

Report Card on Alberta's High Schools Octoberta

Peter Cowley and Joel Emes

COMPARE**SCHOOL**RANKINGS.ORG

Report Card on Alberta's High Schools 2020

by Joel Emes and Peter Cowley

Contents

Introduction / 3 Key academic indicators of school performance / 5 Other indicators of school performance / 10 Notes / 11 Detailed school reports / 12 How does your school stack up? / 35 Appendix: Calculating the *Overall rating out of 10* / 38

> About the authors / 40 Publishing information / 41 Supporting the Fraser Institute / 42 Purpose, funding, & independence / 42 About the Fraser Institute / 43 Editorial Board / 44

Introduction

The *Report Card on Alberta's High Schools 2020* (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, the *Report Card* alerts parents to those nearby schools that appear to have more effective academic programs. Parents can also determine whether schools of interest are improving over time. By first studying the *Report Card*, parents are better prepared to ask relevant questions when they interview the principal and teachers at the schools under consideration.

Of course, the choice of a school should not be made solely on the basis of any one source of information. Families choosing a school for their students should seek more information by visiting the school and interviewing teachers and school administrators. The web sites of Alberta Education, local school districts, and individual schools can also be sources of useful information. And, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*. Nevertheless, the *Report Card* provides a detailed picture of each school that is not easily available elsewhere.

The Report Card aids school improvement

Certainly, the act of publicly rating and ranking schools attracts attention. Schools that perform well or show consistent improvement are applauded. The results of poorly performing schools and those whose performance is deteriorating generate concern. This attention, in itself, provides an incentive for all those connected with a school to redouble their efforts to improve 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 might be improve. School administrators who are dedicated to improvement accept the *Report Card* as another source of evidence that their schools can do a better job.

Some schools do better than others

In order to improve a school, one must believe that improvement is achievable. The *Report Card on Alberta's High Schools*, like all the other editions, 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 dictates the degree of academic success that students will have in school, some schools do better than others. This finding confirms research results from other countries.¹ Indeed, it will come as no great surprise to experienced parents and educators that the data consistently suggest that what goes on in the schools makes a difference to student success and that some schools make more of a 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 of schools with similar school and student characteristics, we can identify more successful schools and learn from them. Reference to overall provincial results places an individual school's level of achievement in a broader context.

There is great benefit in identifying schools that are particularly effective. By studying the proven techniques used in schools where students are successful, less effective schools may find ways to improve. Comparisons are at the heart of improvement and 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 Joel Emes at joel.emes@fraserinstitute.org.

Key academic indicators of school performance

The foundation of the *Report Card* is an overall rating of each school's academic performance. Building on data about student results provided by Alberta Education (the provincial ministry of education) we rate each school on a scale from zero to 10. We base our overall rating of each school's academic performance on eight indicators:

- (1) average diploma examination mark;
- (2) percentage of diploma examinations failed;
- (3) difference between the school mark and examination mark in diploma courses;
- (4) difference between male and female students in the average value of their exam marks in English 30-1/2;
- (5) difference between male and female students in the average value of their exam marks in Mathematics 30-1/2;
- (6) diploma courses taken per student;
- (7) diploma completion rate;
- (8) delayed advancement rate.

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

Three indicators of effective teaching

1 Average diploma examination mark

This indicator (in the tables *Average exam mark*) is the average percentage achieved by a school's students on the uniform final examinations in all of the diploma courses at all sittings during the year. In the calculation of this indicator, each course result is weighted by the relative number of students who completed the course.

Examinations are designed to achieve a distribution of results reflecting the differences in students' mastery of the course work. Differences among students in interests, abilities, motivation, and workhabits will inevitably have some impact upon the final results. There are, however, recognizable differences from school to school within a district in the average results on the diploma examinations. There is also variation within schools in the results obtained in different subject areas. Such differences in outcomes cannot be wholly explained by the individual and family characteristics of the school's students. It seems reasonable, therefore, to include the average examination mark for each school as one indicator of effective teaching.

2 Percentage of diploma examinations failed

For each school, this indicator (in the tables *Percentage* of exams failed) provides the rate of failure (as a percentage) in the diploma examinations. It was derived by dividing the sum, for each school, of all diploma examinations written by a school's students at all sittings during the year where a failing grade was

awarded, by the total number of such examinations written by those students. In part, effective teaching can be measured by the ability of the students to pass any uniform examination that is a requirement for successful completion of a course. Schools have the responsibility of preparing their students to pass these final examinations.

There is good reason to have confidence in this indicator as a measure of effective teaching. A student need only successfully complete two diploma courses in order to graduate. Such a student's course of study may not include the prerequisites for all post-secondary educational options but it will be sufficient for graduation from high school. Thus, students enroll in the diploma courses, in large measure, because they want to take them. Further, their success in grade 12 reflects to a certain extent how well students have been prepared in the lower grades. All of the diploma courses have prerequisite courses. Indeed, depending on the school, admission to some of the grade-12 courses may require that the student have received a prescribed minimum grade in the prerequisite lower-level course. Since the decision to take diploma courses is, for the most part, voluntary and requires demonstrated success in previous courses, it seems reasonable to use the percentage of examinations failed in these courses as an additional indicator of the effectiveness of the teaching in high schools.

3 Difference between school mark and examination mark

For each school, this indicator (in the tables *School vs* exam mark difference) gives the average amount (for all of the diploma courses) by which the "school" mark—the assessment of each student's learning that is made by the school—exceeds the exam mark in that course.²

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

The effectiveness of school-based assessments can be determined by a comparison to external assessments of the students. For each diploma course, Alberta Education, the authority that designed the course, administers its uniform examination. This examination will test the students' knowledge of the material contained in the course. If the mark assigned by the school is a reasonably accurate reflection of students' understanding, it should be roughly the same as the mark gained on the diploma examination. Thus, if a school has accurately assessed a student as consistently working at a C+ level, the student's examination result will be at a similar level. If, however, a school is consistently granting marks substantially higher or lower than those achieved by its students on the final examinations, then the school is not providing an accurate indicator of the extent to which knowledge of the course material is being acquired.

An indication of consistency in teaching and assessment

The Gender gap indicators

Research³ has shown that, in British Columbia's secondary schools, there are systematic differences between the academic results achieved by boys and those achieved by girls. These differences are particularly apparent where the local school makes the assessments. These findings are supported by data from Alberta Education. However, the same research found that "there appears to be no compelling evidence that girls and boys should, given effective teaching and counselling, experience differential rates of success."⁴ Further, "[t]he differences described by each indicator vary from school to school over a considerable range of values."⁵

The *Gender gap* indicators measure the difference, if any, between the average exam marks in English 30-1 or English 30-2 and Mathematics 30-1 or 30-2—depending upon which courses have the largest enrolment—for boys and girls. The indicator reports the size of the difference and the more successful sex.

Three indicators of practical, well-informed counselling

While they are attending high school, students must make a number of decisions of considerable significance about their education. They will, for instance, annually decide whether to begin or continue learning a second language. In grade 10, they are required to choose between different streams in several core subject areas. In all the senior high-school years, they will face the choice of completing high school or abandoning it in favour of full-time work.

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

The final three indicators used in the calculation of the *Overall rating out of 10* assess the counsel given by the schools by measuring the quality of the decisions taken by the students about their education. Of course, wise students will seek guidance not only from the counsellors designated by the schools but also from teachers and administrators, parents, and other relatives. Where students have strong support from family and community, the school's responsibility for counselling may be lighter; where students do not have such strong support, the school's role may be more challenging. These indicators measure the school's success in using the tools at its disposal to help students make good decisions about their education.

There are two very important decisions that senior students must make. First, they must decide whether or not to remain in school, do the work, and graduate with their class. Second, they must decide whether or not to take a number of academically challenging diploma courses. Effective counselling will encourage students to make appropriate choices.

1 Delayed advancement rate

This indicator measures the extent to which schools keep their students in school and progressing in a timely manner toward completion of their diploma program. It uses data that report the educational status of students one year after they have enrolled in a given grade at any school in Alberta. For example, we can determine from these data how many of a school's grade-10 students re-enroll in the following year in grade 11; are enrolled in grade 10 for a second time; or fail to re-enroll. With these raw data, following a technique that we introduced to Canada in the Report Card on Quebec's Secondary Schools, 2001 Edition,⁶ we calculate a statistic that will answer the question, "Based on this single year's school results, what is the likelihood that a student entering grade 10 at the school will graduate in the normal three-year period?"

The indicator is calculated as follows. For each school for each of grades 8, 10, 11, and 12, a rate of successful transition is determined by first summing the number of students who either receive a diploma in the current school year or re-enroll in a higher grade in the following year and then dividing that sum by the number of students enrolled in the grade in the current year. Then, for each grade, an unsuccessful transition rate is determined by subtracting the rate of successful transition from 1. The unsuccessful transition rates for grades 10, 11, and 12 are then reduced by the grade-8 unsuccessful transition rate at the school in order to produce a net unsuccessful transition rate for each grade of senior high school. We have adopted the grade-8 unsuccessful transition rate as an estimate of the effect on student transition of such events as emigration or death that lead to the disappearance of students from the school system.

The *Delayed advancement rate* indicator can now be calculated. The complements of the net unsuccessful transition rates (1 – net unsuccessful transition rate) for grades 10 through 12 are determined and their product is calculated. This three-year composite successful transition rate is then subtracted from 1 to produce the *Delayed advancement rate* indicator that appears in the detailed tables.

Where a school does not enroll grade-8 students, the net dropout rate is calculated using the weighted average grade-8 dropout rate for all the schools in the relevant school district or division. Where a school does not enroll students in any of grade 10, 11, or 12, no *Delayed advancement rate* can be calculated.

2 Diploma completion rate

This indicator, related to the *Delayed advancement rate*, reports the percentage of first-time grade-12 students who received a diploma in the reported school year. It is derived from data provided by Alberta Education. Graduation from high school retains considerable value since it increases options for postsecondary education. Further, graduates from high school who decide to enter the work force immediately will, on average, find more job opportunities than those who have not graduated.

By completing the 11 years of schooling in preparation for the final high-school year, students have already demonstrated a reasonable ability to handle the basic courses offered by the school. Moreover, for the majority of students, the minimum requirements for graduation are not onerous. The chance that students will not graduate solely because they are unable to meet the intellectual demands of the curriculum is, therefore, relatively small.

Nevertheless, the graduation rate varies quite widely from school to school throughout the province. While there are factors not related to education—emigration from the province, sickness, death, and the like—that can affect the data, there is no reason to expect these factors to influence particular schools systematically. Accordingly, we take variations in the graduation rate to be an indicator of the extent to which students are being well coached in their educational choices.

3 Diploma courses taken per student

This indicator (in the tables Courses taken per student)

measures the average number of diploma courses completed by those students registered in a school on September 30th of the reported school year who are classified as having been in Grade 10 two years earlier. It is derived by summing each school's diploma course participation rates provided by Alberta Education.

In their senior years, students have freedom to choose from a considerable variety of courses. Their choices will have an impact upon their literacy, numeracy, and analytical skills upon graduation. Their choices also affect the post-secondary options open to them.

Diploma courses offer study at the senior level in a variety of core disciplines: English language arts (or French for francophone students), Mathematics, the sciences, and the humanities. Alberta Education has developed courses in each discipline that reflect the post-secondary ambitions of different groups of students and, far from being courses only for a university-bound elite, these courses teach skills and knowledge that will benefit students, no matter what they plan to do after graduation. Further, it is the marks obtained in these courses that are commonly used by post-secondary institutions-institutes of technology and community colleges as well as universities-to assess the applicant's readiness for further study and for admission to programs with limited enrollment. Thus, for most students a decision to take advantage of these courses is a good one and a school that is successful in encouraging students to take these courses shows that it offers practical, wellinformed counselling.

Please note: The method of calculation that Alberta Education uses to determine this participation rate has changed. Values for this indicator for the school year 2015/2016 and subsequent are not comparable with earlier values.

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, portfolio assessment, and class participation to rate a student, we have combined all the indicators to produce an overall school rating. The Overall rating is not an absolute measure. That is, if a school scores a 10 out of 10 that does not mean that it has achieved perfection. It simply means that when all the indicators were taken into account, that school performed better than all the other schools in the Report Card. Thus, the overall rating of school performance answers the question, "In general, how is the school doing, academically compared to other schools in the Report Card?"

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

The standardized data were then combined as required to produce eight standardized scores—one for each indicator—for each school, for each year. The eight standardized scores were weighted and combined to produce an overall standardized score. Finally, this score was converted into an overall rating. It is from this *Overall rating out of 10* that the school's provincial rank is determined.

For schools where either of the *Gender gap* indicators could not be calculated, *Gender gap* results were not used in the calculation of the *Overall rating*. In such cases the *Overall rating* was derived using the remaining six indicators. (See Appendix 1 for an explanation of the calculation of the *Overall rating out of 10*.)

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

Other indicators of school performance

Since the first edition of the *Report Card*, we have added other indicators that, while they are not used to derive the *Overall rating out of 10*, add more information on the school's effectiveness.

The Trend indicator

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

In order to detect trends in the performance indicators, we developed the *Trend* indicator. This indicator uses statistical analysis to identify those dimensions of school performance in which there has been real change rather than a fluctuation in results caused by random occurrences. To calculate the trends, the standardized scores rather than raw data are used. Standardizing makes historical data more comparable and the trend measurement more reliable. Because calculation of trends is uncertain when only a small number of data points is available, a trend is indicated only in those circumstances where five years of data are available and where a trend is determined to be statistically significant. For this indicator we have defined the term "statistically significant" to mean that, nine times out of 10, the results displayed represent a real change, that is, it is unlikely that the differences in the indicator values are simply random variation from year to year.

Indicators of student characteristics and programs

This edition includes three indicators that provide more information about the students that the school serves. The alternative French program indicator (in the tables *Alt. French (%)*) reports the proportion of the school's students who are registered in French immersion or other alternative French languages programs. This indicator does not include core French or Francophone programs.

The English as a second language indicator (in the tables *ESL (%)*) reports the proportion of the school's students who are registered in ESL programs. Finally, the special needs indicator (in the tables *Special needs (%)*) reports the proportion of the school's students who have identified special needs. This indicator excludes gifted students.

These indicators provide useful information that readers can use to compare the results at schools serving students with similar characteristics.

Notes

- See, for instance, Michael Rutter et al., FifteenThousand Hours: Secondary Schools and Their Effects on Children (Cambridge, MA: Harvard University Press, 1979) and Peter Mortimore et al., School Matters: The Junior Years (Wells, Somerset: Open Books, 1988).
- 2 As of September 1, 2015, for calculating the final mark, the school-awarded mark counts for 70% and the diploma examination mark counts for 30%.
- 3 Peter Cowley and Stephen Easton, Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools. Public Policy Sources 22 (Vancouver, BC: The Fraser Institute, 1999).

- 4 Cowley and Easton, *Boys, Girls, and Grades*: page 7.
- 5 Cowley and Easton, *Boys, Girls, and Grades*: page 17.
- 6 A detailed discussion of the Transition Rate indicator will be found on page 8 of Richard Marceau and Peter Cowley, Bulletin des écoles secondaires du Québec: Édition 2001 / Report Card on Quebec's Secondary Schools: 2001 Edition (Montréal, QC and Vancouver, BC: Institut économique de Montréal and The Fraser Institute, 2001), where it is called Promotion rate or Taux de promotion.

Detailed school reports

How to read the tables

Use the sample table and the explanation of each line below to help you interpret the detailed results for each school. Families choosing a school for their students should seek to confirm the *Report Card's* findings by visiting the school and interviewing teachers and school administrators. More information regarding schools may be found on Alberta Education's web site and on the web sites of Alberta's local school authorities and of individual schools. And, of course, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*.

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

A —	GEUGRAPHICAL P	AKE/	4					
B –	School Location			(ir 12 Eı	Affil nrollme	liation ent: 47	
C –	ESL (%): 0.0 Special r		%): 10.0			French ((%): 0.0	
	Actual rating vs predicted base	d			2018-	19 Last	t 5 Years	
D –	on parents' avg. inc. of \$ n/a: n	/a		Rank:	165/2	53 6	7/212	
	Academic Performance	2015	2016	2017	2018	2019	Trend	٦
Е —	Average exam mark	68.2	67.2	64.8	68.6	64.9		
F —	Percentage of exams failed	12.3	11.1	13.8	10.4	17.5		
G –	School vs exam mark difference	e 8.8	10.0	10.6	11.5	13.6		
Н —	Language Arts gender gap	n/a	F 1.2	F 2.0	F 2.6	F 0.7	n/a	- N
I –	Math gender gap	n/a	M 11.5	F 19.0	F 7.5	F 14.7	n/a	
J —	Courses taken per student	n/a	3.8	3.9	4.0	3.2	n/a	
К —	Diploma completion rate	100.0	96.3	92.9	90.9	83.0		
L-	Delayed advancement rate	0.0	2.5	10.0	11.0	18.3		
М —	Overall rating out of 10	7.5	7.3	6.5	7.0	5.3		

A- GEOGRAPHICAL AREA

A—Geographical area Each of the schools in the *Report Card* has been assigned to a geographical area based on the city or town in which the school is located. To find the results of a school, find the city or town where it is located in the *List of cities and geographical areas* below and note the geographical area to which it has been assigned. Geographical areas appear in the *Detailed Tables* in alphabetical order and the page number upon which the results for each area begin may be

found in the *Index of geographical areas* below. Within each geographical area, the schools are listed in alphabetical order.

- **B** (Left)—School name and location The school name and the city in which the school is located.
- **B** (**Right**)—Affiliation and Gr 12 Enrollment The school's affiliation—public, separate, charter, or private and the number of regular day students enrolled in grade 12 in the fall of 2018. Indicator results for small schools tend to be more variable

than do those for larger schools and caution should be used in interpreting the results for smaller schools.

- C—ESL (%); Special needs (%); Alt. French (%) These statistics report the percentage of students enrolled in English-as-a-Second-Language programs; the percentage of students with special needs; and the percentage of students enrolled in French immersion or other alternative programs in French. This percentage does not include those enrolled in Francophone programs or in regular French courses. When you want to compare academic results, these statistics can be used to find other schools where the student body has similar characteristics.
- D (left)—Actual rating vs predicted based on average parental employment income This statistic is not available in this edition.
- **D** (right)—Overall academic ranking The school's overall academic rank in the province for the school year 2018/2019 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**—Average exam mark The average mark (as a percentage) achieved by the students at the school on all of the diploma examinations administered during the school year. Note that all the indicators of academic performance (except the *Courses taken per student* and the *Overall rating out of 10*) are expressed as percentage points.
- F—Percentage of exams failed The percentage of all the diploma examinations written by students at the school that were judged to be below the provincial standard.
- **G**—School vs exam mark The difference (in percentage points) between the marks received from the school for diploma courses and the corresponding examination marks. Where the exam marks are higher, the result is set to zero. Large differences usually indicate grade inflation by the school.

- H and I—English 30 gender gap and Math 30 gender gap These statistics report the difference between male and female students in their average exam marks in English 30-1 or English 30-2 and in Mathematics 30-1 or Mathematics 30-2. In both subject areas, the gender gaps are calculated using the most frequently written exam.
- **J**—**Courses taken per student** This statistic reports the average number of diploma courses completed by those students registered in the school in the fall of the reported school year who are classified as having been in Grade 10 two years earlier.
- K—Diploma completion rate The percentage of students, enrolled in grade 12 for the first time, who received a diploma in the same school year. Higher completion rates mean that the school is doing a good job of keeping students on track and focused on their work during their final year.
- L—Delayed advancement rate The percentage of the school's grade-10 students who are not likely to complete grade 12 within three years. Low *Delayed advancement rates* indicate that the school's students are likely to complete their high school program in the normal time.
- M—Overall rating out of 10 The Overall rating out of 10 takes into account the school's performance on the eight academic performance indicators (*E through L above*) to answer the question, "In general, how is the school doing academically compared to other schools in the *Report Card*?"
- **N—Trend** In the Trend column, an upwardpointing 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; "n/a" indicates that there were insufficient data available with which to calculate a trend. Note that for *Percentage of exams failed*, *School vs exam mark*, the two *Gender gap* indicators, and the *Delayed advancement rate*, a statistically significant downward trend in the data

will lead to an upward-pointing arrow in the trend column. For example, a decreasing percentage of examinations failed indicates improvement and so an upward-pointing arrow is displayed.

Other notes

Note 1

Not all of the province's high schools are included in the tables or the ranking. Of all the schools in the province at which any diploma examination results were generated, 253 are included in this *Report Card*. Excluded are schools at which fewer than 10 students were enrolled in grade 12 and schools that did not generate a sufficiently large set of student data to enable the calculation of an *Overall rating out of 10*. Also excluded from the ratings and rankings are online learning centres, home-schooling centres, certain alternative schools, and adult education schools.

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

Note 2

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

Note 3

In accordance with its regulations regarding the privacy of personal information, where school results involved less than six students, Alberta Education 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

You can compare a school's results with the allschools average results shown below.

Average values for all schools				r 12 en	rolmer	nt: 160
ESL (%): 9.7 Special	Needs (%): 12.4	ł	Alt.	French	(%): 3.0
Parents' avg income: \$ n/a						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.6	64.4	64.6	65.0	65.4	
Percentage of exams failed	17.6	17.9	17.5	17.8	17.2	—
School vs exam mark difference	ce 8.4	8.9	9.0	8.8	8.7	—
Language Arts gender gap	n/a	2.8	2.7	2.8	3.0	n/a
Math gender gap	n/a	4.9	5.2	4.3	5.1	n/a
Courses taken per student	n/a	3.5	3.5	3.5	3.5	n/a
Diploma completion rate	82.8	84.2	83.9	84.6	85.3	
Delayed advancement rate	20.5	21.3	21.8	21.8	20.2	
Overall rating out of 10	6.0	6.0	6.0	6.0	6.0	_

* These results reflect the average size of the gender gaps in 2018/2019. The Language Arts gender gap favoured females at 72.2% of schools and males at 27.8%. The Math gender gap favoured females at 67.6% of schools and males at 32.4%.

Note 6

If you have questions about the *Report Card on Alberta's High Schools*, contact co-author Joel Emes at joel.emes@fraserinstitute.org.

School city

List of cities and school districts School city Geographical area

	Geographical area		Geographical area
Acme	Acme Area	Dunmore	Taber/Medicine Hat Area
Airdrie	Airdrie Area	Edmonton	Edmonton
Anzac	Fort McMurray Area	Edson	Edson/Whitecourt Area
Ardrossan	Vegreville/Fort Saskatchewan Area	Elk Point	St. Paul/Bonnyville Area
Ashmont	Athabasca/Smoky Lake Area	Evansburg	St. Albert/Stony Plain Area
Athabasca	Athabasca/Smoky Lake Area	Fairview	Peace River Area
Banff	Banff Area	Falun	Wetaskiwin/Drayton Valley Area
Barrhead	Barrhead/Westlock Area	Fort Macleod	Fort MacLeod Area
Bassano	Brooks Area	Fort McMurray	Fort McMurray Area
Beaumont	Leduc Area	Fort Saskatchewan	Vegreville/Fort Saskatchewan Area
Beaverlodge	Grande Prairie Area	Fox Creek	Edson/Whitecourt Area
Beiseker	Acme Area	Grande Cache	Jasper/Hinton Area
Bentley	Rocky Mountain House Area	Grande Prairie	Grande Prairie Area
Black Diamond	Okotoks Area	Grimshaw	Peace River Area
Bonnyville	St. Paul/Bonnyville Area	Hanna	Drumheller/Three Hills Area
Bow Island	Taber/Medicine Hat Area	Hay Lakes	Camrose Area
Bowden	Olds/Didsbury Area	High Level	High Level/Fort Vermilion Area
Brooks	Brooks Area	High Prairie	Grande Prairie Area
Buck Lake	Wetaskiwin/Drayton Valley Area	High River	High River Area
Calgary	Calgary	Hinton	Jasper/Hinton Area
Calmar	Leduc Area	Innisfail	Olds/Didsbury Area
Camrose	Camrose Area	Jasper	Jasper/Hinton Area
Canmore	Banff Area	Kitscoty	Wainwright/Vermilion Area
Cardston	Lethbridge Area	La Crete	High Level/Fort Vermilion Area
Carstairs	Acme Area	Lac La Biche	Athabasca/Smoky Lake Area
Champion	Picture Butte Area	Lacombe	Lacombe/Ponoka Area
Chestermere	Strathmore Area	Lamont	Vegreville/Fort Saskatchewan Area
Claresholm	Picture Butte Area	Leduc	Leduc Area
Coaldale	Lethbridge Area	Lethbridge	Lethbridge Area
Coalhurst	Lethbridge Area	Magrath	Lethbridge Area
Cochrane	Cochrane/Bragg Creek Area	Mallaig	St. Paul/Bonnyville Area
Cold Lake	St. Paul/Bonnyville Area	Manning	High Level/Fort Vermilion Area
Coleman	Picture Butte Area	Mannville	Wainwright/Vermilion Area
Condor	Rocky Mountain House Area	Mayerthorpe	Edson/Whitecourt Area
Coronation	Stettler Area	Medicine Hat	Taber/Medicine Hat Area
Crossfield	Airdrie Area	Morinville	Barrhead/Westlock Area
Delburne	Stettler Area	Namao	Barrhead/Westlock Area
Devon	Leduc Area	Nanton	High River Area
Didsbury	Olds/Didsbury Area	New Sarepta	Sherwood Park Area
Donnelly	Peace River Area	Okotoks	Okotoks Area
Drayton Valley			
	Wetaskiwin/Drayton Valley Area	Olds	Olds/Didsbury Area

Geographical area

List of cities and school districts					
School city	Geographical area				

Peace River	Peace River Area	St. Paul
Penhold	Rocky Mountain House Area	Standard
Picture Butte	Picture Butte Area	Stettler
Pincher Creek	Fort MacLeod Area	Stony Plai
Plamondon	Athabasca/Smoky Lake Area	Strathmor
Ponoka	Lacombe/Ponoka Area	Sundre
Provost	Wainwright/Vermilion Area	Sylvan Lak
Raymond	Lethbridge Area	Taber
Red Deer	Red Deer	Thorsby
Redwater	Vegreville/Fort Saskatchewan Area	Three Hills
Rimbey	Lacombe/Ponoka Area	Tofield
Rocky Mountain House	Rocky Mountain House Area	Two Hills
Sedgewick	Wainwright/Vermilion Area	Valleyview
Sexsmith	Grande Prairie Area	Vauxhall
Sherwood Park	Sherwood Park Area	Vegreville
Slave Lake	Athabasca/Smoky Lake Area	Vermilion
Smoky Lake	Athabasca/Smoky Lake Area	Wainwrigł
Spirit River	Grande Prairie Area	Westlock
Spruce Grove	St. Albert/Stony Plain Area	Wetaskiwi
St. Albert	St. Albert/Stony Plain Area	Whitecour

School city	Geographical area
St. Paul	St. Paul/Bonnyville Area
Standard	Strathmore Area
Stettler	Stettler Area
Stony Plain	St. Albert/Stony Plain Area
Strathmore	Strathmore Area
Sundre	Olds/Didsbury Area
Sylvan Lake	Rocky Mountain House Area
Taber	Taber/Medicine Hat Area
Thorsby	Leduc Area
Three Hills	Drumheller/Three Hills Area
Tofield	Sherwood Park Area
Two Hills	Vegreville/Fort Saskatchewan Area
Valleyview	Grande Prairie Area
Vauxhall	Taber/Medicine Hat Area
Vegreville	Vegreville/Fort Saskatchewan Area
Vermilion	Wainwright/Vermilion Area
Wainwright	Wainwright/Vermilion Area
Westlock	Barrhead/Westlock Area
Wetaskiwin	Wetaskiwin/Drayton Valley Area
Whitecourt	Edson/Whitecourt Area

Page

Index of geographical areas Geographical area

.cme	. 18
sirdrie	. 18
thabasca/Smoky Lake	. 18
Banff	. 19
Barrhead/Westlock	. 19
Brooks	. 19
algary	. 19
amrose	. 22
ochrane/Bragg Creek	. 22
Prumheller/Three Hills	. 23
dmonton	. 23
dson/Whitecourt	. 25
ort MacLeod	. 25
ort McMurray	. 26
irande Prairie	. 26
ligh Level/Fort Vermilion	. 27
ligh River	. 27
asper/Hinton	. 27

Geographical area	Page
Lacombe/Ponoka	27
Leduc	28
Lethbridge	28
Okotoks	29
Olds/Didsbury	29
Peace River	29
Picture Butte	30
Red Deer	30
Rocky Mountain House	30
Sherwood Park	31
St. Albert/Stony Plain	31
St. Paul/Bonnyville	32
Stettler	32
Strathmore	32
Taber/Medicine Hat	33
Vegreville/Fort Saskatchewan	33
Wainwright/Vermilion	34
Wetaskiwin/Drayton Valley	34

ACME

/ising						
Acme Acme			G	ir 12 er		Public ent: 34
ESL (%): 4.5 Special r	needs (%): 12.9)	Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	155/2	53 13	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.5	61	62.9	59.5	60.9	—
Percentage of exams failed	18.3	22.2	18.7	24.1	21.3	—
School vs exam mark difference	e 6.0	6.8	7.2	7.2	9.9	▼
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.5	3.3	3.5	3.4	n/a
Diploma completion rate	91.4	68.0	71.0	76.7	90.9	_
Delayed advancement rate	17.4	28.9	25.6	18.7	5.2	_
Overall rating out of 10	6.3	5.6	5.6	5.5	5.5	_

Beiseker Beiseker			G	ir 12 er	rollme	Public ent: 24
ESL (%): 0.0 Special	needs (%): 29.8	}	Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	141/25	53 n/	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	55.8	56.6	n/a	n/a	64.3	n/a
Percentage of exams failed	30.3	29.8	n/a	n/a	11.3	n/a
School vs exam mark difference	te 11.3	11.0	n/a	n/a	4.6	n/a
Language Arts gender gap	n/a	F 0.3	n/a	n/a	n/a	n/a
Math gender gap	n/a	F 14.4	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.4	n/a	n/a	2.4	n/a
Diploma completion rate	84.8	82.8	n/a	n/a	72.7	n/a
Delayed advancement rate	16.9	17.7	n/a	n/a	n/a	n/a
Overall rating out of 10	4.0	4.5	n/a	n/a	5.7	n/a

Hugh Sutherland Carstairs			(ir 12 er		Public ent: 41
ESL (%): 1.7 Special I	needs (%): 11.3		Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	86/25	3 4	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.2	65.9	68.4	68.1	65.8	_
Percentage of exams failed	11.3	9.4	9.0	8.1	16.3	_
School vs exam mark difference	e 9.0	11.1	8.3	8.2	10.8	_
Language Arts gender gap	n/a	F 0.7	n/a	M 1.6	F 4.6	n/a
Math gender gap	n/a	M 7.3	n/a	M 6.6	M 1.6	n/a
Courses taken per student	n/a	3.6	3.7	3.7	3.8	n/a
Diploma completion rate	94.1	97.2	100.0	97.1	97.4	_
Delayed advancement rate	10.3	7.5	1.6	7.9	16.5	_
Overall rating out of 10	6.9	7.1	7.6	7.3	6.6	_

AIRDRIE

Airdrie Koinonia Christian				- 12		Private ent: 10
Airdrie						
	needs (%): 16.2	2			[%): 0.0
Actual rating vs predicted bas				2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: i	ı/a		Rank:	204/2	53 12	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.5	63.8	62.5	62.1	58.3	▼
Percentage of exams failed	10.2	22.9	27.4	22.5	25.0	_
School vs exam mark differen	ce 10.8	12.6	12.5	13.8	20.1	▼
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.2	4.5	3.3	3.6	n/a
Diploma completion rate	100.0	100.0	100.0	100.0	100.0	
Delayed advancement rate	0.0	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10	7.6	6.0	6.2	5.4	4.5	n/a

Bert Church Airdrie			Gr	12 enr		Public nt: 214
ESL (%): 5.7 Special n	eeds (%): 24.7	7	Alt.	French ((%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Year						
on parents' avg. inc. of \$ n/a: n/a Rank: 165/253 159/212						9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.4	60.9	62.2	61.0	63.6	—
Percentage of exams failed	16.5	20.6	20.4	21.8	18.7	—
School vs exam mark difference	2 5.7	9.0	8.9	8.0	6.8	_
Language Arts gender gap	n/a	F 7.2	F 2.3	M 0.8	F 1.1	n/a
Math gender gap	n/a	F 6.7	M 3.1	M 3.9	F 6.9	n/a
Courses taken per student	n/a	2.8	3.0	3.0	2.9	n/a
Diploma completion rate	79.1	81.6	83.6	80.3	74.4	
Delayed advancement rate	23.5	24.2	22.6	24.3	24.4	_
Overall rating out of 10	6.0	4.8	5.4	5.3	5.3	_

George McDougall Airdrie			Gr	12 enr	ollmer	Public nt: 141		
ESL (%): 3.5 Special	Special needs (%): 18.6				Alt. French (%): 27.6			
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years		
on parents' avg. inc. of \$ n/a:	n/a		Rank:	108/25	53 9	5/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	66.0	64.7	61.6	63.4	62.7			
Percentage of exams failed	12.3	14.5	19.7	20.5	19.5			
School vs exam mark differen	ce 3.9	6.6	9.9	7.4	8.1	_		
Language Arts gender gap	n/a	F 1.5	M 4.7	F 2.2	M 0.7	n/a		
Math gender gap	n/a	F 1.0	M 3.3	F 0.5	M 1.4	n/a		
Courses taken per student	n/a	3.1	3.6	3.6	3.8	n/a		
Diploma completion rate	85.4	88.4	84.5	82.6	92.0	_		
Delayed advancement rate	13.0	12.0	16.4	15.7	7.7	_		
Overall rating out of 10	7.2	6.6	5.6	6.0	6.3			

St. Martin De Porres Airdrie			Ģ	ir 12 er		parate ent: 99
ESL (%): 16.6 Special needs (%): 17.4				Alt.	French	(%): 8.7
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	n parents' avg. inc. of \$ n/a: n/a Rank: 78/253 71/21				1/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.0	66.8	65.2	66.2	66.1	_
Percentage of exams failed	15.0	8.9	14.3	17.2	13.1	_
School vs exam mark differen	ce 6.8	6.1	9.7	7.4	6.7	_
Language Arts gender gap	n/a	F 1.5	M 0.3	F 3.9	M 3.6	n/a
Math gender gap	n/a	F 8.1	M 5.7	F 6.4	F 7.2	n/a
Courses taken per student	n/a	3.3	3.9	3.5	3.6	n/a
Diploma completion rate	92.0	93.4	95.4	85.1	88.8	_
Delayed advancement rate	13.2	8.1	43.4	18.5	12.4	_
Overall rating out of 10	6.7	7.2	6.5	6.2	6.7	_

W. G. Murdoch Crossfield				× 17 or		Public ent: 38
ESL (%): 2.0 Special no	eds (@	%)· 19 5				(%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: n/	а		Rank:	101/25	53 6	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.8	67.7	66.7	66.8	63.5	—
Percentage of exams failed	13.2	7.8	14.0	6.9	12.0	—
School vs exam mark difference	8.6	6.3	8.3	4.1	9.0	—
Language Arts gender gap	n/a	n/a	M 10.4	n/a	n/a	n/a
Math gender gap	n/a	n/a	M 6.5	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.1	3.0	3.0	n/a
Diploma completion rate	90.9	80.0	94.4	87.5	92.1	_
Delayed advancement rate	8.7	30.8	4.4	14.9	5.3	_
Overall rating out of 10	6.9	6.8	6.5	7.2	6.4	_

W.H. Croxford Airdrie			Gr	12 eni		Public nt: 193
ESL (%): 6.7 Special n	Special needs (%): 21.2 Alt. French (%)					(%): 0.0
Actual rating vs predicted based	Actual rating vs predicted based				19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	193/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	61.6	58.2	60.1	n/a
Percentage of exams failed	n/a	n/a	21.0	29.7	27.1	n/a
School vs exam mark difference	n/a	n/a	8.4	12.6	10.8	n/a
Language Arts gender gap	n/a	n/a	F 1.3	M 3.1	F 2.2	n/a
Math gender gap	n/a	n/a	F 7.0	F 0.5	F 2.7	n/a
Courses taken per student	n/a	n/a	3.2	2.9	3.3	n/a
Diploma completion rate	n/a	n/a	76.9	79.2	84.0	n/a
Delayed advancement rate	n/a	n/a	25.4	22.2	15.1	n/a
Overall rating out of 10	n/a	n/a	5.3	4.3	4.8	n/a

ATHABASCA/SMOKY LAKE

Ashmont						Public
Ashmont			6	ir 12 er	nrollme	ent: 44
ESL (%): 0.0 Special I): 0.0 Special needs (%): 17.5			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	251/25	53 21	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	49.8	52.2	49.1	50.4	50.9	_
Percentage of exams failed	47.7	42.9	54.8	47.0	44.6	_
School vs exam mark difference	e 16.8	10.9	14.8	12.2	13.7	_
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	1.8	2.0	1.9	2.3	n/a
Diploma completion rate	74.2	56.3	67.4	81.3	91.2	_
Delayed advancement rate	50.4	56.8	65.0	51.4	46.2	
Overall rating out of 10	0.9	0.6	0.0	1.5	1.1	_

Edwin Parr Athabasca			6	ir 12 er		Public ent: 75	
ESL (%): 2.7 Special r	: 2.7 Special needs (%): 20.2			Alt. French (%): 10.1			
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years	
on parents' avg. inc. of \$ n/a: n	/a		Rank:	165/25	53 17	2/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	61.7	58.9	61.7	61.7	64.9	—	
Percentage of exams failed	23.1	28.9	24.5	24.3	19.4	—	
School vs exam mark difference	e 8.1	10.7	8.9	8.6	7.3	—	
Language Arts gender gap	n/a	M 0.8	F 4.4	F 0.1	F 5.0	n/a	
Math gender gap	n/a	M 5.0	F 1.4	M 7.5	F 5.8	n/a	
Courses taken per student	n/a	3.0	3.0	3.3	2.9	n/a	
Diploma completion rate	76.7	86.5	76.9	75.3	79.2	—	
Delayed advancement rate	24.0	21.6	23.3	28.2	22.0	—	
Overall rating out of 10	5.2	4.7	5.0	5.2	5.3	_	

H. A. Kostash Smoky Lake			6	ir 12 er		Public ent: 24
ESL (%): 2.7 Special	needs (9	%): 13.7		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	181/25	i3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	57.1	n/a	57.3	n/a	62.0	n/a
Percentage of exams failed	27.3	n/a	25.9	n/a	23.4	n/a
School vs exam mark differen	ce 11.5	n/a	6.8	n/a	12.2	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	2.8	n/a	2.9	n/a
Diploma completion rate	96.6	n/a	56.7	n/a	95.2	n/a
Delayed advancement rate	14.3	n/a	52.3	n/a	n/a	n/a
Overall rating out of 10	5.1	n/a	4.0	n/a	5.0	n/a

J A Williams Lac La Biche			Gr	12 enr	ollmer	Public nt: 144
ESL (%): 8.7 Special needs (%): 14.7				Alt.	French	%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	234/25	53 19	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.2	57.3	61.7	62.2	59.0	_
Percentage of exams failed	22.3	31.4	17.0	23.7	26.7	_
School vs exam mark difference	e 6.3	8.1	7.0	9.4	10.6	▼
Language Arts gender gap	n/a	F 5.8	F 2.7	F 1.9	F 1.4	n/a
Math gender gap	n/a	M 1.4	M 7.6	F 0.9	F 5.9	n/a
Courses taken per student	n/a	2.6	2.7	2.8	2.4	n/a
Diploma completion rate	63.0	62.3	64.2	71.6	72.5	_
Delayed advancement rate	39.6	42.9	45.1	39.2	37.2	_
Overall rating out of 10	4.6	3.3	4.4	4.6	3.3	_

Plamondon Plamondon			6	ir 12 er		Public ent: 33
ESL (%): 17.7 Special r	needs (%): 10.9)	Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a				213/2	53 19	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	56.8	56.0	59.9	59.0	57.7	_
Percentage of exams failed	31.3	26.8	23.7	28.6	32.1	_
School vs exam mark difference	e 9.4	13.7	12.2	13.5	15.2	_
Language Arts gender gap	n/a	n/a	n/a	n/a	M 1.7	n/a
Math gender gap	n/a	n/a	n/a	n/a	F 0.5	n/a
Courses taken per student	n/a	2.8	3.1	3.4	3.6	n/a
Diploma completion rate	80.0	75.0	73.3	85.7	79.3	_
Delayed advancement rate	24.2	32.6	24.6	21.1	24.7	_
Overall rating out of 10	4.0	3.3	4.6	4.4	4.2	_

Roland Michener Slave Lake			(ir 12 ei	nrollme	Public ent: 90
ESL (%): 8.1 Special needs (%): 15.4				Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	211/2	53 18	31/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.3	58.3	64.4	61.7	58.9	_
Percentage of exams failed	29.4	30.6	18.0	21.7	22.9	_
School vs exam mark differen	ce 8.3	10.6	6.4	7.6	7.3	_
Language Arts gender gap	n/a	M 2.4	M 3.9	M 0.2	M 1.2	n/a
Math gender gap	n/a	F 0.5	F 7.1	M 6.2	M 5.3	n/a
Courses taken per student	n/a	3.3	3.0	3.2	2.7	n/a
Diploma completion rate	69.9	80.7	81.9	79.2	71.6	_
Delayed advancement rate	38.6	26.9	22.5	25.7	35.6	
Overall rating out of 10	3.9	4.7	5.8	5.4	4.4	_

BANFF

Banff						Public
Banff Gr 12 enrollment: 53						
	needs (%): 10.3		Alt.	French ((%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a:	n/a		Rank:	178/2	53 17	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.6	58.2	61.5	61.8	65.1	_
Percentage of exams failed	20.9	28.7	27.6	21.2	18.4	_
School vs exam mark differen	ce 11.0	15.4	14.4	15.6	12.7	_
Language Arts gender gap	n/a	F 7.9	F 5.6	M 4.9	M 3.0	n/a
Math gender gap	n/a	M 1.0	F 7.5	M 9.3	F 1.2	n/a
Courses taken per student	n/a	2.7	3.1	3.5	2.7	n/a
Diploma completion rate	84.2	91.4	95.8	94.7	86.8	_
Delayed advancement rate	41.0	4.5	3.8	22.0	27.6	_
Overall rating out of 10	5.2	4.3	4.8	5.2	5.1	_

Canmore Collegiate Canmore			Gr	12 enr		Public nt: 100
ESL (%): 10.2 Special	needs (%): 15.7	7	Alt.	French ((%): 7.4
Actual rating vs predicted base	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: r	/a		Rank:	86/25	38	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.2	68.4	69.3	69.0	69.4	_
Percentage of exams failed	14.5	11.3	9.5	11.8	11.1	—
School vs exam mark difference	e 6.8	5.2	7.2	6.1	6.4	_
Language Arts gender gap	n/a	F 2.4	F 7.5	F 2.1	F 0.9	n/a
Math gender gap	n/a	M 3.4	F 6.3	M 4.4	F 3.2	n/a
Courses taken per student	n/a	2.7	2.6	2.8	2.9	n/a
Diploma completion rate	84.8	86.0	83.5	85.7	82.7	_
Delayed advancement rate	36.5	27.0	24.6	25.6	27.8	
Overall rating out of 10	6.3	6.6	6.2	6.3	6.6	

Our Lady of the Snows					So	parate
Canmore	G	ir 12 en		ent: 22		
ESL (%): 19.9 Special needs (%): 5.0				Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	/a		Rank:	43/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	75.6	n/a	76.9	n/a	71.7	n/a
Percentage of exams failed	7.4	n/a	3.4	n/a	6.2	n/a
School vs exam mark difference	e 4.5	n/a	7.7	n/a	9.3	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	3.9	n/a	4.1	n/a
Diploma completion rate	76.9	n/a	87.0	n/a	90.5	n/a
Delayed advancement rate	20.2	n/a	11.8	n/a	18.2	n/a
Overall rating out of 10	8.0	n/a	8.4	n/a	7.7	n/a

BARRHEAD/WESTLOCK

Barrhead						Public
Barrhead			Gr	12 enr	ollmer	nt: 120
ESL (%): 2.4 Special I		Alt.	French ((%): 0.0		
Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	138/25	53 12	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.7	64.0	64.0	63.0	62.9	_
Percentage of exams failed	16.6	15.9	15.9	16.0	20.0	—
School vs exam mark difference	e 10.8	11.4	11.3	12.2	11.9	_
Language Arts gender gap	n/a	M 1.1	F 6.3	F 5.0	F 0.7	n/a
Math gender gap	n/a	M 3.8	F 6.5	F 17.8	F 3.1	n/a
Courses taken per student	n/a	3.3	3.3	3.6	3.3	n/a
Diploma completion rate	90.4	89.5	90.8	90.3	91.8	_
Delayed advancement rate	17.3	17.8	16.4	16.0	15.6	_
Overall rating out of 10	5.9	6.1	5.8	5.5	5.8	_

Morinville Morinville			6	ir 12 er		parate ent: 77
ESL (%): 0.0 Special r	eeds (%): 23.0)	Alt.	French	(%): 6.3
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	122/2	53 n/	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.4	64.3	n/a	63.5	66.6	n/a
Percentage of exams failed	15.4	15.2	n/a	16.8	11.7	n/a
School vs exam mark difference	e 5.9	6.9	n/a	6.4	6.2	n/a
Language Arts gender gap	n/a	M 3.6	n/a	M 2.3	F 7.5	n/a
Math gender gap	n/a	F 7.2	n/a	F 5.2	M 2.3	n/a
Courses taken per student	n/a	3.4	n/a	3.4	3.5	n/a
Diploma completion rate	85.7	87.2	n/a	81.8	88.6	n/a
Delayed advancement rate	19.3	24.6	n/a	41.8	50.7	n/a
Overall rating out of 10	6.5	6.3	n/a	5.8	6.1	n/a

Richard F Staples						Public
Westlock			Gr	12 en		nt: 115
ESL (%): 1.0 Special	.0 Special needs (%): 17.4				French	(%): 3.9
Actual rating vs predicted base	d			2018-	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	200/2	53 14	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	63.1	62.0	64.4	61.8	_
Percentage of exams failed	14.5	16.7	21.3	17.4	21.5	_
School vs exam mark difference	e 6.0	7.5	9.1	8.9	8.8	•
Language Arts gender gap	n/a	E	M 0.7	F 4.4	M 5.9	n/a
Math gender gap	n/a	F 4.8	M 2.6	M 3.0	F 5.3	n/a
Courses taken per student	n/a	3.2	3.4	2.8	2.9	n/a
Diploma completion rate	77.0	81.7	85.0	85.2	80.4	
Delayed advancement rate	26.7	25.0	24.1	27.3	29.0	_
Overall rating out of 10	6.3	5.9	5.7	5.5	4.6	_

Sturgeon Namao			Gr	12 enr		Public nt: 221
ESL (%): 0.0 Special	needs (9	%): 16.8	}	Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	129/25	53 12	28/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.8	64.0	62.2	60.6	65.9	_
Percentage of exams failed	18.4	13.5	21.8	23.1	13.1	_
School vs exam mark differen	ce 6.6	7.5	7.7	8.0	5.1	
Language Arts gender gap	n/a	F 1.0	F 2.0	F 2.0	M 3.4	n/a
Math gender gap	n/a	F 3.5	M 3.6	F 6.6	F 8.1	n/a
Courses taken per student	n/a	2.9	3.1	2.9	3.0	n/a
Diploma completion rate	84.4	84.2	84.1	86.2	84.1	
Delayed advancement rate	15.0	13.2	27.0	21.8	28.2	
Overall rating out of 10	6.2	6.3	5.5	5.1	6.0	—

BROOKS

Bassano				Public				
Bassano				Gr 12 enrollment: 36				
ESL (%): 6.5 Special needs (%): 9.4				Alt.	French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	200/25	53 17	/8/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	60.0	57.2	62.9	59.0	58.7	_		
Percentage of exams failed	26.0	31.0	18.4	27.3	30.8	_		
School vs exam mark difference	13.2	13.7	13.3	15.6	13.6	_		
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Courses taken per student	n/a	3.1	3.7	3.7	3.7	n/a		
Diploma completion rate	92.6	82.6	95.0	95.2	91.4	_		
Delayed advancement rate	8.4	26.1	19.2	0.1	10.7	_		
Overall rating out of 10	5.3	3.7	5.7	5.1	4.6	_		

Brooks			<i>c</i> .	12		Public
Brooks ESL (%): 19.0 Special	needs (()/).140				nt: 238
	needs (%): 14.U		AIL. 2018-1		(%): 0.0 t 5 Years
Actual rating vs predicted bas			Develo			
on parents' avg. inc. of \$ n/a:				234/25		3/212
Academic Performance		2016	2017		2019	Trend
Average exam mark	62.1	58.1	58.2	55.3	59.2	—
Percentage of exams failed	22.5	29.8	29.5	38.6	28.4	_
School vs exam mark differen	ce 8.9	12.4	12.3	16.5	13.3	_
Language Arts gender gap	n/a	F 0.6	F 1.2	F 2.1	F 1.3	n/a
Math gender gap	n/a	F 7.0	M 1.1	M 1.8	M 4.3	n/a
Courses taken per student	n/a	2.9	3.3	3.5	3.2	n/a
Diploma completion rate	68.6	69.7	66.5	71.8	66.9	_
Delayed advancement rate	36.8	39.3	39.2	37.1	40.0	_
Overall rating out of 10	4.6	3.5	3.9	3.4	3.3	_

St. Joseph's Brooks			(ir 12 er		parate ent: 93
ESL (%): 52.2 Specia	l needs (%): 9.2		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank	: 160/25	53 12	26/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.5	66.5	60.2	68.0	61.5	
Percentage of exams failed	20.0	13.2	24.9	12.9	25.9	_
School vs exam mark differen	ce 9.5	10.4	12.9	10.1	12.7	_
Language Arts gender gap	n/a	F 1.5	F 3.7	M 2.6	F 1.1	n/a
Math gender gap	n/a	F 0.9	F 7.2	M 0.9	F 6.9	n/a
Courses taken per student	n/a	3.5	3.6	4.1	4.2	n/a
Diploma completion rate	87.1	96.1	89.3	88.2	90.9	
Delayed advancement rate	16.2	21.8	17.3	18.5	21.4	
Overall rating out of 10	5.7	6.6	4.8	6.9	5.4	_

CALGARY

Bearspaw Christian					F	Private
Calgary			6	ir 12 er	nrollme	ent: 41
ESL (%): 1.4 Special needs (%): 6.7				Alt.	French	(%): 0.0
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	/a		Rank:	11/25	3 5	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	73.6	74.8	74.9	74.2	74.0	_
Percentage of exams failed	4.3	4.1	5.6	4.4	3.0	—
School vs exam mark difference	e 4.0	5.4	4.6	4.7	5.1	_
Language Arts gender gap	n/a	n/a	F 3.4	n/a	F 4.3	n/a
Math gender gap	n/a	n/a	F 3.5	n/a	F 9.4	n/a
Courses taken per student	n/a	4.6	4.8	4.9	4.6	n/a
Diploma completion rate	100.0	100.0	90.5	96.4	97.6	_
Delayed advancement rate	0.0	0.0	9.5	3.6	0.2	_
Overall rating out of 10	9.1	9.4	8.9	9.2	9.1	_

Bishop Carroll Calgary			Gr	12 eni		parate nt: 378
ESL (%): 7.8 Special needs (%): 15.2				Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	33/25	32	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	73.8	71.9	72.9	74.0	75.5	_
Percentage of exams failed	6.2	9.3	8.3	8.2	5.9	_
School vs exam mark difference	6.1	7.4	8.1	7.1	6.3	_
Language Arts gender gap	n/a	M 0.3	F 1.8	F 0.1	F 1.1	n/a
Math gender gap	n/a	M 3.2	M 2.9	M 7.1	M 0.9	n/a
Courses taken per student	n/a	3.5	3.7	3.6	3.6	n/a
Diploma completion rate	86.7	87.0	84.9	86.1	81.0	▼
Delayed advancement rate	18.6	19.5	21.9	15.7	20.2	_
Overall rating out of 10	8.1	7.6	7.6	7.5	8.0	—

Bishop Grandin Calgary			Gr	12 eni	Sej ollmer	parate it: 587
ESL (%): 33.4 Special	needs (%): 18.0		Alt.	French (%): 7.2
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	122/2	53 8	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.1	67.2	65.5	64.7	65.9	_
Percentage of exams failed	12.4	13.0	13.7	17.4	15.7	▼
School vs exam mark difference	e 5.7	6.9	7.4	7.9	6.7	_
Language Arts gender gap	n/a	F 3.7	F 0.9	F 0.8	M 0.2	n/a
Math gender gap	n/a	F 0.6	F 3.4	F 0.6	F 1.9	n/a
Courses taken per student	n/a	3.6	3.8	3.7	3.6	n/a
Diploma completion rate	82.8	81.0	78.4	78.3	74.6	▼
Delayed advancement rate	23.0	22.6	26.5	24.0	30.0	_
Overall rating out of 10	6.6	6.7	6.5	6.3	6.1	—

Bishop McNally Calgary			Gr	12 eni		parate 1t: 435
ESL (%): 34.2 Special	needs (%): 12.9)	Alt.	French	[%): 5.3
Actual rating vs predicted bas		2018-1	19 Last	5 Years		
on parents' avg. inc. of \$ n/a: n/a Rank: 114/253 1					53 13	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.4	61.7	62.3	65.2	65.1	
Percentage of exams failed	24.8	20.1	20.2	14.4	16.2	
School vs exam mark differen	ce 8.0	7.3	7.6	4.6	4.1	
Language Arts gender gap	n/a	F 1.1	F 3.0	F 2.7	M 1.4	n/a
Math gender gap	n/a	F 1.8	F 9.2	F 5.5	F 4.5	n/a
Courses taken per student	n/a	3.4	3.2	3.3	3.2	n/a
Diploma completion rate	77.4	85.1	84.3	80.4	83.5	_
Delayed advancement rate	26.7	19.3	17.0	20.4	20.2	_
Overall rating out of 10	4.9	5.9	5.5	6.2	6.2	_

Bishop O'Byrne Calgary			Gr	12 enr		parate nt: 617
ESL (%): 23.3 Special		Alt.	French ((%): 0.0		
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	78/25	3 5	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.2	66.0	67.0	68.6	66.8	_
Percentage of exams failed	14.5	15.0	13.6	11.2	14.7	_
School vs exam mark difference	ce 5.6	6.8	6.8	7.3	8.2	▼
Language Arts gender gap	n/a	F 2.1	F 1.9	F 0.3	F 1.7	n/a
Math gender gap	n/a	F 4.6	E	V 10.0	F 3.7	n/a
Courses taken per student	n/a	4.0	4.0	4.0	3.9	n/a
Diploma completion rate	88.5	89.5	88.1	87.7	85.4	▼
Delayed advancement rate	14.6	11.3	14.9	13.1	16.6	_
Overall rating out of 10	7.0	7.0	7.2	7.1	6.7	—

Bowness						Public
Calgary			Gr	12 eni	ollmer	nt: 250
ESL (%): 7.4 Special n	eeds (%): 30.0		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	129/2	53 11	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.5	66.7	64.1	66.7	66.9	—
Percentage of exams failed	14.2	12.4	18.6	13.0	15.9	—
School vs exam mark difference	4.6	5.7	7.0	5.7	6.1	_
Language Arts gender gap	n/a	M 2.6	F 1.1	M 1.7	F 1.3	n/a
Math gender gap	n/a	M 8.0	F 3.8	M 5.3	F 13.4	n/a
Courses taken per student	n/a	3.3	2.9	3.5	3.4	n/a
Diploma completion rate	72.8	73.2	64.3	73.4	80.4	_
Delayed advancement rate	25.2	28.1	37.2	29.7	23.5	_
Overall rating out of 10	6.4	6.3	5.2	6.2	6.0	_

Calgary Academy Calgary			6	ir 12 er		Private ent: 51
ESL (%): 0.0 Specia	l needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a				160/2	53 9	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.7	62.1	63.9	66.5	60.1	_
Percentage of exams failed	16.9	20.3	15.3	14.5	28.5	_
School vs exam mark differen	ce 10.3	9.2	6.1	9.9	11.1	_
Language Arts gender gap	n/a	F 2.5	n/a	n/a	M 2.1	n/a
Math gender gap	n/a	M 4.3	n/a	n/a	F 4.9	n/a
Courses taken per student	n/a	3.8	3.6	3.4	3.5	n/a
Diploma completion rate	100.0	98.0	98.1	90.9	100.0	_
Delayed advancement rate	0.0	1.3	1.1	9.4	0.5	_
Overall rating out of 10	6.3	6.5	7.1	6.3	5.4	

Calgary Academy Collegia Calgary	Private Gr 12 enrollment: 11					
ESL (%): 0.0 Special needs (%): 0.0				Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	15/25	3 n,	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.1	n/a	69.0	71.1	70.2	n/a
Percentage of exams failed	12.1	n/a	6.1	2.0	6.5	n/a
School vs exam mark differen	ce 10.1	n/a	11.7	10.1	6.0	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	5.0	4.8	4.3	n/a
Diploma completion rate	100.0	n/a	100.0	100.0	100.0	n/a
Delayed advancement rate	n/a	n/a	0.0	n/a	0.0	n/a
Overall rating out of 10	7.0	n/a	8.3	8.3	8.8	n/a

Calgary Christian Calgary			6	ir 12 eı		Public ent: 33
ESL (%): 0.0 Special	needs (9	%): 14.5		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	38/25	32	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.5	71.5	66.8	70.7	73.8	_
Percentage of exams failed	11.9	7.4	15.8	9.5	7.9	_
School vs exam mark differen	ce 7.9	6.1	8.2	5.5	4.4	_
Language Arts gender gap	n/a	F 1.1	F 6.2	M 0.9	F 9.2	n/a
Math gender gap	n/a	F 8.8	F 5.3	M 1.2	F 18.4	n/a
Courses taken per student	n/a	4.0	4.0	4.4	3.9	n/a
Diploma completion rate	100.0	93.1	97.8	97.4	96.9	_
Delayed advancement rate	4.4	10.9	7.7	2.2	n/a	n/a
Overall rating out of 10	7.6	8.1	7.2	8.4	7.8	_

Calgary Islamic Calgary			(ir 12 er		Public ent: 20
ESL (%): 98.7 Special r	Special needs (%): 1.5			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				215/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.9	65.8	67.3	n/a	61.0	n/a
Percentage of exams failed	12.8	23.0	17.6	n/a	25.3	n/a
School vs exam mark difference	5.0	7.1	10.9	n/a	4.9	n/a
Language Arts gender gap	n/a	M 2.7	F 4.1	n/a	F 9.9	n/a
Math gender gap	n/a	F 0.6	F 1.8	n/a	M 12.3	n/a
Courses taken per student	n/a	3.9	4.5	n/a	3.6	n/a
Diploma completion rate	76.9	57.1	85.7	n/a	63.2	n/a
Delayed advancement rate	19.5	40.2	16.4	n/a	39.4	n/a
Overall rating out of 10	6.9	5.7	7.0	n/a	4.1	n/a

ic	Centennial						Public
0	Calgary			Gr	12 enr	ollmer	nt: 580
0.0	ESL (%): 8.9 Special r	eeds (%): 25.2		Alt.	French	(%): 0.0
ars	Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
2	on parents' avg. inc. of \$ n/a: n	/a		Rank:	38/25	3 3	4/212
nd	Academic Performance	2015	2016	2017	2018	2019	Trend
-	Average exam mark	69.8	72.1	69.9	71.4	71.2	_
-	Percentage of exams failed	8.9	7.0	9.5	8.7	8.2	_
-	School vs exam mark difference	2.7	2.4	2.3	2.4	2.7	_
1	Language Arts gender gap	n/a	F 0.2	M 0.4	F 3.0	M 0.6	n/a
1	Math gender gap	n/a	F 3.7	F 1.4	M 2.3	F 3.4	n/a
1	Courses taken per student	n/a	3.5	3.4	3.6	3.6	n/a
-	Diploma completion rate	75.0	81.1	77.8	79.9	82.7	_
	Delayed advancement rate	23.0	17.9	21.0	21.2	17.1	_
	Overall rating out of 10	7.4	8.0	7.5	7.4	7.8	_

Central Memorial				Public				
Calgary			Gr	12 enr	ollmer	nt: 421		
ESL (%): 5.8 Special	Special needs (%): 29.4				French	(%): 0.0		
Actual rating vs predicted bas	sed			2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a Rank: 165					53 14	8/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	67.1	65.0	63.4	64.2	65.9	_		
Percentage of exams failed	13.1	18.4	19.1	17.6	15.1	_		
School vs exam mark differen	ce 6.1	9.6	11.0	10.1	7.8	_		
Language Arts gender gap	n/a	F 5.6	F 2.2	F 6.0	F 1.7	n/a		
Math gender gap	n/a	F 3.1	F 6.2	M 0.7	F 6.3	n/a		
Courses taken per student	n/a	3.3	3.2	3.1	3.1	n/a		
Diploma completion rate	75.3	78.0	76.1	65.0	66.9	▼		
Delayed advancement rate	23.4	24.3	24.6	41.9	38.7	_		
Overall rating out of 10	6.5	5.6	5.4	5.0	5.3	_		

Chestermere						Public
Calgary			Gr	12 eni	rollmer	nt: 193
ESL (%): 21.6 Special	Special needs (%): 19.5				French	(%): 0.0
Actual rating vs predicted based 2018-19 Last 5						t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 78/253 99/212						9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.5	63.9	61.3	63.1	65.0	_
Percentage of exams failed	19.5	17.1	23.0	19.7	16.2	_
School vs exam mark differen	ce 5.5	9.2	9.2	8.3	6.0	_
Language Arts gender gap	n/a	F 1.6	F 1.5	F 1.2	F 3.5	n/a
Math gender gap	n/a	F 1.9	M 0.5	M 1.4	F 2.5	n/a
Courses taken per student	n/a	3.3	3.4	3.4	3.5	n/a
Diploma completion rate	90.4	86.8	91.4	84.5	93.2	_
Delayed advancement rate	10.0	11.7	8.7	12.8	6.2	_
Overall rating out of 10	6.6	6.2	5.8	6.1	6.7	_

Clear Water Calgary			G	ir 12 er		parate ent: 11
ESL (%): 11.4 Special n	Special needs (%): 4.8 Alt. French (%): 0.0					(%): 0.0
Actual rating vs predicted based				2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				11/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	70.6	67.3	n/a	75.1	n/a
Percentage of exams failed	n/a	9.2	15.0	n/a	3.9	n/a
School vs exam mark difference	n/a	11.9	14.1	n/a	8.2	n/a
Language Arts gender gap	n/a	F 7.3	n/a	n/a	n/a	n/a
Math gender gap	n/a	F 6.3	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.8	3.9	n/a	4.8	n/a
Diploma completion rate	n/a	100.0	100.0	n/a	100.0	n/a
Delayed advancement rate	n/a	0.0	0.0	n/a	n/a	n/a
Overall rating out of 10	n/a	8.1	6.6	n/a	9.1	n/a

Crescent Heights						Public
Calgary			Gr	12 eni	ollmer	it: 511
ESL (%): 15.1 Special ne	%): 20.2		Alt.	French (%): 0.0	
Actual rating vs predicted based			2018-1	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n/a	3		Rank:	114/2	53 7	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.0	66.8	65.9	66.6	66.7	▼
Percentage of exams failed	16.0	16.9	17.5	16.5	17.2	_
School vs exam mark difference	4.7	6.2	6.1	6.1	6.7	▼
Language Arts gender gap	n/a	F 0.3	F 3.4	F 3.9	M 1.6	n/a
Math gender gap	n/a	M 0.1	F 8.3	F 3.4	M 0.2	n/a
Courses taken per student	n/a	4.1	3.9	3.7	3.6	n/a
Diploma completion rate	77.0	82.0	80.4	78.4	76.4	_
Delayed advancement rate	20.8	14.9	16.8	20.5	22.7	_
Overall rating out of 10	6.5	7.1	6.5	6.4	6.2	_

Dr. E. P. Scarlett						Public
Calgary			Gr	12 eni	ollmer	nt: 580
ESL (%): 13.5 Special n	eeds (%): 15.4		Alt. F	rench (9	%): 16.6
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	33/25	32	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	71.7	71.1	70.7	72.0	71.8	_
Percentage of exams failed	7.8	8.7	10.6	8.0	8.8	—
School vs exam mark difference	4.8	6.7	5.9	4.6	3.7	_
Language Arts gender gap	n/a	F 1.5	F 1.7	F 1.2	F 1.1	n/a
Math gender gap	n/a	F 1.6	F 0.7	M 0.9	F 3.2	n/a
Courses taken per student	n/a	4.4	4.0	4.2	4.0	n/a
Diploma completion rate	85.7	86.0	82.0	83.7	84.7	—
Delayed advancement rate	12.7	12.3	16.8	15.6	13.1	—
Overall rating out of 10	7.9	8.1	7.6	8.0	8.0	_

Edge Calgary			G	ir 12 er		Private ent: 58
ESL (%): 0.0 Special	needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	93/25	35	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.5	70.2	67.2	70.2	69.7	_
Percentage of exams failed	10.5	9.4	15.5	9.8	9.3	_
School vs exam mark difference	e 8.5	9.3	11.2	9.0	10.3	_
Language Arts gender gap	n/a	F 9.1	M 0.4	F 7.6	F 6.8	n/a
Math gender gap	n/a	F 5.5	F 4.4	M 2.4	F 5.8	n/a
Courses taken per student	n/a	4.0	3.8	3.7	3.5	n/a
Diploma completion rate	98.1	92.3	84.8	91.4	82.7	•
Delayed advancement rate	5.9	16.8	21.5	5.0	15.8	_
Overall rating out of 10	7.5	7.2	6.6	6.9	6.5	_

Ernest Manning Calgary			Gr	12 eni		Public nt: 534
ESL (%): 14.5 Special n	ESL (%): 14.5 Special needs (%): 16.					%): 0.0
Actual rating vs predicted base			2018-1	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n/	a		Rank:	19/25	3 1	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	72.2	72.7	73.5	76.5	76.6	
Percentage of exams failed	7.9	7.4	6.7	4.3	5.1	
School vs exam mark difference	3.8	4.5	5.4	3.2	4.6	_
Language Arts gender gap	n/a	F 3.1	F 3.7	F 1.8	F 0.8	n/a
Math gender gap	n/a	F 0.4	F 0.8	M 0.6	M 0.1	n/a
Courses taken per student	n/a	3.7	4.0	4.0	4.0	n/a
Diploma completion rate	77.4	78.0	81.2	84.6	83.9	
Delayed advancement rate	21.7	22.0	21.1	16.1	13.0	_
Overall rating out of 10	7.7	7.8	7.9	8.4	8.7	

Father Lacombe Calgary			Gr	12 enr		parate nt: 332
ESL (%): 60.3 Special	needs (%): 12.7	7	Alt.	French ((%): 0.0
Actual rating vs predicted base		2018-1	19 Last	5 Years		
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	174/25	53 16	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.4	59.9	61.3	64.4	63.1	_
Percentage of exams failed	21.9	26.1	23.3	19.7	23.8	▼
School vs exam mark difference	e 5.1	6.9	7.2	6.6	7.1	V
Language Arts gender gap	n/a	F 1.1	F 0.4	F 5.7	F 0.2	n/a
Math gender gap	n/a	F 8.5	M 1.0	F 0.5	F 4.9	n/a
Courses taken per student	n/a	3.0	3.4	3.3	3.1	n/a
Diploma completion rate	70.9	75.3	80.8	79.5	78.4	_
Delayed advancement rate	33.7	28.0	21.0	23.8	27.2	
Overall rating out of 10	5.2	4.5	5.6	5.7	5.2	_

Foothills Calgary			G	ir 12 er		Private ent: 23
ESL (%): 0.0 Special needs (%): 0.0				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	101/25	53 8	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.5	66.6	60.3	59.1	63.6	_
Percentage of exams failed	10.7	8.1	19.2	27.9	10.0	_
School vs exam mark differen	ce 6.1	8.4	10.9	10.7	9.5	_
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.2	3.4	3.4	3.1	n/a
Diploma completion rate	96.7	100.0	91.3	97.0	91.3	_
Delayed advancement rate	0.0	5.4	11.4	5.3	7.9	_
Overall rating out of 10	7.4	7.3	5.6	5.3	6.4	

Forest Lawn Calgary			Gr	12 enr	rollmer	Public 1t: 526
ESL (%): 27.1 Special r	eeds (%): 22.3	;	Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: n/a Rank: 213/253 205/212						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	59.3	60.1	60.4	61.1	64.3	A
Percentage of exams failed	26.8	26.6	25.5	25.8	20.6	
School vs exam mark difference	e 5.4	6.0	5.6	5.4	5.5	_
Language Arts gender gap	n/a	F 1.3	F 1.3	M 1.2	F 0.3	n/a
Math gender gap	n/a	F 2.8	F 2.2	F 2.0	F 7.8	n/a
Courses taken per student	n/a	2.4	2.5	2.5	2.6	n/a
Diploma completion rate	46.4	48.7	42.5	45.2	57.7	_
Delayed advancement rate	52.7	52.6	58.8	59.5	46.6	_
Overall rating out of 10	3.5	3.6	3.5	3.7	4.2	_

Foundations for the Future Calgary)	Charter Gr 12 enrollment: 155				
ESL (%): 40.9 Special I	needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	/a		Rank:	8/253	3 7	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.8	71.2	74.1	76.7	73.9	_
Percentage of exams failed	9.5	8.2	6.8	4.5	7.3	
School vs exam mark difference	2.7	3.2	2.9	0.9	2.3	_
Language Arts gender gap	n/a	F 2.5	F 4.3	F 1.5	F 6.2	n/a
Math gender gap	n/a	M 8.6	M 6.1	M 6.6	M 1.3	n/a
Courses taken per student	n/a	5.2	5.1	4.8	5.2	n/a
Diploma completion rate	95.6	94.4	97.7	97.2	97.4	_
Delayed advancement rate	7.1	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	8.2	8.9	9.2	9.3	9.4	n/a

Henry Wise Wood Calgary			Gr	12 eni	rollmen	Public it: 398	
ESL (%): 15.9 Special needs (%): 22.0 Alt. French (%): 0.0							
Actual rating vs predicted based 2018-19 Last 5 Years							
on parents' avg. inc. of \$ n/a: n/a Rank: 46/253 42/212							
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	74.8	72.2	73.4	73.7	74.8	_	
Percentage of exams failed	8.6	10.6	9.4	9.7	6.2	_	
School vs exam mark difference	2.1	4.2	3.6	1.4	1.9	_	
Language Arts gender gap	n/a	F 1.5	F 2.8	F 0.6	F 2.6	n/a	
Math gender gap	n/a	F 4.1	M 1.6	F 1.6	M 1.9	n/a	
Courses taken per student	n/a	3.6	3.9	3.5	3.6	n/a	
Diploma completion rate	67.9	70.6	73.7	65.5	69.8	_	
Delayed advancement rate	34.5	30.5	29.3	36.8	31.0	_	
Overall rating out of 10	7.5	7.1	7.5	7.1	7.5	_	

Heritage Christian Calgary			6	ir 12 er		Public ent: 31
ESL (%): 47.8 Special	needs (%): 12.3		Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: n/a Rank: 73/253 50/212						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	70.6	65.1	65.9	65.8	63.6	V
Percentage of exams failed	7.3	10.0	16.1	15.6	16.2	V
School vs exam mark difference	e 6.0	9.3	9.7	12.6	9.5	_
Language Arts gender gap	n/a	M 4.0	F 4.7	M 0.1	F 4.9	n/a
Math gender gap	n/a	F 4.3	F 4.3	M 4.1	M 0.5	n/a
Courses taken per student	n/a	3.8	3.7	4.2	4.0	n/a
Diploma completion rate	97.6	93.9	88.9	91.9	93.5	_
Delayed advancement rate	3.1	5.4	9.7	8.6	8.5	▼
Overall rating out of 10	8.1	7.1	6.6	6.9	6.8	▼

James Fowler Calgary			Gr	12 eni	ollmer	Public nt: 253
ESL (%): 21.6 Special	needs (%): 35.1		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	227/2	53 20	04/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.1	60.0	59.8	61.9	62.1	A
Percentage of exams failed	26.8	27.0	27.6	21.2	22.1	_
School vs exam mark difference	e 7.7	11.4	11.7	7.2	6.3	_
Language Arts gender gap	n/a	F 1.2	F 1.0	F 4.5	n/a	n/a
Math gender gap	n/a	M 1.8	F 1.3	F 0.5	n/a	n/a
Courses taken per student	n/a	3.1	2.5	2.1	2.0	n/a
Diploma completion rate	51.6	57.9	51.8	50.4	52.7	▼
Delayed advancement rate	48.2	45.9	50.0	55.5	56.0	_
Overall rating out of 10	3.7	4.1	3.5	3.7	3.6	_

John G Diefenbaker Calgary			Gr	12 enr	ollmer	Public nt: 460
ESL (%): 23.4 Special				(%): 0.0		
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	56/25	3 4	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.5	69.0	70.5	71.4	70.9	_
Percentage of exams failed	12.9	12.4	11.6	10.6	11.0	
School vs exam mark differen	ce 6.0	7.5	7.0	6.1	6.1	_
Language Arts gender gap	n/a	F 2.1	F 2.8	F 3.1	F 2.0	n/a
Math gender gap	n/a	F 1.0	M 0.3	M 1.3	M 1.0	n/a
Courses taken per student	n/a	4.0	4.1	4.1	3.9	n/a
Diploma completion rate	82.3	82.0	77.3	81.2	76.1	
Delayed advancement rate	15.3	17.1	21.2	21.3	23.1	_
Overall rating out of 10	7.0	7.2	7.2	7.3	7.1	_

Lester B. Pearson Calgary			Gr	12 enr		Public nt: 474
ESL (%): 31.0 Special	needs (%): 10.4	ł	Alt.	French	(%): 4.7
Actual rating vs predicted bas		2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a Rank: 178/253 182/212						32/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.7	59.9	60.6	62.4	62.7	_
Percentage of exams failed	27.0	27.7	28.1	24.7	24.4	_
School vs exam mark differen	ce 8.8	11.1	9.9	7.6	7.7	_
Language Arts gender gap	n/a	F 1.8	F 2.5	F 2.9	F 2.5	n/a
Math gender gap	n/a	M 6.0	M 1.0	M 2.3	M 1.8	n/a
Courses taken per student	n/a	3.7	3.6	3.5	3.5	n/a
Diploma completion rate	70.4	70.1	69.6	68.5	71.7	▼
Delayed advancement rate	27.5	28.3	32.6	35.0	28.6	_
Overall rating out of 10	4.5	4.7	4.7	5.1	5.1	_

Lord Beaverbrook						Public
Calgary			Gr	12 eni	ollmer	nt: 494
ESL (%): 11.7 Special	Special needs (%): 31.8 Alt. French (%): 0.				(%): 0.0	
Actual rating vs predicted based 2018-19 Last 5 Year					t 5 Years	
on parents' avg. inc. of \$ n/a: n/a Rank: 178/253 116/212						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.8	65.1	65.1	66.3	64.0	▼
Percentage of exams failed	11.7	15.9	15.6	13.3	18.2	—
School vs exam mark differen	ce 4.5	5.3	5.2	6.1	5.9	_
Language Arts gender gap	n/a	F 1.3	M 0.4	F 2.7	F 5.5	n/a
Math gender gap	n/a	M 1.2	F 1.6	F 1.5	F 8.7	n/a
Courses taken per student	n/a	3.1	3.1	3.1	3.1	n/a
Diploma completion rate	71.4	74.0	71.8	71.8	71.8	▼
Delayed advancement rate	26.5	25.0	26.9	26.9	29.0	_
Overall rating out of 10	6.5	6.3	6.1	6.0	5.1	_

Master's College	Public							
Calgary	algary			Gr 12 enrollment: 23				
ESL (%): 0.0 Specia	Special needs (%): 5.2			Alt.	French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	13/25	32	2/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	67.2	70.4	68.9	76.6	74.2	—		
Percentage of exams failed	15.7	13.6	11.9	5.9	8.3			
School vs exam mark differen	nce 9.0	6.3	7.3	3.8	4.1			
Language Arts gender gap	n/a	M 0.2	n/a	n/a	n/a	n/a		
Math gender gap	n/a	M 38.1	n/a	n/a	n/a	n/a		
Courses taken per student	n/a	4.4	4.0	4.3	4.2	n/a		
Diploma completion rate	100.0	91.7	100.0	96.0	100.0	—		
Delayed advancement rate	0.0	10.5	9.6	0.0	0.9	—		
Overall rating out of 10	7.2	7.2	7.7	9.0	9.0	_		

National Sport						Public
Calgary			6	ir 12 er	nrollme	ent: 57
ESL (%): 0.0 Special needs (%): 15.7				Alt.	French ((%): 0.0
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a	a		Rank:	36/25	3 6	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	70.0	67.3	70.2	74.2	73.8	_
Percentage of exams failed	9.8	8.9	7.0	4.8	5.1	
School vs exam mark difference	8.7	10.3	10.0	5.8	5.6	_
Language Arts gender gap	n/a	M 1.4	F 15.9	M 0.3	F 5.4	n/a
Math gender gap	n/a	F 8.7	M 5.4	F 4.2	M 9.0	n/a
Courses taken per student	n/a	3.7	3.5	3.8	4.1	n/a
Diploma completion rate	73.2	56.8	66.7	66.7	85.1	—
Delayed advancement rate	21.6	43.6	36.1	38.1	19.2	
Overall rating out of 10	6.7	6.0	5.8	7.2	7.9	_

Nelson Mandela						Public
Calgary			Gr	12 eni	ollmer	nt: 615
ESL (%): 29.1 Special needs (%): 12.4				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a	а		Rank:	148/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	n/a	62.4	64.8	n/a
Percentage of exams failed	n/a	n/a	n/a	24.6	20.2	n/a
School vs exam mark difference	n/a	n/a	n/a	8.8	7.5	n/a
Language Arts gender gap	n/a	n/a	n/a	F 2.1	F 1.2	n/a
Math gender gap	n/a	n/a	n/a	M 2.1	M 4.9	n/a
Courses taken per student	n/a	n/a	n/a	4.1	3.5	n/a
Diploma completion rate	n/a	n/a	n/a	69.2	76.8	n/a
Delayed advancement rate	n/a	n/a	n/a	28.9	20.4	n/a
Overall rating out of 10	n/a	n/a	n/a	5.6	5.6	n/a

Notre Dame Calgary			Gr	12 enr		parate 1t: 532
ESL (%): 28.8 Special r	eeds (%): 13.9		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	51/25	35	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.3	65.8	67.7	67.3	67.5	_
Percentage of exams failed	15.2	15.9	12.4	14.2	11.6	_
School vs exam mark difference	e 5.1	5.5	5.1	5.6	5.4	_
Language Arts gender gap	n/a	M 1.2	F 3.6	F 3.1	F 1.9	n/a
Math gender gap	n/a	F 1.6	F 4.4	F 5.0	F 6.0	n/a
Courses taken per student	n/a	3.9	3.7	3.8	3.8	n/a
Diploma completion rate	85.2	89.6	88.7	85.6	86.8	_
Delayed advancement rate	17.6	14.0	13.4	15.4	16.2	_
Overall rating out of 10	6.8	7.2	7.3	6.9	7.2	—

Queen Elizabeth Calgary			Gr	12 enr	ollmer	Public 1t: 119
ESL (%): 12.3 Special needs (%): 25.4				Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	73/25	37	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	73.1	70.3	67.6	71.0	73.1	_
Percentage of exams failed	10.6	13.0	15.0	9.6	8.3	_
School vs exam mark difference	e 5.4	8.6	8.6	8.8	8.8	▼
Language Arts gender gap	n/a	M 1.0	M 2.6	M 0.2	F 3.8	n/a
Math gender gap	n/a	M 2.3	M 3.1	M 2.3	F 4.2	n/a
Courses taken per student	n/a	3.6	3.5	3.4	3.6	n/a
Diploma completion rate	76.6	73.4	61.8	75.8	74.1	
Delayed advancement rate	27.4	27.5	45.0	24.4	28.5	_
Overall rating out of 10	7.3	6.7	5.7	6.8	6.8	_

Renert School Calgary			G	r 12 er		Private ent: 10
ESL (%): 0.0 Special n	eeds (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/a	3		Rank:	1/253	s n/	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	n/a	n/a	90.8	n/a
Percentage of exams failed	n/a	n/a	n/a	n/a	0.0	n/a
School vs exam mark difference	n/a	n/a	n/a	n/a	0.9	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	n/a	4.8	n/a
Diploma completion rate	n/a	n/a	n/a	n/a	100.0	n/a
Delayed advancement rate	n/a	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	10.0	n/a

Robert Thirsk Calgary			Gr	12 en	rollmei	Public 1t: 390
ESL (%): 15.4 Special needs (%): 24.6 Alt. French (%): 0					(%): 0.0	
Actual rating vs predicted base	ed			2018-	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	148/2	53 13	31/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.4	64.0	63.9	63.8	63.4	_
Percentage of exams failed	20.2	20.0	22.0	21.3	24.2	•
School vs exam mark difference	e 11.4	12.1	11.4	10.6	11.7	_
Language Arts gender gap	n/a	M 0.3	F 1.3	F 2.4	F 1.9	n/a
Math gender gap	n/a	F 1.6	M 5.5	F 3.1	M 0.6	n/a
Courses taken per student	n/a	3.9	4.0	3.7	3.7	n/a
Diploma completion rate	75.4	84.1	87.0	84.9	88.7	
Delayed advancement rate	20.9	15.4	11.4	17.8	12.2	_
Overall rating out of 10	5.2	6.2	6.1	5.9	5.6	_

Rundle College Calgary			(ir 12 er		Private ent: 78		
ESL (%): 0.0 Special	needs (%): 0.0		Alt. French (%): 0.0				
Actual rating vs predicted base	d			2018-1	19 Last	5 Years		
on parents' avg. inc. of \$ n/a: n	/a		Rank:	1/253	3	/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	82.5	81.2	82.9	82.5	82.3	_		
Percentage of exams failed	1.5	2.2	1.6	1.0	0.2	_		
School vs exam mark difference	3.0	4.9	3.6	3.5	4.2	_		
Language Arts gender gap	n/a	F 3.4	F 4.8	F 1.9	n/a	n/a		
Math gender gap	n/a	M 1.6	M 1.0	M 3.4	n/a	n/a		
Courses taken per student	n/a	5.2	5.1	5.0	4.9	n/a		
Diploma completion rate	100.0	100.0	98.6	100.0	100.0			
Delayed advancement rate	2.1	0.0	0.0	0.0	1.2	_		
Overall rating out of 10	10.0	10.0	10.0	9.9	10.0	_		

Rundle College Academy Calgary			(ir 12 er		Private ent: 30
ESL (%): 0.0 Specia	l needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	23/25	32	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	66.0	69.6	66.9	70.7	_
Percentage of exams failed	8.1	13.8	6.1	9.7	5.9	_
School vs exam mark differen	ce 10.9	9.4	7.1	9.2	7.7	_
Language Arts gender gap	n/a	F 1.9	M 1.5	M 3.2	n/a	n/a
Math gender gap	n/a	M 4.3	M 0.4	F 0.6	n/a	n/a
Courses taken per student	n/a	4.7	4.0	4.4	4.3	n/a
Diploma completion rate	100.0	100.0	100.0	96.4	100.0	_
Delayed advancement rate	0.0	1.3	6.7	9.5	3.3	▼
Overall rating out of 10	7.5	7.8	8.3	7.6	8.4	_

Sir Winston Churchill Calgary			Gr	12 enr		Public nt: 743
ESL (%): 16.7 Special needs (%): 11.7				Alt.	French ((%): 0.0
Actual rating vs predicted based	t			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	23/25	3 1	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	75.4	74.5	73.4	76.0	75.3	_
Percentage of exams failed	7.8	8.5	11.1	8.1	8.4	—
School vs exam mark difference	3.1	4.5	4.8	2.4	2.8	_
Language Arts gender gap	n/a	F 3.4	F 2.5	F 4.7	F 4.9	n/a
Math gender gap	n/a	M 1.1	F 3.5	F 0.5	F 2.8	n/a
Courses taken per student	n/a	4.5	4.4	4.4	4.4	n/a
Diploma completion rate	86.6	85.6	85.1	89.3	87.4	_
Delayed advancement rate	11.1	15.1	14.6	12.0	14.0	_
Overall rating out of 10	8.5	8.5	8.1	8.4	8.4	_

Springbank Calgary			Gr	12 enr		Public nt: 118
ESL (%): 1.9 Special needs (%): 16.4			ļ	Alt. F	rench (9	6): 13.1
Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	28/25	3 1	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	72.2	72.4	72.7	74.4	71.5	_
Percentage of exams failed	7.0	8.9	6.2	4.9	7.1	_
School vs exam mark difference	e 7.5	7.3	6.0	4.6	6.9	_
Language Arts gender gap	n/a	F 4.1	F 0.8	F 4.6	F 4.5	n/a
Math gender gap	n/a	F 6.4	F 8.1	F 0.5	F 1.0	n/a
Courses taken per student	n/a	4.5	4.4	4.4	4.1	n/a
Diploma completion rate	97.7	93.6	98.5	97.4	96.6	
Delayed advancement rate	1.9	6.9	1.7	0.3	3.2	_
Overall rating out of 10	8.2	8.2	8.7	8.7	8.3	_

St. Francis Calgary			Gr	12 enr		parate nt: 519
ESL (%): 16.2 Special	needs (9	%): 16.0)	Alt.	French	(%): 6.2
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	51/25	34	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.6	69.7	68.6	69.6	67.9	_
Percentage of exams failed	11.9	11.0	11.0	9.7	11.4	_
School vs exam mark difference	e 6.3	6.4	6.9	6.7	6.7	_
Language Arts gender gap	n/a	F 3.6	F 2.5	F 2.1	F 2.9	n/a
Math gender gap	n/a	F 1.3	M 1.0	E	M 0.8	n/a
Courses taken per student	n/a	4.4	4.1	4.3	4.0	n/a
Diploma completion rate	88.4	90.2	92.3	88.2	85.1	_
Delayed advancement rate	15.4	12.1	9.6	13.1	17.6	
Overall rating out of 10	7.1	7.8	7.6	7.7	7.2	_

St. Mary's Calgary			Gr	12 eni	Se rollmer	parate 1t: 323
ESL (%): 33.7 Special needs (%): 11.6 Alt. French (%): 14.						6): 14.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: n/a Rank: 93/253 94					4/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.4	64.5	67.4	69.2	67.1	_
Percentage of exams failed	24.0	18.2	13.8	11.0	15.1	—
School vs exam mark differen	ce 9.0	8.6	7.8	7.2	7.7	—
Language Arts gender gap	n/a	F 1.3	F 3.0	M 0.1	M 0.3	n/a
Math gender gap	n/a	M 1.6	F 0.6	F 2.6	M 1.6	n/a
Courses taken per student	n/a	4.1	4.1	4.1	4.0	n/a
Diploma completion rate	71.5	79.6	84.5	76.5	77.7	_
Delayed advancement rate	32.2	23.7	20.9	27.0	27.2	_
Overall rating out of 10	4.9	6.4	6.9	7.1	6.5	_

Webber Calgary			6	ir 12 er	F nrollme	Private ent: 70
ESL (%): 3.9 Specia	l needs (%): 2.1		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	its' avg. inc. of \$ n/a: n/a				3 1	/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	83.9	82.5	84.5	86.3	87.3	
Percentage of exams failed	0.4	1.0	0.0	0.3	0.0	_
School vs exam mark differen	ce 1.6	4.7	3.0	2.2	2.0	_
Language Arts gender gap	n/a	F 5.1	F 6.6	F 5.2	F 0.1	n/a
Math gender gap	n/a	M 2.0	M 0.6	F 0.4	M 0.8	n/a
Courses taken per student	n/a	5.0	4.9	4.7	4.9	n/a
Diploma completion rate	100.0	100.0	100.0	100.0	100.0	
Delayed advancement rate	0.0	0.5	1.1	0.0	0.0	_
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	_

West Island College					F	Private		
Calgary			6	Gr 12 enrollment: 82				
ESL (%): 0.0 Specia	Special needs (%): 0.0			Alt. French (%): 23.5				
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a:	vg. inc. of \$ n/a: n/a			5/253	3 4	1/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	79.8	77.5	76.2	79.3	80.5	_		
Percentage of exams failed	4.6	3.8	3.5	4.2	2.3	_		
School vs exam mark differer	nce 3.3	6.7	6.9	5.0	4.6	_		
Language Arts gender gap	n/a	F 3.9	F 5.0	F 3.5	F 7.7	n/a		
Math gender gap	n/a	F 2.2	F 3.5	F 0.9	F 5.0	n/a		
Courses taken per student	n/a	5.1	5.0	4.8	5.0	n/a		
Diploma completion rate	100.0	100.0	100.0	98.5	100.0	_		
Delayed advancement rate	0.0	1.0	0.0	1.4	0.0	_		
Overall rating out of 10	9.8	9.7	9.3	9.3	9.8	_		

Western Canada						Public
Calgary			Gr	12 eni	ollmer	nt: 647
ESL (%): 9.4 Special	Special needs (%): 12.1 Alt. French (9				6): 23.9	
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				15/25	31	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	75.9	76.1	74.0	76.2	76.7	_
Percentage of exams failed	6.0	5.6	8.2	6.1	6.4	—
School vs exam mark difference	e 2.3	3.3	5.0	3.9	3.6	—
Language Arts gender gap	n/a	F 6.1	F 2.6	F 4.5	F 3.1	n/a
Math gender gap	n/a	F 0.4	M 1.9	M 0.2	M 1.0	n/a
Courses taken per student	n/a	4.5	4.5	4.5	4.5	n/a
Diploma completion rate	85.5	86.4	83.3	86.6	82.9	—
Delayed advancement rate	12.1	11.3	14.4	12.3	13.8	_
Overall rating out of 10	8.7	8.8	8.4	8.5	8.8	_

Westmount					L L	harter
Calgary Gr 12 enrollment: 97						
ESL (%): 24.3 Special needs (%): 18.1				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	15/25	38	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	78.5	79.2	75.7	78.4	77.6	_
Percentage of exams failed	3.9	3.4	8.0	5.6	7.7	—
School vs exam mark difference	e 7.2	6.5	10.7	10.3	11.3	•
Language Arts gender gap	n/a	F 4.3	F 1.5	F 2.3	M 1.6	n/a
Math gender gap	n/a	M 1.5	M 6.7	F 2.9	F 2.1	n/a
Courses taken per student	n/a	4.9	4.8	5.0	4.6	n/a
Diploma completion rate	88.6	91.7	83.8	96.6	94.7	—
Delayed advancement rate	10.3	6.0	15.6	1.5	6.9	_
Overall rating out of 10	8.7	9.4	8.3	9.0	8.8	_

William Aberhart Calgary			Gr	12 eni		Public nt: 429
ESL (%): 7.3 Special n	eeds (6): 16.8	3	Alt. F	rench (9	6): 55.0
Actual rating vs predicted based	ł			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				23/25	31	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	72.2	69.6	73.6	72.6	71.9	—
Percentage of exams failed	6.9	10.6	5.8	7.7	8.8	—
School vs exam mark difference	3.6	6.6	5.4	6.1	7.9	▼
Language Arts gender gap	n/a	F 2.6	F 3.4	F 3.6	F 3.4	n/a
Math gender gap	n/a	F 2.9	M 0.1	M 1.5	F 3.0	n/a
Courses taken per student	n/a	4.5	4.7	4.7	4.9	n/a
Diploma completion rate	82.8	83.1	90.2	89.2	90.8	
Delayed advancement rate	13.9	15.0	9.1	10.8	7.1	—
Overall rating out of 10	8.0	7.8	8.8	8.2	8.4	

CAMROSE

Camrose						Public
Camrose			Gr	12 en	rollmer	nt: 143
ESL (%): 7.2 Special	needs (%): 21.4	1	Alt.	French	(%): 6.3
Actual rating vs predicted base	d			2018-	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	181/2	53 17	74/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.2	60.9	62.4	60.8	62.7	—
Percentage of exams failed	18.5	26.7	21.0	25.8	21.2	—
School vs exam mark difference	e 8.5	12.2	9.6	11.7	10.5	_
Language Arts gender gap	n/a	M 1.2	M 0.7	F 2.1	F 2.2	n/a
Math gender gap	n/a	F 0.3	F 20.2	F 0.3	F 12.1	n/a
Courses taken per student	n/a	3.4	3.4	3.5	3.4	n/a
Diploma completion rate	74.5	76.9	80.5	81.6	85.8	
Delayed advancement rate	35.3	32.8	33.0	31.8	35.6	_
Overall rating out of 10	5.4	4.7	4.9	5.0	5.0	

Hay Lakes Hay Lakes			6	ir 12 er		Public ent: 10
ESL (%): 0.0 Special	needs (%): 9.5		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	20/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	57.7	n/a	n/a	64.9	69.9	n/a
Percentage of exams failed	25.6	n/a	n/a	14.1	2.1	n/a
School vs exam mark difference	te 13.7	n/a	n/a	7.5	6.4	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	3.6	4.1	n/a
Diploma completion rate	81.8	n/a	n/a	100.0	100.0	n/a
Delayed advancement rate	15.2	n/a	n/a	n/a	0.0	n/a
Overall rating out of 10	4.1	n/a	n/a	6.9	8.6	n/a

Our Lady of Mount Pleasant Camrose	i		G	r 12 ei	Sej nrollme	parate ent: 54	
ESL (%): 15.3 Special n	eeds (%): 10.8		Alt.	French (%): 0.0	
Actual rating vs predicted based	ł			2018-19 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/	a		Rank:	155/2	53 16	4/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	62.0	56.3	63.2	59.9	63.0	_	
Percentage of exams failed	19.7	30.7	18.0	25.9	20.9	_	
School vs exam mark difference	12.0	13.9	8.7	12.0	9.7	_	
Language Arts gender gap	n/a	M 5.1	n/a	F 7.0	M 2.0	n/a	
Math gender gap	n/a	M 14.3	n/a	F 3.8	M 18.0	n/a	
Courses taken per student	n/a	4.2	3.5	3.6	4.2	n/a	
Diploma completion rate	87.2	88.4	80.6	86.0	84.8	_	
Delayed advancement rate	15.5	13.1	20.4	16.0	31.6		
Overall rating out of 10	5.3	4.6	6.0	5.1	5.5	—	

COCHRANE/BRAGG CREEK

Bow Valley						Public
Cochrane			6	ir 12 er	nrollme	ent: 98
ESL (%): 2.6 Special	needs (%): 25.2		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	141/2	53 11	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.2	60.9	65.5	64.9	64.4	_
Percentage of exams failed	14.0	19.7	11.1	16.9	14.2	_
School vs exam mark difference	e 8.1	8.6	6.9	5.5	6.9	_
Language Arts gender gap	n/a	F 4.5	F 5.2	F 5.2	F 6.6	n/a
Math gender gap	n/a	F 6.0	M 9.8	M 3.2	F 6.5	n/a
Courses taken per student	n/a	3.2	3.4	3.3	3.1	n/a
Diploma completion rate	92.2	88.7	92.4	83.3	82.6	•
Delayed advancement rate	10.8	13.7	20.4	24.0	17.7	•
Overall rating out of 10	6.7	5.6	6.6	6.0	5.7	

Cochrane Cochrane			Gr	12 enr	ollmer	Public nt: 140
ESL (%): 1.5 Special needs (%): 15.0				Alt. Fi	rench (9	6): 21.1
Actual rating vs predicted based 2018-19 Last 5 Year					5 Years	
on parents' avg. inc. of \$ n/a: n/a Rank: 38/253 47/212					7/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.9	66.2	68.7	70.2	71.3	
Percentage of exams failed	11.8	13.8	12.6	10.9	11.2	A
School vs exam mark difference	8.3	10.1	9.3	8.6	9.0	—
Language Arts gender gap	n/a	F 6.0	F 3.3	F 4.8	F 6.3	n/a
Math gender gap	n/a	M 0.8	F 11.8	F 6.6	F 5.9	n/a
Courses taken per student	n/a	4.3	4.3	4.1	4.4	n/a
Diploma completion rate	90.6	90.8	89.1	85.5	95.6	
Delayed advancement rate	10.3	10.4	12.2	13.6	4.4	_
Overall rating out of 10	7.0	7.0	7.2	7.1	7.8	_

St. Timothy Cochrane			(ir 12 ei	Sej rollme	parate ent: 61
ESL (%): 6.6 Special	needs (%): 24.3		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	/a		Rank	46/25	3 3	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	72.5	69.4	71.3	68.9	67.3	▼
Percentage of exams failed	6.2	10.7	5.7	11.8	15.1	_
School vs exam mark difference	e 2.5	4.9	5.8	5.5	6.6	▼
Language Arts gender gap	n/a	M 0.2	F 2.6	M 4.4	M 0.7	n/a
Math gender gap	n/a	F 10.9	F 0.7	M 8.3	F 1.0	n/a
Courses taken per student	n/a	4.0	3.4	3.8	3.9	n/a
Diploma completion rate	100.0	84.1	86.2	88.5	91.2	_
Delayed advancement rate	10.4	25.1	55.2	26.0	11.0	_
Overall rating out of 10	8.9	7.4	7.1	6.9	7.5	_

DRUMHELLER/THREE HILLS

Drumheller						Public
Drumheller Gr 12 enr						
ESL (%): 18.4 Special n		%): 14.0		Alt.	French ((%): 0.0
Actual rating vs predicted base				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	234/25	53 20	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.1	59.9	60.2	56.5	56.0	_
Percentage of exams failed	32.3	29.5	29.0	39.4	36.7	_
School vs exam mark difference	9.1	9.7	12.3	14.5	14.2	•
Language Arts gender gap	n/a	F 2.1	F 2.6	F 9.1	F 1.4	n/a
Math gender gap	n/a	F 1.5	F 0.9	M 7.7	M 0.5	n/a
Courses taken per student	n/a	2.4	2.9	3.0	3.3	n/a
Diploma completion rate	60.2	80.8	79.7	83.1	81.8	_
Delayed advancement rate	46.0	28.8	23.3	26.9	36.8	
Overall rating out of 10	3.2	4.1	4.5	3.0	3.3	_

J. C. Charyk Hanna Hanna			6	ir 12 er		Public ent: 36
ESL (%): 5.7 Special	needs (%): 8.8		Alt.	French ((%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	223/25	53 16	68/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.2	60.0	62.0	63.1	57.3	_
Percentage of exams failed	21.8	23.5	22.0	14.7	31.8	_
School vs exam mark difference	e 7.6	9.9	9.1	7.7	16.9	_
Language Arts gender gap	n/a	M 0.2	F 4.4	n/a	n/a	n/a
Math gender gap	n/a	F 9.7	M 2.6	n/a	n/a	n/a
Courses taken per student	n/a	3.1	2.6	3.4	3.6	n/a
Diploma completion rate	81.8	83.3	81.3	89.1	93.8	
Delayed advancement rate	18.2	20.8	22.6	14.2	18.6	_
Overall rating out of 10	5.7	5.1	5.1	6.2	3.7	_

Prairie Christian Three Hills			G	ir 12 er		Public ent: 21
ESL (%): 8.5 Special	needs (%): 6.8		Alt.	French ((%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	155/25	53 14	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	59.3	65.4	64.3	66.0	64.0	—
Percentage of exams failed	28.1	15.4	14.0	16.2	20.0	—
School vs exam mark difference	e 8.5	7.8	6.9	8.2	9.6	—
Language Arts gender gap	n/a	n/a	M 3.7	n/a	n/a	n/a
Math gender gap	n/a	n/a	M 24.8	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.1	3.7	3.4	n/a
Diploma completion rate	85.2	92.0	76.5	92.0	95.2	_
Delayed advancement rate	22.2	n/a	34.7	10.9	17.9	n/a
Overall rating out of 10	4.8	6.4	5.1	6.6	5.5	n/a

Three Hills						Public
Three Hills			6	ir 12 er	irollme	ent: 48
ESL (%): 9.6 Special	needs (%): 11.	5	Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n parents' avg. inc. of \$ n/a: n/a Rank: 1				53 10	04/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.4	69.1	68.6	62.3	60.8	_
Percentage of exams failed	15.0	10.5	15.9	23.3	23.0	•
School vs exam mark differen	ce 6.7	7.9	8.5	10.1	12.0	•
Language Arts gender gap	n/a	M 5.8	M 6.2	M 0.8	n/a	n/a
Math gender gap	n/a	F 0.2	M 18.4	F 7.1	n/a	n/a
Courses taken per student	n/a	3.5	4.0	3.2	3.0	n/a
Diploma completion rate	81.1	94.4	97.6	87.8	86.7	_
Delayed advancement rate	11.3	3.2	0.5	3.9	10.1	
Overall rating out of 10	6.6	7.4	6.7	5.6	4.7	_

EDMONTON

Archbishop MacDonald				Separate			
Edmonton			Gr	12 enr	ollmer	nt: 282	
ESL (%): 3.3 Special needs (%): 1.2				Alt.	French	(%): 9.5	
Actual rating vs predicted based				2018-1	19 Last	t 5 Years	
on parents' avg. inc. of \$ n/a: n/a			Rank:	10/25	36	6/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	71.7	72.0	73.5	74.7	73.5	_	
Percentage of exams failed	8.2	6.6	6.9	6.2	6.6	_	
School vs exam mark difference	5.5	5.9	5.0	5.1	4.6	_	
Language Arts gender gap	n/a	M 0.1	F 0.1	F 0.9	F 3.7	n/a	
Math gender gap	n/a	M 1.6	M 2.3	M 3.8	M 3.8	n/a	
Courses taken per student	n/a	5.1	5.0	5.1	5.0	n/a	
Diploma completion rate	98.8	99.7	98.9	99.7	99.6		
Delayed advancement rate	0.6	0.0	0.1	0.0	0.2	_	
Overall rating out of 10	8.4	9.3	9.3	9.2	9.3		

Archbishop O'Leary						parate
Edmonton			Gr	12 en	rollmer	nt: 563
ESL (%): 11.2 Special	: 11.2 Special needs (%): 7.3			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				108/2	53 9	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.1	61.5	63.1	64.7	64.6	A
Percentage of exams failed	21.2	21.3	17.7	15.5	17.3	A
School vs exam mark different	ce 8.8	9.2	6.4	6.0	6.4	A
Language Arts gender gap	n/a	F 1.7	M 1.1	M 0.1	F 2.5	n/a
Math gender gap	n/a	F 3.0	F 7.0	F 3.8	F 10.4	n/a
Courses taken per student	n/a	3.7	3.6	3.6	3.6	n/a
Diploma completion rate	89.9	89.6	90.9	91.5	87.7	_
Delayed advancement rate	8.9	12.2	9.2	8.4	13.0	_
Overall rating out of 10	5.9	6.0	6.5	6.9	6.3	_

Archbishop Oscar Romero Edmonton			Gr	12 en:		parate 1t: 230
ESL (%): 34.6 Special	needs (%): 8.4		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	141/2	53 11	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.6	63.0	63.2	63.4	63.7	
Percentage of exams failed	17.9	19.6	17.9	16.8	15.8	
School vs exam mark different	ce 9.7	8.8	9.2	8.3	6.7	
Language Arts gender gap	n/a	M 2.4	M 0.2	E	F 3.8	n/a
Math gender gap	n/a	M 2.9	F 3.2	M 5.2	F 4.1	n/a
Courses taken per student	n/a	3.5	3.5	3.0	2.9	n/a
Diploma completion rate	90.7	89.9	86.6	87.9	81.7	•
Delayed advancement rate	7.9	11.2	15.5	18.2	21.3	▼
Overall rating out of 10	6.1	6.2	6.2	5.9	5.7	

Austin O'Brien					Se	parate
Edmonton			Gi	12 eni	ollmer	it: 320
ESL (%): 10.4 Special r	ESL (%): 10.4 Special needs (%): 12.4				French	%): 0.0
Actual rating vs predicted based 20					19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/a				: 122/2	53 8	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.9	65.3	66.6	64.3	63.9	_
Percentage of exams failed	15.3	13.9	13.0	19.2	17.7	_
School vs exam mark difference	e 5.0	4.8	5.3	5.8	5.7	_
Language Arts gender gap	n/a	M 2.7	F 0.4	F 4.4	F 4.4	n/a
Math gender gap	n/a	F 4.7	M 0.3	F 12.5	F 7.8	n/a
Courses taken per student	n/a	3.7	3.8	3.4	3.6	n/a
Diploma completion rate	87.8	81.3	86.2	81.1	84.4	_
Delayed advancement rate	31.3	21.0	18.3	20.0	17.3	_
Overall rating out of 10	6.6	6.7	7.2	5.7	6.1	_

Eastglen Edmonton			6.	17 on		Public nt: 261
						(%): 0.0
Actual rating vs predicted base		/0]. 10.5		2018-1		t 5 Years
on parents' avg. inc. of \$ n/a: n			Rank:	223/25		8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	56.5	55.4	57.1	61.7	65.4	
Percentage of exams failed	34.3	35.3	30.5	19.0	11.7	
School vs exam mark difference	e 9.3	10.9	6.7	2.1	1.5	
Language Arts gender gap	n/a	F 0.5	M 3.0	F 0.1	F 3.5	n/a
Math gender gap	n/a	M 4.4	F 7.2	F 5.0	F 3.6	n/a
Courses taken per student	n/a	2.1	2.3	2.1	1.7	n/a
Diploma completion rate	45.1	52.4	40.6	44.0	36.2	•
Delayed advancement rate	63.7	53.9	64.2	58.0	68.3	—
Overall rating out of 10	2.0	2.2	2.5	4.1	3.7	_

Edmonton Christian Edmonton			G	ir 12 er	rollme	Public ent: 88
ESL (%): 13.1 Special	needs	(%): 5.2		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	101/25	38	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.9	64.0	66.0	67.8	64.1	_
Percentage of exams failed	26.2	19.9	19.1	15.4	18.2	_
School vs exam mark difference	e 10.0	10.4	8.5	8.7	10.1	_
Language Arts gender gap	n/a	F 4.8	F 3.5	F 7.6	F 3.7	n/a
Math gender gap	n/a	F 13.3	M 2.0	F 9.2	F 7.8	n/a
Courses taken per student	n/a	4.4	4.3	4.0	4.2	n/a
Diploma completion rate	90.1	97.1	92.2	93.3	87.4	_
Delayed advancement rate	9.2	0.3	4.4	4.2	8.9	_
Overall rating out of 10	5.5	6.7	7.1	6.7	6.4	—

Edmonton Islamic Edmonton			6	ir 12 er		Private ent: 39
ESL (%): 28.5 Special n	eeds (9	%): 13.0)	Alt.	French	%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	7/253	3 4	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	71.2	66.1	73.2	74.8	78.5	_
Percentage of exams failed	9.2	22.5	9.6	9.5	6.2	_
School vs exam mark difference	9.0	12.4	7.7	5.1	6.5	_
Language Arts gender gap	n/a	F 2.3	F 6.7	F 3.5	F 1.9	n/a
Math gender gap	n/a	F 4.8	M 18.0	M 6.3	M 2.4	n/a
Courses taken per student	n/a	5.0	4.7	4.5	5.3	n/a
Diploma completion rate	54.5	66.7	82.6	91.3	94.7	
Delayed advancement rate	44.8	31.3	15.1	5.7	3.6	_
Overall rating out of 10	5.6	6.1	7.3	8.0	9.5	

Harry Ainlay Edmonton			Gr	12 enr		Public nt: 855
ESL (%): 24.6 Special needs (%): 4.9				Alt. F	rench (9	6): 14.7
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				36/25	32	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	70.3	71.3	71.4	70.9	71.1	_
Percentage of exams failed	11.6	10.4	10.2	11.1	11.1	_
School vs exam mark difference	te 4.7	5.4	4.7	4.6	4.9	_
Language Arts gender gap	n/a	F 1.7	F 1.8	F 3.2	F 2.8	n/a
Math gender gap	n/a	M 1.7	M 2.8	M 0.5	F 3.0	n/a
Courses taken per student	n/a	4.7	4.5	4.6	4.4	n/a
Diploma completion rate	79.0	83.2	80.0	82.9	85.2	_
Delayed advancement rate	22.9	17.7	18.2	15.7	12.9	_
Overall rating out of 10	7.0	8.1	7.9	7.8	7.9	

Headway Edmonton			6	ir 12 er		Private ent: 15
ESL (%): 52.9 Specia	l needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				232/25	53 n,	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.9	54.5	54.2	n/a	55.3	n/a
Percentage of exams failed	30.5	39.2	50.5	n/a	36.2	n/a
School vs exam mark differen	ce 7.6	14.3	18.9	n/a	17.0	n/a
Language Arts gender gap	n/a	M 3.7	n/a	n/a	F 6.8	n/a
Math gender gap	n/a	M 3.4	n/a	n/a	F 9.7	n/a
Courses taken per student	n/a	6.9	7.7	n/a	6.8	n/a
Diploma completion rate	100.0	95.0	100.0	n/a	46.7	n/a
Delayed advancement rate	7.3	n/a	0.0	n/a	n/a	n/a
Overall rating out of 10	5.5	5.7	5.1	n/a	3.4	n/a

Holy Trinity Edmonton			Gr	12 eni	Se ollmer	parate nt: 347
ESL (%): 21.5 Special I	needs (%): 7.4		Alt.	French	(%): 0.0
Actual rating vs predicted base				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	64/25	3 7	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.4	63.7	65.2	67.2	67.4	
Percentage of exams failed	17.7	19.3	18.0	13.2	12.9	—
School vs exam mark difference	6.1	6.9	6.9	6.6	6.6	—
Language Arts gender gap	n/a	M 0.4	M 2.4	F 1.5	F 1.5	n/a
Math gender gap	n/a	F 3.3	M 2.8	F 5.9	F 5.8	n/a
Courses taken per student	n/a	3.9	3.7	3.9	3.7	n/a
Diploma completion rate	84.7	80.4	80.5	87.2	87.6	_
Delayed advancement rate	15.9	20.5	22.0	13.6	12.6	_
Overall rating out of 10	6.4	6.4	6.3	6.9	6.9	_

J H Picard Edmonton			6	ir 12 er		parate nt: 50
ESL (%): 5.7 Special	needs (%): 5.5		Alt.	French ((%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	8/253	3 1	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.7	65.4	68.1	70.8	73.2	_
Percentage of exams failed	9.1	12.8	10.4	6.6	7.4	—
School vs exam mark difference	e 8.9	11.2	9.4	5.2	5.8	_
Language Arts gender gap	n/a	M 4.8	E	F 1.9	F 1.2	n/a
Math gender gap	n/a	F 1.5	F 0.8	F 2.9	M 1.6	n/a
Courses taken per student	n/a	5.0	5.1	4.9	5.2	n/a
Diploma completion rate	97.1	96.9	98.8	100.0	100.0	
Delayed advancement rate	2.2	1.3	13.7	1.6	0.0	_
Overall rating out of 10	7.6	7.6	8.2	8.6	9.4	_

J Percy Page Edmonton			Gr	12 enr		Public nt: 452	
ESL (%): 34.3 Special r	needs (%): 10.5		Alt.	French ((%): 0.0	
Actual rating vs predicted based 2018-19 Last 5 Yea							
on parents' avg. inc. of \$ n/a: n/a Rank: 190/253 202/212							
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	58.4	58.6	59.9	62.4	64.4		
Percentage of exams failed	32.4	30.5	29.1	22.7	20.8		
School vs exam mark difference	e 9.3	9.1	8.8	7.6	5.8		
Language Arts gender gap	n/a	M 0.6	F 0.7	F 0.9	F 0.4	n/a	
Math gender gap	n/a	M 3.4	F 0.1	M 3.1	M 0.4	n/a	
Courses taken per student	n/a	2.7	2.7	2.8	3.2	n/a	
Diploma completion rate	48.7	56.3	54.2	58.0	63.4	_	
Delayed advancement rate	51.9	49.0	49.8	46.7	46.1	_	
Overall rating out of 10	2.7	3.5	3.6	4.5	4.9		

Jasper Place Edmonton			Gr	12 enr		Public nt: 836	
ESL (%): 15.0 Special r	needs (S	%): 10.4	ļ	Alt.	French	(%): 0.0	
Actual rating vs predicted based 2018-19 Last 5 Years							
on parents' avg. inc. of \$ n/a: n/a Rank: 86/253 101/212							
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	64.4	66.2	65.4	66.9	67.6	A	
Percentage of exams failed	20.3	16.7	17.8	16.5	14.4	A	
School vs exam mark difference	e 5.9	6.4	6.7	5.9	4.5	_	
Language Arts gender gap	n/a	F 1.1	F 0.8	F 2.1	F 0.6	n/a	
Math gender gap	n/a	F 1.2	M 1.8	F 1.0	F 1.7	n/a	
Courses taken per student	n/a	3.8	3.7	3.6	3.7	n/a	
Diploma completion rate	72.1	76.8	75.9	73.8	75.2	_	
Delayed advancement rate	31.7	23.1	23.4	25.5	26.2	A	
Overall rating out of 10	5.6	6.5	6.3	6.3	6.6		

Lillian Osborne Edmonton			Gr	12 enr		Public It: 492
ESL (%): 21.9 Special I	needs (%): 3.2		Alt.	French (%): 0.0
Actual rating vs predicted base	ł			2018-1	9 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	Rank:	32/25	3 2	5/212		
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.6	69.6	71.6	71.7	72.6	
Percentage of exams failed	13.7	13.6	12.5	13.3	11.2	_
School vs exam mark difference	8.1	8.7	6.8	6.1	5.6	
Language Arts gender gap	n/a	M 0.4	F 2.5	F 4.9	F 4.5	n/a
Math gender gap	n/a	M 4.7	F 0.7	F 1.7	F 4.9	n/a
Courses taken per student	n/a	5.1	5.0	4.7	4.8	n/a
Diploma completion rate	88.2	91.7	90.1	85.6	86.5	
Delayed advancement rate	11.2	9.5	8.1	12.1	10.9	
Overall rating out of 10	7.0	8.0	8.3	7.7	8.1	_

Louis St. Laurent Edmonton			Gr	12 enr		parate 1t: 193
ESL (%): 19.8 Specia	Special needs (%): 8.8				French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a				93/25	39	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.7	63.4	64.3	64.6	66.3	—
Percentage of exams failed	15.0	22.0	19.5	18.7	17.3	—
School vs exam mark differen	ce 8.3	10.1	9.8	7.1	8.6	
Language Arts gender gap	n/a	F 4.7	F 2.7	F 4.0	M 3.0	n/a
Math gender gap	n/a	M 2.5	F 4.4	F 7.5	F 1.4	n/a
Courses taken per student	n/a	4.2	4.4	4.0	4.3	n/a
Diploma completion rate	89.0	88.8	85.5	80.2	81.4	
Delayed advancement rate	20.1	11.8	34.8	20.0	26.5	_
Overall rating out of 10	6.6	6.1	6.2	6.2	6.5	_

M. E. LaZerte Edmonton			Gr	12 enr		Public nt: 611
ESL (%): 4.5 Specia	Special needs (%): 9.0					(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 114/253 130/212						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.6	61.4	60.9	63.6	64.5	_
Percentage of exams failed	21.8	23.8	25.1	20.6	19.8	_
School vs exam mark differen	ce 9.7	9.2	9.2	8.0	7.6	
Language Arts gender gap	n/a	F 0.8	F 1.6	F 3.2	M 2.2	n/a
Math gender gap	n/a	F 1.6	F 2.3	M 3.5	M 1.5	n/a
Courses taken per student	n/a	3.7	3.7	3.8	3.8	n/a
Diploma completion rate	82.9	84.5	84.7	86.4	84.3	_
Delayed advancement rate	18.2	15.0	12.9	13.2	13.3	_
Overall rating out of 10	5.4	5.8	5.6	6.1	6.2	_

McNally						Public
Edmonton				12 eni	ollmer	nt: 285
ESL (%): 15.0 Special needs (%): 8.9				Alt.	French	(%): 0.0
Actual rating vs predicted bas	sed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	141/2	53 13	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.0	61.9	65.1	67.4	66.6	A
Percentage of exams failed	24.4	23.1	19.4	14.8	17.6	
School vs exam mark differer	nce 9.9	9.7	8.1	6.6	5.6	
Language Arts gender gap	n/a	F 5.7	F 6.0	F 1.9	M 7.5	n/a
Math gender gap	n/a	F 0.2	M 1.7	F 4.6	M 4.2	n/a
Courses taken per student	n/a	3.9	3.8	4.0	3.7	n/a
Diploma completion rate	70.4	73.2	76.9	83.9	71.5	_
Delayed advancement rate	33.7	28.6	24.1	15.8	28.1	A
Overall rating out of 10	4.5	5.4	6.0	6.9	5.7	_

Michaëlle-Jean					phone
Edmonton					
ESL (%): 23.0 Special needs (%): 10.8					(%): 0.0
			2018-1	9 Las	t 5 Years
а		Rank:	223/25	i3 n,	/a/212
2015	2016	2017	2018	2019	Trend
n/a	n/a	n/a	60.2	59.3	n/a
n/a	n/a	n/a	18.1	30.7	n/a
n/a	n/a	n/a	13.2	12.4	n/a
n/a	n/a	n/a	n/a	n/a	n/a
n/a	n/a	n/a	n/a	n/a	n/a
n/a	n/a	n/a	5.2	3.7	n/a
n/a	n/a	n/a	66.7	78.3	n/a
n/a	n/a	n/a	39.1	n/a	n/a
n/a	n/a	n/a	5.4	3.7	n/a
	a n/a n/a n/a n/a n/a n/a n/a n/a n/a	a 2015 2016 n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a	eeds (%): 10.8 a Rank: 2015 2016 2017 n/a	Gr 12 er ceds (%): 10.8 Alt. a Rank: 223/25 2015 2016 2017 2015 2016 2017 n/a n/a n/a 60.2 n/a n/a n/a 18.1 n/a n/a n/a 13.2 n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a 5.2 n/a n/a n/a 5.2 n/a n/a n/a 66.7 n/a n/a n/a 67.4	Gr 12 enrollmo ceds (%): 10.8 Alt. French. 2018 2018-19 Las a Rank: 223/253 ny DOTO 2016 2017 2018 2019 n/a n/a n/a 18.1 30.7 n/a n/a n/a n/a n/a n/a n/a n/a n/a<

Overall rating out of 10	n/a	n/a	n/a	5.4	3.7	n/a	Overall ratir
Millwoods Christian Edmonton			(ir 12 ei		Public ent: 66	Ross Sheppa Edmonton
ESL (%): 11.8 Special	needs (%): 4.5		Alt.	French (%): 0.0	ESL (%): 18.6
Actual rating vs predicted base	ed			2018-1	19 Last	5 Years	Actual rating
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	6/253	3 1	1/212	on parents' av
Academic Performance	2015	2016	2017	2018	2019	Trend	Academic Pe
Average exam mark	69.1	70.4	73.5	73.1	75.3		Average exam
Percentage of exams failed	10.3	11.3	6.0	6.2	3.6		Percentage of
School vs exam mark difference	ce 3.1	2.5	1.1	1.3	2.0	_	School vs exa
Language Arts gender gap	n/a	F 3.3	F 3.3	M 1.9	F 2.4	n/a	Language Art
Math gender gap	n/a	F 1.4	F 5.2	M 6.0	M 4.3	n/a	Math gender
Courses taken per student	n/a	4.5	4.4	4.8	4.6	n/a	Courses taken
Diploma completion rate	85.9	90.6	95.1	91.2	98.5		Diploma com
Delayed advancement rate	15.5	10.1	3.6	9.1	0.0	_	Delayed adva
Overall rating out of 10	7.6	8.3	9.0	8.7	9.7		Overall ratir

Mother Margaret Mary					parate	
Edmonton			Gr	12 eni	ollmer	nt: 162
ESL (%): 11.0 Special needs (%): 8.2				Alt.	French	(%): 0.0
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	21/25	33	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.3	66.7	69.9	69.0	71.2	—
Percentage of exams failed	15.3	15.3	11.9	12.6	10.2	
School vs exam mark difference	8.6	7.8	6.2	6.7	5.4	
Language Arts gender gap	n/a	F 0.5	F 2.0	F 0.2	F 0.1	n/a
Math gender gap	n/a	M 5.0	M 3.4	M 10.9	F 5.6	n/a
Courses taken per student	n/a	4.4	4.1	4.6	4.6	n/a
Diploma completion rate	92.3	95.0	92.9	94.0	97.5	_
Delayed advancement rate	6.6	6.0	37.8	6.5	5.0	_
Overall rating out of 10	6.9	7.6	7.3	7.7	8.5	_

Old Scona Edmonton			Gr	12 enr		Public it: 107
ESL (%): 2.4 Special needs (%): 0.0				Alt.	French	%): 0.0
Actual rating vs predicted bas	ed			2018-1	9 Las	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	1/253	1	/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	84.6	84.8	85.4	86.1	85.9	_
Percentage of exams failed	1.4	1.0	0.9	0.3	0.5	_
School vs exam mark differen	ce 2.0	2.7	2.9	2.2	2.3	_
Language Arts gender gap	n/a	F 2.4	M 0.1	F 0.4	F 5.3	n/a
Math gender gap	n/a	M 3.4	M 2.0	M 3.0	M 5.7	n/a
Courses taken per student	n/a	5.6	5.6	5.7	5.4	n/a
Diploma completion rate	100.0	98.8	100.0	100.0	100.0	_
Delayed advancement rate	0.0	0.0	0.3	0.0	0.0	_
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	—

Parkland Immanuel Edmonton				r 12 er		Private ent: 20
ESL (%): 0.0 Special n	eeds (%): 8.8		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	64/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	67.2	63.5	n/a	66.3	n/a
Percentage of exams failed	n/a	12.5	19.1	n/a	14.1	n/a
School vs exam mark difference	n/a	5.4	11.0	n/a	11.4	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.9	4.0	n/a	4.1	n/a
Diploma completion rate	n/a	100.0	100.0	n/a	95.0	n/a
Delayed advancement rate	n/a	n/a	0.0	n/a	0.7	n/a
Overall rating out of 10	n/a	7.8	6.8	n/a	6.9	n/a

Queen Elizabeth Edmonton			Gr	12 eni	rollmer	Public 1t: 585
ESL (%): 37.2 Special needs (%): 12.1					French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	243/2	53 20)9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	57.8	59.1	59.7	59.5	58.2	_
Percentage of exams failed	32.7	29.4	29.5	31.6	33.3	_
School vs exam mark differen	ce 11.5	11.3	9.4	9.2	10.9	_
Language Arts gender gap	n/a	M 1.1	E	M 2.5	M 0.6	n/a
Math gender gap	n/a	M 6.0	M 4.1	F 0.7	F 1.1	n/a
Courses taken per student	n/a	2.6	2.5	2.8	2.9	n/a
Diploma completion rate	46.0	54.4	43.0	40.3	54.5	_
Delayed advancement rate	61.6	51.8	56.7	59.3	50.3	_
Overall rating out of 10	2.1	3.1	2.9	3.0	2.7	_

Ross Sheppard Edmonton			Gr	12 enr	ollmer	Public 1t: 562
ESL (%): 18.6 Special	needs (%): 6.3		Alt.	French	(%): 8.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	46/25	37	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.9	67.3	68.0	70.2	70.9	
Percentage of exams failed	15.3	14.4	14.2	11.8	10.9	
School vs exam mark difference	e 6.5	6.8	5.6	4.3	4.0	
Language Arts gender gap	n/a	F 2.3	F 4.8	F 3.8	M 0.1	n/a
Math gender gap	n/a	F 1.1	F 2.4	F 0.4	F 3.0	n/a
Courses taken per student	n/a	3.8	3.9	3.8	3.9	n/a
Diploma completion rate	67.4	72.2	71.5	72.3	79.1	_
Delayed advancement rate	35.2	30.6	28.1	26.8	21.6	
Overall rating out of 10	5.9	6.5	6.5	6.8	7.5	

St. Francis Xavier Edmonton			Gr	12 eni		parate 1t: 263
ESL (%): 16.6 Special	needs (%): 5.7		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	108/2	53 7	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.8	65.5	66.0	66.2	64.3	_
Percentage of exams failed	15.5	15.6	14.5	11.8	16.5	—
School vs exam mark difference	te 5.0	5.5	6.5	5.7	6.8	_
Language Arts gender gap	n/a	F 0.1	F 2.0	M 2.7	F 1.2	n/a
Math gender gap	n/a	M 4.1	F 5.1	M 0.6	M 2.0	n/a
Courses taken per student	n/a	3.7	4.1	3.6	3.5	n/a
Diploma completion rate	87.2	81.1	84.8	80.4	80.3	•
Delayed advancement rate	25.2	19.3	19.0	23.4	22.9	_
Overall rating out of 10	6.7	6.7	7.0	6.7	6.3	_

Strathcona Edmonton			Gr	12 enr	ollmer	Public nt: 531
ESL (%): 9.5 Special	needs (%): 5.1		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	23/25	32	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	70.8	70.3	71.1	71.5	72.3	_
Percentage of exams failed	10.9	11.5	10.5	9.5	9.7	A
School vs exam mark difference	e 4.8	6.3	6.1	5.7	5.6	_
Language Arts gender gap	n/a	F 2.6	F 2.9	F 3.8	F 3.1	n/a
Math gender gap	n/a	M 1.5	M 1.9	M 0.1	F 1.0	n/a
Courses taken per student	n/a	4.6	4.7	4.6	4.7	n/a
Diploma completion rate	87.3	88.1	88.8	89.8	88.6	_
Delayed advancement rate	13.0	10.5	10.4	7.9	10.0	_
Overall rating out of 10	7.6	8.1	8.2	8.1	8.4	

Tempo Edmonton			G	ir 12 ei	F rollme	Private ent: 15
ESL (%): 18.6 Special	needs (%): 0.0		Alt.	French ((%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	23/25	3 n/	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	80.7	80.4	n/a	n/a	72.8	n/a
Percentage of exams failed	0.0	0.8	n/a	n/a	13.0	n/a
School vs exam mark differen	ce 3.8	4.9	n/a	n/a	8.7	n/a
Language Arts gender gap	n/a	M 1.0	n/a	n/a	M 3.5	n/a
Math gender gap	n/a	M 9.0	n/a	n/a	M 22.0	n/a
Courses taken per student	n/a	5.8	n/a	n/a	5.7	n/a
Diploma completion rate	100.0	100.0	n/a	n/a	100.0	n/a
Delayed advancement rate	5.7	0.0	n/a	n/a	2.9	n/a
Overall rating out of 10	9.8	10.0	n/a	n/a	8.4	n/a

Victoria Edmonton			Gr	12 enr		Public nt: 260
ESL (%): 9.2 Special	needs (%): 6.0		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	181/25	53 17	/5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.4	63.5	62.1	63.4	62.6	_
Percentage of exams failed	25.4	19.0	21.7	18.7	23.5	_
School vs exam mark difference	e 10.8	10.8	11.8	10.8	12.2	_
Language Arts gender gap	n/a	F 1.7	F 1.3	F 2.3	F 1.9	n/a
Math gender gap	n/a	F 1.1	M 6.0	M 9.0	M 2.4	n/a
Courses taken per student	n/a	3.2	3.1	3.1	3.4	n/a
Diploma completion rate	72.5	75.4	74.4	75.2	78.8	_
Delayed advancement rate	32.1	28.1	28.8	33.3	25.2	
Overall rating out of 10	4.3	5.5	5.0	5.1	5.0	_

Vimy Ridge Edmonton			(ir 12 er		Public ent: 95
ESL (%): 3.6 Special	needs (%): 5.3		Alt.	French (%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank	: 64/25	3 6	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.1	65.5	65.0	67.4	67.7	_
Percentage of exams failed	14.9	14.7	16.9	11.4	11.3	_
School vs exam mark difference	6.4	7.3	6.5	6.3	6.0	_
Language Arts gender gap	n/a	F 2.6	M 0.6	F 6.4	F 5.6	n/a
Math gender gap	n/a	F 5.2	F 16.5	F 11.3	F 7.1	n/a
Courses taken per student	n/a	3.9	4.1	4.0	3.7	n/a
Diploma completion rate	83.6	85.5	81.3	85.5	88.6	_
Delayed advancement rate	32.0	22.8	18.3	20.1	11.5	_
Overall rating out of 10	6.6	6.8	6.5	6.7	6.9	

W P Wagner Edmonton			Gr	12 enr	rollmer	Public nt: 441
ESL (%): 23.5 Specia	l needs (%): 6.7		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	59/25	3 6	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.8	65.0	66.5	65.9	66.6	_
Percentage of exams failed	17.5	16.9	15.3	15.9	16.9	—
School vs exam mark differen	ce 8.1	7.7	7.6	6.4	7.0	
Language Arts gender gap	n/a	F 1.1	F 1.7	F 3.1	M 0.8	n/a
Math gender gap	n/a	M 5.7	M 0.7	M 0.7	F 0.9	n/a
Courses taken per student	n/a	4.1	4.1	4.1	4.1	n/a
Diploma completion rate	83.1	86.9	86.7	85.7	85.9	_
Delayed advancement rate	17.3	11.5	12.1	12.2	12.1	_
Overall rating out of 10	6.0	6.8	7.0	7.0	7.0	_

EDSON/WHITECOURT

Fox Creek						Public
Fox Creek			6	ir 12 er	nrollme	ent: 22
ESL (%): 1.8 Special	ESL (%): 1.8 Special needs (%): 16.1			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	193/25	53 n/	'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	53.0	n/a	n/a	55.8	58.5	n/a
Percentage of exams failed	50.0	n/a	n/a	38.8	26.4	n/a
School vs exam mark differen	ice 19.9	n/a	n/a	13.6	15.7	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	3.2	4.1	n/a
Diploma completion rate	83.3	n/a	n/a	76.2	95.0	n/a
Delayed advancement rate	28.3	n/a	n/a	18.7	11.5	n/a
Overall rating out of 10	1.9	n/a	n/a	3.5	4.8	n/a

Hilltop Whitecourt			Gr	12 enr		Public nt: 117	
	Special needs (%): 9.8			Alt, French (%): 0.0			
Actual rating vs predicted based				2018-1	19 Last	t 5 Years	
on parents' avg. inc. of \$ n/a: n/a				141/25	53 14	1/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	61.0	63.3	60.0	64.9	65.0	_	
Percentage of exams failed	21.6	19.8	23.2	12.7	15.9	_	
School vs exam mark differen	ce 8.1	8.6	11.1	6.9	8.3	_	
Language Arts gender gap	n/a	F 0.6	F 1.0	F 6.6	F 9.3	n/a	
Math gender gap	n/a	F 2.0	F 15.0	F 5.9	F 1.1	n/a	
Courses taken per student	n/a	3.2	3.1	2.8	2.9	n/a	
Diploma completion rate	84.7	93.1	92.5	85.8	85.5	_	
Delayed advancement rate	19.2	16.9	15.2	20.0	19.1	_	
Overall rating out of 10	5.5	6.2	5.2	5.9	5.7	_	

Holy Redeemer Edson			G	ir 12 er		parate ent: 63		
ESL (%): 12.0 Special	l needs (%): 5.9		Alt. French (%): 0.0				
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	122/2	53 10)7/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	63.1	66.9	63.6	66.2	63.6	_		
Percentage of exams failed	20.2	13.4	13.8	15.1	14.9	_		
School vs exam mark different	ce 8.5	9.1	10.9	11.9	5.1	_		
Language Arts gender gap	n/a	F 3.7	F 0.9	M 3.7	M 1.6	n/a		
Math gender gap	n/a	F 9.9	M 5.1	M 2.1	F 3.4	n/a		
Courses taken per student	n/a	3.1	3.1	3.1	3.1	n/a		
Diploma completion rate	90.5	90.0	84.4	80.8	83.9	•		
Delayed advancement rate	10.2	11.6	12.0	18.8	24.9	•		
Overall rating out of 10	6.2	6.4	6.1	5.8	6.1	▼		

Mayerthorpe Mayerthorpe	G	Public Gr 12 enrollment: 64					
ESL (%): 0.0 Special	needs (%): 17.9)	Alt.	French	(%): 0.0	
Actual rating vs predicted bas	sed			2018-1	19 Las	t 5 Years	
on parents' avg. inc. of \$ n/a:	n/a		Rank:	138/2	53 11	2/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	59.7	62.9	64.5	66.3	64.1		
Percentage of exams failed	23.5	20.0	13.7	9.8	13.6		
School vs exam mark differen	ice 10.1	6.5	7.2	5.9	7.7		
Language Arts gender gap	n/a	n/a	n/a	M 0.6	F 4.5	n/a	
Math gender gap	n/a	n/a	n/a	F 9.0	F 0.7	n/a	
Courses taken per student	n/a	2.9	3.1	3.9	3.1	n/a	
Diploma completion rate	87.3	90.0	83.7	91.8	84.3	_	
Delayed advancement rate	23.3	23.2	21.7	26.4	30.4	_	
Overall rating out of 10	5.1	5.9	6.3	7.0	5.8	_	

Parkland Edson			<i>c</i> -	17 on		Public nt: 114
ESL (%): 0.0 Special I		%): 8.5		Alt.	French	(%): 6.9
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	190/25	53 15	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.7	64.5	65.6	63.3	63.6	—
Percentage of exams failed	19.3	20.4	15.6	18.1	19.1	—
School vs exam mark difference	5.1	5.5	5.8	5.7	6.8	—
Language Arts gender gap	n/a	F 1.8	F 5.5	F 1.8	F 9.0	n/a
Math gender gap	n/a	F 0.6	M 13.2	M 7.3	M 3.0	n/a
Courses taken per student	n/a	2.7	3.0	2.7	2.9	n/a
Diploma completion rate	80.3	76.5	77.9	74.7	78.6	—
Delayed advancement rate	26.9	24.1	19.2	30.7	30.4	_
Overall rating out of 10	5.8	5.6	5.6	5.2	4.9	_

St. Joseph Whitecourt			G	ir 12 er		parate ent: 61
ESL (%): 16.2 Specia	ıl needs (%): 9.6		Alt. Fi	rench (9	6): 11.7
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				204/25	53 18	37/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.2	60.2	56.6	60.1	59.7	_
Percentage of exams failed	15.5	25.2	31.5	25.0	24.9	_
School vs exam mark differen	ice 10.8	10.3	17.7	9.7	8.7	_
Language Arts gender gap	n/a	n/a	M 3.4	n/a	F 3.1	n/a
Math gender gap	n/a	n/a	F 1.0	n/a	F 7.2	n/a
Courses taken per student	n/a	2.8	3.2	2.9	3.0	n/a
Diploma completion rate	87.5	81.8	89.6	78.0	86.7	
Delayed advancement rate	17.4	33.8	10.7	35.0	40.5	_
Overall rating out of 10	5.9	4.4	4.2	4.5	4.5	_

FORT MACLEOD

F. P. Walshe						Public		
Fort Macleod				Gr 12 enrollment: 46				
ESL (%): 2.6 Special needs (%): 8.3				Alt.	French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/	a		Rank:	196/25	53 11	1/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	63.4	64.4	66.3	70.0	65.5	—		
Percentage of exams failed	18.5	13.1	9.5	5.6	12.5	—		
School vs exam mark difference	8.8	5.8	7.1	6.6	6.8	—		
Language Arts gender gap	n/a	n/a	n/a	n/a	F 9.5	n/a		
Math gender gap	n/a	n/a	n/a	n/a	M 8.9	n/a		
Courses taken per student	n/a	2.1	3.4	2.7	2.1	n/a		
Diploma completion rate	90.4	72.7	97.4	85.3	73.3	—		
Delayed advancement rate	30.4	27.8	9.0	18.4	40.5			
Overall rating out of 10	5.8	5.8	7.2	6.8	4.7	-		

Matthew Halton Pincher Creek			6	ir 12 ei		Public ent: 38	
ESL (%): 0.0 Special needs (%): 8.6				Alt.	French	(%): 0.0	
Actual rating vs predicted based				2018-19 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a			Rank:	108/2	53 11	9/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	67.7	66.1	59.8	64.3	68.0	—	
Percentage of exams failed	12.6	9.9	27.0	13.2	11.3	—	
School vs exam mark difference	e 5.9	9.9	7.7	6.4	7.2	—	
Language Arts gender gap	n/a	M 0.6	F 4.1	n/a	n/a	n/a	
Math gender gap	n/a	M 0.6	M 6.9	n/a	n/a	n/a	
Courses taken per student	n/a	2.5	2.5	3.0	2.8	n/a	
Diploma completion rate	92.0	84.1	86.4	70.3	88.2	—	
Delayed advancement rate	8.2	32.8	25.3	37.1	26.4	—	
Overall rating out of 10	7.3	6.1	4.6	5.6	6.3	_	

St. Michael's Pincher Creek			6	ir 12 er		parate ent: 25
ESL (%): 5.3 Special	needs (9	%): 18.2		Alt. Fi	rench (9	6): 19.9
Actual rating vs predicted bas	ed			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	215/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.0	n/a	63.1	62.2	63.8	n/a
Percentage of exams failed	19.5	n/a	19.7	26.2	20.8	n/a
School vs exam mark differen	ce 11.8	n/a	15.1	11.7	12.7	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	3.4	3.2	2.9	n/a
Diploma completion rate	75.0	n/a	68.2	82.6	66.7	n/a
Delayed advancement rate	55.9	n/a	33.1	20.3	28.4	n/a
Overall rating out of 10	5.0	n/a	4.5	4.9	4.1	n/a

Bill Woodward School				Public				
Anzac			6	ir 12 er	irollme	ent: 20		
ESL (%): 42.0 Special needs (%): 29.8				Alt.	French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a	a		Rank:	174/25	53 n/	/a/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	n/a	n/a	n/a	n/a	62.6	n/a		
Percentage of exams failed	n/a	n/a	n/a	n/a	7.7	n/a		
School vs exam mark difference	n/a	n/a	n/a	n/a	1.6	n/a		
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Courses taken per student	n/a	n/a	n/a	n/a	1.9	n/a		
Diploma completion rate	n/a	n/a	n/a	n/a	56.3	n/a		
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a		
Overall rating out of 10	n/a	n/a	n/a	n/a	5.2	n/a		

Father Patrick Mercredi Fort McMurray	Gr	Separate Gr 12 enrollment: 228				
ESL (%): 18.4 Special needs (%): 15.7				Alt.	French ((%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 101/253 n/a/212						'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.7	n/a	64.3	64.2	64.2	n/a
Percentage of exams failed	20.7	n/a	11.5	13.4	17.6	n/a
School vs exam mark difference	ce 6.9	n/a	4.4	5.1	4.8	n/a
Language Arts gender gap	n/a	n/a	F 1.6	F 4.7	M 0.3	n/a
Math gender gap	n/a	n/a	F 3.2	F 2.6	F 3.1	n/a
Courses taken per student	n/a	n/a	2.9	2.9	3.4	n/a
Diploma completion rate	82.5	n/a	90.4	90.3	89.3	n/a
Delayed advancement rate	21.5	n/a	18.9	14.7	17.6	n/a
Overall rating out of 10	5.5	n/a	6.7	6.2	6.4	n/a

Fort McMurray Fort McMurray			6	ir 12 en		Public ent: 90
ESL (%): 25.1 Special ne	eeds (S	%): 28.5		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 240/253 n/a/212						'a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.5	n/a	56.0	56.7	57.4	n/a
Percentage of exams failed	22.1	n/a	31.3	37.2	31.8	n/a
School vs exam mark difference	7.4	n/a	10.2	13.1	12.3	n/a
Language Arts gender gap	n/a	n/a	F 7.1	n/a	n/a	n/a
Math gender gap	n/a	n/a	M 10.2	n/a	n/a	n/a
Courses taken per student	n/a	n/a	1.8	2.5	3.2	n/a
Diploma completion rate	57.6	n/a	52.3	48.6	67.1	n/a
Delayed advancement rate	28.7	n/a	37.2	48.7	38.6	n/a
Overall rating out of 10	4.3	n/a	2.0	2.0	3.0	n/a

Holy Trinity Fort McMurray			Gr	12 enr		parate it: 214
ESL (%): 17.7 Special needs (%): 15.1				Alt.	French	%): 8.2
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 165/253 n/a/212						a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.2	n/a	63.5	63.0	60.3	n/a
Percentage of exams failed	21.3	n/a	19.2	20.8	25.6	n/a
School vs exam mark difference	e 8.4	n/a	7.0	8.5	10.1	n/a
Language Arts gender gap	n/a	n/a	M 0.9	F 0.5	M 1.6	n/a
Math gender gap	n/a	n/a	F 5.5	M 6.2	F 1.0	n/a
Courses taken per student	n/a	n/a	3.6	3.6	3.5	n/a
Diploma completion rate	85.5	n/a	85.5	93.3	89.5	n/a
Delayed advancement rate	10.8	n/a	20.3	18.3	15.8	n/a
Overall rating out of 10	5.7	n/a	6.0	6.0	5.3	n/a

Westwood Fort McMurray			Gr	12 eni		Public nt: 205
ESL (%): 14.1 Special r	eeds (%): 11.9)	Alt.	French (%): 2.2
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 108/253 n/a/212						a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.7	n/a	61.8	65.1	63.6	n/a
Percentage of exams failed	24.8	n/a	23.8	19.2	22.4	n/a
School vs exam mark difference	2 7.8	n/a	11.2	8.7	9.6	n/a
Language Arts gender gap	n/a	n/a	F 3.7	F 3.6	M 1.4	n/a
Math gender gap	n/a	n/a	M 4.9	F 0.4	M 9.6	n/a
Courses taken per student	n/a	n/a	3.3	3.9	4.1	n/a
Diploma completion rate	89.3	n/a	89.9	93.2	94.1	n/a
Delayed advancement rate	4.6	n/a	5.8	3.2	0.9	n/a
Overall rating out of 10	5.9	n/a	5.4	6.7	6.3	n/a

GRANDE PRAIRIE

beaverloage				Public			
Beaverlodge			Gr	12 enr	ollmer	it: 152	
ESL (%): 0.0 Specia	Special needs (%): 6.8			Alt.	French	%): 0.0	
Actual rating vs predicted based				2018-1	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n/a				238/25	53 20	0/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	58.6	59.5	60.2	62.9	59.8	_	
Percentage of exams failed	29.4	24.8	27.4	20.8	27.6	_	
School vs exam mark differen	ce 13.3	11.2	12.6	11.3	14.6	_	
Language Arts gender gap	n/a	F 2.5	F 7.1	F 3.0	F 9.1	n/a	
Math gender gap	n/a	F 10.0	F 11.7	F 3.5	F 9.5	n/a	
Courses taken per student	n/a	2.9	2.7	2.8	2.7	n/a	
Diploma completion rate	74.8	85.0	85.0	86.1	82.8	_	
Delayed advancement rate	32.3	33.0	36.6	26.9	30.9	_	
Overall rating out of 10	3.7	4.4	3.7	5.1	3.2	_	

Charles Spencer Grande Prairie Gr 12 enroll						Public nt: 327		
ESL (%): 3.5 Special	Special needs (%): 7.9			Alt. French (%): 13.1				
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	141/25	53 16	51/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	61.6	62.4	61.2	63.2	62.7	_		
Percentage of exams failed	19.8	18.1	21.6	18.8	18.7	_		
School vs exam mark differen	ce 8.0	7.6	8.8	7.2	7.7	_		
Language Arts gender gap	n/a	F 3.6	F 1.4	F 1.2	F 0.5	n/a		
Math gender gap	n/a	F 1.7	F 12.7	F 2.5	F 4.6	n/a		
Courses taken per student	n/a	3.9	3.0	2.8	3.1	n/a		
Diploma completion rate	71.0	78.7	74.2	77.4	83.7	_		
Delayed advancement rate	32.4	24.9	27.2	23.0	18.4			
Overall rating out of 10	4.9	6.0	4.7	5.4	5.7	_		

E W Pratt						Public
High Prairie			Gr	12 eni	rollmer	nt: 100
ESL (%): 0.0 Special	Special needs (%): 13.9 Alt. French (%): 0.0				(%): 0.0	
Actual rating vs predicted based 2018-19 Last 5 Years						t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 252/253 211/212						1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	56.7	58.4	51.3	53.4	54.9	_
Percentage of exams failed	30.9	28.4	42.1	40.7	40.6	_
School vs exam mark differen	ice 6.3	9.0	13.4	8.7	9.9	_
Language Arts gender gap	n/a	n/a	F 1.3	M 2.3	n/a	n/a
Math gender gap	n/a	n/a	F 7.1	M 1.8	n/a	n/a
Courses taken per student	n/a	1.6	1.9	1.9	2.0	n/a
Diploma completion rate	37.9	44.9	46.9	45.9	50.0	_
Delayed advancement rate	63.3	64.8	66.1	65.9	63.6	_
Overall rating out of 10	2.4	2.2	0.8	1.6	0.9	_

		Public						
Grande Prairie				Gr 12 enrollment: 212				
Special needs (%): 12.4				Alt. French (%): 0.0				
Actual rating vs predicted based				19 Las	t 5 Years			
on parents' avg. inc. of \$ n/a: n/a				53 19	7/212			
2015	2016	2017	2018	2019	Trend			
61.8	61.6	61.3	60.3	59.9	▼			
23.1	20.6	21.9	25.4	27.2	_			
nce 7.9	6.6	8.0	9.9	9.2	_			
n/a	F 0.3	F 1.6	M 0.6	F 0.1	n/a			
n/a	F 8.0	F 1.8	F 6.5	F 5.2	n/a			
n/a	2.2	2.6	2.7	2.6	n/a			
67.1	75.2	70.1	61.9	68.3	_			
42.2	30.3	43.8	51.1	35.3	_			
4.5	4.6	4.4	3.8	3.6	—			
	sed n/a 2015 61.8 23.1 nce 7.9 n/a n/a n/a 67.1 42.2	Sed 7 2015 2016 61.8 61.6 23.1 20.6 n/a F0.3 n/a F0.3 n/a F8.0 n/a 2.2 67.1 75.2 42.2 30.3	I needs (%): 12.4 sed 2015 2016 2017 61.8 61.6 61.7 32.31 20.6 21.9 nce 7.9 6.6 8.0 n/a F0.3 F1.8 n/a F8.0 F1.8 n/a F8.0 F1.8 n/a 75.2 70.1 42.2 30.3 43.8	Ineeds (%): 12.4 Alt. red 2018- 0 2018- 0 2017 2018- 61.8 61.6 61.3 60.3 23.1 20.6 8.0 9.9 n/a F0.3 F1.6 M.0.6 n/a F.0.5 17.8 F6.5 n/a 2.2 2.6 2.7 67.1 75.2 70.1 61.9	Ineeds (%): 12.4 Alt. French sed 2018-19 Las 7a Rain: 227723 11 2015 2016 2017 2018 2018 2016 2017 2018 2019 61.8 61.6 61.3 60.3 59.9 23.1 20.6 21.9 25.4 27.2 n/a F0.3 F1.6 M 0.6 F0.1 n/a F0.3 F1.6 M 0.6 F1.2 n/a F2.0 F1.6 H6.5 F5.2 n/a 2.2 2.6 2.7 2.6 67.1 75.2 70.1 61.9 68.3 42.2 30.3 43.8 51.1 35.3			

Hillside Valleyview			6	ir 12 er	nrollme	Public ent: 63
ESL (%): 0.0 Special n	eeds (%): 17.9	1	Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	9 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				222/25	53 19	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.7	62.9	61.1	60.7	61.3	_
Percentage of exams failed	17.2	19.7	25.2	27.5	21.9	—
School vs exam mark difference	9.1	9.9	11.2	13.2	12.7	•
Language Arts gender gap	n/a	F 0.9	F 0.9	M 4.9	F 2.9	n/a
Math gender gap	n/a	M 11.9	M 6.2	M 6.4	M 4.4	n/a
Courses taken per student	n/a	2.8	3.1	2.7	2.2	n/a
Diploma completion rate	76.5	81.5	88.2	85.1	83.1	—
Delayed advancement rate	57.0	38.5	51.5	50.8	52.9	—
Overall rating out of 10	5.0	5.0	4.6	3.8	3.8	_

Peace Wapiti Academy				Public				
Grande Prairie				Gr 12 enrollment: 134				
ESL (%): 0.0 Special needs (%): 9.5				Alt. French (%): 0.0				
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank:	122/2	53 14	4/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	64.8	60.6	64.6	65.2	64.1	_		
Percentage of exams failed	14.2	24.1	15.6	14.7	16.8	_		
School vs exam mark difference	e 8.8	8.2	8.6	8.0	8.5	_		
Language Arts gender gap	n/a	F 4.8	F 2.0	F 4.5	M 4.5	n/a		
Math gender gap	n/a	M 0.2	F 6.3	F 5.4	M 1.3	n/a		
Courses taken per student	n/a	2.7	3.0	2.9	3.4	n/a		
Diploma completion rate	81.9	80.5	82.7	86.2	92.2			
Delayed advancement rate	28.6	34.5	33.5	30.1	21.5	_		
Overall rating out of 10	5.9	4.7	5.7	5.8	6.1	_		

Savanna Spirit River			6	ir 12 ei		Public ent: 13
ESL (%): 0.0 Special n	eeds (%): 21.4	ļ	Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				165/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	50.9	n/a	n/a	61.7	n/a
Percentage of exams failed	n/a	40.5	n/a	n/a	19.3	n/a
School vs exam mark difference	n/a	25.6	n/a	n/a	14.9	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.1	n/a	n/a	3.8	n/a
Diploma completion rate	n/a	100.0	n/a	n/a	100.0	n/a
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	n/a	2.8	n/a	n/a	5.3	n/a

Sexsmith Sexsmith			(ir 12 ei	nrollme	Public ent: 71	
ESL (%): 0.0 Special	0.0 Special needs (%): 7.4			Alt. French (%): 0.0			
Actual rating vs predicted base	d			2018-	19 Las	t 5 Years	
on parents' avg. inc. of \$ n/a: n	/a		Rank:	59/25	39	2/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	66.5	65.3	63.5	62.8	68.8	—	
Percentage of exams failed	13.0	14.1	12.6	17.6	7.5	—	
School vs exam mark difference	e 4.8	4.4	6.8	8.7	3.6	_	
Language Arts gender gap	n/a	F 2.5	n/a	F 1.0	F 1.9	n/a	
Math gender gap	n/a	F 6.4	n/a	M 9.8	F 13.1	n/a	
Courses taken per student	n/a	3.0	3.0	3.3	3.1	n/a	
Diploma completion rate	84.5	89.1	81.5	79.7	91.9	_	
Delayed advancement rate	25.7	26.9	25.6	31.5	19.1	_	
Overall rating out of 10	7.0	6.5	6.0	5.4	7.0	—	

Spirit River Spirit River			G	r 12 er		Public ent: 32	
ESL (%): 0.0 Special	Special needs (%): 14.3			Alt. French (%): 0.0			
Actual rating vs predicted based				2018-19 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				148/25	53 18	4/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	57.5	54.8	59.8	60.9	59.3	_	
Percentage of exams failed	27.0	36.2	21.6	22.8	22.9	_	
School vs exam mark differen	ce 13.1	14.5	9.7	10.3	6.4		
Language Arts gender gap	n/a	F 5.3	n/a	n/a	n/a	n/a	
Math gender gap	n/a	F 5.5	n/a	n/a	n/a	n/a	
Courses taken per student	n/a	3.2	3.1	3.3	3.2	n/a	
Diploma completion rate	87.0	84.6	90.2	89.7	93.3	_	
Delayed advancement rate	26.8	34.4	13.4	21.0	9.4	_	
Overall rating out of 10	4.2	3.4	5.4	5.3	5.6	_	

St. Joseph Grande Prairie			Gr	12 enr		parate 1t: 212
ESL (%): 10.2 Special	needs (%): 10.2		Alt.	French	(%): 4.7
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: i	n/a		Rank:	231/25	53 18	39/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.7	60.3	58.4	56.9	58.2	•
Percentage of exams failed	25.1	23.5	28.8	35.3	31.8	•
School vs exam mark differen	ce 9.6	12.3	13.4	16.4	15.4	•
Language Arts gender gap	n/a	F 0.3	F 5.8	F 2.7	F 5.4	n/a
Math gender gap	n/a	F 5.2	F 1.4	F 5.7	F 6.3	n/a
Courses taken per student	n/a	3.7	3.6	3.6	3.3	n/a
Diploma completion rate	86.3	88.8	84.7	86.3	84.1	•
Delayed advancement rate	19.3	14.3	15.0	18.4	29.8	_
Overall rating out of 10	5.1	5.5	4.7	4.3	3.5	_

HIGH LEVEL/FORT VERMILION

High Level						Public		
High Level			(ir 12 er	nrollme	ent: 74		
ESL (%): 8.4 Special needs (%): 20.1				Alt. French (%): 0.0				
Actual rating vs predicted bas				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a:	n/a		Rank:	227/2	53 20)1/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	62.6	61.7	63.5	60.3	60.2	_		
Percentage of exams failed	21.4	24.6	18.1	28.5	24.8	—		
School vs exam mark differen	ce 12.3	13.6	10.8	12.2	8.9	—		
Language Arts gender gap	n/a	M 2.1	n/a	M 3.0	n/a	n/a		
Math gender gap	n/a	M 8.3	n/a	F 3.1	n/a	n/a		
Courses taken per student	n/a	2.2	2.1	2.5	2.3	n/a		
Diploma completion rate	62.7	75.6	77.1	80.4	71.2	_		
Delayed advancement rate	43.0	34.3	33.7	35.2	39.5			
Overall rating out of 10	3.9	3.8	4.5	4.0	3.6	_		

La Crete La Crete			(ir 12 er		Public ent: 66
ESL (%): 14.2 Special	needs (%): 11.9		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank	204/25	53 14	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.0	61.8	61.1	64.5	59.1	_
Percentage of exams failed	12.0	22.8	19.0	14.7	20.0	_
School vs exam mark difference	e 6.6	7.4	7.7	5.0	10.2	_
Language Arts gender gap	n/a	n/a	F 1.9	M 0.7	n/a	n/a
Math gender gap	n/a	n/a	F 8.3	F 4.6	n/a	n/a
Courses taken per student	n/a	2.2	2.6	2.4	2.6	n/a
Diploma completion rate	92.8	98.2	94.9	90.5	89.4	_
Delayed advancement rate	9.2	6.1	5.9	14.2	20.6	_
Overall rating out of 10	6.7	5.5	5.5	6.0	4.5	_

Paul Rowe Manning			6	ir 12 er		Public ent: 27
ESL (%): 10.4 Special	needs (%): 8.4		Alt.	French ((%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	181/25	53 19	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.9	55.6	60.0	61.3	61.3	_
Percentage of exams failed	30.1	36.1	27.0	21.4	23.8	—
School vs exam mark difference	te 9.8	16.5	14.3	12.2	7.7	_
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.5	3.7	3.2	n/a
Diploma completion rate	88.9	82.4	93.8	87.1	84.0	_
Delayed advancement rate	13.7	29.1	6.1	25.3	28.8	_
Overall rating out of 10	5.0	2.5	4.8	5.4	5.0	_

HIGH RIVER

Highwood						Public
High River			Gr	12 enr	rollmer	it: 119
ESL (%): 10.7 Special I	needs (%): 15.3	;	Alt.	French	(%): 8.5
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	78/25	3 8	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.4	66.1	64.3	64.6	66.4	—
Percentage of exams failed	13.4	13.4	14.1	15.3	14.0	—
School vs exam mark difference	e 6.6	6.9	8.3	9.0	6.8	—
Language Arts gender gap	n/a	F 2.7	M 0.8	F 6.0	M 4.2	n/a
Math gender gap	n/a	M 2.1	F 3.5	F 8.3	M 6.3	n/a
Courses taken per student	n/a	3.3	3.2	3.7	3.4	n/a
Diploma completion rate	81.7	86.0	86.1	92.1	91.3	A
Delayed advancement rate	23.0	18.6	20.6	9.6	8.7	_
Overall rating out of 10	6.5	6.5	6.3	6.2	6.7	_

J. T. Foster Nanton			G	ir 12 er		Public ent: 26
ESL (%): 6.1 Special r	needs (%): 7.7		Alt.	French ((%): 0.0
Actual rating vs predicted base	t			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	232/25	53 17	/0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.5	66.5	60.9	58.8	55.3	▼
Percentage of exams failed	9.8	12.6	13.7	29.9	27.1	▼
School vs exam mark difference	3.3	5.8	9.9	15.1	17.2	▼
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	2.8	3.2	3.0	3.5	n/a
Diploma completion rate	88.5	83.9	89.3	82.1	84.0	
Delayed advancement rate	39.4	35.2	28.5	38.2	34.1	_
Overall rating out of 10	6.9	6.3	5.4	3.7	3.4	_

Notre Dame Collegiate High River			G	r 12 er		parate ent: 83
ESL (%): 37.0 Special needs (%): 12.5				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
				86/25	3 10	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.5	65.2	62.0	64.6	64.3	
Percentage of exams failed	14.2	15.2	23.1	16.0	15.4	
School vs exam mark difference	6.9	8.9	12.2	11.3	10.1	
Language Arts gender gap	n/a	M 1.7	M 0.6	F 0.7	M 4.7	n/a
Math gender gap	n/a	M 13.1	M 8.6	F 3.0	F 0.1	n/a
Courses taken per student	n/a	3.5	3.6	3.7	4.0	n/a
Diploma completion rate	84.8	90.3	87.5	86.7	92.1	_
Delayed advancement rate	12.2	12.2	23.7	18.5	14.3	•
Overall rating out of 10	6.8	6.3	5.2	6.3	6.6	_

JASPER/HINTON

Grande Cache						Public
Grande Cache			6	ir 12 er	nrollme	ent: 44
ESL (%): 5.2 Special	5L (%): 5.2 Special needs (%): 12.1			Alt.	French	(%): 0.0
Actual rating vs predicted base		2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a				242/25	53 20	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	57.7	54.7	54.4	57.7	57.5	_
Percentage of exams failed	26.9	34.6	41.2	32.9	35.2	_
School vs exam mark difference	e 14.8	15.4	18.8	13.0	13.4	_
Language Arts gender gap	n/a	M 3.5	n/a	n/a	n/a	n/a
Math gender gap	n/a	M 0.8	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.3	3.1	2.5	n/a
Diploma completion rate	82.8	81.3	90.6	79.5	82.1	_
Delayed advancement rate	15.7	24.0	29.6	33.0	28.0	_
Overall rating out of 10	4.1	3.6	2.6	3.8	2.8	▼

Harry Collinge						Public
Hinton			. (ir 12 en	nrollme	ent: 65
ESL (%): 0.0 Special n	L (%): 0.0 Special needs (%): 10.0				rench (9	6): 13.5
Actual rating vs predicted based	1			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 247/253 190/212						0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.0	59.6	61.9	62.0	54.9	_
Percentage of exams failed	22.3	25.2	20.9	17.8	32.9	_
School vs exam mark difference	7.2	10.1	8.8	9.1	11.6	_
Language Arts gender gap	n/a	M 1.4	M 0.1	F 0.8	n/a	n/a
Math gender gap	n/a	F 3.9	F 7.0	F 14.1	n/a	n/a
Courses taken per student	n/a	2.5	2.7	3.0	2.6	n/a
Diploma completion rate	81.2	72.2	76.9	84.6	72.9	_
Delayed advancement rate	23.6	24.8	20.0	15.8	34.3	A
Overall rating out of 10	5.4	4.4	5.2	5.4	2.6	_

Jasper Jasper			Ģ	ir 12 er		Public ent: 26
ESL (%): 21.3 Specia	SL (%): 21.3 Special needs (%): 6.8			Alt. F	rench (9	%): 42.5
Actual rating vs predicted based				2018-1	19 Las	t 5 Year
			Rank:	148/25	53 16	50/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.7	63.0	60.9	59.4	66.2	—
Percentage of exams failed	13.2	17.2	20.3	24.8	12.4	—
School vs exam mark differer	ice 10.6	15.4	14.4	13.5	8.8	—
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.4	3.5	3.2	3.1	n/a
Diploma completion rate	85.7	88.9	90.0	93.1	76.9	—
Delayed advancement rate	19.6	19.8	19.8	31.3	33.7	—
Overall rating out of 10	6.4	5.0	5.1	4.6	5.6	_

LACOMBE/PONOKA

Central Alberta Christian	Private					
Lacombe			G	ir 12 er	nrollme	ent: 29
ESL (%): 0.0 Special	ESL (%): 0.0 Special needs (%): 0.0			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	64/25	36	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.2	66.0	61.0	63.8	65.6	_
Percentage of exams failed	13.1	11.4	17.9	19.1	12.9	_
School vs exam mark differen	ce 10.6	12.1	10.0	9.6	9.5	_
Language Arts gender gap	n/a	F 5.5	n/a	n/a	n/a	n/a
Math gender gap	n/a	M 4.2	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.6	3.5	4.1	4.1	n/a
Diploma completion rate	88.9	100.0	100.0	93.9	86.2	_
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	6.7	7.4	6.3	6.6	6.9	n/a

Lacombe						Public
Lacombe			Gr	12 eni	ollmer	nt: 253
ESL (%): 6.3 Special needs (%): 11.6				Alt.	French	(%): 7.2
Actual rating vs predicted base				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	/a		Rank:	114/25	53 11	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.0	61.9	62.8	64.9	64.1	
Percentage of exams failed	18.4	21.6	19.3	18.5	16.9	_
School vs exam mark difference	8.2	9.4	7.2	7.0	5.9	
Language Arts gender gap	n/a	M 4.4	M 0.6	F 1.6	F 3.6	n/a
Math gender gap	n/a	M 4.9	M 1.4	F 5.7	F 3.6	n/a
Courses taken per student	n/a	3.3	3.4	3.8	3.1	n/a
Diploma completion rate	78.0	86.4	84.8	91.1	87.5	—
Delayed advancement rate	22.4	16.4	15.4	10.4	13.2	—
Overall rating out of 10	5.5	5.5	6.1	6.6	6.2	_

Parkview Adventist Lacombe			G	ir 12 er		Private ent: 27
ESL (%): 0.0 Special	needs	(%): 0.0)	Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	56/25	3 n/	a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.9	60.4	66.5	n/a	66.7	n/a
Percentage of exams failed	16.7	19.7	19.4	n/a	10.5	n/a
School vs exam mark difference	e 7.9	9.3	8.2	n/a	8.1	n/a
Language Arts gender gap	n/a	F 10.5	M 6.4	n/a	n/a	n/a
Math gender gap	n/a	F 8.0	M 10.2	n/a	n/a	n/a
Courses taken per student	n/a	3.7	3.6	n/a	3.8	n/a
Diploma completion rate	91.9	96.9	82.8	n/a	88.5	n/a
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	6.5	5.8	5.9	n/a	7.1	n/a

Ponoka Ponoka			6	ir 12 ei	nrollme	Public ent: 83
ESL (%): 3.0 Special	needs (%): 11.6		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-19 Last 5 Years		
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	148/2	53 18	32/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	59.8	61.4	61.2	61.0	63.3	
Percentage of exams failed	23.5	23.0	25.1	22.6	18.8	_
School vs exam mark difference	te 10.7	10.9	12.2	10.3	8.3	_
Language Arts gender gap	n/a	F 3.8	F 1.3	F 0.4	M 0.8	n/a
Math gender gap	n/a	M 1.5	F 6.6	F 4.3	F 16.4	n/a
Courses taken per student	n/a	3.0	3.1	2.7	3.1	n/a
Diploma completion rate	77.9	71.1	75.5	78.3	89.7	_
Delayed advancement rate	40.3	41.0	30.5	31.0	17.4	
Overall rating out of 10	4.3	4.6	4.7	4.9	5.6	

Rimbey Rimbey			G	r 12 er		Public ent: 46	
ESL (%): 2.0 Special needs (%): 8.4				Alt.	French	(%): 0.0	
Actual rating vs predicted based				2018-19 Last 5 Years			
on parents' avg. inc. of \$ n/a: n	/a		Rank:	56/25	3 5	8/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	64.3	63.4	64.6	65.0	68.2		
Percentage of exams failed	12.2	17.9	13.4	12.4	8.0	_	
School vs exam mark difference	9.6	10.4	7.7	10.2	8.2	_	
Language Arts gender gap	n/a	F 6.9	F 2.2	F 0.6	M 4.7	n/a	
Math gender gap	n/a	F 4.6	F 3.6	F 1.3	M 4.5	n/a	
Courses taken per student	n/a	3.6	3.6	4.0	3.6	n/a	
Diploma completion rate	90.5	95.0	95.7	97.9	93.2	_	
Delayed advancement rate	7.8	0.8	1.6	2.5	13.9		
Overall rating out of 10	6.5	6.3	7.0	7.3	7.1	_	

St. Augustine Ponoka			6	ir 12 eı		parate ent: 41
ESL (%): 18.2 Specia	l needs (%): 6.5		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	200/2	53 17	79/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.3	58.0	59.8	66.2	61.4	_
Percentage of exams failed	21.6	27.9	26.1	14.1	30.5	_
School vs exam mark differen	ce 14.8	18.2	16.5	8.9	12.9	_
Language Arts gender gap	n/a	n/a	n/a	n/a	F 3.0	n/a
Math gender gap	n/a	n/a	n/a	n/a	F 13.3	n/a
Courses taken per student	n/a	4.1	3.6	3.6	3.6	n/a
Diploma completion rate	90.9	96.2	60.9	96.6	86.5	_
Delayed advancement rate	16.8	14.8	42.6	4.2	23.5	_
Overall rating out of 10	5.0	4.3	3.5	6.9	4.6	_

LEDUC

Beaumont						Public
Beaumont			Gr	12 eni	rollmer	nt: 288
ESL (%): 2.4 Special needs (%): 11.2					rench (9	%): 23.1
Actual rating vs predicted based 2018-19 Last 5 Yea						t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	38/25	32	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.5	68.2	68.6	71.1	68.8	_
Percentage of exams failed	7.1	10.5	9.2	7.6	10.1	_
School vs exam mark difference	e 3.8	6.2	6.9	5.1	5.8	_
Language Arts gender gap	n/a	F 1.4	F 2.1	M 0.6	F 1.7	n/a
Math gender gap	n/a	F 1.6	M 1.6	M 8.2	F 2.6	n/a
Courses taken per student	n/a	4.1	4.0	4.2	4.1	n/a
Diploma completion rate	87.4	90.9	89.0	92.5	90.3	_
Delayed advancement rate	17.8	11.1	16.4	13.1	10.4	_
Overall rating out of 10	7.8	7.8	7.5	7.9	7.8	_

Calmar Calmar			G	ir 12 ei	nrollme	Public ent: 51
ESL (%): 3.1 Specia	l needs (%): 6.2		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	122/2	53 13	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	59.9	65.3	65.3	64.0	64.4	_
Percentage of exams failed	23.7	14.9	13.5	19.6	16.9	—
School vs exam mark differen	ce 11.0	7.0	6.7	10.3	7.3	_
Language Arts gender gap	n/a	n/a	n/a	n/a	M 4.5	n/a
Math gender gap	n/a	n/a	n/a	n/a	F 11.7	n/a
Courses taken per student	n/a	2.9	3.1	3.5	3.6	n/a
Diploma completion rate	88.9	78.7	75.0	82.4	89.1	_
Delayed advancement rate	17.5	22.4	31.9	27.4	15.7	_
Overall rating out of 10	5.2	6.2	5.8	5.7	6.1	_

Christ The King Leduc			(ir 12 er		parate ent: 35
ESL (%): 8.6 Special	needs (S	%): 10.5	;	Alt.	French ((%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	46/25	33	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	66.0	66.4	71.8	70.0	_
Percentage of exams failed	15.3	11.8	12.4	5.9	9.9	_
School vs exam mark differen	ce 4.9	5.2	5.3	4.5	6.5	_
Language Arts gender gap	n/a	n/a	F 1.1	F 0.9	F 2.0	n/a
Math gender gap	n/a	n/a	M 1.4	M 4.7	M 2.4	n/a
Courses taken per student	n/a	4.0	3.9	4.5	4.3	n/a
Diploma completion rate	91.7	91.3	92.0	86.5	81.3	•
Delayed advancement rate	17.6	n/a	10.4	20.8	21.6	n/a
Overall rating out of 10	7.2	7.5	7.4	8.0	7.5	n/a

John Maland Devon			(ir 12 er		Public ent: 95
ESL (%): 0.0 Specia	l needs (%): 8.3		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				: 114/25	53 11	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	64.9	63.7	64.9	65.7	_
Percentage of exams failed	18.8	18.3	20.0	13.9	12.3	_
School vs exam mark differen	ce 10.8	9.1	7.6	8.0	7.8	_
Language Arts gender gap	n/a	F 4.4	F 7.8	M 0.3	F 6.8	n/a
Math gender gap	n/a	F 3.1	F 0.3	F 10.9	F 8.0	n/a
Courses taken per student	n/a	3.2	3.2	3.3	3.4	n/a
Diploma completion rate	84.0	87.0	75.5	84.7	86.9	_
Delayed advancement rate	23.6	20.9	34.8	32.5	22.7	_
Overall rating out of 10	6.1	6.2	5.4	6.0	6.2	_

Leduc Leduc			Gr	12 enr		Public nt: 342
ESL (%): 4.3 Special r	ESL (%): 4.3 Special needs (%): 13.6				French	(%): 5.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	134/25	53 10)7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.3	65.2	66.3	64.0	64.3	▼
Percentage of exams failed	12.6	16.4	15.3	19.6	18.7	▼
School vs exam mark difference	e 4.2	5.3	5.6	6.5	6.9	▼
Language Arts gender gap	n/a	M 2.2	F 2.0	F 1.5	M 1.6	n/a
Math gender gap	n/a	F 3.7	F 3.8	F 7.8	F 2.2	n/a
Courses taken per student	n/a	3.1	3.2	3.3	3.5	n/a
Diploma completion rate	74.3	78.6	77.3	79.3	79.3	_
Delayed advancement rate	28.5	33.0	32.9	26.3	25.8	_
Overall rating out of 10	6.7	6.0	6.2	5.8	5.9	_

Thorsby Thorsby			G	ir 12 er		Public ent: 32	
ESL (%): 0.0 Specia	Special needs (%): 6.8			Alt. French (%): 0.0			
Actual rating vs predicted based				2018-19 Last 5 Years			
on parents' avg. inc. of \$ n/a: n/a				243/25	53 n/	a/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	62.4	62.7	n/a	63.7	55.2	n/a	
Percentage of exams failed	13.8	20.2	n/a	18.1	40.6	n/a	
School vs exam mark differen	ce 7.3	11.3	n/a	8.0	12.9	n/a	
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a	
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a	
Courses taken per student	n/a	3.4	n/a	3.4	3.2	n/a	
Diploma completion rate	95.2	92.9	n/a	93.3	83.3	n/a	
Delayed advancement rate	17.3	28.3	n/a	26.0	35.0	n/a	
Overall rating out of 10	6.3	5.5	n/a	6.2	2.7	n/a	

LETHBRIDGE

Calvin Christian					F	rivate
Coalhurst			6	ir 12 er	nrollme	ent: 57
ESL (%): 3.7 Special ne	ESL (%): 3.7 Special needs (%): 10.1			Alt.	French	(%): 0.0
Actual rating vs predicted based		2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a				114/25	53 n/	/a/212
Academic Performance 2	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	65.1	62.0	62.4	64.1	n/a
Percentage of exams failed	n/a	15.1	16.1	20.7	10.9	n/a
School vs exam mark difference	n/a	12.9	11.2	9.1	12.5	n/a
Language Arts gender gap	n/a	F 0.6	F 0.3	F 5.6	n/a	n/a
Math gender gap	n/a	M 5.4	M 1.3	M 4.8	n/a	n/a
Courses taken per student	n/a	3.4	3.2	3.3	3.0	n/a
Diploma completion rate	n/a	100.0	96.3	93.2	100.0	n/a
Delayed advancement rate	n/a	3.4	5.6	12.9	1.8	n/a
Overall rating out of 10	n/a	6.6	6.3	5.8	6.2	n/a

Cardston						Public
Cardston Gr 12 enrollment: 105						
ESL (%): 0.0 Special	needs (%): 11.6	j i	Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-1					19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 165/253 173/212					3/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.4	60.1	60.7	62.8	64.1	_
Percentage of exams failed	22.4	25.7	27.2	20.9	17.2	_
School vs exam mark difference	e 10.2	12.1	12.8	10.4	10.9	_
Language Arts gender gap	n/a	F 7.1	F 4.3	F 3.6	F 7.6	n/a
Math gender gap	n/a	F 13.8	M 0.3	M 5.2	F 3.1	n/a
Courses taken per student	n/a	3.4	3.3	3.5	3.4	n/a
Diploma completion rate	81.3	81.7	81.8	85.6	82.4	_
Delayed advancement rate	20.6	18.4	24.1	28.2	25.3	_
Overall rating out of 10	5.1	4.5	4.7	5.4	5.3	▼

Catholic Central Lethbridge			Gr	12 eni		parate 1t: 290
ESL (%): 17.4 Special needs (%): 19.5				Alt.	French	(%): 6.8
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				138/25	53 13	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.0	62.9	61.6	63.2	62.6	▼
Percentage of exams failed	15.7	20.0	24.8	18.8	20.7	_
School vs exam mark differen	ce 10.6	13.7	14.3	14.7	15.8	▼
Language Arts gender gap	n/a	F 1.8	F 0.5	F 1.0	F 1.6	n/a
Math gender gap	n/a	M 0.1	F 2.5	F 3.8	F 1.9	n/a
Courses taken per student	n/a	3.7	3.7	3.5	3.9	n/a
Diploma completion rate	81.9	91.7	87.6	89.2	91.5	_
Delayed advancement rate	18.8	16.7	15.5	15.6	9.7	_
Overall rating out of 10	5.9	6.0	5.4	5.7	5.8	_

Immanuel Christian						Public
Lethbridge				ir 12 er	nrollme	ent: 48
ESL (%): 10.8 Special needs (%): 7.0				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	50/25	34	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	67.0	73.1	65.7	70.4	_
Percentage of exams failed	8.9	12.8	5.5	12.7	9.7	_
School vs exam mark difference	9.9	9.2	6.1	10.0	8.0	_
Language Arts gender gap	n/a	n/a	F 5.9	n/a	F 5.2	n/a
Math gender gap	n/a	n/a	M 8.4	n/a	F 7.3	n/a
Courses taken per student	n/a	4.0	3.8	4.0	3.9	n/a
Diploma completion rate	95.6	96.3	83.3	84.2	93.5	_
Delayed advancement rate	5.8	6.8	17.8	17.9	10.4	▼
Overall rating out of 10	7.3	7.4	7.5	6.5	7.4	_

Kate Andrews Coaldale			(ir 12 er		Public ent: 61
ESL (%): 9.1 Special r	needs (S	%): 16.0)	Alt.	French	%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	: 155/25	3 13	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.0	64.7	66.4	62.3	63.4	•
Percentage of exams failed	8.8	15.9	12.6	23.1	19.5	•
School vs exam mark difference	e 8.7	11.0	10.2	10.7	10.6	_
Language Arts gender gap	n/a	F 8.4	M 1.6	F 2.0	F 1.9	n/a
Math gender gap	n/a	F 3.6	F 9.7	F 14.5	F 5.9	n/a
Courses taken per student	n/a	3.5	3.3	2.9	3.6	n/a
Diploma completion rate	84.9	87.1	86.3	85.0	84.5	•
Delayed advancement rate	17.4	27.2	23.7	28.4	29.2	_
Overall rating out of 10	6.9	5.7	6.2	4.7	5.5	—

Lethbridge Collegiate Lethbridge			Gr	12 eni		Public nt: 211
ESL (%): 4.6 Special	needs (%): 13.9)	Alt. F	rench (9	%): 18.1
Actual rating vs predicted based 2018-19 Last 5						t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	114/2	53 13	84/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.8	63.8	66.6	67.2	67.4	
Percentage of exams failed	17.9	18.9	14.0	14.3	10.5	
School vs exam mark difference	e 9.1	9.3	8.1	10.1	7.0	_
Language Arts gender gap	n/a	M 3.8	F 3.4	M 0.1	F 3.0	n/a
Math gender gap	n/a	M 8.1	M 3.5	F 0.5	F 5.1	n/a
Courses taken per student	n/a	3.2	3.2	3.3	3.4	n/a
Diploma completion rate	71.9	76.6	75.3	75.8	77.6	_
Delayed advancement rate	30.1	31.1	33.8	36.3	34.8	_
Overall rating out of 10	5.3	5.4	6.0	6.0	6.2	_

Magrath Magrath			G	ir 12 er	nrollme	Public ent: 47
ESL (%): 0.0 Special n	eeds (%): 10.0)	Alt.	French	(%): 0.0
Actual rating vs predicted base	b			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	165/2	53 6	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.2	67.2	64.8	68.6	64.9	_
Percentage of exams failed	12.3	11.1	13.8	10.4	17.5	_
School vs exam mark difference	8.8	10.0	10.6	11.5	13.6	▼
Language Arts gender gap	n/a	F 1.2	F 2.0	F 2.6	F 0.7	n/a
Math gender gap	n/a	M 11.5	F 19.0	F 7.5	F 14.7	n/a
Courses taken per student	n/a	3.8	3.9	4.0	3.2	n/a
Diploma completion rate	100.0	96.3	92.9	90.9	83.0	▼
Delayed advancement rate	0.0	2.5	10.0	11.0	18.3	▼
Overall rating out of 10	7.5	7.3	6.5	7.0	5.3	

Chinook						Public
Lethbridge			Gr	12 eni	ollmer	nt: 249
ESL (%): 5.2 Special	needs (9	%): 13.7		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	190/25	53 16	53/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.2	62.5	62.4	63.5	63.1	_
Percentage of exams failed	16.6	20.8	20.8	19.3	20.5	_
School vs exam mark differen	ce 8.2	10.1	10.2	9.6	11.6	_
Language Arts gender gap	n/a	M 0.1	F 1.7	F 2.3	M 0.4	n/a
Math gender gap	n/a	F 7.4	F 2.8	F 0.4	F 4.8	n/a
Courses taken per student	n/a	3.5	3.2	3.3	3.3	n/a
Diploma completion rate	78.5	76.5	75.2	76.2	74.0	▼
Delayed advancement rate	24.6	34.6	32.5	36.0	38.0	
Overall rating out of 10	5.9	5.3	5.1	5.4	4.9	_

Raymond Raymond			6	ir 12 er		Public ent: 62
ESL (%): 0.0 Specia	l needs (%): 9.6		Alt.	French ((%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	51/25	3 6	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.6	65.5	66.5	67.3	67.6	_
Percentage of exams failed	16.3	14.3	16.8	10.9	12.3	_
School vs exam mark differen	ce 10.3	10.1	10.8	10.8	10.7	_
Language Arts gender gap	n/a	M 1.1	F 1.1	M 2.3	M 3.7	n/a
Math gender gap	n/a	F 4.6	F 5.9	M 3.0	F 0.2	n/a
Courses taken per student	n/a	3.6	3.7	4.0	3.8	n/a
Diploma completion rate	82.8	86.8	93.7	88.7	95.0	
Delayed advancement rate	15.2	13.4	5.0	12.9	9.7	
Overall rating out of 10	6.0	6.7	6.8	7.0	7.2	_

Winston Churchill Lethbridge			Gr	12 enr	ollmer	Public nt: 168
ESL (%): 18.7 Special	needs (%): 15.1		Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	240/25	53 19	96/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.5	62.8	59.9	60.5	61.8	_
Percentage of exams failed	13.5	18.0	24.6	25.0	25.1	▼
School vs exam mark difference	e 6.1	8.0	10.7	9.6	9.4	—
Language Arts gender gap	n/a	F 7.0	M 4.6	M 7.8	F 4.8	n/a
Math gender gap	n/a	M 0.3	F 7.9	F 3.5	F 5.4	n/a
Courses taken per student	n/a	2.7	2.7	2.9	2.4	n/a
Diploma completion rate	67.6	71.6	67.8	71.2	58.6	_
Delayed advancement rate	35.4	39.1	42.9	44.4	50.3	_
Overall rating out of 10	5.8	4.9	3.6	3.9	3.0	•

OKOTOKS

Foothills						Public
Okotoks			Gr	12 enr	ollmer	nt: 319
ESL (%): 2.7 Special	needs (%): 15.5	5	Alt.	French ((%): 8.3
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	59/25	3 6	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.4	64.1	64.8	67.0	66.9	_
Percentage of exams failed	13.9	14.5	14.7	12.1	11.4	
School vs exam mark difference	e 6.4	7.4	7.8	5.7	7.1	_
Language Arts gender gap	n/a	F 2.9	F 0.8	F 0.2	F 1.8	n/a
Math gender gap	n/a	M 0.8	M 0.3	M 0.6	F 6.0	n/a
Courses taken per student	n/a	3.3	3.5	3.3	3.5	n/a
Diploma completion rate	87.6	85.3	88.5	88.8	92.9	_
Delayed advancement rate	14.3	21.0	16.4	14.2	9.5	_
Overall rating out of 10	6.8	6.3	6.7	7.0	7.0	_

Holy Trinity Academy Okotoks			Gr	12 enr		parate nt: 283
ESL (%): 8.7 Special n	eeds (%): 15.4	Ļ	Alt.	French ((%): 4.3
Actual rating vs predicted base	ł			2018-1	9 Last	5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	31/25	3 1	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.4	69.5	69.1	71.0	70.4	_
Percentage of exams failed	6.9	8.7	9.4	10.0	8.3	_
School vs exam mark difference	8.6	8.2	8.5	8.0	7.5	
Language Arts gender gap	n/a	M 0.1	F 3.2	F 3.0	F 5.0	n/a
Math gender gap	n/a	M 1.3	M 3.1	F 2.7	F 3.9	n/a
Courses taken per student	n/a	4.3	4.3	4.5	4.3	n/a
Diploma completion rate	98.0	98.3	98.0	98.3	97.9	
Delayed advancement rate	0.0	0.0	0.0	0.0	0.1	_
Overall rating out of 10	7.9	8.3	8.0	8.1	8.2	_

Oilfields Black Diamond			6	ir 12 er		Public ent: 46
ESL (%): 4.5 Special	needs (9	%): 18.9)	Alt.	French ((%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a: n/a Rank: 196/253 161/212						51/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.0	62.6	62.3	61.9	61.1	•
Percentage of exams failed	18.3	19.5	19.5	17.6	21.7	_
School vs exam mark differen	ce 10.4	11.1	9.0	12.6	14.7	_
Language Arts gender gap	n/a	F 2.7	F 1.3	F 5.1	n/a	n/a
Math gender gap	n/a	F 8.4	M 2.5	M 3.4	n/a	n/a
Courses taken per student	n/a	3.3	2.8	3.3	3.3	n/a
Diploma completion rate	81.3	89.8	80.8	90.4	88.9	_
Delayed advancement rate	24.5	20.9	27.6	13.1	14.4	_
Overall rating out of 10	5.5	5.6	5.3	5.6	4.7	_

Strathcona-Tweedsmuir Okotoks			6	ir 12 eı	F nrollme	Private ent: 68
ESL (%): 0.0 Special r	needs (%): 0.0		Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-19 Las						t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	15/25	3 8	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	77.5	76.1	72.3	78.0	76.5	_
Percentage of exams failed	4.7	4.2	9.5	3.2	6.2	_
School vs exam mark difference	5.3	7.4	9.2	6.3	7.3	_
Language Arts gender gap	n/a	F 2.9	F 4.6	M 0.1	M 0.8	n/a
Math gender gap	n/a	M 0.6	M 2.8	M 7.8	M 11.4	n/a
Courses taken per student	n/a	4.3	4.5	4.3	4.3	n/a
Diploma completion rate	98.7	96.9	98.6	100.0	98.5	_
Delayed advancement rate	0.7	0.0	4.5	3.7	0.8	_
Overall rating out of 10	9.2	9.1	8.2	8.9	8.8	_

OLDS/DIDSBURY

Bowden Grandview						Public
Bowden			6	ir 12 er	nrollme	ent: 21
ESL (%): 5.6 Special	needs (S	%): 10.5		Alt.	French	(%): 0.0
Actual rating vs predicted bas		2018-1	19 Last	t 5 Years		
on parents' avg. inc. of \$ n/a:	n/a		Rank:	234/25	53 n/	a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.4	n/a	68.6	70.2	55.5	n/a
Percentage of exams failed	19.5	n/a	9.0	6.0	33.8	n/a
School vs exam mark differen	ce 7.4	n/a	4.4	5.4	15.4	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	3.0	3.8	3.2	n/a
Diploma completion rate	95.7	n/a	80.0	100.0	90.5	n/a
Delayed advancement rate	18.2	n/a	n/a	n/a	9.1	n/a
Overall rating out of 10	6.2	n/a	6.8	8.1	3.3	n/a

Didsbury Didsbury			G	ir 12 er		Public ent: 55	
ESL (%): 2.2 Special n	eeds (%): 17.2		Alt. French (%): 0.0			
Actual rating vs predicted base	al rating vs predicted based			2018-1	19 Las	t 5 Years	
on parents' avg. inc. of \$ n/a: n/	a		Rank:	86/25	34	0/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	68.5	69.0	68.2	67.6	67.3	•	
Percentage of exams failed	9.8	7.4	9.1	11.4	13.3	_	
School vs exam mark difference	3.8	3.1	4.2	4.5	3.3	_	
Language Arts gender gap	n/a	n/a	F 4.5	F 1.0	M 4.8	n/a	
Math gender gap	n/a	n/a	M 5.5	F 3.0	F 3.8	n/a	
Courses taken per student	n/a	3.3	3.6	3.5	3.1	n/a	
Diploma completion rate	95.9	92.5	94.5	95.2	87.0	—	
Delayed advancement rate	12.8	7.9	3.5	5.3	15.4	—	
Overall rating out of 10	7.9	8.1	7.5	7.4	6.6	—	

Innisfail Innisfail			(ir 12 er	nrollme	Public ent: 47
	.0 Special needs (%): 15.9					(%): 0.0
Actual rating vs predicted based 2018-19 Last 5						t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 51/253 52/212						2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.0	64.2	72.2	69.4	72.9	_
Percentage of exams failed	11.3	13.3	4.5	9.4	10.0	—
School vs exam mark difference	e 6.1	7.2	2.5	2.0	2.7	_
Language Arts gender gap	n/a	E	F 5.9	F 10.6	F 8.0	n/a
Math gender gap	n/a	F 13.5	F 14.3	M 2.8	F 3.3	n/a
Courses taken per student	n/a	3.1	3.8	3.2	3.2	n/a
Diploma completion rate	96.5	97.9	90.0	87.3	84.1	▼
Delayed advancement rate	3.6	12.8	11.5	18.5	21.0	▼
Overall rating out of 10	7.0	6.3	8.0	6.7	7.2	_

Northstar Didsbury			Ģ	ir 12 er		Public ent: 85
	al needs (Alt. French (%): 0.0			
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a				239/25	53 19	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	72.6	68.2	65.2	66.6	64.1	•
Percentage of exams failed	7.3	16.9	17.3	17.2	21.8	•
School vs exam mark differer	nce 11.7	14.6	16.8	15.5	15.6	_
Language Arts gender gap	n/a	n/a	F 3.2	n/a	n/a	n/a
Math gender gap	n/a	n/a	M 1.7	n/a	n/a	n/a
Courses taken per student	n/a	2.5	2.0	2.3	2.1	n/a
Diploma completion rate	55.3	62.8	65.9	51.0	62.5	_
Delayed advancement rate	31.6	42.6	39.4	51.5	40.5	_
Overall rating out of 10	6.0	4.5	4.2	3.7	3.1	_

Olds Olds			Gr	12 eni		Public nt: 130	Glenmar Peace Riv
ESL (%): 7.4 Special n	eeds ('	%): 14.3		Alt.	French	(%): 6.2	ESL (%): 7.
Actual rating vs predicted based	ł			2018-1	19 Las	t 5 Years	Actual rati
on parents' avg. inc. of \$ n/a: n/	a		Rank:	28/25	31	8/212	on parents
Academic Performance	2015	2016	2017	2018	2019	Trend	Academic
Average exam mark	71.3	70.0	71.2	72.2	72.1	_	Average ex
Percentage of exams failed	2.4	4.9	2.1	2.8	2.7	_	Percentage
School vs exam mark difference	2.2	3.6	1.1	2.0	2.4	_	School vs e
Language Arts gender gap	n/a	F 2.5	F 4.8	F 4.9	M 1.0	n/a	Language
Math gender gap	n/a	F 14.9	F 2.3	F 4.3	F 8.5	n/a	Math gend
Courses taken per student	n/a	3.3	3.8	3.8	3.7	n/a	Courses ta
Diploma completion rate	94.5	90.6	94.5	96.6	93.5	_	Diploma co
Delayed advancement rate	17.3	23.2	15.2	16.5	13.7	_	Delayed ac
Overall rating out of 10	8.6	7.3	8.4	8.1	8.3	_	Overall ra

Olds Koinonia						Public
Olds			6	ir 12 er	nrollme	ent: 18
ESL (%): 5.9 Special needs (%): 4.4				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	13/25	31	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	71.6	71.3	74.8	71.4	74.3	_
Percentage of exams failed	6.0	8.9	1.4	6.4	5.8	_
School vs exam mark difference	1.2	4.2	6.1	3.2	4.8	_
Language Arts gender gap	n/a	M 4.7	n/a	n/a	n/a	n/a
Math gender gap	n/a	F 5.1	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.9	4.4	3.9	4.1	n/a
Diploma completion rate	94.7	95.0	100.0	100.0	100.0	
Delayed advancement rate	16.6	13.3	8.1	1.3	n/a	n/a
Overall rating out of 10	8.6	8.3	9.1	8.6	9.0	

Sundre Sundre			(ir 12 eı	nrollme	Public ent: 51
ESL (%): 4.3 Special I	needs	(%): 9.8		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	'a		Rank:	78/25	3 11	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	63.3	59.9	65.8	66.9	_
Percentage of exams failed	11.9	16.9	23.8	13.4	13.0	_
School vs exam mark difference	2 7.4	13.2	10.5	11.0	11.6	_
Language Arts gender gap	n/a	F 5.9	F 4.4	M 1.5	M 4.8	n/a
Math gender gap	n/a	F 11.6	F 13.5	M 2.3	F 1.3	n/a
Courses taken per student	n/a	3.3	2.7	3.4	3.4	n/a
Diploma completion rate	79.3	96.2	87.9	88.9	97.9	
Delayed advancement rate	25.4	9.7	12.5	13.3	6.9	
Overall rating out of 10	6.5	5.8	4.6	6.4	6.7	—

PEACE RIVER

Fairview						Public
Fairview			G	r 12 er	rollme	ent: 47
ESL (%): 0.0 Special ne	eeds (%): 10.5		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				93/25	3 10)5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.0	64.5	60.1	67.2	63.7	_
Percentage of exams failed	17.9	15.9	24.4	13.5	17.7	_
School vs exam mark difference	11.5	14.6	11.2	7.9	8.1	_
Language Arts gender gap	n/a	F 5.6	n/a	n/a	F 4.5	n/a
Math gender gap	n/a	F 3.4	n/a	n/a	F 5.5	n/a
Courses taken per student	n/a	4.6	3.8	3.7	3.9	n/a
Diploma completion rate	91.1	93.5	93.1	90.3	95.5	_
Delayed advancement rate	9.8	14.3	9.1	19.4	6.3	_
Overall rating out of 10	5.4	6.6	5.6	6.7	6.5	—

Georges P Vanier Donnelly			6	ir 12 er		Public ent: 71
ESL (%): 0.0 Special needs (%): 18.2				Alt. F	rench (9	6): 26.4
Actual rating vs predicted based					19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a Ran				215/25	53 18	86/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.9	61.6	59.8	62.5	60.5	—
Percentage of exams failed	22.5	20.7	27.2	16.0	19.7	—
School vs exam mark differen	ce 10.5	9.8	13.4	10.8	11.3	—
Language Arts gender gap	n/a	n/a	M 0.6	F 3.9	n/a	n/a
Math gender gap	n/a	n/a	F 7.8	F 0.5	n/a	n/a
Courses taken per student	n/a	3.2	3.5	3.3	3.1	n/a
Diploma completion rate	89.1	76.9	85.1	78.4	82.9	
Delayed advancement rate	18.5	42.9	55.5	56.3	55.6	_
Overall rating out of 10	5.5	4.8	4.3	5.0	4.1	_

Glenmary Peace River			(ir 12 ei		parate ent: 68
ESL (%): 7.4 Special needs (%): 17.6					rench (9	%): 15.5
Actual rating vs predicted based					19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	220/2	53 16	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.3	64.1	63.7	57.4	58.2	_
Percentage of exams failed	19.1	17.2	15.5	30.0	28.0	_
School vs exam mark difference	2 7.8	7.4	8.3	10.5	9.6	_
Language Arts gender gap	n/a	F 2.7	M 0.1	M 0.1	F 3.6	n/a
Math gender gap	n/a	F 13.4	M 3.1	F 5.7	M 13.3	n/a
Courses taken per student	n/a	2.8	3.7	2.9	3.2	n/a
Diploma completion rate	88.6	80.3	82.0	83.1	77.3	•
Delayed advancement rate	13.0	31.8	23.9	28.9	27.1	
Overall rating out of 10	6.0	5.3	6.4	4.3	3.9	_

Grimshaw						Public
Grimshaw			G	r 12 er	irollme	ent: 33
ESL (%): 0.0 Special	needs (%): 12.1		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	86/25	3 12	27/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.7	62.5	65.6	62.4	66.0	—
Percentage of exams failed	25.5	14.4	11.8	21.4	12.0	—
School vs exam mark difference	e 6.2	6.0	5.8	7.6	6.3	_
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	2.8	3.0	2.7	2.8	n/a
Diploma completion rate	85.3	85.7	84.0	81.5	90.0	_
Delayed advancement rate	33.2	41.6	40.6	36.1	13.4	_
Overall rating out of 10	5.3	5.9	6.3	5.2	6.6	_

Peace River Peace River			6	ir 12 er		Public ent: 68
ESL (%): 0.0 Special	b): 0.0 Special needs (%): 12.6				French	(%): 9.2
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	227/2	53 19	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.9	55.8	58.7	59.7	60.7	_
Percentage of exams failed	17.7	32.7	24.5	22.5	28.6	_
School vs exam mark differen	ce 2.5	9.6	7.4	5.3	7.3	_
Language Arts gender gap	n/a	F 3.8	n/a	n/a	M 6.6	n/a
Math gender gap	n/a	F 2.8	n/a	n/a	F 5.4	n/a
Courses taken per student	n/a	3.1	2.8	3.1	2.5	n/a
Diploma completion rate	74.6	73.5	59.4	84.3	71.0	_
Delayed advancement rate	36.8	39.5	47.7	40.9	35.8	_
Overall rating out of 10	5.6	3.7	4.1	5.2	3.6	_

St. Thomas More Fairview			G	ir 12 er		parate ent: 17
ESL (%): 4.9 Special needs (%): 6.4				Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				248/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	50.5	68.5	n/a	n/a	55.5	n/a
Percentage of exams failed	46.0	15.9	n/a	n/a	42.9	n/a
School vs exam mark differen	ce 29.6	15.5	n/a	n/a	26.1	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.3	n/a	n/a	3.9	n/a
Diploma completion rate	92.3	100.0	n/a	n/a	100.0	n/a
Delayed advancement rate	15.0	0.0	n/a	n/a	0.0	n/a
Overall rating out of 10	1.3	6.4	n/a	n/a	2.5	n/a

PICTURE BUTTE

Crowsnest						Public
Coleman			G	ir 12 er	nrollme	ent: 51
ESL (%): 0.0 Special n	eeds (9	%): 12.3		Alt.	French	(%): 0.0
Actual rating vs predicted based		2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a				181/2	53 14	14/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.4	60.8	65.1	61.4	64.8	_
Percentage of exams failed	14.9	19.5	11.0	21.1	16.5	_
School vs exam mark difference	5.6	10.4	10.8	10.7	10.4	_
Language Arts gender gap	n/a	F 3.6	n/a	M 0.5	F 0.7	n/a
Math gender gap	n/a	F 7.2	n/a	M 5.1	F 14.5	n/a
Courses taken per student	n/a	2.7	3.0	3.1	2.6	n/a
Diploma completion rate	93.3	88.1	84.2	81.6	90.7	_
Delayed advancement rate	9.4	29.1	30.3	31.0	28.8	_
Overall rating out of 10	7.4	5.0	5.7	5.1	5.0	_

Hope Christian					P	Private
Champion			Gr	12 eni	ollmer	nt: 190
ESL (%): 0.0 Special	needs (%): 0.0		Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	250/2	53 21	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.5	58.3	48.6	52.0	57.5	_
Percentage of exams failed	15.8	28.1	51.0	41.9	33.8	_
School vs exam mark difference	e 15.4	20.3	30.0	20.8	16.6	_
Language Arts gender gap	n/a	F 12.8	F 0.6	F 2.8	F 0.9	n/a
Math gender gap	n/a	M 7.1	F 0.2	F 8.3	M 9.0	n/a
Courses taken per student	n/a	0.8	1.0	1.0	1.1	n/a
Diploma completion rate	50.0	43.5	28.0	32.1	53.1	
Delayed advancement rate	31.7	64.3	32.8	29.7	36.2	—
Overall rating out of 10	4.5	1.1	0.0	0.8	1.6	_

Picture Butte Picture Butte			6	ir 12 er		Public ent: 23
ESL (%): 20.3 Special I	Special needs (%): 19.6			Alt.	French	(%): 0.0
Actual rating vs predicted base	ual rating vs predicted based				19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	rents' avg. inc. of \$ n/a: n/a Rank: 220/253 158/212				8/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.6	63.3	64.0	65.2	64.9	
Percentage of exams failed	9.3	10.5	8.6	15.8	17.8	•
School vs exam mark difference	e 4.7	6.8	9.0	7.5	9.5	•
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	2.4	2.5	2.5	2.2	n/a
Diploma completion rate	73.7	72.5	78.8	88.5	61.9	
Delayed advancement rate	33.0	49.0	45.0	42.2	55.5	
Overall rating out of 10	6.7	5.4	5.4	5.5	3.9	—

Willow Creek Claresholm			6	ir 12 er	nrollme	Public ent: 47
ESL (%): 3.7 Specia	l needs (%): 9.5		Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	218/25	53 12	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.1	66.9	66.5	64.0	62.7	•
Percentage of exams failed	9.0	9.3	7.1	19.0	18.7	
School vs exam mark differen	ce 6.3	6.6	7.4	7.7	12.8	
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.1	2.7	2.0	n/a
Diploma completion rate	86.2	85.7	88.9	83.3	75.6	
Delayed advancement rate	44.3	21.6	22.5	31.8	29.0	_
Overall rating out of 10	6.9	6.8	6.8	5.4	4.0	—

RED DEER						
Hunting Hills Red Deer			Gr	12 enr	ollmei	Public 1t: 355
ESL (%): 2.0 Special needs (%): 6.8				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	101/25	53 6	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.0	67.3	67.3	66.7	66.4	•
Percentage of exams failed	10.8	12.8	13.6	15.3	15.8	•
School vs exam mark differen	ce 4.9	5.0	6.7	8.2	8.0	•
Language Arts gender gap	n/a	F 1.3	F 0.2	F 2.0	F 1.9	n/a
Math gender gap	n/a	F 4.5	M 3.2	F 3.4	M 0.4	n/a
Courses taken per student	n/a	3.6	3.5	3.7	3.7	n/a
Diploma completion rate	84.3	81.9	83.5	81.9	85.7	_
Delayed advancement rate	23.2	26.4	26.3	29.7	32.0	_
Overall rating out of 10	7.2	6.9	6.8	6.4	6.4	_

Koinonia Christian Red Deer			G	ir 12 er		Private ent: 34
ESL (%): 8.4 Special	needs (S	%): 13.2		Alt.	French	(%): 0.0
Actual rating vs predicted bas	sed			2018-1	9 Las	t 5 Year
on parents' avg. inc. of \$ n/a: n/a				165/25	i3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.2	n/a	61.0	n/a	65.7	n/a
Percentage of exams failed	31.3	n/a	18.3	n/a	14.3	n/a
School vs exam mark differen	ice 18.5	n/a	15.7	n/a	13.1	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	3.1	n/a	3.2	n/a
Diploma completion rate	81.8	n/a	80.8	n/a	77.4	n/a
Delayed advancement rate	22.3	n/a	34.1	n/a	27.6	n/a
Overall rating out of 10	3.2	n/a	4.3	n/a	5.3	n/a

Lindsay Thurber						Public
Red Deer			Gr	12 eni	ollmer	nt: 417
ESL (%): 13.0 Special	ESL (%): 13.0 Special needs (%): 8.1			Alt. F	rench (9	6): 15.5
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	174/25	53 16	58/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.6	62.5	61.8	63.5	63.4	—
Percentage of exams failed	18.0	20.8	24.3	19.9	20.4	—
School vs exam mark difference	e 7.3	9.0	10.5	9.5	9.4	—
Language Arts gender gap	n/a	M 0.6	M 3.2	F 1.6	F 1.2	n/a
Math gender gap	n/a	M 0.7	M 1.0	F 4.3	M 4.5	n/a
Courses taken per student	n/a	3.3	3.1	3.4	3.5	n/a
Diploma completion rate	69.2	72.2	63.1	73.3	77.6	—
Delayed advancement rate	34.7	36.6	45.2	37.4	39.7	—
Overall rating out of 10	5.5	5.3	4.4	5.4	5.2	_

Notre Dame						parate
Red Deer			Gr	12 eni	ollmer	nt: 261
ESL (%): 16.8 Special needs (%): 11.8				Alt. F	rench (9	%): 12.4
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				134/25	53 10)2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.4	64.4	64.7	63.7	63.6	▼
Percentage of exams failed	17.0	16.6	16.5	19.4	18.4	—
School vs exam mark difference	8.2	8.7	10.1	12.7	12.0	•
Language Arts gender gap	n/a	F 0.6	M 0.2	F 1.0	F 1.4	n/a
Math gender gap	n/a	M 2.3	F 5.3	F 2.5	F 3.7	n/a
Courses taken per student	n/a	3.8	3.7	3.9	3.7	n/a
Diploma completion rate	86.2	90.0	86.5	92.1	87.9	_
Delayed advancement rate	23.7	n/a	18.2	12.3	18.2	n/a
Overall rating out of 10	6.1	6.6	6.3	6.3	5.9	n/a

St. Joseph High School Red Deer			Gr	12 eni		parate 1t: 141
ESL (%): 33.5 Special needs (%): 4.1				Alt.	French	(%): 0.0
Actual rating vs predicted based	ł			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	196/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	n/a	n/a	59.6	n/a
Percentage of exams failed	n/a	n/a	n/a	n/a	26.8	n/a
School vs exam mark difference	n/a	n/a	n/a	n/a	13.6	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	M 2.6	n/a
Math gender gap	n/a	n/a	n/a	n/a	F 4.0	n/a
Courses taken per student	n/a	n/a	n/a	n/a	3.7	n/a
Diploma completion rate	n/a	n/a	n/a	n/a	85.5	n/a
Delayed advancement rate	n/a	n/a	n/a	n/a	19.1	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	4.7	n/a

ROCKY MOUNTAIN HOUSE

Bentley						Public
Bentley Gr 12 enrollment: 32						
ESL (%): 7.4 Special needs (%): 12.9)	Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	243/25	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.1	n/a	n/a	n/a	56.9	n/a
Percentage of exams failed	19.7	n/a	n/a	n/a	30.0	n/a
School vs exam mark differen	ce 11.2	n/a	n/a	n/a	15.4	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	n/a	3.0	n/a
Diploma completion rate	82.4	n/a	n/a	n/a	79.3	n/a
Delayed advancement rate	20.8	n/a	n/a	n/a	28.1	n/a
Overall rating out of 10	5.3	n/a	n/a	n/a	2.7	n/a

David Thompson Condor			(ir 12 er		Public ent: 38
ESL (%): 0.0 Special	needs (%): 8.1		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank	: 129/2	53 15	52/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.5	60.7	66.6	57.8	63.6	—
Percentage of exams failed	24.7	22.1	11.1	31.7	19.3	—
School vs exam mark difference	8.7	9.1	9.1	13.7	11.0	—
Language Arts gender gap	n/a	F 12.5	n/a	F 0.8	n/a	n/a
Math gender gap	n/a	M 9.3	n/a	F 10.9	n/a	n/a
Courses taken per student	n/a	3.8	3.3	3.8	3.4	n/a
Diploma completion rate	66.7	88.1	85.7	90.2	100.0	
Delayed advancement rate	32.4	21.0	14.7	21.0	8.0	—
Overall rating out of 10	4.5	5.4	6.7	5.0	6.0	_

H. J. Cody Sylvan Lake			Gr	12 enr	ollmer	Public 1t: 125
ESL (%): 0.0 Special	needs (9	%): 10.8		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	51/25	39	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.0	61.7	63.2	63.5	66.6	_
Percentage of exams failed	16.9	20.2	17.4	15.6	12.7	_
School vs exam mark differen	ce 6.4	8.8	8.0	6.0	5.9	_
Language Arts gender gap	n/a	F 1.0	F 4.3	F 7.7	F 6.3	n/a
Math gender gap	n/a	F 4.3	F 8.6	F 7.6	F 4.1	n/a
Courses taken per student	n/a	3.4	3.4	3.5	4.0	n/a
Diploma completion rate	89.6	91.9	91.2	85.7	92.7	_
Delayed advancement rate	16.4	18.7	15.4	16.6	11.5	_
Overall rating out of 10	6.4	6.0	5.9	5.9	7.2	

Penhold Crossing Penhold			6	r 12 er		Public ent: 29
ESL (%): 0.0 Special ne	eds (9	%): 15.8		Alt.	French ((%): 0.0
Actual rating vs predicted based				2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n/a Rank: 141/253 n/a/212						
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	60.5	n/a	61.1	64.4	n/a
Percentage of exams failed	n/a	23.1	n/a	21.6	19.4	n/a
School vs exam mark difference	n/a	6.3	n/a	6.4	4.1	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.4	n/a	2.9	2.7	n/a
Diploma completion rate	n/a	100.0	n/a	90.0	78.6	n/a
Delayed advancement rate	n/a	n/a	n/a	19.9	24.4	n/a
Overall rating out of 10	n/a	6.1	n/a	5.7	5.7	n/a

St. Dominic Rocky Mountain House	G	ir 12 er		parate ent: 39		
ESL (%): 10.5 Special	needs (%): 7.0		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	174/25	53 7	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.9	65.4	67.8	64.6	61.0	_
Percentage of exams failed	7.5	12.7	10.7	11.5	25.4	_
School vs exam mark difference	e 6.8	6.2	6.1	6.4	8.2	_
Language Arts gender gap	n/a	n/a	F 0.6	F 3.2	n/a	n/a
Math gender gap	n/a	n/a	M 0.5	F 4.7	n/a	n/a
Courses taken per student	n/a	3.1	3.8	3.0	3.1	n/a
Diploma completion rate	88.5	92.3	90.9	82.9	91.7	_
Delayed advancement rate	10.2	n/a	11.5	21.3	9.8	n/a
Overall rating out of 10	6.9	6.8	7.7	6.1	5.2	n/a

Will Sinclair Rocky Mountain House			Gr	12 eni	rollmer	Public nt: 131
ESL (%): 1.6 Special	needs (%): 10.8	3	Alt.	French	(%): 6.7
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank	160/2	53 15	50/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.8	62.4	61.5	65.4	63.3	_
Percentage of exams failed	21.9	21.5	21.1	14.4	21.4	_
School vs exam mark difference	e 7.5	7.1	9.8	6.9	7.2	_
Language Arts gender gap	n/a	M 0.6	M 0.5	M 3.8	F 1.1	n/a
Math gender gap	n/a	M 7.8	M 2.0	F 3.6	F 4.8	n/a
Courses taken per student	n/a	2.9	3.0	3.3	3.3	n/a
Diploma completion rate	79.3	81.6	82.9	78.5	83.6	
Delayed advancement rate	23.9	21.8	32.6	38.1	34.6	_
Overall rating out of 10	5.6	5.5	5.3	5.9	5.4	—

SHERWOOD PARK

Archbishop Jordan		Separate				
Sherwood Park			Gr	12 enr	ollmer	nt: 347
ESL (%): 7.4 Special	needs (%): 11.0)	Alt. Fi	rench (9	6): 16.8
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	33/25	33	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.8	67.1	67.5	68.9	68.9	_
Percentage of exams failed	11.1	13.7	11.9	10.0	9.1	_
School vs exam mark difference	e 6.5	7.9	7.7	7.4	6.8	_
Language Arts gender gap	n/a	F 1.1	M 0.1	F 3.0	F 2.3	n/a
Math gender gap	n/a	F 1.7	F 2.3	M 2.3	F 7.6	n/a
Courses taken per student	n/a	4.5	4.6	4.6	4.5	n/a
Diploma completion rate	85.5	88.7	89.7	89.3	92.9	A
Delayed advancement rate	13.3	12.2	12.3	15.2	7.8	_
Overall rating out of 10	7.1	7.5	7.8	7.7	8.0	_

Bev Facey Sherwood Park			Gr	12 enr	ollmer	Public nt: 321
ESL (%): 1.2 Special n	eeds (%): 14.1		Alt.	French ((%): 0.0
Actual rating vs predicted base	t			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	59/25	34	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	66.3	67.7	68.0	67.2	_
Percentage of exams failed	9.9	13.3	14.4	11.5	13.2	_
School vs exam mark difference	3.9	6.2	6.2	5.6	6.6	•
Language Arts gender gap	n/a	M 0.5	M 0.1	F 0.7	F 0.9	n/a
Math gender gap	n/a	F 4.5	F 0.1	F 1.5	F 1.9	n/a
Courses taken per student	n/a	3.7	3.8	4.0	3.6	n/a
Diploma completion rate	87.3	85.8	87.3	91.7	87.2	_
Delayed advancement rate	14.0	16.7	14.3	12.4	15.5	_
Overall rating out of 10	7.6	7.1	7.3	7.5	7.0	_

New Sarepta New Sarepta			G	r 12 er		Public ent: 22
ESL (%): 0.0 Specia	Special needs (%): 16.5			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				64/25	3 n/	a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.4	n/a	59.9	63.7	68.3	n/a
Percentage of exams failed	16.3	n/a	21.7	14.8	12.1	n/a
School vs exam mark differer	ice 10.9	n/a	10.2	10.3	5.8	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	3.4	3.3	3.3	n/a
Diploma completion rate	95.8	n/a	73.1	93.3	85.0	n/a
Delayed advancement rate	6.4	n/a	26.8	9.6	19.7	n/a
Overall rating out of 10	6.6	n/a	5.1	6.1	6.9	n/a

Salisbury						Public		
Sherwood Park			Gr	Gr 12 enrollment: 380				
ESL (%): 4.1 Specia	Special needs (%): 8.4			Alt.	French	(%): 0.0		
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a:	parents' avg. inc. of \$ n/a: n/a			64/25	38	3/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	64.6	64.2	65.0	64.5	65.7	_		
Percentage of exams failed	16.4	16.4	16.8	17.9	15.6	_		
School vs exam mark differen	ce 5.9	7.0	5.9	6.3	6.0	_		
Language Arts gender gap	n/a	F 0.9	M 0.8	F 1.2	M 0.3	n/a		
Math gender gap	n/a	M 1.5	M 2.5	F 6.7	M 2.3	n/a		
Courses taken per student	n/a	3.5	3.7	3.4	3.9	n/a		
Diploma completion rate	75.2	86.3	85.4	86.3	90.4			
Delayed advancement rate	27.1	16.3	19.6	19.5	16.1	—		
Overall rating out of 10	6.0	6.6	6.7	6.1	6.9	_		

Strathcona Christian						Public		
Sherwood Park			(Gr 12 enrollment: 96				
ESL (%): 1.5 Special I	Special needs (%): 6.2				French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/a			Rank	: 28/25	3 1	7/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	71.2	69.7	71.3	68.4	71.9	_		
Percentage of exams failed	7.4	9.0	7.3	12.5	10.2	_		
School vs exam mark difference	5.0	6.3	5.3	7.8	5.7	—		
Language Arts gender gap	n/a	F 0.4	F 1.2	F 6.4	M 0.7	n/a		
Math gender gap	n/a	M 1.2	M 9.9	F 10.0	F 0.5	n/a		
Courses taken per student	n/a	4.3	4.6	4.4	4.2	n/a		
Diploma completion rate	96.3	96.4	95.3	94.3	95.8	—		
Delayed advancement rate	4.1	3.5	6.6	5.3	14.1	_		
Overall rating out of 10	8.4	8.4	8.5	7.2	8.3	_		

Tofield						Public
Tofield			G	ir 12 er	nrollme	ent: 20
ESL (%): 3.6 Special	Special needs (%): 19.8				French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				78/25	38	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.8	62.0	64.5	63.2	65.3	_
Percentage of exams failed	14.4	18.1	16.2	21.5	17.6	_
School vs exam mark different	ce 5.4	11.6	9.7	12.3	5.8	_
Language Arts gender gap	n/a	F 9.0	n/a	n/a	n/a	n/a
Math gender gap	n/a	F 6.2	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.7	4.4	3.3	3.3	n/a
Diploma completion rate	100.0	100.0	91.2	86.2	100.0	_
Delayed advancement rate	7.5	1.1	6.1	20.6	15.5	▼
Overall rating out of 10	7.4	6.0	7.0	5.4	6.7	—

ST. ALBERT/STONY PLAIN

Bellerose						Public
St. Albert			Gr	12 enr	rollmer	nt: 324
ESL (%): 4.0 Special needs (%): 16.8				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				122/25	53 10	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.5	63.3	65.4	65.1	64.0	_
Percentage of exams failed	20.5	18.4	14.9	17.0	19.4	_
School vs exam mark difference	e 8.9	7.9	6.3	6.3	8.3	_
Language Arts gender gap	n/a	M 0.3	F 2.1	E	F 0.7	n/a
Math gender gap	n/a	F 2.7	F 0.4	M 2.8	F 0.7	n/a
Courses taken per student	n/a	3.7	3.4	3.6	3.5	n/a
Diploma completion rate	80.0	81.6	80.7	82.2	84.9	_
Delayed advancement rate	22.8	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	5.5	6.2	6.3	6.5	6.1	n/a

Grand Trunk						Public
Evansburg			G	ir 12 er	nrollme	nt: 24
ESL (%): 0.0 Special	needs (%): 7.1		Alt.	French	%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/a				252/25	53 n/	a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	55.6	58.5	n/a	52.4	50.0	n/a
Percentage of exams failed	32.9	26.8	n/a	43.7	47.3	n/a
School vs exam mark difference	e 19.3	16.3	n/a	21.2	22.3	n/a
Language Arts gender gap	n/a	F 4.2	n/a	n/a	n/a	n/a
Math gender gap	n/a	M 4.5	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.1	n/a	2.6	3.2	n/a
Diploma completion rate	85.7	89.3	n/a	81.8	82.6	n/a
Delayed advancement rate	19.2	12.7	n/a	20.1	23.2	n/a
Overall rating out of 10	2.6	4.5	n/a	1.9	0.9	n/a

Memorial Stony Plain			Gr	12 eni		Public nt: 352
ESL (%): 0.0 Special r	needs (S	%): 15.7		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	86/25	38	0/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	65.7	66.6	66.0	67.8	_
Percentage of exams failed	13.1	12.7	9.9	14.0	10.8	_
School vs exam mark difference	e 5.2	5.6	6.0	5.7	4.8	_
Language Arts gender gap	n/a	F 1.6	F 1.4	F 1.9	F 0.9	n/a
Math gender gap	n/a	F 6.2	F 5.2	F 5.6	F 8.2	n/a
Courses taken per student	n/a	3.2	2.9	3.0	2.9	n/a
Diploma completion rate	85.8	87.0	83.8	85.6	88.2	_
Delayed advancement rate	22.3	22.6	22.7	21.4	19.4	_
Overall rating out of 10	6.7	6.5	6.5	6.2	6.6	

Onoway Onoway			G	r 12 er		Public ent: 92
ESL (%): 0.0 Special needs (%): 19.0				Alt.	French ((%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a Rank				93/25	3 8	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.6	65.6	65.9	68.2	63.8	—
Percentage of exams failed	11.6	10.4	12.5	12.5	11.6	—
School vs exam mark difference	e 4.7	5.2	4.7	3.8	3.3	
Language Arts gender gap	n/a	F 5.0	F 2.3	F 6.2	n/a	n/a
Math gender gap	n/a	F 8.9	F 9.3	F 6.6	n/a	n/a
Courses taken per student	n/a	2.8	2.8	2.8	2.7	n/a
Diploma completion rate	85.6	83.3	81.0	84.7	85.9	
Delayed advancement rate	19.3	26.8	23.7	19.8	18.3	_
Overall rating out of 10	7.2	6.2	6.2	6.2	6.5	_

Paul Kane St. Albert			Gr	12 eni		Public nt: 357
ESL (%): 5.1 Special	needs (%): 8.2		Alt. F	rench (9	6): 25.2
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	64/25	3 5	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.6	67.3	66.9	66.9	66.7	_
Percentage of exams failed	13.1	13.8	14.8	14.9	15.6	▼
School vs exam mark difference	e 5.5	7.7	7.0	6.5	7.0	_
Language Arts gender gap	n/a	M 2.2	F 0.2	F 2.9	F 3.1	n/a
Math gender gap	n/a	M 5.4	F 7.3	M 5.0	M 9.4	n/a
Courses taken per student	n/a	4.5	4.4	4.3	4.3	n/a
Diploma completion rate	79.3	88.1	87.5	86.1	89.2	_
Delayed advancement rate	19.2	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	6.6	7.3	7.2	7.0	6.9	n/a

Spruce Grove Spruce Grove			Gr	12 eni		Public nt: 318
ESL (%): 1.0 Special	ESL (%): 1.0 Special needs (%): 11.4					6): 14.2
Actual rating vs predicted bas	sed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	108/2	53 7	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.3	67.1	66.5	68.1	66.2	_
Percentage of exams failed	11.0	12.1	12.2	10.3	14.3	_
School vs exam mark differen	ce 6.9	6.4	7.3	6.6	7.5	_
Language Arts gender gap	n/a	F 2.4	F 3.7	M 1.9	F 0.3	n/a
Math gender gap	n/a	F 3.1	F 5.3	F 6.8	F 3.0	n/a
Courses taken per student	n/a	3.5	3.4	3.5	3.4	n/a
Diploma completion rate	88.0	87.8	84.7	87.9	84.3	_
Delayed advancement rate	18.1	20.7	29.9	25.2	24.5	_
Overall rating out of 10	7.0	6.9	6.3	6.7	6.3	_

St. Peter the Apostle Spruce Grove			Gr	12 eni		parate 1t: 211
ESL (%): 5.4 Special	needs (%): 10.8		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	ı/a		Rank:	93/25	35	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	66.0	65.1	65.3	64.4	•
Percentage of exams failed	15.8	13.0	16.2	16.5	17.3	_
School vs exam mark difference	e 5.1	6.3	6.8	8.0	8.9	•
Language Arts gender gap	n/a	E	M 0.7	F 2.3	M 3.3	n/a
Math gender gap	n/a	F 2.9	F 3.6	F 2.4	M 2.3	n/a
Courses taken per student	n/a	4.0	4.2	3.9	3.9	n/a
Diploma completion rate	92.1	93.1	92.2	83.8	88.8	_
Delayed advancement rate	5.1	6.8	8.3	19.4	12.9	•
Overall rating out of 10	7.2	7.5	7.2	6.6	6.5	

ST. PAUL/BONNYVILLE

Assumption					Se	parate		
Cold Lake				Gr 12 enrollment: 77				
ESL (%): 9.8 Special needs (%): 8.1				Alt. Fi	rench (9	%): 22.6		
Actual rating vs predicted based	ł			2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/	a		Rank:	101/25	53 7	9/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	63.4	66.9	66.5	67.4	64.7	_		
Percentage of exams failed	18.3	18.0	10.8	10.1	16.7	_		
School vs exam mark difference	8.6	7.4	9.2	6.0	10.2	_		
Language Arts gender gap	n/a	M 2.2	F 2.8	F 2.6	F 1.8	n/a		
Math gender gap	n/a	F 11.0	F 2.9	M 0.4	F 3.0	n/a		
Courses taken per student	n/a	4.0	3.4	3.3	3.9	n/a		
Diploma completion rate	91.9	87.5	86.7	87.2	91.5	_		
Delayed advancement rate	16.2	21.2	26.0	21.6	21.6	_		
Overall rating out of 10	6.2	6.6	6.5	6.9	6.4	_		

Bonnyville Bonnyville			6	ir 12 er		Public ent: 80
ESL (%): 0.0 Special	needs (%): 13.1		Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	165/25	53 15	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.5	59.6	62.0	64.1	62.5	_
Percentage of exams failed	21.2	23.1	17.5	16.7	17.7	_
School vs exam mark difference	e 7.5	7.0	7.7	6.4	6.7	_
Language Arts gender gap	n/a	F 7.4	F 4.3	M 5.5	F 1.9	n/a
Math gender gap	n/a	F 7.1	F 3.0	F 1.3	F 5.7	n/a
Courses taken per student	n/a	3.0	3.0	3.0	2.8	n/a
Diploma completion rate	85.6	76.1	87.6	80.5	82.9	
Delayed advancement rate	18.8	26.9	11.4	23.2	21.1	_
Overall rating out of 10	5.7	4.6	5.6	5.7	5.3	_

Cold Lake Cold Lake			Gr	12 eni	rollmer	Public nt: 135
ESL (%): 2.2 Special	needs (%): 18.2		Alt.	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	148/2	53 9	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.4	65.1	67.5	66.7	66.3	—
Percentage of exams failed	11.8	14.2	11.4	11.7	13.6	—
School vs exam mark difference	e 3.8	4.7	5.3	5.5	4.3	—
Language Arts gender gap	n/a	F 0.6	F 3.7	F 4.4	F 5.2	n/a
Math gender gap	n/a	F 14.4	F 5.9	M 1.8	M 14.0	n/a
Courses taken per student	n/a	3.3	3.4	3.5	3.2	n/a
Diploma completion rate	81.8	85.6	88.8	81.3	74.3	_
Delayed advancement rate	27.6	30.3	25.6	25.9	37.1	_
Overall rating out of 10	6.9	6.2	6.7	6.5	5.6	_

Cold Lake Outreach Cold Lake			G	ir 12 er	nrollme	Public ent: 51
ESL (%): 0.0 Special ne		Alt.	French	(%): 0.0		
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	249/25	53 n,	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	n/a	n/a	63.7	n/a
Percentage of exams failed	n/a	n/a	n/a	n/a	17.1	n/a
School vs exam mark difference	n/a	n/a	n/a	n/a	7.0	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	n/a	0.6	n/a
Diploma completion rate	n/a	n/a	n/a	n/a	34.5	n/a
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	n/a	n/a	n/a	n/a	2.4	n/a

F G Miller Elk Point			G	r 12 er	nrollme	Public ent: 37
ESL (%): 2.7 Special	%): 2.7 Special needs (%): 10.7					(%): 0.0
Actual rating vs predicted based					19 Las	5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	43/25	33	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.3	66.4	69.4	68.9	69.0	
Percentage of exams failed	6.2	11.5	5.8	6.3	11.3	_
School vs exam mark differen	ce 3.1	5.0	2.0	4.6	3.5	_
Language Arts gender gap	n/a	n/a	M 11.9	n/a	M 2.3	n/a
Math gender gap	n/a	n/a	M 9.5	n/a	M 9.0	n/a
Courses taken per student	n/a	3.3	3.2	3.1	3.7	n/a
Diploma completion rate	92.9	100.0	96.9	96.8	97.3	_
Delayed advancement rate	19.0	2.6	8.7	12.1	1.7	
Overall rating out of 10	8.1	7.6	7.3	7.6	7.7	_

Mallaig						Public			
Mallaig	laig				Gr 12 enrollment: 12				
ESL (%): 3.8 Special	needs (%): 16.1		Alt. F	rench (S	%): 31.3			
Actual rating vs predicted based				2018-1	19 Las	t 5 Years			
on parents' avg. inc. of \$ n/a: n/a				204/25	53 n,	/a/212			
Academic Performance	2015	2016	2017	2018	2019	Trend			
Average exam mark	66.5	69.7	67.8	n/a	57.1	n/a			
Percentage of exams failed	10.4	15.0	13.3	n/a	31.6	n/a			
School vs exam mark differen	ce 6.5	8.7	8.9	n/a	17.7	n/a			
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a			
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a			
Courses taken per student	n/a	4.2	5.0	n/a	4.2	n/a			
Diploma completion rate	100.0	100.0	100.0	n/a	100.0	n/a			
Delayed advancement rate	6.4	2.0	0.0	n/a	n/a	n/a			
Overall rating out of 10	7.7	7.8	8.2	n/a	4.5	n/a			

Notre Dame Bonnyville			G	ir 12 er		parate ent: 69
ESL (%): 9.0 Special	Special needs (%): 11.3 Alt. French (%): 4.2					(%): 4.2
Actual rating vs predicted based 2018-19 Last 5 Years					t 5 Years	
on parents' avg. inc. of \$ n/a: n/a Rank: 129/253 106/212					06/212	
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.2	60.1	63.6	62.8	63.0	_
Percentage of exams failed	10.8	23.6	13.8	20.2	19.9	_
School vs exam mark different	ce 7.9	14.0	11.5	10.9	11.5	_
Language Arts gender gap	n/a	F 5.2	F 3.1	F 6.7	F 3.1	n/a
Math gender gap	n/a	F 5.6	F 0.4	F 7.4	F 3.4	n/a
Courses taken per student	n/a	3.3	4.0	4.0	3.9	n/a
Diploma completion rate	87.3	91.7	90.5	94.6	91.9	_
Delayed advancement rate	12.3	6.8	6.4	5.8	11.8	_
Overall rating out of 10	6.9	4.9	6.8	6.1	6.0	_

St. Paul						Public		
St. Paul			Gr	12 eni	ollmer	nt: 114		
ESL (%): 6.3 Special n	b): 6.3 Special needs (%): 15.2			Alt. French (%): 6.5				
Actual rating vs predicted based				2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: n/	/a		Rank:	78/25	35	6/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	71.6	67.4	65.9	66.7	67.0	\mathbf{v}		
Percentage of exams failed	8.0	11.1	15.6	15.3	15.2	\mathbf{v}		
School vs exam mark difference	4.7	5.4	5.3	6.4	7.1	\mathbf{v}		
Language Arts gender gap	n/a	F 0.3	M 0.3	F 3.1	M 2.0	n/a		
Math gender gap	n/a	F 0.5	M 6.5	M 7.9	M 3.7	n/a		
Courses taken per student	n/a	3.0	3.4	3.3	3.4	n/a		
Diploma completion rate	85.1	82.2	83.3	86.7	90.0	_		
Delayed advancement rate	8.1	12.6	15.2	9.0	9.9	_		
Overall rating out of 10	8.0	7.1	6.7	6.3	6.7	_		

STETTLER

Coronation						Public	
Coronation			6	Gr 12 enrollment: 22			
ESL (%): 3.1 Specia	l needs (%): 9.2		Alt.	French	(%): 0.0	
Actual rating vs predicted based				2018-1	19 Last	t 5 Years	
on parents' avg. inc. of \$ n/a: n/a			Rank:	134/25	53 11	2/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	64.6	66.1	62.7	64.3	69.2	_	
Percentage of exams failed	14.4	17.1	18.2	13.6	10.6	_	
School vs exam mark differen	ce 14.4	13.4	12.7	11.6	14.0	_	
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a	
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a	
Courses taken per student	n/a	4.0	3.7	4.0	3.7	n/a	
Diploma completion rate	96.2	95.7	85.7	92.3	81.8	V	
Delayed advancement rate	7.2	4.2	12.3	14.0	18.3	▼	
Overall rating out of 10	6.0	6.3	5.5	6.4	5.9	•	

Delburne Centralized						Public		
Delburne			G	ir 12 en	rollme	nt: 20		
ESL (%): 0.0 Special r	needs (%): 7.4		Alt. French (%): 0.0				
Actual rating vs predicted based	ł			2018-1	9 Las	5 Years		
on parents' avg. inc. of \$ n/a: n/	a		Rank:	181/25	3 n/	a/212		
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	64.8	60.9	60.2	n/a	59.6	n/a		
Percentage of exams failed	14.7	18.0	17.7	n/a	24.5	n/a		
School vs exam mark difference	4.9	9.8	13.4	n/a	12.9	n/a		
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Courses taken per student	n/a	3.4	3.4	n/a	3.5	n/a		
Diploma completion rate	90.6	90.0	100.0	n/a	95.0	n/a		
Delayed advancement rate	2.3	8.5	n/a	n/a	3.8	n/a		
Overall rating out of 10	7.1	5.8	5.5	n/a	5.0	n/a		

William E Hay Stettler			Gr	12 eni	olimer	Public nt: 104
ESL (%): 1.5 Specia	l needs (%): 7.3		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	101/2	53 15	50/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	59.2	58.9	62.8	64.9	64.4	
Percentage of exams failed	28.0	30.4	19.7	12.5	15.9	
School vs exam mark differen	ce 11.1	9.9	8.0	7.9	6.9	
Language Arts gender gap	n/a	M 2.5	F 1.5	F 2.8	F 5.3	n/a
Math gender gap	n/a	F 9.3	F 3.0	M 0.2	F 6.9	n/a
Courses taken per student	n/a	3.4	3.3	3.3	3.5	n/a
Diploma completion rate	85.8	82.6	86.7	85.0	94.1	
Delayed advancement rate	19.2	27.0	22.2	17.5	7.5	
Overall rating out of 10	4.6	4.5	5.8	6.4	6.4	—

STRATHMORE

Holy Cross					Se	parate
Strathmore			6	ir 12 eı	nrollme	ent: 64
ESL (%): 8.9 Special n	eeds (%): 17.	5	Alt.	French	(%): 0.0
Actual rating vs predicted based	ł			2018-	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	73/25	35	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.7	69.7	66.4	67.2	66.4	_
Percentage of exams failed	12.3	7.7	11.6	11.5	14.9	_
School vs exam mark difference	6.9	7.0	9.0	9.5	10.3	•
Language Arts gender gap	n/a	F 4.8	M 7.5	F 5.3	F 3.8	n/a
Math gender gap	n/a	F 18.1	F 15.8	M 0.8	F 1.9	n/a
Courses taken per student	n/a	3.9	3.5	3.4	3.7	n/a
Diploma completion rate	89.1	97.6	91.5	88.9	95.2	_
Delayed advancement rate	11.1	17.9	17.1	14.2	10.1	_
Overall rating out of 10	7.2	7.3	6.2	6.6	6.8	—

St. Gabriel the Archangel Chestermere			(ir 12 er		parate ent: 57
ESL (%): 16.5 Special	needs (%): 14.7	,	Alt.	French	(%): 0.0
Actual rating vs predicted base		2018-1	19 Las	t 5 Years		
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	21/25	33	2/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	66.2	70.6	68.8	71.1	_
Percentage of exams failed	15.3	12.8	9.3	10.4	8.8	
School vs exam mark difference	te 5.9	4.4	4.7	6.5	6.4	_
Language Arts gender gap	n/a	F 4.9	M 0.4	M 1.6	F 0.5	n/a
Math gender gap	n/a	M 1.3	F 0.1	F 1.1	F 4.5	n/a
Courses taken per student	n/a	4.1	4.6	4.0	4.5	n/a
Diploma completion rate	90.9	97.7	98.3	90.2	94.5	_
Delayed advancement rate	9.6	4.3	43.2	10.1	4.6	_
Overall rating out of 10	6.8	7.5	8.2	7.5	8.5	_

Strathmore Strathmore			Gr	12 enr	ollmer	Public 1t: 259
ESL (%): 16.6 Special	needs (%): 16.1		Alt.	French	(%): 0.0
Actual rating vs predicted based 2018-19 Last 5 Years						
on parents' avg. inc. of \$ n/a:	n/a		Rank:	134/25	53 11	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.5	63.9	65.7	63.6	66.5	
Percentage of exams failed	18.5	16.5	15.5	17.6	13.9	_
School vs exam mark differen	ce 6.9	8.0	7.6	7.4	7.2	_
Language Arts gender gap	n/a	M 0.2	F 2.4	F 0.1	F 3.3	n/a
Math gender gap	n/a	M 2.2	M 1.1	F 6.9	F 3.9	n/a
Courses taken per student	n/a	3.0	3.2	3.1	3.2	n/a
Diploma completion rate	80.7	85.8	86.5	81.3	82.7	
Delayed advancement rate	17.9	14.9	19.5	24.8	26.5	
Overall rating out of 10	6.0	6.2	6.3	5.6	5.9	_

Wheatland Crossing Standard			(ir 12 ei		Public ent: 26
ESL (%): 2.0 Special n	eeds (9	%): 24.0)	Alt.	French	(%): 0.0
Actual rating vs predicted based	ł			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	223/2	53 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	n/a	n/a	n/a	57.1	61.2	n/a
Percentage of exams failed	n/a	n/a	n/a	29.0	20.7	n/a
School vs exam mark difference	n/a	n/a	n/a	14.2	13.2	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	3.4	2.8	n/a
Diploma completion rate	n/a	n/a	n/a	87.0	64.0	n/a
Delayed advancement rate	n/a	n/a	n/a	11.6	37.3	n/a
Overall rating out of 10	n/a	n/a	n/a	4.4	3.7	n/a

TABER/MEDICINE HAT

Crescent Heights						Public
Medicine Hat			Gr	12 enr	ollmer	nt: 205
ESL (%): 1.6 Special	needs (%): 17.2		Alt. Fi	rench (9	6): 12.1
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	181/25	53 18	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.8	58.2	59.6	59.0	61.8	_
Percentage of exams failed	27.8	27.6	25.2	27.3	20.5	—
School vs exam mark differen	ce 10.6	10.2	11.5	11.6	9.1	—
Language Arts gender gap	n/a	M 0.9	M 2.6	F 2.2	F 0.4	n/a
Math gender gap	n/a	F 2.5	F 0.8	F 3.4	F 2.4	n/a
Courses taken per student	n/a	3.3	3.6	3.3	3.1	n/a
Diploma completion rate	77.4	80.8	77.6	74.5	76.9	V
Delayed advancement rate	29.8	27.2	31.6	38.7	34.1	_
Overall rating out of 10	4.4	4.7	4.9	4.4	5.0	_

Eagle Butte Dunmore			Gr	12 enr		Public nt: 103
ESL (%): 0.0 Special r	needs (%): 12.8	}	Alt.	French ((%): 0.0
Actual rating vs predicted base	d			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	93/25	37.	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.6	62.6	65.4	65.9	65.9	_
Percentage of exams failed	12.6	19.2	12.2	15.4	13.1	_
School vs exam mark difference	e 9.4	10.0	10.4	10.0	10.3	•
Language Arts gender gap	n/a	F 2.9	M 1.3	M 2.6	F 4.9	n/a
Math gender gap	n/a	F 9.3	M 2.1	M 1.7	F 6.9	n/a
Courses taken per student	n/a	3.7	3.6	3.5	3.3	n/a
Diploma completion rate	93.9	94.6	97.0	97.3	100.0	
Delayed advancement rate	4.7	12.0	14.2	12.0	8.1	•
Overall rating out of 10	6.9	6.0	6.8	6.7	6.5	•

McCoy Medicine Hat			Gr	12 enr	Se ollmer	parate nt: 184	
ESL (%): 3.1 Special needs (%): 16.1 Alt. French (%): 3.6							
Actual rating vs predicted base	ł			2018-1	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n/	a		Rank:	114/25	53 6	0/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	67.3	64.8	66.2	68.6	65.5	_	
Percentage of exams failed	12.1	16.1	17.0	12.2	16.4	_	
School vs exam mark difference	6.1	8.6	7.3	8.1	8.9	_	
Language Arts gender gap	n/a	M 1.8	F 0.2	F 1.9	M 0.4	n/a	
Math gender gap	n/a	F 0.2	F 5.3	F 1.4	F 1.9	n/a	
Courses taken per student	n/a	3.7	3.8	3.5	3.6	n/a	
Diploma completion rate	89.7	88.3	87.7	86.6	82.2	V	
Delayed advancement rate	13.0	n/a	n/a	n/a	n/a	n/a	
Overall rating out of 10	7.2	6.7	6.9	6.9	6.2	n/a	

Medicine Hat Medicine Hat			Gr	12 en:	rollmer	Public nt: 344	
ESL (%): 12.6 Special needs (%): 15.1 Alt. French (%): 0.0							
Actual rating vs predicted base	d			2018-	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n	/a		Rank:	193/2	53 16	6/212	
Academic Performance	2015	2016	2017	2018	2019	Trend	
Average exam mark	62.8	63.9	63.0	62.5	61.5	▼	
Percentage of exams failed	17.7	16.7	19.7	20.0	21.5	▼	
School vs exam mark difference	e 8.4	6.5	8.1	6.8	8.3	_	
Language Arts gender gap	n/a	F 3.5	F 6.0	F 1.1	M 0.5	n/a	
Math gender gap	n/a	M 4.7	M 1.8	F 2.8	M 5.3	n/a	
Courses taken per student	n/a	2.9	3.0	3.0	3.0	n/a	
Diploma completion rate	82.7	79.9	78.8	77.2	83.6	_	
Delayed advancement rate	25.2	38.4	36.5	40.7	33.9	_	
Overall rating out of 10	5.6	5.4	5.0	5.1	4.8	_	

Senator Gershaw Bow Island			6	ir 12 er		Public ent: 22
ESL (%): 15.1 Special n	6): 15.1 Special needs (%): 12.0				French	(%): 0.0
Actual rating vs predicted base			2018-1	19 Last	5 Years	
on parents' avg. inc. of \$ n/a: n/	a		Rank:	181/25	53 13	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.6	70.2	66.5	65.5	64.5	_
Percentage of exams failed	9.4	6.1	11.7	13.0	20.2	_
School vs exam mark difference	9.6	8.0	8.9	10.8	12.6	
Language Arts gender gap	n/a	F 10.7	n/a	n/a	n/a	n/a
Math gender gap	n/a	M 2.3	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.1	2.6	3.0	3.3	n/a
Diploma completion rate	83.3	75.7	55.6	91.3	95.2	_
Delayed advancement rate	16.7	42.6	61.3	43.7	43.6	_
Overall rating out of 10	6.5	6.7	4.9	5.6	5.0	_

St. Mary's Taber			6	ir 12 er		parate ent: 30
ESL (%): 19.2 Special	needs (9	%): 15.5		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	155/25	53 13	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.9	61.5	60.9	63.7	62.4	
Percentage of exams failed	1.3	20.0	24.8	16.3	18.1	
School vs exam mark differen	ce 5.7	13.4	12.8	14.0	9.0	
Language Arts gender gap	n/a	n/a	n/a	M 0.3	n/a	n/a
Math gender gap	n/a	n/a	n/a	E	n/a	n/a
Courses taken per student	n/a	3.0	3.6	3.5	3.3	n/a
Diploma completion rate	88.5	88.1	76.3	91.9	85.7	
Delayed advancement rate	16.7	13.9	37.0	23.8	18.3	
Overall rating out of 10	7.7	4.9	4.4	6.1	5.5	_

Vauxhall						Public
Vauxhall			6	ir 12 er	nrollme	ent: 42
ESL (%): 11.8 Special r	b): 11.8 Special needs (%): 9.2			Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/a				59/25	3 3	7/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	71.5	69.9	66.4	73.6	67.6	_
Percentage of exams failed	4.5	8.4	10.0	1.6	10.5	_
School vs exam mark difference	4.6	7.2	9.0	6.6	7.0	_
Language Arts gender gap	n/a	F 2.7	F 11.6	n/a	F 3.2	n/a
Math gender gap	n/a	F 9.3	F 18.7	n/a	M 4.7	n/a
Courses taken per student	n/a	4.0	4.1	4.2	3.8	n/a
Diploma completion rate	89.4	100.0	100.0	89.7	87.5	_
Delayed advancement rate	19.4	14.4	4.2	14.0	18.8	_
Overall rating out of 10	8.1	7.7	6.6	8.4	7.0	_

W. R. Myers Taber			G	ir 12 er		Public ent: 80			
ESL (%): 6.6 Special	Special needs (%): 17.6				Alt. French (%): 0.0				
Actual rating vs predicted based				2018-1	19 Las	t 5 Years			
on parents' avg. inc. of \$ n/a: I	n/a		Rank:	78/25	34	3/212			
Academic Performance	2015	2016	2017	2018	2019	Trend			
Average exam mark	68.6	67.6	67.1	68.9	65.0	—			
Percentage of exams failed	9.2	8.9	8.3	7.9	13.1	—			
School vs exam mark differen	ce 2.7	3.9	4.0	4.9	6.3	▼			
Language Arts gender gap	n/a	F 2.7	F 2.1	F 3.7	F 2.1	n/a			
Math gender gap	n/a	F 8.4	F 6.5	M 1.5	F 3.0	n/a			
Courses taken per student	n/a	3.3	3.3	3.4	3.3	n/a			
Diploma completion rate	89.9	92.6	95.2	94.1	96.2				
Delayed advancement rate	4.7	4.4	6.5	18.5	16.7	▼			
Overall rating out of 10	7.9	7.4	7.4	7.2	6.7				

VEGREVILLE/FORT SASKATCHEWAN

Ardrossan						Public
Ardrossan			Gr	12 en	rollmer	nt: 148
ESL (%): 0.0 Special n	SL (%): 0.0 Special needs (%): 7.8			Alt. F	rench (9	6): 30.8
Actual rating vs predicted based				2018-	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a: n/a			Rank:	64/25	33	1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	70.8	70.6	70.4	71.0	68.2	_
Percentage of exams failed	7.4	7.1	7.8	7.2	9.9	_
School vs exam mark difference	5.6	5.7	6.8	6.1	5.7	_
Language Arts gender gap	n/a	F 1.9	M 0.8	M 4.0	F 2.6	n/a
Math gender gap	n/a	F 1.0	M 3.6	M 0.6	F 11.0	n/a
Courses taken per student	n/a	3.8	4.0	4.3	3.6	n/a
Diploma completion rate	93.4	89.4	97.5	92.4	97.3	_
Delayed advancement rate	4.4	11.4	21.3	8.7	26.6	
Overall rating out of 10	8.0	7.9	7.8	8.0	6.9	_

Fort Saskatchewan						Public
Fort Saskatchewan			Gr	12 eni	ollmer	nt: 101
ESL (%): 0.0 Special needs (%): 14.5				Alt.	French	(%): 0.0
Actual rating vs predicted based				2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank	: 181/2	53 17	6/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	63.4	59.8	61.9	61.4	63.1	_
Percentage of exams failed	13.9	20.5	20.1	22.9	19.1	_
School vs exam mark difference	e 7.5	11.8	10.6	9.6	9.3	_
Language Arts gender gap	n/a	M 2.8	M 0.6	F 6.6	F 0.2	n/a
Math gender gap	n/a	F 4.7	F 10.4	F 13.2	M 1.2	n/a
Courses taken per student	n/a	2.9	3.0	3.1	3.0	n/a
Diploma completion rate	75.0	74.1	78.3	87.2	73.8	_
Delayed advancement rate	25.4	31.3	29.2	23.9	32.1	_
Overall rating out of 10	5.8	4.5	4.8	4.7	5.0	—

Lamont Lamont			G	ir 12 er		Public ent: 33
ESL (%): 0.0 Special r	needs (S	%): 11.4	1	Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	200/2	53 18	30/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.8	59.5	62.6	63.1	59.2	—
Percentage of exams failed	21.0	25.0	18.6	20.3	24.0	—
School vs exam mark difference	e 8.9	11.7	8.5	6.9	10.9	—
Language Arts gender gap	n/a	n/a	F 1.9	n/a	F 0.2	n/a
Math gender gap	n/a	n/a	F 13.1	n/a	M 2.7	n/a
Courses taken per student	n/a	3.4	2.6	2.1	2.2	n/a
Diploma completion rate	86.8	94.7	84.2	57.7	96.2	
Delayed advancement rate	17.5	32.6	49.4	51.8	25.0	_
Overall rating out of 10	5.6	5.1	4.8	4.2	4.6	—

Redwater Redwater			6	ir 12 er	nrollme	Public ent: 26
ESL (%): 0.0 Special r	ESL (%): 0.0 Special needs (%): 18.4				French	(%): 0.0
Actual rating vs predicted base	d			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	204/25	3 15	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.1	64.0	59.6	61.9	63.3	—
Percentage of exams failed	14.7	16.2	27.1	28.9	20.5	—
School vs exam mark difference	2 7.9	5.6	7.0	8.4	10.0	—
Language Arts gender gap	n/a	M 10.8	n/a	n/a	n/a	n/a
Math gender gap	n/a	M 8.5	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.6	3.0	3.5	2.8	n/a
Diploma completion rate	88.2	93.5	79.5	90.3	76.0	—
Delayed advancement rate	7.7	18.2	30.1	26.6	26.9	—
Overall rating out of 10	6.7	6.2	4.7	5.3	4.5	▼

St. Mary's Vegreville			6	r 12 er		parate ent: 32
ESL (%): 5.0 Special r	eeds (%): 13.9		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	73/25	3 12	25/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.0	59.8	65.2	62.6	64.9	—
Percentage of exams failed	17.7	26.7	13.0	25.8	18.4	—
School vs exam mark difference	9.4	13.9	10.8	13.1	8.2	—
Language Arts gender gap	n/a	F 2.8	n/a	n/a	n/a	n/a
Math gender gap	n/a	F 1.2	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.0	4.0	3.6	4.3	n/a
Diploma completion rate	83.9	84.8	88.1	64.7	90.6	—
Delayed advancement rate	14.4	n/a	9.6	40.6	8.2	n/a
Overall rating out of 10	6.5	5.4	6.6	4.4	6.8	n/a

Two Hills Two Hills			G	r 12 en	rollme	Public ent: 15
ESL (%): 3.1 Special needs (%): 31.4				Alt. I	French	(%): 0.0
Actual rating vs predicted base	ed			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a: r	n/a		Rank:	73/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.1	n/a	n/a	n/a	62.9	n/a
Percentage of exams failed	16.7	n/a	n/a	n/a	18.2	n/a
School vs exam mark difference	te 12.0	n/a	n/a	n/a	11.1	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	n/a	n/a	n/a	4.3	n/a
Diploma completion rate	92.9	n/a	n/a	n/a	100.0	n/a
Delayed advancement rate	8.3	n/a	n/a	n/a	n/a	n/a
Overall rating out of 10	6.5	n/a	n/a	n/a	6.8	n/a

Vegreville Vegreville			6	ir 12 ei	nrollme	Public ent: 67
ESL (%): 4.9 Special needs (%): 12.8			}	Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	160/2	53 8	9/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	67.8	63.4	70.4	65.0	63.2	_
Percentage of exams failed	9.8	17.6	6.7	13.2	18.5	_
School vs exam mark difference	e 4.5	7.0	4.9	5.7	8.7	_
Language Arts gender gap	n/a	F 0.4	F 3.7	F 6.2	F 8.6	n/a
Math gender gap	n/a	F 7.3	F 3.1	F 1.9	F 9.6	n/a
Courses taken per student	n/a	2.9	3.1	3.3	3.3	n/a
Diploma completion rate	78.9	73.8	89.4	83.1	81.5	_
Delayed advancement rate	22.6	25.6	14.7	20.1	18.1	_
Overall rating out of 10	7.1	5.8	7.4	6.3	5.4	_

WAINWRIGHT/VERMILION

Blessed Sacrament				parate		
Wainwright				ir 12 er	irollme	ent: 30
ESL (%): 6.6 Special r	needs (%): 11.5		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	5 Years
on parents' avg. inc. of \$ n/a: n/a				93/25	3 14	8/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	58.5	61.5	62.1	62.9	64.2	A
Percentage of exams failed	35.6	28.3	13.5	24.5	14.4	_
School vs exam mark difference	e 12.2	11.6	10.7	12.4	10.6	_
Language Arts gender gap	n/a	M 0.3	n/a	F 7.0	n/a	n/a
Math gender gap	n/a	M 9.4	n/a	M 22.4	n/a	n/a
Courses taken per student	n/a	3.3	3.3	4.0	3.4	n/a
Diploma completion rate	82.1	87.9	97.3	93.5	96.7	A
Delayed advancement rate	11.6	5.1	0.0	4.2	2.0	_
Overall rating out of 10	4.2	5.4	6.3	5.4	6.5	_

Central High Sedgewick Sedgewick				Public Gr 12 enrollment: 37				
ESL (%): 12.9 Special r	eeds (%): 16.7	7	Alt.	French	(%): 0.0		
Actual rating vs predicted based 2018-19 Last 5 Yea					t 5 Years			
on parents' avg. inc. of \$ n/a: n/a Rank: 204/253 143/212					3/212			
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	64.7	63.2	64.4	60.7	62.7	_		
Percentage of exams failed	13.6	18.2	17.2	24.8	23.5	▼		
School vs exam mark difference	e 6.4	6.7	7.7	7.6	10.5	•		
Language Arts gender gap	n/a	M 8.2	M 1.1	n/a	n/a	n/a		
Math gender gap	n/a	F 5.8	F 11.4	n/a	n/a	n/a		
Courses taken per student	n/a	3.1	3.9	3.2	3.3	n/a		
Diploma completion rate	79.1	83.7	82.7	82.6	74.3	_		
Delayed advancement rate	31.7	26.7	17.7	n/a	n/a	n/a		
Overall rating out of 10	6.2	5.6	6.5	5.5	4.5	n/a		

J. R. Robson Vermilion			(ir 12 eı		Public ent: 35
ESL (%): 0.0 Special needs (%): 11.8				Alt.	French ((%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank	160/2	53 8	3/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	65.5	66.5	64.3	66.4	65.4	_
Percentage of exams failed	15.3	7.8	19.0	9.5	18.2	_
School vs exam mark differen	ce 12.9	10.9	12.4	8.3	12.4	_
Language Arts gender gap	n/a	F 4.8	F 0.2	M 0.6	F 6.2	n/a
Math gender gap	n/a	F 9.9	F 17.7	F 4.3	F 25.2	n/a
Courses taken per student	n/a	4.2	3.7	3.3	3.6	n/a
Diploma completion rate	100.0	92.3	91.1	100.0	91.4	_
Delayed advancement rate	4.5	7.1	5.3	0.0	6.9	_
Overall rating out of 10	6.5	7.1	5.9	7.4	5.4	_

Kitscoty Kitscoty			6	ir 12 er		Public ent: 29
ESL (%): 0.0 Specia	I needs (%): 9.4		Alt.	French	(%): 0.0
Actual rating vs predicted bas	sed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	218/25	53 18	35/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.5	63.8	56.6	58.3	57.9	_
Percentage of exams failed	19.5	18.3	31.6	28.9	26.2	_
School vs exam mark differen	ce 13.7	14.5	20.2	18.0	18.5	_
Language Arts gender gap	n/a	n/a	n/a	F 7.8	n/a	n/a
Math gender gap	n/a	n/a	n/a	F 7.1	n/a	n/a
Courses taken per student	n/a	4.1	3.4	3.7	3.3	n/a
Diploma completion rate	100.0	90.6	95.2	93.2	96.4	_
Delayed advancement rate	7.1	6.7	14.9	9.6	10.0	_
Overall rating out of 10	5.8	6.0	3.4	4.6	4.0	_

Mannville Public Mannville Gr 12 enrollment: 10								
ESL (%): 3.1 Special n	eeds (§	%): 14.4				(%): 0.0		
Actual rating vs predicted based		2018-1	9 Las	5 Years				
on parents' avg. inc. of \$ n/a: n/		Rank:	64/25	3 n,	a/212			
Academic Performance	2015	2016	2017	2018	2019	Trend		
Average exam mark	n/a	n/a	60.9	n/a	66.3	n/a		
Percentage of exams failed	n/a	n/a	18.2	n/a	18.4	n/a		
School vs exam mark difference	n/a	n/a	11.0	n/a	11.0	n/a		
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a		
Courses taken per student	n/a	n/a	2.9	n/a	4.0	n/a		
Diploma completion rate	n/a	n/a	100.0	n/a	100.0	n/a		
Delayed advancement rate	n/a	n/a	n/a	n/a	n/a	n/a		
Overall rating out of 10	n/a	n/a	5.4	n/a	6.9	n/a		

St. Jerome's Separate Vermilion Gr 12 enrollment: 29 ESL (%): 13.0 Special needs (%): 13.2 Alt. French (%): 0.0						
ESL (%): 13.0 Special	needs (S	%): 13.2		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Last	t 5 Years
on parents' avg. inc. of \$ n/a:	Rank:	43/25	32	9/212		
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	66.2	69.5	66.9	70.2	69.5	_
Percentage of exams failed	19.0	9.4	17.6	7.7	7.3	_
School vs exam mark differen	mark 66.2 69.5 exams failed 19.0 9.4 n mark difference 6.9 4.4			5.8	5.5	_
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.8	4.6	4.0	3.4	n/a
Diploma completion rate	92.9	96.6	100.0	96.0	93.1	_
Delayed advancement rate	4.6	4.6	6.6	4.0	6.0	_
Overall rating out of 10	7.2	8.3	7.4	8.1	7.7	_

St. Thomas Aquinas					Se	parate
Provost			G	ir 12 er	nrollme	ent: 20
ESL (%): 5.5 Specia	l needs (%): 5.5		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	19 Las	t 5 Years
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a Academic Performance Average exam mark 69.8 Percentage of exams failed 6.4 School vs exam mark difference 1000 anguage Arts gender gap n/a			Rank:	38/25	3 n/	/a/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	69.8	76.0	n/a	67.7	68.5	n/a
Percentage of exams failed	6.4	1.5	n/a	12.0	8.6	n/a
School vs exam mark differen	ce 5.8	4.8	n/a	7.0	12.3	n/a
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	4.3	n/a	4.3	4.6	n/a
Diploma completion rate	100.0	100.0	n/a	100.0	100.0	n/a
Delayed advancement rate	0.0	0.0	n/a	3.2	2.7	n/a
Overall rating out of 10	8.3	9.7	n/a	7.9	7.8	n/a

Frank Maddock						Public
Drayton Valley			Gr	12 eni	ollmer	nt: 126
ESL (%): 2.7 Special	needs (%): 7.6		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n/	a		Rank:	204/2	53 15	64/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	64.5	64.1	62.3	64.2	60.0	—
Percentage of exams failed	15.5	16.3	18.1	18.8	27.3	—
School vs exam mark difference	7.1	6.5	7.9	8.5	11.3	▼
Language Arts gender gap	n/a	F 4.8	F 3.2	M 0.8	F 4.1	n/a
Math gender gap	n/a	F 4.7	F 6.8	F 6.9	F 2.3	n/a
Courses taken per student	n/a	3.1	3.4	2.8	3.2	n/a
Diploma completion rate	81.1	84.4	83.7	85.7	88.1	
Delayed advancement rate	26.2	23.5	25.0	24.0	19.7	
Overall rating out of 10	5.9	5.9	5.6	5.5	4.5	_

Pigeon Lake Falun			(ir 12 er	rollme	Public ent: 26
ESL (%): 0.0 Special	needs (9	%): 17.2		Alt.	French	(%): 0.0
Actual rating vs predicted bas	ed			2018-1	9 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	211/25	3 17	/1/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	62.9	63.1	65.3	61.3	61.7	_
Percentage of exams failed	18.0	18.4	16.5	22.5	19.7	•
School vs exam mark differen	ce 10.0	8.4	9.3	8.1	8.6	_
Language Arts gender gap	n/a	n/a	F 0.3	n/a	n/a	n/a
Math gender gap	n/a	n/a	F 9.7	n/a	n/a	n/a
Courses taken per student	n/a	2.5	2.7	2.9	2.1	n/a
Diploma completion rate	76.5	73.5	81.3	78.9	83.3	
Delayed advancement rate	25.5	31.0	24.8	42.6	32.3	
Overall rating out of 10	5.4	5.2	5.5	5.1	4.4	—

Wetaskiwin Wetaskiwin			Gr	12 enr		Public 1t: 265
ESL (%): 2.4 Special	needs (%): 16.1		Alt.	French	(%): 0.0
Actual rating vs predicted base	d			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	148/25	53 12	23/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	68.0	67.7	65.1	69.1	68.1	_
Percentage of exams failed	11.0	12.3	15.0	11.9	11.8	_
School vs exam mark difference	e 2.7	3.4	3.0	3.0	3.1	_
Language Arts gender gap	n/a	M 1.2	F 1.1	F 4.4	F 1.4	n/a
Math gender gap	n/a	F 1.6	F 14.7	F 4.1	F 3.8	n/a
Courses taken per student	n/a	2.9	2.6	3.0	2.5	n/a
Diploma completion rate	70.9	68.7	67.7	64.9	68.2	•
Delayed advancement rate	35.4	37.4	39.1	44.6	44.3	_
Overall rating out of 10	6.7	6.2	5.3	5.9	5.6	_

Wainwright						Public
Wainwright			G	ir 12 er	nrollme	ent: 56
ESL (%): 0.0 Special	needs (%): 17.3	}	Alt.	French	(%): 0.0
Actual rating vs predicted bas	sed			2018-1	19 Las	t 5 Years
on parents' avg. inc. of \$ n/a:	n/a		Rank:	129/25	53 15	5/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	61.2	58.3	63.7	64.6	64.7	_
Percentage of exams failed	22.0	27.0	18.9	16.0	17.9	_
School vs exam mark differen	ice 10.8	10.8	9.8	11.8	10.2	_
Language Arts gender gap	n/a	F 2.6	F 0.2	n/a	F 5.5	n/a
Math gender gap	n/a	F 1.6	M 11.4	n/a	F 5.5	n/a
Courses taken per student	n/a	3.5	3.1	3.6	3.8	n/a
Diploma completion rate	80.7	83.6	83.7	86.0	88.2	
Delayed advancement rate	24.3	16.7	17.6	15.3	13.7	
Overall rating out of 10	4.8	5.0	5.5	5.8	6.0	_

WETASKIWIN/DRAYTON VALLEY

Buck Mountain						Public
Buck Lake			6	ir 12 er	nrollme	ent: 23
ESL (%): 0.0 Special	needs (%): 9.4		Alt.	French	(%): 0.0
Actual rating vs predicted base	n parents' avg. inc. of \$ n/a: n/a cademic Performance 2015 201				19 Las	t 5 Years
on parents' avg. inc. of \$ n/a: n	/a		Rank:	243/25	53 19	4/212
Academic Performance	2015	2016	2017	2018	2019	Trend
Average exam mark	60.0	58.1	59.9	57.9	54.8	_
Percentage of exams failed	16.9	25.3	25.7	28.6	37.1	•
School vs exam mark difference	e 7.8	11.9	11.4	13.8	19.4	•
Language Arts gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Courses taken per student	n/a	3.0	3.1	3.8	3.2	n/a
Diploma completion rate	77.8	78.3	88.9	100.0	91.3	_
Delayed advancement rate	25.1	26.9	n/a	8.0	16.6	n/a
Overall rating out of 10	5.3	4.1	4.7	5.1	2.7	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 252) according to their academic performance as measured by the Overall rating out of 10 (shown on the right hand side of the table) for the school year 2018/2019. 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 less than five years of data were available, "n/a" appears in the table.

Not all the province's high schools are included in the tables or the ranking. Excluded are schools at which fewer than 10 regular day students were enrolled in grade-12 and schools that did not generate a sufficiently large set of student data to enable the calculation of an Overall rating out of 10. Also excluded from the ratings and rankings are: online learning centres, home-schooling centres, certain alternative schools, and adult education schools.

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

Rar					-Overall rat	
2018/ 2019	Last 5 yrs		School name	City	2018/ 2019	Last 5 yrs
1	1	_	Old Scona	Edmonton	10.0	10.0
1	1	—	Webber	Calgary	10.0	10.0
1	3	—	Rundle College	Calgary	10.0	10.0
1	n/a	n/a	Renert School	Calgary	10.0	n/a
5	4	—	West Island College	Calgary	9.8	9.6
6	11		Millwoods Christian	Edmonton	9.7	8.7
7	44		Edmonton Islamic	Edmonton	9.5	7.3
8	7	n/a	Foundations for the Future (FFCA)	Calgary	9.4	9.0
8	15	—	J H Picard	Edmonton	9.4	8.3
10	6		Archbishop MacDonald	Edmonton	9.3	9.1
11	5	—	Bearspaw Christian	Calgary	9.1	9.1
11	n/a	n/a	Clear Water	Calgary	9.1	n/a
13	10		Olds Koinonia	Olds	9.0	8.7
13	22	—	Master's College	Calgary	9.0	8.0
15	8	—	Strathcona-Tweedsmuir	Okotoks	8.8	8.8
15	8	—	Westmount	Calgary	8.8	8.8
15	12	—	Western Canada	Calgary	8.8	8.6
15	n/a	n/a	Calgary Academy Collegiate	Calgary	8.8	n/a
19	19		Ernest Manning	Calgary	8.7	8.1
20	n/a	n/a	Hay Lakes	Hay Lakes	8.6	n/a
21	32	_	St. Gabriel the Archangel	Chestermere	8.5	7.7

Rar 2018/	nk——- Last 5			-	Overall rat 2018/	ing– Last 5
2019	yrs	Trend	School name	City	2019	yrs
21	36	_	Mother Margaret Mary	Edmonton	8.5	7.6
23	14	—	Sir Winston Churchill	Calgary	8.4	8.4
23	16		William Aberhart	Calgary	8.4	8.2
23	21		Strathcona	Edmonton	8.4	8.1
23	23	—	Rundle College Academy	Calgary	8.4	7.9
23	n/a	n/a	Tempo	Edmonton	8.4	n/a
28	13	—	Springbank	Calgary	8.3	8.4
28	17	—	Strathcona Christian	Sherwood Park	8.3	8.2
28	18	—	Olds	Olds	8.3	8.1
31	19	—	Holy Trinity Academy	Okotoks	8.2	8.1
32	25	—	Lillian Osborne	Edmonton	8.1	7.8
33	23	—	Dr. E. P. Scarlett	Calgary	8.0	7.9
33	27	—	Bishop Carroll	Calgary	8.0	7.8
33	34	—	Archbishop Jordan	Sherwood Park	8.0	7.6
36	29		Harry Ainlay	Edmonton	7.9	7.7
36	67	—	National Sport	Calgary	7.9	6.7
38	26	—	Calgary Christian	Calgary	7.8	7.8
38	27	—	Beaumont	Beaumont	7.8	7.8
38	34	_	Centennial	Calgary	7.8	7.6
38	47	—	Cochrane	Cochrane	7.8	7.2
38	n/a	n/a	St. Thomas Aquinas	Provost	7.8	n/a

Rar	nk—— Last			-0	verall rat	ting– Last	Rai	nk——— Last			-	Overall ra	at
2018/ 2019	5		School name	City	2018/ 2019		2018/ 2019	5	end	School name	City	2018/ 2019	-
43	29	_	St. Jerome's	Vermilion	7.7	7.7	101	62 –	_	W. G. Murdoch	Crossfield	6.4	
43	33	—	F G Miller	Elk Point	7.7	7.7	101	65 –	_	Hunting Hills	Red Deer	6.4	
43		n/a	Our Lady of the Snows	Canmore	7.7	n/a	101	79 –	_	Assumption	Cold Lake	6.4	
46	37	—	St. Timothy	Cochrane	7.5	7.6	101	82 -	_	Edmonton Christian	Edmonton	6.4	
46	39	n/a	Christ The King	Leduc	7.5	7.5	101	89		Foothills	Calgary	6.4	
46		—	Henry Wise Wood	Calgary	7.5	7.3	101	150 –		William E Hay	Stettler	6.4	
46	73		Ross Sheppard	Edmonton	7.5	6.6	101	n/a n	/a	Father Patrick Mercredi	Fort McMurray	6.4	
50	46	—	Immanuel Christian	Lethbridge	7.4	7.2	108	70 –	_	St. Francis Xavier	Edmonton	6.3	
51	41	—	St. Francis	Calgary	7.2	7.5	108	74 –		Spruce Grove	Spruce Grove	6.3	
51	51		Notre Dame	Calgary	7.2	7.1	108	95		George McDougall	Airdrie	6.3	
51	52	—	Innisfail	Innisfail	7.2	7.0	108	97 –	_	Archbishop O'Leary	Edmonton	6.3	
51		—	Raymond	Raymond	7.2	6.7	108	119 –	_	Matthew Halton	Pincher Creek	6.3	
51	99		H. J. Cody	Sylvan Lake	7.2	6.3	108	n/a n		Westwood	Fort McMurray	6.3	
56	48	—	John G Diefenbaker	Calgary	7.1	7.2	114	60 n	/a	МсСоу	Medicine Hat	6.2	
56	58	—	Rimbey	Rimbey	7.1	6.8	114	77 –	_	Crescent Heights	Calgary	6.2	
56	n/a	n/a	Parkview Adventist	Lacombe	7.1	n/a	114	119 –	_	John Maland	Devon	6.2	
59	37	—	Vauxhall	Vauxhall	7.0	7.6	114	119 –	_	Lacombe	Lacombe	6.2	
59	44	—	Bev Facey	Sherwood Park	7.0	7.3	114	130 -		M. E. LaZerte	Edmonton	6.2	
59		—	Foothills	Okotoks	7.0	6.8	114	134 -	_	Lethbridge Collegiate	Lethbridge	6.2	
59		—	W P Wagner	Edmonton	7.0	6.8	114	136 -		Bishop McNally	Calgary	6.2	
59	92	—	Sexsmith	Sexsmith	7.0	6.4	114	n/a n	/a	Calvin Christian	Coalhurst	6.2	-
64	31	—	Ardrossan	Ardrossan	6.9	7.7	122	83 -		Austin O'Brien	Edmonton	6.1	
64	53	n/a	Paul Kane	St. Albert	6.9	7.0	122	87 –		Bishop Grandin	Calgary	6.1	
64		n/a	Central Alberta Christian	Lacombe	6.9	6.8	122	107 n	/a	Bellerose	St. Albert	6.1	
64	69		Vimy Ridge	Edmonton	6.9	6.7	122	107		Holy Redeemer	Edson	6.1	
64		—	Holy Trinity	Edmonton	6.9	6.6	122	131 -		Calmar	Calmar	6.1	
64	83	—	Salisbury	Sherwood Park	6.9	6.5	122	144 –	_	Peace Wapiti Academy	Grande Prairie	6.1	
64	n/a	n/a	Mannville	Mannville	6.9	n/a	122	n/a n	/a	Morinville	Morinville	6.1	-
64	n/a	n/a	New Sarepta	New Sarepta	6.9	n/a	129		_	Notre Dame	Bonnyville	6.0	
64		n/a	Parkland Immanuel	Edmonton	6.9	n/a	129	114 -		Bowness	Calgary	6.0	
73	50	▼	Heritage Christian	Calgary	6.8	7.1	129	128 -	_	Sturgeon	Namao	6.0	
73	59	—	Holy Cross	Strathmore	6.8	6.8	129	152 -		David Thompson	Condor	6.0	
73	71	—	Queen Elizabeth	Calgary	6.8	6.7	129	155 -	_	Wainwright	Wainwright	6.0	
73	125	n/a	St. Mary's	Vegreville	6.8	5.9	134	102 n		Notre Dame	Red Deer	5.9	
73		n/a	Two Hills	Two Hills	6.8	n/a	134	107 -	_	Leduc	Leduc	5.9	
78	43	▼	W. R. Myers	Taber	6.7	7.3	134	112		Coronation	Coronation	5.9	
78		—	1 /	Calgary	6.7	7.0	134	116 -		Strathmore	Strathmore	5.9	
78	56	—	St. Paul	St. Paul	6.7	7.0	1	112 –		Mayerthorpe	Mayerthorpe	5.8	
78			St. Martin De Porres	Airdrie	6.7	6.7		128 -		Barrhead	Barrhead	5.8	
78	80		Tofield	Tofield	6.7	6.5		135 -	_	Catholic Central	Lethbridge	5.8	
78	87		5	High River	6.7	6.4		110		Bow Valley	Cochrane	5.7	
78	99	—	Chestermere	Calgary	6.7	6.3	141	114		Archbishop Oscar Romero	Edmonton	5.7	
78		_	Sundre	Sundre	6.7	6.0	141	139 -		McNally	Edmonton	5.7	
86	40		Didsbury	Didsbury	6.6	7.5	141	141 –	_	Hilltop	Whitecourt	5.7	
86	49		Hugh Sutherland	Carstairs	6.6	7.1	141		_	Charles Spencer	Grande Prairie	5.7	
86	80		Memorial	Stony Plain	6.6	6.5	141	n/a n		Beiseker	Beiseker	5.7	
86			Canmore Collegiate	Canmore	6.6	6.4	141	n/a n		Penhold Crossing	Penhold	5.7	-
86	101		Jasper Place	Edmonton	6.6	6.3	148		_	Cold Lake	Cold Lake	5.6	
86	102		Notre Dame Collegiate	High River	6.6	6.2	148			Wetaskiwin	Wetaskiwin	5.6	
86		_	Grimshaw	Grimshaw	6.6	5.9	148		_	Robert Thirsk	Calgary	5.6	
93	53		St. Peter the Apostle	Spruce Grove	6.5	7.0	148	160 -		Jasper	Jasper	5.6	
93		_		Calgary	6.5	6.9	148			Ponoka	Ponoka	5.6	
93		▼	Eagle Butte	Dunmore	6.5	6.6	148	184 -		Spirit River	Spirit River	5.6	
93		—	Onoway	Onoway	6.5	6.5	148			Nelson Mandela	Calgary	5.6	
93		—	,	Calgary	6.5	6.4	155		_	Kate Andrews	Coaldale	5.5	
93		—	Louis St. Laurent	Edmonton	6.5	6.3	155	138 -		St. Mary's	Taber	5.5	
93	105	—		Fairview	6.5	6.2	155	139 -		Acme	Acme	5.5	
93	148	—	Blessed Sacrament	Wainwright	6.5	5.6	155	142 n	/a	Prairie Christian	Three Hills	5.5	,

Rank Last				–Overall rating– –––Rank––– Last Last							–Overall rating– Last			
2018/	Last 5				2018/	5	2018/	5				2018/	5	
2019	yrs	Trend	School name	City	2019	yrs	2019	yrs	Trend	School name	City	2019	yrs	
155	164	_	Our Lady of Mount Pleasant	Camrose	5.5	5.3	204	153	▼	Redwater	Redwater	4.5	5.5	
160	83	_	J. R. Robson	Vermilion	5.4	6.5	204	154	_	Frank Maddock	Drayton Valley	4.5	5.5	
160	89		Vegreville	Vegreville	5.4	6.4	204	187	_	St. Joseph	Whitecourt	4.5	4.7	
160	96	▼	Calgary Academy	Calgary	5.4	6.3	204	n/a	n/a	Mallaig	Mallaig	4.5	n/a	
160	126	_	St. Joseph's	Brooks	5.4	5.9	211	171	_	Pigeon Lake	Falun	4.4	5.1	
160	150	_	Will Sinclair	Rocky Mountain H	ouse5.4	5.5	211	181	_	Roland Michener	Slave Lake	4.4	4.8	
165	67	▼	Magrath	Magrath	5.3	6.7	213	198	_	Plamondon	Plamondon	4.2	4.1	
165	148	_	Central Memorial	Calgary	5.3	5.6	213	205	_	Forest Lawn	Calgary	4.2	3.7	
165	157	_	Bonnyville	Bonnyville	5.3	5.4	215	186	_	Georges P Vanier	Donnelly	4.1	4.7	
165	159	_	Bert Church	Airdrie	5.3	5.4	215	n/a	n/a	Calgary Islamic	Calgary	4.1	n/a	
165	172		Edwin Parr	Athabasca	5.3	5.1	215	n/a	n/a	St. Michael's	Pincher Creek	4.1	n/a	
165	173	▼	Cardston	Cardston	5.3	5.0	218	122	_	Willow Creek	Claresholm	4.0	6.0	
165	n/a	n/a	Holy Trinity	Fort McMurray	5.3	n/a	218	185	_	Kitscoty	Kitscoty	4.0	4.8	
165	n/a	n/a	Koinonia Christian	Red Deer	5.3	n/a	220	158	_	Picture Butte	Picture Butte	3.9	5.4	
165	n/a	n/a	Savanna	Spirit River	5.3	n/a	220	166	_	Glenmary	Peace River	3.9	5.2	
174	77	n/a	St. Dominic	Rocky Mountain H	ouse5.2		222	193	_	Hillside	Valleyview	3.8	4.4	
174	165	_	Father Lacombe	Calgary	5.2	5.2	223	168	_	J. C. Charyk Hanna	Hanna	3.7	5.2	
174	168	_	Lindsay Thurber	Red Deer	5.2	5.2	223	208		Eastglen	Edmonton	3.7	2.9	
174	n/a	n/a	Bill Woodward School	Anzac	5.2	n/a	223		n/a	Michaëlle-Jean	Edmonton	3.7	n/a	
178	116		Lord Beaverbrook	Calgary	5.1	6.0	223	n/a	n/a	Wheatland Crossing	Standard	3.7	n/a	
178	177		Banff	Banff	5.1	4.9	227	192		Peace River	Peace River	3.6	4.4	
178	182	_	Lester B. Pearson	Calgary	5.1	4.8	227		_	Grande Prairie	Grande Prairie	3.6	4.2	
181	136	_	Senator Gershaw	Bow Island	5.0	5.7	227	201	_	High Level	High Level	3.6	4.0	
181	144	_	Crowsnest	Coleman	5.0	5.6	227		_	James Fowler	Calgary	3.6	3.7	
181	174		Camrose	Camrose	5.0	5.0	231	189	_	St. Joseph	Grande Prairie	3.5	4.6	
181	175	_	Victoria	Edmonton	5.0	5.0	232	170	_	J. T. Foster	Nanton	3.4	5.1	
181	176	_	Fort Saskatchewan	Fort Saskatchewar	5.0	5.0	232	n/a	n/a	Headway	Edmonton	3.4	n/a	
181	188		Crescent Heights	Medicine Hat	5.0	4.7	234	199	_	J A Williams	Lac La Biche	3.3	4.0	
181	191		Paul Rowe	Manning	5.0	4.5	234	203	_	Brooks	Brooks	3.3	3.7	
181	n/a	n/a	Delburne Centralized	Delburne	5.0	n/a	234	206		Drumheller	Drumheller	3.3	3.6	
181	n/a		H. A. Kostash	Smoky Lake	5.0	n/a	234	n/a	n/a	Bowden Grandview	Bowden	3.3	n/a	
190	155	_	Parkland	Edson	4.9	5.4	238	200		Beaverlodge	Beaverlodge	3.2	4.0	
190	163	_	Chinook	Lethbridge	4.9	5.3	239	195	_	Northstar	Didsbury	3.1	4.3	
190	202		J Percy Page	Edmonton	4.9	3.8	240	196	▼	Winston Churchill	Lethbridge	3.0	4.2	
193	166	_	Medicine Hat	Medicine Hat	4.8	5.2	240	n/a	n/a	Fort McMurray	Fort McMurray	3.0	n/a	
193	n/a	n/a	Fox Creek	Fox Creek	4.8	n/a	242	207		Grande Cache	Grande Cache	2.8	3.4	
193	n/a	n/a	W.H. Croxford	Airdrie	4.8	n/a	243	194	n/a	Buck Mountain	Buck Lake	2.7	4.4	
196	104	_	Three Hills	Three Hills	4.7	6.2	243	209	_	Queen Elizabeth	Edmonton	2.7	2.8	
		_	F. P. Walshe	Fort Macleod	4.7	6.1	243		n/a	Bentley	Bentley	2.7	n/a	
196	161	_	Oilfields	Black Diamond	4.7	5.3	243			Thorsby	Thorsby	2.7	n/a	
196	n/a	n/a	St. Joseph High School	Red Deer	4.7	n/a	247	190		Harry Collinge	Hinton	2.6	4.6	
200			Richard F Staples	Westlock	4.6	5.6	248	n/a		St. Thomas More	Fairview	2.5	n/a	
	178		Bassano	Bassano	4.6	4.9	249	n/a	n/a		Cold Lake	2.4	n/a	
200	179		St. Augustine	Ponoka	4.6	4.9	250	210		Hope Christian	Champion	1.6	1.6	
200	180		Lamont	Lamont	4.6	4.9	251		_	Ashmont	Ashmont	1.1	0.8	
204	123	n/a	Airdrie Koinonia Christian	Airdrie	4.5	5.9	252	211			High Prairie	0.9	1.6	
204			Central High Sedgewick	Sedgewick	4.5	5.7	252			Grand Trunk	Evansburg	0.9	n/a	
204			La Crete	La Crete	4.5	5.6					2			

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 other schools in the *Report Card*?" The following is a simplified description of the procedure used to convert the raw indicator data into the *Overall rating out of 10*.

1 Course by course, the average diploma examination marks and failure rates for each school were standardized by calculating *Z*, which is defined by:

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

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

- 2. The *School vs exam mark difference* for each course was calculated using the raw data and then standardized as described in step 1 above.
- 3 The course-by-course standardized data were then aggregated to produce weighted average indicator values. The weighting used was the number of student course completions in each course at the school relative to the total number of student course completions at the school.
- 4 These weighted average results were then re-standardized.
- 5 The *Gender gap* indicators were calculated using the raw data and then standardized as described in step 1 above.
- 6 The *Courses taken per student*, *Diploma completion rate*, and *Delayed advancement rate* indicators were calculated using the raw data and then standardized as described in step 1 above.
- 7 The eight standardized indicator results were then combined to produce a weighted average summary standardized score for the school. The weightings used in these calculations were Average exam mark—20%, Percentage of exams failed—20%, School vs exam mark—10%, English 30 gender gap—5%, Math 30 gender gap—5%, Courses taken per student—20%, Diploma completion rate—10%, and Delayed advancement rate—10%. In instances when fewer than two Gender gap indicators could be calculated, Gender gap results did not contribute to the Overall rating. In such instances, the School vs exam mark difference was weighted at 20%. Similarly, when the Delayed advancement rate could not be calculated, the Diploma completion rate was weighted at 20%.

8 This summary standardized score was re-standardized.

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

- 9 The maximum and minimum standardized scores were set at 2.2 and -3.29 respectively. Scores equal to, or greater than, 2.2 received the highest overall rating of 10. This cut-off was chosen because it allows more than one school in a given year to be awarded 10 out of 10. Scores of equal to, or less than, -3.29 received 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.
- 10 The resulting standardized scores were converted into Overall ratings according to the formula:

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

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

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

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

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

and StanScore is the standardized score calculated in (8) above and adjusted as required for minimum and maximum values as noted in (9) above. As noted in (9) above, OR_{min} equals zero, Z_{min} equals –3.29; and Z_{max} equals 2.2.

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

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

About the authors

Joel Emes

Joel Emes is President of Abacus Economics and a Fraser Institute Senior Fellow who rejoined the Institute after a stint as a senior advisor to British Columbia's provincial government. He previously served as a senior analyst, then as acting executive director, at the BC Progress Board. Prior to that, Joel was a senior research economist at the Fraser Institute where he initiated and led several flagship projects in the areas of tax freedom and government performance, spending, debt, and unfunded liabilities. Joel holds a B.A. and an M.A. in economics from Simon Fraser University.

Peter Cowley

Peter Cowley is a Senior Fellow and former Director of School Performance Studies at the Fraser Institute. He has a B.Comm. from the University of British Columbia (1974). 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 in by *The 1999 Report Card on British Columbia's Secondary Schools, Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools*, and *The 1999 Report Card on Alberta's High Schools*. Since then, Mr Cowley has co-authored all of the Institute's annual Report Cards. Annual editions now include Report Cards on elementary and secondary schools in British Columbia, Alberta, and Ontario and on secondary schools in Quebec.

Publishing information

Distribution

These publications are available from <<u>http://www.fraserinstitute.org</u>> in Portable Document Format (PDF) and can be read with Adobe Acrobat[®] 7 or Adobe Reader[®], versions 7 or later. Adobe Reader[®] DC, the most recent version, is available free of charge from Adobe Systems Inc. at <<u>http://get.adobe.com/reader/></u>. 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:

- *11.4582 604.714.4582*
- *w* e-mail: communications@fraserinstitute.org.

Copyright

Copyright ©2020 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

2020

Typsetting Nick Murphy

Cover design

Peng Wei

Supporting the Fraser Institute

To learn how to support the Fraser Institute, please contact us

- via post: Development Department, Fraser Institute Fourth Floor, 1770 Burrard Street Vancouver, British Columbia, V6J 3G7 Canada
- wia telephone from Canada, toll-free: 1.800.665.3558 ext. 548
- wia e-mail: development@fraserinstitute.org
- mor visit our webpage: http://www.fraserinstitute.org/support-us/overview.aspx>.

Purpose, funding, & independence

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

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

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

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

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

About the Fraser Institute

Our mission is to improve the quality of life for Canadians, their families and future generations by studying, measuring and broadly communicating the effects of government policies, entrepreneurship and choice on their well-being.

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

Peer review—validating the accuracy of our research

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

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

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

Editorial Board

Members

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

Past members

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