

Studies in Education Policy

Report Card on British Columbia's Secondary Schools 2018

by Peter Cowley and Stephen Easton

Report Card on British Columbia's Secondary Schools 2018

By Peter Cowley and Stephen Easton

Contents

Introduction / 3

Key academic indicators of school performance / 5

Other indicators of school performance / 9

Detailed school reports / 10

How does your school stack up? / 32

Appendix: Calculating the *Overall rating out of 10* / 36

About the Authors / 38

Publishing information / 39

Supporting the Fraser Institute / 40

Purpose, funding, & independence / 40

About the Fraser Institute / 41

Editorial Board / 42

Introduction

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

The Report Card helps parents choose

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

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

web sites of the ministry of education, local school boards, and individual schools. In addition, a sound academic program should be complemented by effective programs in areas of school activity not measured by the *Report Card*. Nevertheless, the *Report Card* provides a detailed picture of each school that is not easily available elsewhere.

The Report Card facilitates school improvement

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

However, the *Report Card* offers more than motivation; it also offers opportunity. The *Report Card* includes a variety of indicators, each of which reports results for an aspect of school performance that might be improved. School administrators who are dedicated to improvement accept the *Report Card* as another source of opportunities for improvement.

Some schools do better than others

To improve a school, one must believe that improvement is achievable. This *Report Card* provides evidence about what can be accomplished. It demonstrates clearly that, even when we take into account students' characteristics, which some believe dictate the degree of academic success that students will have in school, some schools do better than others. This finding

confirms the results of research carried out in other countries.¹ Indeed, it will come as no great surprise to experienced parents and educators that the data consistently suggest that what goes on in the schools makes a difference to academic results and that some schools make more of a difference than others.

Comparisons are at the heart of the improvement process

Comparative and historical data enable parents and school administrators to gauge their school's effectiveness more accurately. By comparing a school's latest results with those of earlier years, they can see if the school is improving. By comparing a school's results with those of neighbouring schools and of schools with similar student characteristics, they can identify more successful schools and learn from them. Reference to overall provincial results places an individual school's level of achievement in a broader context.

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

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

You can contribute to the *Report Card's* development

The *Report Card* program benefits from the input of interested parties. We welcome your suggestions, comments, and criticisms.

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

Notes

- 1 See, for instance, Michael Rutter et al., *Fifteen Thousand Hours: Secondary Schools and Their Effects on Children* (Harvard University Press, 1979); Peter Mortimore et al., *School Matters: The Junior Years* (Open Books, 1988).

Key academic indicators of school performance

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

- (1) the average exam mark in the grade-12 language arts courses that include a mandatory provincial exam;
- (2) the percentage of grade-12 language arts mandatory provincial examinations failed;
- (3) the average difference between the school mark and the examination mark in the courses considered in (1) and (2) above;
- (4) the average difference between male and female students in their exam mark in the school's most popular grade-12 language arts course;
- (5) the graduation rate;
- (6) the delayed advancement rate.

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

Three indicators of effective teaching

1 Average mandatory examination marks

This indicator (in the tables *Average exam mark*) is

the average mark achieved by a school's students on the grade-12 final examinations in language arts.² For each school, the indicator is the average of the mean scores achieved by the school's students in each of these mandatory examinations at all sittings during the year, weighted by the relative number of students who wrote the examination.

Examinations are designed to achieve a distribution of results reflecting the differences in students' mastery of the course work. Differences among students in interests, abilities, motivation, and work-habits will inevitably have some impact upon the final results. There are, however, recognizable differences from school to school within a district in the average results on the provincial examinations. 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 provincial examinations failed

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

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.

3 *Difference between school mark and examination mark*

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

Effective teaching includes regular testing so that students may be aware of their progress. For such assessment to be useful, it must accurately reflect the student’s understanding of the course. As a systematic policy, inflation of school-awarded grades will be 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 gained through additional study.

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

An indicator of consistency in teaching and assessment

The Gender gap indicators

Research⁴ has shown systematic sex-based differences

in academic results in British Columbia’s secondary schools. However, the same research found that “there appears to be no compelling evidence that girls and boys should, given effective teaching and counselling, experience differential rates of success.”⁵ Further, “[t]he differences described by each indicator vary from school to school over a considerable range of values.”⁶

The *Gender gap* indicator measures the difference, if any, in that grade-12 language arts exam most written at the school. The indicator reports the size of the difference and the more successful sex.

Two indicators of practical, well-informed counselling

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

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

The final two indicators used in the calculation of the *Overall rating out of 10* assess the counsel given by the schools by measuring the quality of the 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.

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

1 *Delayed advancement rate*

This indicator measures the extent to which schools keep their students in school and progressing in a timely manner toward completion of their graduation program. It uses data that report the educational status of students one year after they have enrolled in a given grade at a school in British Columbia. For example, we can determine from these data how many of a school's grade-10 students re-enroll in the following year in grade 11; are enrolled in grade 10 for a second time; or fail to re-enroll. With these raw data, following a technique that we introduced to Canada in the *Report Card on Quebec's Secondary Schools, 2001 Edition*,⁸ 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 10, 11, and 12, a rate of successful transition is determined by first summing the number of students who either graduate in the current school year or re-enroll in a higher grade in the following year and then dividing that sum by the number of students enrolled in the grade in the current year. Then, for each grade, a dropout rate is determined by subtracting the rate of successful transition from 1. Each of the three dropout rates is then reduced by the grade-8 dropout rate at the school to produce a net dropout rate for each grade. We have adopted the grade-8 drop-out rate as an estimate of the "involuntary" drop-out rate caused by events such as emigration or death that lead to the disappearance of students

from the school system.

The *Delayed advancement rate* indicator can now be calculated. The complement of the net dropout rates ($1 - \text{net drop-out rate}$) for grades 10 through 12 is 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. Where a school does not enroll grade-10 or grade-11 students, no *Delayed advancement rate* can be calculated. The relative weighting in the calculation of the *Overall rating out of 10* that is given to this and the other indicators is explained in the Appendix.

2 *Graduation rate*

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

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

Nevertheless, the graduation rate varies quite widely

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

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

While each of the indicators is important, it is almost always the case that a school does better on some indicators than on others. So, just as a teacher must make a decision about a student's overall performance, we need an overall indicator of school performance (in the tables *Overall rating out of 10*). Just as teachers combine test scores, homework, and class participation to rate a student, we have combined all the indicators to produce an overall school rating. The overall rating of school performance answers the question, "In general, how is the school doing academically compared to others in the *Report Card*?"

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

The standardized data were then combined as required to produce seven standardized scores—one for each indicator—for each school, for each year. The standardized scores were weighted and combined to produce an overall standardized score. Finally, this score was converted into an overall rating out of 10. It is from this *Overall rating out of 10* that the school's provincial rank is determined. For schools enrolling only one sex, there are, of course, no results for the *Gender gap* indicators. In these cases, the *Overall rating* is derived using the remaining five indicators. (See

the Appendix for an explanation of the calculation of the *Overall rating out of 10*.)

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

Notes

- 1 The data from which these indicators are derived is provided by British Columbia's Ministry of Education.
- 2 In the 2016/2017 school year, mandatory provincial examinations were administered in the following grade-12 subjects: Communications 12; English 12; English 12 First Peoples; and Français langue première 12.
- 3 A student's final mark for all courses that include a mandatory provincial examination is derived from both the mark received on the course's provincial examination and the mark provided by the school.
- 4 Peter Cowley and Stephen Easton, *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools*, Public Policy Sources 22 (Fraser Institute, 1999).
- 5 Cowley and Easton, *Boys, Girls, and Grades*, p. 7.
- 6 Cowley and Easton, *Boys, Girls, and Grades*, p. 17.
- 7 See *School Act*, BC, Part II, Section 3, Sub-section 1b.
- 8 Richard Marceau and Peter Cowley, *Report Card on Quebec's Secondary Schools: 2001 Edition*, Studies in Education Policy (Fraser Institute, 2001), pages 8–9.

Other indicators of school performance

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

The *Trend* indicator

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

In order to detect trends in the performance 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 mea-

surement more reliable. Because calculation of trends is uncertain when only a small number of data points is available, a trend is indicated only in those 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 trend that is noted is real, that is, it did not happen just by chance.

The *Student characteristics* indicators

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

Detailed school reports

How to read the tables

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

More information regarding schools may be found on the Ministry of Education's [web site](#) and on the web sites of local school districts and individual schools.

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.

SCHOOL DISTRICT								
School name	[Affiliation]	Location	Gr 12 Enrollment: 110					— A
B—	ESL (%): 2.5	Special needs (%): 19.3	French Imm (%): 19.1					
	Actual rating vs predicted based				2016-17	Last 5 Years		
C—	on parents' avg. inc. of \$ n/a: n/a		Rank: 169/253		209/246			
Academic Performance		2013	2014	2015	2016	2017	Trend	
D—	Average exam mark	68.7	69.3	68.5	66.6	69.5	—	} L
E—	Percentage of exams failed	11.6	13.2	11.5	18.0	10.9	—	
F—	School vs exam mark difference	5.4	5.0	6.4	3.9	4.8	▲	
G—	English gender gap	F 5.7	F 9.6	F 3.0	F 6.6	F 0.1	—	
H—	Math gender gap	M 5.8	F 5.8	F 2.4	F 4.5	n/a	n/a	
I—	Graduation rate	94.2	91.7	93.5	89.5	86.1	▼	
J—	Delayed advancement rate	34.0	39.1	29.3	41.8	35.4	—	
K—	Overall rating out of 10	4.6	4.4	5.1	3.7	5.3	—	

A—Gr 12 Enrollment

The grade-12 enrollment in the fall of 2016. Indicator results for small schools tend to be more variable than do those for larger schools and caution should be used in interpreting the results for smaller schools.

B—ESL (%); Special needs (%); French Imm (%)

These statistics report the percentage of students for whom English is a second-language; the percentage of students with special needs; and the percentage of students registered in French Immersion programs at the school. When you want to compare academic results, these statistics can be used to find other schools where

the student body has similar characteristics.

Please note that the “special needs (%)” indicator in this edition includes the count of “gifted” students at the school.

C (left)—Actual rating vs predicted based on average parental employment income (This indicator could not be calculated for this edition.)

C (right)—Academic ranking

The school's overall academic rank in the province for 2016/2017 and for the most recent five years. These

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.

D—Average exam mark

The average provincial mark (%) achieved by the school's students in all the grade-12 language arts courses in which a provincial examination is mandatory.

E—Percentage of exams failed

The percentage of all the mandatory grade-12 provincial examinations written by students at the school that received a failing grade.

F—School vs exam mark difference

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

G—Grade-12 language arts gender gap

*H—Math gender gap**

The difference (in percentage points) between boys' and girls' average exam marks in the most written grade 12 language arts exam. Where the difference favours girls, the value is preceded by an **F**; where the difference favours boys, the value is preceded by an **M**. An **E** means that there is no difference between the girls and the boys on this measure. Small differences indicate that the school is doing a good job for all its students.

*Please note: The Math gender gap indicator could not be calculated this year.

I—Graduation rate

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

J—Delayed advancement rate

The estimated percentage of the school's grade-10

students who will not complete grade 12 within three years. Low *Delayed advancement rates* indicate that the school's students are likely to complete the last three grades of secondary school in the normal time.

K—Overall rating out of 10

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

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

L—Trends

An upward-pointing arrow at the end of an indicator row means that the school is probably improving on that indicator. A downward-pointing arrow means that the school is probably getting worse. The researchers had to be at least 90% sure that the changes were not just random before indicating a trend. A dash indicates that there is no significant change. Where insufficient data were available, “n/a” appears in the column. Note that for the two Gender gap indicators, Percentage of exams failed, School vs exam mark difference and Delayed advancement rate a downward trend in the data will lead to an upward-pointing arrow in the trend column. For example, decreasing Percentage of exams failed indicates improvement and so an upward-pointing arrow is displayed.

Other notes

Note 1

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

Columbia. Within each geographic region, school districts are grouped alphabetically. Finally, within each school district, both public and independent schools are listed alphabetically.

Note 2

Not all the province's secondary schools are included in the tables or the ranking. Of all the schools for which any mandatory provincial examination results were reported, this *Report Card* rated 253. 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: distributed learning schools, centres for adult education and continuing education and certain alternative schools that do not offer a full program of courses.

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

Note 3

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

Note 4

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

Note 5

You can compare a school's results with the all-schools results shown below.

Average values for all schools 2016/2017		Gr 12 Enrollment: 185				
ESL (%): 3.2	Special Needs (%): 12.1	French Immersion (%): 5.2				
Average Parents' Income: \$n/a						
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	70.1	69.5	69.0	69.0	67.6	▼
Percentage of exams failed	8.8	9.7	10.2	10.6	10.4	▼
School vs exam mark difference	4.6	5.3	6.0	6.4	9.1	▼
English gender gap*	5.0	5.0	4.9	4.9	3.2	—
Math gender gap*	2.9	2.9	2.8	2.9	n/a	n/a
Graduation rate	96.3	95.7	96.3	95.9	96.0	—
Delayed advancement rate	13.4	14.0	12.9	13.9	13.5	—
Overall rating out of 10	6.0	6.0	6.0	6.0	6.0	n/a

* These results reflect the average size of the gender gaps. In 2016/2017, the Language arts gender gap favoured females at 85.7% of schools, males at 13.9% of schools, and was even at 0.4% schools.

Note 6

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

List of cities and school districts

City	School district	City	School district
100 Mile House	Cariboo-Chilcotin	Nanaimo	Nanaimo-Ladysmith
Abbotsford	Abbotsford	Nelson	Kootenay Lake
Agassiz	Fraser-Cascade	New Westminster	New Westminster
Aldergrove	Langley	North Saanich	Saanich
Armstrong	North Okanagan-Shuswap	North Vancouver	North Vancouver
Burnaby	Burnaby	Oliver	Okanagan Similkameen
Burns Lake	Nechako Lakes	Osoyoos	Okanagan Similkameen
Campbell River	Campbell River	Parksville	Qualicum
Castlegar	Kootenay-Columbia	Pemberton	Sea to Sky
Chemainus	Cowichan Valley	Penticton	Okanagan Skaha
Chetwynd	Peace River South	Pitt Meadows	Maple Ridge-Pitt Meadows
Chilliwack	Chilliwack	Port Alberni	Alberni
Comox	Comox Valley	Port Coquitlam	Coquitlam
Coquitlam	Coquitlam	Port Hardy	Vancouver Island North
Courtenay	Comox Valley	Port McNeill	Vancouver Island North
Cranbrook	Southeast Kootenay	Port Moody	Coquitlam
Creston	Kootenay Lake	Powell River	Powell River
Dawson Creek	Peace River South	Prince George	Prince George
Delta	Delta	Prince Rupert	Prince Rupert
Duncan	Cowichan Valley	Princeton	Nicola-Similkameen
Enderby	North Okanagan-Shuswap	Qualicum Beach	Qualicum
Fernie	Southeast Kootenay	Quesnel	Quesnel
Fort Langley	Langley	Revelstoke	Revelstoke
Fort Nelson	Fort Nelson	Richmond	Richmond
Fort St James	Nechako Lakes	Saanichton	Saanich
Fort St John	Peace River North	Salmon Arm	North Okanagan-Shuswap
Gibsons	Sunshine Coast	Salt Spring Island	Gulf Islands
Golden	Rocky Mountain	Sechelt	Sunshine Coast
Grand Forks	Boundary	Shawnigan Lake	Cowichan Valley
Hazelton	Coast Mountains	Smithers	Bulkley Valley
Hope	Fraser-Cascade	Sooke	Sooke
Houston	Bulkley Valley	South Slokan	Kootenay Lake
Invermere	Rocky Mountain	Sparwood	Southeast Kootenay
Kamloops	Kamloops/Thompson	Squamish	Sea to Sky
Kelowna	Central Okanagan	Summerland	Okanagan Skaha
Keremeos	Okanagan Similkameen	Surrey	Surrey
Kimberley	Rocky Mountain	Terrace	Coast Mountains
Kitimat	Coast Mountains	Trail	Kootenay-Columbia
Ladysmith	Nanaimo-Ladysmith	Vancouver	Vancouver
Lake Cowichan	Cowichan Valley	Vanderhoof	Nechako Lakes
Langley	Langley	Vernon	Vernon
Lillooet	Gold Trail	Victoria	Greater Victoria
Lumby	Vernon	West Kelowna	Central Okanagan
Maple Ridge	Maple Ridge-Pitt Meadows	West Vancouver	West Vancouver
Merritt	Nicola-Similkameen	Whistler	Sea to Sky
Mill Bay	Cowichan Valley	Williams Lake	Cariboo-Chilcotin
Mission	Mission	Winfield	Central Okanagan
Nakusp	Arrow Lakes		

Index of school districts

School district	Page
Abbotsford	26
Alberni	22
Arrow Lakes	26
Boundary	26
Bulkley Valley	30
Burnaby	15
Campbell River	22
Cariboo-Chilcotin	30
Central Okanagan	26
Chilliwack	27
Coast Mountains	22
Comox Valley	22
Coquitlam	15
Cowichan Valley	22
Delta	16
Fort Nelson	30
Fraser-Cascade	27
Gold Trail	30
Greater Victoria	23
Gulf Islands	23
Kamloops/Thompson	30
Kootenay-Columbia	27
Kootenay Lake	27
Langley	27
Maple Ridge-Pitt Meadows	16
Mission	28
Nanaimo-Ladysmith	23

School district	Page
Nechako Lakes	30
New Westminster	17
Nicola-Similkameen	28
North Okanagan-Shuswap	31
North Vancouver	17
Okanagan Similkameen	28
Okanagan Skaha	28
Peace River North	31
Peace River South	31
Powell River	24
Prince George	31
Prince Rupert	24
Qualicum	24
Quesnel	31
Revelstoke	31
Richmond	17
Rocky Mountain	31
Saanich	24
Sea To Sky	24
Sooke	24
Southeast Kootenay	28
Sunshine Coast	24
Surrey	18
Vancouver	19
Vancouver Island North	24
Vernon	29
West Vancouver	21

Westview [Public] Maple Ridge Gr 12 Enrollment: 133
ESL (%): 0.8 Special needs (%): 18.0 French Imm (%): 0.0
Actual rating vs predicted based 2016-17 Last 5 Years
Academic Performance 2013 2014 2015 2016 2017 Trend

St Thomas Aquinas [Independent] North Vancouver Gr 12 Enrollment: 122
ESL (%): 0.0 Special needs (%): 8.3 French Imm (%): 0.0
Actual rating vs predicted based 2016-17 Last 5 Years
Academic Performance 2013 2014 2015 2016 2017 Trend

Hugh McRoberts [Public] Richmond Gr 12 Enrollment: 185
ESL (%): 8.3 Special needs (%): 5.1 French Imm (%): 40.2
Actual rating vs predicted based 2016-17 Last 5 Years
Academic Performance 2013 2014 2015 2016 2017 Trend

NEW WESTMINSTER

New Westminister [Public] New Westminister Gr 12 Enrollment: 453
ESL (%): 4.8 Special needs (%): 7.5 French Imm (%): 14.3
Academic Performance 2013 2014 2015 2016 2017 Trend

Sutherland [Public] North Vancouver Gr 12 Enrollment: 210
ESL (%): 2.8 Special needs (%): 16.4 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

J N Burnett [Public] Richmond Gr 12 Enrollment: 232
ESL (%): 15.4 Special needs (%): 5.5 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

NORTH VANCOUVER

Argyle [Public] North Vancouver Gr 12 Enrollment: 282
ESL (%): 1.9 Special needs (%): 14.4 French Imm (%): 20.7
Academic Performance 2013 2014 2015 2016 2017 Trend

Windsor [Public] North Vancouver Gr 12 Enrollment: 186
ESL (%): 1.7 Special needs (%): 14.3 French Imm (%): 24.1
Academic Performance 2013 2014 2015 2016 2017 Trend

Matthew McNair [Public] Richmond Gr 12 Enrollment: 250
ESL (%): 5.5 Special needs (%): 11.8 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

Carson Graham [Public] North Vancouver Gr 12 Enrollment: 282
ESL (%): 2.2 Special needs (%): 15.4 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

RICHMOND
A.R. MacNeill [Public] Richmond Gr 12 Enrollment: 140
ESL (%): 12.5 Special needs (%): 8.1 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

R C Palmer [Public] Richmond Gr 12 Enrollment: 118
ESL (%): 12.1 Special needs (%): 7.0 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

Handsworth [Public] North Vancouver Gr 12 Enrollment: 292
ESL (%): 4.0 Special needs (%): 10.5 French Imm (%): 22.4
Academic Performance 2013 2014 2015 2016 2017 Trend

Cambie [Public] Richmond Gr 12 Enrollment: 139
ESL (%): 7.7 Special needs (%): 9.4 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

Richmond [Public] Richmond Gr 12 Enrollment: 276
ESL (%): 18.3 Special needs (%): 5.1 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

Seycove [Public] North Vancouver Gr 12 Enrollment: 145
ESL (%): 0.4 Special needs (%): 14.4 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

Hugh Boyd [Public] Richmond Gr 12 Enrollment: 157
ESL (%): 9.0 Special needs (%): 13.0 French Imm (%): 0.1
Academic Performance 2013 2014 2015 2016 2017 Trend

Richmond Christian [Independent] Richmond Gr 12 Enrollment: 61
ESL (%): 0.0 Special needs (%): 7.3 French Imm (%): 0.0
Academic Performance 2013 2014 2015 2016 2017 Trend

York House [Independent] Vancouver		Gr 12 Enrollment: 63				
ESL (%): 0.0	Special needs (%): 13.0	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 1/253		1/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	87.8	86.1	86.6	86.2	87.2	—
Percentage of exams failed	0.3	0.0	0.0	0.6	0.0	▲
School vs exam mark difference	0.6	1.8	2.8	2.0	3.1	—
English gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Math gender gap	n/a	n/a	n/a	n/a	n/a	n/a
Graduation rate	100.0	100.0	100.0	100.0	100.0	—
Delayed advancement rate	2.3	0.0	3.1	1.5	0.6	—
Overall rating out of 10	10.0	10.0	10.0	10.0	10.0	—

WEST VANCOUVER

Collingwood [Independent] West Vancouver		Gr 12 Enrollment: 120				
ESL (%): 0.0	Special needs (%): 2.8	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 1/253		6/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	81.8	82.4	82.4	83.3	81.6	▲
Percentage of exams failed	2.1	1.1	1.0	0.2	0.0	▲
School vs exam mark difference	1.4	1.6	1.5	1.8	4.9	—
English gender gap	F 2.4	F 0.7	M 1.1	F 5.3	F 0.2	—
Math gender gap	M 1.5	M 0.4	M 0.9	F 0.2	n/a	n/a
Graduation rate	100.0	100.0	100.0	100.0	100.0	—
Delayed advancement rate	0.0	0.0	0.0	0.0	0.0	—
Overall rating out of 10	9.3	9.6	9.8	9.8	10.0	▲

Mulgrave [Independent] West Vancouver		Gr 12 Enrollment: 70				
ESL (%): 0.0	Special needs (%): 0.3	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 10/253		12/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	80.2	80.1	79.1	78.3	78.2	—
Percentage of exams failed	0.4	1.0	1.7	2.5	0.0	—
School vs exam mark difference	4.8	3.9	4.2	4.9	4.6	▲
English gender gap	F 2.0	F 3.3	M 0.1	n/a	F 1.6	n/a
Math gender gap	F 4.9	M 1.7	M 1.3	n/a	n/a	n/a
Graduation rate	100.0	98.6	100.0	100.0	100.0	—
Delayed advancement rate	0.0	0.5	0.0	2.1	0.0	—
Overall rating out of 10	8.7	8.7	9.1	8.7	9.7	—

Rockridge [Public] West Vancouver		Gr 12 Enrollment: 172				
ESL (%): 2.0	Special needs (%): 12.2	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 37/253		34/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	75.1	75.7	73.2	73.5	70.1	—
Percentage of exams failed	5.4	4.1	5.2	5.0	6.3	—
School vs exam mark difference	3.6	3.2	2.7	2.2	3.2	▲
English gender gap	F 5.0	F 6.9	F 4.7	F 4.5	F 3.5	—
Math gender gap	F 1.8	F 2.7	M 0.1	F 1.2	n/a	n/a
Graduation rate	100.0	98.4	99.4	97.3	97.6	▼
Delayed advancement rate	2.9	7.4	4.4	7.4	6.9	—
Overall rating out of 10	7.5	7.6	7.8	7.7	7.5	—

Sentinel [Public] West Vancouver		Gr 12 Enrollment: 267				
ESL (%): 7.8	Special needs (%): 5.3	French Imm (%): 29.7				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 46/253		26/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	76.2	76.5	76.3	76.2	70.9	—
Percentage of exams failed	4.4	4.0	3.6	3.6	9.2	—
School vs exam mark difference	1.9	2.8	2.7	2.7	8.8	—
English gender gap	F 3.1	F 2.7	F 3.4	F 3.2	E	—
Math gender gap	F 2.2	M 1.4	F 1.4	F 4.5	n/a	n/a
Graduation rate	96.6	99.0	98.6	97.3	96.9	—
Delayed advancement rate	3.0	3.8	6.0	5.5	4.8	—
Overall rating out of 10	7.9	8.1	8.2	8.0	7.3	—

West Vancouver [Public] West Vancouver		Gr 12 Enrollment: 272				
ESL (%): 7.8	Special needs (%): 9.4	French Imm (%): 0.0				
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a		2016-17		Last 5 Years		
		Rank: 113/253		76/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	74.5	73.0	70.8	71.3	67.2	▼
Percentage of exams failed	7.1	7.1	9.9	8.4	12.1	—
School vs exam mark difference	3.4	3.6	4.7	5.4	13.0	—
English gender gap	F 5.9	F 4.8	F 4.7	F 1.5	F 1.8	—
Math gender gap	F 1.5	F 5.7	F 2.1	M 4.3	n/a	n/a
Graduation rate	98.9	97.5	97.3	98.2	99.2	—
Delayed advancement rate	7.2	3.5	8.5	8.9	3.2	—
Overall rating out of 10	7.0	6.9	6.4	6.8	6.2	—

Port Hardy [Public] Port Hardy		Gr 12 Enrollment: 43				
ESL (%): 15.9	Special needs (%): 23.9	2016-17		Last 5 Years		
Actual rating vs predicted based on parents' avg. inc. of \$ n/a: n/a	Rank: 244/253	240/246				
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	59.4	61.6	60.2	60.2	59.0	—
Percentage of exams failed	23.9	16.5	21.3	23.9	21.9	—
School vs exam mark difference	5.7	3.2	4.8	7.7	8.5	—
English gender gap	M 1.2	n/a	F 16.8	n/a	F 9.5	n/a
Math gender gap	F 10.1	n/a	F 1.9	n/a	n/a	n/a
Graduation rate	100.0	92.5	81.1	90.5	100.0	—
Delayed advancement rate	26.2	12.1	42.4	32.2	39.0	—
Overall rating out of 10	3.5	5.0	1.7	2.7	2.5	—

Table for Kelowna [Public] Kelowna, Gr 12 Enrollment: 595. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for GW Graham [Public] Chilliwack, Gr 12 Enrollment: 176. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Mount Sentinel [Public] South Slokan, Gr 12 Enrollment: 56. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Kelowna Christian [Independent] Kelowna, Gr 12 Enrollment: 57. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Highroad [Independent] Chilliwack, Gr 12 Enrollment: 35. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Prince Charles [Public] Creston, Gr 12 Enrollment: 107. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Mount Boucherie [Public] West Kelowna, Gr 12 Enrollment: 402. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Sardis [Public] Chilliwack, Gr 12 Enrollment: 428. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for KOOTENAY-COLUMBIA J Lloyd Crowe [Public] Trail, Gr 12 Enrollment: 189. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Okanagan Mission [Public] Kelowna, Gr 12 Enrollment: 225. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for FRASER-CASCADE Agassiz [Public] Agassiz, Gr 12 Enrollment: 52. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Stanley Humphries [Public] Castlegar, Gr 12 Enrollment: 92. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Rutland [Public] Kelowna, Gr 12 Enrollment: 341. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Hope [Public] Hope, Gr 12 Enrollment: 56. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for LANGLEY Aldergrove Community [Public] Aldergrove, Gr 12 Enrollment: 162. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for CHILLIWACK Chilliwack [Public] Chilliwack, Gr 12 Enrollment: 344. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for KOOTENAY LAKE LV Rogers [Public] Nelson, Gr 12 Enrollment: 177. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Table for Brookwood [Public] Langley, Gr 12 Enrollment: 212. Includes metrics like ESL (%), Special needs (%), French Imm (%), and Academic Performance (2013-2017).

Mount Baker [Public] Cranbrook		Gr 12 Enrollment: 292				
ESL (%): 0.2	Special needs (%): 16.4	French Imm (%): 4.9				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 93/253		112/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	66.7	66.1	66.9	66.4	66.2	▲
Percentage of exams failed	10.3	11.3	8.9	10.6	9.6	—
School vs exam mark difference	4.2	4.5	4.4	5.1	8.0	—
English gender gap	F 5.5	F 3.8	F 4.2	F 7.0	F 3.8	—
Math gender gap	F 2.1	F 1.3	M 1.1	F 0.1	n/a	n/a
Graduation rate	98.4	95.3	99.2	96.8	99.2	—
Delayed advancement rate	17.4	13.6	8.2	16.9	5.1	—
Overall rating out of 10	5.8	5.8	6.8	6.1	6.6	—

Sparwood [Public] Sparwood		Gr 12 Enrollment: 49				
ESL (%): 0.8	Special needs (%): 15.3	French Imm (%): 0.0				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 248/253		220/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	63.3	61.1	61.6	66.0	57.0	—
Percentage of exams failed	13.9	16.8	16.8	9.1	29.7	—
School vs exam mark difference	5.9	8.8	8.4	4.4	18.5	—
English gender gap	n/a	F 1.1	F 0.4	F 2.8	F 6.4	n/a
Math gender gap	n/a	M 7.6	F 2.5	M 2.4	n/a	n/a
Graduation rate	93.2	96.3	97.0	97.4	100.0	▲
Delayed advancement rate	35.8	16.1	10.3	0.7	4.7	▲
Overall rating out of 10	3.4	4.0	4.7	6.7	2.1	—

VERNON

Charles Bloom [Public] Lumby		Gr 12 Enrollment: 55				
ESL (%): 0.0	Special needs (%): 15.7	French Imm (%): 0.0				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 233/253		235/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	63.9	62.3	60.4	59.7	60.3	—
Percentage of exams failed	12.5	18.8	22.4	24.5	18.4	—
School vs exam mark difference	7.0	7.8	5.7	10.1	13.1	—
English gender gap	F 7.7	F 7.7	M 2.1	F 4.3	M 0.6	▲
Math gender gap	F 1.1	F 1.8	M 2.8	M 3.4	n/a	n/a
Graduation rate	98.1	83.7	94.9	93.8	91.5	—
Delayed advancement rate	8.6	23.2	26.9	21.4	34.5	▼
Overall rating out of 10	5.1	2.9	3.7	3.2	3.1	—

Clarence Fulton [Public] Vernon		Gr 12 Enrollment: 153				
ESL (%): 0.0	Special needs (%): 10.5	French Imm (%): 0.0				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 164/253		144/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	67.0	65.4	65.3	65.0	64.2	—
Percentage of exams failed	8.6	11.8	14.0	10.6	11.5	—
School vs exam mark difference	6.0	7.3	5.8	6.7	7.6	▲
English gender gap	F 0.4	F 5.6	F 9.2	F 2.7	F 5.9	—
Math gender gap	M 4.7	M 3.2	F 3.5	F 3.3	n/a	n/a
Graduation rate	100.0	99.3	98.4	97.3	98.5	—
Delayed advancement rate	2.2	2.9	6.4	10.0	14.6	▼
Overall rating out of 10	6.4	5.7	5.2	5.8	5.4	—

Kalamalka [Public] Vernon		Gr 12 Enrollment: 122				
ESL (%): 0.0	Special needs (%): 11.2	French Imm (%): 0.0				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 65/253		65/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	74.1	70.8	71.2	71.2	69.4	—
Percentage of exams failed	3.3	8.5	6.8	8.1	7.7	—
School vs exam mark difference	2.2	5.8	5.7	5.2	8.9	—
English gender gap	F 8.5	F 8.3	F 2.9	F 3.1	M 1.2	▲
Math gender gap	F 7.0	F 2.3	M 4.3	F 0.9	n/a	n/a
Graduation rate	100.0	98.0	96.5	95.1	98.2	—
Delayed advancement rate	2.4	7.7	5.0	8.9	9.7	▼
Overall rating out of 10	7.5	6.4	6.8	6.7	7.0	—

Vernon [Public] Vernon		Gr 12 Enrollment: 205				
ESL (%): 0.7	Special needs (%): 9.0	French Imm (%): 0.0				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 71/253		103/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	68.8	68.5	67.5	69.2	69.6	▲
Percentage of exams failed	9.9	9.8	10.8	8.7	5.3	▲
School vs exam mark difference	5.2	6.8	7.7	5.6	8.0	—
English gender gap	F 4.7	F 5.2	F 6.6	F 6.5	F 3.8	—
Math gender gap	M 2.9	M 2.7	F 3.8	F 1.1	n/a	n/a
Graduation rate	97.8	97.1	98.8	97.8	97.8	—
Delayed advancement rate	3.2	5.7	4.3	10.1	15.0	▼
Overall rating out of 10	6.2	6.0	5.9	6.5	6.9	—

W L Seaton [Public] Vernon		Gr 12 Enrollment: 145				
ESL (%): 1.2	Special needs (%): 8.6	French Imm (%): 45.7				
Actual rating vs predicted based		2016-17		Last 5 Years		
on parents' avg. inc. of \$ n/a: n/a		Rank: 177/253		167/246		
Academic Performance	2013	2014	2015	2016	2017	Trend
Average exam mark	67.1	67.3	66.6	67.1	67.9	—
Percentage of exams failed	13.1	12.1	12.8	12.2	11.5	▲
School vs exam mark difference	4.7	6.5	6.9	6.7	6.6	—
English gender gap	F 5.8	F 5.2	F 7.2	F 5.1	F 7.2	—
Math gender gap	F 1.5	M 3.0	M 4.5	F 4.3	n/a	n/a
Graduation rate	98.6	99.2	98.4	96.6	94.8	▼
Delayed advancement rate	19.5	23.6	16.2	14.0	23.4	—
Overall rating out of 10	5.4	5.5	5.2	5.6	5.2	—

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 253) according to their academic performance as measured by the Overall rating out of ten (shown on the right hand side of the table) for the school year 2016/2017. Each school's five-year average ranking and Overall rating out of ten are also listed. The higher the overall rating (out of 10), the higher the rank awarded to the school. Where schools tied in the overall rating, they were awarded the same rank. Where less than five years of data was available "n/a" appears in the table.

Not all the province's secondary schools are 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 ten. Also excluded from the ratings and rankings are: centres for adult education and continuing education; schools that cater largely to non-resident foreign students; and certain alternative schools that do not offer a full program of courses.

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

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

---Rank---			School name	City	-Overall rating-	
2016/2017	Last 5 yrs	Trend			2016/2017	Last 5 yrs
1	1	—	York House	Vancouver	10	10
1	2	▲	Crofton House	Vancouver	10	9.9
1	2	▲	Little Flower	Vancouver	10	9.9
1	4	—	Southridge	Surrey	10	9.8
1	4	▲	St George's	Vancouver	10	9.8
1	6	▲	Collingwood	West Vancouver	10	9.7
7	6	—	West Point Grey	Vancouver	9.9	9.7
7	8	—	Richmond Christian	Richmond	9.9	9.1
9	8	—	Brentwood College	Mill Bay	9.8	9.1
10	12	—	Mulgrave	West Vancouver	9.7	9
11	8	—	Shawnigan Lake	Shawnigan Lake	9.3	9.1
11	12	—	St John's	Vancouver	9.3	9
11	21	▲	Stratford Hall	Vancouver	9.3	8.3
14	8	—	Glenlyon Norfolk	Victoria	9.2	9.1
15	17	▲	King David	Vancouver	9.1	8.5
16	15	—	Meadowridge	Maple Ridge	8.8	8.7
17	22	—	Pacific Academy	Surrey	8.7	8.2

---Rank---			School name	City	-Overall rating-	
2016/2017	Last 5 yrs	Trend			2016/2017	Last 5 yrs
18	17	—	St Thomas More	Burnaby	8.6	8.5
19	14	—	St Michaels	Victoria	8.4	8.9
19	65	▲	Seaquam	Delta	8.4	6.9
21	16	▼	Vancouver College	Vancouver	8.2	8.6
21	163	—	Pitt Meadows	Pitt Meadows	8.2	5.5
23	17	—	Lord Byng	Vancouver	8.1	8.5
24	23	—	Okanagan Mission	Kelowna	8	8.1
24	27	—	Handsworth	North Vancouver	8	7.8
24	28	—	St Ann's	Kamloops	8	7.7
24	133	▲	GW Graham	Chilliwack	8	5.9
28	59	▲	Summerland	Summerland	7.9	7
28	103	—	Chemainus	Chemainus	7.9	6.3
30	28	—	MEI	Abbotsford	7.7	7.7
30	34	—	Holy Cross	Surrey	7.7	7.6
30	38	—	Carver Christian	Burnaby	7.7	7.5
33	28	—	Mark R. Isfeld	Courtenay	7.6	7.7
33	38	—	Revelstoke	Revelstoke	7.6	7.5

---Rank---				-Overall rating-				---Rank---				-Overall rating-	
2016/	Last			2016/	Last			2016/	Last			2016/	Last
2017	5	Trend	School name	2017	5	Trend	City	2017	5	Trend	School name	2017	5
33	42	▲	Sir Winston Churchill	33	42	▲	Vancouver	77	127	▲	Valleyview	6.8	6
33	87	—	Lord Tweedsmuir	33	87	—	Surrey	87	42	—	Robert Alexander McMath	6.7	7.4
37	24	—	St Thomas Aquinas	37	24	—	North Vancouver	87	92	—	Fraser Heights	6.7	6.5
37	34	—	Dr. Charles Best	37	34	—	Coquitlam	87	127	▲	Chatelech	6.7	6
37	34	—	Rockridge	37	34	—	West Vancouver	87	155	▲	College Heights	6.7	5.6
37	34	—	Semiahmoo	37	34	—	Surrey	87	167	—	Alberni District	6.7	5.4
37	59	▲	Elphinstone	37	59	▲	Gibsons	87	n/a	n/a	St Margaret's	6.7	n/a
37	92	▲	J Lloyd Crowe	37	92	▲	Trail	93	46	—	Point Grey	6.6	7.3
43	50	—	Immaculata	43	50	—	Kelowna	93	50	—	Hugh McRoberts	6.6	7.2
43	76	—	George Elliot	43	76	—	Winfield	93	59	—	Notre Dame	6.6	7
43	121	▲	Johnston Heights	43	121	▲	Surrey	93	92	—	L V Rogers	6.6	6.5
46	26	—	Sentinel	46	26	—	West Vancouver	93	112	—	Abbotsford Traditional	6.6	6.2
46	28	—	Credo Christian	46	28	—	Langley	93	112	—	Mount Baker	6.6	6.2
46	70	—	Burnsview	46	70	—	Delta	93	121	—	Panorama Ridge	6.6	6.1
46	92	—	Delta	46	92	—	Delta	93	133	—	Robert Bateman	6.6	5.9
46	112	▲	Carihi	46	112	▲	Campbell River	93	144	—	Golden	6.6	5.7
46	121	—	David Thompson	46	121	—	Invermere	102	112	—	Brookswood	6.5	6.2
52	50	—	Langley Fundamental	52	50	—	Langley	102	155	▲	Mount Boucherie	6.5	5.6
52	50	—	New Westminster	52	50	—	New Westminster	104	70	▼	Mount Douglas	6.4	6.8
52	56	—	Kelowna	52	56	—	Kelowna	104	70	—	Walnut Grove	6.4	6.8
52	76	▲	R C Palmer	52	76	▲	Richmond	104	76	—	Yale	6.4	6.7
52	87	▲	Earl Marriott	52	87	▲	Surrey	104	87	—	North Surrey	6.4	6.6
57	17	—	Southpointe	57	17	—	Delta	104	144	—	Nechako Valley	6.4	5.7
57	24	▼	Kelowna Christian	57	24	▼	Kelowna	109	59	—	J N Burnett	6.3	7
57	42	—	Elgin Park	57	42	—	Surrey	109	70	▼	Dover Bay	6.3	6.8
57	46	—	Abbotsford Christian	57	46	—	Abbotsford	109	103	—	Princess Margaret	6.3	6.3
57	50	—	Langley Christian	57	50	—	Langley	109	127	▲	Tamanawis	6.3	6
57	76	▲	Grand Forks	57	76	▲	Grand Forks	113	46	▼	Steveston-London	6.2	7.3
57	112	—	Maple Ridge	57	112	—	Maple Ridge	113	65	—	Eric Hamber	6.2	6.9
57	133	▲	Stanley Humphries	57	133	▲	Castlegar	113	76	—	West Vancouver	6.2	6.7
65	38	▼	Heritage Woods	65	38	▼	Port Moody	113	140	—	Salmon Arm	6.2	5.8
65	65	—	Kalamalka	65	65	—	Vernon	113	155	—	Agassiz	6.2	5.6
65	103	—	Sardis	65	103	—	Chilliwack	113	155	—	Clayton Heights	6.2	5.6
65	127	▲	South Kamloops	65	127	▲	Kamloops	113	188	▲	Frank Hurt	6.2	5.1
65	144	—	Delview	65	144	—	Delta	120	28	—	University Hill	6.1	7.7
65	n/a	n/a	Aberdeen Hall	65	n/a	n/a	Kelowna	120	46	—	Prince Of Wales	6.1	7.3
71	42	▼	Richmond	71	42	▼	Richmond	120	56	—	Langley Fine Arts	6.1	7.1
71	50	—	Windsor	71	50	—	North Vancouver	120	98	—	South Delta	6.1	6.4
71	103	—	Vernon	71	103	—	Vernon	120	98	—	Southern Okanagan	6.1	6.4
71	112	—	Highland	71	112	—	Comox	120	103	—	Vancouver Technical	6.1	6.3
71	127	▲	Fernie	71	127	▲	Fernie	120	133	—	Thomas Haney	6.1	5.9
71	140	▲	North Delta	71	140	▲	Delta	120	167	—	Ladysmith	6.1	5.4
77	28	—	Archbishop Carney	77	28	—	Port Coquitlam	120	188	—	Cambie	6.1	5.1
77	59	▼	Fleetwood Park	77	59	▼	Surrey	120	194	—	King George	6.1	5
77	59	—	Kitsilano	77	59	—	Vancouver	120	n/a	n/a	Fountainview	6.1	n/a
77	65	—	Seycove	77	65	—	North Vancouver	131	56	—	Magee	6	7.1
77	76	—	Moscrop	77	76	—	Burnaby	131	70	▼	Gleneagle	6	6.8
77	76	—	St Patrick's	77	76	—	Vancouver	131	92	—	Claremont	6	6.5
77	92	—	W J Mouat	77	92	—	Abbotsford	131	144	—	Reynolds	6	5.7
77	98	—	Penticton	77	98	—	Penticton	131	155	—	Rutland	6	5.6
77	112	—	Burnaby Mountain	77	112	—	Burnaby	131	217	▲	Charles Hays	6	4.3

---Rank---					-Overall rating-		---Rank---					-Overall rating-	
2016/	Last		School name		2016/	Last	2016/	Last	School name		2016/	Last	
2017	5	Trend	City	2017	5	2017	5	2017	5	City	2017	5	
131	217	—	North Island	Port McNeill	6	4.3	187	144	—	Smithers	Smithers	5	5.7
131	235	—	Dawson Creek	Dawson Creek	6	3.6	187	155	—	Terry Fox	Port Coquitlam	5	5.6
139	87	—	Princess Margaret	Penticton	5.9	6.6	187	174	—	Sir Charles Tupper	Vancouver	5	5.3
139	133	—	Howe Sound	Squamish	5.9	5.9	187	201	—	Ballenas	Parksville	5	4.8
139	133	—	Sullivan Heights	Surrey	5.9	5.9	192	103	—	Surrey Christian	Surrey	4.9	6.3
139	144	—	ASIA - Sumas Mountain	Abbotsford	5.9	5.7	192	167	—	Templeton	Vancouver	4.9	5.4
139	167	—	Kwantlen Park	Surrey	5.9	5.4	192	174	—	Pemberton	Pemberton	4.9	5.3
139	181	▲	Caledonia	Terrace	5.9	5.2	192	188	—	D W Poppy	Langley	4.9	5.1
145	98	—	David Thompson	Vancouver	5.8	6.4	192	201	—	Aldergrove Community	Aldergrove	4.9	4.8
145	121	—	Timberline	Campbell River	5.8	6.1	192	229	—	Wellington	Nanaimo	4.9	4
145	163	—	A L Fortune	Enderby	5.8	5.5	198	181	—	Lambrick Park	Victoria	4.8	5.2
145	196	—	Hope	Hope	5.8	4.9	199	140	—	Burnaby Central	Burnaby	4.7	5.8
149	70	—	Pinetree	Coquitlam	5.7	6.8	199	163	—	Gladstone	Vancouver	4.7	5.5
149	76	—	Whistler	Whistler	5.7	6.7	199	174	—	Hugh Boyd	Richmond	4.7	5.3
149	144	—	Kwalikum	Qualicum Beach	5.7	5.7	199	188	▼	Georges P Vanier	Courtenay	4.7	5.1
149	174	—	Guildford Park	Surrey	5.7	5.3	199	209	—	Prince Charles	Creston	4.7	4.6
149	181	▲	Peter Skene Ogden	100 Mile House	5.7	5.2	204	76	▼	St Andrew's	Victoria	4.6	6.7
149	212	▲	Mount Elizabeth	Kitimat	5.7	4.5	204	174	—	Rick Hansen	Abbotsford	4.6	5.3
155	76	▼	Oak Bay	Victoria	5.6	6.7	204	174	—	Sutherland	North Vancouver	4.6	5.3
155	103	—	Kamloops Arts	Kamloops	5.6	6.3	204	181	—	Centennial	Coquitlam	4.6	5.2
155	127	—	Lake Cowichan	Lake Cowichan	5.6	6	204	209	—	Lakes District	Burns Lake	4.6	4.6
155	144	—	Houston	Houston	5.6	5.7	204	234	—	Nakusp	Nakusp	4.6	3.7
159	65	▼	Selkirk	Kimberley	5.5	6.9	210	196	▼	Burnaby South	Burnaby	4.4	4.9
159	103	—	Osoyoos	Osoyoos	5.5	6.3	210	235	—	Garibaldi	Maple Ridge	4.4	3.6
159	121	—	Sands	Delta	5.5	6.1	210	n/a	n/a	Mission	Mission	4.4	n/a
159	181	—	Cariboo Hill	Burnaby	5.5	5.2	213	220	—	Victoria High	Victoria	4.2	4.2
159	206	▲	Princeton	Princeton	5.5	4.7	214	174	▼	Cowichan	Duncan	4.1	5.3
164	121	—	Port Moody	Port Moody	5.4	6.1	214	201	▼	Pleasant Valley	Armstrong	4.1	4.8
164	144	—	Clarence Fulton	Vernon	5.4	5.7	214	226	—	Brooks	Powell River	4.1	4.1
164	144	—	Duchess Park	Prince George	5.4	5.7	217	196	—	A.R. MacNeill	Richmond	4	4.9
164	144	—	Windermere	Vancouver	5.4	5.7	217	238	—	L A Matheson	Surrey	4	3.4
164	155	—	Nanaimo District	Nanaimo	5.4	5.6	219	140	—	Burnaby North	Burnaby	3.9	5.8
169	38	▼	Queen Margaret's	Duncan	5.3	7.5	219	188	▼	Parkland	North Saanich	3.9	5.1
169	87	▼	Pacific Christian	Victoria	5.3	6.6	219	201	—	Norkam	Kamloops	3.9	4.8
169	112	—	Argyle	North Vancouver	5.3	6.2	219	206	▼	Westview	Maple Ridge	3.9	4.7
169	155	▼	Stelly's	Saanichton	5.3	5.6	219	220	—	Correlieu	Quesnel	3.9	4.2
169	181	▲	Abbotsford Collegiate	Abbotsford	5.3	5.2	224	103	▼	Regent Christian	Surrey	3.8	6.3
169	181	—	D P Todd	Prince George	5.3	5.2	224	167	—	Similkameen	Keremeos	3.8	5.4
169	209	—	Esquimalt	Victoria	5.3	4.6	226	212	▼	Matthew McNair	Richmond	3.7	4.5
169	217	—	Samuel Robertson Tech	Maple Ridge	5.3	4.3	227	196	—	Prince George	Prince George	3.6	4.9
177	163	—	Killarney	Vancouver	5.2	5.5	227	206	—	Alpha	Burnaby	3.6	4.7
177	167	—	Spectrum	Victoria	5.2	5.4	227	220	—	Queen Elizabeth	Surrey	3.6	4.2
177	167	—	W L Seaton	Vernon	5.2	5.4	227	240	▲	North Peace	Fort St John	3.6	3.1
177	201	—	Carson Graham	North Vancouver	5.2	4.8	231	194	▼	St John Brebeuf	Abbotsford	3.5	5
177	216	—	Chilliwack	Chilliwack	5.2	4.4	232	196	▼	Sa-Hali	Kamloops	3.3	4.9
182	98	—	R. E. Mountain	Langley	5.1	6.4	233	232	—	Westsyde	Kamloops	3.1	3.9
182	133	—	Enver Creek	Surrey	5.1	5.9	233	235	—	Charles Bloom	Lumby	3.1	3.6
182	188	—	Frances Kelsey	Mill Bay	5.1	5.1	235	220	—	Edward Milne	Sooke	3	4.2
182	220	—	Kelly Road	Prince George	5.1	4.2	235	226	▼	Langley	Langley	3	4.1
182	n/a	n/a	Lake City	Williams Lake	5.1	n/a	237	238	▼	Byrne Creek	Burnaby	2.9	3.4
187	112	▼	Riverside	Port Coquitlam	5	6.2	238	n/a	n/a	Royal Bay	Victoria	2.8	n/a

Appendix: Calculating the Overall rating out of 10

The *Overall rating out of 10* is intended to answer the question, “In general, how is the school doing, academically compared to other schools in the *Report Card*?” The following is a simplified description of the procedure used to convert the raw indicator data into the *Overall rating out of 10*.

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

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

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

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

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

4 These weighted average results were then re-standardized.

5 The seven standardized indicator results were then combined to produce a weighted average summary standardized score for the school. The weightings used in this calculation were *Average exam mark*—25%, *Percentage of exams failed*—25%, *School vs exam mark difference*—13%, *Language arts gender gap*—12%, *Graduation rate*—12.5%, and *Delayed advancement rate*—12.5%. For schools for which there were no gender-gap results because only boys or girls were enrolled, the *School vs exam mark difference* was weighted at 25%. Where no *Delayed advancement rate* could be calculated, the *Graduation rate* was weighted at 25%.

6 This summary standardized score was then standardized.

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

7 The maximum and minimum standardized scores were set at 2.2 and -3.29 respectively. Scores equal to, or greater than 2.2 receive the highest overall rating of 10. This cut-off was chosen because it allows more than one school in a given year to be awarded 10 out of 10. Scores of equal to, or less than, -3.29 receive the lowest overall rating of 0. Schools with scores below -3.29 are likely to be outliers—a statistical term used to denote members of a population that appear to have characteristics substantially different from the rest of the

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

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

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

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

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

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

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

and StanScore is the standardized score calculated in (6) above and adjusted as required for minimum and maximum values as noted in (7) above. As noted in (7) above, OR_{\min} equals zero, Z_{\min} equals -3.29 ; and Z_{\max} equals 2.2 .

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

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

About the Authors

Peter Cowley

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

Stephen T. Easton

Stephen T. Easton is a professor of Economics at Simon Fraser University and a Senior Scholar at the Fraser Institute. He received his A.B. from Oberlin College and his Ph.D. from the University of Chicago. Recent works published by the Fraser Institute include *Privatizing Prisons* (editor, 1998), *The Costs of Crime: Who Pays and How Much? 1998 Update* (with Paul Brantingham, 1998), and *Rating Global Economic Freedom* (editor, 1992). A co-author of *A Secondary Schools Report Card for British Columbia* (1998), *Boys, Girls, and Grades: Academic Gender Balance in British Columbia's Secondary Schools* (1999) and the *Report Card on Aboriginal Education in British Columbia* (2004), he has continued to co-author the *Report Cards* of British Columbia, Alberta, New Brunswick and, most recently, Ontario. Other publications about education include "Do We Have a Problem Yet? Women and Men in Higher Education," in David Laidler (ed.), *Renovating the Ivory Tower: Canadian Universities and the Knowledge Economy* (Toronto: C.D. Howe Institute, 2002), pp. 60–79; "Plus ça change, plus c'est la même chose" in Stephen B. Lawton, Rodney Reed, and Fons van Wieringen, *Restructuring Public Schooling* (Berlin: Springer-Verlag, 1997) and *Education in Canada: An Analysis of Elementary, Secondary and Vocational Schooling* (Vancouver: the Fraser Institute, 1988). His editorials have been carried by the *Vancouver Sun*, the *Globe and Mail*, the *National Post*, the *Ottawa Citizen*, the *Stirling chain* and many other newspapers around the country.

Publishing information

Distribution

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

Ordering publications

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

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

Media

For media enquiries, please contact our Communications Department:

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

In Toronto, contact our media specialist:

- ✎ via telephone at 416.363.6575, ext. 238.

Copyright

Copyright © 2018 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

2018

Typesetting

Nick Murphy

Cover design

Bill Ray

Images for cover

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

Supporting the Fraser Institute

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

- ✎ via post: Development Department, Fraser Institute
Fourth Floor, 1770 Burrard Street
Vancouver, British Columbia, V6J 3G7 Canada
- ✎ via telephone from Canada, toll-free: 1.800.665.3558 ext. 548
- ✎ via e-mail: development@fraserinstitute.org
- ✎ or 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 McKittrick
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*

* deceased; † Nobel Laureate