%): 26.9					
Actual rating vs predicted based on parents' avg. inc. of \$72,100: -1.5		2011-12 Last 5 Years					
		Rank:	597/725	502/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.4	2.9	2.7	2.6	—	
Avg. level Gr 9 Math (Apld)	1.9	2.1	2.0	2.1	2.3	—	
OSSLT passed (%) - FTE	90.2	80.2	86.4	83.0	75.0	—	
OSSLT passed (%) - PE	n/a	57.9	60.0	47.8	44.4	n/a	
Tests below standard (%)	33.9	36.2	25.6	35.0	34.8	—	
Gender gap (level)-Math	M 0.1	M 0.3	M 0.1	M 0.3	F 0.2	—	
Gender gap OSSLT	M 1.9	M 0.3	F 14.2	F 2.8	F 16.4	—	
Gr 9 tests not written (%)	2.7	0.9	2.2	0.0	1.3	—	
Overall rating out of 10	5.7	4.9	6.2	5.2	4.5	—	

Champlain [Catholic] Chelmsford							OSSLT count: 114
ESL (%): 0.0		Special needs (%): 20.2					
Actual rating vs predicted based on parents' avg. inc. of \$70,600: -3.6		2011-12 Last 5 Years					
		Rank:	700/725	635/691			
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.1	2.3	2.4	2.6	—	
Avg. level Gr 9 Math (Apld)	2.2	2.2	2.7	2.1	2.2	—	
OSSLT passed (%) - FTE	79.7	71.9	66.3	81.2	61.3	—	
OSSLT passed (%) - PE	23.5	n/a	42.1	25.0	40.0	n/a	
Tests below standard (%)	42.5	45.3	40.4	40.6	42.6	—	
Gender gap (level)-Math	M 0.2	M 0.3	M 0.5	E	F 0.3	—	
Gender gap OSSLT	F 6.4	F 15.0	F 8.6	F 11.7	F 8.2	—	
Gr 9 tests not written (%)	0.0	2.3	1.1	0.0	0.0	—	
Overall rating out of 10	5.1	3.3	4.1	4.4	2.3	—	

Chelmsford Valley District [Public] Chelmsford				OSSLT count: 103		
ESL (%): 0.0				Special needs (%): 26.2		
Actual rating vs predicted based on parents' avg. inc. of \$78,400: -4.2				2011-12 Last 5 Years		
Rank:				703/725	678/691	
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.0	2.6	2.0	2.6	2.2	—
Avg. level Gr 9 Math (Apld)	1.9	1.9	1.9	2.0	1.8	▼
OSSLT passed (%) -FTE	61.8	59.3	61.9	61.9	65.4	—
OSSLT passed (%) -PE	37.8	56.3	n/a	28.6	33.3	n/a
Tests below standard (%)	51.4	48.1	51.4	49.6	54.9	—
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a
Gender gap OSSLT	F 23.1	n/a	n/a	n/a	n/a	n/a
Gr 9 tests not written (%)	3.2	0.0	9.1	0.0	1.4	—
Overall rating out of 10	2.4	3.5	1.5	2.6	2.0	—

Lo-Ellen Park [Public] Sudbury		OSSLT count: 155				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$100,600: -0.2		2011-12 Last 5 Years				
		Rank:	273/725	125/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	3.0	3.1	3.1	3.0	—
Avg. level Gr 9 Math (Appld)	2.6	2.3	2.0	2.4	2.3	—
OSSLT passed (%)—FTE	86.8	88.8	89.7	89.1	83.1	—
OSSLT passed (%)—PE	53.8	41.2	45.0	56.5	n/a	n/a
Tests below standard (%)	17.2	18.1	15.9	14.2	16.7	—
Gender gap (level)—Math	E	M 0.1	E	M 0.1	E	—
Gender gap OSSLT	F 9.3	F 12.3	F 7.7	F 13.2	F 16.7	—
Gr 9 tests not written (%)	0.6	1.1	1.7	0.7	0.0	—
Overall rating out of 10	7.9	7.1	7.5	7.6	6.7	—

Macdonald-Cartier [Public] Sudbury		OSSLT count: 120				
ESL (%): 0.0		Special needs (%): 31.7				
Actual rating vs predicted based on parents' avg. inc. of \$73,300: -1.5		2011-12 Last 5 Years				
		Rank:	597/725	649/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.6	2.3	2.3	2.6	2.8	—
Avg. level Gr 9 Math (Appld)	1.1	1.5	1.7	2.2	2.5	▲
OSSLT passed (%)—FTE	61.3	71.6	73.4	70.1	76.3	—
OSSLT passed (%)—PE	26.1	32.4	50.0	n/a	31.6	n/a
Tests below standard (%)	49.3	49.7	45.5	37.0	31.0	—
Gender gap (level)—Math	M 0.1	F 0.2	F 0.1	F 0.3	M 0.2	—
Gender gap OSSLT	F 26.1	F 21.6	F 16.9	F 39.4	F 26.6	—
Gr 9 tests not written (%)	3.9	0.0	1.1	1.3	0.0	—
Overall rating out of 10	2.9	3.1	3.9	2.9	4.5	—

Manitowlin [Public] M'Chigeeng		OSSLT count: 153				
ESL (%): 0.0		Special needs (%): 26.1				
Actual rating vs predicted based on parents' avg. inc. of \$40,000: 0.3		2011-12 Last 5 Years				
		Rank:	522/725	518/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.6	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	2.2	2.0	1.8	2.1	1.9	—
OSSLT passed (%)—FTE	76.2	86.4	74.4	79.4	74.4	—
OSSLT passed (%)—PE	42.0	41.9	n/a	46.9	48.4	n/a
Tests below standard (%)	33.2	32.7	37.9	33.8	36.4	—
Gender gap (level)—Math	M 0.1	M 0.1	M 0.2	M 0.2	E	—
Gender gap OSSLT	F 16.7	F 9.7	F 23.3	F 18.5	M 1.5	—
Gr 9 tests not written (%)	1.7	8.8	4.1	1.3	0.0	—
Overall rating out of 10	6.0	5.6	4.2	5.2	5.2	—

Marymount [Catholic] Sudbury		OSSLT count: 51				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$86,500: 1.1		2011-12 Last 5 Years				
		Rank:	138/725	45/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.1	3.0	2.6	3.0	2.9	—
Avg. level Gr 9 Math (Appld)	n/a	3.0	n/a	n/a	n/a	n/a
OSSLT passed (%)—FTE	98.6	97.7	98.2	95.8	96.0	▲
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	3.8	7.8	19.6	8.3	11.9	—
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 (%)	1.7	0.0	0.0	0.0	0.0	—
Overall rating out of 10	9.8	9.2	5.9	8.3	7.5	—

Sacré-Coeur [Catholic] Sudbury		OSSLT count: 111				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$65,400: -3.0		2011-12 Last 5 Years				
		Rank:	692/725	596/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.3	2.3	2.6	—
Avg. level Gr 9 Math (Appld)	2.6	2.4	1.7	1.7	1.9	▼
OSSLT passed (%)—FTE	79.5	77.8	70.4	81.2	68.5	—
OSSLT passed (%)—PE	n/a	57.9	47.1	60.0	n/a	n/a
Tests below standard (%)	38.2	32.2	43.4	42.3	34.6	▼
Gender gap (level)—Math	M 0.1	M 0.2	F 0.2	M 0.1	F 0.2	—
Gender gap OSSLT	F 0.9	F 19.2	F 17.9	F 15.5	F 21.0	—
Gr 9 tests not written (%)	0.0	0.0	1.1	0.0	0.0	—
Overall rating out of 10	5.8	5.5	3.6	4.2	2.7	▼

St Benedict [Catholic] Sudbury		OSSLT count: 133				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$91,900: 0.6		2011-12 Last 5 Years				
		Rank:	178/725	108/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.8	2.8	2.8	2.8	2.9	—
Avg. level Gr 9 Math (Appld)	1.8	2.2	2.4	2.5	2.6	▲
OSSLT passed (%)—FTE	92.9	93.1	93.7	94.8	89.6	—
OSSLT passed (%)—PE	94.4	95.2	81.5	76.5	n/a	n/a
Tests below standard (%)	25.4	18.5	16.6	16.5	17.5	—
Gender gap (level)—Math	E	M 0.2	E	E	M 0.1	—
Gender gap OSSLT	F 2.5	F 2.0	M 1.7	M 1.0	F 6.9	—
Gr 9 tests not written (%)	1.2	1.9	1.9	3.6	0.8	—
Overall rating out of 10	7.3	7.6	7.7	7.7	7.2	—

St Charles [Catholic] Sudbury		OSSLT count: 306				
ESL (%): 0.0		Special needs (%): 20.3				
Actual rating vs predicted based on parents' avg. inc. of \$60,700: 0.3		2011-12 Last 5 Years				
		Rank:	413/725	406/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.6	2.7	2.7	2.6	▼
Avg. level Gr 9 Math (Appld)	2.5	2.3	2.5	2.4	2.4	—
OSSLT passed (%)—FTE	83.4	82.1	74.0	85.2	88.3	—
OSSLT passed (%)—PE	47.4	60.9	42.1	69.6	51.3	—
Tests below standard (%)	27.7	30.0	32.4	24.9	29.3	—
Gender gap (level)—Math	M 0.1	M 0.2	M 0.1	E	M 0.1	—
Gender gap OSSLT	F 8.5	F 2.6	F 10.4	F 7.8	F 1.7	—
Gr 9 tests not written (%)	2.4	3.1	3.5	2.5	0.5	—
Overall rating out of 10	6.3	5.9	4.9	6.3	5.9	—

Sudbury [Public] Sudbury		OSSLT count: 219				
ESL (%): 0.5		Special needs (%): 31.5				
Actual rating vs predicted based on parents' avg. inc. of \$58,100: -2.3		2011-12 Last 5 Years				
		Rank:	675/725	587/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.3	2.6	2.4	2.5	2.2	—
Avg. level Gr 9 Math (Appld)	1.9	2.1	2.1	2.4	2.2	—
OSSLT passed (%)—FTE	79.0	80.2	83.5	74.6	71.2	—
OSSLT passed (%)—PE	76.7	48.5	59.1	37.8	48.1	—
Tests below standard (%)	39.9	39.2	38.9	40.4	43.9	▼
Gender gap (level)—Math	E	n/a	n/a	n/a	E	n/a
Gender gap OSSLT	M 4.9	n/a	n/a	n/a	F 38.1	n/a
Gr 9 tests not written (%)	4.4	6.4	4.4	3.8	5.4	—
Overall rating out of 10	5.2	5.1	4.7	4.6	3.2	▼

Wasse-Abin Wikwemikong [Private] Wikwemikong		OSSLT count: 22				
ESL (%): n/a		Special needs (%): n/a				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12 Last 5 Years				
		Rank:	696/725	n/a		
Academic Performance	2008	2009	2010	2011	2012	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)	n/a	n/a	n/a	n/a	2.3	n/a
OSSLT passed (%)—FTE	n/a	n/a	n/a	n/a	38.9	n/a
OSSLT passed (%)—PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	n/a	n/a	n/a	n/a	52.5	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	n/a	8.3	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	2.5	n/a

SIMCOE COUNTY AREA

Banting Memorial [Public] Alliston		OSSLT count: 513				
ESL (%): 0.0		Special needs (%): 26.1				
Actual rating vs predicted based on parents' avg. inc. of \$80,200: 0.8		2011-12 Last 5 Years				
		Rank:	214/725	141/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	3.0	2.9	2.9	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	2.4	2.8	2.6	2.8	2.6	—
OSSLT passed (%)—FTE	81.8	80.3	87.8	84.7	84.5	—
OSSLT passed (%)—PE	62.7	56.9	68.0	40.5	68.4	—
Tests below standard (%)	24.7	20.6	18.8	18.2	20.9	—
Gender gap (level)—Math	M 0.1	E	F 0.1	E	M 0.1	—
Gender gap OSSLT	F 7.8	F 3.1	F 5.7	F 10.2	F 10.0	—
Gr 9 tests not written (%)	3.8	4.0	5.4	2.9	2.9	—
Overall rating out of 10	7.3	7.4	7.3	7.6	7.0	—

Bradford [Public] Bradford		OSSLT count: 302				
ESL (%): 0.0		Special needs (%): 29.1				
Actual rating vs predicted based on parents' avg. inc. of \$78,000: 0.3		2011-12 Last 5 Years				
		Rank:	313/725	226/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.7	2.9	3.1	3.0	3.0	—
Avg. level Gr 9 Math (Appld)	2.1	2.5	2.5	2.5	2.5	—
OSSLT passed (%)—FTE	78.7	85.3	89.2	85.5	79.0	—
OSSLT passed (%)—PE	43.3	43.4	53.1	61.8	48.6	—
Tests below standard (%)	31.6	22.1	18.3	17.9	22.4	—
Gender gap (level)—Math	E	M 0.1	E	M 0.1	F 0.2	▼
Gender gap OSSLT	F 8.1	F 2.7	M 1.2	F 3.4	F 4.4	—
Gr 9 tests not written (%)	0.4	0.0	1.4	3.2	0.0	—
Overall rating out of 10	5.9	7.0	7.7	7.4	6.5	—

Collingwood [Public] Collingwood			OSSLT count: 424			
ESL (%): 1.4			Special needs (%): 32.3			
Actual rating vs predicted based on parents' avg. inc. of \$67,200: 1.0			2011-12 Last 5 Years			
		Rank:	256/725	387/691		
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.5	2.8	2.9	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.0	1.8	2.4	2.4	2.5	—
OSSLT passed (%)—FTE	82.7	80.3	80.5	82.2	84.4	—
OSSLT passed (%)—PE	59.2	50.0	57.4	56.0	53.8	—
Tests below standard (%)	32.3	32.0	25.9	25.7	21.9	▲
Gender gap (level)—Math	M 0.2	M 0.3	M 0.1	E	E	▲
Gender gap OSSLT	F 4.6	F 2.4	F 13.6	F 7.1	F 8.7	—
Gr 9 tests not written (%)	2.2	4.6	2.3	6.4	4.7	—
Overall rating out of 10	5.5	5.5	6.1	6.2	6.8	▲

Nottawasaga Pines [Public] Angus							OSSLT count: 232
ESL (%): 0.0		Special needs (%): 29.3					
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2011-12 Last 5 Years					
		Rank: 539/725 n/a					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	n/a	n/a	n/a	n/a	2.7	n/a	
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	2.3	n/a	
OSSLT passed (%) - FTE	n/a	n/a	n/a	n/a	73.4	n/a	
OSSLT passed (%) - PE	n/a	n/a	n/a	n/a	44.4	n/a	
Tests below standard (%)	n/a	n/a	n/a	n/a	35.8	n/a	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	E	n/a	
Gender gap OSSLT	n/a	n/a	n/a	n/a	F 14.6	n/a	
Gr 9 tests not written (%)	n/a	n/a	n/a	n/a	1.9	n/a	
Overall rating out of 10	n/a	n/a	n/a	n/a	5.1	n/a	

Orillia [Public] Orillia							OSSLT count: 176
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$65,200: 0.3		2011-12 Last 5 Years					
		Rank: 396/725 312/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.7	3.0	3.0	3.0	3.0	—	
Avg. level Gr 9 Math (Appld)	2.3	2.5	2.7	2.5	2.6	—	
OSSLT passed (%) - FTE	87.4	78.2	91.2	77.2	75.0	—	
OSSLT passed (%) - PE	48.6	33.3	53.1	n/a	n/a	n/a	
Tests below standard (%)	29.0	26.9	18.5	26.6	23.6	—	
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.2	M 0.1	—	
Gender gap OSSLT	F 12.0	F 10.6	F 5.0	F 7.5	F 17.6	—	
Gr 9 tests not written (%)	0.5	2.7	1.3	0.0	—	—	
Overall rating out of 10	6.5	6.2	7.7	6.1	6.0	—	

Park Street [Public] Orillia							OSSLT count: 146
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$60,800: -0.4		2011-12 Last 5 Years					
		Rank: 522/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.4	2.7	2.8	3.0	2.8	—	
Avg. level Gr 9 Math (Appld)	2.1	2.3	2.4	2.2	2.3	—	
OSSLT passed (%) - FTE	83.3	81.3	81.5	80.3	76.3	▼	
OSSLT passed (%) - PE	53.1	58.3	71.4	70.6	n/a	n/a	
Tests below standard (%)	35.5	30.4	25.3	28.4	30.0	—	
Gender gap (level)-Math	M 0.1	M 0.2	F 0.1	M 0.1	F 0.1	—	
Gender gap OSSLT	F 15.2	F 7.0	F 4.6	F 3.3	F 19.9	—	
Gr 9 tests not written (%)	8.1	2.6	1.8	2.8	1.5	—	
Overall rating out of 10	5.1	5.8	6.4	6.3	5.2	—	

Patrick Fogarty [Catholic] Orillia							OSSLT count: 273
ESL (%): 0.0		Special needs (%): 16.8					
Actual rating vs predicted based on parents' avg. inc. of \$60,900: 0.1		2011-12 Last 5 Years					
		Rank: 232/725 375/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.8	2.5	2.7	2.9	2.8	—	
Avg. level Gr 9 Math (Appld)	2.2	2.3	2.0	2.3	2.0	—	
OSSLT passed (%) - FTE	83.4	80.7	84.2	87.1	81.2	—	
OSSLT passed (%) - PE	57.1	76.6	57.1	75.0	57.1	—	
Tests below standard (%)	26.8	29.8	27.9	20.0	27.5	—	
Gender gap (level)-Math	E	M 0.1	E	E	E	—	
Gender gap OSSLT	F 10.6	F 17.6	F 11.2	F 2.4	F 15.2	—	
Gr 9 tests not written (%)	0.0	0.5	2.2	1.3	4.5	▼	
Overall rating out of 10	6.6	5.2	5.7	7.2	5.7	—	

Penetanguishene [Public] Penetanguishene							OSSLT count: 126
ESL (%): 0.0		Special needs (%): 23.8					
Actual rating vs predicted based on parents' avg. inc. of \$74,000: 0.9		2011-12 Last 5 Years					
		Rank: 232/725 518/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.7	2.7	2.7	3.0	—	
Avg. level Gr 9 Math (Appld)	2.4	2.1	1.7	1.5	2.3	—	
OSSLT passed (%) - FTE	74.1	79.4	82.8	68.4	88.8	—	
OSSLT passed (%) - PE	49.0	47.6	43.3	31.6	50.0	—	
Tests below standard (%)	35.3	33.7	32.5	40.2	25.5	—	
Gender gap (level)-Math	M 0.1	M 0.1	M 0.1	M 0.2	F 0.1	—	
Gender gap OSSLT	F 9.8	F 8.3	F 1.1	F 25.2	F 2.6	—	
Gr 9 tests not written (%)	0.8	3.2	2.2	1.1	3.4	—	
Overall rating out of 10	5.2	5.3	5.3	3.3	6.9	—	

St Theresa's [Catholic] Midland							OSSLT count: 333
ESL (%): 0.0		Special needs (%): 31.8					
Actual rating vs predicted based on parents' avg. inc. of \$65,900: -1.4		2011-12 Last 5 Years					
		Rank: 610/725 563/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.5	2.7	2.8	2.5	—	
Avg. level Gr 9 Math (Appld)	1.9	2.0	1.8	2.1	2.0	—	
OSSLT passed (%) - FTE	78.7	82.1	85.2	77.6	76.0	—	
OSSLT passed (%) - PE	51.9	55.1	52.1	74.4	48.1	—	
Tests below standard (%)	38.8	35.1	32.9	32.3	39.5	—	
Gender gap (level)-Math	M 0.4	E	M 0.2	E	F 0.1	—	
Gender gap OSSLT	F 20.2	F 3.2	F 5.4	F 6.2	F 4.2	—	
Gr 9 tests not written (%)	0.9	4.2	5.5	2.9	0.4	—	
Overall rating out of 10	3.9	5.4	5.2	5.5	4.4	—	

St Thomas Aquinas [Catholic] Tottenham							OSSLT count: 219
ESL (%): 0.5		Special needs (%): 28.8					
Actual rating vs predicted based on parents' avg. inc. of \$84,000: -1.2		2011-12 Last 5 Years					
		Rank: 522/725 492/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.6	2.6	2.8	2.9	—	
Avg. level Gr 9 Math (Appld)	2.1	2.1	1.6	1.9	2.4	—	
OSSLT passed (%) - FTE	85.8	83.0	82.9	86.5	72.3	—	
OSSLT passed (%) - PE	50.0	50.0	43.3	38.5	44.8	—	
Tests below standard (%)	31.6	31.4	34.1	30.8	31.0	—	
Gender gap (level)-Math	M 0.1	M 0.2	M 0.1	F 0.1	F 0.1	—	
Gender gap OSSLT	F 12.5	F 0.6	F 9.8	F 3.8	F 22.3	—	
Gr 9 tests not written (%)	3.4	0.0	2.8	1.2	1.2	—	
Overall rating out of 10	5.8	5.5	4.6	5.8	5.2	—	

Stayner [Public] Stayner							OSSLT count: 81
ESL (%): n/a		Special needs (%): n/a					
Actual rating vs predicted based on parents' avg. inc. of \$56,400: -1.0		2011-12 Last 5 Years					
		Rank: 610/725 531/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.5	2.5	2.7	2.8	2.6	—	
Avg. level Gr 9 Math (Appld)	2.5	2.4	2.1	2.1	2.0	▼	
OSSLT passed (%) - FTE	87.9	82.9	80.9	75.0	77.6	—	
OSSLT passed (%) - PE	46.9	37.5	n/a	38.1	n/a	n/a	
Tests below standard (%)	28.0	33.1	29.6	33.8	37.6	—	
Gender gap (level)-Math	M 0.3	E	E	M 0.2	E	—	
Gender gap OSSLT	F 13.8	M 17.4	F 14.6	F 3.8	M 16.8	—	
Gr 9 tests not written (%)	1.0	0.0	2.7	2.2	1.1	—	
Overall rating out of 10	5.9	5.1	5.2	4.9	4.4	▼	

Twin Lakes [Public] Orillia							OSSLT count: 236
ESL (%): 0.0		Special needs (%): 38.6					
Actual rating vs predicted based on parents' avg. inc. of \$48,900: 0.1		2011-12 Last 5 Years					
		Rank: 513/725 422/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.6	2.8	2.9	2.9	3.0	▲	
Avg. level Gr 9 Math (Appld)	2.5	2.6	2.4	2.2	2.2	▼	
OSSLT passed (%) - FTE	76.5	82.8	78.0	73.9	68.5	—	
OSSLT passed (%) - PE	53.0	47.4	62.2	50.0	40.0	—	
Tests below standard (%)	33.3	24.5	28.2	32.1	32.1	—	
Gender gap (level)-Math	M 0.2	M 0.3	M 0.2	M 0.3	E	—	
Gender gap OSSLT	F 8.7	F 2.8	F 7.6	M 0.9	F 14.7	—	
Gr 9 tests not written (%)	4.8	2.5	0.0	3.1	2.9	—	
Overall rating out of 10	5.8	6.5	6.1	5.2	5.3	—	

SUPERIOR-GREENSTONE AREA

Geraldton [Public] Geraldton							OSSLT count: 100
ESL (%): 0.0		Special needs (%): 25.0					
Actual rating vs predicted based on parents' avg. inc. of \$80,700: -4.4		2011-12 Last 5 Years					
		Rank: 704/725 626/691					
Academic Performance	2008	2009	2010	2011	2012	Trend	
Avg. level Gr 9 Math (Acad)	2.3	2.6	n/a	2.5	1.8	n/a	
Avg. level Gr 9 Math (Appld)	2.4	2.4	2.3	2.5	2.2	—	
OSSLT passed (%) - FTE	74.6	70.5	73.5	62.2	65.9	—	
OSSLT passed (%) - PE	41.2	40.0	25.0	23.8	25.0	—	
Tests below standard (%)	35.6	43.0	44.5	47.4	52.6	▼	
Gender gap (level)-Math	n/a	n/a	n/a	n/a	n/a	n/a	
Gender gap OSSLT	M 9.3	n/a	n/a	n/a	n/a	n/a	
Gr 9 tests not written (%)	2.2	8.1	4.7	0.0	7.0	—	
Overall rating out of 10	5.2	4.6	4.5	3.4	1.9	▼	

Marathon [Public] Marathon				OSSLT count: 50		
ESL (%): n/a				Special needs (%): n/a		
Actual rating vs predicted based on parents' avg. inc. of \$69,900: 0.6				2011-12 Last 5 Years		
				Rank:	313/725	264/691
Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	2.9	3.0	3.0	2.8	2.9	—
Avg. level Gr 9 Math (Apld)	2.7	2.2	2.5	2.0	2.9	—
OSSLT passed (%) -FTE	91.5	89.4	63.8	81.8	71.7	—
OSSLT passed (%) -PE	n/a	n/a	n/a	63.2	n/a	n/a
Tests below standard (%)	15.0	25.5	30.8	27.8	21.4	—
Gender gap (level)-Math	M 0.1	n/a	n/a	M 0.1	n/a	n/a
Gender gap OSSLT	M 4.9	n/a	n/a	F 6.8	n/a	n/a
Gr 9 tests not written (%)	5.3	3.8	1.7	6.3	0.0	—
Overall rating out of 10	8.5	7.2	5.3	6.2	6.5	—

Overseas

OVERSEAS

ARNORTH International (Private) Brunssum OSSLT count: 17

ESL (%): n/a Special needs (%): n/a
 Actual rating vs predicted based 2011-12 Last 5 Years
 on parents' avg. inc. of \$ n/a: n/a Rank: 178/725 n/a

Academic Performance	2008	2009	2010	2011	2012	Trend
Avg. level Gr 9 Math (Acad)	n/a	2.5	n/a	n/a	2.7	n/a
Avg. level Gr 9 Math (Appld)	n/a	n/a	n/a	n/a	n/a	n/a
OSSLT passed (%)-FTE	n/a	93.8	n/a	n/a	100.0	n/a
OSSLT passed (%)-PE	n/a	n/a	n/a	n/a	n/a	n/a
Tests below standard (%)	n/a	14.0	n/a	n/a	14.3	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	0.0	n/a	n/a	0.0	n/a
Overall rating out of 10	n/a	6.9	n/a	n/a	7.2	n/a

How does your school stack up?

Important notes to the rankings

In this table, schools are ranked (on the left hand side of the page) in descending order (from 1 to 719) 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 2011/2012. 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 2011/2012, 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 2011/ Last 5 2012 years		School name	City	Overall rating 2011/ Last 5 2012 years	
1	1	London Central	London	9.6	9.5
2	6	Cardinal Carter Academy for the Arts	Toronto	9.5	9.0
3	5	Colonel By	Gloucester	9.2	9.1
3	161	St Joseph's	Renfrew	9.2	7.2
5	4	Bayview	Richmond Hill	9.1	9.2
5	13	Richmond Hill	Richmond Hill	9.1	8.7
5	45	Holy Name of Mary	Brampton	9.1	8.1
8	2	Pierre Elliott Trudeau	Markham	9.0	9.3
8	2	St Michael	Kemptville	9.0	9.3
8	8	St Robert	Thornhill	9.0	8.9
8	10	St Therese of Lisieux	Richmond Hill	9.0	8.8
8	10	West Carleton	Dunrobin	9.0	8.8
13	8	Oakville Trafalgar	Oakville	8.9	8.9
14	6	Unionville	Unionville	8.8	9.0
14	10	North Toronto	Toronto	8.8	8.8
16	13	St Augustine	Markham	8.7	8.7
16	17	Etobicoke School of the Arts	Toronto	8.7	8.6
16	17	St Aloysius Gonzaga	Mississauga	8.7	8.6

Rank 2011/ Last 5 2012 years		School name	City	Overall rating 2011/ Last 5 2012 years	
16	23	Ursula Franklin	Toronto	8.7	8.4
16	32	Nelson	Burlington	8.7	8.3
16	n/a	St Michael's Choir (Sr)	Toronto	8.7	n/a
22	13	Bur Oak	Markham	8.6	8.7
22	17	Earl of March	Kanata	8.6	8.6
22	n/a	Bill Crothers	Unionville	8.6	n/a
25	17	Abbey Park	Oakville	8.5	8.6
25	23	Nepean	Ottawa	8.5	8.4
25	35	William Lyon Mackenzie	Toronto	8.5	8.2
25	57	St Marcellinus	Mississauga	8.5	8.0
25	108	De La Salle	Ottawa	8.5	7.5
25	141	Jeanne-Lajoie	Pembroke	8.5	7.3
25	161	North Grenville	Kemptville	8.5	7.2
32	23	Iroquois Ridge	Oakville	8.4	8.4
32	23	Lawrence Park	Toronto	8.4	8.4
32	35	Lorne Park	Mississauga	8.4	8.2
32	35	Middlefield	Markham	8.4	8.2
32	45	Gordon Graydon Memorial	Mississauga	8.4	8.1

Rank		Overall rating		Rank		Overall rating	
2011/ Last 5		2011/ Last 5		2011/ Last 5		2011/ Last 5	
2012	years	School name	City	2012	years	School name	City
32	70	R H King	Toronto	8.4	7.8	94	57
32	161	St Mary's	Brockville	8.4	7.2	94	70
39	17	Lisgar	Ottawa	8.3	8.6	94	89
39	23	Leaside	Toronto	8.3	8.4	94	89
39	23	Stratford Central	Stratford	8.3	8.4	94	89
39	35	Malvern	Toronto	8.3	8.2	94	89
39	57	Westmount	Thornhill	8.3	8.0	94	89
39	70	Mother Teresa	Nepean	8.3	7.8	94	89
39	81	Don Mills	Toronto	8.3	7.7	94	89
39	89	St Francis Xavier	Mississauga	8.3	7.6	94	125
47	22	Guelph	Guelph	8.2	8.5	94	125
47	23	John McCrae	Nepean	8.2	8.4	94	141
47	23	St Joseph	Nepean	8.2	8.4	94	141
47	35	Thomas A Blakelock	Oakville	8.2	8.2	94	141
47	45	Gisèle-Lalonde	Orléans	8.2	8.1	94	161
47	57	Regiopolis/Notre-Dame	Kingston	8.2	8.0	94	202
47	57	Sacred Heart	Newmarket	8.2	8.0	111	70
47	70	Forest Hill	Toronto	8.2	7.8	111	81
47	108	Rosedale Heights School of the Arts	Toronto	8.2	7.5	111	81
47	161	Delphi Secondary Alternative	Toronto	8.2	7.2	111	89
47	202	Étienne-Brûlé	Toronto	8.2	7.0	111	89
58	23	Neil McNeil	Toronto	8.1	8.4	111	108
58	35	Garneau	Gloucester	8.1	8.2	111	108
58	45	St Ignatius of Loyola	Oakville	8.1	8.1	111	182
58	57	Aurora	Aurora	8.1	8.0	111	244
58	70	Bishop Allen	Toronto	8.1	7.8	111	n/a
58	108	Bishop Macdonell	Guelph	8.1	7.5	121	70
58	125	Kingsville	Kingsville	8.1	7.4	121	81
58	n/a	Bruce Peninsula District	Lion's Head	8.1	n/a	121	81
58	n/a	Corpus Christi	Burlington	8.1	n/a	121	89
67	35	Centennial	Guelph	8.0	8.2	121	108
67	35	Humberside	Toronto	8.0	8.2	121	108
67	45	Cawthra Park	Mississauga	8.0	8.1	121	125
67	45	Elmira	Elmira	8.0	8.1	121	125
67	45	Langstaff	Richmond Hill	8.0	8.1	121	125
67	45	Richview	Toronto	8.0	8.1	121	141
67	89	White Oaks	Oakville	8.0	7.6	121	182
67	422	Le Sommet	Hawkesbury	8.0	5.8	121	182
67	n/a	Longfields Davidson Heights	Nepean	8.0	n/a	121	202
76	32	Thornhill	Thornhill	7.9	8.3	121	202
76	35	Belle River	Belle River	7.9	8.2	121	226
76	35	Earl Haig	Toronto	7.9	8.2	121	244
76	57	Markham	Markham	7.9	8.0	121	327
76	57	Mary Ward	Toronto	7.9	8.0	138	45
76	66	Agincourt	Toronto	7.9	7.9	138	45
76	66	Markville	Markham	7.9	7.9	138	45
76	66	St Joseph's	Cornwall	7.9	7.9	138	81
76	70	Oakridge	London	7.9	7.8	138	125
76	89	Dr Norman Bethune	Toronto	7.9	7.6	138	161
76	89	The Woodlands	Mississauga	7.9	7.6	138	182
76	125	John F Ross	Guelph	7.9	7.4	138	182
76	141	Bishop Paul Francis Reding	Milton	7.9	7.3	138	226
76	141	Charlottenburgh and Lancaster	Williamstown	7.9	7.3	138	286
76	141	St Ignatius	Thunder Bay	7.9	7.3	148	66
76	226	Vankleek Hill	Vankleek Hill	7.9	6.9	148	70
76	244	Victoria Park	Toronto	7.9	6.8	148	141
76	492	Mère-Teresa	Hamilton	7.9	5.4	148	141
94	32	John Fraser	Mississauga	7.8	8.3	148	141
94	57	Bluevale	Waterloo	7.8	8.0	148	141
94	70	Newmarket	Newmarket	7.8	7.8	148	141
94	89	Br André	Markham	7.8	7.6	148	141
94	89	Cardinal Carter	Aurora	7.8	7.6	148	141
94	89	Lester B Pearson	Burlington	7.8	7.6	148	141
94	89	Notre Dame	Burlington	7.8	7.6	148	141
94	89	St Anne	Tecumseh	7.8	7.6	148	141
94	89	St Peter's	Peterborough	7.8	7.6	148	141
94	89	Westmount	Hamilton	7.8	7.6	148	141
94	125	St Pius X	Ottawa	7.8	7.4	148	141
94	125	St Thomas Aquinas	Oakville	7.8	7.4	148	141
94	141	Burlington Central	Burlington	7.8	7.3	148	141
94	141	King City	King City	7.8	7.3	148	141
94	141	Stephen Lewis	Mississauga	7.8	7.3	148	141
94	161	Milton	Milton	7.8	7.2	148	141
94	202	Peninsula Shores District	Warton	7.8	7.0	148	141
111	70	Glenforest	Mississauga	7.7	7.8	148	141
111	81	Holy Trinity	Kanata	7.7	7.7	148	141
111	81	St Elizabeth	Thornhill	7.7	7.7	148	141
111	89	Father John Redmond	Toronto	7.7	7.6	148	141
111	89	Holy Trinity	Oakville	7.7	7.6	148	141
111	108	Port Credit	Mississauga	7.7	7.5	148	141
111	108	Vincent Massey	Windsor	7.7	7.5	148	141
111	182	Pain Court	Pain Court	7.7	7.1	148	141
111	244	F J Brennan	Windsor	7.7	6.8	148	141
111	n/a	ISNA	Mississauga	7.7	n/a	148	141
121	70	Sir Robert Borden	Nepean	7.6	7.8	148	141
121	81	Christ the King	Georgetown	7.6	7.7	148	141
121	81	Sinclair	Whitby	7.6	7.7	148	141
121	89	Northern	Sarnia	7.6	7.6	148	141
121	108	Embrun	Embrun	7.6	7.5	148	141
121	108	Our Lady of Mount Carmel	Mississauga	7.6	7.5	148	141
121	125	de Casselman	Casselman	7.6	7.4	148	141
121	125	Eden	St Catharines	7.6	7.4	148	141
121	125	Kingston	Kingston	7.6	7.4	148	141
121	141	St Christopher	Sarnia	7.6	7.3	148	141
121	182	Emily Carr	Woodbridge	7.6	7.1	148	141
121	182	Iona	Mississauga	7.6	7.1	148	141
121	202	John Cabot	Mississauga	7.6	7.0	148	141
121	202	Uxbridge	Uxbridge	7.6	7.0	148	141
121	226	Loyola	Mississauga	7.6	6.9	148	141
121	244	South Huron	Exeter	7.6	6.8	148	141
121	327	St Edmund Campion	Brampton	7.6	6.4	148	141
138	45	Marymount	Sudbury	7.5	8.1	148	141
138	45	Richmond Green	Richmond Hill	7.5	8.1	148	141
138	45	Sir John A Macdonald	Waterloo	7.5	8.1	148	141
138	81	Brockville	Brockville	7.5	7.7	148	141
138	125	Jean Vanier	Collingwood	7.5	7.4	148	141
138	161	Northern	Toronto	7.5	7.2	148	141
138	182	Cobourg District CI West	Cobourg	7.5	7.1	148	141
138	182	Milliken Mills	Unionville	7.5	7.1	148	141
138	226	Father Michael McGivney	Markham	7.5	6.9	148	141
138	286	Bracebridge and Muskoka Lakes	Bracebridge	7.5	6.6	148	141
148	66	Notre Dame	Toronto	7.4	7.9	148	141
148	70	Mayfield	Caledon	7.4	7.8	148	141
148	141	La Citadelle	Cornwall	7.4	7.3	148	141
148	141	Sir William Mulock	Newmarket	7.4	7.3	148	141
148	141	St Joseph's	Toronto	7.4	7.3	148	141

Rank				Overall rating		Rank				Overall rating	
2011/ Last 5				2011/ Last 5		2011/ Last 5				2011/ Last 5	
2012	years	School name	City	2012	years	2012	years	School name	City	2012	years
148	161	Parkside	Dundas	7.4	7.2	193	312	St Patrick's	Sarnia	7.1	6.5
148	182	Blessed Trinity	Grimsby	7.4	7.1	193	422	Lambton Kent	Dresden	7.1	5.8
148	264	Mississauga	Mississauga	7.4	6.7	193	n/a	St Francis Xavier	Gloucester	7.1	n/a
148	264	Moir	Belleville	7.4	6.7	214	13	Père-René-de-Galinée	Cambridge	7.0	8.7
148	264	St John's	Brantford	7.4	6.7	214	108	Cardinal Newman	Stoney Creek	7.0	7.5
148	264	The Humberview	Bolton	7.4	6.7	214	125	Vaughan	Thornhill	7.0	7.4
148	286	Etobicoke	Toronto	7.4	6.6	214	141	Banting Memorial	Alliston	7.0	7.3
148	286	Gravenhurst	Gravenhurst	7.4	6.6	214	141	Rick Hansen	Mississauga	7.0	7.3
148	481	Bloor	Toronto	7.4	5.5	214	141	Samuel-Genest	Ottawa	7.0	7.3
148	n/a	Cardinal Ambrozic	Brampton	7.4	n/a	214	161	Bayside	Belleville	7.0	7.2
148	n/a	Jean Vanier	Aurora	7.4	n/a	214	182	Waterloo-Oxford	Baden	7.0	7.1
164	70	A B Lucas	London	7.3	7.8	214	202	Philip Pocock	Mississauga	7.0	7.0
164	89	Canterbury	Ottawa	7.3	7.6	214	202	St Mary's	Hamilton	7.0	7.0
164	89	South Carleton	Richmond	7.3	7.6	214	202	St Matthew	Orléans	7.0	7.0
164	89	W A Porter	Toronto	7.3	7.6	214	286	West Hill	Owen Sound	7.0	6.6
164	108	Loretto Abbey	Toronto	7.3	7.5	214	327	North Park	Brampton	7.0	6.4
164	108	Waterdown	Waterdown	7.3	7.5	214	327	Senator O'Connor	Toronto	7.0	6.4
164	125	Assumption	Burlington	7.3	7.4	214	375	Chatham-Kent	Chatham	7.0	6.1
164	161	Sir Frederick Banting	London	7.3	7.2	214	468	La Salle	Kingston	7.0	5.6
164	182	Elliot Lake	Elliot Lake	7.3	7.1	214	n/a	St Maximilian Kolbe	Aurora	7.0	n/a
164	202	Donald A. Wilson	Whitby	7.3	7.0	214	n/a	St. Michael	Bolton	7.0	n/a
164	226	Riverdale	Toronto	7.3	6.9	232	81	Michael Power/St Joseph	Toronto	6.9	7.7
164	226	Sir Wilfrid Laurier	Orléans	7.3	6.9	232	141	Thornlea	Thornhill	6.9	7.3
164	387	L'Héritage	Cornwall	7.3	6.0	232	161	Central Elgin	St Thomas	6.9	7.2
164	468	Walkerville	Windsor	7.3	5.6	232	161	Nicholson	Belleville	6.9	7.2
178	57	All Saints	Kanata	7.2	8.0	232	182	Martingrove	Toronto	6.9	7.1
178	89	St Peter	Orléans	7.2	7.6	232	182	Our Lady of Lourdes	Guelph	6.9	7.1
178	89	Waterloo	Waterloo	7.2	7.6	232	202	Cameron Heights	Kitchener	6.9	7.0
178	108	Hearst	Hearst	7.2	7.5	232	202	Renaissance	Aurora	6.9	7.0
178	108	St Benedict	Sudbury	7.2	7.5	232	202	Resurrection	Kitchener	6.9	7.0
178	108	St Thomas Aquinas	London	7.2	7.5	232	202	Sir John A Macdonald	Toronto	6.9	7.0
178	125	Lockerby	Sudbury	7.2	7.4	232	202	Sir Winston Churchill	St Catharines	6.9	7.0
178	141	Stephen Lewis	Thornhill	7.2	7.3	232	226	Holy Cross	Kingston	6.9	6.9
178	161	St Mark	Manotick	7.2	7.2	232	244	Alexander MacKenzie	Richmond Hill	6.9	6.8
178	226	Norwell	Palmerston	7.2	6.9	232	264	Father Leo J Austin	Whitby	6.9	6.7
178	244	Georgetown	Georgetown	7.2	6.8	232	264	Huntsville	Huntsville	6.9	6.7
178	244	Holy Names	Windsor	7.2	6.8	232	264	North Park	Brantford	6.9	6.7
178	327	Saint Michael	Niagara Falls	7.2	6.4	232	264	Osgoode Township	Metcalfe	6.9	6.7
178	344	St Francis Xavier	Hammond	7.2	6.3	232	286	Atikokan	Atikokan	6.9	6.6
178	n/a	AFNORTH International	Brunsum	7.2	n/a	232	286	Hammarskjold	Thunder Bay	6.9	6.6
193	45	Chesley	Chesley	7.1	8.1	232	312	Central Huron	Clinton	6.9	6.5
193	70	Louis-Riel	Gloucester	7.1	7.8	232	312	Holy Trinity	Courtice	6.9	6.5
193	108	Aldershot	Burlington	7.1	7.5	232	344	Albert Campbell	Toronto	6.9	6.3
193	108	Leamington	Leamington	7.1	7.5	232	492	Nouvelle-Alliance	Barrie	6.9	5.4
193	108	Sacred Heart	Stittsville	7.1	7.5	232	518	Penetanguishene	Penetanguishene	6.9	5.2
193	125	Medway	Arva	7.1	7.4	256	125	Merivale	Nepean	6.8	7.4
193	141	St. Joan of Arc	Mississauga	7.1	7.3	256	125	Saint Paul	Niagara Falls	6.8	7.4
193	161	A.Y. Jackson	Kanata	7.1	7.2	256	141	E L Crossley	Fonthill	6.8	7.3
193	161	Cartwright	Blackstock	7.1	7.2	256	161	Lindsay	Lindsay	6.8	7.2
193	161	Harbord	Toronto	7.1	7.2	256	161	St Marys	St Marys	6.8	7.2
193	182	Port Perry	Port Perry	7.1	7.1	256	161	Streetsville	Mississauga	6.8	7.2
193	202	Glengarry	Alexandria	7.1	7.0	256	182	Highland	Dundas	6.8	7.1
193	202	St Joseph	Mississauga	7.1	7.0	256	182	Preston	Cambridge	6.8	7.1
193	202	St Thomas Aquinas	Kenora	7.1	7.0	256	182	Westdale	Hamilton	6.8	7.1
193	226	Franco-Ouest	Nepean	7.1	6.9	256	202	Sir Oliver Mowat	Toronto	6.8	7.0
193	264	Father Michael Goetz	Mississauga	7.1	6.7	256	226	Bell	Nepean	6.8	6.9
193	286	E C Drury	Milton	7.1	6.6	256	244	Orangeville	Orangeville	6.8	6.8
193	312	All Saints	Whitby	7.1	6.5	256	244	St Paul	Trenton	6.8	6.8

Rank		School name	City	Overall rating		Rank		School name	City	Overall rating	
2011/ Last 5	2012 years			2011/ Last 5	2012 years	2011/ Last 5	2012 years			2011/ Last 5	2012 years
2012				2012		2012				2012	
256	286	Father Bressani	Woodbridge	6.8	6.6	313	450	E.J.Lajeunesse	Windsor	6.5	5.7
256	327	Clarkson	Mississauga	6.8	6.4	313	450	St Thomas Aquinas	Brampton	6.5	5.7
256	387	Collingwood	Collingwood	6.8	6.0	313	450	Woodstock	Woodstock	6.5	5.7
256	492	Stephen Leacock	Toronto	6.8	5.4	313	572	W C Eaket	Blind River	6.5	4.8
273	125	I E Weldon	Lindsay	6.7	7.4	331	108	Sandwich	LaSalle	6.4	7.5
273	125	Lo-Ellen Park	Sudbury	6.7	7.4	331	244	Jean Vanier	Toronto	6.4	6.8
273	182	Holy Trinity	Simcoe	6.7	7.1	331	244	Stouffville District	Stouffville	6.4	6.8
273	182	St Thomas of Villanova	LaSalle	6.7	7.1	331	312	Southwood	Cambridge	6.4	6.5
273	202	Ancaster	Ancaster	6.7	7.0	331	327	Notre Dame	Welland	6.4	6.4
273	202	Monseigneur-de-Charbonnel	Toronto	6.7	7.0	331	327	St Jean de Brebeuf	Woodbridge	6.4	6.4
273	202	St Mary	Cobourg	6.7	7.0	331	344	Ursuline (The Pines)	Chatham	6.4	6.3
273	226	A N Myer	Niagara Falls	6.7	6.9	331	361	Westlane	Niagara Falls	6.4	6.2
273	244	General Amherst	Amherstburg	6.7	6.8	331	375	St Patrick	Thunder Bay	6.4	6.1
273	264	O'Neill	Oshawa	6.7	6.7	331	387	Ernestown	Odessa	6.4	6.0
273	264	Rideau	Elgin	6.7	6.7	331	406	St Augustine	Brampton	6.4	5.9
273	286	Sainte-Famille	Mississauga	6.7	6.6	331	422	Chaminade	Toronto	6.4	5.8
273	286	Turner Fenton	Brampton	6.7	6.6	331	450	Fletcher's Meadow	Brampton	6.4	5.7
273	327	St David	Waterloo	6.7	6.4	331	481	Innisdale	Barrie	6.4	5.5
273	344	Woburn	Toronto	6.7	6.3	331	518	Cobourg District Cl East	Cobourg	6.4	5.2
273	375	Marshall McLuhan	Toronto	6.7	6.1	346	141	St Michael	Stratford	6.3	7.3
273	387	Cardinal Newman	Toronto	6.7	6.0	346	182	Mother Teresa	London	6.3	7.1
273	450	Governor Simcoe	St Catharines	6.7	5.7	346	202	Jeunes sans frontières	Brampton	6.3	7.0
291	161	Frontenac	Kingston	6.6	7.2	346	202	l'Essor	Tecumseh	6.3	7.0
291	161	St Anne's	Clinton	6.6	7.2	346	226	Glebe	Ottawa	6.3	6.9
291	182	Huron Heights	Kitchener	6.6	7.1	346	244	Centennial	Belleville	6.3	6.8
291	226	St Francis	St Catharines	6.6	6.9	346	264	Eastview	Barrie	6.3	6.7
291	244	Hillcrest	Ottawa	6.6	6.8	346	286	Centre Wellington	Fergus	6.3	6.6
291	244	Saugeen	Port Elgin	6.6	6.8	346	286	St. Thomas Aquinas	Russell	6.3	6.6
291	244	Strathroy District	Strathroy	6.6	6.8	346	312	Hawkesbury	Hawkesbury	6.3	6.5
291	264	Meadowvale	Mississauga	6.6	6.7	346	312	St Joseph-Scollard Hall	North Bay	6.3	6.5
291	264	Mitchell	Mitchell	6.6	6.7	346	327	Dr John M Denison	Newmarket	6.3	6.4
291	264	Orchard Park	Stoney Creek	6.6	6.7	346	344	Lord Dorchester	Dorchester	6.3	6.3
291	286	Northview Heights	Toronto	6.6	6.6	346	344	St Jean de Brebeuf	Hamilton	6.3	6.3
291	344	Applewood Heights	Mississauga	6.6	6.3	346	375	Wexford Collegiate School for the Arts	Toronto	6.3	6.1
291	344	Assumption	Brantford	6.6	6.3	346	387	Brampton Centennial	Brampton	6.3	6.0
291	344	South Lincoln	Smithville	6.6	6.3	362	161	Listowel	Listowel	6.2	7.2
291	361	St Mary's	Owen Sound	6.6	6.2	362	244	MacKenzie	Deep River	6.2	6.8
291	361	St Mary's	Sault Ste. Marie	6.6	6.2	362	264	St Martin	Mississauga	6.2	6.7
291	375	Woodbridge	Woodbridge	6.6	6.1	362	312	Parkside	St Thomas	6.2	6.5
291	387	L'Amoreaux	Toronto	6.6	6.0	362	327	Centre Dufferin	Shelburne	6.2	6.4
291	387	St Marguerite d'Youville	Brampton	6.6	6.0	362	327	Notre Dame	Carleton Place	6.2	6.4
291	406	Jacob Hespeler	Cambridge	6.6	5.9	362	344	Blenheim	Blenheim	6.2	6.3
291	468	Pope John Paul II	Toronto	6.6	5.6	362	361	Holy Cross	Strathroy	6.2	6.2
291	587	Madonna	Toronto	6.6	4.6	362	361	St Joseph's	Windsor	6.2	6.2
313	182	Arnprior	Arnprior	6.5	7.1	362	387	Francis Libermann	Toronto	6.2	6.0
313	182	Lambton Central	Petrolia	6.5	7.1	362	387	Robert F Hall	Caledon East	6.2	6.0
313	226	Bradford	Bradford	6.5	6.9	362	406	Englehart	Englehart	6.2	5.9
313	226	St John	Perth	6.5	6.9	362	406	Theriault	Timmins	6.2	5.9
313	244	Holy Trinity	Cornwall	6.5	6.8	362	422	Notre Dame	Ajax	6.2	5.8
313	264	Acton	Acton	6.5	6.7	362	422	St Paul	Mississauga	6.2	5.8
313	264	Marathon	Marathon	6.5	6.7	362	450	Loyalist	Kingston	6.2	5.7
313	312	Robert Bateman	Burlington	6.5	6.5	378	81	St Theresa	Belleville	6.1	7.7
313	344	Cairine Wilson	Ottawa	6.5	6.3	378	264	St Mary's	Woodstock	6.1	6.7
313	375	Cardinal Leger	Brampton	6.5	6.1	378	286	Renfrew	Renfrew	6.1	6.6
313	387	St Paul	Ottawa	6.5	6.0	378	286	Thousand Islands	Brockville	6.1	6.6
313	406	Pickering	Ajax	6.5	5.9	378	344	Courtice	Courtice	6.1	6.3
313	406	R S McLaughlin	Oshawa	6.5	5.9	378	344	Grand River	Kitchener	6.1	6.3
313	422	Clarke	Newcastle	6.5	5.8	378	361	Bayridge	Kingston	6.1	6.2

Rank				Overall rating		Rank				Overall rating	
2011/ Last 5				2011/ Last 5		2011/ Last 5				2011/ Last 5	
2012	years	School name	City	2012	years	2012	years	School name	City	2012	years
378	361	St Thomas More	Hamilton	6.1	6.2	442	264	Bishop Tonnos	Ancaster	5.7	6.7
378	375	Delhi	Delhi	6.1	6.1	442	312	St James	Guelph	5.7	6.5
378	422	Adam Scott	Peterborough	6.1	5.8	442	327	Holy Cross	Peterborough	5.7	6.4
378	422	West Park	St Catharines	6.1	5.8	442	327	Ingersoll District	Ingersoll	5.7	6.4
378	450	Lakeshore	Port Colborne	6.1	5.7	442	327	Our Lady of the Lake	Keswick	5.7	6.4
378	450	Lester B Pearson	Toronto	6.1	5.7	442	375	Patrick Fogarty	Orillia	5.7	6.1
378	450	Notre Dame	Brampton	6.1	5.7	442	375	Prince Edward	Pictou	5.7	6.1
378	518	Ajax	Ajax	6.1	5.2	442	387	Laura Secord	St Catharines	5.7	6.0
378	531	Bowmanville	Bowmanville	6.1	5.1	442	387	St Joseph's	Barrie	5.7	6.0
378	619	St Patrick	Toronto	6.1	4.0	442	406	Fellowes	Pembroke	5.7	5.9
378	n/a	St. Roch	Brampton	6.1	n/a	442	422	Simcoe	Simcoe	5.7	5.8
396	202	Kincardine	Kincardine	6.0	7.0	442	422	Wellington Heights	Mount Forest	5.7	5.8
396	244	Barrie North	Barrie	6.0	6.8	442	450	Port Hope	Port Hope	5.7	5.7
396	264	Bishop Ryan	Hamilton	6.0	6.7	442	468	Glencoe	Glencoe	5.7	5.6
396	286	Erindale	Mississauga	6.0	6.6	442	468	St Stephen's	Bowmanville	5.7	5.6
396	286	Holy Cross	St Catharines	6.0	6.6	442	468	Widdifield	North Bay	5.7	5.6
396	286	Sacred Heart	Walkerton	6.0	6.6	442	481	Denis Morris	St Catharines	5.7	5.5
396	312	Orillia	Orillia	6.0	6.5	442	502	Elmvale	Elmvale	5.7	5.3
396	327	Maple	Maple	6.0	6.4	442	518	Pine Ridge	Pickering	5.7	5.2
396	344	Peterborough	Peterborough	6.0	6.3	442	531	Lester B Pearson	Gloucester	5.7	5.1
396	375	Gloucester	Gloucester	6.0	6.1	442	531	St Joan of Arc	Barrie	5.7	5.1
396	375	St Mary's	Kitchener	6.0	6.1	442	563	Sarnia	Sarnia	5.7	4.9
396	387	Sandalwood Heights	Brampton	6.0	6.0	442	572	Assumption	Windsor	5.7	4.8
396	387	St Josephs Morrow Park	Toronto	6.0	6.0	466	202	L'Escaie	Rockland	5.6	7.0
396	406	Holy Cross	Woodbridge	6.0	5.9	466	226	Franco-Cité	Ottawa	5.6	6.9
396	422	St Mary	Pickering	6.0	5.8	466	226	Rockland	Rockland	5.6	6.9
396	n/a	Georges-P-Vanier	Hamilton	6.0	n/a	466	286	Sainte-Marie	New Liskeard	5.6	6.6
396	n/a	Marc-Garneau	Trenton	6.0	n/a	466	344	Harrow	Harrow	5.6	6.3
413	226	Haliburton Highland	Haliburton	5.9	6.9	466	361	Dr G W Williams	Aurora	5.6	6.2
413	286	Carleton Place	Carleton Place	5.9	6.6	466	406	Galt	Cambridge	5.6	5.9
413	286	Cité des Jeunes	Kapuskasing	5.9	6.6	466	406	Sir Winston Churchill	Thunder Bay	5.6	5.9
413	312	Crestwood	Peterborough	5.9	6.5	466	422	Almonte	Almonte	5.6	5.8
413	327	Saunders	London	5.9	6.4	466	422	St Joan of Arc	Maple	5.6	5.8
413	361	Holy Trinity	Bradford	5.9	6.2	466	450	Newtonbrook	Toronto	5.6	5.7
413	387	Timiskaming District	New Liskeard	5.9	6.0	466	502	Centre Hastings	Madoc	5.6	5.3
413	406	St Charles	Sudbury	5.9	5.9	466	502	Wallaceburg	Wallaceburg	5.6	5.3
413	422	Franco-Cité	Sturgeon Falls	5.9	5.8	466	596	Le Caron	Penetanguishene	5.6	4.4
413	468	Bishop Smith	Pembroke	5.9	5.6	480	141	North Middlesex	Parkhill	5.5	7.3
413	502	Gabriel-Dumont	London	5.9	5.3	480	244	Erin	Erin	5.5	6.8
413	502	Monarch Park	Toronto	5.9	5.3	480	264	Essex	Essex	5.5	6.7
413	548	Ascension of Our Lord	Mississauga	5.9	5.0	480	286	Fenelon Falls	Fenelon Falls	5.5	6.6
413	n/a	Philopateer Christian College	Mississauga	5.9	n/a	480	286	M M Robinson	Burlington	5.5	6.6
427	286	Anderson	Whitby	5.8	6.6	480	361	Madawaska Valley	Barry's Bay	5.5	6.2
427	286	Thomas A Stewart	Peterborough	5.8	6.6	480	387	Algonquin	North Bay	5.5	6.0
427	312	Grimsby	Grimsby	5.8	6.5	480	406	Tagwi	Avonmore	5.5	5.9
427	327	Sydenham	Sydenham	5.8	6.4	480	422	Archbishop Denis O'Connor	Ajax	5.5	5.8
427	361	Westside	Orangeville	5.8	6.2	480	468	Monsignor Doyle	Cambridge	5.5	5.6
427	387	Central Algoma	Desbarats	5.8	6.0	480	481	Regina Mundi	London	5.5	5.5
427	406	London South	London	5.8	5.9	480	502	Monsignor Paul Dwyer	Oshawa	5.5	5.3
427	422	Brookfield	Ottawa	5.8	5.8	480	502	St Basil	Sault Ste. Marie	5.5	5.3
427	450	Brantford	Brantford	5.8	5.7	480	642	Roland Michener	South Porcupine	5.5	3.7
427	450	St Benedict	Cambridge	5.8	5.7	480	n/a	Maxwell Heights	Oshawa	5.5	n/a
427	468	Silverthorn	Toronto	5.8	5.6	495	344	F E Madill	Wingham	5.4	6.3
427	481	Heart Lake	Brampton	5.8	5.5	495	361	Catholic Central	London	5.4	6.2
427	481	Huron Heights	Newmarket	5.8	5.5	495	361	St Joseph's	St Thomas	5.4	6.2
427	518	Beamsville	Beamsville	5.8	5.2	495	387	John Diefenbaker	Hanover	5.4	6.0
427	592	J Clarke Richardson	Ajax	5.8	4.5	495	422	Collège français	Toronto	5.4	5.8
442	226	Immaculata	Ottawa	5.7	6.9	495	422	Kitchener Waterloo	Kitchener	5.4	5.8

Rank				Overall rating		Rank				Overall rating	
2011/ Last 5				2011/ Last 5		2011/ Last 5				2011/ Last 5	
2012	years	School name	City	2012	years	2012	years	School name	City	2012	years
495	422	Paris	Paris	5.4	5.8	557	422	Dryden	Dryden	4.9	5.8
495	450	Dunbarton	Pickering	5.4	5.7	557	450	Fort Frances	Fort Frances	4.9	5.7
495	450	Notre Dame	Ottawa	5.4	5.7	557	481	White Pines	Sault Ste. Marie	4.9	5.5
495	481	St Clair	Sarnia	5.4	5.5	557	502	Clarington Central	Bowmanville	4.9	5.3
495	492	St Dominic	Bracebridge	5.4	5.4	557	518	Cardinal Carter	Leamington	4.9	5.2
495	518	Perth and District	Perth	5.4	5.2	557	548	Bramalea	Brampton	4.9	5.0
495	518	Tilbury	Tilbury	5.4	5.2	557	572	Trenton	Trenton	4.9	4.8
495	531	Marc Garneau	Toronto	5.4	5.1	557	572	Waterford	Waterford	4.9	4.8
495	548	Thorold	Thorold	5.4	5.0	557	580	Nantyr Shores	Innisfil	4.9	4.7
495	548	W F Herman	Windsor	5.4	5.0	568	450	Huron Park	Woodstock	4.8	5.7
495	563	l'Odyssée	North Bay	5.4	4.9	568	468	Red Lake	Red Lake	4.8	5.6
495	580	Valley Heights	Langton	5.4	4.7	568	531	Quinte	Belleville	4.8	5.1
513	422	Twin Lakes	Orillia	5.3	5.8	568	548	Brock	Cannington	4.8	5.0
513	468	General Panet	Petawawa	5.3	5.6	568	563	Confederation	Val Caron	4.8	4.9
513	481	Georgian Bay	Meaford	5.3	5.5	568	563	Sir Wilfrid Laurier	London	4.8	4.9
513	492	Barrie Central	Barrie	5.3	5.4	568	592	Cedarbrae	Toronto	4.8	4.5
513	492	St Basil The Great	Toronto	5.3	5.4	568	596	Monseigneur-Bruyère	London	4.8	4.4
513	531	Sir Wilfrid Laurier	Toronto	5.3	5.1	568	605	Oakwood	Toronto	4.8	4.3
513	580	Monsignor John Pereyma	Oshawa	5.3	4.7	568	642	Hagersville	Hagersville	4.8	3.7
513	619	Catholic Central	Windsor	5.3	4.0	578	422	Westgate	Thunder Bay	4.7	5.8
513	n/a	Pierre-Savard	Nepean	5.3	n/a	578	468	Iroquois Falls	Iroquois Falls	4.7	5.6
522	312	Béatrice-Desloges	Orléans	5.2	6.5	578	518	Forest Heights	Kitchener	4.7	5.2
522	406	Korah	Sault Ste. Marie	5.2	5.9	578	531	Jarvis	Toronto	4.7	5.1
522	406	Saltfleet	Stoney Creek	5.2	5.9	578	531	McKinnon Park	Caledonia	4.7	5.1
522	422	Park Street	Orillia	5.2	5.8	578	548	Parry Sound	Parry Sound	4.7	5.0
522	422	Saint-Charles-Garnier	Whitby	5.2	5.8	578	580	Dante Alighieri	Toronto	4.7	4.7
522	450	Riverside	Windsor	5.2	5.7	578	626	Kenner	Peterborough	4.7	3.9
522	492	St Thomas Aquinas	Tottenham	5.2	5.4	578	635	East York	Toronto	4.7	3.8
522	518	Manitoulin	M'Chigeeng	5.2	5.2	578	649	O'Gorman	Timmins	4.7	3.5
522	548	Parkdale	Toronto	5.2	5.0	578	n/a	Saint-François-Xavier	Sarnia	4.7	n/a
522	548	Port Colborne	Port Colborne	5.2	5.0	589	502	Owen Sound	Owen Sound	4.6	5.3
522	548	St Thomas Aquinas	Lindsay	5.2	5.0	589	531	Cayuga	Cayuga	4.6	5.1
522	605	Thistletown	Toronto	5.2	4.3	589	531	Hon W C Kennedy	Windsor	4.6	5.1
522	657	Fort Erie	Fort Erie	5.2	3.3	589	548	Central Peel	Brampton	4.6	5.0
522	n/a	David Suzuki	Brampton	5.2	n/a	589	572	Sharbot Lake	Sharbot Lake	4.6	4.8
522	n/a	Glendale	Tillsonburg	5.2	n/a	589	587	Smiths Falls District	Smiths Falls	4.6	4.6
522	n/a	Louise Arbour	Brampton	5.2	n/a	589	635	West Humber	Toronto	4.6	3.8
522	n/a	Superior CVI	Thunder Bay	5.2	n/a	589	n/a	Roméo Dallaire	Barrie	4.6	n/a
539	312	Seaway	Iroquois	5.1	6.5	597	361	Le Relais	Alexandria	4.5	6.2
539	422	Bear Creek	Barrie	5.1	5.8	597	387	Russel High	Russell	4.5	6.0
539	422	East Northumberland	Brighton	5.1	5.8	597	502	Bishop Alexander Carter	Hanmer	4.5	5.3
539	492	Espanola	Espanola	5.1	5.4	597	502	Collège Notre-Dame	Sudbury	4.5	5.3
539	502	Centennial	Welland	5.1	5.3	597	502	Henry Street	Whitby	4.5	5.3
539	531	Harold M. Brathwaite	Brampton	5.1	5.1	597	563	South Grenville	Prescott	4.5	4.9
539	531	Napanee	Napanee	5.1	5.1	597	563	Vaughan Road	Toronto	4.5	4.9
539	548	Plantagenet	Plantagenet	5.1	5.0	597	587	Jean-Vanier	Welland	4.5	4.6
539	610	Monsignor Percy Johnson	Toronto	5.1	4.2	597	596	St Peter's	Barrie	4.5	4.4
539	626	St Mary's	Toronto	5.1	3.9	597	626	Norwood District	Norwood	4.5	3.9
539	n/a	Nottawasaga Pines	Angus	5.1	n/a	597	635	St Lawrence	Cornwall	4.5	3.8
539	n/a	Superior Heights	Sault Ste. Marie	5.1	n/a	597	649	Macdonald-Cartier	Sudbury	4.5	3.5
551	375	Chippewa	North Bay	5.0	6.1	597	671	Central Commerce	Toronto	4.5	2.7
551	422	Sherwood	Hamilton	5.0	5.8	610	502	College Avenue	Woodstock	4.4	5.3
551	481	Eastdale	Oshawa	5.0	5.5	610	531	Stayner	Stayner	4.4	5.1
551	492	North Dundas	Chesterville	5.0	5.4	610	563	St Theresa's	Midland	4.4	4.9
551	531	Ridgeway-Crystal Beach	Ridgeway	5.0	5.1	610	580	Birchmount Park	Toronto	4.4	4.7
551	654	Emery	Toronto	5.0	3.4	610	580	Chinguacousy	Brampton	4.4	4.7
557	286	Stratford Northwestern	Stratford	4.9	6.6	610	605	Thomas L Kennedy	Mississauga	4.4	4.3
557	344	Brebeuf	Toronto	4.9	6.3	610	626	Lincoln M Alexander	Mississauga	4.4	3.9

Rank		Overall rating		Rank		Overall rating	
2011/ Last 5		2011/ Last 5		2011/ Last 5		2011/ Last 5	
2012	years	School name	City	2012	years	School name	City
617	481	East Elgin	Aylmer	4.3	5.5	671	614
617	502	Cathedral	Hamilton	4.3	5.3	671	619
617	563	Westminster	London	4.3	4.9	671	662
617	592	Pauline Johnson	Brantford	4.3	4.5	675	492
617	614	Kirkland Lake District	Kirkland Lake	4.3	4.1	675	587
617	619	York Memorial	Toronto	4.3	4.0	675	679
617	626	Danforth	Toronto	4.3	3.9	675	686
624	548	Grey Highlands	Flesherton	4.2	5.0	679	665
624	572	Ridgetown	Ridgetown	4.2	4.8	679	n/a
624	572	Woodroffe	Ottawa	4.2	4.8	679	n/a
624	592	St Patrick's	Ottawa	4.2	4.5	682	596
628	406	Rainy River	Rainy River	4.1	5.9	682	626
628	422	Goderich District	Goderich	4.1	5.8	682	649
628	518	Athens	Athens	4.1	5.2	682	657
628	548	Eastwood	Kitchener	4.1	5.0	682	681
628	619	Dunnville	Dunnville	4.1	4.0	687	619
628	635	John McGregor	Chatham	4.1	3.8	687	642
628	649	Runnymede	Toronto	4.1	3.5	687	657
628	654	Scarlett Heights Entrepreneurial	Toronto	4.1	3.4	687	662
636	518	Sir Allan MacNab	Hamilton	4.0	5.2	691	642
636	548	Deslauriers	Nepean	4.0	5.0	692	596
636	605	West Ferris	North Bay	4.0	4.3	692	642
636	665	George Harvey	Toronto	4.0	3.1	694	649
636	670	Father Henry Carr	Toronto	4.0	2.8	694	657
641	596	Gananoque	Gananoque	3.9	4.4	696	680
641	610	Barton	Hamilton	3.9	4.2	696	n/a
641	610	Winston Churchill	Toronto	3.9	4.2	696	n/a
641	614	Glendale	Hamilton	3.9	4.1	699	669
645	502	Walkerton	Walkerton	3.8	5.3	700	635
645	531	Blessed Mother Teresa	Toronto	3.8	5.1	701	673
645	563	Lively	Lively	3.8	4.9	701	673
645	605	Ridgemont	Ottawa	3.8	4.3	703	678
645	614	James Cardinal McGuigan	Toronto	3.8	4.1	704	626
645	673	Eastdale	Welland	3.8	2.6	704	673
651	244	Marie-Rivier	Kingston	3.7	6.8	704	682
651	468	North Lambton	Forest	3.7	5.6	707	662
651	518	John Paul II	London	3.7	5.2	708	673
651	531	Oshawa Central	Oshawa	3.7	5.1	708	684
651	572	Glenview Park	Cambridge	3.7	4.8	710	648
651	580	H B Beal	London	3.7	4.7	710	683
651	587	Port Dover	Port Dover	3.7	4.6	712	n/a
651	596	Keswick	Keswick	3.7	4.4	713	657
651	596	West Elgin	West Lorne	3.7	4.4	714	665
651	626	West Hill	Toronto	3.7	3.9	714	n/a
651	635	David and Mary Thomson	Toronto	3.7	3.8	716	668
662	531	North Hastings	Bancroft	3.6	5.1	716	686
662	596	Lasalle	Sudbury	3.6	4.4	718	685
662	610	Timmins	Timmins	3.6	4.2	719	671
662	626	Clarke Road	London	3.6	3.9	719	688
666	548	Campbellford	Campbellford	3.5	5.0	719	688
666	635	Arthur Voaden	St Thomas	3.5	3.8	719	688
666	642	Loretto	Toronto	3.5	3.7	719	688
666	654	Bishop Marrocco/Thomas Merton	Toronto	3.5	3.4	719	n/a
670	619	Montcalm	London	3.4	4.0	719	n/a
671	614	Archbishop Romero	Toronto	3.3	4.1	719	n/a
671	614	Lakefield	Lakefield	3.3	4.1	671	619
671	619	Beaver Brae	Kenora	3.3	4.0	671	662
671	662	Western	Toronto	3.3	3.2	675	492
675	492	Opeongo	Douglas	3.2	5.4	675	587
675	587	Sudbury	Sudbury	3.2	4.6	675	679
675	679	Queen Elizabeth	Sioux Lookout	3.2	2.3	675	686
675	686	Western	Amherstburg	3.2	0.6	679	665
679	665	North Albion	Toronto	3.1	3.1	679	n/a
679	n/a	Cornwall	Cornwall	3.1	n/a	679	n/a
679	n/a	Rothwell-Osnabruck	Ingleside	3.1	n/a	682	596
682	596	Hill Park	Hamilton	3.0	4.4	682	626
682	626	Almaguin Highlands	South River	3.0	3.9	682	649
682	649	Nipigon Red Rock	Red Rock	3.0	3.5	682	657
682	657	Lakeshore	Toronto	3.0	3.3	682	681
682	681	C W Jefferys	Toronto	3.0	2.0	687	619
687	619	George S Henry	Toronto	2.9	4.0	687	642
687	642	G L Roberts	Oshawa	2.9	3.7	687	657
687	657	Delta	Hamilton	2.9	3.3	687	662
687	662	Sir Winston Churchill	Hamilton	2.9	3.2	691	642
691	642	Weston	Toronto	2.8	3.7	692	596
692	596	Sacré-Coeur	Sudbury	2.7	4.4	692	642
692	642	Midland	Midland	2.7	3.7	694	649
694	649	Sutton	Sutton West	2.6	3.5	694	657
694	657	Stamford Collegiate	Niagara Falls	2.6	3.3	696	680
696	680	Westview Centennial	Toronto	2.5	2.1	696	n/a
696	n/a	John Polanyi	Toronto	2.5	n/a	696	n/a
696	n/a	Wasse-Abin Wikwemikong	Wikwemikong	2.5	n/a	699	669
699	669	Kipling	Toronto	2.4	2.9	700	635
700	635	Champlain	Chelmsford	2.3	3.8	701	673
701	673	Central	Toronto	2.2	2.6	701	673
701	673	St Catharines	St Catharines	2.2	2.6	703	678
703	678	Chelmsford Valley District	Chelmsford	2.0	2.4	704	626
704	626	Geraldton	Geraldton	1.9	3.9	704	673
704	673	Sir John A Macdonald	Hamilton	1.9	2.6	704	682
704	682	Kapuskasing	Kapuskasing	1.9	1.8	707	662
707	662	Northern	Sturgeon Falls	1.8	3.2	708	673
708	673	Don Bosco	Toronto	1.7	2.6	708	684
708	684	College Heights	Guelph	1.7	0.9	710	648
710	648	l'Horizon	Val Caron	1.6	3.6	710	683
710	683	Downsview	Toronto	1.6	1.0	712	n/a
712	n/a	Ottawa Technical Learning Centre	Ottawa	1.3	n/a	713	657
713	657	Cochrane	Cochrane	1.2	3.3	714	665
714	665	Rideau	Ottawa	0.9	3.1	714	n/a
714	n/a	Renaissance	Timmins	0.9	n/a	716	668
716	668	John L Forster	Windsor	0.4	3.0	716	686
716	686	Eastern Commerce	Toronto	0.4	0.6	718	685
718	685	Alexander Mackenzie	Sarnia	0.1	0.8	719	671
719	671	Queen Elizabeth	Kingston	0.0	2.7	719	688
719	688	Bendale	Toronto	0.0	0.0	719	688
719	688	Nelson A Boylen	Toronto	0.0	0.0	719	688
719	688	North Peel	Brampton	0.0	0.0	719	n/a
719	688	Sir Robert L Borden	Toronto	0.0	0.0	719	n/a
719	n/a	NIL Academy	Toronto	0.0	n/a	719	n/a
719	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.

Publishing information

Distribution

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

Ordering publications

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

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

Media

For media enquiries, please contact our Communications Department:

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

Copyright

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

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

ISSN / ISBN

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

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

Date of issue

March 2013

Editing

Lindsey Thomas Martin

Typesetting

Nick Murphy

Cover design

Bill Ray

Images for cover

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

Members

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

Past members

Prof. Armen Alchian*	Prof. H.G. Johnson*	Sir Alan Walters*
Prof. James M. Buchanan*†	Prof. F.G. Pennance*	Prof. Edwin G. West*
Prof. Friedrich A. Hayek*†	Prof. George Stigler*†	

* deceased; † Nobel Laureate