

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 4

Biology 3201 School
 Region
 Province

Subtest

Maintaining Dynamic Equilibrium School
 Region
 Province

Reproductions/ Development School
 Region
 Province

Genetic Continuity School
 Region
 Province

Evolution, Change and Diversity School
 Region
 Province

Public Exam Mark	School vs Region	School vs Province
<p><i>School data with 5 or fewer students withheld for reasons of confidentiality.</i></p>		

Final Mark	School vs Region	School vs Province
<p><i>School data with 5 or fewer students withheld for reasons of confidentiality.</i></p>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.
* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 62

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
62.8	▲	▼
61.2		
63.7		
64.0	▲	▲
59.9		
58.2		
57.8	▼	▼
58.1		
61.3		
61.4	▲	▼
59.6		
64.0		
59.0	▲	▼
57.0		
64.1		

Final Mark	School vs Region	School vs Province
66.2	▲	▼
64.5		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 4

Biology 3201 School
 Region
 Province

Subtest

Maintaining School
Dynamic Region
Equilibrium Province

Reproductions/ School
Development Region
 Province

Genetic School
Continuity Region
 Province

Evolution, School
Change and Region
Diversity Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 5

Biology 3201

School
Region
Province

Subtest

**Maintaining
Dynamic
Equilibrium**

School
Region
Province

**Reproductions/
Development**

School
Region
Province

**Genetic
Continuity**

School
Region
Province

**Evolution,
Change and
Diversity**

School
Region
Province

**Public
Exam
Mark** School vs Region School vs Province

School data with 5 or fewer students withheld for reasons of confidentiality.

**Final
Mark** School vs Region School vs Province

School data with 5 or fewer students withheld for reasons of confidentiality.

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 4

Biology 3201

School
Region
Province

Subtest

**Maintaining
Dynamic
Equilibrium**

School
Region
Province

**Reproductions/
Development**

School
Region
Province

**Genetic
Continuity**

School
Region
Province

**Evolution,
Change and
Diversity**

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
-------------------------	------------------	--------------------

School data with 5 or fewer students withheld for reasons of confidentiality.

Final Mark	School vs Region	School vs Province
-------------------	------------------	--------------------

School data with 5 or fewer students withheld for reasons of confidentiality.

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 24

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
60.0	▼	▼
61.2		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
55.3	▼	▼
59.9		
58.2		
Reproductions/ Development	School Region	School vs Province
57.3	▼	▼
58.1		
61.3		
Genetic Continuity	School Region	School vs Province
60.1	▲	▼
59.6		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
53.6	▼	▼
57.0		
64.1		

Final Mark	School vs Region	School vs Province
63.4	▼	▼
64.5		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

54.6
65.7
63.7

47.8
61.1
58.2

47.2
65.0
61.3

52.9
65.2
64.0

61.0
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

61.6
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 13

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

69.5
65.7
63.7

60.6
61.1
58.2

66.5
65.0
61.3

73.1
65.2
64.0

70.8
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

71.9
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 11

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
60.1	▼	▼
65.7		
63.7		
50.5	▼	▼
61.1		
58.2		
63.5	▼	▲
65.0		
61.3		
57.2	▼	▼
65.2		
64.0		
63.6	▼	▼
65.3		
64.1		

Final Mark	School vs Region	School vs Province
65.0	▼	▼
69.0		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

63.6
65.7
63.7

53.5
61.1
58.2

61.5
65.0
61.3

64.7
65.2
64.0

64.0
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

65.4
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 13

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

62.8
65.7
63.7

53.1
61.1
58.2

64.7
65.0
61.3

61.0
65.2
64.0

65.6
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

66.6
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 11

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

60.9
65.7
63.7

47.3
61.1
58.2

62.5
65.0
61.3

65.8
65.2
64.0

52.4
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

63.9
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	8			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	60.5	▼	▼
	Region	65.7		
	Province	63.7		
<u>Subtest</u>				
Maintaining Dynamic Equilibrium	School	57.8	▼	▼
	Region	61.1		
	Province	58.2		
Reproductions/ Development	School	59.0	▼	▼
	Region	65.0		
	Province	61.3		
Genetic Continuity	School	60.5	▼	▼
	Region	65.2		
	Province	64.0		
Evolution, Change and Diversity	School	50.8	▼	▼
	Region	65.3		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		67.5	▼	▼
		69.0		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 23

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
62.7	▼	▼
65.7		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
60.9	▼	▲
61.1		
58.2		
Reproductions/ Development	School Region	School vs Province
58.6	▼	▼
65.0		
61.3		
Genetic Continuity	School Region	School vs Province
62.2	▼	▼
65.2		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
59.3	▼	▼
65.3		
64.1		

Final Mark	School vs Region	School vs Province
66.4	▼	▼
69.0		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 26

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
64.6	▼	▲
65.7		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
54.9	▼	▼
61.1		
58.2		
Reproductions/ Development	School Region	School vs Province
60.8	▼	▼
65.0		
61.3		
Genetic Continuity	School Region	School vs Province
67.2	▲	▲
65.2		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
65.9	▲	▲
65.3		
64.1		

Final Mark	School vs Region	School vs Province
68.0	▼	▲
69.0		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 2

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 17

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

51.3
65.7
63.7

42.8
61.1
58.2

51.1
65.0
61.3

49.3
65.2
64.0

56.9
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

57.2
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 81

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

66.6
65.7
63.7

**Final
Mark**

School
vs
Region

School
vs
Province

70.8
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 29

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

63.5
65.7
63.7

54.8
61.1
58.2

61.6
65.0
61.3

64.0
65.2
64.0

64.0
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

65.1
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

Exam Mark

Final Mark

4 Year Public Exam (Subtest) Mark Trend 2013-2016

Maintaining
Dynamic
Equilibrium

Reproductions/
Development

Genetic
Continuity

Evolution,
Change and
Diversity

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	6			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	45.2	▼	▼
	Region	65.7		
	Province	63.7		
<u>Subtest</u>				
Maintaining Dynamic Equilibrium	School	42.1	▼	▼
	Region	61.1		
	Province	58.2		
Reproductions/ Development	School	38.6	▼	▼
	Region	65.0		
	Province	61.3		
Genetic Continuity	School	43.0	▼	▼
	Region	65.2		
	Province	64.0		
Evolution, Change and Diversity	School	52.2	▼	▼
	Region	65.3		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		50.7	▼	▼
		69.0		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 6

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

62.2
65.7
63.7

48.8
61.1
58.2

62.0
65.0
61.3

62.7
65.2
64.0

69.4
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

68.3
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

57.5
65.7
63.7

47.0
61.1
58.2

55.9
65.0
61.3

59.5
65.2
64.0

52.7
65.3
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

64.6
69.0
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 113

Biology 3201

School
Region
Province

Public Exam Mark School vs Region School vs Province

74.2 ▲ ▲
65.7
63.7

Final Mark

School vs Region School vs Province

75.6 ▲ ▲
69.0
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

72.3 ▲ ▲
61.1
58.2

Reproductions/ Development

School
Region
Province

73.1 ▲ ▲
65.0
61.3

Genetic Continuity

School
Region
Province

74.5 ▲ ▲
65.2
64.0

Evolution, Change and Diversity

School
Region
Province

76.2 ▲ ▲
65.3
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 3

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 14

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region School vs Province

68.9
65.7
63.7

Final Mark

School vs Region School vs Province

70.9
69.0
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

58.0
61.1
58.2

Reproductions/ Development

School
Region
Province

69.7
65.0
61.3

Genetic Continuity

School
Region
Province

69.0
65.2
64.0

Evolution, Change and Diversity

School
Region
Province

72.1
65.3
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 18

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region School vs Province

64.4
65.2
63.7

Final Mark

School vs Region School vs Province

69.4
68.6
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

60.8
60.7
58.2

Reproductions/ Development

School
Region
Province

63.7
62.9
61.3

Genetic Continuity

School
Region
Province

63.7
65.3
64.0

Evolution, Change and Diversity

School
Region
Province

60.7
66.6
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 33

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
63.0	▼	▼
65.2		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
57.3	▼	▼
60.7		
58.2		
Reproductions/ Development	School Region	School vs Province
61.5	▼	▲
62.9		
61.3		
Genetic Continuity	School Region	School vs Province
60.8	▼	▼
65.3		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
66.5	▼	▲
66.6		
64.1		

Final Mark	School vs Region	School vs Province
65.1	▼	▼
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 17

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

73.3
65.2
63.7

69.6
60.7
58.2

69.1
62.9
61.3

76.2
65.3
64.0

76.7
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

75.8
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 5

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	8			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	60.9	▼	▼
	Region	65.2		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	59.7	▼	▲
	Region	60.7		
	Province	58.2		
Reproductions/ Development	School	60.4	▼	▼
	Region	62.9		
	Province	61.3		
Genetic Continuity	School	62.8	▼	▼
	Region	65.3		
	Province	64.0		
Evolution, Change and Diversity	School	60.8	▼	▼
	Region	66.6		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		65.7	▼	▼
		68.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

50.3
65.2
63.7

42.0
60.7
58.2

49.4
62.9
61.3

50.0
65.3
64.0

51.7
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

58.0
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 5

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 19

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

56.6
65.2
63.7

51.1
60.7
58.2

56.4
62.9
61.3

57.9
65.3
64.0

49.8
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

61.3
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	7			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	56.1	▼	▼
	Region	65.2		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	50.0	▼	▼
	Region	60.7		
	Province	58.2		
Reproductions/ Development	School	55.3	▼	▼
	Region	62.9		
	Province	61.3		
Genetic Continuity	School	50.9	▼	▼
	Region	65.3		
	Province	64.0		
Evolution, Change and Diversity	School	60.0	▼	▼
	Region	66.6		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		57.7	▼	▼
		68.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 22

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region School vs Province

70.9
65.2
63.7

Final Mark

School vs Region School vs Province

72.6
68.6
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

68.2
60.7
58.2

Reproductions/ Development

School
Region
Province

66.6
62.9
61.3

Genetic Continuity

School
Region
Province

72.3
65.3
64.0

Evolution, Change and Diversity

School
Region
Province

73.5
66.6
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 36

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
62.3	▼	▼
65.2		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
59.8	▼	▲
60.7		
58.2		
Reproductions/ Development	School Region	School vs Province
61.2	▼	▼
62.9		
61.3		
Genetic Continuity	School Region	School vs Province
60.0	▼	▼
65.3		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
61.9	▼	▼
66.6		
64.1		

Final Mark	School vs Region	School vs Province
64.4	▼	▼
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 52

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

66.3
65.2
63.7

62.2
60.7
58.2

62.5
62.9
61.3

66.0
65.3
64.0

69.2
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

73.0
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	14			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	68.0	▲	▲
	Region	65.2		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	61.3	▲	▲
	Region	60.7		
	Province	58.2		
Reproductions/ Development	School	69.7	▲	▲
	Region	62.9		
	Province	61.3		
Genetic Continuity	School	69.9	▲	▲
	Region	65.3		
	Province	64.0		
Evolution, Change and Diversity	School	70.2	▲	▲
	Region	66.6		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		70.1	▲	▲
		68.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 16

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

60.4
65.2
63.7

55.3
60.7
58.2

59.1
62.9
61.3

57.2
65.3
64.0

66.0
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

63.6
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 15

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

59.1
65.2
63.7

59.2
60.7
58.2

54.3
62.9
61.3

58.9
65.3
64.0

57.3
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

63.1
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 27

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

57.5
65.2
63.7

55.7
60.7
58.2

55.8
62.9
61.3

56.9
65.3
64.0

54.2
66.6
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

60.4
68.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 2

Biology 3201 School
 Region
 Province

Subtest

Maintaining Dynamic Equilibrium School
 Region
 Province

Reproductions/ Development School
 Region
 Province

Genetic Continuity School
 Region
 Province

Evolution, Change and Diversity School
 Region
 Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students

6

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region

School vs Province

61.2
65.2
63.7

▼

▼

Final Mark

School vs Region

School vs Province

67.5
68.6
68.0

▼

▼

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

54.2
60.7
58.2

▼

▼

Reproductions/ Development

School
Region
Province

52.2
62.9
61.3

▼

▼

Genetic Continuity

School
Region
Province

59.2
65.3
64.0

▼

▼

Evolution, Change and Diversity

School
Region
Province

73.9
66.6
64.1

▲

▲

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 20

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
70.4	▲	▲
65.2		
63.7		
59.9	▼	▲
60.7		
58.2		
67.0	▲	▲
62.9		
61.3		
75.5	▲	▲
65.3		
64.0		
73.8	▲	▲
66.6		
64.1		

Final Mark	School vs Region	School vs Province
73.1	▲	▲
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 16

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
63.7	▼	▲
65.2		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	58.8
	Province	60.7
		58.2
Reproductions/ Development	School Region	56.9
	Province	62.9
		61.3
Genetic Continuity	School Region	66.0
	Province	65.3
		64.0
Evolution, Change and Diversity	School Region	64.6
	Province	66.6
		64.1

Final Mark	School vs Region	School vs Province
66.3	▼	▼
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 74

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
70.7	▲	▲
65.2		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
68.6	▲	▲
60.7		
58.2		
Reproductions/ Development	School Region	School vs Province
67.3	▲	▲
62.9		
61.3		
Genetic Continuity	School Region	School vs Province
71.0	▲	▲
65.3		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
73.9	▲	▲
66.6		
64.1		

Final Mark	School vs Region	School vs Province
73.3	▲	▲
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	6			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	58.2	▼	▼
	Region	65.2		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	51.3	▼	▼
	Region	60.7		
	Province	58.2		
Reproductions/ Development	School	51.9	▼	▼
	Region	62.9		
	Province	61.3		
Genetic Continuity	School	59.4	▼	▼
	Region	65.3		
	Province	64.0		
Evolution, Change and Diversity	School	58.9	▼	▼
	Region	66.6		
	Province	64.1		

Final Mark	School vs Region	School vs Province
61.5	▼	▼
68.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 13

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region School vs Province

76.7
65.2
63.7

Final Mark

School vs Region

School vs Province

78.8
68.6
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

70.8
60.7
58.2

Reproductions/ Development

School
Region
Province

78.6
62.9
61.3

Genetic Continuity

School
Region
Province

79.4
65.3
64.0

Evolution, Change and Diversity

School
Region
Province

75.1
66.6
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	15			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	64.1	▼	▲
	Region	65.2		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	56.7	▼	▼
	Region	60.7		
	Province	58.2		
Reproductions/ Development	School	60.0	▼	▼
	Region	62.9		
	Province	61.3		
Genetic Continuity	School	64.0	▼	▼
	Region	65.3		
	Province	64.0		
Evolution, Change and Diversity	School	65.3	▼	▲
	Region	66.6		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		67.8	▼	▼
		68.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 49

Biology 3201

School
Region
Province

Public Exam Mark School vs Region School vs Province

66.0 ▲ ▲
65.2
63.7

Final Mark

School vs Region School vs Province

68.5 ▼ ▲
68.6
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

58.1 ▼ ▼
60.7
58.2

Reproductions/ Development

School
Region
Province

65.8 ▲ ▲
62.9
61.3

Genetic Continuity

School
Region
Province

66.2 ▲ ▲
65.3
64.0

Evolution, Change and Diversity

School
Region
Province

68.2 ▲ ▲
66.6
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 34

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
61.0	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
52.6	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
58.8	▼	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
61.1	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
60.9	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
65.9	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	57			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	62.6	▼	▼
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	55.6	▼	▼
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	60.8	▲	▼
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	64.3	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	60.2	▼	▼
	Region	63.2		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		65.8	▼	▼
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	14			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	73.5	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	67.7	▲	▲
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	74.7	▲	▲
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	73.3	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	76.4	▲	▲
	Region	63.2		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		77.5	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 19

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
61.5	▼	▼
62.8		
63.7		
52.1	▼	▼
56.4		
58.2		
59.7	▼	▼
59.8		
61.3		
62.7	▼	▼
63.4		
64.0		
62.8	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
65.3	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	8			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	54.5	▼	▼
	Region	62.8		
	Province	63.7		
<u>Subtest</u>				
Maintaining Dynamic Equilibrium	School	43.1	▼	▼
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	46.5	▼	▼
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	58.6	▼	▼
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	47.5	▼	▼
	Region	63.2		
	Province	64.1		

Final Mark	School vs Region	School vs Province
60.8	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

Exam Mark

Final Mark

4 Year Public Exam (Subtest) Mark Trend 2013-2016

Maintaining
Dynamic
Equilibrium

Reproductions/
Development

Genetic
Continuity

Evolution,
Change and
Diversity

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 29

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
58.7	▼	▼
62.8		
63.7		
46.6	▼	▼
56.4		
58.2		
57.3	▼	▼
59.8		
61.3		
59.0	▼	▼
63.4		
64.0		
60.0	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
65.8	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	59			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	72.4	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	68.4	▲	▲
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	73.8	▲	▲
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	71.7	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	77.2	▲	▲
	Region	63.2		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		75.5	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	11			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	66.3	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	65.5	▲	▲
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	64.1	▲	▲
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	63.3	▼	▼
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	70.3	▲	▲
	Region	63.2		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		71.2	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 4

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	33				
Biology 3201		Public Exam Mark	School vs Region	School vs Province	Final Mark
	School	67.8	▲	▲	69.7
	Region	62.8			67.6
	Province	63.7			68.0
<u>Subtest</u>					
Maintaining Dynamic Equilibrium	School	59.5	▲	▲	
	Region	56.4			
	Province	58.2			
Reproductions/ Development	School	63.4	▲	▲	
	Region	59.8			
	Province	61.3			
Genetic Continuity	School	71.7	▲	▲	
	Region	63.4			
	Province	64.0			
Evolution, Change and Diversity	School	71.4	▲	▲	
	Region	63.2			
	Province	64.1			

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	83				
Biology 3201		Public Exam Mark	School vs Region	School vs Province	Final Mark
	School	65.8	▲	▲	71.4
	Region	62.8			67.6
	Province	63.7			68.0
<u>Subtest</u>					
Maintaining Dynamic Equilibrium	School	61.1	▲	▲	
	Region	56.4			
	Province	58.2			
Reproductions/ Development	School	61.9	▲	▲	
	Region	59.8			
	Province	61.3			
Genetic Continuity	School	67.0	▲	▲	
	Region	63.4			
	Province	64.0			
Evolution, Change and Diversity	School	66.6	▲	▲	
	Region	63.2			
	Province	64.1			

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 35

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
57.0	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
52.6	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
52.1	▼	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
55.1	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
60.9	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
63.7	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students		Public Exam Mark			Final Mark		
			School vs Region	School vs Province		School vs Region	School vs Province
Biology 3201	School	64.7	▲	▲	70.0	▲	▲
	Region	62.8			67.6		
	Province	63.7			68.0		
Subtest							
Maintaining Dynamic Equilibrium	School	53.8	▼	▼			
	Region	56.4					
	Province	58.2					
Reproductions/ Development	School	60.8	▲	▼			
	Region	59.8					
	Province	61.3					
Genetic Continuity	School	64.3	▲	▲			
	Region	63.4					
	Province	64.0					
Evolution, Change and Diversity	School	75.6	▲	▲			
	Region	63.2					
	Province	64.1					

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 17

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
75.6	▲	▲
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
73.8	▲	▲
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
70.4	▲	▲
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
78.6	▲	▲
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
77.8	▲	▲
63.2		
64.1		

Final Mark	School vs Region	School vs Province
78.9	▲	▲
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 5

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 1

Biology 3201 School
Region
Province

Subtest

Maintaining Dynamic Equilibrium School
Region
Province

Reproductions/ Development School
Region
Province

Genetic Continuity School
Region
Province

Evolution, Change and Diversity School
Region
Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	135			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	67.0	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	63.9	▲	▲
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	63.4	▲	▲
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	68.7	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	65.7	▲	▲
	Region	63.2		
	Province	64.1		

		Final Mark	School vs Region	School vs Province
		71.8	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 108

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
58.5	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School	School
51.6	▼	▼
56.4		
58.2		
Reproductions/ Development	School	School
55.3	▼	▼
59.8		
61.3		
Genetic Continuity	School	School
57.9	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School	School
60.4	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
65.2	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 32

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
65.3	▲	▲
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	54.5
	Province	56.4
		58.2
Reproductions/ Development	School Region	60.2
	Province	59.8
		61.3
Genetic Continuity	School Region	68.3
	Province	63.4
		64.0
Evolution, Change and Diversity	School Region	71.5
	Province	63.2
		64.1

Final Mark	School vs Region	School vs Province
71.1	▲	▲
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	90						
Biology 3201		Public Exam Mark	School vs Region	School vs Province	Final Mark	School vs Region	School vs Province
	School	66.1	▲	▲	69.7	▲	▲
	Region	62.8			67.6		
	Province	63.7			68.0		
Subtest							
Maintaining Dynamic Equilibrium	School	59.5	▲	▲			
	Region	56.4					
	Province	58.2					
Reproductions/ Development	School	61.5	▲	▲			
	Region	59.8					
	Province	61.3					
Genetic Continuity	School	66.6	▲	▲			
	Region	63.4					
	Province	64.0					
Evolution, Change and Diversity	School	68.7	▲	▲			
	Region	63.2					
	Province	64.1					

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 119

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
59.0	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School	School
51.3	▼	▼
56.4		
58.2		
Reproductions/ Development	School	School
56.4	▼	▼
59.8		
61.3		
Genetic Continuity	School	School
59.4	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School	School
58.4	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
64.8	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	138			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	69.5	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	65.0	▲	▲
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	68.4	▲	▲
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	70.2	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	71.3	▲	▲
	Region	63.2		
	Province	64.1		

		Final Mark	School vs Region	School vs Province
		72.2	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	69			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	63.9	▲	▲
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	56.5	▲	▼
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	60.3	▲	▼
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	67.9	▲	▲
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	60.1	▼	▼
	Region	63.2		
	Province	64.1		

		Final Mark	School vs Region	School vs Province
		71.5	▲	▲
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 105

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
62.3	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
54.3	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
60.4	▲	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
64.3	▲	▲
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
60.5	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
66.6	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 38

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
49.2	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
41.7	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
45.4	▼	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
46.8	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
53.5	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
55.1	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 59

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
55.3	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
52.4	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
53.0	▼	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
54.5	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
51.8	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
62.2	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

63.2
62.8
63.7

58.3
56.4
58.2

56.9
59.8
61.3

63.8
63.4
64.0

69.0
63.2
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

69.9
67.6
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

Exam Mark

Final Mark

4 Year Public Exam (Subtest) Mark Trend 2013-2016

Maintaining
Dynamic
Equilibrium

Reproductions/
Development

Genetic
Continuity

Evolution,
Change and
Diversity

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 10

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
72.6	▲	▲
62.8		
63.7		
63.0	▲	▲
56.4		
58.2		
71.7	▲	▲
59.8		
61.3		
75.8	▲	▲
63.4		
64.0		
77.0	▲	▲
63.2		
64.1		

Final Mark	School vs Region	School vs Province
74.5	▲	▲
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 4

Biology 3201 School
 Region
 Province

Subtest

**Maintaining
Dynamic
Equilibrium** School
 Region
 Province

**Reproductions/
Development** School
 Region
 Province

**Genetic
Continuity** School
 Region
 Province

**Evolution,
Change and
Diversity** School
 Region
 Province

Public Exam Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Final Mark	School vs Region	School vs Province
<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>		

Average Mark, 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

Exam Mark

Final Mark

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

School data with 5 or fewer students withheld for reasons of confidentiality.

4 Year Public Exam (Subtest) Mark Trend 2013-2016

School data with 5 or fewer students withheld for reasons of confidentiality.

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 34

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
63.3	▲	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
54.9	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
61.6	▲	▲
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
65.4	▲	▲
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
60.2	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
65.9	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 55

Biology 3201

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
59.1	▼	▼
62.8		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School Region	School vs Province
50.2	▼	▼
56.4		
58.2		
Reproductions/ Development	School Region	School vs Province
53.5	▼	▼
59.8		
61.3		
Genetic Continuity	School Region	School vs Province
61.0	▼	▼
63.4		
64.0		
Evolution, Change and Diversity	School Region	School vs Province
60.7	▼	▼
63.2		
64.1		

Final Mark	School vs Region	School vs Province
63.3	▼	▼
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 19

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

Public Exam Mark	School vs Region	School vs Province
69.0	▲	▲
62.8		
63.7		
67.6	▲	▲
56.4		
58.2		
66.9	▲	▲
59.8		
61.3		
66.6	▲	▲
63.4		
64.0		
70.7	▲	▲
63.2		
64.1		

Final Mark	School vs Region	School vs Province
70.8	▲	▲
67.6		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students	123			
Biology 3201		Public Exam Mark	School vs Region	School vs Province
	School	54.2	▼	▼
	Region	62.8		
	Province	63.7		
Subtest				
Maintaining Dynamic Equilibrium	School	48.3	▼	▼
	Region	56.4		
	Province	58.2		
Reproductions/ Development	School	51.0	▼	▼
	Region	59.8		
	Province	61.3		
Genetic Continuity	School	53.1	▼	▼
	Region	63.4		
	Province	64.0		
Evolution, Change and Diversity	School	53.9	▼	▼
	Region	63.2		
	Province	64.1		
		Final Mark	School vs Region	School vs Province
		58.6	▼	▼
		67.6		
		68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 24

Biology 3201

Subtest

**Maintaining
Dynamic
Equilibrium**

**Reproductions/
Development**

**Genetic
Continuity**

**Evolution,
Change and
Diversity**

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

School
Region
Province

**Public
Exam
Mark**

School
vs
Region

School
vs
Province

58.6
68.5
63.7

49.5
62.3
58.2

54.7
66.9
61.3

60.0
69.6
64.0

56.8
68.5
64.1

**Final
Mark**

School
vs
Region

School
vs
Province

62.1
72.5
68.0

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students 22

Biology 3201

School
Region
Province

Public Exam Mark School vs Region School vs Province

74.4 ▲ ▲
68.5
63.7

Final Mark

School vs Region School vs Province

80.1 ▲ ▲
72.5
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

68.6 ▲ ▲
62.3
58.2

Reproductions/ Development

School
Region
Province

73.0 ▲ ▲
66.9
61.3

Genetic Continuity

School
Region
Province

75.8 ▲ ▲
69.6
64.0

Evolution, Change and Diversity

School
Region
Province

77.1 ▲ ▲
68.5
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

District 803 - Private

#453 - Eric G. Lambert All-Grade, Churchill Falls

Grades: K-12

Number of Students 11

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region School vs Province

78.3	▲	▲
68.5		
63.7		
Subtest		
Maintaining Dynamic Equilibrium	School	77.5
	Region	62.3
	Province	58.2
Reproductions/ Development	School	81.3
	Region	66.9
	Province	61.3
Genetic Continuity	School	78.1
	Region	69.6
	Province	64.0
Evolution, Change and Diversity	School	77.0
	Region	68.5
	Province	64.1

Final Mark

School vs Region School vs Province

79.8	▲	▲
72.5		
68.0		

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Difference from Provincial Mean, 2013-16

4 Year Public Exam (Subtest) Mark Trend 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

Number of Students

7

Biology 3201

School
Region
Province

Public Exam Mark

School vs Region

School vs Province

49.6
49.6
63.7

Final Mark

School vs Region

School vs Province

56.3
56.3
68.0

Subtest

Maintaining Dynamic Equilibrium

School
Region
Province

36.1
36.1
58.2

Reproductions/ Development

School
Region
Province

46.6
46.6
61.3

Genetic Continuity

School
Region
Province

51.7
51.7
64.0

Evolution, Change and Diversity

School
Region
Province

49.1
49.1
64.1

Average Mark, 2013-2016

▼ ▲ The school result may appear numerically the same as the district/province due to rounding. The arrow indicates a negligible difference.

* The overall Public Exam is equated. Therefore, subtest scores may vary from the overall exam mark.

