

#002 - Henry Gordon Academy, Cartwright

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=63]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	63.5	▼	72.3
2.	ACC-1		▼	55.6	▼	64.9
3.	ACC-1		▲	54.0	▲	61.7
4.	ACC-2		▲	92.1	▲	88.8
5.	ACC-3		▼	81.0	▼	84.3
6.	ACC-3		▲	87.3	▲	85.9
7.	323-3		▲	82.5	▲	86.9
8.	323-3		▲	82.5	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	42.9	▼	46.0
10.	323-4, 323-5, 213-5		▲	57.1	▲	68.6
11.	323-3		▲	79.4	▲	82.3
12.	323-3		▼	84.1	▼	87.2
13.	320-1		▲	68.3	▲	67.3
14.	214-17		▲	81.0	▲	91.7
15.	214-1, 214-17		▲	49.2	▲	55.4
16.	320-2, 214-17		▲	71.4	▲	64.2
17.	320-4, 320-7		▲	88.9	▲	87.0
18.	320-4		▼	54.0	▼	69.3
19.	320-3		▼	76.2	▼	76.0
20.	320-4		▲	81.0	▲	82.3
21.	320-4		▲	60.3	▲	60.7
22.	LAB 212-8		▼	87.3	▼	87.5
23.	ACC-5, ACC-6		▲	50.8	▲	48.5
24.	214-17, ACC-6, STSE		▲	79.4	▲	83.1
25.	320-7		▲	95.2	▲	86.6
26.	320-7, 214-5		▼	46.0	▼	40.0
27.	320-6, 320-7		▼	47.6	▼	49.5
28.	214-5		▼	85.7	▼	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	79.4	▲	81.8
31.	324-3		▲	98.4	▲	96.2
32.	324-3		▼	12.7	▼	22.6
33.	324-3		▲	84.1	▲	91.2
34.	324-3		▲	46.0	▲	54.0
35.	324-1		▼	49.2	▼	49.2
36.	324-1		▲	79.4	▲	75.2
37.	117-9		▲	77.8	▲	82.7
38.	324-1, LAB		▼	25.4	▼	18.3
39.	214-3		▲	61.9	▲	67.0
40.	324-4		▲	41.3	▲	54.1
41.	322-1		▲	85.7	▲	90.6
42.	322-1		▲	74.6	▲	88.2
43.	322-3		▼	74.6	▼	73.4
44.	322-5, 322-6		▲	84.1	▲	84.5
45.	322-1		▼	71.4	▼	70.0
46.	322-2		▼	50.8	▼	59.5
47.	322-4		▼	54.0	▼	60.4
48.	322-4, 322-8		▼	76.2	▼	80.0
49.	322-5, 322-6, 322-4		▼	57.1	▼	71.9
50.	LAB, 322-8		▼	57.1	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#010 - Menihek High School, Labrador City

Grades: 8-12

Item	Outcomes	School [N=32]	School Below Above Region	Region [N=63]	School Below Above Province	Province [N=1,878]
1.	ACC-1	81.3	▲	63.5	▲	72.3
2.	ACC-1	34.4	▼	55.6	▼	64.9
3.	ACC-1	59.4	▲	54.0	▼	61.7
4.	ACC-2	93.8	▲	92.1	▲	88.8
5.	ACC-3	81.3	▲	81.0	▼	84.3
6.	ACC-3	90.6	▲	87.3	▲	85.9
7.	323-3	84.4	▲	82.5	▼	86.9
8.	323-3	75.0	▼	82.5	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	46.9	▲	42.9	▲	46.0
10.	323-4, 323-5, 213-5	59.4	▲	57.1	▼	68.6
11.	323-3	71.9	▼	79.4	▼	82.3
12.	323-3	81.3	▼	84.1	▼	87.2
13.	320-1	53.1	▼	68.3	▼	67.3
14.	214-17	71.9	▼	81.0	▼	91.7
15.	214-1, 214-17	43.8	▼	49.2	▼	55.4
16.	320-2, 214-17	68.8	▼	71.4	▲	64.2
17.	320-4, 320-7	81.3	▼	88.9	▼	87.0
18.	320-4	50.0	▼	54.0	▼	69.3
19.	320-3	75.0	▼	76.2	▼	76.0
20.	320-4	71.9	▼	81.0	▼	82.3
21.	320-4	37.5	▼	60.3	▼	60.7
22.	LAB 212-8	78.1	▼	87.3	▼	87.5
23.	ACC-5, ACC-6	25.0	▼	50.8	▼	48.5
24.	214-17, ACC-6, STSE	78.1	▼	79.4	▼	83.1
25.	320-7	93.8	▼	95.2	▲	86.6
26.	320-7, 214-5	46.9	▲	46.0	▲	40.0
27.	320-6, 320-7	46.9	▼	47.6	▼	49.5
28.	214-5	90.6	▲	85.7	▲	86.7
29.	324-3	87.5	▼	88.9	▲	84.0
30.	324-3	81.3	▲	79.4	▼	81.8
31.	324-3	96.9	▼	98.4	▲	96.2
32.	324-3	15.6	▲	12.7	▼	22.6
33.	324-3	75.0	▼	84.1	▼	91.2
34.	324-3	43.8	▼	46.0	▼	54.0
35.	324-1	40.6	▼	49.2	▼	49.2
36.	324-1	75.0	▼	79.4	▼	75.2
37.	117-9	78.1	▲	77.8	▼	82.7
38.	324-1, LAB	37.5	▲	25.4	▲	18.3
39.	214-3	62.5	▲	61.9	▼	67.0
40.	324-4	34.4	▼	41.3	▼	54.1
41.	322-1	75.0	▼	85.7	▼	90.6
42.	322-1	65.6	▼	74.6	▼	88.2
43.	322-3	71.9	▼	74.6	▼	73.4
44.	322-5, 322-6	81.3	▼	84.1	▼	84.5
45.	322-1	71.9	▲	71.4	▲	70.0
46.	322-2	50.0	▼	50.8	▼	59.5
47.	322-4	46.9	▼	54.0	▼	60.4
48.	322-4, 322-8	71.9	▼	76.2	▼	80.0
49.	322-5, 322-6, 322-4	62.5	▲	57.1	▼	71.9
50.	LAB, 322-8	62.5	▲	57.1	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#477 - Mealy Mountain Collegiate, Happy Valley-Goose Bay

Grades: 8-12

Item	Outcomes	School [N=30]	School Below Above Region	Region [N=63]	School Below Above Province	Province [N=1,878]
1.	ACC-1	46.7	▼	63.5	▼	72.3
2.	ACC-1	80.0	▲	55.6	▲	64.9
3.	ACC-1	46.7	▼	54.0	▼	61.7
4.	ACC-2	90.0	▼	92.1	▲	88.8
5.	ACC-3	83.3	▲	81.0	▼	84.3
6.	ACC-3	83.3	▼	87.3	▼	85.9
7.	323-3	80.0	▼	82.5	▼	86.9
8.	323-3	90.0	▲	82.5	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	40.0	▼	42.9	▼	46.0
10.	323-4, 323-5, 213-5	53.3	▼	57.1	▼	68.6
11.	323-3	86.7	▲	79.4	▲	82.3
12.	323-3	90.0	▲	84.1	▲	87.2
13.	320-1	83.3	▲	68.3	▲	67.3
14.	214-17	90.0	▲	81.0	▼	91.7
15.	214-1, 214-17	53.3	▲	49.2	▼	55.4
16.	320-2, 214-17	73.3	▲	71.4	▲	64.2
17.	320-4, 320-7	96.7	▲	88.9	▲	87.0
18.	320-4	60.0	▲	54.0	▼	69.3
19.	320-3	80.0	▲	76.2	▲	76.0
20.	320-4	90.0	▲	81.0	▲	82.3
21.	320-4	83.3	▲	60.3	▲	60.7
22.	LAB 212-8	100.0	▲	87.3	▲	87.5
23.	ACC-5, ACC-6	76.7	▲	50.8	▲	48.5
24.	214-17, ACC-6, STSE	80.0	▲	79.4	▼	83.1
25.	320-7	96.7	▲	95.2	▲	86.6
26.	320-7, 214-5	46.7	▲	46.0	▲	40.0
27.	320-6, 320-7	50.0	▲	47.6	▲	49.5
28.	214-5	83.3	▼	85.7	▼	86.7
29.	324-3	90.0	▲	88.9	▲	84.0
30.	324-3	76.7	▼	79.4	▼	81.8
31.	324-3	100.0	▲	98.4	▲	96.2
32.	324-3	10.0	▼	12.7	▼	22.6
33.	324-3	93.3	▲	84.1	▲	91.2
34.	324-3	46.7	▲	46.0	▼	54.0
35.	324-1	60.0	▲	49.2	▲	49.2
36.	324-1	83.3	▲	79.4	▲	75.2
37.	117-9	76.7	▼	77.8	▼	82.7
38.	324-1, LAB	13.3	▼	25.4	▼	18.3
39.	214-3	60.0	▼	61.9	▼	67.0
40.	324-4	46.7	▲	41.3	▼	54.1
41.	322-1	96.7	▲	85.7	▲	90.6
42.	322-1	83.3	▲	74.6	▼	88.2
43.	322-3	80.0	▲	74.6	▲	73.4
44.	322-5, 322-6	86.7	▲	84.1	▲	84.5
45.	322-1	73.3	▲	71.4	▲	70.0
46.	322-2	53.3	▲	50.8	▼	59.5
47.	322-4	63.3	▲	54.0	▲	60.4
48.	322-4, 322-8	83.3	▲	76.2	▲	80.0
49.	322-5, 322-6, 322-4	53.3	▼	57.1	▼	71.9
50.	LAB, 322-8	53.3	▼	57.1	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#022 - William Gillett Academy, Charlottetown, LAB

Grades: K-12

Item	Outcomes	School [N=4]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	70.0	▼	72.3
2.	ACC-1		▼	75.9	▼	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▼	91.2	▼	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▼	86.1	▼	85.9
7.	323-3		▼	86.4	▼	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▼	75.4	▼	68.6
11.	323-3		▼	82.7	▼	82.3
12.	323-3		▼	86.4	▼	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▼	94.1	▼	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▼	87.5	▼	87.0
18.	320-4		▼	75.6	▲	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▼	90.1	▼	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▼	84.7	▼	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▼	88.4	▼	86.7
29.	324-3		▼	84.1	▼	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▼	90.7	▼	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▼	78.8	▲	73.4
44.	322-5, 322-6		▼	84.7	▼	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▼	67.1	▼	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4		▼	72.0	▼	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#027 - Canon Richards Memorial Academy, Flower's Cove

Grades: K-12

Item	Outcomes	School [N=24]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	79.2	▲	70.0	▲	72.3
2.	ACC-1	83.3	▲	75.9	▲	64.9
3.	ACC-1	62.5	▼	63.2	▲	61.7
4.	ACC-2	100.0	▲	91.2	▲	88.8
5.	ACC-3	91.7	▲	85.3	▲	84.3
6.	ACC-3	91.7	▲	86.1	▲	85.9
7.	323-3	70.8	▼	86.4	▼	86.9
8.	323-3	83.3	▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	45.8	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	70.8	▼	75.4	▲	68.6
11.	323-3	95.8	▲	82.7	▲	82.3
12.	323-3	91.7	▲	86.4	▲	87.2
13.	320-1	70.8	▲	70.8	▲	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	54.2	▼	59.2	▼	55.4
16.	320-2, 214-17	79.2	▲	68.3	▲	64.2
17.	320-4, 320-7	91.7	▲	87.5	▲	87.0
18.	320-4	54.2	▼	75.6	▼	69.3
19.	320-3	75.0	▼	76.8	▼	76.0
20.	320-4	83.3	▲	83.0	▲	82.3
21.	320-4	29.2	▼	62.9	▼	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	45.8	▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE	100.0	▲	84.7	▲	83.1
25.	320-7	75.0	▼	90.4	▼	86.6
26.	320-7, 214-5	41.7	▲	37.7	▲	40.0
27.	320-6, 320-7	58.3	▲	54.7	▲	49.5
28.	214-5	91.7	▲	88.4	▲	86.7
29.	324-3	83.3	▼	84.1	▼	84.0
30.	324-3	79.2	▼	81.6	▼	81.8
31.	324-3	95.8	▼	98.3	▼	96.2
32.	324-3	4.2	▼	18.7	▼	22.6
33.	324-3	100.0	▲	91.8	▲	91.2
34.	324-3	66.7	▲	58.9	▲	54.0
35.	324-1	45.8	▼	48.4	▼	49.2
36.	324-1	62.5	▼	75.6	▼	75.2
37.	117-9	87.5	▲	83.0	▲	82.7
38.	324-1, LAB	4.2	▼	15.6	▼	18.3
39.	214-3	75.0	▲	74.5	▲	67.0
40.	324-4	45.8	▼	50.4	▼	54.1
41.	322-1	91.7	▲	90.7	▲	90.6
42.	322-1	87.5	▼	87.8	▼	88.2
43.	322-3	75.0	▼	78.8	▲	73.4
44.	322-5, 322-6	87.5	▲	84.7	▲	84.5
45.	322-1	79.2	▲	75.1	▲	70.0
46.	322-2	79.2	▲	67.1	▲	59.5
47.	322-4	58.3	▼	59.5	▼	60.4
48.	322-4, 322-8	91.7	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	75.0	▲	72.0	▲	71.9
50.	LAB, 322-8	70.8	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#050 - Basque Memorial, Red Bay

Grades: K,2-6,8-9,11-12

Item	Outcomes	School [N=1]	School		Region [N=353]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼		70.0	▼		72.3
2.	ACC-1		▼		75.9	▼		64.9
3.	ACC-1		▼		63.2	▼		61.7
4.	ACC-2			▲	91.2		▲	88.8
5.	ACC-3		▼		85.3	▼		84.3
6.	ACC-3		▼		86.1	▼		85.9
7.	323-3			▲	86.4		▲	86.9
8.	323-3			▲	89.2		▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼		49.0	▼		46.0
10.	323-4, 323-5, 213-5		▼		75.4	▼		68.6
11.	323-3			▲	82.7		▲	82.3
12.	323-3			▲	86.4		▲	87.2
13.	320-1			▲	70.8		▲	67.3
14.	214-17		▼		94.1	▼		91.7
15.	214-1, 214-17		▼		59.2	▼		55.4
16.	320-2, 214-17			▲	68.3		▲	64.2
17.	320-4, 320-7		▼		87.5	▼		87.0
18.	320-4		▼		75.6	▼		69.3
19.	320-3			▲	76.8		▲	76.0
20.	320-4		▼		83.0	▼		82.3
21.	320-4		▼		62.9	▼		60.7
22.	LAB 212-8		▼		90.1	▼		87.5
23.	ACC-5, ACC-6		▼		51.6	▼		48.5
24.	214-17, ACC-6, STSE			▲	84.7		▲	83.1
25.	320-7			▲	90.4		▲	86.6
26.	320-7, 214-5			▲	37.7		▲	40.0
27.	320-6, 320-7		▼		54.7	▼		49.5
28.	214-5		▼		88.4	▼		86.7
29.	324-3			▲	84.1		▲	84.0
30.	324-3		▼		81.6	▼		81.8
31.	324-3			▲	98.3		▲	96.2
32.	324-3		▼		18.7	▼		22.6
33.	324-3		▼		91.8	▼		91.2
34.	324-3		▼		58.9	▼		54.0
35.	324-1		▼		48.4	▼		49.2
36.	324-1		▼		75.6	▼		75.2
37.	117-9			▲	83.0		▲	82.7
38.	324-1, LAB		▼		15.6	▼		18.3
39.	214-3		▼		74.5	▼		67.0
40.	324-4		▼		50.4	▼		54.1
41.	322-1			▲	90.7		▲	90.6
42.	322-1		▼		87.8	▼		88.2
43.	322-3		▼		78.8	▼		73.4
44.	322-5, 322-6		▼		84.7	▼		84.5
45.	322-1		▼		75.1	▼		70.0
46.	322-2		▼		67.1	▼		59.5
47.	322-4		▼		59.5	▼		60.4
48.	322-4, 322-8		▼		82.2	▼		80.0
49.	322-5, 322-6, 322-4		▼		72.0	▼		71.9
50.	LAB, 322-8		▼		62.9	▼		64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#054 - St. Lewis Academy, St. Lewis

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	70.0	▼	72.3
2.	ACC-1		▼	75.9	▼	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5		▼	75.4	▼	68.6
11.	323-3		▼	82.7	▼	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▼	70.8	▼	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▲	59.2	▲	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▼	87.5	▼	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▲	76.8	▲	76.0
20.	320-4		▼	83.0	▼	82.3
21.	320-4		▼	62.9	▼	60.7
22.	LAB 212-8		▼	90.1	▼	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▼	90.4	▼	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▲	54.7	▲	49.5
28.	214-5		▼	88.4	▼	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▼	18.7	▼	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▼	58.9	▼	54.0
35.	324-1		▲	48.4	▲	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▼	74.5	▼	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▼	87.8	▼	88.2
43.	322-3		▼	78.8	▼	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▼	75.1	▼	70.0
46.	322-2		▲	67.1	▲	59.5
47.	322-4		▼	59.5	▼	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▼	72.0	▼	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#072 - Holy Cross All Grade School, Daniel's Harbour

Grades: K-3,5-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▼	75.9	▼	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▲	15.6	▲	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▲	67.1	▲	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#075 - Hampden Academy, Hampden

Grades: K-12

Item	Outcomes	School [N=3]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	70.0	▼	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▼	91.2	▼	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▼	86.4	▼	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▼	75.4	▼	68.6
11.	323-3		▼	82.7	▼	82.3
12.	323-3		▼	86.4	▼	87.2
13.	320-1		▼	70.8	▼	67.3
14.	214-17		▼	94.1	▼	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▼	68.3	▼	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▼	75.6	▼	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▼	83.0	▼	82.3
21.	320-4		▼	62.9	▼	60.7
22.	LAB 212-8		▼	90.1	▼	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▼	84.7	▼	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▲	54.7	▲	49.5
28.	214-5		▼	88.4	▼	86.7
29.	324-3		▼	84.1	▼	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▲	48.4	▲	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▲	15.6	▲	18.3
39.	214-3		▼	74.5	▼	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▼	87.8	▼	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▼	75.1	▼	70.0
46.	322-2		▼	67.1	▲	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4		▼	72.0	▼	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#079 - St. James All Grade, Lark Harbour

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▼	86.1	▼	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▼	82.7	▼	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▼	70.8	▼	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▲	76.8	▲	76.0
20.	320-4		▼	83.0	▼	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▲	54.7	▲	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▼	18.7	▼	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▼	75.1	▼	70.0
46.	322-2		▼	67.1	▼	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#080 - Templeton Academy, Meadows

Grades: K-12

Item	Outcomes	School [N=14]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	57.1	▼	70.0	▼	72.3
2.	ACC-1	71.4	▼	75.9	▲	64.9
3.	ACC-1	57.1	▼	63.2	▼	61.7
4.	ACC-2	92.9	▲	91.2	▲	88.8
5.	ACC-3	50.0	▼	85.3	▼	84.3
6.	ACC-3	85.7	▼	86.1	▼	85.9
7.	323-3	78.6	▼	86.4	▼	86.9
8.	323-3	92.9	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	42.9	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	71.4	▼	75.4	▲	68.6
11.	323-3	78.6	▼	82.7	▼	82.3
12.	323-3	85.7	▼	86.4	▼	87.2
13.	320-1	42.9	▼	70.8	▼	67.3
14.	214-17	92.9	▼	94.1	▲	91.7
15.	214-1, 214-17	35.7	▼	59.2	▼	55.4
16.	320-2, 214-17	78.6	▲	68.3	▲	64.2
17.	320-4, 320-7	85.7	▼	87.5	▼	87.0
18.	320-4	71.4	▼	75.6	▲	69.3
19.	320-3	85.7	▲	76.8	▲	76.0
20.	320-4	100.0	▲	83.0	▲	82.3
21.	320-4	64.3	▲	62.9	▲	60.7
22.	LAB 212-8	85.7	▼	90.1	▼	87.5
23.	ACC-5, ACC-6	28.6	▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE	71.4	▼	84.7	▼	83.1
25.	320-7	85.7	▼	90.4	▼	86.6
26.	320-7, 214-5	21.4	▼	37.7	▼	40.0
27.	320-6, 320-7	28.6	▼	54.7	▼	49.5
28.	214-5	71.4	▼	88.4	▼	86.7
29.	324-3	71.4	▼	84.1	▼	84.0
30.	324-3	85.7	▲	81.6	▲	81.8
31.	324-3	92.9	▼	98.3	▼	96.2
32.	324-3	14.3	▼	18.7	▼	22.6
33.	324-3	78.6	▼	91.8	▼	91.2
34.	324-3	57.1	▼	58.9	▲	54.0
35.	324-1	28.6	▼	48.4	▼	49.2
36.	324-1	78.6	▲	75.6	▲	75.2
37.	117-9	85.7	▲	83.0	▲	82.7
38.	324-1, LAB	0.0	▼	15.6	▼	18.3
39.	214-3	57.1	▼	74.5	▼	67.0
40.	324-4	64.3	▲	50.4	▲	54.1
41.	322-1	100.0	▲	90.7	▲	90.6
42.	322-1	92.9	▲	87.8	▲	88.2
43.	322-3	78.6	▼	78.8	▲	73.4
44.	322-5, 322-6	78.6	▼	84.7	▼	84.5
45.	322-1	78.6	▲	75.1	▲	70.0
46.	322-2	85.7	▲	67.1	▲	59.5
47.	322-4	57.1	▼	59.5	▼	60.4
48.	322-4, 322-8	64.3	▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4	85.7	▲	72.0	▲	71.9
50.	LAB, 322-8	64.3	▲	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#083 - Pasadena Academy, Pasadena

Grades: 7-12

Item	Outcomes	School [N=12]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	75.0	▲	70.0	▲	72.3
2.	ACC-1	91.7	▲	75.9	▲	64.9
3.	ACC-1	41.7	▼	63.2	▼	61.7
4.	ACC-2	91.7	▲	91.2	▲	88.8
5.	ACC-3	91.7	▲	85.3	▲	84.3
6.	ACC-3	83.3	▼	86.1	▼	85.9
7.	323-3	66.7	▼	86.4	▼	86.9
8.	323-3	100.0	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	33.3	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	50.0	▼	75.4	▼	68.6
11.	323-3	83.3	▲	82.7	▲	82.3
12.	323-3	100.0	▲	86.4	▲	87.2
13.	320-1	91.7	▲	70.8	▲	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	66.7	▲	59.2	▲	55.4
16.	320-2, 214-17	83.3	▲	68.3	▲	64.2
17.	320-4, 320-7	91.7	▲	87.5	▲	87.0
18.	320-4	100.0	▲	75.6	▲	69.3
19.	320-3	100.0	▲	76.8	▲	76.0
20.	320-4	100.0	▲	83.0	▲	82.3
21.	320-4	75.0	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	100.0	▲	84.7	▲	83.1
25.	320-7	91.7	▲	90.4	▲	86.6
26.	320-7, 214-5	41.7	▲	37.7	▲	40.0
27.	320-6, 320-7	58.3	▲	54.7	▲	49.5
28.	214-5	100.0	▲	88.4	▲	86.7
29.	324-3	91.7	▲	84.1	▲	84.0
30.	324-3	66.7	▼	81.6	▼	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	41.7	▲	18.7	▲	22.6
33.	324-3	100.0	▲	91.8	▲	91.2
34.	324-3	66.7	▲	58.9	▲	54.0
35.	324-1	75.0	▲	48.4	▲	49.2
36.	324-1	100.0	▲	75.6	▲	75.2
37.	117-9	91.7	▲	83.0	▲	82.7
38.	324-1, LAB	33.3	▲	15.6	▲	18.3
39.	214-3	66.7	▼	74.5	▼	67.0
40.	324-4	50.0	▼	50.4	▼	54.1
41.	322-1	91.7	▲	90.7	▲	90.6
42.	322-1	91.7	▲	87.8	▲	88.2
43.	322-3	91.7	▲	78.8	▲	73.4
44.	322-5, 322-6	91.7	▲	84.7	▲	84.5
45.	322-1	91.7	▲	75.1	▲	70.0
46.	322-2	83.3	▲	67.1	▲	59.5
47.	322-4	58.3	▼	59.5	▼	60.4
48.	322-4, 322-8	75.0	▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4	100.0	▲	72.0	▲	71.9
50.	LAB, 322-8	75.0	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#086 - Gros Morne Academy, Rocky Harbour

Grades: K-12

Item	Outcomes	School [N=6]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	70.0	▼	72.3
2.	ACC-1	83.3	▲	75.9	▲	64.9
3.	ACC-1	33.3	▼	63.2	▼	61.7
4.	ACC-2	100.0	▲	91.2	▲	88.8
5.	ACC-3	83.3	▼	85.3	▼	84.3
6.	ACC-3	100.0	▲	86.1	▲	85.9
7.	323-3	100.0	▲	86.4	▲	86.9
8.	323-3	66.7	▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	66.7	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	50.0	▼	75.4	▼	68.6
11.	323-3	100.0	▲	82.7	▲	82.3
12.	323-3	100.0	▲	86.4	▲	87.2
13.	320-1	83.3	▲	70.8	▲	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	83.3	▲	59.2	▲	55.4
16.	320-2, 214-17	83.3	▲	68.3	▲	64.2
17.	320-4, 320-7	100.0	▲	87.5	▲	87.0
18.	320-4	66.7	▼	75.6	▼	69.3
19.	320-3	66.7	▼	76.8	▼	76.0
20.	320-4	100.0	▲	83.0	▲	82.3
21.	320-4	66.7	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	83.3	▼	84.7	▲	83.1
25.	320-7	100.0	▲	90.4	▲	86.6
26.	320-7, 214-5	50.0	▲	37.7	▲	40.0
27.	320-6, 320-7	33.3	▼	54.7	▼	49.5
28.	214-5	100.0	▲	88.4	▲	86.7
29.	324-3	83.3	▼	84.1	▼	84.0
30.	324-3	83.3	▲	81.6	▲	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	50.0	▲	18.7	▲	22.6
33.	324-3	100.0	▲	91.8	▲	91.2
34.	324-3	50.0	▼	58.9	▼	54.0
35.	324-1	66.7	▲	48.4	▲	49.2
36.	324-1	66.7	▼	75.6	▼	75.2
37.	117-9	83.3	▲	83.0	▲	82.7
38.	324-1, LAB	33.3	▲	15.6	▲	18.3
39.	214-3	83.3	▲	74.5	▲	67.0
40.	324-4	83.3	▲	50.4	▲	54.1
41.	322-1	83.3	▼	90.7	▼	90.6
42.	322-1	100.0	▲	87.8	▲	88.2
43.	322-3	50.0	▼	78.8	▼	73.4
44.	322-5, 322-6	83.3	▼	84.7	▼	84.5
45.	322-1	83.3	▲	75.1	▲	70.0
46.	322-2	83.3	▲	67.1	▲	59.5
47.	322-4	66.7	▲	59.5	▲	60.4
48.	322-4, 322-8	83.3	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	66.7	▼	72.0	▼	71.9
50.	LAB, 322-8	83.3	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#088 - Main River Academy, Pollard's Point

Grades: K-12

Item	Outcomes	School [N=7]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	100.0	▲	70.0	▲	72.3
2.	ACC-1	85.7	▲	75.9	▲	64.9
3.	ACC-1	42.9	▼	63.2	▼	61.7
4.	ACC-2	100.0	▲	91.2	▲	88.8
5.	ACC-3	100.0	▲	85.3	▲	84.3
6.	ACC-3	57.1	▼	86.1	▼	85.9
7.	323-3	100.0	▲	86.4	▲	86.9
8.	323-3	85.7	▼	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	28.6	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	85.7	▲	75.4	▲	68.6
11.	323-3	71.4	▼	82.7	▼	82.3
12.	323-3	100.0	▲	86.4	▲	87.2
13.	320-1	57.1	▼	70.8	▼	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	85.7	▲	59.2	▲	55.4
16.	320-2, 214-17	28.6	▼	68.3	▼	64.2
17.	320-4, 320-7	71.4	▼	87.5	▼	87.0
18.	320-4	57.1	▼	75.6	▼	69.3
19.	320-3	71.4	▼	76.8	▼	76.0
20.	320-4	85.7	▲	83.0	▲	82.3
21.	320-4	71.4	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	71.4	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	71.4	▼	84.7	▼	83.1
25.	320-7	100.0	▲	90.4	▲	86.6
26.	320-7, 214-5	28.6	▼	37.7	▼	40.0
27.	320-6, 320-7	57.1	▲	54.7	▲	49.5
28.	214-5	100.0	▲	88.4	▲	86.7
29.	324-3	71.4	▼	84.1	▼	84.0
30.	324-3	100.0	▲	81.6	▲	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	14.3	▼	18.7	▼	22.6
33.	324-3	85.7	▼	91.8	▼	91.2
34.	324-3	71.4	▲	58.9	▲	54.0
35.	324-1	71.4	▲	48.4	▲	49.2
36.	324-1	71.4	▼	75.6	▼	75.2
37.	117-9	85.7	▲	83.0	▲	82.7
38.	324-1, LAB	0.0	▼	15.6	▼	18.3
39.	214-3	85.7	▲	74.5	▲	67.0
40.	324-4	28.6	▼	50.4	▼	54.1
41.	322-1	100.0	▲	90.7	▲	90.6
42.	322-1	100.0	▲	87.8	▲	88.2
43.	322-3	71.4	▼	78.8	▼	73.4
44.	322-5, 322-6	100.0	▲	84.7	▲	84.5
45.	322-1	100.0	▲	75.1	▲	70.0
46.	322-2	28.6	▼	67.1	▼	59.5
47.	322-4	28.6	▼	59.5	▼	60.4
48.	322-4, 322-8	100.0	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	71.4	▼	72.0	▼	71.9
50.	LAB, 322-8	42.9	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#091 - Burgeo Academy, Burgeo

Item	Outcomes	School [N=1]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=353]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▲	59.2	▲	55.4
16.	320-2, 214-17		▼	68.3	▼	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▲	76.8	▲	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▲	54.7	▲	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▼	18.7	▼	22.6
33.	324-3		▼	91.8	▼	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▲	15.6	▲	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▲	67.1	▲	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#092 - Grandy's River Collegiate, Burnt Islands

Grades: K-12

Item	Outcomes	School [N=5]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▼	63.2	▼	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▼	86.4	▼	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▲	59.2	▲	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▲	76.8	▲	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▼	88.4	▼	86.7
29.	324-3		▼	84.1	▼	84.0
30.	324-3		▼	81.6	▼	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▲	67.1	▲	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#099 - St. James' Regional High School, Channel-Port Aux Basques

Grades: 7-12

Item	Outcomes	School [N=15]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	100.0	▲	70.0	▲	72.3
2.	ACC-1	66.7	▼	75.9	▲	64.9
3.	ACC-1	46.7	▼	63.2	▼	61.7
4.	ACC-2	66.7	▼	91.2	▼	88.8
5.	ACC-3	100.0	▲	85.3	▲	84.3
6.	ACC-3	100.0	▲	86.1	▲	85.9
7.	323-3	93.3	▲	86.4	▲	86.9
8.	323-3	93.3	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	60.0	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	73.3	▼	75.4	▲	68.6
11.	323-3	93.3	▲	82.7	▲	82.3
12.	323-3	86.7	▲	86.4	▼	87.2
13.	320-1	73.3	▲	70.8	▲	67.3
14.	214-17	93.3	▼	94.1	▲	91.7
15.	214-1, 214-17	46.7	▼	59.2	▼	55.4
16.	320-2, 214-17	60.0	▼	68.3	▼	64.2
17.	320-4, 320-7	100.0	▲	87.5	▲	87.0
18.	320-4	80.0	▲	75.6	▲	69.3
19.	320-3	80.0	▲	76.8	▲	76.0
20.	320-4	86.7	▲	83.0	▲	82.3
21.	320-4	86.7	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	86.7	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	93.3	▲	84.7	▲	83.1
25.	320-7	80.0	▼	90.4	▼	86.6
26.	320-7, 214-5	33.3	▼	37.7	▼	40.0
27.	320-6, 320-7	60.0	▲	54.7	▲	49.5
28.	214-5	86.7	▼	88.4	▼	86.7
29.	324-3	86.7	▲	84.1	▲	84.0
30.	324-3	80.0	▼	81.6	▼	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	26.7	▲	18.7	▲	22.6
33.	324-3	86.7	▼	91.8	▼	91.2
34.	324-3	80.0	▲	58.9	▲	54.0
35.	324-1	46.7	▼	48.4	▼	49.2
36.	324-1	86.7	▲	75.6	▲	75.2
37.	117-9	100.0	▲	83.0	▲	82.7
38.	324-1, LAB	33.3	▲	15.6	▲	18.3
39.	214-3	60.0	▼	74.5	▼	67.0
40.	324-4	66.7	▲	50.4	▲	54.1
41.	322-1	100.0	▲	90.7	▲	90.6
42.	322-1	100.0	▲	87.8	▲	88.2
43.	322-3	80.0	▲	78.8	▲	73.4
44.	322-5, 322-6	80.0	▼	84.7	▼	84.5
45.	322-1	80.0	▲	75.1	▲	70.0
46.	322-2	60.0	▼	67.1	▲	59.5
47.	322-4	73.3	▲	59.5	▲	60.4
48.	322-4, 322-8	100.0	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	73.3	▲	72.0	▲	71.9
50.	LAB, 322-8	73.3	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#110 - Piccadilly Central High, Piccadilly

Grades: 9-12

Item	Outcomes	School [N=8]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	62.5	▼	70.0	▼	72.3
2.	ACC-1	37.5	▼	75.9	▼	64.9
3.	ACC-1	62.5	▼	63.2	▲	61.7
4.	ACC-2	100.0	▲	91.2	▲	88.8
5.	ACC-3	62.5	▼	85.3	▼	84.3
6.	ACC-3	87.5	▲	86.1	▲	85.9
7.	323-3	100.0	▲	86.4	▲	86.9
8.	323-3	100.0	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	12.5	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	100.0	▲	75.4	▲	68.6
11.	323-3	87.5	▲	82.7	▲	82.3
12.	323-3	87.5	▲	86.4	▲	87.2
13.	320-1	87.5	▲	70.8	▲	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	100.0	▲	59.2	▲	55.4
16.	320-2, 214-17	75.0	▲	68.3	▲	64.2
17.	320-4, 320-7	100.0	▲	87.5	▲	87.0
18.	320-4	75.0	▼	75.6	▲	69.3
19.	320-3	62.5	▼	76.8	▼	76.0
20.	320-4	75.0	▼	83.0	▼	82.3
21.	320-4	87.5	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	62.5	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	100.0	▲	84.7	▲	83.1
25.	320-7	100.0	▲	90.4	▲	86.6
26.	320-7, 214-5	25.0	▼	37.7	▼	40.0
27.	320-6, 320-7	25.0	▼	54.7	▼	49.5
28.	214-5	87.5	▼	88.4	▲	86.7
29.	324-3	87.5	▲	84.1	▲	84.0
30.	324-3	87.5	▲	81.6	▲	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	12.5	▼	18.7	▼	22.6
33.	324-3	100.0	▲	91.8	▲	91.2
34.	324-3	50.0	▼	58.9	▼	54.0
35.	324-1	75.0	▲	48.4	▲	49.2
36.	324-1	62.5	▼	75.6	▼	75.2
37.	117-9	100.0	▲	83.0	▲	82.7
38.	324-1, LAB	12.5	▼	15.6	▼	18.3
39.	214-3	87.5	▲	74.5	▲	67.0
40.	324-4	50.0	▼	50.4	▼	54.1
41.	322-1	100.0	▲	90.7	▲	90.6
42.	322-1	100.0	▲	87.8	▲	88.2
43.	322-3	75.0	▼	78.8	▲	73.4
44.	322-5, 322-6	87.5	▲	84.7	▲	84.5
45.	322-1	62.5	▼	75.1	▼	70.0
46.	322-2	87.5	▲	67.1	▲	59.5
47.	322-4	50.0	▼	59.5	▼	60.4
48.	322-4, 322-8	87.5	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	62.5	▼	72.0	▼	71.9
50.	LAB, 322-8	50.0	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#113 - St. Boniface All Grade, Ramea

Grades: K,2-3,5-12

Item	Outcomes	School [N=3]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	70.0	▼	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▼	70.8	▼	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▼	68.3	▲	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▼	75.6	▼	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▼	90.1	▼	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▼	84.7	▼	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▼	18.7	▼	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▼	74.5	▼	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▼	84.7	▼	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▼	67.1	▲	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▼	72.0	▼	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#116 - Appalachia High School, St. George's

Grades: 9-12

Item	Outcomes	School [N=7]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	42.9	▼	70.0	▼	72.3
2.	ACC-1	57.1	▼	75.9	▼	64.9
3.	ACC-1	57.1	▼	63.2	▼	61.7
4.	ACC-2	71.4	▼	91.2	▼	88.8
5.	ACC-3	85.7	▲	85.3	▲	84.3
6.	ACC-3	71.4	▼	86.1	▼	85.9
7.	323-3	85.7	▼	86.4	▼	86.9
8.	323-3	85.7	▼	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	14.3	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	28.6	▼	75.4	▼	68.6
11.	323-3	71.4	▼	82.7	▼	82.3
12.	323-3	85.7	▼	86.4	▼	87.2
13.	320-1	42.9	▼	70.8	▼	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	57.1	▼	59.2	▲	55.4
16.	320-2, 214-17	42.9	▼	68.3	▼	64.2
17.	320-4, 320-7	71.4	▼	87.5	▼	87.0
18.	320-4	71.4	▼	75.6	▲	69.3
19.	320-3	85.7	▲	76.8	▲	76.0
20.	320-4	85.7	▲	83.0	▲	82.3
21.	320-4	100.0	▲	62.9	▲	60.7
22.	LAB 212-8	100.0	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	71.4	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	100.0	▲	84.7	▲	83.1
25.	320-7	100.0	▲	90.4	▲	86.6
26.	320-7, 214-5	14.3	▼	37.7	▼	40.0
27.	320-6, 320-7	28.6	▼	54.7	▼	49.5
28.	214-5	85.7	▼	88.4	▼	86.7
29.	324-3	100.0	▲	84.1	▲	84.0
30.	324-3	100.0	▲	81.6	▲	81.8
31.	324-3	85.7	▼	98.3	▼	96.2
32.	324-3	0.0	▼	18.7	▼	22.6
33.	324-3	100.0	▲	91.8	▲	91.2
34.	324-3	57.1	▼	58.9	▲	54.0
35.	324-1	42.9	▼	48.4	▼	49.2
36.	324-1	71.4	▼	75.6	▼	75.2
37.	117-9	100.0	▲	83.0	▲	82.7
38.	324-1, LAB	0.0	▼	15.6	▼	18.3
39.	214-3	57.1	▼	74.5	▼	67.0
40.	324-4	42.9	▼	50.4	▼	54.1
41.	322-1	85.7	▼	90.7	▼	90.6
42.	322-1	85.7	▼	87.8	▼	88.2
43.	322-3	85.7	▲	78.8	▲	73.4
44.	322-5, 322-6	57.1	▼	84.7	▼	84.5
45.	322-1	57.1	▼	75.1	▼	70.0
46.	322-2	57.1	▼	67.1	▼	59.5
47.	322-4	57.1	▼	59.5	▼	60.4
48.	322-4, 322-8	85.7	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	85.7	▲	72.0	▲	71.9
50.	LAB, 322-8	42.9	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#119 - Stephenville High, Stephenville

Grades: 9-12

Item	Outcomes	School [N=52]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	84.6	▲	70.0	▲	72.3
2.	ACC-1	61.5	▼	75.9	▼	64.9
3.	ACC-1	59.6	▼	63.2	▼	61.7
4.	ACC-2	96.2	▲	91.2	▲	88.8
5.	ACC-3	82.7	▼	85.3	▼	84.3
6.	ACC-3	65.4	▼	86.1	▼	85.9
7.	323-3	80.8	▼	86.4	▼	86.9
8.	323-3	84.6	▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	57.7	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	71.2	▼	75.4	▲	68.6
11.	323-3	61.5	▼	82.7	▼	82.3
12.	323-3	73.1	▼	86.4	▼	87.2
13.	320-1	65.4	▼	70.8	▼	67.3
14.	214-17	94.2	▲	94.1	▲	91.7
15.	214-1, 214-17	46.2	▼	59.2	▼	55.4
16.	320-2, 214-17	67.3	▼	68.3	▲	64.2
17.	320-4, 320-7	88.5	▲	87.5	▲	87.0
18.	320-4	71.2	▼	75.6	▲	69.3
19.	320-3	75.0	▼	76.8	▼	76.0
20.	320-4	65.4	▼	83.0	▼	82.3
21.	320-4	44.2	▼	62.9	▼	60.7
22.	LAB 212-8	84.6	▼	90.1	▼	87.5
23.	ACC-5, ACC-6	30.8	▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE	80.8	▼	84.7	▼	83.1
25.	320-7	92.3	▲	90.4	▲	86.6
26.	320-7, 214-5	13.5	▼	37.7	▼	40.0
27.	320-6, 320-7	50.0	▼	54.7	▲	49.5
28.	214-5	92.3	▲	88.4	▲	86.7
29.	324-3	78.9	▼	84.1	▼	84.0
30.	324-3	75.0	▼	81.6	▼	81.8
31.	324-3	94.2	▼	98.3	▼	96.2
32.	324-3	15.4	▼	18.7	▼	22.6
33.	324-3	88.5	▼	91.8	▼	91.2
34.	324-3	48.1	▼	58.9	▼	54.0
35.	324-1	50.0	▲	48.4	▲	49.2
36.	324-1	69.2	▼	75.6	▼	75.2
37.	117-9	73.1	▼	83.0	▼	82.7
38.	324-1, LAB	19.2	▲	15.6	▲	18.3
39.	214-3	82.7	▲	74.5	▲	67.0
40.	324-4	50.0	▼	50.4	▼	54.1
41.	322-1	73.1	▼	90.7	▼	90.6
42.	322-1	80.8	▼	87.8	▼	88.2
43.	322-3	78.9	▲	78.8	▲	73.4
44.	322-5, 322-6	82.7	▼	84.7	▼	84.5
45.	322-1	67.3	▼	75.1	▼	70.0
46.	322-2	55.8	▼	67.1	▼	59.5
47.	322-4	53.9	▼	59.5	▼	60.4
48.	322-4, 322-8	71.2	▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4	67.3	▼	72.0	▼	71.9
50.	LAB, 322-8	50.0	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#390 - Elwood High School, Deer Lake

Grades: 10-12

Item	Outcomes	School [N=33]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	70.0	▼	72.3
2.	ACC-1	48.5	▼	75.9	▼	64.9
3.	ACC-1	60.6	▼	63.2	▼	61.7
4.	ACC-2	87.9	▼	91.2	▼	88.8
5.	ACC-3	81.8	▼	85.3	▼	84.3
6.	ACC-3	100.0	▲	86.1	▲	85.9
7.	323-3	84.9	▼	86.4	▼	86.9
8.	323-3	97.0	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	51.5	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	63.6	▼	75.4	▼	68.6
11.	323-3	90.9	▲	82.7	▲	82.3
12.	323-3	81.8	▼	86.4	▼	87.2
13.	320-1	66.7	▼	70.8	▼	67.3
14.	214-17	100.0	▲	94.1	▲	91.7
15.	214-1, 214-17	39.4	▼	59.2	▼	55.4
16.	320-2, 214-17	66.7	▼	68.3	▲	64.2
17.	320-4, 320-7	84.9	▼	87.5	▼	87.0
18.	320-4	75.8	▲	75.6	▲	69.3
19.	320-3	75.8	▼	76.8	▼	76.0
20.	320-4	72.7	▼	83.0	▼	82.3
21.	320-4	66.7	▲	62.9	▲	60.7
22.	LAB 212-8	90.9	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	42.4	▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE	75.8	▼	84.7	▼	83.1
25.	320-7	78.8	▼	90.4	▼	86.6
26.	320-7, 214-5	27.3	▼	37.7	▼	40.0
27.	320-6, 320-7	42.4	▼	54.7	▼	49.5
28.	214-5	87.9	▼	88.4	▲	86.7
29.	324-3	78.8	▼	84.1	▼	84.0
30.	324-3	69.7	▼	81.6	▼	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	30.3	▲	18.7	▲	22.6
33.	324-3	84.9	▼	91.8	▼	91.2
34.	324-3	57.6	▼	58.9	▲	54.0
35.	324-1	42.4	▼	48.4	▼	49.2
36.	324-1	69.7	▼	75.6	▼	75.2
37.	117-9	84.9	▲	83.0	▲	82.7
38.	324-1, LAB	21.2	▲	15.6	▲	18.3
39.	214-3	63.6	▼	74.5	▼	67.0
40.	324-4	39.4	▼	50.4	▼	54.1
41.	322-1	93.9	▲	90.7	▲	90.6
42.	322-1	90.9	▲	87.8	▲	88.2
43.	322-3	81.8	▲	78.8	▲	73.4
44.	322-5, 322-6	87.9	▲	84.7	▲	84.5
45.	322-1	75.8	▲	75.1	▲	70.0
46.	322-2	54.6	▼	67.1	▼	59.5
47.	322-4	51.5	▼	59.5	▼	60.4
48.	322-4, 322-8	81.8	▼	82.2	▲	80.0
49.	322-5, 322-6, 322-4	72.7	▲	72.0	▲	71.9
50.	LAB, 322-8	42.4	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#393 - Bonne Bay Academy, Woody Point

Item	Outcomes	School [N=1]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=353]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▼	86.4	▼	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▼	68.3	▼	64.2
17.	320-4, 320-7		▼	87.5	▼	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▼	18.7	▼	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▲	83.0	▲	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▼	67.1	▼	59.5
47.	322-4		▼	59.5	▼	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#474 - Cloud River Academy, Roddickton

Grades: K-12

Item	Outcomes	School [N=5]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▼	75.9	▼	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▼	86.1	▼	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▲	59.2	▲	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▼	87.5	▼	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▼	83.0	▼	82.3
21.	320-4		▼	62.9	▼	60.7
22.	LAB 212-8		▼	90.1	▼	87.5
23.	ACC-5, ACC-6		▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▼	90.4	▼	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▲	54.7	▲	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▼	84.1	▼	84.0
30.	324-3		▼	81.6	▼	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▼	48.4	▼	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▲	15.6	▲	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▼	90.7	▼	90.6
42.	322-1		▼	87.8	▼	88.2
43.	322-3		▼	78.8	▼	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▼	67.1	▲	59.5
47.	322-4		▲	59.5	▼	60.4
48.	322-4, 322-8		▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4		▼	72.0	▼	71.9
50.	LAB, 322-8		▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#475 - Viking Trail Academy, Plum Point

Grades: K-12

Item	Outcomes	School [N=16]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	75.0	▲	70.0	▲	72.3
2.	ACC-1	50.0	▼	75.9	▼	64.9
3.	ACC-1	68.8	▲	63.2	▲	61.7
4.	ACC-2	100.0	▲	91.2	▲	88.8
5.	ACC-3	81.3	▼	85.3	▼	84.3
6.	ACC-3	81.3	▼	86.1	▼	85.9
7.	323-3	87.5	▲	86.4	▲	86.9
8.	323-3	68.8	▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	62.5	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	62.5	▼	75.4	▼	68.6
11.	323-3	87.5	▲	82.7	▲	82.3
12.	323-3	87.5	▲	86.4	▲	87.2
13.	320-1	75.0	▲	70.8	▲	67.3
14.	214-17	93.8	▼	94.1	▲	91.7
15.	214-1, 214-17	68.8	▲	59.2	▲	55.4
16.	320-2, 214-17	50.0	▼	68.3	▼	64.2
17.	320-4, 320-7	100.0	▲	87.5	▲	87.0
18.	320-4	68.8	▼	75.6	▼	69.3
19.	320-3	75.0	▼	76.8	▼	76.0
20.	320-4	100.0	▲	83.0	▲	82.3
21.	320-4	68.8	▲	62.9	▲	60.7
22.	LAB 212-8	93.8	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	68.8	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	81.3	▼	84.7	▼	83.1
25.	320-7	100.0	▲	90.4	▲	86.6
26.	320-7, 214-5	50.0	▲	37.7	▲	40.0
27.	320-6, 320-7	68.8	▲	54.7	▲	49.5
28.	214-5	81.3	▼	88.4	▼	86.7
29.	324-3	56.3	▼	84.1	▼	84.0
30.	324-3	75.0	▼	81.6	▼	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	12.5	▼	18.7	▼	22.6
33.	324-3	81.3	▼	91.8	▼	91.2
34.	324-3	75.0	▲	58.9	▲	54.0
35.	324-1	37.5	▼	48.4	▼	49.2
36.	324-1	81.3	▲	75.6	▲	75.2
37.	117-9	100.0	▲	83.0	▲	82.7
38.	324-1, LAB	37.5	▲	15.6	▲	18.3
39.	214-3	56.3	▼	74.5	▼	67.0
40.	324-4	56.3	▲	50.4	▲	54.1
41.	322-1	93.8	▲	90.7	▲	90.6
42.	322-1	81.3	▼	87.8	▼	88.2
43.	322-3	75.0	▼	78.8	▲	73.4
44.	322-5, 322-6	62.5	▼	84.7	▼	84.5
45.	322-1	56.3	▼	75.1	▼	70.0
46.	322-2	43.8	▼	67.1	▼	59.5
47.	322-4	25.0	▼	59.5	▼	60.4
48.	322-4, 322-8	75.0	▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4	43.8	▼	72.0	▼	71.9
50.	LAB, 322-8	62.5	▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#485 - Corner Brook Regional High, Corner Brook

Grades: 10-12

Item	Outcomes	School [N=110]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	61.8	▼	70.0	▼	72.3
2.	ACC-1	94.6	▲	75.9	▲	64.9
3.	ACC-1	68.2	▲	63.2	▲	61.7
4.	ACC-2	90.0	▼	91.2	▲	88.8
5.	ACC-3	90.9	▲	85.3	▲	84.3
6.	ACC-3	92.7	▲	86.1	▲	85.9
7.	323-3	92.7	▲	86.4	▲	86.9
8.	323-3	89.1	▼	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	50.0	▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5	88.2	▲	75.4	▲	68.6
11.	323-3	84.6	▲	82.7	▲	82.3
12.	323-3	87.3	▲	86.4	▲	87.2
13.	320-1	77.3	▲	70.8	▲	67.3
14.	214-17	92.7	▼	94.1	▲	91.7
15.	214-1, 214-17	71.8	▲	59.2	▲	55.4
16.	320-2, 214-17	73.6	▲	68.3	▲	64.2
17.	320-4, 320-7	85.5	▼	87.5	▼	87.0
18.	320-4	81.8	▲	75.6	▲	69.3
19.	320-3	83.6	▲	76.8	▲	76.0
20.	320-4	90.9	▲	83.0	▲	82.3
21.	320-4	63.6	▲	62.9	▲	60.7
22.	LAB 212-8	88.2	▼	90.1	▲	87.5
23.	ACC-5, ACC-6	60.9	▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE	82.7	▼	84.7	▼	83.1
25.	320-7	93.6	▲	90.4	▲	86.6
26.	320-7, 214-5	49.1	▲	37.7	▲	40.0
27.	320-6, 320-7	66.4	▲	54.7	▲	49.5
28.	214-5	90.0	▲	88.4	▲	86.7
29.	324-3	90.9	▲	84.1	▲	84.0
30.	324-3	86.4	▲	81.6	▲	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	17.3	▼	18.7	▼	22.6
33.	324-3	94.6	▲	91.8	▲	91.2
34.	324-3	59.1	▲	58.9	▲	54.0
35.	324-1	50.9	▲	48.4	▲	49.2
36.	324-1	80.0	▲	75.6	▲	75.2
37.	117-9	78.2	▼	83.0	▼	82.7
38.	324-1, LAB	11.8	▼	15.6	▼	18.3
39.	214-3	80.0	▲	74.5	▲	67.0
40.	324-4	51.8	▲	50.4	▼	54.1
41.	322-1	95.5	▲	90.7	▲	90.6
42.	322-1	88.2	▲	87.8	▲	88.2
43.	322-3	84.6	▲	78.8	▲	73.4
44.	322-5, 322-6	90.0	▲	84.7	▲	84.5
45.	322-1	78.2	▲	75.1	▲	70.0
46.	322-2	77.3	▲	67.1	▲	59.5
47.	322-4	70.0	▲	59.5	▲	60.4
48.	322-4, 322-8	84.6	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	75.5	▲	72.0	▲	71.9
50.	LAB, 322-8	70.9	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#487 - Labrador Straits Academy, L'Anse au Loup

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	70.0	▲	72.3
2.	ACC-1		▲	75.9	▲	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▲	85.3	▲	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▲	86.4	▲	86.9
8.	323-3		▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	75.4	▲	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▲	70.8	▲	67.3
14.	214-17		▲	94.1	▲	91.7
15.	214-1, 214-17		▲	59.2	▲	55.4
16.	320-2, 214-17		▲	68.3	▲	64.2
17.	320-4, 320-7		▲	87.5	▲	87.0
18.	320-4		▲	75.6	▲	69.3
19.	320-3		▲	76.8	▲	76.0
20.	320-4		▲	83.0	▲	82.3
21.	320-4		▲	62.9	▲	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▲	51.6	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.7	▲	83.1
25.	320-7		▲	90.4	▲	86.6
26.	320-7, 214-5		▼	37.7	▼	40.0
27.	320-6, 320-7		▼	54.7	▼	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▲	84.1	▲	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▲	58.9	▲	54.0
35.	324-1		▲	48.4	▲	49.2
36.	324-1		▲	75.6	▲	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▲	50.4	▲	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▲	87.8	▲	88.2
43.	322-3		▲	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▲	75.1	▲	70.0
46.	322-2		▼	67.1	▼	59.5
47.	322-4		▲	59.5	▲	60.4
48.	322-4, 322-8		▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#488 - French Shore Academy, Port Saunders

Grades: K-12

Item	Outcomes	School [N=4]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	70.0	▼	72.3
2.	ACC-1		▼	75.9	▼	64.9
3.	ACC-1		▲	63.2	▲	61.7
4.	ACC-2		▲	91.2	▲	88.8
5.	ACC-3		▼	85.3	▼	84.3
6.	ACC-3		▲	86.1	▲	85.9
7.	323-3		▼	86.4	▼	86.9
8.	323-3		▼	89.2	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	49.0	▲	46.0
10.	323-4, 323-5, 213-5		▼	75.4	▼	68.6
11.	323-3		▲	82.7	▲	82.3
12.	323-3		▲	86.4	▲	87.2
13.	320-1		▼	70.8	▼	67.3
14.	214-17		▼	94.1	▼	91.7
15.	214-1, 214-17		▼	59.2	▼	55.4
16.	320-2, 214-17		▼	68.3	▼	64.2
17.	320-4, 320-7		▼	87.5	▼	87.0
18.	320-4		▼	75.6	▲	69.3
19.	320-3		▼	76.8	▼	76.0
20.	320-4		▼	83.0	▼	82.3
21.	320-4		▼	62.9	▼	60.7
22.	LAB 212-8		▲	90.1	▲	87.5
23.	ACC-5, ACC-6		▼	51.6	▲	48.5
24.	214-17, ACC-6, STSE		▼	84.7	▼	83.1
25.	320-7		▼	90.4	▼	86.6
26.	320-7, 214-5		▲	37.7	▲	40.0
27.	320-6, 320-7		▼	54.7	▲	49.5
28.	214-5		▲	88.4	▲	86.7
29.	324-3		▼	84.1	▼	84.0
30.	324-3		▲	81.6	▲	81.8
31.	324-3		▲	98.3	▲	96.2
32.	324-3		▲	18.7	▲	22.6
33.	324-3		▲	91.8	▲	91.2
34.	324-3		▼	58.9	▼	54.0
35.	324-1		▲	48.4	▲	49.2
36.	324-1		▼	75.6	▼	75.2
37.	117-9		▼	83.0	▼	82.7
38.	324-1, LAB		▼	15.6	▼	18.3
39.	214-3		▲	74.5	▲	67.0
40.	324-4		▼	50.4	▼	54.1
41.	322-1		▲	90.7	▲	90.6
42.	322-1		▼	87.8	▼	88.2
43.	322-3		▼	78.8	▲	73.4
44.	322-5, 322-6		▲	84.7	▲	84.5
45.	322-1		▼	75.1	▼	70.0
46.	322-2		▼	67.1	▼	59.5
47.	322-4		▼	59.5	▼	60.4
48.	322-4, 322-8		▼	82.2	▼	80.0
49.	322-5, 322-6, 322-4		▲	72.0	▲	71.9
50.	LAB, 322-8		▼	62.9	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#953 - White Hills Academy, St. Anthony

Grades: K-12

Item	Outcomes	School [N=18]	School Below Above Region	Region [N=353]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	70.0	▼	72.3
2.	ACC-1	94.4	▲	75.9	▲	64.9
3.	ACC-1	66.7	▲	63.2	▲	61.7
4.	ACC-2	83.3	▼	91.2	▼	88.8
5.	ACC-3	88.9	▲	85.3	▲	84.3
6.	ACC-3	83.3	▼	86.1	▼	85.9
7.	323-3	88.9	▲	86.4	▲	86.9
8.	323-3	100.0	▲	89.2	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	44.4	▼	49.0	▼	46.0
10.	323-4, 323-5, 213-5	83.3	▲	75.4	▲	68.6
11.	323-3	88.9	▲	82.7	▲	82.3
12.	323-3	100.0	▲	86.4	▲	87.2
13.	320-1	55.6	▼	70.8	▼	67.3
14.	214-17	94.4	▲	94.1	▲	91.7
15.	214-1, 214-17	50.0	▼	59.2	▼	55.4
16.	320-2, 214-17	55.6	▼	68.3	▼	64.2
17.	320-4, 320-7	94.4	▲	87.5	▲	87.0
18.	320-4	72.2	▼	75.6	▲	69.3
19.	320-3	61.1	▼	76.8	▼	76.0
20.	320-4	66.7	▼	83.0	▼	82.3
21.	320-4	77.8	▲	62.9	▲	60.7
22.	LAB 212-8	94.4	▲	90.1	▲	87.5
23.	ACC-5, ACC-6	33.3	▼	51.6	▼	48.5
24.	214-17, ACC-6, STSE	94.4	▲	84.7	▲	83.1
25.	320-7	94.4	▲	90.4	▲	86.6
26.	320-7, 214-5	55.6	▲	37.7	▲	40.0
27.	320-6, 320-7	44.4	▼	54.7	▼	49.5
28.	214-5	94.4	▲	88.4	▲	86.7
29.	324-3	100.0	▲	84.1	▲	84.0
30.	324-3	77.8	▼	81.6	▼	81.8
31.	324-3	100.0	▲	98.3	▲	96.2
32.	324-3	5.6	▼	18.7	▼	22.6
33.	324-3	94.4	▲	91.8	▲	91.2
34.	324-3	22.2	▼	58.9	▼	54.0
35.	324-1	50.0	▲	48.4	▲	49.2
36.	324-1	83.3	▲	75.6	▲	75.2
37.	117-9	88.9	▲	83.0	▲	82.7
38.	324-1, LAB	5.6	▼	15.6	▼	18.3
39.	214-3	77.8	▲	74.5	▲	67.0
40.	324-4	38.9	▼	50.4	▼	54.1
41.	322-1	83.3	▼	90.7	▼	90.6
42.	322-1	83.3	▼	87.8	▼	88.2
43.	322-3	50.0	▼	78.8	▼	73.4
44.	322-5, 322-6	72.2	▼	84.7	▼	84.5
45.	322-1	66.7	▼	75.1	▼	70.0
46.	322-2	61.1	▼	67.1	▲	59.5
47.	322-4	50.0	▼	59.5	▼	60.4
48.	322-4, 322-8	94.4	▲	82.2	▲	80.0
49.	322-5, 322-6, 322-4	55.6	▼	72.0	▼	71.9
50.	LAB, 322-8	77.8	▲	62.9	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#125 - Copper Ridge Academy, Baie Verte

Grades: K-12

Item	Outcomes	School [N=4]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▼	69.8	▼	64.9
3.	ACC-1		▼	59.3	▼	61.7
4.	ACC-2		▼	92.0	▼	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▼	89.8	▼	85.9
7.	323-3		▼	89.5	▼	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▼	87.0	▼	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▼	92.6	▼	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▼	85.8	▼	82.3
21.	320-4		▼	65.7	▼	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▼	92.0	▼	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▼	88.9	▼	84.0
30.	324-3		▼	85.2	▼	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▼	79.6	▼	75.2
37.	117-9		▼	88.0	▼	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▼	91.7	▼	90.6
42.	322-1		▼	92.0	▼	88.2
43.	322-3		▼	73.2	▼	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#132 - Botwood Collegiate, Botwood

Grades: 7-12

Item	Outcomes	School [N=11]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	36.4	▼	67.0	▼	72.3
2.	ACC-1	54.6	▼	69.8	▼	64.9
3.	ACC-1	72.7	▲	59.3	▲	61.7
4.	ACC-2	63.6	▼	92.0	▼	88.8
5.	ACC-3	90.9	▲	87.7	▲	84.3
6.	ACC-3	72.7	▼	89.8	▼	85.9
7.	323-3	90.9	▲	89.5	▲	86.9
8.	323-3	72.7	▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	18.2	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	63.6	▼	71.9	▼	68.6
11.	323-3	100.0	▲	88.9	▲	82.3
12.	323-3	81.8	▼	87.0	▼	87.2
13.	320-1	72.7	▲	69.8	▲	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	54.6	▼	60.2	▼	55.4
16.	320-2, 214-17	54.6	▼	68.5	▼	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	63.6	▼	69.8	▼	69.3
19.	320-3	54.6	▼	78.7	▼	76.0
20.	320-4	90.9	▲	85.8	▲	82.3
21.	320-4	45.5	▼	65.7	▼	60.7
22.	LAB 212-8	81.8	▼	92.3	▼	87.5
23.	ACC-5, ACC-6	36.4	▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE	72.7	▼	84.6	▼	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	45.5	▲	42.0	▲	40.0
27.	320-6, 320-7	45.5	▼	49.7	▼	49.5
28.	214-5	100.0	▲	91.7	▲	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	90.9	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	27.3	▲	19.4	▲	22.6
33.	324-3	90.9	▼	95.7	▼	91.2
34.	324-3	54.6	▼	60.8	▲	54.0
35.	324-1	72.7	▲	50.0	▲	49.2
36.	324-1	100.0	▲	79.6	▲	75.2
37.	117-9	72.7	▼	88.0	▼	82.7
38.	324-1, LAB	9.1	▼	21.9	▼	18.3
39.	214-3	63.6	▼	67.3	▼	67.0
40.	324-4	81.8	▲	59.0	▲	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	100.0	▲	92.0	▲	88.2
43.	322-3	90.9	▲	73.2	▲	73.4
44.	322-5, 322-6	90.9	▲	85.2	▲	84.5
45.	322-1	90.9	▲	73.8	▲	70.0
46.	322-2	54.6	▼	63.3	▼	59.5
47.	322-4	72.7	▲	62.4	▲	60.4
48.	322-4, 322-8	81.8	▼	84.9	▲	80.0
49.	322-5, 322-6, 322-4	72.7	▲	71.9	▲	71.9
50.	LAB, 322-8	81.8	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#149 - King Academy, Harbour Breton

Grades: 7-12

Item	Outcomes	School [N=15]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	60.0	▼	67.0	▼	72.3
2.	ACC-1	53.3	▼	69.8	▼	64.9
3.	ACC-1	80.0	▲	59.3	▲	61.7
4.	ACC-2	73.3	▼	92.0	▼	88.8
5.	ACC-3	80.0	▼	87.7	▼	84.3
6.	ACC-3	66.7	▼	89.8	▼	85.9
7.	323-3	93.3	▲	89.5	▲	86.9
8.	323-3	93.3	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	40.0	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	93.3	▲	71.9	▲	68.6
11.	323-3	93.3	▲	88.9	▲	82.3
12.	323-3	66.7	▼	87.0	▼	87.2
13.	320-1	66.7	▼	69.8	▼	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	53.3	▼	60.2	▼	55.4
16.	320-2, 214-17	86.7	▲	68.5	▲	64.2
17.	320-4, 320-7	93.3	▲	92.6	▲	87.0
18.	320-4	86.7	▲	69.8	▲	69.3
19.	320-3	80.0	▲	78.7	▲	76.0
20.	320-4	86.7	▲	85.8	▲	82.3
21.	320-4	73.3	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	93.3	▲	84.6	▲	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	66.7	▲	42.0	▲	40.0
27.	320-6, 320-7	53.3	▲	49.7	▲	49.5
28.	214-5	100.0	▲	91.7	▲	86.7
29.	324-3	86.7	▼	88.9	▲	84.0
30.	324-3	80.0	▼	85.2	▼	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	20.0	▲	19.4	▼	22.6
33.	324-3	93.3	▼	95.7	▲	91.2
34.	324-3	53.3	▼	60.8	▼	54.0
35.	324-1	60.0	▲	50.0	▲	49.2
36.	324-1	93.3	▲	79.6	▲	75.2
37.	117-9	86.7	▼	88.0	▲	82.7
38.	324-1, LAB	26.7	▲	21.9	▲	18.3
39.	214-3	93.3	▲	67.3	▲	67.0
40.	324-4	46.7	▼	59.0	▼	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	93.3	▲	92.0	▲	88.2
43.	322-3	66.7	▼	73.2	▼	73.4
44.	322-5, 322-6	80.0	▼	85.2	▼	84.5
45.	322-1	86.7	▲	73.8	▲	70.0
46.	322-2	46.7	▼	63.3	▼	59.5
47.	322-4	73.3	▲	62.4	▲	60.4
48.	322-4, 322-8	86.7	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	86.7	▲	71.9	▲	71.9
50.	LAB, 322-8	73.3	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#151 - John Watkins Academy, Hermitage

Grades: K-12

Item	Outcomes	School [N=2]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▼	59.3	▼	61.7
4.	ACC-2		▼	92.0	▼	88.8
5.	ACC-3		▼	87.7	▼	84.3
6.	ACC-3		▼	89.8	▼	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5		▲	71.9	▲	68.6
11.	323-3		▼	88.9	▼	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▼	95.4	▼	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▲	78.7	▲	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▲	42.0	▲	40.0
27.	320-6, 320-7		▲	49.7	▲	49.5
28.	214-5		▲	91.7	▲	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▼	85.2	▼	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▼	60.8	▼	54.0
35.	324-1		▲	50.0	▲	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▲	59.0	▲	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▼	92.0	▼	88.2
43.	322-3		▼	73.2	▼	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▲	73.8	▲	70.0
46.	322-2		▲	63.3	▲	59.5
47.	322-4		▼	62.4	▼	60.4
48.	322-4, 322-8		▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4		▲	71.9	▲	71.9
50.	LAB, 322-8		▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#152 - Valmont Academy, King's Point

Grades: K-12

Item	Outcomes	School [N=6]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	67.0	▼	72.3
2.	ACC-1	100.0	▲	69.8	▲	64.9
3.	ACC-1	16.7	▼	59.3	▼	61.7
4.	ACC-2	100.0	▲	92.0	▲	88.8
5.	ACC-3	100.0	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	83.3	▼	89.5	▼	86.9
8.	323-3	83.3	▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	16.7	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	0.0	▼	71.9	▼	68.6
11.	323-3	100.0	▲	88.9	▲	82.3
12.	323-3	83.3	▼	87.0	▼	87.2
13.	320-1	16.7	▼	69.8	▼	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	66.7	▲	60.2	▲	55.4
16.	320-2, 214-17	83.3	▲	68.5	▲	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	83.3	▲	69.8	▲	69.3
19.	320-3	100.0	▲	78.7	▲	76.0
20.	320-4	66.7	▼	85.8	▼	82.3
21.	320-4	100.0	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	83.3	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	83.3	▼	84.6	▲	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	0.0	▼	42.0	▼	40.0
27.	320-6, 320-7	66.7	▲	49.7	▲	49.5
28.	214-5	66.7	▼	91.7	▼	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	100.0	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	0.0	▼	19.4	▼	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	83.3	▲	60.8	▲	54.0
35.	324-1	0.0	▼	50.0	▼	49.2
36.	324-1	83.3	▲	79.6	▲	75.2
37.	117-9	100.0	▲	88.0	▲	82.7
38.	324-1, LAB	0.0	▼	21.9	▼	18.3
39.	214-3	50.0	▼	67.3	▼	67.0
40.	324-4	33.3	▼	59.0	▼	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	100.0	▲	92.0	▲	88.2
43.	322-3	50.0	▼	73.2	▼	73.4
44.	322-5, 322-6	100.0	▲	85.2	▲	84.5
45.	322-1	50.0	▼	73.8	▼	70.0
46.	322-2	83.3	▲	63.3	▲	59.5
47.	322-4	100.0	▲	62.4	▲	60.4
48.	322-4, 322-8	100.0	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	100.0	▲	71.9	▲	71.9
50.	LAB, 322-8	83.3	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#153 - Cape John Collegiate, La Scie

Item	Outcomes	School [N=3]	Grades: 7-12		Province [N=1,878]	
			School Below Above Region	Region [N=324]		School Below Above Province
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▼	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▼	87.7	▼	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▼	89.5	▼	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▼	87.0	▼	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▼	95.4	▼	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▼	92.6	▼	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▼	92.3	▼	87.5
23.	ACC-5, ACC-6		▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE		▼	84.6	▼	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▼	79.6	▼	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▲	59.0	▲	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▼	92.0	▼	88.2
43.	322-3		▼	73.2	▼	73.4
44.	322-5, 322-6		▼	85.2	▼	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▼	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#157 - St. Peter's AG, McCallum

Grades: 3,6,9-10,12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	67.0	▲	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▼	59.3	▼	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▲	71.9	▲	68.6
11.	323-3		▼	88.9	▼	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▲	60.2	▲	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▼	69.8	▼	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▼	65.7	▼	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▲	91.7	▲	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▲	59.0	▲	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▲	73.8	▲	70.0
46.	322-2		▲	63.3	▲	59.5
47.	322-4		▼	62.4	▼	60.4
48.	322-4, 322-8		▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4		▲	71.9	▲	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#162 - Dorset Collegiate, Pilley's Island

Grades: 7-12

Item	Outcomes	School [N=8]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	87.5	▲	67.0	▲	72.3
2.	ACC-1	75.0	▲	69.8	▲	64.9
3.	ACC-1	37.5	▼	59.3	▼	61.7
4.	ACC-2	87.5	▼	92.0	▼	88.8
5.	ACC-3	100.0	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	75.0	▼	89.5	▼	86.9
8.	323-3	100.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	75.0	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	75.0	▲	71.9	▲	68.6
11.	323-3	75.0	▼	88.9	▼	82.3
12.	323-3	62.5	▼	87.0	▼	87.2
13.	320-1	87.5	▲	69.8	▲	67.3
14.	214-17	87.5	▼	95.4	▼	91.7
15.	214-1, 214-17	50.0	▼	60.2	▼	55.4
16.	320-2, 214-17	50.0	▼	68.5	▼	64.2
17.	320-4, 320-7	75.0	▼	92.6	▼	87.0
18.	320-4	62.5	▼	69.8	▼	69.3
19.	320-3	75.0	▼	78.7	▼	76.0
20.	320-4	62.5	▼	85.8	▼	82.3
21.	320-4	75.0	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	12.5	▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE	75.0	▼	84.6	▼	83.1
25.	320-7	75.0	▼	92.0	▼	86.6
26.	320-7, 214-5	25.0	▼	42.0	▼	40.0
27.	320-6, 320-7	37.5	▼	49.7	▼	49.5
28.	214-5	87.5	▼	91.7	▲	86.7
29.	324-3	75.0	▼	88.9	▼	84.0
30.	324-3	100.0	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	12.5	▼	19.4	▼	22.6
33.	324-3	87.5	▼	95.7	▼	91.2
34.	324-3	75.0	▲	60.8	▲	54.0
35.	324-1	37.5	▼	50.0	▼	49.2
36.	324-1	37.5	▼	79.6	▼	75.2
37.	117-9	87.5	▼	88.0	▲	82.7
38.	324-1, LAB	12.5	▼	21.9	▼	18.3
39.	214-3	37.5	▼	67.3	▼	67.0
40.	324-4	37.5	▼	59.0	▼	54.1
41.	322-1	75.0	▼	91.7	▼	90.6
42.	322-1	75.0	▼	92.0	▼	88.2
43.	322-3	62.5	▼	73.2	▼	73.4
44.	322-5, 322-6	50.0	▼	85.2	▼	84.5
45.	322-1	37.5	▼	73.8	▼	70.0
46.	322-2	50.0	▼	63.3	▼	59.5
47.	322-4	50.0	▼	62.4	▼	60.4
48.	322-4, 322-8	62.5	▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4	50.0	▼	71.9	▼	71.9
50.	LAB, 322-8	37.5	▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#163 - Point Leamington Academy, Point Leamington

Grades: K-12

Item	Outcomes	School [N=2]	School		Region [N=324]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼		67.0	▼		72.3
2.	ACC-1			▲	69.8		▲	64.9
3.	ACC-1		▼		59.3	▼		61.7
4.	ACC-2			▲	92.0		▲	88.8
5.	ACC-3		▼		87.7	▼		84.3
6.	ACC-3		▼		89.8	▼		85.9
7.	323-3			▲	89.5		▲	86.9
8.	323-3			▲	88.9		▲	85.3
9.	ACC-7, STSE, 323-4, 323-5			▲	52.5		▲	46.0
10.	323-4, 323-5, 213-5			▲	71.9		▲	68.6
11.	323-3			▲	88.9		▲	82.3
12.	323-3			▲	87.0		▲	87.2
13.	320-1			▲	69.8		▲	67.3
14.	214-17			▲	95.4		▲	91.7
15.	214-1, 214-17			▼	60.2		▼	55.4
16.	320-2, 214-17			▼	68.5		▼	64.2
17.	320-4, 320-7				92.6		▲	87.0
18.	320-4				69.8		▲	69.3
19.	320-3				78.7		▲	76.0
20.	320-4				85.8		▲	82.3
21.	320-4			▼	65.7		▼	60.7
22.	LAB 212-8				92.3		▲	87.5
23.	ACC-5, ACC-6			▼	59.0		▲	48.5
24.	214-17, ACC-6, STSE				84.6		▲	83.1
25.	320-7				92.0		▲	86.6
26.	320-7, 214-5				42.0		▲	40.0
27.	320-6, 320-7				49.7		▲	49.5
28.	214-5				91.7		▲	86.7
29.	324-3				88.9		▲	84.0
30.	324-3				85.2		▲	81.8
31.	324-3				98.5		▲	96.2
32.	324-3			▼	19.4		▼	22.6
33.	324-3				95.7		▲	91.2
34.	324-3			▼	60.8		▼	54.0
35.	324-1			▼	50.0		▼	49.2
36.	324-1			▼	79.6		▼	75.2
37.	117-9				88.0		▲	82.7
38.	324-1, LAB			▼	21.9		▼	18.3
39.	214-3			▼	67.3		▼	67.0
40.	324-4			▼	59.0		▼	54.1
41.	322-1				91.7		▲	90.6
42.	322-1				92.0		▲	88.2
43.	322-3			▼	73.2		▼	73.4
44.	322-5, 322-6				85.2		▲	84.5
45.	322-1				73.8		▲	70.0
46.	322-2			▼	63.3		▼	59.5
47.	322-4			▼	62.4		▼	60.4
48.	322-4, 322-8				84.9		▲	80.0
49.	322-5, 322-6, 322-4			▼	71.9		▼	71.9
50.	LAB, 322-8				67.3		▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#171 - Indian River High School, Springdale

Grades: 7-12

Item	Outcomes	School [N=15]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	53.3	▼	67.0	▼	72.3
2.	ACC-1	100.0	▲	69.8	▲	64.9
3.	ACC-1	46.7	▼	59.3	▼	61.7
4.	ACC-2	93.3	▲	92.0	▲	88.8
5.	ACC-3	93.3	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	100.0	▲	89.5	▲	86.9
8.	323-3	93.3	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	53.3	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	80.0	▲	71.9	▲	68.6
11.	323-3	100.0	▲	88.9	▲	82.3
12.	323-3	100.0	▲	87.0	▲	87.2
13.	320-1	73.3	▲	69.8	▲	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	73.3	▲	60.2	▲	55.4
16.	320-2, 214-17	66.7	▼	68.5	▲	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	73.3	▲	69.8	▲	69.3
19.	320-3	86.7	▲	78.7	▲	76.0
20.	320-4	86.7	▲	85.8	▲	82.3
21.	320-4	60.0	▼	65.7	▼	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	86.7	▲	84.6	▲	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	60.0	▲	42.0	▲	40.0
27.	320-6, 320-7	40.0	▼	49.7	▼	49.5
28.	214-5	86.7	▼	91.7	▼	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	93.3	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	40.0	▲	19.4	▲	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	60.0	▼	60.8	▲	54.0
35.	324-1	60.0	▲	50.0	▲	49.2
36.	324-1	93.3	▲	79.6	▲	75.2
37.	117-9	93.3	▲	88.0	▲	82.7
38.	324-1, LAB	33.3	▲	21.9	▲	18.3
39.	214-3	46.7	▼	67.3	▼	67.0
40.	324-4	66.7	▲	59.0	▲	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	93.3	▲	92.0	▲	88.2
43.	322-3	73.3	▲	73.2	▼	73.4
44.	322-5, 322-6	93.3	▲	85.2	▲	84.5
45.	322-1	66.7	▼	73.8	▼	70.0
46.	322-2	73.3	▲	63.3	▲	59.5
47.	322-4	33.3	▼	62.4	▼	60.4
48.	322-4, 322-8	100.0	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	53.3	▼	71.9	▼	71.9
50.	LAB, 322-8	80.0	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#178 - Phoenix Academy, Carmanville

Item	Outcomes	School [N=4]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=324]		School Below Above Province
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▼	92.0	▼	88.8
5.	ACC-3		▼	87.7	▼	84.3
6.	ACC-3		▼	89.8	▼	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▼	88.9	▼	82.3
12.	323-3		▼	87.0	▼	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▼	95.4	▼	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▼	92.6	▼	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▼	85.8	▼	82.3
21.	320-4		▼	65.7	▼	60.7
22.	LAB 212-8		▼	92.3	▼	87.5
23.	ACC-5, ACC-6		▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE		▼	84.6	▼	83.1
25.	320-7		▼	92.0	▼	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▼	88.9	▼	84.0
30.	324-3		▼	85.2	▼	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▲	19.4	▲	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▼	60.8	▼	54.0
35.	324-1		▲	50.0	▲	49.2
36.	324-1		▼	79.6	▼	75.2
37.	117-9		▼	88.0	▼	82.7
38.	324-1, LAB		▲	21.9	▲	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▼	92.0	▼	88.2
43.	322-3		▼	73.2	▼	73.4
44.	322-5, 322-6		▼	85.2	▼	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▼	62.4	▼	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#187 - Jane Collins Academy, Hare Bay

Grades: 10-12

Item	Outcomes	School [N=6]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	67.0	▼	72.3
2.	ACC-1	83.3	▲	69.8	▲	64.9
3.	ACC-1	83.3	▲	59.3	▲	61.7
4.	ACC-2	66.7	▼	92.0	▼	88.8
5.	ACC-3	83.3	▼	87.7	▼	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	100.0	▲	89.5	▲	86.9
8.	323-3	100.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	33.3	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	66.7	▼	71.9	▼	68.6
11.	323-3	83.3	▼	88.9	▲	82.3
12.	323-3	83.3	▼	87.0	▼	87.2
13.	320-1	66.7	▼	69.8	▼	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	66.7	▲	60.2	▲	55.4
16.	320-2, 214-17	66.7	▼	68.5	▲	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	100.0	▲	69.8	▲	69.3
19.	320-3	100.0	▲	78.7	▲	76.0
20.	320-4	83.3	▼	85.8	▲	82.3
21.	320-4	83.3	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	50.0	▼	84.6	▼	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	66.7	▲	42.0	▲	40.0
27.	320-6, 320-7	50.0	▲	49.7	▲	49.5
28.	214-5	100.0	▲	91.7	▲	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	83.3	▼	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	33.3	▲	19.4	▲	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	83.3	▲	60.8	▲	54.0
35.	324-1	50.0	▲	50.0	▲	49.2
36.	324-1	66.7	▼	79.6	▼	75.2
37.	117-9	100.0	▲	88.0	▲	82.7
38.	324-1, LAB	50.0	▲	21.9	▲	18.3
39.	214-3	50.0	▼	67.3	▼	67.0
40.	324-4	66.7	▲	59.0	▲	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	66.7	▼	92.0	▼	88.2
43.	322-3	66.7	▼	73.2	▼	73.4
44.	322-5, 322-6	83.3	▼	85.2	▼	84.5
45.	322-1	83.3	▲	73.8	▲	70.0
46.	322-2	50.0	▼	63.3	▼	59.5
47.	322-4	33.3	▼	62.4	▼	60.4
48.	322-4, 322-8	83.3	▼	84.9	▲	80.0
49.	322-5, 322-6, 322-4	66.7	▼	71.9	▼	71.9
50.	LAB, 322-8	33.3	▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#190 - Lewisporte Collegiate, Lewisporte

Grades: 10-12

Item	Outcomes	School [N=28]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	85.7	▲	67.0	▲	72.3
2.	ACC-1	39.3	▼	69.8	▼	64.9
3.	ACC-1	64.3	▲	59.3	▲	61.7
4.	ACC-2	100.0	▲	92.0	▲	88.8
5.	ACC-3	78.6	▼	87.7	▼	84.3
6.	ACC-3	96.4	▲	89.8	▲	85.9
7.	323-3	96.4	▲	89.5	▲	86.9
8.	323-3	96.4	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	67.9	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	67.9	▼	71.9	▼	68.6
11.	323-3	92.9	▲	88.9	▲	82.3
12.	323-3	96.4	▲	87.0	▲	87.2
13.	320-1	46.4	▼	69.8	▼	67.3
14.	214-17	96.4	▲	95.4	▲	91.7
15.	214-1, 214-17	53.6	▼	60.2	▼	55.4
16.	320-2, 214-17	71.4	▲	68.5	▲	64.2
17.	320-4, 320-7	96.4	▲	92.6	▲	87.0
18.	320-4	75.0	▲	69.8	▲	69.3
19.	320-3	71.4	▼	78.7	▼	76.0
20.	320-4	92.9	▲	85.8	▲	82.3
21.	320-4	57.1	▼	65.7	▼	60.7
22.	LAB 212-8	96.4	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	53.6	▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE	89.3	▲	84.6	▲	83.1
25.	320-7	96.4	▲	92.0	▲	86.6
26.	320-7, 214-5	35.7	▼	42.0	▼	40.0
27.	320-6, 320-7	60.7	▲	49.7	▲	49.5
28.	214-5	92.9	▲	91.7	▲	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	78.6	▼	85.2	▼	81.8
31.	324-3	96.4	▼	98.5	▲	96.2
32.	324-3	35.7	▲	19.4	▲	22.6
33.	324-3	92.9	▼	95.7	▲	91.2
34.	324-3	64.3	▲	60.8	▲	54.0
35.	324-1	71.4	▲	50.0	▲	49.2
36.	324-1	78.6	▼	79.6	▲	75.2
37.	117-9	96.4	▲	88.0	▲	82.7
38.	324-1, LAB	14.3	▼	21.9	▼	18.3
39.	214-3	67.9	▲	67.3	▲	67.0
40.	324-4	64.3	▲	59.0	▲	54.1
41.	322-1	82.1	▼	91.7	▼	90.6
42.	322-1	100.0	▲	92.0	▲	88.2
43.	322-3	92.9	▲	73.2	▲	73.4
44.	322-5, 322-6	75.0	▼	85.2	▼	84.5
45.	322-1	75.0	▲	73.8	▲	70.0
46.	322-2	75.0	▲	63.3	▲	59.5
47.	322-4	67.9	▲	62.4	▲	60.4
48.	322-4, 322-8	82.1	▼	84.9	▲	80.0
49.	322-5, 322-6, 322-4	75.0	▲	71.9	▲	71.9
50.	LAB, 322-8	67.9	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#194 - Gill Memorial Academy, Musgrave Harbour

Item	Outcomes	School [N=3]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=324]		School Below Above Province
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▼	89.5	▼	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▲	69.8	▲	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▲	68.5	▲	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▼	69.8	▼	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▼	85.8	▼	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▲	42.0	▲	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▲	91.7	▲	86.7
29.	324-3		▼	88.9	▼	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▲	67.3	▲	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▼	85.2	▼	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▼	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#201 - J.M. Olds Collegiate, Twillingate

Grades: 7-12

Item	Outcomes	School [N=6]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	100.0	▲	67.0	▲	72.3
2.	ACC-1	66.7	▼	69.8	▲	64.9
3.	ACC-1	66.7	▲	59.3	▲	61.7
4.	ACC-2	83.3	▼	92.0	▼	88.8
5.	ACC-3	100.0	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	83.3	▼	89.5	▼	86.9
8.	323-3	100.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	83.3	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	100.0	▲	71.9	▲	68.6
11.	323-3	83.3	▼	88.9	▲	82.3
12.	323-3	83.3	▼	87.0	▼	87.2
13.	320-1	66.7	▼	69.8	▼	67.3
14.	214-17	83.3	▼	95.4	▼	91.7
15.	214-1, 214-17	66.7	▲	60.2	▲	55.4
16.	320-2, 214-17	33.3	▼	68.5	▼	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	83.3	▲	69.8	▲	69.3
19.	320-3	83.3	▲	78.7	▲	76.0
20.	320-4	66.7	▼	85.8	▼	82.3
21.	320-4	83.3	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	66.7	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	66.7	▼	84.6	▼	83.1
25.	320-7	66.7	▼	92.0	▼	86.6
26.	320-7, 214-5	33.3	▼	42.0	▼	40.0
27.	320-6, 320-7	66.7	▲	49.7	▲	49.5
28.	214-5	100.0	▲	91.7	▲	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	83.3	▼	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	33.3	▲	19.4	▲	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	83.3	▲	60.8	▲	54.0
35.	324-1	33.3	▼	50.0	▼	49.2
36.	324-1	66.7	▼	79.6	▼	75.2
37.	117-9	83.3	▼	88.0	▲	82.7
38.	324-1, LAB	16.7	▼	21.9	▼	18.3
39.	214-3	100.0	▲	67.3	▲	67.0
40.	324-4	50.0	▼	59.0	▼	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	83.3	▼	92.0	▼	88.2
43.	322-3	66.7	▼	73.2	▼	73.4
44.	322-5, 322-6	66.7	▼	85.2	▼	84.5
45.	322-1	50.0	▼	73.8	▼	70.0
46.	322-2	66.7	▲	63.3	▲	59.5
47.	322-4	50.0	▼	62.4	▼	60.4
48.	322-4, 322-8	83.3	▼	84.9	▲	80.0
49.	322-5, 322-6, 322-4	66.7	▼	71.9	▼	71.9
50.	LAB, 322-8	100.0	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#204 - Pearson Academy, Wesleyville

Grades: K-12

Item	Outcomes	School [N=7]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	42.9	▼	67.0	▼	72.3
2.	ACC-1	85.7	▲	69.8	▲	64.9
3.	ACC-1	28.6	▼	59.3	▼	61.7
4.	ACC-2	85.7	▼	92.0	▼	88.8
5.	ACC-3	71.4	▼	87.7	▼	84.3
6.	ACC-3	71.4	▼	89.8	▼	85.9
7.	323-3	85.7	▼	89.5	▼	86.9
8.	323-3	100.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	28.6	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	57.1	▼	71.9	▼	68.6
11.	323-3	71.4	▼	88.9	▼	82.3
12.	323-3	100.0	▲	87.0	▲	87.2
13.	320-1	100.0	▲	69.8	▲	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	85.7	▲	60.2	▲	55.4
16.	320-2, 214-17	85.7	▲	68.5	▲	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	85.7	▲	69.8	▲	69.3
19.	320-3	71.4	▼	78.7	▼	76.0
20.	320-4	100.0	▲	85.8	▲	82.3
21.	320-4	57.1	▼	65.7	▼	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	71.4	▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE	71.4	▼	84.6	▼	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	14.3	▼	42.0	▼	40.0
27.	320-6, 320-7	28.6	▼	49.7	▼	49.5
28.	214-5	85.7	▼	91.7	▼	86.7
29.	324-3	71.4	▼	88.9	▼	84.0
30.	324-3	85.7	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	14.3	▼	19.4	▼	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	57.1	▼	60.8	▲	54.0
35.	324-1	57.1	▲	50.0	▲	49.2
36.	324-1	42.9	▼	79.6	▼	75.2
37.	117-9	85.7	▼	88.0	▲	82.7
38.	324-1, LAB	0.0	▼	21.9	▼	18.3
39.	214-3	57.1	▼	67.3	▼	67.0
40.	324-4	14.3	▼	59.0	▼	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	85.7	▼	92.0	▼	88.2
43.	322-3	100.0	▲	73.2	▲	73.4
44.	322-5, 322-6	42.9	▼	85.2	▼	84.5
45.	322-1	71.4	▼	73.8	▲	70.0
46.	322-2	28.6	▼	63.3	▼	59.5
47.	322-4	57.1	▼	62.4	▼	60.4
48.	322-4, 322-8	85.7	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	57.1	▼	71.9	▼	71.9
50.	LAB, 322-8	71.4	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#206 - Riverwood Academy, Wing's Point

Grades: K-12

Item	Outcomes	School [N=5]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	67.0	▼	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▼	87.7	▼	84.3
6.	ACC-3		▼	89.8	▼	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▼	88.9	▼	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▼	60.2	▲	55.4
16.	320-2, 214-17		▲	68.5	▲	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▼	69.8	▼	69.3
19.	320-3		▲	78.7	▲	76.0
20.	320-4		▼	85.8	▼	82.3
21.	320-4		▼	65.7	▼	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▲	49.7	▲	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▼	98.5	▼	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▼	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▲	18.3
39.	214-3		▲	67.3	▲	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▼	85.2	▼	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▲	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▲	71.9	▲	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#402 - Leo Burke Academy, Bishop's Falls

Grades: 7-12

Item	Outcomes	School [N=10]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	80.0	▲	67.0	▲	72.3
2.	ACC-1	70.0	▲	69.8	▲	64.9
3.	ACC-1	60.0	▲	59.3	▼	61.7
4.	ACC-2	90.0	▼	92.0	▲	88.8
5.	ACC-3	100.0	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	90.0	▲	89.5	▲	86.9
8.	323-3	90.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	10.0	▼	52.5	▼	46.0
10.	323-4, 323-5, 213-5	90.0	▲	71.9	▲	68.6
11.	323-3	90.0	▲	88.9	▲	82.3
12.	323-3	90.0	▲	87.0	▲	87.2
13.	320-1	100.0	▲	69.8	▲	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	60.0	▼	60.2	▲	55.4
16.	320-2, 214-17	50.0	▼	68.5	▼	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	50.0	▼	69.8	▼	69.3
19.	320-3	60.0	▼	78.7	▼	76.0
20.	320-4	90.0	▲	85.8	▲	82.3
21.	320-4	80.0	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	40.0	▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE	90.0	▲	84.6	▲	83.1
25.	320-7	80.0	▼	92.0	▼	86.6
26.	320-7, 214-5	30.0	▼	42.0	▼	40.0
27.	320-6, 320-7	50.0	▲	49.7	▲	49.5
28.	214-5	100.0	▲	91.7	▲	86.7
29.	324-3	90.0	▲	88.9	▲	84.0
30.	324-3	80.0	▼	85.2	▼	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	10.0	▼	19.4	▼	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	60.0	▼	60.8	▲	54.0
35.	324-1	60.0	▲	50.0	▲	49.2
36.	324-1	100.0	▲	79.6	▲	75.2
37.	117-9	90.0	▲	88.0	▲	82.7
38.	324-1, LAB	10.0	▼	21.9	▼	18.3
39.	214-3	80.0	▲	67.3	▲	67.0
40.	324-4	60.0	▲	59.0	▲	54.1
41.	322-1	90.0	▼	91.7	▼	90.6
42.	322-1	100.0	▲	92.0	▲	88.2
43.	322-3	40.0	▼	73.2	▼	73.4
44.	322-5, 322-6	60.0	▼	85.2	▼	84.5
45.	322-1	70.0	▼	73.8	▼	70.0
46.	322-2	40.0	▼	63.3	▼	59.5
47.	322-4	50.0	▼	62.4	▼	60.4
48.	322-4, 322-8	70.0	▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4	60.0	▼	71.9	▼	71.9
50.	LAB, 322-8	50.0	▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#407 - Bay d'Espoir Academy, Milltown

Grades: K-12

Item	Outcomes	School [N=14]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	92.9	▲	67.0	▲	72.3
2.	ACC-1	100.0	▲	69.8	▲	64.9
3.	ACC-1	64.3	▲	59.3	▲	61.7
4.	ACC-2	100.0	▲	92.0	▲	88.8
5.	ACC-3	100.0	▲	87.7	▲	84.3
6.	ACC-3	100.0	▲	89.8	▲	85.9
7.	323-3	100.0	▲	89.5	▲	86.9
8.	323-3	92.9	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	57.1	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	85.7	▲	71.9	▲	68.6
11.	323-3	100.0	▲	88.9	▲	82.3
12.	323-3	92.9	▲	87.0	▲	87.2
13.	320-1	64.3	▼	69.8	▼	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	57.1	▼	60.2	▲	55.4
16.	320-2, 214-17	78.6	▲	68.5	▲	64.2
17.	320-4, 320-7	92.9	▲	92.6	▲	87.0
18.	320-4	64.3	▼	69.8	▼	69.3
19.	320-3	78.6	▼	78.7	▲	76.0
20.	320-4	85.7	▼	85.8	▲	82.3
21.	320-4	85.7	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	50.0	▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE	85.7	▲	84.6	▲	83.1
25.	320-7	92.9	▲	92.0	▲	86.6
26.	320-7, 214-5	64.3	▲	42.0	▲	40.0
27.	320-6, 320-7	57.1	▲	49.7	▲	49.5
28.	214-5	85.7	▼	91.7	▼	86.7
29.	324-3	100.0	▲	88.9	▲	84.0
30.	324-3	100.0	▲	85.2	▲	81.8
31.	324-3	92.9	▼	98.5	▼	96.2
32.	324-3	42.9	▲	19.4	▲	22.6
33.	324-3	85.7	▼	95.7	▼	91.2
34.	324-3	71.4	▲	60.8	▲	54.0
35.	324-1	71.4	▲	50.0	▲	49.2
36.	324-1	100.0	▲	79.6	▲	75.2
37.	117-9	100.0	▲	88.0	▲	82.7
38.	324-1, LAB	14.3	▼	21.9	▼	18.3
39.	214-3	85.7	▲	67.3	▲	67.0
40.	324-4	42.9	▼	59.0	▼	54.1
41.	322-1	92.9	▲	91.7	▲	90.6
42.	322-1	85.7	▼	92.0	▼	88.2
43.	322-3	78.6	▲	73.2	▲	73.4
44.	322-5, 322-6	92.9	▲	85.2	▲	84.5
45.	322-1	64.3	▼	73.8	▼	70.0
46.	322-2	64.3	▲	63.3	▲	59.5
47.	322-4	28.6	▼	62.4	▼	60.4
48.	322-4, 322-8	92.9	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	85.7	▲	71.9	▲	71.9
50.	LAB, 322-8	78.6	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#413 - Holy Cross School Complex, Eastport

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	67.0	▲	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▼	59.3	▼	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▲	71.9	▲	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▲	69.8	▲	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▲	68.5	▲	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▲	78.7	▲	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▼	65.7	▼	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▲	91.7	▲	86.7
29.	324-3		▼	88.9	▼	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▲	59.0	▲	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▲	73.8	▲	70.0
46.	322-2		▲	63.3	▲	59.5
47.	322-4		▼	62.4	▼	60.4
48.	322-4, 322-8		▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4		▲	71.9	▲	71.9
50.	LAB, 322-8		▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#414 - Fogo Island Central Academy, Fogo Island

Grades: K-12

Item	Outcomes	School [N=2]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	67.0	▲	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▼	92.0	▼	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▲	71.9	▲	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▲	69.8	▲	67.3
14.	214-17		▼	95.4	▼	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▼	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▼	84.6	▼	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▲	42.0	▲	40.0
27.	320-6, 320-7		▲	49.7	▲	49.5
28.	214-5		▲	91.7	▲	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▲	50.0	▲	49.2
36.	324-1		▲	79.6	▲	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▲	21.9	▲	18.3
39.	214-3		▲	67.3	▲	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▼	91.7	▼	90.6
42.	322-1		▼	92.0	▼	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▼	62.4	▼	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#416 - Smallwood Academy, Gambo

Item	Outcomes	School [N=4]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=324]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	67.0	▲	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▼	59.3	▼	61.7
4.	ACC-2		▲	92.0	▲	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▼	89.8	▼	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▲	71.9	▲	68.6
11.	323-3		▼	88.9	▼	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▲	69.8	▲	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▲	60.2	▲	55.4
16.	320-2, 214-17		▲	68.5	▲	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▲	69.8	▲	69.3
19.	320-3		▲	78.7	▲	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▼	92.3	▼	87.5
23.	ACC-5, ACC-6		▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▲	42.0	▲	40.0
27.	320-6, 320-7		▲	49.7	▲	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▼	88.9	▼	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▲	19.4	▲	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▲	60.8	▲	54.0
35.	324-1		▼	50.0	▼	49.2
36.	324-1		▼	79.6	▼	75.2
37.	117-9		▼	88.0	▼	82.7
38.	324-1, LAB		▲	21.9	▲	18.3
39.	214-3		▼	67.3	▼	67.0
40.	324-4		▼	59.0	▼	54.1
41.	322-1		▼	91.7	▼	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▲	73.2	▲	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▲	73.8	▲	70.0
46.	322-2		▲	63.3	▲	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4		▲	71.9	▲	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#418 - Gander Collegiate, Gander

Grades: 10-12

Item	Outcomes	School [N=62]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	64.5	▼	67.0	▼	72.3
2.	ACC-1	82.3	▲	69.8	▲	64.9
3.	ACC-1	59.7	▲	59.3	▼	61.7
4.	ACC-2	93.6	▲	92.0	▲	88.8
5.	ACC-3	85.5	▼	87.7	▲	84.3
6.	ACC-3	95.2	▲	89.8	▲	85.9
7.	323-3	96.8	▲	89.5	▲	86.9
8.	323-3	88.7	▼	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	51.6	▼	52.5	▲	46.0
10.	323-4, 323-5, 213-5	69.4	▼	71.9	▲	68.6
11.	323-3	90.3	▲	88.9	▲	82.3
12.	323-3	87.1	▲	87.0	▼	87.2
13.	320-1	72.6	▲	69.8	▲	67.3
14.	214-17	98.4	▲	95.4	▲	91.7
15.	214-1, 214-17	69.4	▲	60.2	▲	55.4
16.	320-2, 214-17	75.8	▲	68.5	▲	64.2
17.	320-4, 320-7	90.3	▼	92.6	▲	87.0
18.	320-4	67.7	▼	69.8	▼	69.3
19.	320-3	87.1	▲	78.7	▲	76.0
20.	320-4	91.9	▲	85.8	▲	82.3
21.	320-4	71.0	▲	65.7	▲	60.7
22.	LAB 212-8	77.4	▼	92.3	▼	87.5
23.	ACC-5, ACC-6	54.8	▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE	91.9	▲	84.6	▲	83.1
25.	320-7	88.7	▼	92.0	▲	86.6
26.	320-7, 214-5	41.9	▼	42.0	▲	40.0
27.	320-6, 320-7	59.7	▲	49.7	▲	49.5
28.	214-5	98.4	▲	91.7	▲	86.7
29.	324-3	93.6	▲	88.9	▲	84.0
30.	324-3	85.5	▲	85.2	▲	81.8
31.	324-3	100.0	▲	98.5	▲	96.2
32.	324-3	14.5	▼	19.4	▼	22.6
33.	324-3	96.8	▲	95.7	▲	91.2
34.	324-3	54.8	▼	60.8	▲	54.0
35.	324-1	45.2	▼	50.0	▼	49.2
36.	324-1	88.7	▲	79.6	▲	75.2
37.	117-9	83.9	▼	88.0	▲	82.7
38.	324-1, LAB	29.0	▲	21.9	▲	18.3
39.	214-3	82.3	▲	67.3	▲	67.0
40.	324-4	58.1	▼	59.0	▲	54.1
41.	322-1	98.4	▲	91.7	▲	90.6
42.	322-1	96.8	▲	92.0	▲	88.2
43.	322-3	75.8	▲	73.2	▲	73.4
44.	322-5, 322-6	95.2	▲	85.2	▲	84.5
45.	322-1	82.3	▲	73.8	▲	70.0
46.	322-2	74.2	▲	63.3	▲	59.5
47.	322-4	59.7	▼	62.4	▼	60.4
48.	322-4, 322-8	96.8	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	82.3	▲	71.9	▲	71.9
50.	LAB, 322-8	62.9	▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#421 - Lakewood Academy, Glenwood

Grades: K-12

Item	Outcomes	School [N=3]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	67.0	▲	72.3
2.	ACC-1		▲	69.8	▲	64.9
3.	ACC-1		▲	59.3	▲	61.7
4.	ACC-2		▼	92.0	▼	88.8
5.	ACC-3		▲	87.7	▲	84.3
6.	ACC-3		▲	89.8	▲	85.9
7.	323-3		▲	89.5	▲	86.9
8.	323-3		▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5		▼	71.9	▼	68.6
11.	323-3		▲	88.9	▲	82.3
12.	323-3		▲	87.0	▲	87.2
13.	320-1		▼	69.8	▼	67.3
14.	214-17		▲	95.4	▲	91.7
15.	214-1, 214-17		▼	60.2	▼	55.4
16.	320-2, 214-17		▼	68.5	▲	64.2
17.	320-4, 320-7		▲	92.6	▲	87.0
18.	320-4		▼	69.8	▼	69.3
19.	320-3		▼	78.7	▼	76.0
20.	320-4		▲	85.8	▲	82.3
21.	320-4		▲	65.7	▲	60.7
22.	LAB 212-8		▲	92.3	▲	87.5
23.	ACC-5, ACC-6		▲	59.0	▲	48.5
24.	214-17, ACC-6, STSE		▲	84.6	▲	83.1
25.	320-7		▲	92.0	▲	86.6
26.	320-7, 214-5		▼	42.0	▼	40.0
27.	320-6, 320-7		▼	49.7	▼	49.5
28.	214-5		▼	91.7	▼	86.7
29.	324-3		▲	88.9	▲	84.0
30.	324-3		▲	85.2	▲	81.8
31.	324-3		▲	98.5	▲	96.2
32.	324-3		▼	19.4	▼	22.6
33.	324-3		▲	95.7	▲	91.2
34.	324-3		▼	60.8	▼	54.0
35.	324-1		▲	50.0	▲	49.2
36.	324-1		▼	79.6	▼	75.2
37.	117-9		▲	88.0	▲	82.7
38.	324-1, LAB		▼	21.9	▼	18.3
39.	214-3		▲	67.3	▲	67.0
40.	324-4		▲	59.0	▲	54.1
41.	322-1		▲	91.7	▲	90.6
42.	322-1		▲	92.0	▲	88.2
43.	322-3		▼	73.2	▼	73.4
44.	322-5, 322-6		▲	85.2	▲	84.5
45.	322-1		▼	73.8	▼	70.0
46.	322-2		▼	63.3	▼	59.5
47.	322-4		▲	62.4	▲	60.4
48.	322-4, 322-8		▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	71.9	▼	71.9
50.	LAB, 322-8		▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#422 - Glovertown Academy, Glovertown

Grades: K-12

Item	Outcomes	School [N=10]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	90.0	▲	67.0	▲	72.3
2.	ACC-1	100.0	▲	69.8	▲	64.9
3.	ACC-1	70.0	▲	59.3	▲	61.7
4.	ACC-2	90.0	▼	92.0	▲	88.8
5.	ACC-3	80.0	▼	87.7	▼	84.3
6.	ACC-3	90.0	▲	89.8	▲	85.9
7.	323-3	90.0	▲	89.5	▲	86.9
8.	323-3	90.0	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	50.0	▼	52.5	▲	46.0
10.	323-4, 323-5, 213-5	80.0	▲	71.9	▲	68.6
11.	323-3	100.0	▲	88.9	▲	82.3
12.	323-3	100.0	▲	87.0	▲	87.2
13.	320-1	80.0	▲	69.8	▲	67.3
14.	214-17	100.0	▲	95.4	▲	91.7
15.	214-1, 214-17	60.0	▼	60.2	▲	55.4
16.	320-2, 214-17	60.0	▼	68.5	▼	64.2
17.	320-4, 320-7	100.0	▲	92.6	▲	87.0
18.	320-4	100.0	▲	69.8	▲	69.3
19.	320-3	100.0	▲	78.7	▲	76.0
20.	320-4	100.0	▲	85.8	▲	82.3
21.	320-4	100.0	▲	65.7	▲	60.7
22.	LAB 212-8	100.0	▲	92.3	▲	87.5
23.	ACC-5, ACC-6	50.0	▼	59.0	▲	48.5
24.	214-17, ACC-6, STSE	80.0	▼	84.6	▼	83.1
25.	320-7	100.0	▲	92.0	▲	86.6
26.	320-7, 214-5	60.0	▲	42.0	▲	40.0
27.	320-6, 320-7	40.0	▼	49.7	▼	49.5
28.	214-5	90.0	▼	91.7	▲	86.7
29.	324-3	90.0	▲	88.9	▲	84.0
30.	324-3	80.0	▼	85.2	▼	81.8
31.	324-3	90.0	▼	98.5	▼	96.2
32.	324-3	40.0	▲	19.4	▲	22.6
33.	324-3	100.0	▲	95.7	▲	91.2
34.	324-3	60.0	▼	60.8	▲	54.0
35.	324-1	70.0	▲	50.0	▲	49.2
36.	324-1	100.0	▲	79.6	▲	75.2
37.	117-9	100.0	▲	88.0	▲	82.7
38.	324-1, LAB	10.0	▼	21.9	▼	18.3
39.	214-3	70.0	▲	67.3	▲	67.0
40.	324-4	80.0	▲	59.0	▲	54.1
41.	322-1	100.0	▲	91.7	▲	90.6
42.	322-1	100.0	▲	92.0	▲	88.2
43.	322-3	90.0	▲	73.2	▲	73.4
44.	322-5, 322-6	100.0	▲	85.2	▲	84.5
45.	322-1	90.0	▲	73.8	▲	70.0
46.	322-2	70.0	▲	63.3	▲	59.5
47.	322-4	60.0	▼	62.4	▼	60.4
48.	322-4, 322-8	90.0	▲	84.9	▲	80.0
49.	322-5, 322-6, 322-4	80.0	▲	71.9	▲	71.9
50.	LAB, 322-8	80.0	▲	67.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#478 - New World Island Academy, Summerford

Grades: K-12

Item	Outcomes	School [N=13]	School Below Above Region	Region [N=324]	School Below Above Province	Province [N=1,878]
1.	ACC-1	53.9	▼	67.0	▼	72.3
2.	ACC-1	7.7	▼	69.8	▼	64.9
3.	ACC-1	69.2	▲	59.3	▲	61.7
4.	ACC-2	100.0	▲	92.0	▲	88.8
5.	ACC-3	92.3	▲	87.7	▲	84.3
6.	ACC-3	84.6	▼	89.8	▼	85.9
7.	323-3	76.9	▼	89.5	▼	86.9
8.	323-3	76.9	▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	53.9	▲	52.5	▲	46.0
10.	323-4, 323-5, 213-5	53.9	▼	71.9	▼	68.6
11.	323-3	61.5	▼	88.9	▼	82.3
12.	323-3	69.2	▼	87.0	▼	87.2
13.	320-1	46.2	▼	69.8	▼	67.3
14.	214-17	92.3	▼	95.4	▲	91.7
15.	214-1, 214-17	53.9	▼	60.2	▼	55.4
16.	320-2, 214-17	30.8	▼	68.5	▼	64.2
17.	320-4, 320-7	76.9	▼	92.6	▼	87.0
18.	320-4	46.2	▼	69.8	▼	69.3
19.	320-3	76.9	▼	78.7	▲	76.0
20.	320-4	92.3	▲	85.8	▲	82.3
21.	320-4	30.8	▼	65.7	▼	60.7
22.	LAB 212-8	84.6	▼	92.3	▼	87.5
23.	ACC-5, ACC-6	30.8	▼	59.0	▼	48.5
24.	214-17, ACC-6, STSE	61.5	▼	84.6	▼	83.1
25.	320-7	84.6	▼	92.0	▼	86.6
26.	320-7, 214-5	53.9	▲	42.0	▲	40.0
27.	320-6, 320-7	30.8	▼	49.7	▼	49.5
28.	214-5	76.9	▼	91.7	▼	86.7
29.	324-3	69.2	▼	88.9	▼	84.0
30.	324-3	69.2	▼	85.2	▼	81.8
31.	324-3	92.3	▼	98.5	▼	96.2
32.	324-3	7.7	▼	19.4	▼	22.6
33.	324-3	84.6	▼	95.7	▼	91.2
34.	324-3	46.2	▼	60.8	▼	54.0
35.	324-1	53.9	▲	50.0	▲	49.2
36.	324-1	61.5	▼	79.6	▼	75.2
37.	117-9	69.2	▼	88.0	▼	82.7
38.	324-1, LAB	0.0	▼	21.9	▼	18.3
39.	214-3	30.8	▼	67.3	▼	67.0
40.	324-4	53.9	▼	59.0	▼	54.1
41.	322-1	84.6	▼	91.7	▼	90.6
42.	322-1	92.3	▲	92.0	▲	88.2
43.	322-3	69.2	▼	73.2	▼	73.4
44.	322-5, 322-6	76.9	▼	85.2	▼	84.5
45.	322-1	46.2	▼	73.8	▼	70.0
46.	322-2	38.5	▼	63.3	▼	59.5
47.	322-4	61.5	▼	62.4	▲	60.4
48.	322-4, 322-8	69.2	▼	84.9	▼	80.0
49.	322-5, 322-6, 322-4	53.9	▼	71.9	▼	71.9
50.	LAB, 322-8	53.9	▼	67.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#480 - Exploits Valley High, Grand Falls-Windsor

Grades: 10-12

Item	Outcomes	School [N=79]	School		Region [N=324]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	64.6	▼		67.0	▼		72.3
2.	ACC-1	62.0	▼		69.8	▼		64.9
3.	ACC-1	55.7	▼		59.3	▼		61.7
4.	ACC-2	98.7		▲	92.0		▲	88.8
5.	ACC-3	91.1		▲	87.7		▲	84.3
6.	ACC-3	89.9		▲	89.8		▲	85.9
7.	323-3	82.3	▼		89.5	▼		86.9
8.	323-3	82.3	▼		88.9	▼		85.3
9.	ACC-7, STSE, 323-4, 323-5	57.0		▲	52.5		▲	46.0
10.	323-4, 323-5, 213-5	76.0		▲	71.9		▲	68.6
11.	323-3	88.6	▼		88.9		▲	82.3
12.	323-3	87.3		▲	87.0		▲	87.2
13.	320-1	82.3		▲	69.8		▲	67.3
14.	214-17	93.7	▼		95.4		▲	91.7
15.	214-1, 214-17	60.8		▲	60.2		▲	55.4
16.	320-2, 214-17	74.7		▲	68.5		▲	64.2
17.	320-4, 320-7	91.1	▼		92.6		▲	87.0
18.	320-4	64.6	▼		69.8	▼		69.3
19.	320-3	73.4	▼		78.7	▼		76.0
20.	320-4	78.5	▼		85.8	▼		82.3
21.	320-4	58.2	▼		65.7	▼		60.7
22.	LAB 212-8	96.2		▲	92.3		▲	87.5
23.	ACC-5, ACC-6	82.3		▲	59.0		▲	48.5
24.	214-17, ACC-6, STSE	84.8		▲	84.6		▲	83.1
25.	320-7	91.1	▼		92.0		▲	86.6
26.	320-7, 214-5	39.2	▼		42.0	▼		40.0
27.	320-6, 320-7	46.8	▼		49.7	▼		49.5
28.	214-5	96.2		▲	91.7		▲	86.7
29.	324-3	82.3	▼		88.9	▼		84.0
30.	324-3	84.8	▼		85.2		▲	81.8
31.	324-3	100.0		▲	98.5		▲	96.2
32.	324-3	15.2	▼		19.4	▼		22.6
33.	324-3	96.2		▲	95.7		▲	91.2
34.	324-3	59.5	▼		60.8		▲	54.0
35.	324-1	40.5	▼		50.0	▼		49.2
36.	324-1	73.4	▼		79.6	▼		75.2
37.	117-9	88.6		▲	88.0		▲	82.7
38.	324-1, LAB	30.4		▲	21.9		▲	18.3
39.	214-3	63.3	▼		67.3	▼		67.0
40.	324-4	67.1		▲	59.0		▲	54.1
41.	322-1	84.8	▼		91.7	▼		90.6
42.	322-1	89.9	▼		92.0		▲	88.2
43.	322-3	72.2	▼		73.2	▼		73.4
44.	322-5, 322-6	91.1		▲	85.2		▲	84.5
45.	322-1	77.2		▲	73.8		▲	70.0
46.	322-2	68.4		▲	63.3		▲	59.5
47.	322-4	74.7		▲	62.4		▲	60.4
48.	322-4, 322-8	81.0	▼		84.9		▲	80.0
49.	322-5, 322-6, 322-4	77.2		▲	71.9		▲	71.9
50.	LAB, 322-8	69.6		▲	67.3		▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#214 - John Burke High School, Grand Bank

Grades: 8-12

Item	Outcomes	School [N=18]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	77.8	▲	75.1	▲	72.3
2.	ACC-1	61.1	▲	60.4	▼	64.9
3.	ACC-1	50.0	▼	62.4	▼	61.7
4.	ACC-2	94.4	▲	86.9	▲	88.8
5.	ACC-3	77.8	▼	82.9	▼	84.3
6.	ACC-3	88.9	▲	84.7	▲	85.9
7.	323-3	77.8	▼	86.8	▼	86.9
8.	323-3	88.9	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	33.3	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	61.1	▼	66.2	▼	68.6
11.	323-3	77.8	▼	80.5	▼	82.3
12.	323-3	88.9	▲	87.5	▲	87.2
13.	320-1	27.8	▼	65.0	▼	67.3
14.	214-17	94.4	▲	90.8	▲	91.7
15.	214-1, 214-17	16.7	▼	52.8	▼	55.4
16.	320-2, 214-17	72.2	▲	61.2	▲	64.2
17.	320-4, 320-7	77.8	▼	85.3	▼	87.0
18.	320-4	72.2	▲	67.9	▲	69.3
19.	320-3	55.6	▼	74.8	▼	76.0
20.	320-4	61.1	▼	81.1	▼	82.3
21.	320-4	72.2	▲	58.5	▲	60.7
22.	LAB 212-8	94.4	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	44.4	▲	44.2	▼	48.5
24.	214-17, ACC-6, STSE	83.3	▲	82.4	▲	83.1
25.	320-7	83.3	▼	83.5	▼	86.6
26.	320-7, 214-5	27.8	▼	39.8	▼	40.0
27.	320-6, 320-7	27.8	▼	47.5	▼	49.5
28.	214-5	83.3	▼	84.7	▼	86.7
29.	324-3	77.8	▼	82.1	▼	84.0
30.	324-3	77.8	▼	81.0	▼	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	16.7	▼	25.0	▼	22.6
33.	324-3	94.4	▲	90.1	▲	91.2
34.	324-3	55.6	▲	50.6	▲	54.0
35.	324-1	44.4	▼	48.9	▼	49.2
36.	324-1	50.0	▼	73.2	▼	75.2
37.	117-9	72.2	▼	81.5	▼	82.7
38.	324-1, LAB	5.6	▼	17.9	▼	18.3
39.	214-3	50.0	▼	65.1	▼	67.0
40.	324-4	38.9	▼	54.3	▼	54.1
41.	322-1	94.4	▲	90.4	▲	90.6
42.	322-1	88.9	▲	87.9	▲	88.2
43.	322-3	72.2	▲	71.8	▼	73.4
44.	322-5, 322-6	61.1	▼	84.2	▼	84.5
45.	322-1	66.7	▼	67.4	▼	70.0
46.	322-2	44.4	▼	56.7	▼	59.5
47.	322-4	38.9	▼	60.5	▼	60.4
48.	322-4, 322-8	72.2	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	66.7	▼	72.6	▼	71.9
50.	LAB, 322-8	33.3	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#219 - Marystown Central High School, Marystown

Grades: 10-12

Item	Outcomes	School [N=42]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	47.6	▼	75.1	▼	72.3
2.	ACC-1	73.8	▲	60.4	▲	64.9
3.	ACC-1	69.1	▲	62.4	▲	61.7
4.	ACC-2	83.3	▼	86.9	▼	88.8
5.	ACC-3	95.2	▲	82.9	▲	84.3
6.	ACC-3	92.9	▲	84.7	▲	85.9
7.	323-3	92.9	▲	86.8	▲	86.9
8.	323-3	90.5	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	57.1	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	78.6	▲	66.2	▲	68.6
11.	323-3	100.0	▲	80.5	▲	82.3
12.	323-3	100.0	▲	87.5	▲	87.2
13.	320-1	69.1	▲	65.0	▲	67.3
14.	214-17	95.2	▲	90.8	▲	91.7
15.	214-1, 214-17	57.1	▲	52.8	▲	55.4
16.	320-2, 214-17	59.5	▼	61.2	▼	64.2
17.	320-4, 320-7	81.0	▼	85.3	▼	87.0
18.	320-4	95.2	▲	67.9	▲	69.3
19.	320-3	71.4	▼	74.8	▼	76.0
20.	320-4	88.1	▲	81.1	▲	82.3
21.	320-4	69.1	▲	58.5	▲	60.7
22.	LAB 212-8	90.5	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	35.7	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	88.1	▲	82.4	▲	83.1
25.	320-7	88.1	▲	83.5	▲	86.6
26.	320-7, 214-5	28.6	▼	39.8	▼	40.0
27.	320-6, 320-7	45.2	▼	47.5	▼	49.5
28.	214-5	97.6	▲	84.7	▲	86.7
29.	324-3	85.7	▲	82.1	▲	84.0
30.	324-3	92.9	▲	81.0	▲	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	31.0	▲	25.0	▲	22.6
33.	324-3	85.7	▼	90.1	▼	91.2
34.	324-3	42.9	▼	50.6	▼	54.0
35.	324-1	57.1	▲	48.9	▲	49.2
36.	324-1	81.0	▲	73.2	▲	75.2
37.	117-9	69.1	▼	81.5	▼	82.7
38.	324-1, LAB	14.3	▼	17.9	▼	18.3
39.	214-3	69.1	▲	65.1	▲	67.0
40.	324-4	61.9	▲	54.3	▲	54.1
41.	322-1	83.3	▼	90.4	▼	90.6
42.	322-1	95.2	▲	87.9	▲	88.2
43.	322-3	90.5	▲	71.8	▲	73.4
44.	322-5, 322-6	92.9	▲	84.2	▲	84.5
45.	322-1	73.8	▲	67.4	▲	70.0
46.	322-2	64.3	▲	56.7	▲	59.5
47.	322-4	69.1	▲	60.5	▲	60.4
48.	322-4, 322-8	92.9	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	81.0	▲	72.6	▲	71.9
50.	LAB, 322-8	66.7	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#228 - St. Lawrence Academy, St. Lawrence

Grades: K-12

Item	Outcomes	School [N=3]	School		Region [N=1,119]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼		75.1	▼		72.3
2.	ACC-1			▲	60.4		▲	64.9
3.	ACC-1		▼		62.4	▼		61.7
4.	ACC-2		▼		86.9	▼		88.8
5.	ACC-3			▲	82.9		▲	84.3
6.	ACC-3		▼		84.7	▼		85.9
7.	323-3		▼		86.8	▼		86.9
8.	323-3			▲	83.0		▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼		43.2	▼		46.0
10.	323-4, 323-5, 213-5		▼		66.2	▼		68.6
11.	323-3		▼		80.5	▼		82.3
12.	323-3		▼		87.5	▼		87.2
13.	320-1		▼		65.0	▼		67.3
14.	214-17		▼		90.8	▼		91.7
15.	214-1, 214-17		▼		52.8	▼		55.4
16.	320-2, 214-17		▼		61.2	▼		64.2
17.	320-4, 320-7			▲	85.3		▲	87.0
18.	320-4		▼		67.9	▼		69.3
19.	320-3		▼		74.8	▼		76.0
20.	320-4		▼		81.1	▼		82.3
21.	320-4		▼		58.5	▼		60.7
22.	LAB 212-8		▼		85.3	▼		87.5
23.	ACC-5, ACC-6		▼		44.2	▼		48.5
24.	214-17, ACC-6, STSE			▲	82.4		▲	83.1
25.	320-7			▲	83.5		▲	86.6
26.	320-7, 214-5		▼		39.8	▼		40.0
27.	320-6, 320-7		▼		47.5	▼		49.5
28.	214-5			▲	84.7		▲	86.7
29.	324-3		▼		82.1	▼		84.0
30.	324-3			▲	81.0		▲	81.8
31.	324-3			▲	94.8		▲	96.2
32.	324-3			▲	25.0		▲	22.6
33.	324-3		▼		90.1	▼		91.2
34.	324-3		▼		50.6	▼		54.0
35.	324-1			▲	48.9		▲	49.2
36.	324-1		▼		73.2	▼		75.2
37.	117-9		▼		81.5	▼		82.7
38.	324-1, LAB			▲	17.9		▲	18.3
39.	214-3		▼		65.1	▼		67.0
40.	324-4		▼		54.3	▼		54.1
41.	322-1			▲	90.4		▲	90.6
42.	322-1			▲	87.9		▲	88.2
43.	322-3		▼		71.8	▼		73.4
44.	322-5, 322-6		▼		84.2	▼		84.5
45.	322-1		▼		67.4	▼		70.0
46.	322-2		▼		56.7	▼		59.5
47.	322-4			▲	60.5		▲	60.4
48.	322-4, 322-8		▼		78.0	▼		80.0
49.	322-5, 322-6, 322-4		▼		72.6	▼		71.9
50.	LAB, 322-8			▲	64.6		▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#231 - Discovery Collegiate, Bonavista

Grades: 7-12

Item	Outcomes	School [N=20]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	50.0	▼	75.1	▼	72.3
2.	ACC-1	75.0	▲	60.4	▲	64.9
3.	ACC-1	70.0	▲	62.4	▲	61.7
4.	ACC-2	100.0	▲	86.9	▲	88.8
5.	ACC-3	90.0	▲	82.9	▲	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	95.0	▲	86.8	▲	86.9
8.	323-3	85.0	▲	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	60.0	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	80.0	▲	66.2	▲	68.6
11.	323-3	95.0	▲	80.5	▲	82.3
12.	323-3	100.0	▲	87.5	▲	87.2
13.	320-1	90.0	▲	65.0	▲	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	90.0	▲	52.8	▲	55.4
16.	320-2, 214-17	80.0	▲	61.2	▲	64.2
17.	320-4, 320-7	90.0	▲	85.3	▲	87.0
18.	320-4	60.0	▼	67.9	▼	69.3
19.	320-3	85.0	▲	74.8	▲	76.0
20.	320-4	95.0	▲	81.1	▲	82.3
21.	320-4	70.0	▲	58.5	▲	60.7
22.	LAB 212-8	95.0	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	90.0	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	85.0	▲	82.4	▲	83.1
25.	320-7	90.0	▲	83.5	▲	86.6
26.	320-7, 214-5	30.0	▼	39.8	▼	40.0
27.	320-6, 320-7	80.0	▲	47.5	▲	49.5
28.	214-5	95.0	▲	84.7	▲	86.7
29.	324-3	100.0	▲	82.1	▲	84.0
30.	324-3	100.0	▲	81.0	▲	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	30.0	▲	25.0	▲	22.6
33.	324-3	100.0	▲	90.1	▲	91.2
34.	324-3	60.0	▲	50.6	▲	54.0
35.	324-1	60.0	▲	48.9	▲	49.2
36.	324-1	90.0	▲	73.2	▲	75.2
37.	117-9	90.0	▲	81.5	▲	82.7
38.	324-1, LAB	20.0	▲	17.9	▲	18.3
39.	214-3	70.0	▲	65.1	▲	67.0
40.	324-4	50.0	▼	54.3	▼	54.1
41.	322-1	100.0	▲	90.4	▲	90.6
42.	322-1	100.0	▲	87.9	▲	88.2
43.	322-3	95.0	▲	71.8	▲	73.4
44.	322-5, 322-6	95.0	▲	84.2	▲	84.5
45.	322-1	95.0	▲	67.4	▲	70.0
46.	322-2	90.0	▲	56.7	▲	59.5
47.	322-4	80.0	▲	60.5	▲	60.4
48.	322-4, 322-8	90.0	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	90.0	▲	72.6	▲	71.9
50.	LAB, 322-8	85.0	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#235 - Clarenville High School, Clarenville

Grades: 10-12

Item	Outcomes	School [N=29]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	75.9	▲	75.1	▲	72.3
2.	ACC-1	82.8	▲	60.4	▲	64.9
3.	ACC-1	82.8	▲	62.4	▲	61.7
4.	ACC-2	93.1	▲	86.9	▲	88.8
5.	ACC-3	86.2	▲	82.9	▲	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	89.7	▲	86.8	▲	86.9
8.	323-3	93.1	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	48.3	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	72.4	▲	66.2	▲	68.6
11.	323-3	86.2	▲	80.5	▲	82.3
12.	323-3	96.6	▲	87.5	▲	87.2
13.	320-1	72.4	▲	65.0	▲	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	62.1	▲	52.8	▲	55.4
16.	320-2, 214-17	82.8	▲	61.2	▲	64.2
17.	320-4, 320-7	93.1	▲	85.3	▲	87.0
18.	320-4	69.0	▲	67.9	▼	69.3
19.	320-3	86.2	▲	74.8	▲	76.0
20.	320-4	89.7	▲	81.1	▲	82.3
21.	320-4	82.8	▲	58.5	▲	60.7
22.	LAB 212-8	93.1	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	69.0	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	86.2	▲	82.4	▲	83.1
25.	320-7	93.1	▲	83.5	▲	86.6
26.	320-7, 214-5	27.6	▼	39.8	▼	40.0
27.	320-6, 320-7	51.7	▲	47.5	▲	49.5
28.	214-5	96.6	▲	84.7	▲	86.7
29.	324-3	89.7	▲	82.1	▲	84.0
30.	324-3	93.1	▲	81.0	▲	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	31.0	▲	25.0	▲	22.6
33.	324-3	93.1	▲	90.1	▲	91.2
34.	324-3	37.9	▼	50.6	▼	54.0
35.	324-1	58.6	▲	48.9	▲	49.2
36.	324-1	86.2	▲	73.2	▲	75.2
37.	117-9	89.7	▲	81.5	▲	82.7
38.	324-1, LAB	37.9	▲	17.9	▲	18.3
39.	214-3	93.1	▲	65.1	▲	67.0
40.	324-4	51.7	▼	54.3	▼	54.1
41.	322-1	96.6	▲	90.4	▲	90.6
42.	322-1	82.8	▼	87.9	▼	88.2
43.	322-3	86.2	▲	71.8	▲	73.4
44.	322-5, 322-6	86.2	▲	84.2	▲	84.5
45.	322-1	82.8	▲	67.4	▲	70.0
46.	322-2	48.3	▼	56.7	▼	59.5
47.	322-4	72.4	▲	60.5	▲	60.4
48.	322-4, 322-8	75.9	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	75.9	▲	72.6	▲	71.9
50.	LAB, 322-8	79.3	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#240 - Bishop White School, Port Rexton

Item	Outcomes	School [N=3]	Grades: K-12		Province [N=1,878]	
			School Below Region	Region [N=1,119]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	75.1	▼	72.3
2.	ACC-1		▲	60.4	▲	64.9
3.	ACC-1		▲	62.4	▲	61.7
4.	ACC-2		▲	86.9	▲	88.8
5.	ACC-3		▼	82.9	▼	84.3
6.	ACC-3		▲	84.7	▲	85.9
7.	323-3		▼	86.8	▼	86.9
8.	323-3		▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5		▲	66.2	▼	68.6
11.	323-3		▼	80.5	▼	82.3
12.	323-3		▲	87.5	▲	87.2
13.	320-1		▲	65.0	▲	67.3
14.	214-17		▼	90.8	▼	91.7
15.	214-1, 214-17		▲	52.8	▲	55.4
16.	320-2, 214-17		▲	61.2	▲	64.2
17.	320-4, 320-7		▲	85.3	▲	87.0
18.	320-4		▲	67.9	▲	69.3
19.	320-3		▲	74.8	▲	76.0
20.	320-4		▲	81.1	▲	82.3
21.	320-4		▲	58.5	▲	60.7
22.	LAB 212-8		▲	85.3	▲	87.5
23.	ACC-5, ACC-6		▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE		▲	82.4	▲	83.1
25.	320-7		▲	83.5	▲	86.6
26.	320-7, 214-5		▲	39.8	▲	40.0
27.	320-6, 320-7		▼	47.5	▼	49.5
28.	214-5		▲	84.7	▲	86.7
29.	324-3		▼	82.1	▼	84.0
30.	324-3		▲	81.0	▲	81.8
31.	324-3		▲	94.8	▲	96.2
32.	324-3		▲	25.0	▲	22.6
33.	324-3		▲	90.1	▲	91.2
34.	324-3		▲	50.6	▲	54.0
35.	324-1		▲	48.9	▲	49.2
36.	324-1		▲	73.2	▲	75.2
37.	117-9		▲	81.5	▲	82.7
38.	324-1, LAB		▲	17.9	▲	18.3
39.	214-3		▲	65.1	▼	67.0
40.	324-4		▲	54.3	▲	54.1
41.	322-1		▲	90.4	▲	90.6
42.	322-1		▲	87.9	▲	88.2
43.	322-3		▲	71.8	▲	73.4
44.	322-5, 322-6		▲	84.2	▲	84.5
45.	322-1		▼	67.4	▼	70.0
46.	322-2		▲	56.7	▲	59.5
47.	322-4		▼	60.5	▼	60.4
48.	322-4, 322-8		▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4		▲	72.6	▲	71.9
50.	LAB, 322-8		▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#242 - Random Island Academy, Hickman's Harbour

Grades: K,2-12

Item	Outcomes	School [N=3]	School		Region [N=1,119]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼		75.1	▼		72.3
2.	ACC-1			▲	60.4		▲	64.9
3.	ACC-1		▼		62.4	▼		61.7
4.	ACC-2		▼		86.9	▼		88.8
5.	ACC-3		▼		82.9	▼		84.3
6.	ACC-3		▼		84.7	▼		85.9
7.	323-3			▲	86.8		▲	86.9
8.	323-3		▼		83.0	▼		85.3
9.	ACC-7, STSE, 323-4, 323-5		▼		43.2	▼		46.0
10.	323-4, 323-5, 213-5		▼		66.2	▼		68.6
11.	323-3		▼		80.5	▼		82.3
12.	323-3		▼		87.5	▼		87.2
13.	320-1			▲	65.0	▼		67.3
14.	214-17		▼		90.8	▼		91.7
15.	214-1, 214-17		▼		52.8	▼		55.4
16.	320-2, 214-17		▼		61.2	▼		64.2
17.	320-4, 320-7		▼		85.3	▼		87.0
18.	320-4		▼		67.9	▼		69.3
19.	320-3			▲	74.8		▲	76.0
20.	320-4			▲	81.1		▲	82.3
21.	320-4		▼		58.5	▼		60.7
22.	LAB 212-8			▲	85.3		▲	87.5
23.	ACC-5, ACC-6			▲	44.2		▲	48.5
24.	214-17, ACC-6, STSE		▼		82.4	▼		83.1
25.	320-7			▲	83.5		▲	86.6
26.	320-7, 214-5		▼		39.8	▼		40.0
27.	320-6, 320-7		▼		47.5	▼		49.5
28.	214-5		▼		84.7	▼		86.7
29.	324-3		▼		82.1	▼		84.0
30.	324-3		▼		81.0	▼		81.8
31.	324-3			▲	94.8		▲	96.2
32.	324-3		▼		25.0	▼		22.6
33.	324-3			▲	90.1		▲	91.2
34.	324-3		▼		50.6	▼		54.0
35.	324-1		▼		48.9	▼		49.2
36.	324-1		▼		73.2	▼		75.2
37.	117-9		▼		81.5	▼		82.7
38.	324-1, LAB		▼		17.9	▼		18.3
39.	214-3			▲	65.1	▼		67.0
40.	324-4			▲	54.3		▲	54.1
41.	322-1			▲	90.4		▲	90.6
42.	322-1			▲	87.9		▲	88.2
43.	322-3		▼		71.8	▼		73.4
44.	322-5, 322-6		▼		84.2	▼		84.5
45.	322-1			▲	67.4		▲	70.0
46.	322-2			▲	56.7		▲	59.5
47.	322-4		▼		60.5	▼		60.4
48.	322-4, 322-8			▲	78.0		▲	80.0
49.	322-5, 322-6, 322-4		▼		72.6	▼		71.9
50.	LAB, 322-8		▼		64.6	▼		64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#247 - Roncalli Central High, Avondale

Grades: 7-12

Item	Outcomes	School [N=14]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	57.1	▼	75.1	▼	72.3
2.	ACC-1	35.7	▼	60.4	▼	64.9
3.	ACC-1	57.1	▼	62.4	▼	61.7
4.	ACC-2	78.6	▼	86.9	▼	88.8
5.	ACC-3	100.0	▲	82.9	▲	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	92.9	▲	86.8	▲	86.9
8.	323-3	78.6	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	64.3	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	57.1	▼	66.2	▼	68.6
11.	323-3	85.7	▲	80.5	▲	82.3
12.	323-3	85.7	▼	87.5	▼	87.2
13.	320-1	71.4	▲	65.0	▲	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	71.4	▲	52.8	▲	55.4
16.	320-2, 214-17	57.1	▼	61.2	▼	64.2
17.	320-4, 320-7	100.0	▲	85.3	▲	87.0
18.	320-4	57.1	▼	67.9	▼	69.3
19.	320-3	71.4	▼	74.8	▼	76.0
20.	320-4	71.4	▼	81.1	▼	82.3
21.	320-4	78.6	▲	58.5	▲	60.7
22.	LAB 212-8	85.7	▲	85.3	▼	87.5
23.	ACC-5, ACC-6	64.3	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	78.6	▼	82.4	▼	83.1
25.	320-7	92.9	▲	83.5	▲	86.6
26.	320-7, 214-5	42.9	▲	39.8	▲	40.0
27.	320-6, 320-7	28.6	▼	47.5	▼	49.5
28.	214-5	85.7	▲	84.7	▼	86.7
29.	324-3	85.7	▲	82.1	▲	84.0
30.	324-3	85.7	▲	81.0	▲	81.8
31.	324-3	92.9	▼	94.8	▼	96.2
32.	324-3	21.4	▼	25.0	▼	22.6
33.	324-3	85.7	▼	90.1	▼	91.2
34.	324-3	50.0	▼	50.6	▼	54.0
35.	324-1	28.6	▼	48.9	▼	49.2
36.	324-1	64.3	▼	73.2	▼	75.2
37.	117-9	85.7	▲	81.5	▲	82.7
38.	324-1, LAB	14.3	▼	17.9	▼	18.3
39.	214-3	64.3	▼	65.1	▼	67.0
40.	324-4	64.3	▲	54.3	▲	54.1
41.	322-1	100.0	▲	90.4	▲	90.6
42.	322-1	85.7	▼	87.9	▼	88.2
43.	322-3	71.4	▼	71.8	▼	73.4
44.	322-5, 322-6	85.7	▲	84.2	▲	84.5
45.	322-1	78.6	▲	67.4	▲	70.0
46.	322-2	64.3	▲	56.7	▲	59.5
47.	322-4	35.7	▼	60.5	▼	60.4
48.	322-4, 322-8	78.6	▲	78.0	▼	80.0
49.	322-5, 322-6, 322-4	57.1	▼	72.6	▼	71.9
50.	LAB, 322-8	78.6	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#249 - Ascension Collegiate, Bay Roberts

Grades: 10-12

Item	Outcomes	School [N=64]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	81.3	▲	75.1	▲	72.3
2.	ACC-1	56.3	▼	60.4	▼	64.9
3.	ACC-1	57.8	▼	62.4	▼	61.7
4.	ACC-2	95.3	▲	86.9	▲	88.8
5.	ACC-3	71.9	▼	82.9	▼	84.3
6.	ACC-3	73.4	▼	84.7	▼	85.9
7.	323-3	84.4	▼	86.8	▼	86.9
8.	323-3	81.3	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	48.4	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	82.8	▲	66.2	▲	68.6
11.	323-3	93.8	▲	80.5	▲	82.3
12.	323-3	92.2	▲	87.5	▲	87.2
13.	320-1	60.9	▼	65.0	▼	67.3
14.	214-17	93.8	▲	90.8	▲	91.7
15.	214-1, 214-17	71.9	▲	52.8	▲	55.4
16.	320-2, 214-17	60.9	▼	61.2	▼	64.2
17.	320-4, 320-7	84.4	▼	85.3	▼	87.0
18.	320-4	84.4	▲	67.9	▲	69.3
19.	320-3	76.6	▲	74.8	▲	76.0
20.	320-4	87.5	▲	81.1	▲	82.3
21.	320-4	34.4	▼	58.5	▼	60.7
22.	LAB 212-8	96.9	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	70.3	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	85.9	▲	82.4	▲	83.1
25.	320-7	85.9	▲	83.5	▼	86.6
26.	320-7, 214-5	62.5	▲	39.8	▲	40.0
27.	320-6, 320-7	42.2	▼	47.5	▼	49.5
28.	214-5	89.1	▲	84.7	▲	86.7
29.	324-3	85.9	▲	82.1	▲	84.0
30.	324-3	71.9	▼	81.0	▼	81.8
31.	324-3	95.3	▲	94.8	▼	96.2
32.	324-3	32.8	▲	25.0	▲	22.6
33.	324-3	92.2	▲	90.1	▲	91.2
34.	324-3	50.0	▼	50.6	▼	54.0
35.	324-1	59.4	▲	48.9	▲	49.2
36.	324-1	62.5	▼	73.2	▼	75.2
37.	117-9	84.4	▲	81.5	▲	82.7
38.	324-1, LAB	15.6	▼	17.9	▼	18.3
39.	214-3	79.7	▲	65.1	▲	67.0
40.	324-4	43.8	▼	54.3	▼	54.1
41.	322-1	96.9	▲	90.4	▲	90.6
42.	322-1	89.1	▲	87.9	▲	88.2
43.	322-3	64.1	▼	71.8	▼	73.4
44.	322-5, 322-6	85.9	▲	84.2	▲	84.5
45.	322-1	68.8	▲	67.4	▼	70.0
46.	322-2	67.2	▲	56.7	▲	59.5
47.	322-4	65.6	▲	60.5	▲	60.4
48.	322-4, 322-8	79.7	▲	78.0	▼	80.0
49.	322-5, 322-6, 322-4	75.0	▲	72.6	▲	71.9
50.	LAB, 322-8	65.6	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#253 - Carbonear Collegiate, Carbonear

Grades: 9-12

Item	Outcomes	School [N=50]	School		Region [N=1,119]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	64.0	▼		75.1	▼		72.3
2.	ACC-1	74.0		▲	60.4		▲	64.9
3.	ACC-1	54.0	▼		62.4	▼		61.7
4.	ACC-2	88.0		▲	86.9	▼		88.8
5.	ACC-3	84.0		▲	82.9	▼		84.3
6.	ACC-3	78.0	▼		84.7	▼		85.9
7.	323-3	86.0	▼		86.8	▼		86.9
8.	323-3	92.0		▲	83.0		▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	38.0	▼		43.2	▼		46.0
10.	323-4, 323-5, 213-5	68.0		▲	66.2	▼		68.6
11.	323-3	84.0		▲	80.5		▲	82.3
12.	323-3	90.0		▲	87.5		▲	87.2
13.	320-1	56.0	▼		65.0	▼		67.3
14.	214-17	86.0	▼		90.8	▼		91.7
15.	214-1, 214-17	44.0	▼		52.8	▼		55.4
16.	320-2, 214-17	64.0		▲	61.2	▼		64.2
17.	320-4, 320-7	82.0	▼		85.3	▼		87.0
18.	320-4	68.0		▲	67.9	▼		69.3
19.	320-3	64.0	▼		74.8	▼		76.0
20.	320-4	72.0	▼		81.1	▼		82.3
21.	320-4	50.0	▼		58.5	▼		60.7
22.	LAB 212-8	78.0	▼		85.3	▼		87.5
23.	ACC-5, ACC-6	18.0	▼		44.2	▼		48.5
24.	214-17, ACC-6, STSE	74.0	▼		82.4	▼		83.1
25.	320-7	72.0	▼		83.5	▼		86.6
26.	320-7, 214-5	38.0	▼		39.8	▼		40.0
27.	320-6, 320-7	52.0		▲	47.5		▲	49.5
28.	214-5	84.0	▼		84.7	▼		86.7
29.	324-3	76.0	▼		82.1	▼		84.0
30.	324-3	76.0	▼		81.0	▼		81.8
31.	324-3	90.0	▼		94.8	▼		96.2
32.	324-3	12.0	▼		25.0	▼		22.6
33.	324-3	94.0		▲	90.1		▲	91.2
34.	324-3	54.0		▲	50.6		▲	54.0
35.	324-1	52.0		▲	48.9		▲	49.2
36.	324-1	60.0	▼		73.2	▼		75.2
37.	117-9	80.0	▼		81.5	▼		82.7
38.	324-1, LAB	6.0	▼		17.9	▼		18.3
39.	214-3	70.0		▲	65.1		▲	67.0
40.	324-4	56.0		▲	54.3		▲	54.1
41.	322-1	88.0	▼		90.4	▼		90.6
42.	322-1	76.0	▼		87.9	▼		88.2
43.	322-3	66.0	▼		71.8	▼		73.4
44.	322-5, 322-6	78.0	▼		84.2	▼		84.5
45.	322-1	62.0	▼		67.4	▼		70.0
46.	322-2	50.0	▼		56.7	▼		59.5
47.	322-4	54.0	▼		60.5	▼		60.4
48.	322-4, 322-8	74.0	▼		78.0	▼		80.0
49.	322-5, 322-6, 322-4	62.0	▼		72.6	▼		71.9
50.	LAB, 322-8	56.0	▼		64.6	▼		64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#280 - Laval High School, Placentia

Grades: 7-12

Item	Outcomes	School [N=20]	School		Region [N=1,119]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	65.0	▼		75.1	▼		72.3
2.	ACC-1	75.0		▲	60.4		▲	64.9
3.	ACC-1	55.0	▼		62.4	▼		61.7
4.	ACC-2	90.0		▲	86.9		▲	88.8
5.	ACC-3	80.0	▼		82.9	▼		84.3
6.	ACC-3	80.0	▼		84.7	▼		85.9
7.	323-3	90.0		▲	86.8		▲	86.9
8.	323-3	75.0	▼		83.0	▼		85.3
9.	ACC-7, STSE, 323-4, 323-5	50.0		▲	43.2		▲	46.0
10.	323-4, 323-5, 213-5	55.0	▼		66.2	▼		68.6
11.	323-3	90.0		▲	80.5		▲	82.3
12.	323-3	90.0		▲	87.5		▲	87.2
13.	320-1	85.0		▲	65.0		▲	67.3
14.	214-17	80.0	▼		90.8	▼		91.7
15.	214-1, 214-17	50.0	▼		52.8	▼		55.4
16.	320-2, 214-17	70.0		▲	61.2		▲	64.2
17.	320-4, 320-7	85.0	▼		85.3	▼		87.0
18.	320-4	60.0	▼		67.9	▼		69.3
19.	320-3	70.0	▼		74.8	▼		76.0
20.	320-4	75.0	▼		81.1	▼		82.3
21.	320-4	45.0	▼		58.5	▼		60.7
22.	LAB 212-8	60.0	▼		85.3	▼		87.5
23.	ACC-5, ACC-6	50.0		▲	44.2		▲	48.5
24.	214-17, ACC-6, STSE	80.0	▼		82.4	▼		83.1
25.	320-7	85.0		▲	83.5	▼		86.6
26.	320-7, 214-5	15.0	▼		39.8	▼		40.0
27.	320-6, 320-7	40.0	▼		47.5	▼		49.5
28.	214-5	95.0		▲	84.7		▲	86.7
29.	324-3	85.0		▲	82.1		▲	84.0
30.	324-3	70.0	▼		81.0	▼		81.8
31.	324-3	95.0		▲	94.8	▼		96.2
32.	324-3	5.0	▼		25.0	▼		22.6
33.	324-3	90.0	▼		90.1	▼		91.2
34.	324-3	50.0	▼		50.6	▼		54.0
35.	324-1	40.0	▼		48.9	▼		49.2
36.	324-1	80.0		▲	73.2		▲	75.2
37.	117-9	80.0	▼		81.5	▼		82.7
38.	324-1, LAB	20.0		▲	17.9		▲	18.3
39.	214-3	50.0	▼		65.1	▼		67.0
40.	324-4	70.0		▲	54.3		▲	54.1
41.	322-1	90.0	▼		90.4	▼		90.6
42.	322-1	80.0	▼		87.9	▼		88.2
43.	322-3	60.0	▼		71.8	▼		73.4
44.	322-5, 322-6	90.0		▲	84.2		▲	84.5
45.	322-1	55.0	▼		67.4	▼		70.0
46.	322-2	30.0	▼		56.7	▼		59.5
47.	322-4	65.0		▲	60.5		▲	60.4
48.	322-4, 322-8	90.0		▲	78.0		▲	80.0
49.	322-5, 322-6, 322-4	80.0		▲	72.6		▲	71.9
50.	LAB, 322-8	50.0	▼		64.6	▼		64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#286 - Fatima Academy, St. Bride's

Grades: K-12

Item	Outcomes	School [N=4]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	75.1	▲	72.3
2.	ACC-1		▼	60.4	▼	64.9
3.	ACC-1		▲	62.4	▲	61.7
4.	ACC-2		▼	86.9	▼	88.8
5.	ACC-3		▲	82.9	▲	84.3
6.	ACC-3		▲	84.7	▲	85.9
7.	323-3		▲	86.8	▲	86.9
8.	323-3		▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5		▲	66.2	▲	68.6
11.	323-3		▲	80.5	▲	82.3
12.	323-3		▲	87.5	▲	87.2
13.	320-1		▲	65.0	▲	67.3
14.	214-17		▲	90.8	▲	91.7
15.	214-1, 214-17		▼	52.8	▼	55.4
16.	320-2, 214-17		▼	61.2	▼	64.2
17.	320-4, 320-7		▲	85.3	▲	87.0
18.	320-4		▲	67.9	▲	69.3
19.	320-3		▲	74.8	▲	76.0
20.	320-4		▼	81.1	▼	82.3
21.	320-4		▲	58.5	▲	60.7
22.	LAB 212-8		▼	85.3	▼	87.5
23.	ACC-5, ACC-6		▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE		▲	82.4	▲	83.1
25.	320-7		▲	83.5	▲	86.6
26.	320-7, 214-5		▲	39.8	▲	40.0
27.	320-6, 320-7		▲	47.5	▲	49.5
28.	214-5		▲	84.7	▲	86.7
29.	324-3		▼	82.1	▼	84.0
30.	324-3		▲	81.0	▲	81.8
31.	324-3		▲	94.8	▲	96.2
32.	324-3		▲	25.0	▲	22.6
33.	324-3		▲	90.1	▲	91.2
34.	324-3		▼	50.6	▼	54.0
35.	324-1		▲	48.9	▲	49.2
36.	324-1		▲	73.2	▼	75.2
37.	117-9		▲	81.5	▲	82.7
38.	324-1, LAB		▲	17.9	▲	18.3
39.	214-3		▲	65.1	▲	67.0
40.	324-4		▼	54.3	▼	54.1
41.	322-1		▲	90.4	▲	90.6
42.	322-1		▲	87.9	▲	88.2
43.	322-3		▲	71.8	▲	73.4
44.	322-5, 322-6		▲	84.2	▲	84.5
45.	322-1		▲	67.4	▲	70.0
46.	322-2		▼	56.7	▼	59.5
47.	322-4		▼	60.5	▼	60.4
48.	322-4, 322-8		▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4		▲	72.6	▲	71.9
50.	LAB, 322-8		▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#287 - Dunne Memorial Academy, St. Mary's

Grades: K-12

Item	Outcomes	School [N=3]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	75.1	▼	72.3
2.	ACC-1		▲	60.4	▲	64.9
3.	ACC-1		▲	62.4	▲	61.7
4.	ACC-2		▲	86.9	▲	88.8
5.	ACC-3		▲	82.9	▲	84.3
6.	ACC-3		▲	84.7	▲	85.9
7.	323-3		▲	86.8	▲	86.9
8.	323-3		▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5		▲	66.2	▲	68.6
11.	323-3		▼	80.5	▼	82.3
12.	323-3		▼	87.5	▼	87.2
13.	320-1		▲	65.0	▲	67.3
14.	214-17		▲	90.8	▲	91.7
15.	214-1, 214-17		▼	52.8	▼	55.4
16.	320-2, 214-17		▼	61.2	▼	64.2
17.	320-4, 320-7		▲	85.3	▲	87.0
18.	320-4		▲	67.9	▲	69.3
19.	320-3		▲	74.8	▲	76.0
20.	320-4		▼	81.1	▼	82.3
21.	320-4		▲	58.5	▲	60.7
22.	LAB 212-8		▲	85.3	▲	87.5
23.	ACC-5, ACC-6		▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE		▲	82.4	▲	83.1
25.	320-7		▼	83.5	▼	86.6
26.	320-7, 214-5		▲	39.8	▲	40.0
27.	320-6, 320-7		▲	47.5	▲	49.5
28.	214-5		▼	84.7	▼	86.7
29.	324-3		▼	82.1	▼	84.0
30.	324-3		▲	81.0	▲	81.8
31.	324-3		▲	94.8	▲	96.2
32.	324-3		▼	25.0	▼	22.6
33.	324-3		▲	90.1	▲	91.2
34.	324-3		▲	50.6	▲	54.0
35.	324-1		▼	48.9	▼	49.2
36.	324-1		▲	73.2	▲	75.2
37.	117-9		▼	81.5	▼	82.7
38.	324-1, LAB		▼	17.9	▼	18.3
39.	214-3		▲	65.1	▼	67.0
40.	324-4		▲	54.3	▲	54.1
41.	322-1		▲	90.4	▲	90.6
42.	322-1		▲	87.9	▲	88.2
43.	322-3		▲	71.8	▲	73.4
44.	322-5, 322-6		▼	84.2	▼	84.5
45.	322-1		▼	67.4	▼	70.0
46.	322-2		▼	56.7	▼	59.5
47.	322-4		▼	60.5	▼	60.4
48.	322-4, 322-8		▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4		▼	72.6	▼	71.9
50.	LAB, 322-8		▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#296 - St. Michael's High, Bell Island

Item	Outcomes	School [N=3]	Grades: 7-12		Province [N=1,878]	
			School Below Above Region	Region [N=1,119]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	75.1	▲	72.3
2.	ACC-1		▲	60.4	▲	64.9
3.	ACC-1		▲	62.4	▲	61.7
4.	ACC-2		▲	86.9	▲	88.8
5.	ACC-3		▼	82.9	▼	84.3
6.	ACC-3		▲	84.7	▲	85.9
7.	323-3		▲	86.8	▲	86.9
8.	323-3		▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5		▲	66.2	▼	68.6
11.	323-3		▼	80.5	▼	82.3
12.	323-3		▲	87.5	▲	87.2
13.	320-1		▲	65.0	▲	67.3
14.	214-17		▲	90.8	▲	91.7
15.	214-1, 214-17		▲	52.8	▲	55.4
16.	320-2, 214-17		▼	61.2	▼	64.2
17.	320-4, 320-7		▲	85.3	▲	87.0
18.	320-4		▼	67.9	▼	69.3
19.	320-3		▼	74.8	▼	76.0
20.	320-4		▲	81.1	▲	82.3
21.	320-4		▼	58.5	▼	60.7
22.	LAB 212-8		▲	85.3	▲	87.5
23.	ACC-5, ACC-6		▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE		▲	82.4	▲	83.1
25.	320-7		▼	83.5	▼	86.6
26.	320-7, 214-5		▲	39.8	▲	40.0
27.	320-6, 320-7		▼	47.5	▼	49.5
28.	214-5		▲	84.7	▲	86.7
29.	324-3		▼	82.1	▼	84.0
30.	324-3		▲	81.0	▲	81.8
31.	324-3		▲	94.8	▲	96.2
32.	324-3		▼	25.0	▼	22.6
33.	324-3		▲	90.1	▲	91.2
34.	324-3		▲	50.6	▲	54.0
35.	324-1		▲	48.9	▲	49.2
36.	324-1		▼	73.2	▼	75.2
37.	117-9		▼	81.5	▼	82.7
38.	324-1, LAB		▲	17.9	▲	18.3
39.	214-3		▲	65.1	▲	67.0
40.	324-4		▲	54.3	▲	54.1
41.	322-1		▲	90.4	▲	90.6
42.	322-1		▲	87.9	▲	88.2
43.	322-3		▲	71.8	▲	73.4
44.	322-5, 322-6		▲	84.2	▲	84.5
45.	322-1		▲	67.4	▲	70.0
46.	322-2		▲	56.7	▲	59.5
47.	322-4		▼	60.5	▼	60.4
48.	322-4, 322-8		▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4		▼	72.6	▼	71.9
50.	LAB, 322-8		▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#302 - Queen Elizabeth Regional High, Conception Bay South (Foxtrap)

Grades: 10-12

Item	Outcomes	School [N=62]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	90.3	▲	75.1	▲	72.3
2.	ACC-1	79.0	▲	60.4	▲	64.9
3.	ACC-1	69.4	▲	62.4	▲	61.7
4.	ACC-2	91.9	▲	86.9	▲	88.8
5.	ACC-3	88.7	▲	82.9	▲	84.3
6.	ACC-3	83.9	▼	84.7	▼	85.9
7.	323-3	88.7	▲	86.8	▲	86.9
8.	323-3	72.6	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	35.5	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	58.1	▼	66.2	▼	68.6
11.	323-3	93.6	▲	80.5	▲	82.3
12.	323-3	88.7	▲	87.5	▲	87.2
13.	320-1	77.4	▲	65.0	▲	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	58.1	▲	52.8	▲	55.4
16.	320-2, 214-17	66.1	▲	61.2	▲	64.2
17.	320-4, 320-7	90.3	▲	85.3	▲	87.0
18.	320-4	80.7	▲	67.9	▲	69.3
19.	320-3	83.9	▲	74.8	▲	76.0
20.	320-4	91.9	▲	81.1	▲	82.3
21.	320-4	71.0	▲	58.5	▲	60.7
22.	LAB 212-8	74.2	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	27.4	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	77.4	▼	82.4	▼	83.1
25.	320-7	91.9	▲	83.5	▲	86.6
26.	320-7, 214-5	46.8	▲	39.8	▲	40.0
27.	320-6, 320-7	54.8	▲	47.5	▲	49.5
28.	214-5	83.9	▼	84.7	▼	86.7
29.	324-3	85.5	▲	82.1	▲	84.0
30.	324-3	74.2	▼	81.0	▼	81.8
31.	324-3	93.6	▼	94.8	▼	96.2
32.	324-3	22.6	▼	25.0	▼	22.6
33.	324-3	93.6	▲	90.1	▲	91.2
34.	324-3	62.9	▲	50.6	▲	54.0
35.	324-1	54.8	▲	48.9	▲	49.2
36.	324-1	85.5	▲	73.2	▲	75.2
37.	117-9	91.9	▲	81.5	▲	82.7
38.	324-1, LAB	16.1	▼	17.9	▼	18.3
39.	214-3	72.6	▲	65.1	▲	67.0
40.	324-4	72.6	▲	54.3	▲	54.1
41.	322-1	91.9	▲	90.4	▲	90.6
42.	322-1	88.7	▲	87.9	▲	88.2
43.	322-3	79.0	▲	71.8	▲	73.4
44.	322-5, 322-6	95.2	▲	84.2	▲	84.5
45.	322-1	69.4	▲	67.4	▼	70.0
46.	322-2	74.2	▲	56.7	▲	59.5
47.	322-4	72.6	▲	60.5	▲	60.4
48.	322-4, 322-8	72.6	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	72.6	▲	72.6	▲	71.9
50.	LAB, 322-8	72.6	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#304 - Holy Spirit High, Conception Bay South (Manuels)

Grades: 9-12

Item	Outcomes	School [N=84]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	86.9	▲	75.1	▲	72.3
2.	ACC-1	59.5	▼	60.4	▼	64.9
3.	ACC-1	76.2	▲	62.4	▲	61.7
4.	ACC-2	88.1	▲	86.9	▼	88.8
5.	ACC-3	88.1	▲	82.9	▲	84.3
6.	ACC-3	92.9	▲	84.7	▲	85.9
7.	323-3	76.2	▼	86.8	▼	86.9
8.	323-3	89.3	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	38.1	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	76.2	▲	66.2	▲	68.6
11.	323-3	89.3	▲	80.5	▲	82.3
12.	323-3	86.9	▼	87.5	▼	87.2
13.	320-1	72.6	▲	65.0	▲	67.3
14.	214-17	94.1	▲	90.8	▲	91.7
15.	214-1, 214-17	65.5	▲	52.8	▲	55.4
16.	320-2, 214-17	63.1	▲	61.2	▼	64.2
17.	320-4, 320-7	85.7	▲	85.3	▼	87.0
18.	320-4	67.9	▼	67.9	▼	69.3
19.	320-3	78.6	▲	74.8	▲	76.0
20.	320-4	82.1	▲	81.1	▼	82.3
21.	320-4	63.1	▲	58.5	▲	60.7
22.	LAB 212-8	90.5	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	50.0	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	95.2	▲	82.4	▲	83.1
25.	320-7	84.5	▲	83.5	▼	86.6
26.	320-7, 214-5	34.5	▼	39.8	▼	40.0
27.	320-6, 320-7	47.6	▲	47.5	▼	49.5
28.	214-5	79.8	▼	84.7	▼	86.7
29.	324-3	76.2	▼	82.1	▼	84.0
30.	324-3	76.2	▼	81.0	▼	81.8
31.	324-3	91.7	▼	94.8	▼	96.2
32.	324-3	29.8	▲	25.0	▲	22.6
33.	324-3	94.1	▲	90.1	▲	91.2
34.	324-3	53.6	▲	50.6	▼	54.0
35.	324-1	40.5	▼	48.9	▼	49.2
36.	324-1	77.4	▲	73.2	▲	75.2
37.	117-9	86.9	▲	81.5	▲	82.7
38.	324-1, LAB	17.9	▼	17.9	▼	18.3
39.	214-3	69.1	▲	65.1	▲	67.0
40.	324-4	48.8	▼	54.3	▼	54.1
41.	322-1	95.2	▲	90.4	▲	90.6
42.	322-1	92.9	▲	87.9	▲	88.2
43.	322-3	71.4	▼	71.8	▼	73.4
44.	322-5, 322-6	84.5	▲	84.2	▲	84.5
45.	322-1	69.1	▲	67.4	▼	70.0
46.	322-2	58.3	▲	56.7	▼	59.5
47.	322-4	50.0	▼	60.5	▼	60.4
48.	322-4, 322-8	77.4	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	76.2	▲	72.6	▲	71.9
50.	LAB, 322-8	65.5	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#307 - Mobile Central High, Mobile

Grades: 7-12

Item	Outcomes	School [N=18]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	77.8	▲	75.1	▲	72.3
2.	ACC-1	33.3	▼	60.4	▼	64.9
3.	ACC-1	77.8	▲	62.4	▲	61.7
4.	ACC-2	72.2	▼	86.9	▼	88.8
5.	ACC-3	72.2	▼	82.9	▼	84.3
6.	ACC-3	88.9	▲	84.7	▲	85.9
7.	323-3	83.3	▼	86.8	▼	86.9
8.	323-3	66.7	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	61.1	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	50.0	▼	66.2	▼	68.6
11.	323-3	88.9	▲	80.5	▲	82.3
12.	323-3	100.0	▲	87.5	▲	87.2
13.	320-1	33.3	▼	65.0	▼	67.3
14.	214-17	94.4	▲	90.8	▲	91.7
15.	214-1, 214-17	66.7	▲	52.8	▲	55.4
16.	320-2, 214-17	33.3	▼	61.2	▼	64.2
17.	320-4, 320-7	83.3	▼	85.3	▼	87.0
18.	320-4	50.0	▼	67.9	▼	69.3
19.	320-3	66.7	▼	74.8	▼	76.0
20.	320-4	77.8	▼	81.1	▼	82.3
21.	320-4	55.6	▼	58.5	▼	60.7
22.	LAB 212-8	83.3	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	22.2	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	66.7	▼	82.4	▼	83.1
25.	320-7	72.2	▼	83.5	▼	86.6
26.	320-7, 214-5	44.4	▲	39.8	▲	40.0
27.	320-6, 320-7	50.0	▲	47.5	▲	49.5
28.	214-5	88.9	▲	84.7	▲	86.7
29.	324-3	94.4	▲	82.1	▲	84.0
30.	324-3	72.2	▼	81.0	▼	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	27.8	▲	25.0	▲	22.6
33.	324-3	94.4	▲	90.1	▲	91.2
34.	324-3	16.7	▼	50.6	▼	54.0
35.	324-1	55.6	▲	48.9	▲	49.2
36.	324-1	77.8	▲	73.2	▲	75.2
37.	117-9	94.4	▲	81.5	▲	82.7
38.	324-1, LAB	5.6	▼	17.9	▼	18.3
39.	214-3	66.7	▲	65.1	▼	67.0
40.	324-4	44.4	▼	54.3	▼	54.1
41.	322-1	83.3	▼	90.4	▼	90.6
42.	322-1	83.3	▼	87.9	▼	88.2
43.	322-3	72.2	▲	71.8	▼	73.4
44.	322-5, 322-6	94.4	▲	84.2	▲	84.5
45.	322-1	66.7	▼	67.4	▼	70.0
46.	322-2	66.7	▲	56.7	▲	59.5
47.	322-4	66.7	▲	60.5	▲	60.4
48.	322-4, 322-8	83.3	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	66.7	▼	72.6	▼	71.9
50.	LAB, 322-8	55.6	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#311 - Mount Pearl Senior High, Mount Pearl

Grades: 9-12

Item	Outcomes	School [N=83]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.3	▼	75.1	▼	72.3
2.	ACC-1	53.0	▼	60.4	▼	64.9
3.	ACC-1	61.5	▼	62.4	▼	61.7
4.	ACC-2	94.0	▲	86.9	▲	88.8
5.	ACC-3	75.9	▼	82.9	▼	84.3
6.	ACC-3	88.0	▲	84.7	▲	85.9
7.	323-3	92.8	▲	86.8	▲	86.9
8.	323-3	69.9	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	34.9	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	68.7	▲	66.2	▲	68.6
11.	323-3	69.9	▼	80.5	▼	82.3
12.	323-3	94.0	▲	87.5	▲	87.2
13.	320-1	57.8	▼	65.0	▼	67.3
14.	214-17	86.8	▼	90.8	▼	91.7
15.	214-1, 214-17	43.4	▼	52.8	▼	55.4
16.	320-2, 214-17	61.5	▲	61.2	▼	64.2
17.	320-4, 320-7	86.8	▲	85.3	▼	87.0
18.	320-4	80.7	▲	67.9	▲	69.3
19.	320-3	78.3	▲	74.8	▲	76.0
20.	320-4	81.9	▲	81.1	▼	82.3
21.	320-4	61.5	▲	58.5	▲	60.7
22.	LAB 212-8	79.5	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	27.7	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	84.3	▲	82.4	▲	83.1
25.	320-7	84.3	▲	83.5	▼	86.6
26.	320-7, 214-5	50.6	▲	39.8	▲	40.0
27.	320-6, 320-7	48.2	▲	47.5	▼	49.5
28.	214-5	92.8	▲	84.7	▲	86.7
29.	324-3	86.8	▲	82.1	▲	84.0
30.	324-3	91.6	▲	81.0	▲	81.8
31.	324-3	95.2	▲	94.8	▼	96.2
32.	324-3	31.3	▲	25.0	▲	22.6
33.	324-3	83.1	▼	90.1	▼	91.2
34.	324-3	48.2	▼	50.6	▼	54.0
35.	324-1	50.6	▲	48.9	▲	49.2
36.	324-1	74.7	▲	73.2	▼	75.2
37.	117-9	92.8	▲	81.5	▲	82.7
38.	324-1, LAB	24.1	▲	17.9	▲	18.3
39.	214-3	50.6	▼	65.1	▼	67.0
40.	324-4	39.8	▼	54.3	▼	54.1
41.	322-1	95.2	▲	90.4	▲	90.6
42.	322-1	94.0	▲	87.9	▲	88.2
43.	322-3	81.9	▲	71.8	▲	73.4
44.	322-5, 322-6	88.0	▲	84.2	▲	84.5
45.	322-1	77.1	▲	67.4	▲	70.0
46.	322-2	54.2	▼	56.7	▼	59.5
47.	322-4	67.5	▲	60.5	▲	60.4
48.	322-4, 322-8	72.3	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	62.7	▼	72.6	▼	71.9
50.	LAB, 322-8	71.1	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#313 - O'Donel High School, Mount Pearl

Grades: 10-12

Item	Outcomes	School [N=66]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	71.2	▼	75.1	▼	72.3
2.	ACC-1	47.0	▼	60.4	▼	64.9
3.	ACC-1	53.0	▼	62.4	▼	61.7
4.	ACC-2	83.3	▼	86.9	▼	88.8
5.	ACC-3	77.3	▼	82.9	▼	84.3
6.	ACC-3	84.9	▲	84.7	▼	85.9
7.	323-3	98.5	▲	86.8	▲	86.9
8.	323-3	92.4	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	34.9	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	51.5	▼	66.2	▼	68.6
11.	323-3	84.9	▲	80.5	▲	82.3
12.	323-3	72.7	▼	87.5	▼	87.2
13.	320-1	77.3	▲	65.0	▲	67.3
14.	214-17	84.9	▼	90.8	▼	91.7
15.	214-1, 214-17	36.4	▼	52.8	▼	55.4
16.	320-2, 214-17	62.1	▲	61.2	▼	64.2
17.	320-4, 320-7	80.3	▼	85.3	▼	87.0
18.	320-4	50.0	▼	67.9	▼	69.3
19.	320-3	74.2	▼	74.8	▼	76.0
20.	320-4	77.3	▼	81.1	▼	82.3
21.	320-4	71.2	▲	58.5	▲	60.7
22.	LAB 212-8	89.4	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	36.4	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	77.3	▼	82.4	▼	83.1
25.	320-7	81.8	▼	83.5	▼	86.6
26.	320-7, 214-5	25.8	▼	39.8	▼	40.0
27.	320-6, 320-7	30.3	▼	47.5	▼	49.5
28.	214-5	84.9	▲	84.7	▼	86.7
29.	324-3	72.7	▼	82.1	▼	84.0
30.	324-3	78.8	▼	81.0	▼	81.8
31.	324-3	93.9	▼	94.8	▼	96.2
32.	324-3	25.8	▲	25.0	▲	22.6
33.	324-3	84.9	▼	90.1	▼	91.2
34.	324-3	39.4	▼	50.6	▼	54.0
35.	324-1	45.5	▼	48.9	▼	49.2
36.	324-1	53.0	▼	73.2	▼	75.2
37.	117-9	71.2	▼	81.5	▼	82.7
38.	324-1, LAB	15.2	▼	17.9	▼	18.3
39.	214-3	59.1	▼	65.1	▼	67.0
40.	324-4	66.7	▲	54.3	▲	54.1
41.	322-1	69.7	▼	90.4	▼	90.6
42.	322-1	81.8	▼	87.9	▼	88.2
43.	322-3	42.4	▼	71.8	▼	73.4
44.	322-5, 322-6	80.3	▼	84.2	▼	84.5
45.	322-1	45.5	▼	67.4	▼	70.0
46.	322-2	42.4	▼	56.7	▼	59.5
47.	322-4	60.6	▲	60.5	▲	60.4
48.	322-4, 322-8	81.8	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	68.2	▼	72.6	▼	71.9
50.	LAB, 322-8	54.6	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#336 - Gonzaga Regional High, St. John's

Grades: 10-12

Item	Outcomes	School [N=115]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	83.5	▲	75.1	▲	72.3
2.	ACC-1	38.3	▼	60.4	▼	64.9
3.	ACC-1	56.5	▼	62.4	▼	61.7
4.	ACC-2	84.4	▼	86.9	▼	88.8
5.	ACC-3	88.7	▲	82.9	▲	84.3
6.	ACC-3	88.7	▲	84.7	▲	85.9
7.	323-3	76.5	▼	86.8	▼	86.9
8.	323-3	91.3	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	46.1	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	66.1	▼	66.2	▼	68.6
11.	323-3	80.9	▲	80.5	▼	82.3
12.	323-3	92.2	▲	87.5	▲	87.2
13.	320-1	64.4	▼	65.0	▼	67.3
14.	214-17	84.4	▼	90.8	▼	91.7
15.	214-1, 214-17	51.3	▼	52.8	▼	55.4
16.	320-2, 214-17	56.5	▼	61.2	▼	64.2
17.	320-4, 320-7	84.4	▼	85.3	▼	87.0
18.	320-4	66.1	▼	67.9	▼	69.3
19.	320-3	68.7	▼	74.8	▼	76.0
20.	320-4	76.5	▼	81.1	▼	82.3
21.	320-4	44.4	▼	58.5	▼	60.7
22.	LAB 212-8	79.1	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	53.9	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	82.6	▲	82.4	▼	83.1
25.	320-7	78.3	▼	83.5	▼	86.6
26.	320-7, 214-5	41.7	▲	39.8	▲	40.0
27.	320-6, 320-7	47.8	▲	47.5	▼	49.5
28.	214-5	80.0	▼	84.7	▼	86.7
29.	324-3	77.4	▼	82.1	▼	84.0
30.	324-3	84.4	▲	81.0	▲	81.8
31.	324-3	95.7	▲	94.8	▼	96.2
32.	324-3	34.8	▲	25.0	▲	22.6
33.	324-3	87.8	▼	90.1	▼	91.2
34.	324-3	40.9	▼	50.6	▼	54.0
35.	324-1	51.3	▲	48.9	▲	49.2
36.	324-1	80.9	▲	73.2	▲	75.2
37.	117-9	80.0	▼	81.5	▼	82.7
38.	324-1, LAB	20.0	▲	17.9	▲	18.3
39.	214-3	60.9	▼	65.1	▼	67.0
40.	324-4	55.7	▲	54.3	▲	54.1
41.	322-1	89.6	▼	90.4	▼	90.6
42.	322-1	80.9	▼	87.9	▼	88.2
43.	322-3	67.8	▼	71.8	▼	73.4
44.	322-5, 322-6	82.6	▼	84.2	▼	84.5
45.	322-1	57.4	▼	67.4	▼	70.0
46.	322-2	60.9	▲	56.7	▲	59.5
47.	322-4	52.2	▼	60.5	▼	60.4
48.	322-4, 322-8	79.1	▲	78.0	▼	80.0
49.	322-5, 322-6, 322-4	72.2	▼	72.6	▲	71.9
50.	LAB, 322-8	75.7	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#340 - Holy Heart High School, St. John's

Grades: 10-12

Item	Outcomes	School [N=81]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	77.8	▲	75.1	▲	72.3
2.	ACC-1	70.4	▲	60.4	▲	64.9
3.	ACC-1	65.4	▲	62.4	▲	61.7
4.	ACC-2	86.4	▼	86.9	▼	88.8
5.	ACC-3	82.7	▼	82.9	▼	84.3
6.	ACC-3	88.9	▲	84.7	▲	85.9
7.	323-3	92.6	▲	86.8	▲	86.9
8.	323-3	84.0	▲	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	50.6	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	71.6	▲	66.2	▲	68.6
11.	323-3	85.2	▲	80.5	▲	82.3
12.	323-3	86.4	▼	87.5	▼	87.2
13.	320-1	66.7	▲	65.0	▼	67.3
14.	214-17	95.1	▲	90.8	▲	91.7
15.	214-1, 214-17	55.6	▲	52.8	▲	55.4
16.	320-2, 214-17	63.0	▲	61.2	▼	64.2
17.	320-4, 320-7	91.4	▲	85.3	▲	87.0
18.	320-4	69.1	▲	67.9	▼	69.3
19.	320-3	77.8	▲	74.8	▲	76.0
20.	320-4	96.3	▲	81.1	▲	82.3
21.	320-4	72.8	▲	58.5	▲	60.7
22.	LAB 212-8	90.1	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	45.7	▲	44.2	▼	48.5
24.	214-17, ACC-6, STSE	80.3	▼	82.4	▼	83.1
25.	320-7	90.1	▲	83.5	▲	86.6
26.	320-7, 214-5	70.4	▲	39.8	▲	40.0
27.	320-6, 320-7	60.5	▲	47.5	▲	49.5
28.	214-5	91.4	▲	84.7	▲	86.7
29.	324-3	86.4	▲	82.1	▲	84.0
30.	324-3	82.7	▲	81.0	▲	81.8
31.	324-3	95.1	▲	94.8	▼	96.2
32.	324-3	27.2	▲	25.0	▲	22.6
33.	324-3	91.4	▲	90.1	▲	91.2
34.	324-3	74.1	▲	50.6	▲	54.0
35.	324-1	53.1	▲	48.9	▲	49.2
36.	324-1	82.7	▲	73.2	▲	75.2
37.	117-9	86.4	▲	81.5	▲	82.7
38.	324-1, LAB	27.2	▲	17.9	▲	18.3
39.	214-3	79.0	▲	65.1	▲	67.0
40.	324-4	64.2	▲	54.3	▲	54.1
41.	322-1	93.8	▲	90.4	▲	90.6
42.	322-1	93.8	▲	87.9	▲	88.2
43.	322-3	76.5	▲	71.8	▲	73.4
44.	322-5, 322-6	93.8	▲	84.2	▲	84.5
45.	322-1	77.8	▲	67.4	▲	70.0
46.	322-2	71.6	▲	56.7	▲	59.5
47.	322-4	64.2	▲	60.5	▲	60.4
48.	322-4, 322-8	85.2	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	84.0	▲	72.6	▲	71.9
50.	LAB, 322-8	75.3	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#347 - Prince of Wales Collegiate, St. John's

Grades: 10-12

Item	Outcomes	School [N=90]	School		Region [N=1,119]	School		Province [N=1,878]
			Below	Above		Below	Above	
1.	ACC-1	68.9	▼		75.1	▼		72.3
2.	ACC-1	55.6	▼		60.4	▼		64.9
3.	ACC-1	57.8	▼		62.4	▼		61.7
4.	ACC-2	90.0		▲	86.9		▲	88.8
5.	ACC-3	71.1	▼		82.9	▼		84.3
6.	ACC-3	82.2	▼		84.7	▼		85.9
7.	323-3	87.8		▲	86.8		▲	86.9
8.	323-3	76.7	▼		83.0	▼		85.3
9.	ACC-7, STSE, 323-4, 323-5	43.3		▲	43.2	▼		46.0
10.	323-4, 323-5, 213-5	64.4	▼		66.2	▼		68.6
11.	323-3	51.1	▼		80.5	▼		82.3
12.	323-3	73.3	▼		87.5	▼		87.2
13.	320-1	46.7	▼		65.0	▼		67.3
14.	214-17	93.3		▲	90.8		▲	91.7
15.	214-1, 214-17	38.9	▼		52.8	▼		55.4
16.	320-2, 214-17	56.7	▼		61.2	▼		64.2
17.	320-4, 320-7	78.9	▼		85.3	▼		87.0
18.	320-4	57.8	▼		67.9	▼		69.3
19.	320-3	70.0	▼		74.8	▼		76.0
20.	320-4	68.9	▼		81.1	▼		82.3
21.	320-4	43.3	▼		58.5	▼		60.7
22.	LAB 212-8	91.1		▲	85.3		▲	87.5
23.	ACC-5, ACC-6	43.3	▼		44.2	▼		48.5
24.	214-17, ACC-6, STSE	80.0	▼		82.4	▼		83.1
25.	320-7	72.2	▼		83.5	▼		86.6
26.	320-7, 214-5	30.0	▼		39.8	▼		40.0
27.	320-6, 320-7	45.6	▼		47.5	▼		49.5
28.	214-5	76.7	▼		84.7	▼		86.7
29.	324-3	76.7	▼		82.1	▼		84.0
30.	324-3	73.3	▼		81.0	▼		81.8
31.	324-3	97.8		▲	94.8		▲	96.2
32.	324-3	17.8	▼		25.0	▼		22.6
33.	324-3	88.9	▼		90.1	▼		91.2
34.	324-3	44.4	▼		50.6	▼		54.0
35.	324-1	37.8	▼		48.9	▼		49.2
36.	324-1	65.6	▼		73.2	▼		75.2
37.	117-9	71.1	▼		81.5	▼		82.7
38.	324-1, LAB	15.6	▼		17.9	▼		18.3
39.	214-3	60.0	▼		65.1	▼		67.0
40.	324-4	45.6	▼		54.3	▼		54.1
41.	322-1	88.9	▼		90.4	▼		90.6
42.	322-1	81.1	▼		87.9	▼		88.2
43.	322-3	60.0	▼		71.8	▼		73.4
44.	322-5, 322-6	67.8	▼		84.2	▼		84.5
45.	322-1	61.1	▼		67.4	▼		70.0
46.	322-2	43.3	▼		56.7	▼		59.5
47.	322-4	38.9	▼		60.5	▼		60.4
48.	322-4, 322-8	67.8	▼		78.0	▼		80.0
49.	322-5, 322-6, 322-4	64.4	▼		72.6	▼		71.9
50.	LAB, 322-8	52.2	▼		64.6	▼		64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#354 - St. Kevin's High, St. John's (Goulds)

Grades: 9-12

Item	Outcomes	School [N=30]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	60.0	▼	75.1	▼	72.3
2.	ACC-1	60.0	▼	60.4	▼	64.9
3.	ACC-1	60.0	▼	62.4	▼	61.7
4.	ACC-2	66.7	▼	86.9	▼	88.8
5.	ACC-3	90.0	▲	82.9	▲	84.3
6.	ACC-3	66.7	▼	84.7	▼	85.9
7.	323-3	93.3	▲	86.8	▲	86.9
8.	323-3	43.3	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	36.7	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	33.3	▼	66.2	▼	68.6
11.	323-3	66.7	▼	80.5	▼	82.3
12.	323-3	90.0	▲	87.5	▲	87.2
13.	320-1	46.7	▼	65.0	▼	67.3
14.	214-17	80.0	▼	90.8	▼	91.7
15.	214-1, 214-17	33.3	▼	52.8	▼	55.4
16.	320-2, 214-17	50.0	▼	61.2	▼	64.2
17.	320-4, 320-7	83.3	▼	85.3	▼	87.0
18.	320-4	70.0	▲	67.9	▲	69.3
19.	320-3	76.7	▲	74.8	▲	76.0
20.	320-4	83.3	▲	81.1	▲	82.3
21.	320-4	26.7	▼	58.5	▼	60.7
22.	LAB 212-8	83.3	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	40.0	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	80.0	▼	82.4	▼	83.1
25.	320-7	83.3	▼	83.5	▼	86.6
26.	320-7, 214-5	13.3	▼	39.8	▼	40.0
27.	320-6, 320-7	43.3	▼	47.5	▼	49.5
28.	214-5	70.0	▼	84.7	▼	86.7
29.	324-3	96.7	▲	82.1	▲	84.0
30.	324-3	86.7	▲	81.0	▲	81.8
31.	324-3	83.3	▼	94.8	▼	96.2
32.	324-3	20.0	▼	25.0	▼	22.6
33.	324-3	93.3	▲	90.1	▲	91.2
34.	324-3	40.0	▼	50.6	▼	54.0
35.	324-1	36.7	▼	48.9	▼	49.2
36.	324-1	63.3	▼	73.2	▼	75.2
37.	117-9	56.7	▼	81.5	▼	82.7
38.	324-1, LAB	6.7	▼	17.9	▼	18.3
39.	214-3	53.3	▼	65.1	▼	67.0
40.	324-4	63.3	▲	54.3	▲	54.1
41.	322-1	73.3	▼	90.4	▼	90.6
42.	322-1	90.0	▲	87.9	▲	88.2
43.	322-3	63.3	▼	71.8	▼	73.4
44.	322-5, 322-6	83.3	▼	84.2	▼	84.5
45.	322-1	60.0	▼	67.4	▼	70.0
46.	322-2	36.7	▼	56.7	▼	59.5
47.	322-4	73.3	▲	60.5	▲	60.4
48.	322-4, 322-8	70.0	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	80.0	▲	72.6	▲	71.9
50.	LAB, 322-8	56.7	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#368 - Holy Trinity High, Torbay

Grades: 7-12

Item	Outcomes	School [N=67]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	80.6	▲	75.1	▲	72.3
2.	ACC-1	82.1	▲	60.4	▲	64.9
3.	ACC-1	55.2	▼	62.4	▼	61.7
4.	ACC-2	91.0	▲	86.9	▲	88.8
5.	ACC-3	79.1	▼	82.9	▼	84.3
6.	ACC-3	70.2	▼	84.7	▼	85.9
7.	323-3	86.6	▼	86.8	▼	86.9
8.	323-3	76.1	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	50.8	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	67.2	▲	66.2	▼	68.6
11.	323-3	74.6	▼	80.5	▼	82.3
12.	323-3	83.6	▼	87.5	▼	87.2
13.	320-1	79.1	▲	65.0	▲	67.3
14.	214-17	92.5	▲	90.8	▲	91.7
15.	214-1, 214-17	71.6	▲	52.8	▲	55.4
16.	320-2, 214-17	67.2	▲	61.2	▲	64.2
17.	320-4, 320-7	86.6	▲	85.3	▼	87.0
18.	320-4	55.2	▼	67.9	▼	69.3
19.	320-3	76.1	▲	74.8	▲	76.0
20.	320-4	83.6	▲	81.1	▲	82.3
21.	320-4	52.2	▼	58.5	▼	60.7
22.	LAB 212-8	86.6	▲	85.3	▼	87.5
23.	ACC-5, ACC-6	37.3	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	79.1	▼	82.4	▼	83.1
25.	320-7	88.1	▲	83.5	▲	86.6
26.	320-7, 214-5	34.3	▼	39.8	▼	40.0
27.	320-6, 320-7	49.3	▲	47.5	▼	49.5
28.	214-5	77.6	▼	84.7	▼	86.7
29.	324-3	82.1	▼	82.1	▼	84.0
30.	324-3	73.1	▼	81.0	▼	81.8
31.	324-3	97.0	▲	94.8	▲	96.2
32.	324-3	14.9	▼	25.0	▼	22.6
33.	324-3	88.1	▼	90.1	▼	91.2
34.	324-3	53.7	▲	50.6	▼	54.0
35.	324-1	43.3	▼	48.9	▼	49.2
36.	324-1	68.7	▼	73.2	▼	75.2
37.	117-9	76.1	▼	81.5	▼	82.7
38.	324-1, LAB	10.5	▼	17.9	▼	18.3
39.	214-3	50.8	▼	65.1	▼	67.0
40.	324-4	53.7	▼	54.3	▼	54.1
41.	322-1	88.1	▼	90.4	▼	90.6
42.	322-1	88.1	▲	87.9	▼	88.2
43.	322-3	70.2	▼	71.8	▼	73.4
44.	322-5, 322-6	79.1	▼	84.2	▼	84.5
45.	322-1	65.7	▼	67.4	▼	70.0
46.	322-2	52.2	▼	56.7	▼	59.5
47.	322-4	50.8	▼	60.5	▼	60.4
48.	322-4, 322-8	73.1	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	64.2	▼	72.6	▼	71.9
50.	LAB, 322-8	62.7	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#370 - Stella Maris Academy, Trepassay

Grades: 1-12

Item	Outcomes	School [N=9]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	100.0	▲	75.1	▲	72.3
2.	ACC-1	33.3	▼	60.4	▼	64.9
3.	ACC-1	55.6	▼	62.4	▼	61.7
4.	ACC-2	66.7	▼	86.9	▼	88.8
5.	ACC-3	77.8	▼	82.9	▼	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	100.0	▲	86.8	▲	86.9
8.	323-3	100.0	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	44.4	▲	43.2	▼	46.0
10.	323-4, 323-5, 213-5	77.8	▲	66.2	▲	68.6
11.	323-3	66.7	▼	80.5	▼	82.3
12.	323-3	88.9	▲	87.5	▲	87.2
13.	320-1	33.3	▼	65.0	▼	67.3
14.	214-17	88.9	▼	90.8	▼	91.7
15.	214-1, 214-17	66.7	▲	52.8	▲	55.4
16.	320-2, 214-17	88.9	▲	61.2	▲	64.2
17.	320-4, 320-7	100.0	▲	85.3	▲	87.0
18.	320-4	66.7	▼	67.9	▼	69.3
19.	320-3	66.7	▼	74.8	▼	76.0
20.	320-4	100.0	▲	81.1	▲	82.3
21.	320-4	44.4	▼	58.5	▼	60.7
22.	LAB 212-8	100.0	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	77.8	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	100.0	▲	82.4	▲	83.1
25.	320-7	88.9	▲	83.5	▲	86.6
26.	320-7, 214-5	55.6	▲	39.8	▲	40.0
27.	320-6, 320-7	88.9	▲	47.5	▲	49.5
28.	214-5	100.0	▲	84.7	▲	86.7
29.	324-3	100.0	▲	82.1	▲	84.0
30.	324-3	100.0	▲	81.0	▲	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	11.1	▼	25.0	▼	22.6
33.	324-3	88.9	▼	90.1	▼	91.2
34.	324-3	66.7	▲	50.6	▲	54.0
35.	324-1	33.3	▼	48.9	▼	49.2
36.	324-1	88.9	▲	73.2	▲	75.2
37.	117-9	100.0	▲	81.5	▲	82.7
38.	324-1, LAB	22.2	▲	17.9	▲	18.3
39.	214-3	66.7	▲	65.1	▼	67.0
40.	324-4	55.6	▲	54.3	▲	54.1
41.	322-1	100.0	▲	90.4	▲	90.6
42.	322-1	88.9	▲	87.9	▲	88.2
43.	322-3	77.8	▲	71.8	▲	73.4
44.	322-5, 322-6	100.0	▲	84.2	▲	84.5
45.	322-1	77.8	▲	67.4	▲	70.0
46.	322-2	44.4	▼	56.7	▼	59.5
47.	322-4	44.4	▼	60.5	▼	60.4
48.	322-4, 322-8	77.8	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	77.8	▲	72.6	▲	71.9
50.	LAB, 322-8	77.8	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#427 - Holy Name of Mary Academy, Lawn

Grades: K-12

Item	Outcomes	School [N=6]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	50.0	▼	75.1	▼	72.3
2.	ACC-1	50.0	▼	60.4	▼	64.9
3.	ACC-1	33.3	▼	62.4	▼	61.7
4.	ACC-2	83.3	▼	86.9	▼	88.8
5.	ACC-3	83.3	▲	82.9	▼	84.3
6.	ACC-3	66.7	▼	84.7	▼	85.9
7.	323-3	100.0	▲	86.8	▲	86.9
8.	323-3	50.0	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	66.7	▲	43.2	▲	46.0
10.	323-4, 323-5, 213-5	83.3	▲	66.2	▲	68.6
11.	323-3	83.3	▲	80.5	▲	82.3
12.	323-3	83.3	▼	87.5	▼	87.2
13.	320-1	50.0	▼	65.0	▼	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	50.0	▼	52.8	▼	55.4
16.	320-2, 214-17	50.0	▼	61.2	▼	64.2
17.	320-4, 320-7	100.0	▲	85.3	▲	87.0
18.	320-4	83.3	▲	67.9	▲	69.3
19.	320-3	66.7	▼	74.8	▼	76.0
20.	320-4	50.0	▼	81.1	▼	82.3
21.	320-4	66.7	▲	58.5	▲	60.7
22.	LAB 212-8	50.0	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	50.0	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	50.0	▼	82.4	▼	83.1
25.	320-7	100.0	▲	83.5	▲	86.6
26.	320-7, 214-5	16.7	▼	39.8	▼	40.0
27.	320-6, 320-7	33.3	▼	47.5	▼	49.5
28.	214-5	50.0	▼	84.7	▼	86.7
29.	324-3	50.0	▼	82.1	▼	84.0
30.	324-3	100.0	▲	81.0	▲	81.8
31.	324-3	83.3	▼	94.8	▼	96.2
32.	324-3	33.3	▲	25.0	▲	22.6
33.	324-3	83.3	▼	90.1	▼	91.2
34.	324-3	16.7	▼	50.6	▼	54.0
35.	324-1	0.0	▼	48.9	▼	49.2
36.	324-1	50.0	▼	73.2	▼	75.2
37.	117-9	66.7	▼	81.5	▼	82.7
38.	324-1, LAB	16.7	▼	17.9	▼	18.3
39.	214-3	50.0	▼	65.1	▼	67.0
40.	324-4	50.0	▼	54.3	▼	54.1
41.	322-1	100.0	▲	90.4	▲	90.6
42.	322-1	66.7	▼	87.9	▼	88.2
43.	322-3	50.0	▼	71.8	▼	73.4
44.	322-5, 322-6	83.3	▼	84.2	▼	84.5
45.	322-1	33.3	▼	67.4	▼	70.0
46.	322-2	50.0	▼	56.7	▼	59.5
47.	322-4	66.7	▲	60.5	▲	60.4
48.	322-4, 322-8	83.3	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	83.3	▲	72.6	▲	71.9
50.	LAB, 322-8	83.3	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#430 - St. Mark's School, King's Cove

Item	Outcomes	School [N=2]	Grades: K-12		Province [N=1,878]	
			School Below Region	Region [N=1,119]		
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	75.1	▲	72.3
2.	ACC-1		▼	60.4	▼	64.9
3.	ACC-1		▼	62.4	▼	61.7
4.	ACC-2		▲	86.9	▲	88.8
5.	ACC-3		▼	82.9	▼	84.3
6.	ACC-3		▼	84.7	▼	85.9
7.	323-3		▲	86.8	▲	86.9
8.	323-3		▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5		▼	66.2	▼	68.6
11.	323-3		▲	80.5	▲	82.3
12.	323-3		▲	87.5	▲	87.2
13.	320-1		▼	65.0	▼	67.3
14.	214-17		▲	90.8	▲	91.7
15.	214-1, 214-17		▼	52.8	▼	55.4
16.	320-2, 214-17		▼	61.2	▼	64.2
17.	320-4, 320-7		▲	85.3	▲	87.0
18.	320-4		▲	67.9	▲	69.3
19.	320-3		▲	74.8	▲	76.0
20.	320-4		▼	81.1	▼	82.3
21.	320-4		▼	58.5	▼	60.7
22.	LAB 212-8		▲	85.3	▲	87.5
23.	ACC-5, ACC-6		▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE		▼	82.4	▼	83.1
25.	320-7		▲	83.5	▲	86.6
26.	320-7, 214-5		▲	39.8	▲	40.0
27.	320-6, 320-7		▲	47.5	▲	49.5
28.	214-5		▼	84.7	▼	86.7
29.	324-3		▲	82.1	▲	84.0
30.	324-3		▲	81.0	▲	81.8
31.	324-3		▲	94.8	▲	96.2
32.	324-3		▼	25.0	▼	22.6
33.	324-3		▲	90.1	▲	91.2
34.	324-3		▼	50.6	▼	54.0
35.	324-1		▲	48.9	▲	49.2
36.	324-1		▲	73.2	▲	75.2
37.	117-9		▲	81.5	▲	82.7
38.	324-1, LAB		▼	17.9	▼	18.3
39.	214-3		▼	65.1	▼	67.0
40.	324-4		▼	54.3	▼	54.1
41.	322-1		▲	90.4	▲	90.6
42.	322-1		▲	87.9	▲	88.2
43.	322-3		▲	71.8	▲	73.4
44.	322-5, 322-6		▲	84.2	▲	84.5
45.	322-1		▲	67.4	▲	70.0
46.	322-2		▲	56.7	▲	59.5
47.	322-4		▲	60.5	▲	60.4
48.	322-4, 322-8		▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4		▼	72.6	▼	71.9
50.	LAB, 322-8		▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#464 - Crescent Collegiate, Blaketown

Grades: 7-12

Item	Outcomes	School [N=27]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	66.7	▼	75.1	▼	72.3
2.	ACC-1	51.9	▼	60.4	▼	64.9
3.	ACC-1	59.3	▼	62.4	▼	61.7
4.	ACC-2	74.1	▼	86.9	▼	88.8
5.	ACC-3	81.5	▼	82.9	▼	84.3
6.	ACC-3	74.1	▼	84.7	▼	85.9
7.	323-3	77.8	▼	86.8	▼	86.9
8.	323-3	100.0	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	44.4	▲	43.2	▼	46.0
10.	323-4, 323-5, 213-5	70.4	▲	66.2	▲	68.6
11.	323-3	85.2	▲	80.5	▲	82.3
12.	323-3	85.2	▼	87.5	▼	87.2
13.	320-1	44.4	▼	65.0	▼	67.3
14.	214-17	92.6	▲	90.8	▲	91.7
15.	214-1, 214-17	44.4	▼	52.8	▼	55.4
16.	320-2, 214-17	51.9	▼	61.2	▼	64.2
17.	320-4, 320-7	51.9	▼	85.3	▼	87.0
18.	320-4	40.7	▼	67.9	▼	69.3
19.	320-3	74.1	▼	74.8	▼	76.0
20.	320-4	77.8	▼	81.1	▼	82.3
21.	320-4	51.9	▼	58.5	▼	60.7
22.	LAB 212-8	92.6	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	44.4	▲	44.2	▼	48.5
24.	214-17, ACC-6, STSE	59.3	▼	82.4	▼	83.1
25.	320-7	63.0	▼	83.5	▼	86.6
26.	320-7, 214-5	37.0	▼	39.8	▼	40.0
27.	320-6, 320-7	40.7	▼	47.5	▼	49.5
28.	214-5	66.7	▼	84.7	▼	86.7
29.	324-3	92.6	▲	82.1	▲	84.0
30.	324-3	55.6	▼	81.0	▼	81.8
31.	324-3	96.3	▲	94.8	▲	96.2
32.	324-3	11.1	▼	25.0	▼	22.6
33.	324-3	81.5	▼	90.1	▼	91.2
34.	324-3	40.7	▼	50.6	▼	54.0
35.	324-1	55.6	▲	48.9	▲	49.2
36.	324-1	74.1	▲	73.2	▼	75.2
37.	117-9	74.1	▼	81.5	▼	82.7
38.	324-1, LAB	11.1	▼	17.9	▼	18.3
39.	214-3	63.0	▼	65.1	▼	67.0
40.	324-4	66.7	▲	54.3	▲	54.1
41.	322-1	88.9	▼	90.4	▼	90.6
42.	322-1	92.6	▲	87.9	▲	88.2
43.	322-3	59.3	▼	71.8	▼	73.4
44.	322-5, 322-6	77.8	▼	84.2	▼	84.5
45.	322-1	29.6	▼	67.4	▼	70.0
46.	322-2	40.7	▼	56.7	▼	59.5
47.	322-4	51.9	▼	60.5	▼	60.4
48.	322-4, 322-8	59.3	▼	78.0	▼	80.0
49.	322-5, 322-6, 322-4	63.0	▼	72.6	▼	71.9
50.	LAB, 322-8	44.4	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#476 - Baccalieu Collegiate, Old Perlican

Grades: 7-12

Item	Outcomes	School [N=8]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	62.5	▼	75.1	▼	72.3
2.	ACC-1	62.5	▲	60.4	▼	64.9
3.	ACC-1	62.5	▲	62.4	▲	61.7
4.	ACC-2	87.5	▲	86.9	▼	88.8
5.	ACC-3	87.5	▲	82.9	▲	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	100.0	▲	86.8	▲	86.9
8.	323-3	75.0	▼	83.0	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5	37.5	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	87.5	▲	66.2	▲	68.6
11.	323-3	87.5	▲	80.5	▲	82.3
12.	323-3	87.5	▲	87.5	▲	87.2
13.	320-1	62.5	▼	65.0	▼	67.3
14.	214-17	62.5	▼	90.8	▼	91.7
15.	214-1, 214-17	37.5	▼	52.8	▼	55.4
16.	320-2, 214-17	62.5	▲	61.2	▼	64.2
17.	320-4, 320-7	87.5	▲	85.3	▲	87.0
18.	320-4	87.5	▲	67.9	▲	69.3
19.	320-3	75.0	▲	74.8	▼	76.0
20.	320-4	62.5	▼	81.1	▼	82.3
21.	320-4	87.5	▲	58.5	▲	60.7
22.	LAB 212-8	87.5	▲	85.3	▼	87.5
23.	ACC-5, ACC-6	37.5	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	87.5	▲	82.4	▲	83.1
25.	320-7	87.5	▲	83.5	▲	86.6
26.	320-7, 214-5	37.5	▼	39.8	▼	40.0
27.	320-6, 320-7	62.5	▲	47.5	▲	49.5
28.	214-5	62.5	▼	84.7	▼	86.7
29.	324-3	75.0	▼	82.1	▼	84.0
30.	324-3	62.5	▼	81.0	▼	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	37.5	▲	25.0	▲	22.6
33.	324-3	87.5	▼	90.1	▼	91.2
34.	324-3	75.0	▲	50.6	▲	54.0
35.	324-1	37.5	▼	48.9	▼	49.2
36.	324-1	50.0	▼	73.2	▼	75.2
37.	117-9	75.0	▼	81.5	▼	82.7
38.	324-1, LAB	0.0	▼	17.9	▼	18.3
39.	214-3	87.5	▲	65.1	▲	67.0
40.	324-4	50.0	▼	54.3	▼	54.1
41.	322-1	87.5	▼	90.4	▼	90.6
42.	322-1	87.5	▼	87.9	▼	88.2
43.	322-3	87.5	▲	71.8	▲	73.4
44.	322-5, 322-6	87.5	▲	84.2	▲	84.5
45.	322-1	75.0	▲	67.4	▲	70.0
46.	322-2	50.0	▼	56.7	▼	59.5
47.	322-4	87.5	▲	60.5	▲	60.4
48.	322-4, 322-8	87.5	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	87.5	▲	72.6	▲	71.9
50.	LAB, 322-8	25.0	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#489 - Waterford Valley High, St. John's

Grades: 10-12

Item	Outcomes	School [N=87]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	87.4	▲	75.1	▲	72.3
2.	ACC-1	65.5	▲	60.4	▲	64.9
3.	ACC-1	69.0	▲	62.4	▲	61.7
4.	ACC-2	82.8	▼	86.9	▼	88.8
5.	ACC-3	89.7	▲	82.9	▲	84.3
6.	ACC-3	81.6	▼	84.7	▼	85.9
7.	323-3	82.8	▼	86.8	▼	86.9
8.	323-3	90.8	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	37.9	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	58.6	▼	66.2	▼	68.6
11.	323-3	74.7	▼	80.5	▼	82.3
12.	323-3	85.1	▼	87.5	▼	87.2
13.	320-1	77.0	▲	65.0	▲	67.3
14.	214-17	88.5	▼	90.8	▼	91.7
15.	214-1, 214-17	48.3	▼	52.8	▼	55.4
16.	320-2, 214-17	55.2	▼	61.2	▼	64.2
17.	320-4, 320-7	93.1	▲	85.3	▲	87.0
18.	320-4	64.4	▼	67.9	▼	69.3
19.	320-3	77.0	▲	74.8	▲	76.0
20.	320-4	78.2	▼	81.1	▼	82.3
21.	320-4	70.1	▲	58.5	▲	60.7
22.	LAB 212-8	78.2	▼	85.3	▼	87.5
23.	ACC-5, ACC-6	39.1	▼	44.2	▼	48.5
24.	214-17, ACC-6, STSE	88.5	▲	82.4	▲	83.1
25.	320-7	85.1	▲	83.5	▼	86.6
26.	320-7, 214-5	34.5	▼	39.8	▼	40.0
27.	320-6, 320-7	44.8	▼	47.5	▼	49.5
28.	214-5	92.0	▲	84.7	▲	86.7
29.	324-3	81.6	▼	82.1	▼	84.0
30.	324-3	90.8	▲	81.0	▲	81.8
31.	324-3	89.7	▼	94.8	▼	96.2
32.	324-3	24.1	▼	25.0	▲	22.6
33.	324-3	94.3	▲	90.1	▲	91.2
34.	324-3	58.6	▲	50.6	▲	54.0
35.	324-1	54.0	▲	48.9	▲	49.2
36.	324-1	77.0	▲	73.2	▲	75.2
37.	117-9	90.8	▲	81.5	▲	82.7
38.	324-1, LAB	20.7	▲	17.9	▲	18.3
39.	214-3	66.7	▲	65.1	▼	67.0
40.	324-4	49.4	▼	54.3	▼	54.1
41.	322-1	95.4	▲	90.4	▲	90.6
42.	322-1	92.0	▲	87.9	▲	88.2
43.	322-3	89.7	▲	71.8	▲	73.4
44.	322-5, 322-6	87.4	▲	84.2	▲	84.5
45.	322-1	80.5	▲	67.4	▲	70.0
46.	322-2	59.8	▲	56.7	▲	59.5
47.	322-4	86.2	▲	60.5	▲	60.4
48.	322-4, 322-8	86.2	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	86.2	▲	72.6	▲	71.9
50.	LAB, 322-8	60.9	▼	64.6	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#924 - Tricentia Academy, Arnold's Cove

Grades: K-12

Item	Outcomes	School [N=8]	School Below Above Region	Region [N=1,119]	School Below Above Province	Province [N=1,878]
1.	ACC-1	75.0	▼	75.1	▲	72.3
2.	ACC-1	37.5	▼	60.4	▼	64.9
3.	ACC-1	87.5	▲	62.4	▲	61.7
4.	ACC-2	62.5	▼	86.9	▼	88.8
5.	ACC-3	100.0	▲	82.9	▲	84.3
6.	ACC-3	100.0	▲	84.7	▲	85.9
7.	323-3	75.0	▼	86.8	▼	86.9
8.	323-3	100.0	▲	83.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	37.5	▼	43.2	▼	46.0
10.	323-4, 323-5, 213-5	62.5	▼	66.2	▼	68.6
11.	323-3	87.5	▲	80.5	▲	82.3
12.	323-3	100.0	▲	87.5	▲	87.2
13.	320-1	50.0	▼	65.0	▼	67.3
14.	214-17	100.0	▲	90.8	▲	91.7
15.	214-1, 214-17	75.0	▲	52.8	▲	55.4
16.	320-2, 214-17	100.0	▲	61.2	▲	64.2
17.	320-4, 320-7	75.0	▼	85.3	▼	87.0
18.	320-4	75.0	▲	67.9	▲	69.3
19.	320-3	62.5	▼	74.8	▼	76.0
20.	320-4	87.5	▲	81.1	▲	82.3
21.	320-4	100.0	▲	58.5	▲	60.7
22.	LAB 212-8	100.0	▲	85.3	▲	87.5
23.	ACC-5, ACC-6	50.0	▲	44.2	▲	48.5
24.	214-17, ACC-6, STSE	100.0	▲	82.4	▲	83.1
25.	320-7	100.0	▲	83.5	▲	86.6
26.	320-7, 214-5	50.0	▲	39.8	▲	40.0
27.	320-6, 320-7	50.0	▲	47.5	▲	49.5
28.	214-5	87.5	▲	84.7	▲	86.7
29.	324-3	75.0	▼	82.1	▼	84.0
30.	324-3	87.5	▲	81.0	▲	81.8
31.	324-3	100.0	▲	94.8	▲	96.2
32.	324-3	25.0	▼	25.0	▲	22.6
33.	324-3	100.0	▲	90.1	▲	91.2
34.	324-3	75.0	▲	50.6	▲	54.0
35.	324-1	50.0	▲	48.9	▲	49.2
36.	324-1	87.5	▲	73.2	▲	75.2
37.	117-9	62.5	▼	81.5	▼	82.7
38.	324-1, LAB	37.5	▲	17.9	▲	18.3
39.	214-3	62.5	▼	65.1	▼	67.0
40.	324-4	62.5	▲	54.3	▲	54.1
41.	322-1	87.5	▼	90.4	▼	90.6
42.	322-1	100.0	▲	87.9	▲	88.2
43.	322-3	87.5	▲	71.8	▲	73.4
44.	322-5, 322-6	75.0	▼	84.2	▼	84.5
45.	322-1	87.5	▲	67.4	▲	70.0
46.	322-2	62.5	▲	56.7	▲	59.5
47.	322-4	50.0	▼	60.5	▼	60.4
48.	322-4, 322-8	100.0	▲	78.0	▲	80.0
49.	322-5, 322-6, 322-4	50.0	▼	72.6	▼	71.9
50.	LAB, 322-8	75.0	▲	64.6	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#450 - St. Bonaventure's College, St. John's

Grades: K-12

Item	Outcomes	School [N=13]	School Below Above Region	Region [N=18]	School Below Above Province	Province [N=1,878]
1.	ACC-1	76.9	▲	72.2	▲	72.3
2.	ACC-1	61.5	▼	72.2	▼	64.9
3.	ACC-1	69.2	▲	61.1	▲	61.7
4.	ACC-2	100.0	▲	88.9	▲	88.8
5.	ACC-3	100.0	▲	100.0	▲	84.3
6.	ACC-3	92.3	▲	77.8	▲	85.9
7.	323-3	69.2	▼	72.2	▼	86.9
8.	323-3	92.3	▲	88.9	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5	61.5	▲	61.1	▲	46.0
10.	323-4, 323-5, 213-5	84.6	▲	66.7	▲	68.6
11.	323-3	76.9	▲	72.2	▼	82.3
12.	323-3	100.0	▲	94.4	▲	87.2
13.	320-1	100.0	▲	88.9	▲	67.3
14.	214-17	84.6	▲	72.2	▼	91.7
15.	214-1, 214-17	76.9	▼	77.8	▲	55.4
16.	320-2, 214-17	61.5	▲	61.1	▼	64.2
17.	320-4, 320-7	76.9	▲	72.2	▼	87.0
18.	320-4	76.9	▼	77.8	▲	69.3
19.	320-3	92.3	▲	88.9	▲	76.0
20.	320-4	100.0	▲	83.3	▲	82.3
21.	320-4	69.2	▲	66.7	▲	60.7
22.	LAB 212-8	92.3	▲	88.9	▲	87.5
23.	ACC-5, ACC-6	61.5	▲	61.1	▲	48.5
24.	214-17, ACC-6, STSE	84.6	▲	83.3	▲	83.1
25.	320-7	84.6	▲	83.3	▼	86.6
26.	320-7, 214-5	53.9	▲	44.4	▲	40.0
27.	320-6, 320-7	69.2	▲	66.7	▲	49.5
28.	214-5	100.0	▲	94.4	▲	86.7
29.	324-3	92.3	▼	94.4	▲	84.0
30.	324-3	92.3	▲	88.9	▲	81.8
31.	324-3	100.0	▲	94.4	▲	96.2
32.	324-3	53.9	▲	44.4	▲	22.6
33.	324-3	92.3	▼	94.4	▲	91.2
34.	324-3	76.9	▲	72.2	▲	54.0
35.	324-1	61.5	▼	66.7	▲	49.2
36.	324-1	100.0	▲	94.4	▲	75.2
37.	117-9	84.6	▲	77.8	▲	82.7
38.	324-1, LAB	15.4	▲	11.1	▼	18.3
39.	214-3	76.9	▲	61.1	▲	67.0
40.	324-4	84.6	▲	72.2	▲	54.1
41.	322-1	100.0	▲	94.4	▲	90.6
42.	322-1	100.0	▲	94.4	▲	88.2
43.	322-3	92.3	▲	77.8	▲	73.4
44.	322-5, 322-6	100.0	▲	88.9	▲	84.5
45.	322-1	69.2	▲	66.7	▼	70.0
46.	322-2	61.5	▲	55.6	▲	59.5
47.	322-4	61.5	▲	55.6	▲	60.4
48.	322-4, 322-8	92.3	▲	88.9	▲	80.0
49.	322-5, 322-6, 322-4	92.3	▲	88.9	▲	71.9
50.	LAB, 322-8	92.3	▲	83.3	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

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

Item	Outcomes	School [N=5]	Grades: K-12		Province [N=1,878]	
			School Below Above Region	Region [N=18]		School Below Above Province
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▼	72.2	▼	72.3
2.	ACC-1		▲	72.2	▲	64.9
3.	ACC-1		▼	61.1	▼	61.7
4.	ACC-2		▼	88.9	▼	88.8
5.	ACC-3		▲	100.0	▲	84.3
6.	ACC-3		▼	77.8	▼	85.9
7.	323-3		▲	72.2	▼	86.9
8.	323-3		▼	88.9	▼	85.3
9.	ACC-7, STSE, 323-4, 323-5		▼	61.1	▲	46.0
10.	323-4, 323-5, 213-5		▼	66.7	▼	68.6
11.	323-3		▼	72.2	▼	82.3
12.	323-3		▼	94.4	▼	87.2
13.	320-1		▼	88.9	▼	67.3
14.	214-17		▼	72.2	▼	91.7
15.	214-1, 214-17		▲	77.8	▲	55.4
16.	320-2, 214-17		▼	61.1	▼	64.2
17.	320-4, 320-7		▼	72.2	▼	87.0
18.	320-4		▲	77.8	▲	69.3
19.	320-3		▼	88.9	▲	76.0
20.	320-4		▼	83.3	▼	82.3
21.	320-4		▼	66.7	▼	60.7
22.	LAB 212-8		▼	88.9	▼	87.5
23.	ACC-5, ACC-6		▼	61.1	▲	48.5
24.	214-17, ACC-6, STSE		▼	83.3	▼	83.1
25.	320-7		▼	83.3	▼	86.6
26.	320-7, 214-5		▼	44.4	▼	40.0
27.	320-6, 320-7		▼	66.7	▲	49.5
28.	214-5		▼	94.4	▼	86.7
29.	324-3		▲	94.4	▲	84.0
30.	324-3		▼	88.9	▼	81.8
31.	324-3		▼	94.4	▼	96.2
32.	324-3		▼	44.4	▼	22.6
33.	324-3		▲	94.4	▲	91.2
34.	324-3		▼	72.2	▲	54.0
35.	324-1		▲	66.7	▲	49.2
36.	324-1		▼	94.4	▲	75.2
37.	117-9		▼	77.8	▼	82.7
38.	324-1, LAB		▼	11.1	▼	18.3
39.	214-3		▼	61.1	▼	67.0
40.	324-4		▼	72.2	▼	54.1
41.	322-1		▼	94.4	▼	90.6
42.	322-1		▼	94.4	▼	88.2
43.	322-3		▼	77.8	▼	73.4
44.	322-5, 322-6		▼	88.9	▼	84.5
45.	322-1		▼	66.7	▼	70.0
46.	322-2		▼	55.6	▼	59.5
47.	322-4		▼	55.6	▼	60.4
48.	322-4, 322-8		▼	88.9	▼	80.0
49.	322-5, 322-6, 322-4		▼	88.9	▲	71.9
50.	LAB, 322-8		▼	83.3	▼	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

#376 - Se't Anneway Kegnamogwom, Conne River

Grades: K-12

Item	Outcomes	School [N=1]	School Below Above Region	Region [N=1]	School Below Above Province	Province [N=1,878]
1.	ACC-1	<i>School data with 5 or fewer students withheld for reasons of confidentiality.</i>	▲	0.0	▼	72.3
2.	ACC-1		▲	100.0	▲	64.9
3.	ACC-1		▲	100.0	▲	61.7
4.	ACC-2		▲	100.0	▲	88.8
5.	ACC-3		▲	100.0	▲	84.3
6.	ACC-3		▲	100.0	▲	85.9
7.	323-3		▲	0.0	▼	86.9
8.	323-3		▲	100.0	▲	85.3
9.	ACC-7, STSE, 323-4, 323-5		▲	0.0	▼	46.0
10.	323-4, 323-5, 213-5		▲	100.0	▲	68.6
11.	323-3		▲	100.0	▲	82.3
12.	323-3		▲	100.0	▲	87.2
13.	320-1		▲	100.0	▲	67.3
14.	214-17		▲	100.0	▲	91.7
15.	214-1, 214-17		▲	0.0	▼	55.4
16.	320-2, 214-17		▲	100.0	▲	64.2
17.	320-4, 320-7		▲	100.0	▲	87.0
18.	320-4		▲	100.0	▲	69.3
19.	320-3		▲	100.0	▲	76.0
20.	320-4		▲	0.0	▼	82.3
21.	320-4		▲	100.0	▲	60.7
22.	LAB 212-8		▲	100.0	▲	87.5
23.	ACC-5, ACC-6		▲	0.0	▼	48.5
24.	214-17, ACC-6, STSE		▲	100.0	▲	83.1
25.	320-7		▲	0.0	▼	86.6
26.	320-7, 214-5		▲	0.0	▼	40.0
27.	320-6, 320-7		▲	100.0	▲	49.5
28.	214-5		▲	0.0	▼	86.7
29.	324-3		▲	100.0	▲	84.0
30.	324-3		▲	100.0	▲	81.8
31.	324-3		▲	100.0	▲	96.2
32.	324-3		▲	0.0	▼	22.6
33.	324-3		▲	0.0	▼	91.2
34.	324-3		▲	100.0	▲	54.0
35.	324-1		▲	0.0	▼	49.2
36.	324-1		▲	100.0	▲	75.2
37.	117-9		▲	0.0	▼	82.7
38.	324-1, LAB		▲	0.0	▼	18.3
39.	214-3		▲	0.0	▼	67.0
40.	324-4		▲	0.0	▼	54.1
41.	322-1		▲	100.0	▲	90.6
42.	322-1		▲	0.0	▼	88.2
43.	322-3		▲	0.0	▼	73.4
44.	322-5, 322-6		▲	100.0	▲	84.5
45.	322-1		▲	0.0	▼	70.0
46.	322-2		▲	0.0	▼	59.5
47.	322-4		▲	100.0	▲	60.4
48.	322-4, 322-8		▲	100.0	▲	80.0
49.	322-5, 322-6, 322-4		▲	0.0	▼	71.9
50.	LAB, 322-8		▲	100.0	▲	64.7

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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

CDL

(percentage of students who selected correct response)

#CDL - CDLI - School, Province

Item	Outcomes	School [N=102]	Grades:		Province [N=1,878]
			School Below Region	Region [N=102]	
1.	ACC-1	64.7	▲	64.7	▼
2.	ACC-1	71.6	▲	71.6	▲
3.	ACC-1	65.7	▲	65.7	▲
4.	ACC-2	89.2	▲	89.2	▲
5.	ACC-3	82.4	▲	82.4	▼
6.	ACC-3	84.3	▲	84.3	▼
7.	323-3	86.3	▲	86.3	▼
8.	323-3	91.2	▲	91.2	▲
9.	ACC-7, STSE, 323-4, 323-5	43.1	▲	43.1	▼
10.	323-4, 323-5, 213-5	73.5	▲	73.5	▲
11.	323-3	81.4	▲	81.4	▼
12.	323-3	85.3	▲	85.3	▼
13.	320-1	63.7	▲	63.7	▼
14.	214-17	83.3	▲	83.3	▼
15.	214-1, 214-17	50.0	▲	50.0	▼
16.	320-2, 214-17	54.9	▲	54.9	▼
17.	320-4, 320-7	88.2	▲	88.2	▲
18.	320-4	76.5	▲	76.5	▲
19.	320-3	74.5	▲	74.5	▼
20.	320-4	78.4	▲	78.4	▼
21.	320-4	69.6	▲	69.6	▲
22.	LAB 212-8	87.3	▲	87.3	▼
23.	ACC-5, ACC-6	48.0	▲	48.0	▼
24.	214-17, ACC-6, STSE	85.3	▲	85.3	▲
25.	320-7	90.2	▲	90.2	▲
26.	320-7, 214-5	38.2	▲	38.2	▼
27.	320-6, 320-7	47.1	▲	47.1	▼
28.	214-5	76.5	▲	76.5	▼
29.	324-3	81.4	▲	81.4	▼
30.	324-3	89.2	▲	89.2	▲
31.	324-3	99.0	▲	99.0	▲
32.	324-3	20.6	▲	20.6	▼
33.	324-3	93.1	▲	93.1	▲
34.	324-3	68.6	▲	68.6	▲
35.	324-1	45.1	▲	45.1	▼
36.	324-1	71.6	▲	71.6	▼
37.	117-9	81.4	▲	81.4	▼
38.	324-1, LAB	17.7	▲	17.7	▼
39.	214-3	69.6	▲	69.6	▲
40.	324-4	49.0	▲	49.0	▼
41.	322-1	95.1	▲	95.1	▲
42.	322-1	88.2	▲	88.2	▲
43.	322-3	72.6	▲	72.6	▼
44.	322-5, 322-6	84.3	▲	84.3	▼
45.	322-1	72.6	▲	72.6	▲
46.	322-2	52.9	▲	52.9	▼
47.	322-4	60.8	▲	60.8	▲
48.	322-4, 322-8	78.4	▲	78.4	▼
49.	322-5, 322-6, 322-4	62.8	▲	62.8	▼
50.	LAB, 322-8	61.8	▲	61.8	▼

* Refer to the Outcome Report for additional information.

H:\ELEM_SEC\ITEMANAL\JUNE16\PART1\643202\643202units_W.rpt

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