

UNIFORM MINISTERIAL EXAMINATIONS

Results on the June 2011 uniform ministry examinations

This report was prepared by the Direction de la sanction des études with the cooperation of the Direction de la recherche, des statistiques et de l'information. It has been translated into English by the Direction des services à la communauté anglophone - Services langagiers of the Secteur des services à la communauté anglophone, des affaires autochtones et du Plan Nord.

© Gouvernement du Québec
Ministère de l'Éducation, du Loisir et du Sport, 2012

ISBN 978-2-550-65843-6 (PDF)
(French edition : ISBN 978-2-550-65842-9)

ISSN 1925-0290 (PDF)
(French edition : ISSN 1925-0274)

Legal deposit – Bibliothèque et Archives nationales du Québec, 2012

TABLE OF CONTENTS

INTRODUCTION	1
---------------------------	---

PART I

1. ORGANIZATION OF THE EXAMINATION SESSION.....	4
1.1 Coordination	4
1.2 Certification Requirements	4
1.3 Preparation of Examinations	4
1.4 Administration of Examinations	5
1.5 Correction of Examinations	5
1.6 Processing of Results and Determination of the Final Mark	5
1.7 Publication of Results	7

PART II

2. EXAMINATION RESULTS.....	9
2.1 Overview.....	9
2.2 Results by Educational Institution and Administrative Region.....	14

APPENDIX

ADDITIONAL INFORMATION.....	106
-----------------------------	-----

LIST OF TABLES

TABLE 1	Examination Sessions, 2007 to 2011	10
TABLE 2	Uniform Ministerial Examination Results According to Certain Variables, 2007 to 2011	10
TABLE 3	Uniform Ministerial Examination Results, by Administrative Region, for All of Québec and for the Public and Private School Systems, June 2011	12
TABLE 4	Results by Subject According to Certain Variables, June 2011	13
TABLE 5	Results by Subject for All of Québec, 2007 to 2011	13
TABLE 6	Overall Results on the June 2011 Uniform Ministerial Examinations, by Educational Institution	16
TABLE 7	Overall Results on the June 2011 Uniform Ministerial Examinations, French Sector, by Educational Institution.....	39
TABLE 8	Overall Results on the June 2011 Uniform Ministerial Examinations, English Sector, by Educational Institution.....	59
TABLE 9	Success Rates (%) for Each of the June 2011 Uniform Ministerial Examinations, by Educational Institution.....	67

INTRODUCTION

The results on the June 2011 uniform ministerial examinations are presented for each school board and for the public and private school systems. This information reflects the desire of the Ministère de l'Éducation, du Loisir et du Sport to facilitate access to information that is in the public domain.

The report is divided into two parts: organization of the examination session, and results on the uniform examinations by administrative region, school board, public school and private school.

This information document is intended for educational institutions and the general public with a view to enabling:

- public and private educational institutions to have access to information for evaluating their educational practices, comparing their effectiveness over time, identifying their strengths and weaknesses, and comparing their performance with that of other educational institutions
- the general public to have access to official Ministère information

while taking into account the context and different characteristics of each educational institution when interpreting these results.

In order for the objectives of this publication to be met, it is important that educational institutions and the general public **keep in mind certain factors that may affect students' academic achievement** when comparing their students' marks with the provincial results. Such factors include the following.

- **Family situation:** The support and availability of parents, their financial situation and the family's standard of living in general are among the factors that may affect a student's academic achievement. Studies carried out in Québec and elsewhere have shown that the academic achievement of students from socioeconomically disadvantaged areas is generally lower. School boards have access to socioeconomic indicators for each of their schools and they should take these into consideration when reviewing results.
- **The geographic location of the educational institution:** Learning in some subjects, such as the second language, may be affected by the institution's location. For example, the conditions for learning English as a second language are not the same throughout Québec.
- **Mother tongue:** The proportion of students whose mother tongue is not the language of instruction may have an impact on examination results.
- **The integration of students with special needs into regular classes:** It is clear that in educational institutions that routinely integrate students with special needs into regular classes, the increased range of disparities among the students sitting for ministerial examinations may affect the overall success rates for those institutions.
- **The grouping, in some schools, of students with major learning difficulties or psychosocial integration difficulties:** Such students enrolled in special classes in an educational institution may have a significant impact on the overall performance of the school.
- **Different practices related to admission:** Some educational institutions take in all students, while others base admission on past academic achievement or performance on aptitude tests.

1. ORGANIZATION OF THE EXAMINATION SESSION

1.1 Coordination

The Direction de la sanction des études has the responsibility of defining and applying rules regarding the certification of studies in general education. Consequently, it has a mandate to coordinate the administration of uniform examinations, correct the examinations and publish the results.

1.2 Certification Requirements

The certification rules in section 32 of the *Basic school regulation for preschool, elementary and secondary education* have been in effect since the 2009-2010 school year. To obtain a Secondary School Diploma (SSD), students must have accumulated a minimum of 54 Secondary IV and V credits, at least 20 of which must be at the Secondary V level or in vocational training. Of these 54 credits, the following are compulsory:

- 6 credits in Secondary V language of instruction
- 4 credits in Secondary V second language
- 4 credits in Secondary IV mathematics
- 4 credits in Secondary IV Science and Technology or 6 credits in Secondary IV Applied Science and Technology
- 4 credits in Secondary IV History and Citizenship Education
- 2 credits in Secondary IV Arts Education
- 2 credits in Secondary V Ethics and Religious Culture or Physical Education and Health

1.3 Preparation of Examinations

The responsibility for preparing examinations for the certification of studies is shared by the educational institutions and the Ministère de l'Éducation, du Loisir et du Sport. Each year, the Ministère selects a certain number of subjects for which it will prepare uniform examinations. Evaluation in the other subjects is the responsibility of educational institutions.

However, for some subjects, complementary examinations are prepared by the Ministère and made available to the educational institutions.

The following are some of the characteristics of uniform examinations:

- The examinations are prepared by teachers and education consultants in the English and French sectors of the education system. Every year, many people contribute to the development of uniform examinations and the Ministère coordinates the entire operation.
- These examinations are not field-tested prior to being administered to students in Québec schools; however, this does not preclude the field-testing of certain items that seem especially problematic. A new examination is developed for each subject and each examination session. The Ministère strives to develop examinations that are comparable from one session to another.

1.4 Administration of Examinations

Every year, the Ministère publishes an official timetable for the examination sessions. Educational institutions must fully respect this timetable. Educational institutions are responsible for administering the examinations and must provide the required premises and supervisory personnel. The Ministère provides the examination materials.

1.5 Correction of Examinations

The June 2011 uniform examinations were corrected by the educational institutions in accordance with the Ministère's instructions, with the exception of the following Secondary V examinations, which were corrected by the Ministère: the French, language of instruction, written production examination, the English Language Arts written production examination, and the French, second language, oral and written comprehension examination.

1.6 Processing of Results and Determination of the Final Mark

For each uniform examination, the final mark of the student is determined by taking into account the result on the uniform examination and the result obtained during the school year.

For the reasons specified below, the Ministère may use two procedures called **conversion** and **moderation**, which can affect examination results and school marks. However, under no circumstances does the Ministère normalize results in the statistical sense of the word. If it were to do so, it would have to change the raw scores for an examination so that the distribution of the scores would follow a normal bell curve.

Conversion

To ensure that the examinations are fair, the Ministère endeavours to prepare examinations of comparable difficulty from one year to the next.

Despite the precautions taken during the development of the examinations, abnormally high failure rates may occur. In this case, the Ministère may either take corrective measures—for example, by removing a poorly worded question—or convert the results. Conversion is a procedure that involves raising all the scores of an examination slightly, thereby lowering the failure rate. In this respect, the first paragraph of section 470 of the *Education Act* stipulates that, “The Minister may, to avoid penalizing students unduly, revise the results obtained by them in the examinations he imposes, to compensate for any error or ambiguity in the examinations brought to his attention after they are taken.”

In June 2011, no examinations were converted. Two questions were removed from the oral and written comprehension component of the Secondary V French, second language examination.

Moderation

School marks, which are taken into account in determining the final mark on a uniform examination, may vary considerably from school to school and from class to class. These differences may be explained by a number of factors. The degree of difficulty of the local examinations varies from one educational institution to another. Some classes are heterogeneous, while others are more homogeneous and include only the strongest, average or weakest students. Finally, some institutions normalize their marks.

Thus, two groups of students from different classes or schools may have identical results on the local examinations, but it is impossible to determine objectively if the students’ level of performance is in fact the same. Uniform examinations are administered to all students enrolled in a given course; therefore the results on such examinations are a good indication of the performance of different classes. It is thus possible to use the marks

obtained on a uniform examination to “moderate” the school marks, that is, to minimize or eliminate the impact of the local variables mentioned previously.

When the Ministère uses moderation, it compares, for each class (usually about 30 students), the school marks and the uniform examination marks. Using a statistical procedure, the school marks for each class are changed so that they are consistent with the marks obtained on the uniform examination by this class, according to the mean and the standard deviation (that is, the dispersion of marks around the mean).

Moderation involves adjusting each student’s school mark upward or downward. It cannot, however, result in the failure of any student who has obtained a pass mark on the uniform examination.

Final Mark on the Uniform Examination and Final Mark in a Subject

For each subject that has a uniform examination, final marks are made up of the students’ moderated school marks and their results (converted or not) on the uniform examinations.

When there is more than one uniform examination for a subject, or when one or more components of a subject are evaluated by the school alone, a comprehensive final mark that takes all these evaluations into account is then calculated. The final mark for each subject for which a uniform examination is administered serves as the basis for determining the average marks and success rates published in this report.

1.7 Publication of Results

The Ministère is responsible for publishing the results. After an examination session, it publishes official documents for students and the data lists for educational institutions. This information is distributed as soon as possible after each examination session.

Educational institutions may thus evaluate their performance immediately and modify their educational practices as needed in order to ensure the academic success of their students.

Finally, the Ministère publishes an annual report intended for educational institutions and the general public.

2. EXAMINATION RESULTS

Part II of this report first presents an overview of the examination results on the June 2011 uniform examinations and the results recorded for all of Québec and for each administrative region. It then presents the June 2011 examination results for each school board and public school as well as for each private school. The number of examinations taken and the number of students are also given.

2.1 Overview

In June 2011, five uniform examinations in the French sector (for two subjects) and five in the English sector (for two subjects) were administered to Secondary V students.

Examinations in French Sector

- 132-520 French, language of instruction, written production
- 134-510 English, second language, oral interaction, core program
- 134-530 English, second language, written production, core program
- 136-540 English, second language, written comprehension, enriched program
- 136-550 English, second language, written production, enriched program

Examinations in English Sector

- 612-520 English Language Arts, reading
- 612-530 English Language Arts, production
- 634-510 French, second language, oral interaction, core program
- 634-520 French, second language, oral and written comprehension, core program
- 634-530 French, second language, written production, core program

Table 1 presents a few points of general information on the June 2011 session for all of Québec. The equivalent data for June 2007, 2008, 2009 and 2010 are also presented.

TABLE 1 EXAMINATION SESSIONS, 2007 TO 2011

	2007	2008	2009	2010	2011
Number of Uniform Examinations	18	18	14	8	10
Number of Students Taking One or More Uniform Examinations	159 292	159 479	98 480	75 875	75 955
Number of Examinations Taken by These Students	373 983	373 057	190 078	124 259	135 334

Table 2 shows the average marks and success rates on the June 2011 examination session for all of Québec and for students grouped according to certain variables. The equivalent data for June 2007, 2008, 2009 and 2010 are also included.

TABLE 2 UNIFORM MINISTERIAL EXAMINATION RESULTS ACCORDING TO CERTAIN VARIABLES, 2007 TO 2011

	Average Mark (%)					Success Rate (%)				
	2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
All of Québec	73.2	72.8	74.4	75.3	75.4	84.4	84.2	87.4	93.1	93.2
Public Schools	71.4	70.8	72.8	73.8	74.1	81.8	81.6	85.6	91.7	91.8
Private Schools	80.4	80.2	81.6	80.2	79.9	95.0	95.0	96.6	98.4	98.1
Language of instruction: French	73.4	73.0	75.0	75.5	75.7	84.8	84.4	88.2	93.3	93.4
Language of instruction: English	71.4	70.6	70.8	73.4	73.3	82.4	81.8	83.6	91.9	92.2
Girls	73.8	73.4	75.2	76.7	76.7	85.4	85.0	88.6	94.7	94.7
Boys	72.6	72.0	73.6	73.7	73.9	83.2	83.2	86.4	91.4	91.5

Table 3 presents the number of examinations taken, the number of students, the success rates and the average marks obtained in the June 2011 examination session, in the public and private school systems, for each administrative region.¹

¹ Figures for the Nord-du-Québec region include the Cree and Kativik school boards, which are not counted in the public sector. The Commission scolaire de la Baie-James, which falls under the Kativik School Board, had an average mark of 73.4% and a success rate of 91.9%.

**TABLE 3 UNIFORM MINISTERIAL EXAMINATION RESULTS, BY ADMINISTRATIVE REGION,
FOR ALL OF QUÉBEC AND FOR THE PUBLIC AND PRIVATE SCHOOL SYSTEMS, JUNE 2011**

	REGION				PUBLIC SCHOOLS				PRIVATE SCHOOLS			
	Number of Exams Taken	Number of Students	Average Mark (%)	Success Rate (%)	Number of Exams Taken	Number of Students	Average Mark (%)	Success Rate (%)	Number of Exams Taken	Number of Students	Average Mark (%)	Success Rate (%)
All of Québec	135 334	75 955	75.4	93.2	103 788	57 935	74.1	91.8	31 370	17 922	79.9	98.1
Region 01 Bas-Saint-Laurent	3 287	1 762	75.7	94.9	2 862	1 508	75.3	94.3	425	254	78.5	98.8
Region 02 Saguenay–Lac-Saint-Jean	4 564	2 407	75.3	92.4	4 062	2 115	75.1	92.0	502	292	76.6	95.8
Region 03 Capitale-Nationale	11 432	6 232	76.7	94.8	8 054	4 305	75.1	93.5	3 378	1 927	80.7	98.1
Region 04 Mauricie	4 316	2 297	74.6	91.1	3 428	1 814	73.7	89.6	867	472	78.7	97.9
Region 05 Estrie	5 561	3 431	75.1	94.2	3 887	2 243	74.0	93.4	1 674	1 188	77.9	96.1
Region 06 Montréal	30 992	18 330	75.7	92.7	20 203	12 027	73.1	89.7	10 789	6 303	80.5	98.2
Region 07 Outaouais	6 144	3 452	74.7	91.4	5 272	2 807	74.1	90.4	872	645	78.2	97.5
Region 08 Abitibi-Témiscamingue	2 414	1 392	73.4	93.2	2 397	1 380	73.5	93.5				
Region 09 Côte-Nord	1 501	863	72.5	88.3	1 291	748	72.9	89.1	100	55	74.7	97.0
Region 10 Nord-du-Québec	252	131	73.1	91.3	248	128	73.4	91.9				
Region 11 Gaspésie–Îles-de-la-Madeleine	1 339	694	73.9	92.5	1 339	694	73.9	92.5				
Region 12 Chaudière-Appalaches	6 753	3 962	75.9	94.6	5 728	3 386	75.1	93.8	1 025	576	80.6	98.5
Region 13 Laval	6 966	3 860	75.7	93.9	5 484	3 110	74.6	92.5	1 482	750	79.6	99.1
Region 14 Lanaudière	8 564	4 703	75.1	93.9	6 521	3 585	73.9	92.7	2 019	1 106	79.0	98.1
Region 15 Laurentides	10 930	5 750	75.2	93.2	9 615	5 052	74.4	92.4	1 315	698	81.3	98.9
Region 16 Montréal	26 259	14 416	75.4	93.3	20 080	11 142	74.0	91.6	6 179	3 274	80.0	98.6
Region 17 Centre-du-Québec	4 060	2 276	74.9	93.2	3 317	1 892	74.0	92.5	743	384	78.7	96.2

Table 4 presents the average marks and success rates for each of the subjects included in the June 2011 examination session, for all of Québec, for both the public and private school systems, and for boys and girls.

TABLE 4 RESULTS BY SUBJECT ACCORDING TO CERTAIN VARIABLES, JUNE 2011

SUBJECT	Average Mark (%)					Success Rate (%)				
	All	Public	Private	Boys	Girls	All	Public	Private	Boys	Girls
English Language Arts, Secondary V (612-536)	75.0	74.0	78.9	73.2	76.8	96.5	95.9	98.9	95.1	97.9
English, second language, Secondary V, core program (134-504)	76.8	75.7	81.3	76.9	76.7	94.7	93.8	98.5	94.9	94.4
English, second language, Secondary V, enriched program (136-506)	82.3	81.5	83.6	81.6	82.8	98.3	97.8	99.1	98.1	98.4
French, language of instruction, Secondary V (132-506)	73.2	71.7	78.1	70.4	75.6	91.1	89.0	97.8	87.4	94.1
French, second language, Secondary V, core program (634-504)	70.9	69.9	75.9	69.7	72.3	85.5	84.2	91.9	83.7	87.5

Table 5 presents the average marks and success rates for each of the subjects included in the June 2011 examination session, for all of Québec, from 2007 to 2011.

TABLE 5 RESULTS BY SUBJECT FOR ALL OF QUÉBEC, 2007 TO 2011

SUBJECT	Average Mark (%)					Success Rate (%)				
	2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
English Language Arts, Secondary V (612-536)	73.4	74.0	73.4	75.7	75.0	93.6	93.8	93.4	96.1	96.5
English, second language, Secondary V, core program (134-504)	78.4	82.2	82.2	77.6	76.8	90.2	94.6	93.6	95.0	94.7
English, second language, Secondary V, enriched program (136-506)					82.3					98.3
French, language of instruction, Secondary V (132-506)	72.6	72.4	72.8	73.7	73.2	88.8	88.8	91.2	91.9	91.1
French, second language, Secondary V, core program (634-504)	72.0	75.0	75.2	70.3	70.9	85.4	89.8	91.0	85.4	85.5

2.2 Results by Educational Institution and Administrative Region

The results presented in this section should make it possible to assess the performance of schools with respect to academic success. However, this information should be used with discernment, taking into account the factors indicated previously, which can affect students' academic achievement.

It is easy to find specific schools, as they are all listed by administrative region and in alphabetical order. Overall results for English school boards have been grouped under the region of the school board's head office; however, data for each school can be found under the region in which each school is located.

The results for all of Québec, presented at the beginning of each table, include all results obtained during the June 2011 examination session. Results for the public school system, also presented at the beginning of each table, do not include those for the Cree School Board and the Kativik School Board, which are not published in this report.

The results for the June 2011 uniform examinations are presented in tables 6, 7, 8 and 9.

TABLE 6 presents results for all the uniform examinations, for all educational institutions in Québec.

TABLE 7 presents results for all the uniform examinations, for all educational institutions in Québec educating students in French.

TABLE 8 presents results for all the uniform examinations, for all educational institutions in Québec educating students in English.

The Commission scolaire du Littoral and some schools provide instruction in both languages. Their results therefore appear in both tables 7 and 8.

TABLE 9 presents the success rates for each uniform examination, by educational institution.

In each table, the results for schools in the public and private systems are presented separately. For each institution presented in tables 6, 7 and 8, the following information is given: the number of institutions, the number of examinations taken, the average mark (%), the success rate (%), the rank of the institution and the variance of the success rate in relation to the success rates of all the public and private institutions listed in the table. Table 9 provides the success rate for each uniform examination as well as for the final result in subjects having multiple-component examinations.

TABLE 6
OVERALL RESULTS ON THE JUNE 2011 UNIFORM MINISTERIAL
EXAMINATIONS, BY EDUCATIONAL INSTITUTION

SUMMARY	NUMBER OF INSTITUTIONS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PROVINCIAL RESULT	570	135 334	75.4	93.2
PUBLIC SCHOOLS	404	103 788	74.1	91.8
PRIVATE SCHOOLS	154	31 370	79.9	98.1

SCHOOL BOARDS AND PUBLIC SCHOOLS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
	103 788	74.1	91.8

Region 01 Bas-Saint-Laurent		NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
SCHOOL BOARD SCHOOL	MUNICIPALITY					
Region summary		2862	75.3	94.3		
Commission scolaire de Kamouraska-Rivière-du-Loup		607	75.3	94.9	7	3.1
École polyvalente La Pocatière	La Pocatière	112	76.6	93.8	158	2.0
École secondaire Chanoine-Beaudet	Saint-Pascal	108	71.7	87.0	314	-4.8
École secondaire de Rivière-du-Loup	Rivière-du-Loup	387	75.9	97.4	57	5.6
Commission scolaire des Monts-et-Marées		601	76.7	94.0	18	2.2
École Marie-Guyart - Polyvalente de Matane	Matane	281	78.3	94.7	133	2.9
Polyvalente Armand-Saint-Onge	Amqui	320	75.2	93.4	172	1.6
Commission scolaire des Phares		1191	74.5	94.3	15	2.5
École du Mistral	Mont-Joli	210	73.5	94.8	132	3.0
École Paul-Hubert	Rimouski	981	74.7	94.2	146	2.4
Commission scolaire du Fleuve-et-des-Lacs		460	75.5	93.7	21	1.9
École de la Vallée-des-Lacs	Saint-Michel-du-Squatec	44	75.3	95.5	111	3.7
École secondaire de Cabano	Témiscouata-sur-le-Lac	132	74.9	90.2	264	-1.6
École secondaire de Dégelis	Dégelis	73	76.5	98.6	42	6.8
École secondaire du Transcontinental	Pohénégamook	71	74.4	91.5	230	-0.3
École secondaire l'Arc-en-Ciel	Trois-Pistoles	140	76.0	95.0	124	3.2
Commission scolaire Eastern Shores (part. see region 11)						
École de Métis-sur-Mer	Métis-sur-Mer	3	72.7	100.0	28	8.2

Region 02 Saguenay–Lac-Saint-Jean

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		4062	75.1	92.0		
Commission scolaire Central Québec (part, see region 03)						
École régionale Riverside	Saguenay	49	75.9	93.9	155	2.1
Commission scolaire De La Jonquière	Saguenay	1004	77.3	96.0	3	4.2
École polyvalente Arvida	Saguenay	347	78.1	96.5	80	4.7
École polyvalente Jonquière	Saguenay	305	73.5	94.8	131	3.0
École secondaire Kénogami	Saguenay	352	79.7	96.6	75	4.8
Commission scolaire des Rives-du-Saguenay	Saguenay	1387	74.0	88.2	64	-3.6
École primaire et secondaire Fréchette	L'Anse-Saint-Jean	42	79.8	100.0	15	8.2
École secondaire Charles-Gravel	Saguenay	536	72.2	86.6	324	-5.2
École secondaire de l'Odyssée	Saguenay	548	74.2	86.7	319	-5.1
École secondaire des Grandes-Marées	Saguenay	261	76.7	93.1	186	1.3
Commission scolaire du Lac-Saint-Jean	Alma	727	74.6	89.8	55	-2.0
École Curé-Hébert	Hébertville	125	77.6	95.2	119	3.4
École Jean-Gauthier	Alma	130	71.2	84.6	341	-7.2
École secondaire Camille-Lavoie	Alma	166	75.9	88.0	307	-3.8
Pavillon Wilbrod-Dufour	Alma	306	74.0	90.8	252	-1.0
Commission scolaire du Pays-des-Bleuets	Roberval	895	74.9	95.0	6	3.2
École Cité étudiante	Roberval	222	75.3	96.4	82	4.6
Polyvalente de Normandin	Normandin	122	72.9	96.7	74	4.9
Polyvalente des Quatre-Vents	Saint-Félicien	261	74.8	94.6	138	2.8
Polyvalente Jean-Dolbeau	Dolbeau-Mistassini	290	75.4	93.4	171	1.6

Region 03 Capitale-Nationale

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		8054	75.1	93.5		
Commission scolaire Central Québec (all)	Québec	456	75.5	96.5	2	4.7
Commission scolaire Central Québec (part)						
École Dollard-des-Ormeaux	Saint-Gabriel-de-Valcartier	14	74.6	92.9	193	1.1
École secondaire Q.H.S.	Québec	114	75.6	94.7	134	2.9
École secondaire Saint-Patrick	Québec	162	77.6	100.0	19	8.2
Commission scolaire de Charlevoix	La Malbaie	321	74.7	94.7	10	2.9
Centre éducatif Saint-Aubin	Baie-Saint-Paul	117	79.3	97.4	55	5.6
École de la Rose-des-Vents	Saint-Hilarion	21	71.4	90.5	260	-1.3
École secondaire du Plateau	La Malbaie	183	72.1	93.4	176	1.6

Region 03 Capitale-Nationale (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire de la Capitale	Québec	2496	74.3	90.3	48	-1.5
École Boudreau	Québec	101	68.9	81.2	358	-10.6
École Cardinal-Roy	Québec	144	84.0	99.3	37	7.5
École Jean-de-Brébeuf	Québec	255	71.1	90.2	266	-1.6
École Joseph-François-Perrault	Québec	174	72.8	81.0	359	-10.8
École secondaire de Neufchâtel	Québec	537	76.9	93.1	185	1.3
École secondaire La Camaradière	Québec	465	74.6	88.6	300	-3.2
École secondaire Roger-Comtois	Québec	745	73.0	91.5	232	-0.3
École secondaire Vanier	Québec	75	68.5	86.7	323	-5.1
Commission scolaire de Portneuf	Donnacona	681	75.1	94.9	8	3.1
École alternative du Relais	Donnacona	8	81.8	100.0	13	8.2
École secondaire de Donnacona	Donnacona	373	75.3	93.3	177	1.5
École secondaire de Saint-Marc	Saint-Marc-des-Carrières	125	75.8	96.8	71	5.0
École secondaire Louis-Jobin	Saint-Raymond	175	73.7	96.6	78	4.8
Commission scolaire des Découvreurs	Québec	1782	77.0	95.2	5	3.4
École des Grandes-Marées - Marguerite-D'Youville	Québec	2	64.5	50.0	395	-41.8
École secondaire De Rochebelle	Québec	758	79.1	96.2	87	4.4
École secondaire Les Compagnons-de-Cartier	Québec	573	75.9	95.5	109	3.7
École secondaire polyvalente de L'Ancienne-Lorette	L'Ancienne-Lorette	449	74.9	93.5	167	1.7
Commission scolaire des Premières-Seigneuries	Québec	2484	74.4	94.3	16	2.5
École de la Courvillose	Québec	476	73.0	93.1	189	1.3
École de la Relance	Québec	3	16.0	0.0	402	-91.8
École de la Seigneurie	Québec	409	76.4	96.8	70	5.0
École du Mont-Sainte-Anne	Beaupré	266	74.9	95.9	99	4.1
École Le Sommet	Québec	247	72.5	89.9	271	-1.9
École Saint-Pierre et des Sentiers	Québec	357	76.6	96.1	94	4.3
École Samuel-De Champlain	Québec	188	73.5	96.3	86	4.5
Polyvalente de Charlesbourg	Québec	538	73.8	93.3	180	1.5

Region 04 Mauricie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3428	73.7	89.6		
Commission scolaire Central Québec (part, see region 03)						
Académie de Trois-Rivières	Trois-Rivières	27	68.0	88.9	292	-2.9
École secondaire de La Tuque	La Tuque	17	75.6	100.0	25	8.2
École secondaire de Shawinigan	Shawinigan	23	77.9	100.0	18	8.2

Region 04 Mauricie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire de l'Énergie	Shawinigan	981	73.6	91.8	42	0.0
École des Boisés	Saint-Alexis-des-Monts	25	61.4	60.0	393	-31.8
École secondaire Champagnat	La Tuque	134	72.2	84.3	344	-7.5
École secondaire des Chutes	Shawinigan	177	75.4	94.4	141	2.6
École secondaire du Rocher	Shawinigan	188	73.9	91.5	231	-0.3
École secondaire Paul-Le Jeune	Saint-Tite	171	77.9	95.9	98	4.1
École secondaire Val-Mauricie	Shawinigan	286	71.4	94.4	143	2.6
Commission scolaire du Chemin-du-Roy	Trois-Rivières	2380	73.8	88.6	62	-3.2
Académie les Estacades	Trois-Rivières	917	75.2	90.9	249	-0.9
Collège de l'Horizon	Trois-Rivières	1	50.0	0.0	398	-91.8
École Avenues-Nouvelles	Trois-Rivières	117	59.3	55.6	394	-36.2
École Chavigny	Trois-Rivières	517	74.2	90.7	256	-1.1
École du Moulin	Trois-Rivières	2	69.5	100.0	32	8.2
École secondaire des Pionniers	Trois-Rivières	432	74.2	88.2	304	-3.6
École secondaire l'Escale	Louiseville	238	74.7	93.3	178	1.5
École secondaire le Tremplin	Sainte-Geneviève-de-Batiscan	156	72.6	86.5	325	-5.3

Region 05 Estrie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3887	74.0	93.4		
Commission scolaire de la Région-de-Sherbrooke	Sherbrooke	1976	73.5	93.0	29	1.2
École de la Montée	Sherbrooke	302	70.6	91.4	237	-0.4
École du Phare	Sherbrooke	311	74.0	91.6	228	-0.2
École du Triolet	Sherbrooke	673	72.9	93.2	182	1.4
École Le Goéland	Sherbrooke	169	66.9	85.8	333	-6.0
École Mitchell - Montcalm	Sherbrooke	521	77.7	96.9	69	5.1
Commission scolaire des Hauts-Cantons	Westbury	705	73.4	93.6	22	1.8
École La Frontalière	Coaticook	245	75.3	96.3	85	4.5
Maison familiale rurale du Granit	Saint-Romain	48	64.7	79.2	370	-12.6
Polyvalente Louis-Saint-Laurent	Westbury	142	73.7	94.4	142	2.6
Polyvalente Montignac	Lac-Mégantic	270	73.1	93.3	181	1.5
Commission scolaire des Sommets	Magog	822	75.7	94.4	12	2.6
École secondaire de l'Escale	Asbestos	176	73.3	93.8	162	2.0
École secondaire de la Ruche	Magog	414	76.5	95.4	113	3.6
École secondaire du Tournesol	Windsor	232	76.0	93.1	187	1.3

Region 05 Estrie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire Eastern Townships (all)	Magog	602	70.6	89.2	61	-2.6
Commission scolaire Eastern Townships (part)						
École secondaire régionale Alexander Galt	Sherbrooke	303	75.0	93.4	173	1.6
École secondaire régionale de Richmond	Cleveland	81	69.5	91.4	238	-0.4

Region 06 Montréal

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		20203	73.1	89.7		
Commission scolaire de la Pointe-de-l'Île	Montréal	2949	71.0	87.3	67	-4.5
École Amos	Montréal	229	61.5	69.4	387	-22.4
École La Relance	Montréal	3	78.0	100.0	17	8.2
École secondaire Anjou	Montréal	427	70.0	86.7	322	-5.1
École secondaire Antoine-de-Saint-Exupéry	Montréal	585	74.4	93.8	161	2.0
École secondaire Calixa-Lavallée	Montréal	204	73.0	92.2	217	0.4
École secondaire Daniel-Johnson	Montréal	234	69.9	91.5	234	-0.3
École secondaire Henri-Bourassa	Montréal	539	72.2	85.5	335	-6.3
École secondaire Jean-Grou	Montréal	419	70.0	87.8	310	-4.0
École secondaire La Passerelle	Montréal	12	71.3	75.0	378	-16.8
École secondaire Le Prélude	Montréal	4	66.8	75.0	379	-16.8
École secondaire Pointe-aux-Trembles	Montréal	293	71.5	85.3	336	-6.5
Commission scolaire de Montréal	Montréal	6538	73.4	88.6	63	-3.2
Académie De Roberval	Montréal	235	77.7	97.9	49	6.1
Académie Dunton	Montréal	264	74.8	97.7	52	5.9
École Chomedey-De Maisonneuve	Montréal	94	73.3	90.4	261	-1.4
École de la Lancée	Montréal	1	76.0	100.0	23	8.2
École Édouard-Montpetit	Montréal	290	67.5	79.3	369	-12.5
École Eulalie-Durocher	Montréal	320	64.7	71.9	384	-19.9
École Eurêka	Montréal	2	86.5	100.0	6	8.2
École Évangéline	Montréal	301	74.1	91.0	247	-0.8
École FACE	Montréal	185	76.4	96.2	89	4.4
École Georges-Vanier	Montréal	342	71.1	78.7	371	-13.1
École Honoré-Mercier	Montréal	226	68.2	79.6	367	-12.2
École internationale de Montréal	Westmount	231	86.4	98.7	39	6.9
École Jeanne-Mance	Montréal	205	69.7	77.6	373	-14.2
École Joseph-Charbonneau	Montréal	2	42.0	50.0	396	-41.8
École Joseph-François-Perrault	Montréal	476	78.3	97.1	62	5.3
École La Voie	Montréal	251	74.6	91.6	227	-0.2

Region 06 Montréal (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
École Le Vitrail	Montréal	59	78.4	94.9	127	3.1
École Louis-Joseph-Papineau	Montréal	123	78.3	91.1	242	-0.7
École Louis-Riel	Montréal	431	70.7	88.6	301	-3.2
École Louise-Trichet	Montréal	191	78.2	95.3	117	3.5
École Lucien-Pagé	Montréal	259	69.7	84.6	342	-7.2
École Marguerite-De Lajemmerais	Montréal	341	74.5	94.7	135	2.9
École Marie-Anne	Montréal	401	63.7	71.1	385	-20.7
École Père-Marquette	Montréal	233	72.9	88.8	296	-3.0
École Pierre-Dupuy	Montréal	82	69.3	79.3	368	-12.5
École Rosalie-Jetté	Montréal	17	70.9	94.1	151	2.3
École Saint-Henri	Montréal	146	71.4	87.0	315	-4.8
École Saint-Louis	Montréal	112	75.9	93.8	159	2.0
École Saint-Luc	Montréal	405	78.4	97.8	50	6.0
École Sophie-Barat	Montréal	313	78.7	96.5	79	4.7
Commission scolaire English-Montréal	Montréal	3670	72.4	90.8	47	-1.0
Académie LaurenHill	Montréal	439	72.1	95.4	116	3.6
Académie Marymount	Montréal	293	65.6	77.1	374	-14.7
Académie Royal West	Montréal-Ouest	378	85.2	99.2	38	7.4
Cité des Prairies	Montréal	4	59.3	75.0	381	-16.8
Collège Vincent Massey	Montréal	185	78.8	99.5	34	7.7
École F.A.C.E.	Montréal	82	74.3	89.0	288	-2.8
École Royal Vale	Montréal	160	75.5	99.4	36	7.6
École secondaire Elizabeth	Montréal	5	67.4	80.0	365	-11.8
École secondaire James Lyng	Montréal	62	62.4	71.0	386	-20.8
École secondaire John F. Kennedy	Montréal	236	67.2	83.1	348	-8.7
École secondaire Laurier Macdonald	Montréal	492	70.8	91.9	221	0.1
École secondaire Lester B. Pearson	Montréal	512	73.6	92.6	204	0.8
École secondaire M.I.N.D.	Montréal	33	81.1	97.0	64	5.2
École secondaire Options II	Montréal	105	62.3	77.1	375	-14.7
École secondaire Outreach	Montréal	44	70.3	95.5	112	3.7
Ecole secondaire Perspectives II	Montréal	77	64.4	80.5	361	-11.3
École secondaire Programme Mile-End	Montréal	23	63.9	60.9	392	-30.9
École secondaire Rosemont	Montréal	206	71.2	89.8	275	-2.0
École secondaire Westmount	Westmount	334	71.2	91.6	229	-0.2
Commission scolaire Lester-B.-Pearson (all)	Dorval	3112	71.2	89.8	56	-2.0
Commission scolaire Lester-B.-Pearson (part)						
Centre Bourbonnière (Mountainview)	Montréal	1	88.0	100.0	1	8.2
Centre d'accueil Dawson Alternative	Dorval	3	26.7	33.3	397	-58.5
Centre d'accueil le Programme de Portage inc.	Beaconsfield	11	71.5	90.9	250	-0.9

Region 06 Montréal (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
École Angrignon	Montréal	6	86.7	100.0	5	8.2
École secondaire Beaconsfield	Beaconsfield	417	71.1	92.6	205	0.8
École secondaire Beurling Academy	Montréal	241	65.9	81.7	356	-10.1
École secondaire John Rennie	Pointe-Claire	339	75.7	92.9	192	1.1
École secondaire Lakeside Academy	Montréal	135	69.6	83.0	349	-8.8
École secondaire Lindsay Place	Pointe-Claire	364	69.0	86.5	326	-5.3
École secondaire Macdonald	Sainte-Anne-de-Bellevue	265	65.9	86.0	331	-5.8
École secondaire Riverdale	Montréal	176	66.1	81.3	357	-10.5
École secondaire Saint Thomas	Pointe-Claire	305	78.3	98.4	43	6.6
Polyvalente communautaire LaSalle	Montréal	223	68.0	87.0	316	-4.8
Polyvalente Pierrefonds	Montréal	262	74.0	93.5	168	1.7
Commission scolaire Marguerite-Bourgeoys	Montréal	4298	76.1	92.6	33	0.8
Collège Saint-Louis	Montréal	361	87.3	100.0	2	8.2
École Cavelier-De LaSalle	Montréal	452	71.4	90.0	268	-1.8
École Dalbé-Viau	Montréal	218	77.4	94.0	152	2.2
École des Sources	Dollard-Des Ormeaux	467	72.5	86.9	317	-4.9
École Dorval-Jean XXIII	Dorval	512	74.0	89.8	273	-2.0
École Félix-Leclerc	Pointe-Claire	432	77.3	92.8	198	1.0
École Monseigneur-Richard	Montréal	256	74.5	93.4	174	1.6
École Mont-Royal	Mont-Royal	269	80.1	97.4	54	5.6
École Paul-Gérin-Lajoie-d'Outremont	Montréal	185	73.8	90.8	253	-1.0
École Pierre-Laporte	Mont-Royal	390	75.3	95.1	122	3.3
École Rose-Virginie-Pelletier	Montréal	3	65.7	66.7	389	-25.1
École Saint-Georges	Senneville	293	75.4	93.9	156	2.1
École Saint-Laurent	Montréal	460	76.7	91.7	224	-0.1

Region 07 Outaouais

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		5272	74.1	90.4		
Commission scolaire au Coeur-des-Vallées	Gatineau	591	71.4	89.7	57	-2.1
École Hormisdas-Gamelin	Gatineau	428	71.3	88.8	298	-3.0
École Louis-Joseph-Papineau	Papineauville	155	71.6	92.3	214	0.5
École Sainte-Famille / aux Trois-Chemins	Thurso	8	76.1	87.5	311	-4.3
Commission scolaire des Draveurs	Gatineau	2239	74.2	90.3	49	-1.5
École Polyvalente de l'Érablière	Gatineau	315	70.4	89.2	285	-2.6
École Polyvalente Le Carrefour	Gatineau	529	75.7	91.1	243	-0.7
École Polyvalente Nicolas-Gatineau	Gatineau	1045	74.5	88.8	294	-3.0
École secondaire du Versant	Gatineau	350	74.6	94.3	144	2.5

Region 07 Outaouais (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire des Hauts-Bois-de-l'Outaouais	Maniwaki	280	72.1	81.4	69	-10.4
École de la Cité étudiante de la Haute-Gatineau	Maniwaki	159	69.5	75.5	377	-16.3
École du Coeur-de-la-Gatineau	Gracefield	53	68.0	84.9	340	-6.9
École secondaire Sieur-de-Coulonge	Fort-Coulonge	68	81.3	92.6	203	0.8
Commission scolaire des Portages-de-l'Outaouais	Gatineau	1287	76.6	93.2	25	1.4
École secondaire de l'Île	Gatineau	344	79.3	97.1	61	5.3
École secondaire des Lacs	La Pêche	59	71.8	89.8	274	-2.0
École secondaire Grande-Rivière	Gatineau	536	77.5	93.1	184	1.3
École secondaire Mont-Bleu	Gatineau	348	73.4	90.2	265	-1.6
Commission scolaire Western Québec (all)	Gatineau	923	72.6	90.0	53	-1.8
Commission scolaire Western Québec (part)						
École Dr. Wilbert Keon	L'Isle-aux-Allumettes	31	73.6	100.0	26	8.2
École primaire Maniwaki Woodland	Maniwaki	28	68.0	82.1	354	-9.7
École secondaire D'Arcy McGee	Gatineau	344	71.1	88.4	303	-3.4
École secondaire Philemon Wright	Gatineau	367	73.9	91.3	240	-0.5
École secondaire Pontiac	Shawville	96	72.8	89.6	278	-2.2
École secondaire Saint-Michael	Low	9	70.1	100.0	31	8.2

Region 08 Abitibi-Témiscamingue

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		2397	73.5	93.5		
Commission scolaire de l'Or-et-des-Bois	Val-d'Or	707	73.3	93.6	23	1.8
École secondaire La Concorde	Senneterre	53	73.0	88.7	299	-3.1
École secondaire Le Tremplin	Malartic	147	76.0	95.2	121	3.4
Polyvalente Le Carrefour	Val-d'Or	507	72.5	93.7	164	1.9
Commission scolaire de Rouyn-Noranda	Rouyn-Noranda	655	72.4	92.4	37	0.6
École D'Iberville	Rouyn-Noranda	655	72.4	92.4	211	0.6
Commission scolaire du Lac-Abitibi	La Sarre	335	74.3	94.9	9	3.1
Cité étudiante Polyno	La Sarre	335	74.3	94.9	129	3.1
Commission scolaire du Lac-Témiscamingue	Ville-Marie	268	74.3	92.5	35	0.7
École Gilbert-Théberge - secondaire	Témiscaming	32	79.6	90.6	258	-1.2
École Marcel-Raymond	Lorrainville	157	74.0	93.6	165	1.8
École Rivière-des-Quinze	Notre-Dame-du-Nord	79	72.6	91.1	245	-0.7
Commission scolaire Harricana	Amos	384	74.4	95.3	4	3.5
École polyvalente de la Forêt	Amos	334	75.1	97.0	67	5.2
École secondaire Natagan	Barraute	50	70.0	84.0	345	-7.8

Region 08 Abitibi-Témiscamingue (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire Western Québec (part, see region 07)						
École G. Thérberge	Témiscaming	10	66.3	80.0	366	-11.8
École Golden Valley	Val-d'Or	22	77.0	86.4	327	-5.4
École Noranda	Rouyn-Noranda	16	77.1	100.0	20	8.2

Region 09 Côte-Nord

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		1291	72.9	89.1		
Commission scolaire de l'Estuaire		608	72.5	89.5	59	-2.3
École secondaire Serge-Bouchard	Baie-Comeau	218	74.6	89.4	281	-2.4
Polyvalente des Baies	Baie-Comeau	211	70.3	86.7	321	-5.1
Polyvalente des Berges	Les Bergeronnes	97	74.4	91.8	223	0.0
Polyvalente des Rivières	Forestville	82	70.4	93.9	157	2.1
Commission scolaire de la Moyenne-Côte-Nord		86	71.1	77.9	70	-13.9
École Monseigneur-Labrie	Havre-Saint-Pierre	86	71.1	77.9	372	-13.9
Commission scolaire du Fer		469	73.6	90.0	52	-1.8
Centre éducatif l'Abri	Port-Cartier	126	75.9	91.3	239	-0.5
École Jean-du-Nord / Manikoutai	Sept-Îles	318	72.4	89.0	289	-2.8
Polyvalente Horizon-Blanc	Fermont	25	78.2	96.0	96	4.2
Commission scolaire du Littoral		84	73.5	88.1	66	-3.7
École Mecatina	Gros-Mécatina	7	76.0	100.0	22	8.2
École Monseigneur-Scheffer	Blanc-Sablon	23	78.6	87.0	313	-4.8
École Netagamiou	Côte-Nord-du-Golfe-du-Saint-Laurent	16	71.0	93.8	163	2.0
École Saint-Paul	Bonne-Espérance	18	73.1	88.9	291	-2.9
École Sainte-Augustine	Saint-Augustin	20	69.1	80.0	364	-11.8
Commission scolaire Eastern Shores (part, see region 11)						
École secondaire de Baie Comeau	Baie-Comeau	8	73.3	100.0	27	8.2
École secondaire Queen Elizabeth	Sept-Îles	36	74.6	97.2	60	5.4

Region 10 Nord-du-Québec

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		248	73.4	91.9		
Commission scolaire Central Québec (part, see region 03)						
École MacLean Memorial	Chibougamau	12	73.7	91.7	226	-0.1
Commission scolaire de la Baie-James		236	73.4	91.9	41	0.1
École Le Filon	Chapais	38	74.5	89.5	279	-2.3
École Jacques-Rousseau	Baie-James	5	82.0	100.0	12	8.2
École La Porte-du-Nord	Chibougamau	147	74.2	94.6	139	2.8
École La Taïga	Lebel-sur-Quévillon	28	72.8	96.4	83	4.6
École Le Delta	Matagami	18	62.8	66.7	390	-25.1

Region 11 Gaspésie-Îles-de-la-Madeleine

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		1339	73.9	92.5		
Commission scolaire des Chic-Chocs						
École Antoine-Roy	Gaspé	60	70.3	80.0	363	-11.8
École C.-E.-Pouliot	Gaspé	118	72.5	93.2	183	1.4
École de Gabriel-Le Courtois	Sainte-Anne-des-Monts	133	75.2	92.5	206	0.7
École des Prospecteurs	Murdochville	8	70.4	100.0	30	8.2
École Esdras-Minville	Grande-Vallée	29	77.6	96.6	76	4.8
École Saint-Maxime	Saint-Maxime-du-Mont-Louis	19	73.8	89.5	280	-2.3
Commission scolaire des Îles		195	79.2	97.9	1	6.1
École Polyvalente des Îles	Les Îles-de-la-Madeleine	195	79.2	97.9	48	6.1
Commission scolaire Eastern Shores (all)		159	71.5	92.5	36	0.7
Commission scolaire Eastern Shores (part)						
École d'Escuminac	Escuminac	6	80.0	100.0	14	8.2
École Polyvalente de Bonaventure	Bonaventure	68	66.8	85.3	337	-6.5
École secondaire de Grosse-Île	Grosse-Île	4	62.3	75.0	380	-16.8
École secondaire Evergreen	Chandler	4	78.3	100.0	16	8.2
Polyvalente de Gaspé	Gaspé	30	76.6	100.0	21	8.2
Commission scolaire René-Lévesque		665	73.2	92.2	38	0.4
École Antoine-Bernard	Carleton-sur-Mer	206	72.8	88.8	297	-3.0
École aux Quatre-Vents	Bonaventure	103	75.8	100.0	24	8.2
École des Deux-Rivières	Matapédia	67	71.6	88.1	305	-3.7
École polyvalente de Paspébiac	Paspébiac	77	73.3	98.7	40	6.9
École polyvalente Monseigneur Sévigny	Chandler	140	71.6	87.9	308	-3.9
École secondaire du Littoral	Grande-Rivière	72	74.9	95.8	104	4.0

Region 12 Chaudière-Appalaches

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		5728	75.1	93.8		
Commission scolaire Central Québec (part, see region 03)						
École secondaire A.S. Johnson Memorial	Thetford Mines	38	70.4	94.7	136	2.9
Commission scolaire de la Beauce-Etchemin	Saint-Georges	1931	74.7	93.4	24	1.6
École secondaire Veilleux	Saint-Joseph-de-Beauce	258	78.0	98.4	44	6.6
Polyvalente Bélanger	Saint-Martin	160	76.0	95.0	123	3.2
Polyvalente Benoît-Vachon	Sainte-Marie	486	75.0	96.5	81	4.7
Polyvalente de Saint-Georges	Saint-Georges	590	72.7	89.3	284	-2.5
Polyvalente des Abénaquis	Saint-Prosper	111	73.7	87.4	312	-4.4
Polyvalente des Appalaches	Sainte-Justine	117	77.1	97.4	56	5.6
Polyvalente Saint-François	Beauceville	209	73.9	91.4	235	-0.4
Commission scolaire de la Côte-du-Sud	Montmagny	923	75.9	92.6	34	0.8
École de l'Envol	Saint-Malachie	2	71.5	100.0	29	8.2
École secondaire Bon-Pasteur	L'Islet	136	80.0	95.6	106	3.8
École secondaire de la Rencontre	Saint-Pamphile	84	76.5	97.6	53	5.8
École secondaire de Saint-Anselme	Saint-Anselme	139	77.0	94.2	145	2.4
École secondaire de Saint-Charles	Saint-Charles-de-Bellechasse	135	76.5	94.1	149	2.3
École secondaire de Saint-Damien	Saint-Damien-de-Buckland	108	75.5	93.5	166	1.7
École secondaire de Saint-Paul	Saint-Paul-de-Montminy	60	72.5	86.7	320	-5.1
École secondaire Louis-Jacques-Casault	Montmagny	259	73.7	88.8	295	-3.0
Commission scolaire des Appalaches	Thetford Mines	545	75.3	94.1	17	2.3
Polyvalente de Black Lake	Thetford Mines	164	79.2	97.0	65	5.2
Polyvalente de Disraeli	Disraeli	106	72.6	93.4	175	1.6
Polyvalente de Thetford Mines	Thetford Mines	275	73.9	92.7	202	0.9
Commission scolaire des Navigateurs	Lévis	2291	75.0	94.6	11	2.8
École Îlot des Appalaches	Lévis	2	84.5	100.0	10	8.2
École Pointe-Lévy	Lévis	738	75.5	96.2	90	4.4
École secondaire Beaurivage	Saint-Agapit	269	71.0	90.0	269	-1.8
École secondaire de l'Envol	Lévis	31	86.0	100.0	7	8.2
École secondaire de l'Horizon	Lévis	53	85.7	100.0	8	8.2
École secondaire les Etchemins	Lévis	1018	74.9	94.0	154	2.2
École secondaire Pamphile-Le May	Sainte-Croix	180	74.8	95.6	107	3.8

Region 13 Laval

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		5484	74.6	92.5		
Commission scolaire de Laval	Laval	4498	75.3	92.8	30	1.0
École Curé-Antoine-Labelle	Laval	1255	71.9	91.9	220	0.1
École d'éducation internationale de Laval	Laval	624	85.0	99.4	35	7.6
École De La Mosaïque	Laval	1	21.0	0.0	401	-91.8
École Georges-Vanier	Laval	368	77.1	96.2	88	4.4
École Horizon Jeunesse	Laval	696	74.8	93.8	160	2.0
École Le Virage	Laval	13	64.8	69.2	388	-22.6
École Leblanc	Laval	315	74.1	90.8	251	-1.0
École Mont-de-La Salle	Laval	565	74.7	88.8	293	-3.0
École Saint-Maxime	Laval	661	73.9	90.0	267	-1.8
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)						
École Alternative Phoenix	Laval	37	65.9	75.7	376	-16.1
École secondaire Laurier	Laval	490	70.4	89.0	290	-2.8
École secondaire Laval-Liberty	Laval	459	72.5	95.4	115	3.6

Region 14 Lanaudière

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		6521	73.9	92.7		
Commission scolaire des Affluents	Repentigny	4227	73.7	93.0	28	1.2
École Armand-Corbeil	Terrebonne	439	76.0	97.0	66	5.2
École de l'Amitié	L'Assomption	160	69.1	84.4	343	-7.4
École de l'Odysée	Mascouche	297	70.3	85.9	332	-5.9
École de programme intégré secondaire	Repentigny	271	72.6	94.1	150	2.3
École Des Rives	Terrebonne	348	74.9	95.4	114	3.6
École des Trois-Saisons	Terrebonne	146	77.2	98.6	41	6.8
École du Coteau	Mascouche	306	72.1	92.5	210	0.7
École Félix-Leclerc	Repentigny	483	72.2	91.1	246	-0.7
École Jean-Baptiste-Meilleur	Repentigny	536	76.8	96.3	84	4.5
École l'Horizon	Repentigny	251	70.1	82.5	353	-9.3
École Le Prélude	Mascouche	323	73.6	92.9	194	1.1
École Léopold-Gravel	Terrebonne	241	73.0	95.9	100	4.1
École Paul-Arseneau	L'Assomption	426	75.5	95.5	110	3.7

Region 14 Lanaudière (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire des Samares	Saint-Félix-de-Valois	2192	73.9	91.9	40	0.1
École Barthélemy-Joliette	Joliette	389	75.0	92.8	199	1.0
École de l'Achigan	Saint-Roch-de-l'Achigan	188	71.6	91.5	233	-0.3
École de l'Érablière	Saint-Félix-de-Valois	311	76.7	94.9	128	3.1
École De La Rive	Lavaltrie	197	72.7	87.8	309	-4.0
École des Chutes	Rawdon	147	71.2	88.4	302	-3.4
École des Montagnes	Saint-Michel-des-Saints	44	70.6	81.8	355	-10.0
École du Havre-Jeunesse	Sainte-Julienne	189	75.2	96.8	72	5.0
École Pierre-de-Lestage	Berthierville	233	73.0	91.0	248	-0.8
École Thérèse-Martin	Joliette	494	73.9	91.7	225	-0.1
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)						
École secondaire Joliette	Joliette	102	81.2	98.0	47	6.2

Region 15 Laurentides

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		9615	74.4	92.4		
Commission scolaire de la Rivière-du-Nord	Saint-Jérôme	2674	72.6	88.2	65	-3.6
École Le Tremplin	Brownsburg-Chatham	3	27.0	0.0	400	-91.8
École polyvalente Lavigne	Lachute	322	71.2	85.1	339	-6.7
École polyvalente Saint-Jérôme	Saint-Jérôme	859	71.4	82.8	350	-9.0
École secondaire Cap-Jeunesse	Saint-Jérôme	354	75.8	96.6	77	4.8
École secondaire de Mirabel	Mirabel	261	69.1	86.2	329	-5.6
École secondaire des Hauts-Sommets	Saint-Jérôme	346	74.1	89.9	270	-1.9
École secondaire Frenette	Saint-Jérôme	267	73.1	90.3	263	-1.5
École secondaire Saint-Stanislas	Saint-Jérôme	262	75.2	97.3	59	5.5
Commission scolaire de la Seigneurie-des-Mille-Îles	Saint-Eustache	4681	75.1	93.9	19	2.1
École Saint-Gabriel	Sainte-Thérèse	130	80.8	96.9	68	5.1
École secondaire d'Oka	Oka	354	77.1	96.0	97	4.2
École secondaire des Patriotes	Saint-Eustache	493	70.5	83.8	346	-8.0
École secondaire du Harfang	Sainte-Anne-des-Plaines	300	72.9	95.0	126	3.2
École secondaire Henri-Dunant	Blainville	314	73.0	96.2	91	4.4
École secondaire Jean-Jacques-Rousseau	Boisbriand	467	76.8	94.0	153	2.2
École secondaire Liberté-Jeunesse	Sainte-Marthe-sur-le-Lac	180	77.4	97.8	51	6.0
École secondaire Lucille-Teasdale	Blainville	345	73.3	92.5	209	0.7
École secondaire Rive-Nord	Bois-des-Filion	704	76.1	95.5	108	3.7
Polyvalente Deux-Montagnes	Deux-Montagnes	703	76.6	95.2	120	3.4
Polyvalente Sainte-Thérèse	Sainte-Thérèse	691	75.0	94.5	140	2.7

Region 15 Laurentides (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire des Laurentides	Sainte-Agathe-des-Monts	902	75.5	93.1	26	1.3
École polyvalente Curé-Mercure	Mont-Tremblant	320	70.7	88.1	306	-3.7
École polyvalente des Monts	Sainte-Agathe-des-Monts	305	78.4	96.1	92	4.3
École secondaire Augustin-Norbert-Morin	Sainte-Adèle	276	77.7	95.7	105	3.9
École Vert-Pré	Huberdeau	1	84.0	100.0	11	8.2
Commission scolaire Pierre-Neveu	Mont-Laurier	415	73.3	89.6	58	-2.2
École Polyvalente Saint-Joseph	Mont-Laurier	415	73.3	89.6	277	-2.2
Commission scolaire Sir-Wilfrid-Laurier (all)	Rosemère	2031	73.6	94.4	14	2.6
Commission scolaire Sir-Wilfrid-Laurier (part)						
Académie Sainte-Agathe	Sainte-Agathe-des-Monts	52	80.6	98.1	45	6.3
École secondaire Lake of Two Mountains	Deux-Montagnes	155	72.6	94.2	148	2.4
École Secondaire Mountainview - Campus Prévost	Prévost	1	28.0	0.0	399	-91.8
École secondaire régionale Laurentian	Lachute	204	74.3	97.1	63	5.3
École secondaire Rosemère	Rosemère	531	76.1	98.1	46	6.3

Region 16 Montérégie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		20080	74.0	91.6		
Commission scolaire de la Vallée-des-Tisserands	Beauharnois	1072	70.8	87.2	68	-4.6
École Arthur-Pigeon	Huntingdon	207	68.5	80.2	362	-11.6
École de la Baie-Saint-François	Salaberry-de-Valleyfield	509	71.3	90.4	262	-1.4
École secondaire des Patriotes-de-Beauharnois	Beauharnois	356	71.4	86.8	318	-5.0
Commission scolaire de Saint-Hyacinthe	Saint-Hyacinthe	1058	73.9	92.8	32	1.0
École Raymond	Saint-Hyacinthe	31	57.4	64.5	391	-27.3
École René-Saint-Pierre	Saint-Hyacinthe	2	85.0	100.0	9	8.2
Polyvalente Hyacinthe-Delorme	Saint-Hyacinthe	834	74.6	92.8	200	1.0
Polyvalente Robert-Ouimet	Acton Vale	191	73.4	97.4	58	5.6
Commission scolaire de Sorel-Tracy	Sorel-Tracy	710	71.4	89.9	54	-1.9
École secondaire Fernand-Lefebvre	Sorel-Tracy	710	71.4	89.9	272	-1.9
Commission scolaire des Grandes-Seigneuries	La Prairie	2582	73.8	91.6	43	-0.2
École Pierre-Bédard	Saint-Rémi	179	68.1	83.2	347	-8.6
École de la Magdeleine	La Prairie	1417	75.9	94.8	130	3.0
École du Tournant	Saint-Constant	44	63.0	72.7	383	-19.1
École Louis-Cyr	Napierville	179	71.1	89.4	283	-2.4
École Louis-Philippe-Paré	Châteauguay	763	72.4	89.4	282	-2.4

Region 16 Montérégie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Commission scolaire des Hautes-Rivières	Saint-Jean-sur-Richelieu	1947	73.6	91.0	45	-0.8
École Beaulieu	Saint-Jean-sur-Richelieu	550	70.8	86.0	330	-5.8
École Monseigneur-Euclide-Théberge	Marieville	295	72.7	90.8	254	-1.0
École Paul-Germain-Ostiguy	Saint-Césaire	182	72.4	92.3	213	0.5
Polyvalente Chanoine-Armand-Racicot	Saint-Jean-sur-Richelieu	515	74.6	92.2	216	0.4
Polyvalente Marcel-Landry	Saint-Jean-sur-Richelieu	405	77.4	95.8	101	4.0
Commission scolaire des Patriotes	Saint-Bruno-de-Montarville	3693	75.8	93.7	20	1.9
École d'éducation internationale	McMasterville	474	85.1	99.8	33	8.0
École orientante l'Impact	Boucherville	2	87.0	100.0	3	8.2
École secondaire De Mortagne	Boucherville	1141	74.9	91.8	222	0.0
École secondaire du Mont-Bruno	Saint-Bruno-de-Montarville	1221	73.0	93.0	190	1.2
École secondaire le Tremplin	Chambly	4	56.0	75.0	382	-16.8
École secondaire Ozias-Leduc	Mont-Saint-Hilaire	423	74.8	93.1	188	1.3
École secondaire Polybel	Beloil	428	76.6	94.6	137	2.8
Commission scolaire des Trois-Lacs	Vaudreuil-Dorion	1560	74.7	94.4	13	2.6
École secondaire de la Cité-des-Jeunes	Vaudreuil-Dorion	704	75.9	95.0	125	3.2
École secondaire du Chêne-Bleu	Pincourt	463	75.9	96.1	95	4.3
École secondaire Soulanges	Saint-Polycarpe	393	71.3	91.3	241	-0.5
Commission scolaire du Val-des-Cerfs	Granby	1705	73.7	89.2	60	-2.6
École Jean-Jacques-Bertrand	Farnham	276	76.3	96.7	73	4.9
École Joseph-Hermas-Leclerc	Granby	857	72.6	85.1	338	-6.7
École Massey-Vanier	Cowansville	421	75.3	92.2	215	0.4
École Wilfrid-Léger	Waterloo	151	71.1	90.7	257	-1.1
Commission scolaire Eastern Townships (part, see region 05)						
École secondaire Massey-Vanier	Cowansville	218	64.9	82.6	352	-9.2
Commission scolaire Lester-B.-Pearson (part, see region 06)						
École secondaire Westwood (cycle 2)	Vaudreuil-Dorion	364	74.3	94.2	147	2.4
Commission scolaire Marie-Victorin	Longueuil	3505	75.2	91.3	44	-0.5
École André-Laurendeau	Longueuil	717	73.9	91.9	218	0.1
École Antoine-Brossard	Brossard	821	78.5	93.4	169	1.6
École Gérard-Filion	Longueuil	333	73.2	91.9	219	0.1
École Jacques-Rousseau	Longueuil	733	74.8	91.1	244	-0.7
École Monseigneur-A.-M.-Parent	Longueuil	429	75.5	89.7	276	-2.1
École Saint-Jean-Baptiste	Longueuil	129	71.7	89.1	286	-2.7
École secondaire participative L'Agora	Longueuil	149	70.4	80.5	360	-11.3
École secondaire Saint-Edmond	Longueuil	194	76.6	92.3	212	0.5

Region 16 Montérégie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire New Frontiers	Châteauguay	497	71.7	90.1	51	-1.7
École secondaire régionale Châteauguay Valley	Ormstown	140	72.9	92.9	196	1.1
École secondaire régionale Howard S. Billings	Châteauguay	357	71.3	89.1	287	-2.7
Commission scolaire Riverside	Saint-Lambert	1169	72.8	92.0	39	0.2
École Alternate	Saint-Lambert	14	71.4	92.9	197	1.1
École Saint-Johns	Saint-Jean-sur-Richelieu	90	71.4	85.6	334	-6.2
École secondaire Chambly Academy	Saint-Lambert	163	69.2	82.8	351	-9.0
École secondaire régionale Centennial	Longueuil	429	70.8	92.8	201	1.0
École secondaire régionale Héritage	Longueuil	473	76.1	95.8	103	4.0

Region 17 Centre-du-Québec

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3317	74.0	92.5		
Commission scolaire de la Rivéraine	Nicolet	535	71.9	90.3	50	-1.5
École secondaire Jean-Nicolet	Nicolet	212	68.8	86.3	328	-5.5
École secondaire la Découverte	Saint-Léonard-d'Aston	159	73.4	92.5	207	0.7
École secondaire les Seigneuries	Saint-Pierre-les-Becquets	164	74.3	93.3	179	1.5
Commission scolaire des Bois-Francis	Victoriaville	1485	74.0	92.8	31	1.0
École intégrée Saint-Paul - Notre-Dame-du-Perpétuel-Secours	Chesterville	1	87.0	100.0	4	8.2
École Polyvalente La Samare	Plessisville	366	75.6	93.4	170	1.6
École Sainte-Anne	Sainte-Anne-du-Sault	40	73.4	92.5	208	0.7
École Sainte-Marie	Princeville	114	72.5	93.0	191	1.2
École secondaire Le boisé	Victoriaville	571	72.7	91.4	236	-0.4
École secondaire Le tandem	Victoriaville	154	77.9	96.1	93	4.3
École secondaire Monique-Proulx	Warwick	239	73.0	92.9	195	1.1
Commission scolaire des Chênes	Drummondville	1297	74.9	93.1	27	1.3
École Jean-Raimbault	Drummondville	297	76.2	95.3	118	3.5
École Jeanne-Mance	Drummondville	356	76.7	95.8	102	4.0
École La Poudrière	Drummondville	276	75.1	90.6	259	-1.2
École Marie-Rivier	Drummondville	368	72.2	90.8	255	-1.0

	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PRIVATE SCHOOLS	31 370	79.9	98.1

Region 01 Bas-Saint-Laurent						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		425	78.5	98.8		
Collège Notre-Dame de Rivière-du-Loup	Rivière-du-Loup	191	77.6	97.4	101	-0.7
Collège Ste-Anne-de-La-Pocatière	La Pocatière	234	79.3	100.0	26	1.9

Region 02 Saguenay–Lac-Saint-Jean						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		502	76.6	95.8		
Juvénat Saint-Jean (F.I.C.)	Dolbeau-Mistassini	41	72.9	95.1	125	-3.0
Les services éducatifs du Séminaire Marie-Reine-du-Clergé	Métabetchouan–Lac-à-la-Croix	165	79.1	95.8	121	-2.3
Séminaire de Chicoutimi, services éducatifs	Saguenay	296	75.6	95.9	120	-2.2

Region 03 Capitale-Nationale						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		3378	80.7	98.1		
Académie St-Louis (Québec)	Québec	464	76.4	97.0	106	-1.1
Collège de Champigny	Québec	289	81.5	98.3	81	0.2
Collège des Hauts Sommets	Saint-Tite-des-Caps	67	71.0	86.6	143	-11.5
Collège Jésus-Marie de Sillery	Québec	242	88.1	97.9	89	-0.2
Collège Saint-Charles-Garnier	Québec	338	82.3	98.5	77	0.4
École secondaire François-Bourrin	Québec	209	79.4	97.6	97	-0.5
École secondaire Mont Saint-Sacrement inc.	Saint-Gabriel-de-Valcartier	325	83.1	99.4	52	1.3
Externat Saint-Jean-Eudes	Québec	380	78.4	98.4	79	0.3
L'École l'Eau-Vive	Québec	44	81.5	97.7	93	-0.4
Le petit Séminaire de Québec	Québec	145	76.0	96.6	114	-1.5
Séminaire des Pères Maristes	Québec	312	82.4	99.7	45	1.6
Séminaire Saint-François	Saint-Augustin-de-Desmaures	563	81.9	98.9	65	0.8

Region 04 Mauricie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		867	78.7	97.9		
Collège Marie-de-l'Incarnation	Trois-Rivières	127	80.2	97.6	96	-0.5
Institut secondaire Keranna (1992) inc.	Trois-Rivières	154	79.2	98.1	86	0.0
Le Séminaire de Saint-Joseph des Trois-Rivières	Trois-Rivières	378	78.4	98.1	87	0.0
Le Séminaire Ste-Marie de Shawinigan	Shawinigan	208	78.2	97.6	98	-0.5

Region 05 Estrie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1674	77.9	96.1		
Bishop's College School	Sherbrooke	96	69.0	89.6	141	-8.5
Collège du Mont-Ste-Anne	Sherbrooke	94	74.3	92.6	137	-5.5
Collège du Sacré-Coeur	Sherbrooke	189	81.6	98.9	66	0.8
Collège François-Delaplace	Waterville	53	79.4	92.5	138	-5.6
Collège Mont Notre-Dame de Sherbrooke inc.	Sherbrooke	168	79.7	98.2	82	0.1
Collège Notre-Dame-des-Servites	Ayer's Cliff	58	76.2	94.8	126	-3.3
Collège Rivier	Coaticook	73	76.3	97.3	105	-0.8
École secondaire de Bromptonville	Sherbrooke	189	74.5	97.4	103	-0.7
Séminaire de Sherbrooke	Sherbrooke	395	82.5	98.5	76	0.4
Séminaire Salésien	Sherbrooke	247	78.5	98.8	68	0.7
Stanstead College	Stanstead	112	68.7	82.1	146	-16.0

Region 06 Montréal

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		10789	80.5	98.2		
Académie adventiste Greaves	Montréal	30	72.4	100.0	38	1.9
Académie Beth Esther	Montréal	21	42.3	23.8	152	-74.3
Académie hébraïque inc., section anglaise	Côte-Saint-Luc	90	82.2	100.0	10	1.9
Académie Ibn Sina	Montréal	26	78.5	96.2	117	-1.9
Académie Kells (enseignement EHDAA)	Montréal	30	67.3	73.3	148	-24.8
Académie Kells (enseignement ordinaire)	Montréal	77	71.7	90.9	140	-7.2
Académie Kuper inc.	Kirkland	137	78.8	99.3	58	1.2
Académie Michèle-Provost inc.	Montréal	107	79.3	96.3	116	-1.8
Académie Yeshiva Yavné	Côte-Saint-Luc	32	83.2	96.9	108	-1.2
Alexander von Humboldt École internationale allemande inc.	Baie-D'Urfé	30	81.2	100.0	18	1.9

Region 06 Montréal (cont.)

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Collège Beaubois	Montréal	270	85.4	100.0	4	1.9
Collège Charlemagne inc.	Montréal	177	80.2	98.9	67	0.8
Collège d'Anjou inc.	Montréal	177	75.8	93.2	136	-4.9
Collège de l'Ouest de l'Île inc.	Dollard-Des Ormeaux	91	81.1	100.0	20	1.9
Collège de Mont-Royal	Montréal	211	79.8	98.1	85	0.0
Collège de Montréal	Montréal	459	76.1	94.6	130	-3.5
Collège Jean-de-Brébeuf	Montréal	323	79.0	99.1	60	1.0
Collège Jean-Eudes	Montréal	656	84.7	99.8	40	1.7
Collège Jeanne Normandin inc.	Montréal	131	77.5	96.9	110	-1.2
Collège Mont-Saint-Louis	Montréal	568	84.0	99.5	50	1.4
Collège Notre-Dame	Montréal	611	83.1	99.8	41	1.7
Collège Prep international	Montréal	60	73.4	93.3	135	-4.8
Collège Rachel	Montréal	62	74.6	98.4	80	0.3
Collège Regina Assumpta	Montréal	847	83.1	99.5	51	1.4
Collège Reine-Marie	Montréal	174	74.9	94.3	132	-3.8
Collège Sainte-Anne de Lachine	Montréal	780	79.7	99.4	55	1.3
Collège Saint-Jean Vianney	Montréal	426	81.6	98.6	74	0.5
Collège Ste-Marcelline	Montréal	252	80.9	100.0	22	1.9
Collège Ville-Marie	Montréal	160	77.8	96.9	109	-1.2
École Beth Jacob de Rav Hirschprung, section anglaise	Montréal	93	80.3	96.8	113	-1.3
École Beth Jacob de Rav Hirschprung, section française	Montréal	7	71.1	71.4	149	-26.7
École chrétienne Emmanuel, section anglaise	Dollard-Des Ormeaux	39	77.8	97.4	100	-0.7
École communautaire Belz, Campus Ducharme, section anglaise	Montréal	56	74.4	100.0	35	1.9
École Félix-Antoine	Montréal	7	75.1	100.0	33	1.9
École JMC	Montréal	31	77.6	93.5	134	-4.6
École Le Savoir	Montréal	32	82.2	100.0	11	1.9
École Maïmonide, Campus Jacob Safra	Montréal	47	82.6	97.9	90	-0.2
École Maimonide, Campus Parkhaven	Côte-Saint-Luc	38	79.3	100.0	27	1.9
École Marie-Clarac (Claudette Mackay-Lassonde)	Montréal	156	76.4	98.7	73	0.6
École Miss Edgar et Miss Cramp	Westmount	62	84.3	100.0	5	1.9
École nationale de Cirque	Montréal	19	77.4	94.7	128	-3.4
École Pasteur, Pavillon Khalil Gibran	Montréal	102	79.4	99.0	63	0.9
École première Mesifita du Canada	Mont-Royal	12	83.1	100.0	8	1.9
École secondaire Duval inc.	Montréal	34	64.0	67.6	151	-30.5
École Vanguard Québec limitée, École secondaire interculturelle	Westmount	100	71.6	98.0	88	-0.1
Écoles musulmanes de Montréal, Campus secondaire	Montréal	28	74.8	82.1	145	-16.0
Éducation Plus	Montréal	36	65.0	80.6	147	-17.5
Église-École Académie chrétienne Cedar - Campus Fairview	Dollard-Des Ormeaux	10	72.5	100.0	37	1.9

Region 06 Montréal (cont.)

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Église-École Académie chrétienne de la Maison du Serviteur	Montréal	7	81.1	85.7	144	-12.4
L'Académie Beth Rivkah pour filles	Montréal	61	77.9	100.0	29	1.9
L'Académie Centennale	Montréal	112	72.6	94.6	131	-3.5
L'École arménienne Sourp Hagop	Montréal	70	81.7	100.0	13	1.9
L'école Sacré-Coeur de Montréal	Montréal	159	83.9	100.0	6	1.9
L'École Selwyn House, Campus 2	Westmount	100	82.2	99.0	61	0.9
L'École St-Georges de Montréal inc. (Campus I)	Montréal	115	77.4	95.7	122	-2.4
Collège Français secondaire Montréal	Montréal	324	80.2	97.8	92	-0.3
Les écoles communautaires Skver, Campus Outremont (section française)	Montréal	28	85.5	100.0	2	1.9
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section anglaise	Côte-Saint-Luc	158	78.6	100.0	28	1.9
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section française	Côte-Saint-Luc	4	73.8	100.0	36	1.9
Lower Canada College	Montréal	110	83.3	99.1	59	1.0
Loyola High School	Montréal	312	80.6	99.4	54	1.3
Pensionnat du Saint-Nom-de-Marie	Montréal	411	85.4	100.0	3	1.9
Queen of Angels Academy	Dorval	116	81.1	100.0	19	1.9
Talmud Torahs Unis de Montréal inc., Campus Herzliah Saint-Laurent	Montréal	62	75.7	100.0	32	1.9
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section anglaise	Montréal	29	81.3	100.0	16	1.9
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section française	Montréal	60	79.8	100.0	25	1.9
The Study	Westmount	26	86.5	100.0	1	1.9
Trafalgar School for Girls	Montréal	48	78.0	97.9	91	-0.2
Villa Maria	Montréal	360	81.8	100.0	12	1.9
Villa Sainte-Marcelline	Westmount	160	80.8	99.4	53	1.3
Yeshiva Gedola-Merkaz Hatorah, section anglaise	Montréal	33	73.5	97.0	107	-1.1

Region 07 Outaouais

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		872	78.2	97.5		
Association de l'école Sedbergh	Montebello	1	75.0	100.0	34	1.9
Collège préuniversitaire Nouvelles Frontières	Gatineau	341	76.0	94.7	129	-3.4
Collège Saint-Alexandre de la Gatineau	Gatineau	351	80.3	99.7	47	1.6
Collège Saint-Joseph de Hull	Gatineau	169	78.2	98.2	83	0.1
Église-École Centre académique de l'Outaouais	Gatineau	10	81.5	100.0	14	1.9

Region 09 Côte-Nord						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		100	74.7	97.0		
École secondaire Jean-Paul II	Baie-Comeau	53	76.0	100.0	31	1.9
Institut d'enseignement de Sept-Îles inc.	Sept-Îles	47	73.3	93.6	133	-4.5

Region 12 Chaudière-Appalaches						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1025	80.6	98.5		
Collège de Lévis	Lévis	396	79.0	96.5	115	-1.6
École Jésus-Marie de Beauceville	Beauceville	136	81.3	100.0	15	1.9
École Marcelle-Mallet	Lévis	160	78.6	99.4	56	1.3
Juvénat Notre-Dame du Saint-Laurent (F.I.C.)	Lévis	333	83.3	100.0	7	1.9

Region 13 Laval						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1482	79.6	99.1		
Académie Étoile du Nord ltée / North Star Academy ltd.	Laval	38	77.9	100.0	30	1.9
Collège Laval	Laval	726	80.5	99.9	39	1.8
Collège Letendre	Laval	593	79.8	98.7	72	0.6
École Notre Dame de Nareg	Laval	44	77.2	97.7	95	-0.4
École Vanguard Québec limitée, École secondaire francophone Paul-Émile Cuerrier, pavillon 2	Laval	81	73.0	95.1	124	-3.0

Region 14 Lanaudière						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		2019	79.0	98.1		
Académie Antoine Manseau	Joliette	324	76.7	98.8	70	0.7
Collège de l'Assomption	L'Assomption	512	79.5	99.0	62	0.9
Collège Esther Blondin	Saint-Jacques	487	77.3	96.9	111	-1.2
Collège Saint-Sacrement	Terrebonne	597	82.5	99.7	44	1.6
Le Collège Champagnieur	Rawdon	99	71.9	87.9	142	-10.2

Region 15 Laurentides

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1315	81.3	98.9		
Académie Lafontaine inc.	Saint-Jérôme	379	82.2	99.7	46	1.6
Académie Laurentienne (1986) inc.	Val-Morin	56	76.9	98.2	84	0.1
Collège Boisbriand	Boisbriand	44	75.3	95.5	123	-2.6
Collège Harrington du Canada	Oka	1	39.0	0.0	154	-98.1
Externat Sacré-Coeur	Rosemère	362	79.3	98.6	75	0.5
L'Académie Ste-Thérèse inc., Campus Jacques About	Sainte-Thérèse	291	84.5	99.7	43	1.6
Séminaire du Sacré-Coeur	Grenville-sur-la-Rouge	182	81.0	98.4	78	0.3

Region 16 Montérégie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		6179	80.0	98.6		
Collège Antoine-Girouard	Saint-Hyacinthe	223	71.5	96.9	112	-1.2
Collège Bourget	Rigaud	428	77.3	98.8	69	0.7
Collège Charles-Lemoyne (Campus Longueuil II)	Longueuil	403	78.0	97.5	99	-0.6
Collège Charles-Lemoyne (Campus Ville de Sainte-Catherine II)	Sainte-Catherine	457	77.2	97.4	102	-0.7
Collège Durocher Saint-Lambert (pavillon Durocher)	Saint-Lambert	854	84.7	99.6	48	1.5
Collège Héritage de Châteauguay inc.	Châteauguay	152	81.2	98.7	71	0.6
Collège Jean-de-la-Mennais (Laprairie)	La Prairie	518	82.2	100.0	9	1.9
Collège Mont-Sacré-Coeur	Granby	268	82.9	99.6	49	1.5
Collège Notre-Dame-de-Lourdes	Saint-Lambert	302	80.8	99.3	57	1.2
Collège Saint-Maurice	Saint-Hyacinthe	308	78.1	97.7	94	-0.4
Collège Saint-Paul	Varenes	357	79.8	100.0	24	1.9
Collège St-Hilaire inc.	Mont-Saint-Hilaire	204	80.4	100.0	23	1.9
D.I.P.	Saint-Lambert	1	50.0	0.0	153	-98.1
École secondaire du verbe divin inc.	Granby	191	77.5	99.0	64	0.9
École secondaire Marcellin-Champagnat	Saint-Jean-sur-Richelieu	376	81.0	100.0	21	1.9
École secondaire Saint-Joseph de Saint-Hyacinthe	Saint-Hyacinthe	490	77.3	96.1	119	-2.0
Église-École Académie chrétienne de la Foi	Saint-Lazare	12	74.2	91.7	139	-6.4
La Réussite Inc.	Boucherville	38	60.5	71.1	150	-27.0
Collège Français secondaire Longueuil	Longueuil	294	84.5	99.7	42	1.6
Séminaire Sainte-Trinité	Saint-Bruno-de-Montarville	303	81.2	100.0	17	1.9

Region 17 Centre-du-Québec

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		743	78.7	96.2		
Collège Clarétain de Victoriaville	Victoriaville	225	78.6	97.3	104	-0.8
Collège Notre-Dame-de-l'Assomption	Nicolet	133	77.9	94.7	127	-3.4
Collège Saint-Bernard	Drummondville	385	79.1	96.1	118	-2.0

TABLE 7
OVERALL RESULTS ON THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS,
FRENCH SECTOR, BY EDUCATIONAL INSTITUTION

SUMMARY	NUMBER OF INSTITUTIONS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PROVINCIAL RESULT	451	119 951	75.7	93.4
PUBLIC SCHOOLS	322	91 111	74.3	91.8
PRIVATE SCHOOLS	120	28 671	80.1	98.3

SCHOOL BOARDS AND PUBLIC SCHOOLS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
	91 111	74.3	91.8

Region 01 Bas-Saint-Laurent		NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
SCHOOL BOARD SCHOOL	MUNICIPALITY					
Region summary		2859	75.3	94.3		
Commission scolaire de Kamouraska-Rivière-du-Loup		607	75.3	94.9	7	3.1
École polyvalente La Pocatière	La Pocatière	112	76.6	93.8	127	2.0
École secondaire Chanoine-Beaudet	Saint-Pascal	108	71.7	87.0	259	-4.8
École secondaire de Rivière-du-Loup	Rivière-du-Loup	387	75.9	97.4	38	5.6
Commission scolaire des Monts-et-Marées		601	76.7	94.0	17	2.2
École Marie-Guyart - Polyvalente de Matane	Matane	281	78.3	94.7	107	2.9
Polyvalente Armand-Saint-Onge	Amqui	320	75.2	93.4	139	1.6
Commission scolaire des Phares		1191	74.5	94.3	14	2.5
École du Mistral	Mont-Joli	210	73.5	94.8	106	3.0
École Paul-Hubert	Rimouski	981	74.7	94.2	118	2.4
Commission scolaire du Fleuve-et-des-Lacs		460	75.5	93.7	20	1.9
École de la Vallée-des-Lacs	Saint-Michel-du-Squatec	44	75.3	95.5	88	3.7
École secondaire de Cabano	Témiscouata-sur-le-Lac	132	74.9	90.2	217	-1.6
École secondaire de Dégelis	Dégelis	73	76.5	98.6	27	6.8
École secondaire du Transcontinental	Pohénégamook	71	74.4	91.5	186	-0.3
École secondaire l'Arc-en-Ciel	Trois-Pistoles	140	76.0	95.0	98	3.2

Region 02 Saguenay–Lac-Saint-Jean

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		4013	75.1	92.0		
Commission scolaire De La Jonquière	Saguenay	1004	77.3	96.0	3	4.2
École polyvalente Arvida	Saguenay	347	78.1	96.5	58	4.7
École polyvalente Jonquière	Saguenay	305	73.5	94.8	105	3.0
École secondaire Kénogami	Saguenay	352	79.7	96.6	53	4.8
Commission scolaire des Rives-du-Saguenay	Saguenay	1387	74.0	88.2	56	-3.6
École primaire et secondaire Fréchette	L'Anse-Saint-Jean	42	79.8	100.0	12	8.2
École secondaire Charles-Gravel	Saguenay	536	72.2	86.6	268	-5.2
École secondaire de l'Odyssee	Saguenay	548	74.2	86.7	263	-5.1
École secondaire des Grandes-Marées	Saguenay	261	76.7	93.1	152	1.3
Commission scolaire du Lac-Saint-Jean	Alma	727	74.6	89.8	49	-2.0
École Curé-Hébert	Hébertville	125	77.6	95.2	93	3.4
École Jean-Gauthier	Alma	130	71.2	84.6	280	-7.2
École secondaire Camille-Lavoie	Alma	166	75.9	88.0	252	-3.8
Pavillon Wilbrod-Dufour	Alma	306	74.0	90.8	205	-1.0
Commission scolaire du Pays-des-Bleuets	Roberval	895	74.9	95.0	6	3.2
École Cité étudiante	Roberval	222	75.3	96.4	60	4.6
Polyvalente de Normandin	Normandin	122	72.9	96.7	52	4.9
Polyvalente des Quatre-Vents	Saint-Félicien	261	74.8	94.6	110	2.8
Polyvalente Jean-Dolbeau	Dolbeau-Mistassini	290	75.4	93.4	138	1.6

Region 03 Capitale-Nationale

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		7764	75.0	93.3		
Commission scolaire de Charlevoix	La Malbaie	321	74.7	94.7	10	2.9
Centre éducatif Saint-Aubin	Baie-Saint-Paul	117	79.3	97.4	36	5.6
École de la Rose-des-Vents	Saint-Hilarion	21	71.4	90.5	213	-1.3
École secondaire du Plateau	La Malbaie	183	72.1	93.4	142	1.6
Commission scolaire de la Capitale	Québec	2496	74.3	90.3	44	-1.5
École Boudreau	Québec	101	68.9	81.2	290	-10.6
École Cardinal-Roy	Québec	144	84.0	99.3	23	7.5
École Jean-de-Brébeuf	Québec	255	71.1	90.2	219	-1.6
École Joseph-François-Perrault	Québec	174	72.8	81.0	291	-10.8
École secondaire de Neufchâtel	Québec	537	76.9	93.1	151	1.3
École secondaire La Camaradière	Québec	465	74.6	88.6	246	-3.2
École secondaire Roger-Comtois	Québec	745	73.0	91.5	188	-0.3
École secondaire Vanier	Québec	75	68.5	86.7	267	-5.1

Region 03 Capitale-Nationale (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire de Portneuf	Donnacona	681	75.1	94.9	8	3.1
École alternative du Relais	Donnacona	8	81.8	100.0	11	8.2
École secondaire de Donnacona	Donnacona	373	75.3	93.3	143	1.5
École secondaire de Saint-Marc	Saint-Marc-des-Carrières	125	75.8	96.8	49	5.0
École secondaire Louis-Jobin	Saint-Raymond	175	73.7	96.6	56	4.8
Commission scolaire des Découvreurs	Québec	1782	77.0	95.2	5	3.4
École des Grandes-Marées - Marguerite-D'Youville	Québec	2	64.5	50.0	316	-41.8
École secondaire De Rochebelle	Québec	758	79.1	96.2	65	4.4
École secondaire Les Compagnons-de-Cartier	Québec	573	75.9	95.5	86	3.7
École secondaire polyvalente de L'Ancienne-Lorette	L'Ancienne-Lorette	449	74.9	93.5	135	1.7
Commission scolaire des Premières-Seigneuries	Québec	2484	74.4	94.3	15	2.5
École de la Courvillose	Québec	476	73.0	93.1	155	1.3
École de la Relance	Québec	3	16.0	0.0	321	-91.8
École de la Seigneurie	Québec	409	76.4	96.8	48	5.0
École du Mont-Sainte-Anne	Beaupré	266	74.9	95.9	77	4.1
École Le Sommet	Québec	247	72.5	89.9	224	-1.9
École Saint-Pierre et des Sentiers	Québec	357	76.6	96.1	72	4.3
École Samuel-De Champlain	Québec	188	73.5	96.3	64	4.5
Polyvalente de Charlesbourg	Québec	538	73.8	93.3	146	1.5

Region 04 Mauricie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3361	73.7	89.5		
Commission scolaire de l'Énergie	Shawinigan	981	73.6	91.8	39	0.0
École des Boisés	Saint-Alexis-des-Monts	25	61.4	60.0	314	-31.8
École secondaire Champagnat	La Tuque	134	72.2	84.3	283	-7.5
École secondaire des Chutes	Shawinigan	177	75.4	94.4	113	2.6
École secondaire du Rocher	Shawinigan	188	73.9	91.5	187	-0.3
École secondaire Paul-Le Jeune	Saint-Tite	171	77.9	95.9	76	4.1
École secondaire Val-Mauricie	Shawinigan	286	71.4	94.4	115	2.6

Region 04 Mauricie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire du Chemin-du-Roy	Trois-Rivières	2380	73.8	88.6	54	-3.2
Académie les Estacades	Trois-Rivières	917	75.2	90.9	203	-0.9
Collège de l'Horizon	Trois-Rivières	1	50.0	0.0	318	-91.8
École Avenues-Nouvelles	Trois-Rivières	117	59.3	55.6	315	-36.2
École Chavigny	Trois-Rivières	517	74.2	90.7	209	-1.1
École du Moulin	Trois-Rivières	2	69.5	100.0	20	8.2
École secondaire des Pionniers	Trois-Rivières	432	74.2	88.2	249	-3.6
École secondaire l'Escale	Louiseville	238	74.7	93.3	144	1.5
École secondaire le Tremplin	Sainte-Geneviève-de-Batiscan	156	72.6	86.5	269	-5.3

Region 05 Estrie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3503	74.0	93.5		
Commission scolaire de la Région-de-Sherbrooke	Sherbrooke	1976	73.5	93.0	28	1.2
École de la Montée	Sherbrooke	302	70.6	91.4	193	-0.4
École du Phare	Sherbrooke	311	74.0	91.6	185	-0.2
École du Triolet	Sherbrooke	673	72.9	93.2	148	1.4
École Le Goéland	Sherbrooke	169	66.9	85.8	274	-6.0
École Mitchell - Montcalm	Sherbrooke	521	77.7	96.9	47	5.1
Commission scolaire des Hauts-Cantons	Westbury	705	73.4	93.6	21	1.8
École La Frontalière	Coaticook	245	75.3	96.3	63	4.5
Maison familiale rurale du Granit	Saint-Romain	48	64.7	79.2	298	-12.6
Polyvalente Louis-Saint-Laurent	Westbury	142	73.7	94.4	114	2.6
Polyvalente Montignac	Lac-Mégantic	270	73.1	93.3	147	1.5
Commission scolaire des Sommets	Magog	822	75.7	94.4	12	2.6
École secondaire de l'Escale	Asbestos	176	73.3	93.8	131	2.0
École secondaire de la Ruche	Magog	414	76.5	95.4	89	3.6
École secondaire du Tournesol	Windsor	232	76.0	93.1	153	1.3

Region 06 Montréal

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		13785	73.7	89.6		
Commission scolaire de la Pointe-de-l'Île	Montréal	2949	71.0	87.3	58	-4.5
École Amos	Montréal	229	61.5	69.4	309	-22.4
École La Relance	Montréal	3	78.0	100.0	13	8.2
École secondaire Anjou	Montréal	427	70.0	86.7	266	-5.1
École secondaire Antoine-de-Saint-Exupéry	Montréal	585	74.4	93.8	130	2.0
École secondaire Calixa-Lavallée	Montréal	204	73.0	92.2	176	0.4
École secondaire Daniel-Johnson	Montréal	234	69.9	91.5	190	-0.3
École secondaire Henri-Bourassa	Montréal	539	72.2	85.5	275	-6.3
École secondaire Jean-Grou	Montréal	419	70.0	87.8	255	-4.0
École secondaire La Passerelle	Montréal	12	71.3	75.0	303	-16.8
École secondaire Le Prélude	Montréal	4	66.8	75.0	304	-16.8
École secondaire Pointe-aux-Trembles	Montréal	293	71.5	85.3	276	-6.5
Commission scolaire de Montréal	Montréal	6538	73.4	88.6	55	-3.2
Académie De Roberval	Montréal	235	77.7	97.9	30	6.1
Académie Dunton	Montréal	264	74.8	97.7	33	5.9
École Chomedey-De Maisonneuve	Montréal	94	73.3	90.4	214	-1.4
École de la Lancée	Montréal	1	76.0	100.0	14	8.2
École Édouard-Montpetit	Montréal	290	67.5	79.3	297	-12.5
École Eulalie-Durocher	Montréal	320	64.7	71.9	307	-19.9
École Euréka	Montréal	2	86.5	100.0	4	8.2
École Évangéline	Montréal	301	74.1	91.0	201	-0.8
École FACE	Montréal	185	76.4	96.2	67	4.4
École Georges-Vanier	Montréal	342	71.1	78.7	299	-13.1
École Honoré-Mercier	Montréal	226	68.2	79.6	295	-12.2
École internationale de Montréal	Westmount	231	86.4	98.7	24	6.9
École Jeanne-Mance	Montréal	205	69.7	77.6	301	-14.2
École Joseph-Charbonneau	Montréal	2	42.0	50.0	317	-41.8
École Joseph-François-Perrault	Montréal	476	78.3	97.1	42	5.3
École La Voie	Montréal	251	74.6	91.6	184	-0.2
École Le Vitrail	Montréal	59	78.4	94.9	101	3.1
École Louis-Joseph-Papineau	Montréal	123	78.3	91.1	196	-0.7
École Louis-Riel	Montréal	431	70.7	88.6	247	-3.2
École Louise-Trichet	Montréal	191	78.2	95.3	91	3.5
École Lucien-Pagé	Montréal	259	69.7	84.6	281	-7.2
École Marguerite-De Lajemmerais	Montréal	341	74.5	94.7	108	2.9
École Marie-Anne	Montréal	401	63.7	71.1	308	-20.7
École Père-Marquette	Montréal	233	72.9	88.8	242	-3.0
École Pierre-Dupuy	Montréal	82	69.3	79.3	296	-12.5

Region 06 Montréal (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
École Rosalie-Jetté	Montréal	17	70.9	94.1	121	2.3
École Saint-Henri	Montréal	146	71.4	87.0	260	-4.8
École Saint-Louis	Montréal	112	75.9	93.8	128	2.0
École Saint-Luc	Montréal	405	78.4	97.8	31	6.0
École Sophie-Barat	Montréal	313	78.7	96.5	57	4.7
Commission scolaire Marguerite-Bourgeoys	Montréal	4298	76.1	92.6	32	0.8
Collège Saint-Louis	Montréal	361	87.3	100.0	1	8.2
École Cavalier-De LaSalle	Montréal	452	71.4	90.0	221	-1.8
École Dalbé-Viau	Montréal	218	77.4	94.0	122	2.2
École des Sources	Dollard-Des Ormeaux	467	72.5	86.9	261	-4.9
École Dorval-Jean XXIII	Dorval	512	74.0	89.8	226	-2.0
École Félix-Leclerc	Pointe-Claire	432	77.3	92.8	160	1.0
École Monseigneur-Richard	Montréal	256	74.5	93.4	140	1.6
École Mont-Royal	Mont-Royal	269	80.1	97.4	35	5.6
École Paul-Gérin-Lajoie-d'Outremont	Montréal	185	73.8	90.8	206	-1.0
École Pierre-Laporte	Mont-Royal	390	75.3	95.1	96	3.3
École Rose-Virginie-Pelletier	Montréal	3	65.7	66.7	311	-25.1
École Saint-Georges	Senneville	293	75.4	93.9	125	2.1
École Saint-Laurent	Montréal	460	76.7	91.7	182	-0.1

Region 07 Outaouais

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		4397	74.4	90.5		
Commission scolaire au Coeur-des-Vallées	Gatineau	591	71.4	89.7	50	-2.1
École Hormisdas-Gamelin	Gatineau	428	71.3	88.8	244	-3.0
École Louis-Joseph-Papineau	Papineauville	155	71.6	92.3	173	0.5
École Sainte-Famille / aux Trois-Chemins	Thurso	8	76.1	87.5	256	-4.3
Commission scolaire des Draveurs	Gatineau	2239	74.2	90.3	45	-1.5
École Polyvalente de l'Érablière	Gatineau	315	70.4	89.2	236	-2.6
École Polyvalente Le Carrefour	Gatineau	529	75.7	91.1	197	-0.7
École Polyvalente Nicolas-Gatineau	Gatineau	1045	74.5	88.8	240	-3.0
École secondaire du Versant	Gatineau	350	74.6	94.3	116	2.5
Commission scolaire des Hauts-Bois-de-l'Outaouais	Maniwaki	280	72.1	81.4	61	-10.4
École de la Cité étudiante de la Haute-Gatineau	Maniwaki	159	69.5	75.5	302	-16.3
École du Coeur-de-la-Gatineau	Gracefield	53	68.0	84.9	279	-6.9
École secondaire Sieur-de-Coulonge	Fort-Coulonge	68	81.3	92.6	164	0.8

Region 07 Outaouais (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire des Portages-de-l'Outaouais	Gatineau	1287	76.6	93.2	24	1.4
École secondaire de l'Île	Gatineau	344	79.3	97.1	41	5.3
École secondaire des Lacs	La Pêche	59	71.8	89.8	227	-2.0
École secondaire Grande-Rivière	Gatineau	536	77.5	93.1	150	1.3
École secondaire Mont-Bleu	Gatineau	348	73.4	90.2	218	-1.6

Region 08 Abitibi-Témiscamingue

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		2349	73.5	93.6		
Commission scolaire de l'Or-et-des-Bois	Val-d'Or	707	73.3	93.6	22	1.8
École secondaire La Concorde	Senneterre	53	73.0	88.7	245	-3.1
École secondaire Le Tremplin	Malartic	147	76.0	95.2	95	3.4
Polyvalente Le Carrefour	Val-d'Or	507	72.5	93.7	132	1.9
Commission scolaire de Rouyn-Noranda	Rouyn-Noranda	655	72.4	92.4	35	0.6
École D'Iberville	Rouyn-Noranda	655	72.4	92.4	170	0.6
Commission scolaire du Lac-Abitibi	La Sarre	335	74.3	94.9	9	3.1
Cité étudiante Polyno	La Sarre	335	74.3	94.9	103	3.1
Commission scolaire du Lac-Témiscamingue	Ville-Marie	268	74.3	92.5	34	0.7
École Gilbert-Théberge - secondaire	Témiscaming	32	79.6	90.6	211	-1.2
École Marcel-Raymond	Lorrainville	157	74.0	93.6	133	1.8
École Rivière-des-Quinze	Notre-Dame-du-Nord	79	72.6	91.1	199	-0.7
Commission scolaire Harricana	Amos	384	74.4	95.3	4	3.5
École polyvalente de la Forêt	Amos	334	75.1	97.0	45	5.2
École secondaire Natagan	Barraute	50	70.0	84.0	284	-7.8

Region 09 Côte-Nord						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		1186	73.0	88.8		
Commission scolaire de l'Estuaire	Baie-Comeau	608	72.5	89.5	52	-2.3
École secondaire Serge-Bouchard	Baie-Comeau	218	74.6	89.4	232	-2.4
Polyvalente des Baies	Baie-Comeau	211	70.3	86.7	265	-5.1
Polyvalente des Berges	Les Bergeronnes	97	74.4	91.8	181	0.0
Polyvalente des Rivières	Forestville	82	70.4	93.9	126	2.1
Commission scolaire de la Moyenne-Côte-Nord	Havre-Saint-Pierre	86	71.1	77.9	62	-13.9
École Monseigneur-Labrie	Havre-Saint-Pierre	86	71.1	77.9	300	-13.9
Commission scolaire du Fer	Sept-Îles	469	73.6	90.0	47	-1.8
Centre éducatif l'Abri	Port-Cartier	126	75.9	91.3	194	-0.5
École Jean-du-Nord / Manikoutai	Sept-Îles	318	72.4	89.0	238	-2.8
Polyvalente Horizon-Blanc	Fermont	25	78.2	96.0	74	4.2
Commission scolaire du Littoral	Sept-Îles	23	78.6	87.0	60	-4.8
École Monseigneur-Scheffer	Blanc-Sablon	23	78.6	87.0	258	-4.8

Region 10 Nord-du-Québec						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		236	73.4	91.9		
Commission scolaire de la Baie-James	Chibougamau	236	73.4	91.9	38	0.1
École Le Filon	Chapais	38	74.5	89.5	230	-2.3
École Jacques-Rousseau	Baie-James	5	82.0	100.0	10	8.2
École La Porte-du-Nord	Chibougamau	147	74.2	94.6	111	2.8
École La Taïga	Lebel-sur-Quévillon	28	72.8	96.4	61	4.6
École Le Delta	Matagami	18	62.8	66.7	312	-25.1

Region 11 Gaspésie-Îles-de-la-Madeleine

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		1227	74.2	92.7		
Commission scolaire des Chic-Chocs	Gaspé	367	73.5	91.0	43	-0.8
École Antoine-Roy	Gaspé	60	70.3	80.0	294	-11.8
École C.-E.-Pouliot	Gaspé	118	72.5	93.2	149	1.4
École de Gabriel-Le Courtois	Sainte-Anne-des-Monts	133	75.2	92.5	165	0.7
École des Prospecteurs	Murdochville	8	70.4	100.0	19	8.2
École Esdras-Minville	Grande-Vallée	29	77.6	96.6	54	4.8
École Saint-Maxime	Saint-Maxime-du-Mont-Louis	19	73.8	89.5	231	-2.3
Commission scolaire des Îles	Les Îles-de-la-Madeleine	195	79.2	97.9	2	6.1
École Polyvalente des Îles	Les Îles-de-la-Madeleine	195	79.2	97.9	29	6.1
Commission scolaire René-Lévesque	Bonaventure	665	73.2	92.2	36	0.4
École Antoine-Bernard	Carleton-sur-Mer	206	72.8	88.8	243	-3.0
École aux Quatre-Vents	Bonaventure	103	75.8	100.0	15	8.2
École des Deux-Rivières	Matapédia	67	71.6	88.1	250	-3.7
École polyvalente de Paspébiac	Paspébiac	77	73.3	98.7	25	6.9
École polyvalente Monseigneur Sévigny	Chandler	140	71.6	87.9	253	-3.9
École secondaire du Littoral	Grande-Rivière	72	74.9	95.8	81	4.0

Region 12 Chaudière-Appalaches

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		5690	75.1	93.8		
Commission scolaire de la Beauce-Etchemin	Saint-Georges	1931	74.7	93.4	23	1.6
École secondaire Veilleux	Saint-Joseph-de-Beauce	258	78.0	98.4	28	6.6
Polyvalente Bélanger	Saint-Martin	160	76.0	95.0	97	3.2
Polyvalente Benoît-Vachon	Sainte-Marie	486	75.0	96.5	59	4.7
Polyvalente de Saint-Georges	Saint-Georges	590	72.7	89.3	235	-2.5
Polyvalente des Abénaquis	Saint-Prosper	111	73.7	87.4	257	-4.4
Polyvalente des Appalaches	Sainte-Justine	117	77.1	97.4	37	5.6
Polyvalente Saint-François	Beauceville	209	73.9	91.4	191	-0.4
Commission scolaire de la Côte-du-Sud	Montmagny	923	75.9	92.6	33	0.8
École de l'Envol	Saint-Malachie	2	71.5	100.0	18	8.2
École secondaire Bon-Pasteur	L'Islet	136	80.0	95.6	83	3.8
École secondaire de la Rencontre	Saint-Pamphile	84	76.5	97.6	34	5.8
École secondaire de Saint-Anselme	Saint-Anselme	139	77.0	94.2	117	2.4
École secondaire de Saint-Charles	Saint-Charles-de-Bellechasse	135	76.5	94.1	119	2.3

Region 12 Chaudière-Appalaches (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
École secondaire de Saint-Damien	Saint-Damien-de-Buckland	108	75.5	93.5	134	1.7
École secondaire de Saint-Paul	Saint-Paul-de-Montminy	60	72.5	86.7	264	-5.1
École secondaire Louis-Jacques-Casault	Montmagny	259	73.7	88.8	241	-3.0
Commission scolaire des Appalaches	Thetford Mines	545	75.3	94.1	16	2.3
Polyvalente de Black Lake	Thetford Mines	164	79.2	97.0	43	5.2
Polyvalente de Disraeli	Disraeli	106	72.6	93.4	141	1.6
Polyvalente de Thetford Mines	Thetford Mines	275	73.9	92.7	163	0.9
Commission scolaire des Navigateurs	Lévis	2291	75.0	94.6	11	2.8
École Îlot des Appalaches	Lévis	2	84.5	100.0	8	8.2
École Pointe-Lévy	Lévis	738	75.5	96.2	68	4.4
École secondaire Beaurivage	Saint-Agapit	269	71.0	90.0	222	-1.8
École secondaire de l'Envol	Lévis	31	86.0	100.0	5	8.2
École secondaire de l'Horizon	Lévis	53	85.7	100.0	6	8.2
École secondaire les Etchemins	Lévis	1018	74.9	94.0	124	2.2
École secondaire Pamphile-Le May	Sainte-Croix	180	74.8	95.6	84	3.8

Region 13 Laval

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		4499	75.3	92.8		
Commission scolaire de Laval	Laval	4498	75.3	92.8	29	1.0
École Curé-Antoine-Labelle	Laval	1255	71.9	91.9	179	0.1
École d'éducation internationale de Laval	Laval	624	85.0	99.4	22	7.6
École De La Mosaïque	Laval	1	21.0	0.0	320	-91.8
École Georges-Vanier	Laval	368	77.1	96.2	66	4.4
École Horizon Jeunesse	Laval	696	74.8	93.8	129	2.0
École Le Virage	Laval	13	64.8	69.2	310	-22.6
École Leblanc	Laval	315	74.1	90.8	204	-1.0
École Mont-de-La Salle	Laval	565	74.7	88.8	239	-3.0
École Saint-Maxime	Laval	661	73.9	90.0	220	-1.8
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)						
École secondaire Laurier	Laval	1	74.0	100.0	16	8.2

Region 14 Lanaudière

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		6419	73.8	92.6		
Commission scolaire des Affluents	Repentigny	4227	73.7	93.0	27	1.2
École Armand-Corbeil	Terrebonne	439	76.0	97.0	44	5.2
École de l'Amitié	L'Assomption	160	69.1	84.4	282	-7.4
École de l'Odyssee	Mascouche	297	70.3	85.9	273	-5.9
École de programme intégré secondaire	Repentigny	271	72.6	94.1	120	2.3
École Des Rives	Terrebonne	348	74.9	95.4	90	3.6
École des Trois-Saisons	Terrebonne	146	77.2	98.6	26	6.8
École du Coteau	Mascouche	306	72.1	92.5	169	0.7
École Félix-Leclerc	Repentigny	483	72.2	91.1	200	-0.7
École Jean-Baptiste-Meilleur	Repentigny	536	76.8	96.3	62	4.5
École l'Horizon	Repentigny	251	70.1	82.5	288	-9.3
École Le Prélude	Mascouche	323	73.6	92.9	158	1.1
École Léopold-Gravel	Terrebonne	241	73.0	95.9	78	4.1
École Paul-Arseneau	L'Assomption	426	75.5	95.5	87	3.7
Commission scolaire des Samares	Saint-Félix-de-Valois	2192	73.9	91.9	37	0.1
École Barthélemy-Joliette	Joliette	389	75.0	92.8	161	1.0
École de l'Achigan	Saint-Roch-de-l'Achigan	188	71.6	91.5	189	-0.3
École de l'Érablière	Saint-Félix-de-Valois	311	76.7	94.9	102	3.1
École De La Rive	Lavaltrie	197	72.7	87.8	254	-4.0
École des Chutes	Rawdon	147	71.2	88.4	248	-3.4
École des Montagnes	Saint-Michel-des-Saints	44	70.6	81.8	289	-10.0
École du Havre-Jeunesse	Sainte-Julienne	189	75.2	96.8	50	5.0
École Pierre-de-Lestage	Berthierville	233	73.0	91.0	202	-0.8
École Thérèse-Martin	Joliette	494	73.9	91.7	183	-0.1

Region 15 Laurentides

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		8674	74.3	91.8		
Commission scolaire de la Rivière-du-Nord	Saint-Jérôme	2674	72.6	88.2	57	-3.6
École Le Tremplin	Brownsburg-Chatham	3	27.0	0.0	319	-91.8
École polyvalente Lavigne	Lachute	322	71.2	85.1	278	-6.7
École polyvalente Saint-Jérôme	Saint-Jérôme	859	71.4	82.8	287	-9.0
École secondaire Cap-Jeunesse	Saint-Jérôme	354	75.8	96.6	55	4.8
École secondaire de Mirabel	Mirabel	261	69.1	86.2	271	-5.6
École secondaire des Hauts-Sommets	Saint-Jérôme	346	74.1	89.9	223	-1.9
École secondaire Frenette	Saint-Jérôme	267	73.1	90.3	216	-1.5
École secondaire Saint-Stanislas	Saint-Jérôme	262	75.2	97.3	40	5.5
Commission scolaire de la Seigneurie-des-Mille-Îles	Saint-Eustache	4681	75.1	93.9	18	2.1
École Saint-Gabriel	Sainte-Thérèse	130	80.8	96.9	46	5.1
École secondaire d'Oka	Oka	354	77.1	96.0	75	4.2
École secondaire des Patriotes	Saint-Eustache	493	70.5	83.8	285	-8.0
École secondaire du Harfang	Sainte-Anne-des-Plaines	300	72.9	95.0	100	3.2
École secondaire Henri-Dunant	Blainville	314	73.0	96.2	69	4.4
École secondaire Jean-Jacques-Rousseau	Boisbriand	467	76.8	94.0	123	2.2
École secondaire Liberté-Jeunesse	Sainte-Marthe-sur-le-Lac	180	77.4	97.8	32	6.0
École secondaire Lucille-Teasdale	Blainville	345	73.3	92.5	168	0.7
École secondaire Rive-Nord	Bois-des-Filion	704	76.1	95.5	85	3.7
Polyvalente Deux-Montagnes	Deux-Montagnes	703	76.6	95.2	94	3.4
Polyvalente Sainte-Thérèse	Sainte-Thérèse	691	75.0	94.5	112	2.7
Commission scolaire des Laurentides	Sainte-Agathe-des-Monts	902	75.5	93.1	25	1.3
École polyvalente Curé-Mercure	Mont-Tremblant	320	70.7	88.1	251	-3.7
École polyvalente des Monts	Sainte-Agathe-des-Monts	305	78.4	96.1	70	4.3
École secondaire Augustin-Norbert-Morin	Sainte-Adèle	276	77.7	95.7	82	3.9
École Vert-Pré	Huberdeau	1	84.0	100.0	9	8.2
Commission scolaire Pierre-Neveu	Mont-Laurier	415	73.3	89.6	51	-2.2
École Polyvalente Saint-Joseph	Mont-Laurier	415	73.3	89.6	229	-2.2
Commission scolaire Sir-Wilfrid-Laurier (all)	Rosemère	3	73.7	100.0	1	8.2
Commission scolaire Sir-Wilfrid-Laurier (part)						
École secondaire Lake of Two Mountains	Deux-Montagnes	2	73.5	100.0	17	8.2

Region 16 Montérégie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		17832	74.3	91.7		
Commission scolaire de la Vallée-des-Tisserands	Beauharnois	1072	70.8	87.2	59	-4.6
École Arthur-Pigeon	Huntingdon	207	68.5	80.2	293	-11.6
École de la Baie-Saint-François	Salaberry-de-Valleyfield	509	71.3	90.4	215	-1.4
École secondaire des Patriotes-de-Beauharnois	Beauharnois	356	71.4	86.8	262	-5.0
Commission scolaire de Saint-Hyacinthe	Saint-Hyacinthe	1058	73.9	92.8	31	1.0
École Raymond	Saint-Hyacinthe	31	57.4	64.5	313	-27.3
École René-Saint-Pierre	Saint-Hyacinthe	2	85.0	100.0	7	8.2
Polyvalente Hyacinthe-Delorme	Saint-Hyacinthe	834	74.6	92.8	162	1.0
Polyvalente Robert-Ouimet	Acton Vale	191	73.4	97.4	39	5.6
Commission scolaire de Sorel-Tracy	Sorel-Tracy	710	71.4	89.9	48	-1.9
École secondaire Fernand-Lefebvre	Sorel-Tracy	710	71.4	89.9	225	-1.9
Commission scolaire des Grandes-Seigneuries	La Prairie	2582	73.8	91.6	40	-0.2
École Pierre-Bédard	Saint-Rémi	179	68.1	83.2	286	-8.6
École de la Magdeleine	La Prairie	1417	75.9	94.8	104	3.0
École du Tournant	Saint-Constant	44	63.0	72.7	306	-19.1
École Louis-Cyr	Napierville	179	71.1	89.4	234	-2.4
École Louis-Philippe-Paré	Châteauguay	763	72.4	89.4	233	-2.4
Commission scolaire des Hautes-Rivières	Saint-Jean-sur-Richelieu	1947	73.6	91.0	42	-0.8
École Beaulieu	Saint-Jean-sur-Richelieu	550	70.8	86.0	272	-5.8
École Monseigneur-Euclide-Théberge	Marieville	295	72.7	90.8	207	-1.0
École Paul-Germain-Ostiguy	Saint-Césaire	182	72.4	92.3	172	0.5
Polyvalente Chanoine-Armand-Racicot	Saint-Jean-sur-Richelieu	515	74.6	92.2	175	0.4
Polyvalente Marcel-Landry	Saint-Jean-sur-Richelieu	405	77.4	95.8	79	4.0
Commission scolaire des Patriotes	Saint-Bruno-de-Montarville	3693	75.8	93.7	19	1.9
École d'éducation internationale	McMasterville	474	85.1	99.8	21	8.0
École orientante l'Impact	Boucherville	2	87.0	100.0	2	8.2
École secondaire De Mortagne	Boucherville	1141	74.9	91.8	180	0.0
École secondaire du Mont-Bruno	Saint-Bruno-de-Montarville	1221	73.0	93.0	156	1.2
École secondaire le Tremplin	Chambly	4	56.0	75.0	305	-16.8
École secondaire Ozias-Leduc	Mont-Saint-Hilaire	423	74.8	93.1	154	1.3
École secondaire Polybel	Beloil	428	76.6	94.6	109	2.8
Commission scolaire des Trois-Lacs	Vaudreuil-Dorion	1560	74.7	94.4	13	2.6
École secondaire de la Cité-des-Jeunes	Vaudreuil-Dorion	704	75.9	95.0	99	3.2
École secondaire du Chêne-Bleu	Pincourt	463	75.9	96.1	73	4.3
École secondaire Soulanges	Saint-Polycarpe	393	71.3	91.3	195	-0.5

Region 16 Montérégie (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Commission scolaire du Val-des-Cerfs	Granby	1705	73.7	89.2	53	-2.6
École Jean-Jacques-Bertrand	Farnham	276	76.3	96.7	51	4.9
École Joseph-Hermas-Leclerc	Granby	857	72.6	85.1	277	-6.7
École Massey-Vanier	Cowansville	421	75.3	92.2	174	0.4
École Wilfrid-Léger	Waterloo	151	71.1	90.7	210	-1.1
Commission scolaire Marie-Victorin	Longueuil	3505	75.2	91.3	41	-0.5
École André-Laurendeau	Longueuil	717	73.9	91.9	177	0.1
École Antoine-Brossard	Brossard	821	78.5	93.4	136	1.6
École Gérard-Filion	Longueuil	333	73.2	91.9	178	0.1
École Jacques-Rousseau	Longueuil	733	74.8	91.1	198	-0.7
École Monseigneur-A.-M.-Parent	Longueuil	429	75.5	89.7	228	-2.1
École Saint-Jean-Baptiste	Longueuil	129	71.7	89.1	237	-2.7
École secondaire participative L'Agora	Longueuil	149	70.4	80.5	292	-11.3
École secondaire Saint-Edmond	Longueuil	194	76.6	92.3	171	0.5

Region 17 Centre-du-Québec

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		3317	74.0	92.5		
Commission scolaire de la Rivéraine	Nicolet	535	71.9	90.3	46	-1.5
École secondaire Jean-Nicolet	Nicolet	212	68.8	86.3	270	-5.5
École secondaire la Découverte	Saint-Léonard-d'Aston	159	73.4	92.5	166	0.7
École secondaire les Seigneuries	Saint-Pierre-les-Becquets	164	74.3	93.3	145	1.5
Commission scolaire des Bois-Francis	Victoriaville	1485	74.0	92.8	30	1.0
École intégrée Saint-Paul - Notre-Dame-du-Perpétuel-Secours	Chesterville	1	87.0	100.0	3	8.2
École Polyvalente La Samare	Plessisville	366	75.6	93.4	137	1.6
École Sainte-Anne	Sainte-Anne-du-Sault	40	73.4	92.5	167	0.7
École Sainte-Marie	Princeville	114	72.5	93.0	157	1.2
École secondaire Le boisé	Victoriaville	571	72.7	91.4	192	-0.4
École secondaire Le tandem	Victoriaville	154	77.9	96.1	71	4.3
École secondaire Monique-Proulx	Warwick	239	73.0	92.9	159	1.1
Commission scolaire des Chênes	Drummondville	1297	74.9	93.1	26	1.3
École Jean-Raimbault	Drummondville	297	76.2	95.3	92	3.5
École Jeanne-Mance	Drummondville	356	76.7	95.8	80	4.0
École La Poudrière	Drummondville	276	75.1	90.6	212	-1.2
École Marie-Rivier	Drummondville	368	72.2	90.8	208	-1.0

	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PRIVATE SCHOOLS	28 671	80.1	98.3

Region 01 Bas-Saint-Laurent						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		425	78.5	98.8		
Collège Notre-Dame de Rivière-du-Loup	Rivière-du-Loup	191	77.6	97.4	82	-0.9
Collège Ste-Anne-de-La-Pocatière	La Pocatière	234	79.3	100.0	19	1.7

Region 02 Saguenay–Lac-Saint-Jean						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		502	76.6	95.8		
Juvénat Saint-Jean (F.I.C.)	Dolbeau-Mistassini	41	72.9	95.1	103	-3.2
Les services éducatifs du Séminaire Marie-Reine-du-Clergé	Métabetchouan–Lac-à-la-Croix	165	79.1	95.8	100	-2.5
Séminaire de Chicoutimi, services éducatifs	Saguenay	296	75.6	95.9	99	-2.4

Region 03 Capitale-Nationale						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		3378	80.7	98.1		
Académie St-Louis (Québec)	Québec	464	76.4	97.0	87	-1.3
Collège de Champigny	Québec	289	81.5	98.3	64	0.0
Collège des Hauts Sommets	Saint-Tite-des-Caps	67	71.0	86.6	115	-11.7
Collège Jésus-Marie de Sillery	Québec	242	88.1	97.9	71	-0.4
Collège Saint-Charles-Garnier	Québec	338	82.3	98.5	60	0.2
École secondaire François-Bourrin	Québec	209	79.4	97.6	79	-0.7
École secondaire Mont Saint-Sacrement inc.	Saint-Gabriel-de-Valcartier	325	83.1	99.4	39	1.1
Externat Saint-Jean-Eudes	Québec	380	78.4	98.4	62	0.1
L'École l'Eau-Vive	Québec	44	81.5	97.7	75	-0.6
Le petit Séminaire de Québec	Québec	145	76.0	96.6	93	-1.7
Séminaire des Pères Maristes	Québec	312	82.4	99.7	32	1.4
Séminaire Saint-François	Saint-Augustin-de-Desmaures	563	81.9	98.9	48	0.6

Region 04 Mauricie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		867	78.7	97.9		
Collège Marie-de-l'Incarnation	Trois-Rivières	127	80.2	97.6	78	-0.7
Institut secondaire Keranna (1992) inc.	Trois-Rivières	154	79.2	98.1	69	-0.2
Le Séminaire de Saint-Joseph des Trois-Rivières	Trois-Rivières	378	78.4	98.1	70	-0.2
Le Séminaire Ste-Marie de Shawinigan	Shawinigan	208	78.2	97.6	80	-0.7

Region 05 Estrie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1466	79.2	97.6		
Collège du Mont-Ste-Anne	Sherbrooke	94	74.3	92.6	112	-5.7
Collège du Sacré-Coeur	Sherbrooke	189	81.6	98.9	49	0.6
Collège François-Delaplace	Waterville	53	79.4	92.5	113	-5.8
Collège Mont Notre-Dame de Sherbrooke inc.	Sherbrooke	168	79.7	98.2	65	-0.1
Collège Notre-Dame-des-Servites	Ayer's Cliff	58	76.2	94.8	104	-3.5
Collège Rivier	Coaticook	73	76.3	97.3	86	-1.0
École secondaire de Bromptonville	Sherbrooke	189	74.5	97.4	84	-0.9
Séminaire de Sherbrooke	Sherbrooke	395	82.5	98.5	59	0.2
Séminaire Salésien	Sherbrooke	247	78.5	98.8	51	0.5

Region 06 Montréal

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		8351	81.0	98.5		
Académie Ibn Sina	Montréal	26	78.5	96.2	96	-2.1
Académie Michèle-Provost inc.	Montréal	107	79.3	96.3	95	-2.0
Académie Yeshiva Yavné	Côte-Saint-Luc	32	83.2	96.9	88	-1.4
Collège Beaubois	Montréal	270	85.4	100.0	3	1.7
Collège Charlemagne inc.	Montréal	177	80.2	98.9	50	0.6
Collège d'Anjou inc.	Montréal	177	75.8	93.2	111	-5.1
Collège de l'Ouest de l'Île inc.	Dollard-Des Ormeaux	16	82.0	100.0	8	1.7
Collège de Mont-Royal	Montréal	211	79.8	98.1	68	-0.2
Collège de Montréal	Montréal	459	76.1	94.6	107	-3.7
Collège Jean-de-Brébeuf	Montréal	323	79.0	99.1	44	0.8
Collège Jean-Eudes	Montréal	656	84.7	99.8	27	1.5
Collège Jeanne Normandin inc.	Montréal	131	77.5	96.9	90	-1.4
Collège Mont-Saint-Louis	Montréal	568	84.0	99.5	37	1.2

Region 06 Montréal (cont.)

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Collège Notre-Dame	Montréal	611	83.1	99.8	28	1.5
Collège Rachel	Montréal	62	74.6	98.4	63	0.1
Collège Regina Assumpta	Montréal	847	83.1	99.5	38	1.2
Collège Reine-Marie	Montréal	174	74.9	94.3	108	-4.0
Collège Sainte-Anne de Lachine	Montréal	780	79.7	99.4	41	1.1
Collège Saint-Jean Vianney	Montréal	426	81.6	98.6	57	0.3
Collège Ste-Marcelline	Montréal	252	80.9	100.0	15	1.7
Collège Ville-Marie	Montréal	160	77.8	96.9	89	-1.4
École Beth Jacob de Rav Hirschprung, section française	Montréal	7	71.1	71.4	117	-26.9
École Félix-Antoine	Montréal	7	75.1	100.0	24	1.7
École JMC	Montréal	31	77.6	93.5	110	-4.8
École Le Savoir	Montréal	32	82.2	100.0	7	1.7
École Maïmonide, Campus Jacob Safra	Montréal	47	82.6	97.9	72	-0.4
École Maimonide, Campus Parkhaven	Côte-Saint-Luc	38	79.3	100.0	20	1.7
École Marie-Clarac (Claudette Mackay-Lassonde)	Montréal	156	76.4	98.7	56	0.4
École nationale de Cirque	Montréal	11	78.8	100.0	21	1.7
École Pasteur, Pavillon Khalil Gibran	Montréal	102	79.4	99.0	46	0.7
École première Mesifita du Canada	Mont-Royal	12	83.1	100.0	5	1.7
École secondaire Duval inc.	Montréal	34	64.0	67.6	119	-30.7
École Vanguard Québec limitée, École secondaire interculturelle	Westmount	47	73.0	97.9	73	-0.4
Écoles musulmanes de Montréal, Campus secondaire	Montréal	28	74.8	82.1	116	-16.2
L'Académie Beth Rivkah pour filles	Montréal	61	77.9	100.0	22	1.7
L'École arménienne Sourp Hagop	Montréal	70	81.7	100.0	10	1.7
Collège Français secondaire Montréal	Montréal	324	80.2	97.8	74	-0.5
Les écoles communautaires Skver, Campus Outremont (section française)	Montréal	28	85.5	100.0	1	1.7
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section française	Côte-Saint-Luc	4	73.8	100.0	25	1.7
Pensionnat du Saint-Nom-de-Marie	Montréal	411	85.4	100.0	2	1.7
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section française	Montréal	60	79.8	100.0	18	1.7
Villa Maria	Montréal	216	81.8	100.0	9	1.7
Villa Sainte-Marcelline	Westmount	160	80.8	99.4	40	1.1

Region 07 Outaouais

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		870	78.2	97.5		
Collège préuniversitaire Nouvelles Frontières	Gatineau	341	76.0	94.7	106	-3.6
Collège Saint-Alexandre de la Gatineau	Gatineau	351	80.3	99.7	34	1.4
Collège Saint-Joseph de Hull	Gatineau	169	78.2	98.2	66	-0.1
Église-École Centre académique de l'Outaouais	Gatineau	9	81.1	100.0	13	1.7

Region 09 Côte-Nord

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		100	74.7	97.0		
École secondaire Jean-Paul II	Baie-Comeau	53	76.0	100.0	23	1.7
Institut d'enseignement de Sept-Îles inc.	Sept-Îles	47	73.3	93.6	109	-4.7

Region 12 Chaudière-Appalaches

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1025	80.6	98.5		
Collège de Lévis	Lévis	396	79.0	96.5	94	-1.8
École Jésus-Marie de Beauceville	Beauceville	136	81.3	100.0	11	1.7
École Marcelle-Mallet	Lévis	160	78.6	99.4	42	1.1
Juvénat Notre-Dame du Saint-Laurent (F.I.C.)	Lévis	333	83.3	100.0	4	1.7

Region 13 Laval

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1444	79.7	99.0		
Collège Laval	Laval	726	80.5	99.9	26	1.6
Collège Letendre	Laval	593	79.8	98.7	55	0.4
École Notre Dame de Nareg	Laval	44	77.2	97.7	77	-0.6
École Vanguard Québec limitée, École secondaire francophone Paul-Émile Cuerrier, pavillon 2	Laval	81	73.0	95.1	102	-3.2

Region 14 Lanaudière

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		2019	79.0	98.1		
Académie Antoine Manseau	Joliette	324	76.7	98.8	53	0.5
Collège de l'Assomption	L'Assomption	512	79.5	99.0	45	0.7
Collège Esther Blondin	Saint-Jacques	487	77.3	96.9	91	-1.4
Collège Saint-Sacrement	Terrebonne	597	82.5	99.7	31	1.4
Le Collège Champagneur	Rawdon	99	71.9	87.9	114	-10.4

Region 15 Laurentides

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		1314	81.3	99.0		
Académie Lafontaine inc.	Saint-Jérôme	379	82.2	99.7	33	1.4
Académie Laurentienne (1986) inc.	Val-Morin	56	76.9	98.2	67	-0.1
Collège Boisbriand	Boisbriand	44	75.3	95.5	101	-2.8
Externat Sacré-Coeur	Rosemère	362	79.3	98.6	58	0.3
L'Académie Ste-Thérèse inc., Campus Jacques About	Sainte-Thérèse	291	84.5	99.7	30	1.4
Séminaire du Sacré-Coeur	Grenville-sur-la-Rouge	182	81.0	98.4	61	0.1

Region 16 Montérégie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		6167	80.0	98.7		
Collège Antoine-Girouard	Saint-Hyacinthe	223	71.5	96.9	92	-1.4
Collège Bourget	Rigaud	428	77.3	98.8	52	0.5
Collège Charles-Lemoyne (Campus Longueuil II)	Longueuil	403	78.0	97.5	81	-0.8
Collège Charles-Lemoyne (Campus Ville de Sainte-Catherine II)	Sainte-Catherine	457	77.2	97.4	83	-0.9
Collège Durocher Saint-Lambert (pavillon Durocher)	Saint-Lambert	854	84.7	99.6	35	1.3
Collège Héritage de Châteauguay inc.	Châteauguay	152	81.2	98.7	54	0.4
Collège Jean-de-la-Mennais (Laprairie)	La Prairie	518	82.2	100.0	6	1.7
Collège Mont-Sacré-Coeur	Granby	268	82.9	99.6	36	1.3
Collège Notre-Dame-de-Lourdes	Saint-Lambert	302	80.8	99.3	43	1.0
Collège Saint-Maurice	Saint-Hyacinthe	308	78.1	97.7	76	-0.6
Collège Saint-Paul	Varenes	357	79.8	100.0	17	1.7
Collège St-Hilaire inc.	Mont-Saint-Hilaire	204	80.4	100.0	16	1.7
D.I.P.	Saint-Lambert	1	50.0	0.0	120	-98.3
École secondaire du verbe divin inc.	Granby	191	77.5	99.0	47	0.7

Region 16 Montérégie (cont.)

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
École secondaire Marcellin-Champagnat	Saint-Jean-sur-Richelieu	376	81.0	100.0	14	1.7
École secondaire Saint-Joseph de Saint-Hyacinthe	Saint-Hyacinthe	490	77.3	96.1	98	-2.2
La Réussite Inc.	Boucherville	38	60.5	71.1	118	-27.2
Collège Français secondaire Longueuil	Longueuil	294	84.5	99.7	29	1.4
Séminaire Sainte-Trinité	Saint-Bruno-de-Montarville	303	81.2	100.0	12	1.7

Region 17 Centre-du-Québec

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		743	78.7	96.2		
Collège Clarétain de Victoriaville	Victoriaville	225	78.6	97.3	85	-1.0
Collège Notre-Dame-de-l'Assomption	Nicolet	133	77.9	94.7	105	-3.6
Collège Saint-Bernard	Drummondville	385	79.1	96.1	97	-2.2

TABLE 8
OVERALL RESULTS ON THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS,
ENGLISH SECTOR, BY EDUCATIONAL INSTITUTION

SUMMARY	NUMBER OF INSTITUTIONS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PROVINCIAL RESULT	125	15 382	73.3	92.2
PUBLIC SCHOOLS	84	12 677	72.4	91.3
PRIVATE SCHOOLS	39	2 699	77.8	96.3

SCHOOL BOARDS AND PUBLIC SCHOOLS	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
	12 677	72.4	91.3

Region 01 Bas-Saint-Laurent		NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
SCHOOL BOARD SCHOOL	MUNICIPALITY					
Region summary		3	72.7	100.0		
Commission scolaire Eastern Shores (part, see region 11)						
École de Métis-sur-Mer	Métis-sur-Mer	3	72.7	100.0	13	8.7

Region 02 Saguenay–Lac-Saint-Jean		NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
SCHOOL BOARD SCHOOL	MUNICIPALITY					
Region summary		49	75.9	93.9		
Commission scolaire Central Québec (part, see region 03)						
École régionale Riverside	Saguenay	49	75.9	93.9	33	2.6

Region 03 Capitale-Nationale		NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
SCHOOL BOARD SCHOOL	MUNICIPALITY					
Region summary		290	76.7	97.6		
Commission scolaire Central Québec (all)		456	75.5	96.5	1	5.2
Commission scolaire Central Québec (part)						
École Dollard-des-Ormeaux	Saint-Gabriel-de-Valcartier	14	74.6	92.9	38	1.6
École secondaire Q.H.S.	Québec	114	75.6	94.7	29	3.4
École secondaire Saint-Patrick	Québec	162	77.6	100.0	6	8.7

Region 04 Mauricie						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		67	73.3	95.5		
Commission scolaire Central Québec (part, see region 03)						
Académie de Trois-Rivières	Trois-Rivières	27	68.0	88.9	56	-2.4
École secondaire de La Tuque	La Tuque	17	75.6	100.0	10	8.7
École secondaire de Shawinigan	Shawinigan	23	77.9	100.0	5	8.7

Region 05 Estrie						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		384	73.9	93.0		
Commission scolaire Eastern Townships (all)		602	70.6	89.2	9	-2.1
Commission scolaire Eastern Townships (part)						
École secondaire régionale Alexander Galt	Sherbrooke	303	75.0	93.4	36	2.1
École secondaire régionale de Richmond	Cleveland	81	69.5	91.4	47	0.1

Region 06 Montréal						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		6418	71.7	90.1		
Commission scolaire English-Montréal		3670	72.4	90.8	5	-0.5
Académie Lauren Hill	Montréal	439	72.1	95.4	28	4.1
Académie Marymount	Montréal	293	65.6	77.1	75	-14.2
Académie Royal West	Montréal-Ouest	378	85.2	99.2	17	7.9
Cité des Prairies	Montréal	4	59.3	75.0	79	-16.3
Collège Vincent Massey	Montréal	185	78.8	99.5	15	8.2
École F.A.C.E.	Montréal	82	74.3	89.0	53	-2.3
École Royal Vale	Montréal	160	75.5	99.4	16	8.1
École secondaire Elizabeth	Montréal	5	67.4	80.0	73	-11.3
École secondaire James Lyng	Montréal	62	62.4	71.0	80	-20.3
École secondaire John F. Kennedy	Montréal	236	67.2	83.1	64	-8.2
École secondaire Laurier Macdonald	Montréal	492	70.8	91.9	44	0.6
École secondaire Lester B. Pearson	Montréal	512	73.6	92.6	42	1.3
École secondaire M.I.N.D.	Montréal	33	81.1	97.0	24	5.7
École secondaire Options II	Montréal	105	62.3	77.1	76	-14.2
École secondaire Outreach	Montréal	44	70.3	95.5	26	4.2
Ecole secondaire Perspectives II	Montréal	77	64.4	80.5	71	-10.8

Region 06 Montréal (cont.)

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
École secondaire Programme Mile-End	Montréal	23	63.9	60.9	81	-30.4
École secondaire Rosemont	Montréal	206	71.2	89.8	50	-1.5
École secondaire Westmount	Westmount	334	71.2	91.6	46	0.3
Commission scolaire Lester-B.-Pearson (all)	Dorval	3112	71.2	89.8	8	-1.5
Commission scolaire Lester-B.-Pearson (part)						
Centre Bourbonnière (Mountainview)	Montréal	1	88.0	100.0	1	8.7
Centre d'accueil Dawson Alternative	Dorval	3	26.7	33.3	82	-58.0
Centre d'accueil le Programme de Portage inc.	Beaconsfield	11	71.5	90.9	49	-0.4
École Angrignon	Montréal	6	86.7	100.0	2	8.7
École secondaire Beaconsfield	Beaconsfield	417	71.1	92.6	43	1.3
École secondaire Beurling Academy	Montréal	241	65.9	81.7	69	-9.6
École secondaire John Rennie	Pointe-Claire	339	75.7	92.9	37	1.6
École secondaire Lakeside Academy	Montréal	135	69.6	83.0	65	-8.3
École secondaire Lindsay Place	Pointe-Claire	364	69.0	86.5	59	-4.8
École secondaire Macdonald	Sainte-Anne-de-Bellevue	265	65.9	86.0	61	-5.3
École secondaire Riverdale	Montréal	176	66.1	81.3	70	-10.0
École secondaire Saint Thomas	Pointe-Claire	305	78.3	98.4	18	7.1
Polyvalente communautaire LaSalle	Montréal	223	68.0	87.0	58	-4.3
Polyvalente Pierrefonds	Montréal	262	74.0	93.5	35	2.2

Region 07 Outaouais

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		875	72.5	90.1		
Commission scolaire Western Québec (all)	Gatineau	923	72.6	90.0	7	-1.3
Commission scolaire Western Québec (part)						
École Dr. Wilbert Keon	L'Isle-aux-Allumettes	31	73.6	100.0	11	8.7
École primaire Maniwaki Woodland	Maniwaki	28	68.0	82.1	68	-9.2
École secondaire D'Arcy McGee	Gatineau	344	71.1	88.4	57	-2.9
École secondaire Philemon Wright	Gatineau	367	73.9	91.3	48	0.0
École secondaire Pontiac	Shawville	96	72.8	89.6	51	-1.7
École secondaire Saint-Michael	Low	9	70.1	100.0	14	8.7

Region 08 Abitibi-Témiscamingue						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		48	74.8	89.6		
Commission scolaire Western Québec (part, see region 07)						
École G. Thérberge	Témiscaming	10	66.3	80.0	74	-11.3
École Golden Valley	Val-d'Or	22	77.0	86.4	60	-4.9
École Noranda	Rouyn-Noranda	16	77.1	100.0	7	8.7

Region 09 Côte-Nord						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		105	72.7	92.4		
Commission scolaire du Littoral		61	71.6	88.5	10	-2.8
École Mecatina	Gros-Mécatina	7	76.0	100.0	9	8.7
École Netagamiou	Côte-Nord-du-Golfe-du-Saint-Laurent	16	71.0	93.8	34	2.5
École Saint-Paul	Bonne-Espérance	18	73.1	88.9	55	-2.4
École Sainte-Augustine	Saint-Augustin	20	69.1	80.0	72	-11.3
Commission scolaire Eastern Shores (part, see region 11)						
École secondaire de Baie Comeau	Baie-Comeau	8	73.3	100.0	12	8.7
École secondaire Queen Elizabeth	Sept-Îles	36	74.6	97.2	22	5.9

Region 10 Nord-du-Québec						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		12	73.7	91.7		
Commission scolaire Central Québec (part, see region 03)						
École MacLean Memorial	Chibougamau	12	73.7	91.7	45	0.4

Region 11 Gaspésie-Îles-de-la-Madeleine						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		112	70.4	90.2		
Commission scolaire Eastern Shores (all)		159	71.5	92.5	3	1.2
Commission scolaire Eastern Shores (part)						
École d'Escuminac	Escuminac	6	80.0	100.0	3	8.7
École Polyvalente de Bonaventure	Bonaventure	68	66.8	85.3	63	-6.0
École secondaire de Grosse-Île	Grosse-Île	4	62.3	75.0	78	-16.3
École secondaire Evergreen	Chandler	4	78.3	100.0	4	8.7
Polyvalente de Gaspé	Gaspé	30	76.6	100.0	8	8.7

Region 12 Chaudière-Appalaches						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		38	70.4	94.7		
Commission scolaire Central Québec (part, see region 03)						
École secondaire A.S. Johnson Memorial	Thetford Mines	38	70.4	94.7	30	3.4

Region 13 Laval						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		985	71.2	91.5		
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)						
École Alternative Phoenix	Laval	37	65.9	75.7	77	-15.6
École secondaire Laurier	Laval	489	70.4	89.0	54	-2.3
École secondaire Laval-Liberty	Laval	459	72.5	95.4	27	4.1

Region 14 Lanaudière						
SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		102	81.2	98.0		
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)						
École secondaire Joliette	Joliette	102	81.2	98.0	21	6.7

Region 15 Laurentides

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		941	75.3	97.1		
Commission scolaire Sir-Wilfrid-Laurier (all)	Rosemère	2028	73.6	94.4	2	3.1
Commission scolaire Sir-Wilfrid-Laurier (part)						
Académie Sainte-Agathe	Sainte-Agathe-des-Monts	52	80.6	98.1	19	6.8
École secondaire Lake of Two Mountains	Deux-Montagnes	153	72.6	94.1	32	2.8
École Secondaire Mountainview - Campus Prévost	Prévost	1	28.0	0.0	83	-91.3
École secondaire régionale Laurentian	Lachute	204	74.3	97.1	23	5.8
École secondaire Rosemère	Rosemère	531	76.1	98.1	20	6.8

Region 16 Montérégie

SCHOOL BOARD SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARI- ANCE
Region summary		2248	72.0	91.1		
Commission scolaire Eastern Townships (part, see region 05)						
École secondaire Massey-Vanier	Cowansville	218	64.9	82.6	67	-8.7
Commission scolaire Lester-B.-Pearson (part, see region 06)						
École secondaire Westwood (cycle 2)	Vaudreuil-Dorion	364	74.3	94.2	31	2.9
Commission scolaire New Frontiers	Châteauguay	497	71.7	90.1	6	-1.2
École secondaire régionale Châteauguay Valley	Ormstown	140	72.9	92.9	39	1.6
École secondaire régionale Howard S. Billings	Châteauguay	357	71.3	89.1	52	-2.2
Commission scolaire Riverside	Saint-Lambert	1169	72.8	92.0	4	0.7
École Alternate	Saint-Lambert	14	71.4	92.9	40	1.6
École Saint-Johns	Saint-Jean-sur-Richelieu	90	71.4	85.6	62	-5.7
École secondaire Chambly Academy	Saint-Lambert	163	69.2	82.8	66	-8.5
École secondaire régionale Centennial	Longueuil	429	70.8	92.8	41	1.5
École secondaire régionale Héritage	Longueuil	473	76.1	95.8	25	4.5

	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)
PRIVATE SCHOOLS	2 699	77.8	96.3

Region 05 Estrie						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		208	68.8	85.6		
Bishop's College School	Sherbrooke	96	69.0	89.6	32	-6.7
Stanstead College	Stanstead	112	68.7	82.1	35	-14.2

Region 06 Montréal						
SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		2438	78.6	97.3		
Académie adventiste Greaves	Montréal	30	72.4	100.0	17	3.7
Académie Beth Esther	Montréal	21	42.3	23.8	38	-72.5
Académie hébraïque inc., section anglaise	Côte-Saint-Luc	90	82.2	100.0	5	3.7
Académie Kells (enseignement EHDAA)	Montréal	30	67.3	73.3	37	-23.0
Académie Kells (enseignement ordinaire)	Montréal	77	71.7	90.9	31	-5.4
Académie Kuper inc.	Kirkland	137	78.8	99.3	19	3.0
Alexander von Humboldt École internationale allemande inc.	Baie-D'Urfé	30	81.2	100.0	8	3.7
Collège de l'Ouest de l'Île inc.	Dollard-Des Ormeaux	75	80.9	100.0	10	3.7
Collège Prep international	Montréal	60	73.4	93.3	29	-3.0
École Beth Jacob de Rav Hirschprung, section anglaise	Montréal	93	80.3	96.8	26	0.5
École chrétienne Emmanuel, section anglaise	Dollard-Des Ormeaux	39	77.8	97.4	24	1.1
École communautaire Belz, Campus Ducharme, section anglaise	Montréal	56	74.4	100.0	15	3.7
École Miss Edgar et Miss Cramp	Westmount	62	84.3	100.0	3	3.7
École nationale de Cirque	Montréal	8	75.5	87.5	33	-8.8
École Vanguard Québec limitée, École secondaire interculturelle	Westmount	53	70.3	98.1	22	1.8
Éducation Plus	Montréal	36	65.0	80.6	36	-15.7
Église-École Académie chrétienne Cedar - Campus Fairview	Dollard-Des Ormeaux	10	72.5	100.0	16	3.7
Église-École Académie chrétienne de la Maison du Serviteur	Montréal	7	81.1	85.7	34	-10.6
L'Académie Centennale	Montréal	112	72.6	94.6	28	-1.7
L'école Sacré-Coeur de Montréal	Montréal	159	83.9	100.0	4	3.7
L'École Selwyn House, Campus 2	Westmount	100	82.2	99.0	21	2.7
L'École St-Georges de Montréal inc. (Campus I)	Montréal	115	77.4	95.7	27	-0.6
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section anglaise	Côte-Saint-Luc	158	78.6	100.0	11	3.7
Lower Canada College	Montréal	110	83.3	99.1	20	2.8
Loyola High School	Montréal	312	80.6	99.4	18	3.1

Region 06 Montréal (cont.)

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Queen of Angels Academy	Dorval	116	81.1	100.0	9	3.7
Talmud Torahs Unis de Montréal inc., Campus Herzliah Saint-Laurent	Montréal	62	75.7	100.0	13	3.7
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section anglaise	Montréal	29	81.3	100.0	7	3.7
The Study	Westmount	26	86.5	100.0	1	3.7
Trafalgar School for Girls	Montréal	48	78.0	97.9	23	1.6
Villa Maria	Montréal	144	81.6	100.0	6	3.7
Yeshiva Gedola-Merkaz Hatorah, section anglaise	Montréal	33	73.5	97.0	25	0.7

Region 07 Outaouais

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		2	80.0	100.0		
Association de l'école Sedbergh	Montebello	1	75.0	100.0	14	3.7
Église-École Centre académique de l'Outaouais	Gatineau	1	85.0	100.0	2	3.7

Region 13 Laval

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		38	77.9	100.0		
Académie Étoile du Nord ltée / North Star Academy ltd.	Laval	38	77.9	100.0	12	3.7

Region 15 Laurentides

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		1	39.0	0.0		
Collège Harrington du Canada	Oka	1	39.0	0.0	39	-96.3

Region 16 Montérégie

SCHOOL	MUNICIPALITY	NUMBER OF EXAMS TAKEN	AVERAGE MARK (%)	SUCCESS RATE (%)	RANK	VARIANCE
Region summary		12	74.2	91.7		
Église-École Académie chrétienne de la Foi	Saint-Lazare	12	74.2	91.7	30	-4.6

**TABLE 9
SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS,
BY EDUCATIONAL INSTITUTION**

Public schools - All regions

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
Number of public schools per examination	321	320	316	312	312	116	116	116	89	88	89	77	77	77	77
	89.0	80.5	93.8	93.9	92.1	97.8	97.0	97.4	95.9	90.5	94.5	84.2	89.7	63.0	79.6

Region 01 Bas-Saint-Laurent

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de Kamouraska-Rivière-du-Loup	93.3	92.3	96.6	92.9	96.9										
École polyvalente La Pocatière	92.1	93.7	95.9	77.6	100.0										
École secondaire Chanoine-Beaudet	83.6	81.8	90.6	88.7	86.8										
École secondaire de Rivière-du-Loup	96.4	94.8	98.4	97.9	99.0										
Commission scolaire des Monts-et-Marées	90.4	77.8	97.4	95.8	91.9										
École Marie-Guyart - Polyvalente de Matane	90.8	72.2	98.0	94.7	95.3										
Polyvalente Armand-Saint-Onge	90.1	82.5	96.9	96.9	88.7										
Commission scolaire des Phares	92.0	87.7	96.3	96.3	93.2	98.1	97.1	94.3							
École du Mistral	93.0	85.0	96.8	96.8	92.6										
École Paul-Hubert	91.8	88.4	96.2	96.2	93.4	98.1	97.1	94.3							

Region 01 Bas-Saint-Laurent (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire du Fleuve-et-des-Lacs	89.1	77.6	98.0	96.0	93.1	100.0	100.0	100.0							
École de la Vallée-des-Lacs	90.9	77.3	100.0	100.0	86.4										
École secondaire de Cabano	83.1	78.5	95.0	90.0	90.0	100.0	100.0	100.0							
École secondaire de Dégelis	97.3	78.4	100.0	97.2	94.4										
École secondaire du Transcontinental	85.7	74.3	97.2	100.0	88.9										
École secondaire l'Arc-en-Ciel	91.5	78.1	98.5	95.6	98.5	100.0	100.0	100.0							
Commission scolaire Eastern Shores (part, see region 11)															
École de Métis-sur-Mer									100.0	100.0	100.0				

Region 02 Saguenay–Lac-Saint-Jean

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Central Québec (part, see region 03)															
École régionale Riverside	87.5	75.0							97.0	84.4	93.9	87.5	87.5	87.5	87.5
Commission scolaire De La Jonquière	94.8	87.3	97.2	95.1	95.8										
École polyvalente Arvida	93.6	86.0	99.4	97.7	96.0										
École polyvalente Jonquière	94.7	80.5	94.8	89.6	95.5										
École secondaire Kénogami	96.0	94.4	97.2	97.2	96.0										

Region 02 Saguenay–Lac-Saint-Jean (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Rives-du-Saguenay	86.4	79.1	90.1	88.4	90.1										
École primaire et secondaire Fréchette	100.0	100.0	100.0	100.0	100.0										
École secondaire Charles-Gravel	84.4	80.9	88.8	88.4	89.1										
École secondaire de l'Odyssee	84.1	71.7	89.2	87.0	87.0										
École secondaire des Grandes-Marées	93.0	87.8	93.2	89.4	97.0										
Commission scolaire du Lac-Saint-Jean	86.1	71.2	93.5	96.1	93.9										
École Curé-Hébert	90.2	79.0	100.0	100.0	96.9										
École Jean-Gauthier	77.9	68.1	91.9	93.3	93.2										
École secondaire Camille-Lavoie	85.5	69.0	90.4	91.5	92.7										
Pavillon Wilbrod-Dufour	88.5	70.6	93.0	98.1	93.5										
Commission scolaire du Pays-des-Bleuets	92.4	86.4	96.9	96.6	94.4	99.2	99.2	99.2							
École Cité étudiante	94.3	77.8	98.3	99.1	96.5	100.0	100.0	100.0							
Polyvalente de Normandin	96.8	98.4	96.6	98.3	100.0										
Polyvalente des Quatre-Vents	93.9	87.7	93.5	94.8	83.1	98.1	100.0	100.0							
Polyvalente Jean-Dolbeau	87.8	86.5	98.6	93.1	98.6	100.0	98.6	98.6							

Region 03 Capitale-Nationale

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Central Québec (all)	95.5	84.1							97.8	92.8	95.4	91.0	92.4	83.3	82.1
Commission scolaire Central Québec (part)	95.5	84.1							97.8	92.8	95.4	91.0	92.4	83.3	82.1
École Dollard-des-Ormeaux									92.9	92.9	100.0				
École secondaire Q.H.S.	88.9	60.0							98.4	92.1	95.2	90.9	93.9	87.9	87.9
École secondaire Saint-Patrick	100.0	97.6							100.0	98.2	96.5	100.0	100.0	71.4	50.0
Commission scolaire de Charlevoix	91.8	75.7	97.5	96.3	93.3										
Centre éducatif Saint-Aubin	96.5	98.3	98.3	96.7	98.3										
École de la Rose-des-Vents	80.0	54.5	100.0	100.0	81.8										
École secondaire du Plateau	90.1	65.0	96.7	95.7	91.3										
Commission scolaire de la Capitale	88.7	86.1	90.8	92.5	91.0	99.1	99.1	100.0	100.0	100.0	92.6				
École Boudreau	76.2	78.0	84.7	83.1	83.1										
École Cardinal-Roy	100.0	98.6	98.6	98.6	100.0										
École Jean-de-Brébeuf	83.3	77.3	96.9	98.4	92.9										
École Joseph-François-Perrault	87.8	80.3	69.2	89.5	88.2	100.0	95.5	100.0							
École secondaire de Neufchâtel	91.4	86.4	94.8	95.9	96.6										
École secondaire La Camaradière	86.6	87.0	87.6	86.2	86.6				100.0	100.0	92.6				
École secondaire Roger-Comtois	89.5	89.5	91.9	92.0	89.5	98.9	100.0	100.0							
École secondaire Vanier	83.3	71.4	89.7	94.9	84.6										
Commission scolaire de Portneuf	93.8	87.5	94.9	96.2	93.5	100.0	100.0	100.0							
École alternative du Relais	100.0	100.0	100.0	100.0	100.0										
École secondaire de Donnacona	92.1	88.8	91.7	94.7	93.2	100.0	100.0	100.0							
École secondaire de Saint-Marc	96.8	90.6	96.8	96.8	88.5										
École secondaire Louis-Jobin	95.2	82.1	97.8	97.8	96.7										

Region 03 Capitale-Nationale (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Découvreurs	92.4	88.5	97.2	97.7	95.7	98.2	97.4	98.0	98.4	96.8	90.5				
École des Grandes-Marées - Marguerite-D'Youville	100.0	100.0	0.0	0.0	0.0										
École secondaire De Rochebelle	93.1	92.9	98.2	100.0	99.1	99.6	99.6	98.9							
École secondaire Les Compagnons-de-Cartier	94.0	83.3	96.6	94.8	94.8	95.8	91.0	94.7	98.4	96.8	90.5				
École secondaire polyvalente de L'Ancienne-Lorette	89.2	86.9	97.6	99.2	94.3	98.1	100.0	100.0							
Commission scolaire des Premières-Seigneuries	94.3	89.2	93.8	92.2	92.8	97.8	88.9	90.4							
École de la Courvillose	94.3	89.9	90.2	90.7	83.9	98.2	80.0	80.0							
École de la Relance	0.0	0.0	0.0												
École de la Seigneurie	97.1	96.7	96.5	94.2	96.5										
École du Mont-Sainte-Anne	97.0	91.7	94.8	93.3	94.8										
École Le Sommet	89.9	79.0	89.8	89.1	88.2										
École Saint-Pierre et des Sentiers	94.9	94.3	96.9	96.8	96.8	98.0	98.0	98.0							
École Samuel-De Champlain	93.5	77.6	98.9	96.8	94.7										
Polyvalente de Charlesbourg	92.8	86.6	93.4	88.8	95.9	96.8	90.0	96.7							

Region 04 Mauricie

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Central Québec (part, see region 03)															
Académie de Trois-Rivières									92.0	87.0	100.0	50.0	50.0	0.0	50.0
École secondaire de La Tuque									100.0	93.8	93.8	100.0	100.0	100.0	100.0
École secondaire de Shawinigan									100.0	90.9	100.0	100.0	100.0	100.0	100.0
Commission scolaire de l'Énergie	90.5	81.6	93.2	92.6	95.2										
École des Boisés	41.7	58.3	76.9	83.3	84.6										
École secondaire Champagnat	83.6	72.1	85.1	79.1	87.9										
École secondaire des Chutes	97.6	95.4	91.3	93.5	93.5										
École secondaire du Rocher	90.1	83.1	92.8	89.7	100.0										
École secondaire Paul-Le Jeune	96.3	74.4	95.6	96.7	91.1										
École secondaire Val-Mauricie	90.5	83.1	98.6	98.6	100.0										
Commission scolaire du Chemin-du-Roy	85.1	76.7	91.4	93.0	88.6	100.0	100.0	100.0							
Académie les Estacades	86.0	75.8	94.9	94.9	90.5	100.0	100.0	100.0							
Collège de l'Horizon	0.0														
École Avenues-Nouvelles	38.9	18.5	82.2	92.7	78.9										
École Chavigny	92.3	87.3	88.3	87.8	85.2	100.0	100.0	100.0							
École du Moulin	100.0	100.0	100.0	100.0	0.0										
École secondaire des Pionniers	86.4	77.2	90.0	92.2	89.4										
École secondaire l'Escale	88.1	86.6	98.3	99.2	98.3										
École secondaire le Tremplin	90.8	78.5	82.5	92.3	79.5										

Region 05 Estrie

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de la Région-de-Sherbrooke	91.7	76.8	92.9	93.4	89.1	99.1	95.2	97.4							
École de la Montée	86.1	71.5	96.1	96.8	92.8	100.0	95.8	100.0							
École du Phare	92.7	77.9	83.9	80.5	77.0	98.6	94.6	95.9							
École du Triolet	92.0	78.3	93.0	94.8	87.2	98.7	94.7	96.0							
École Le Goéland	85.6	50.5	86.1	89.9	85.9										
École Mitchell - Montcalm	96.1	87.3	97.1	96.1	95.6	100.0	96.3	100.0							
Commission scolaire des Hauts-Cantons	92.8	81.5	93.4	93.8	89.0	100.0	98.0	98.0							
École La Frontalière	91.7	71.9	100.0	100.0	97.6	100.0	98.0	98.0							
Maison familiale rurale du Granit	82.6	73.9	76.0	96.0	60.0										
Polyvalente Louis-Saint-Laurent	94.4	87.8	94.4	93.0	91.5										
Polyvalente Montignac	94.7	87.7	92.1	89.9	87.7										
Commission scolaire des Sommets	92.2	80.7	96.5	94.5	93.4	100.0	93.5	93.5							
École secondaire de l'Escale	90.6	81.4	96.7	93.3	88.6										
École secondaire de la Ruche	94.4	85.2	95.9	94.0	93.5	100.0	93.5	93.5							
École secondaire du Tournesol	89.6	72.9	97.2	96.3	97.2										
Commission scolaire Eastern Townships (all)									93.5	86.7	92.2	81.4	84.1	74.0	
Commission scolaire Eastern Townships (part)									93.5	86.7	92.2	81.4	84.1	74.0	
École secondaire régionale Alexander Galt									96.2	89.6	95.1	89.2	90.0	82.9	
École secondaire régionale de Richmond									88.9	87.3	85.7	100.0	100.0	83.3	

Region 06 Montréal

SCHOOL BOARD SCHOOL	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
Commission scolaire de la Pointe-de-l'Île	81.6	70.1	91.7	93.0	92.2	97.6	95.2	96.0							
École Amos	63.5	43.4	80.2	100.0	100.0										
École La Relance			100.0	100.0	100.0										
École secondaire Anjou	77.6	70.4	95.8	91.1	95.2										
École secondaire Antoine-de-Saint-Exupéry	90.4	72.4	95.5	97.0	94.0	100.0	100.0	100.0							
École secondaire Calixa-Lavallée	89.0	84.9	94.5	91.2	96.7	95.5	100.0	100.0							
École secondaire Daniel-Johnson	84.9	85.6	98.3	93.9	98.3										
École secondaire Henri-Bourassa	80.9	76.5	88.7	94.8	92.5	100.0	100.0	100.0							
École secondaire Jean-Grou	86.0	61.6	87.4	89.6	77.6	93.2	83.6	86.3							
École secondaire La Passerelle	25.0	40.0	100.0	100.0	100.0										
École secondaire Le Prélude	50.0	66.7	100.0	100.0	100.0										
École secondaire Pointe-aux-Trembles	78.7	70.7	89.1	86.7	89.1	100.0	100.0	100.0							
Commission scolaire de Montréal	84.0	70.3	91.6	93.9	92.6	98.9	96.9	98.1	100.0	100.0	100.0				
Académie De Roberval	96.5	94.9	98.9	98.9	100.0				100.0	100.0	100.0				
Académie Dunton	97.4	92.3	97.4	97.4	100.0				100.0	100.0	100.0				
École Chomedey-De Maisonneuve	84.8	62.5	95.8	75.0	97.9										
École de la Lancée			100.0	100.0	100.0										
École Édouard-Montpetit	70.1	54.3	87.2	88.8	90.3										
École Eulalie-Durocher	69.6	45.9	75.4	78.4	79.3										
École Eurêka			100.0	100.0	100.0										
École Évangéline	82.9	66.4	97.7	100.0	92.1	100.0	93.9	100.0							
École FACE	95.6	83.0	95.2	96.8	90.2				100.0	100.0	100.0				
École Georges-Vanier	61.9	43.5	94.8	98.8	97.6										
École Honoré-Mercier	84.9	63.6	65.1	74.4	75.3	97.3	94.4	86.1							
École internationale de Montréal	97.3	98.3				100.0	100.0	100.0							

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
École Jeanne-Mance	68.9	71.0	84.3	81.7	84.1										
École Joseph-Charbonneau	100.0		0.0												
École Joseph-François-Perrault	95.7	82.8	97.7	98.4	97.6	99.1	98.2	99.1							
École La Voie	84.7	69.3	100.0	100.0	100.0	97.7	94.2	97.7							
École Le Vitrail	90.3	83.3	100.0	100.0	100.0	100.0	100.0	100.0							
École Louis-Joseph-Papineau	82.5	57.1	98.5	98.5	100.0										
École Louis-Riel	87.0	71.3	90.1	97.6	93.1										
École Louise-Trichet	94.7	88.0	95.8	94.8	95.8										
École Lucien-Pagé	73.2	69.0	94.1	98.0	95.9	100.0	80.0	93.3							
École Marguerite-De Lajemmerais	94.8	79.8	93.6	92.9	90.7	100.0	100.0	100.0							
École Marie-Anne	65.8	39.1	82.9	99.1	93.6										
École Père-Marquette	84.8	70.0	89.0	82.2	84.7	97.9	95.8	95.8							
École Pierre-Dupuy	77.5	53.8	81.0	89.5	80.5										
École Rosalie-Jetté	88.9	77.8	100.0	100.0	100.0										
École Saint-Henri	79.1	70.6	93.7	100.0	84.8										
École Saint-Louis	92.7	86.0	94.7	94.6	98.2										
École Saint-Luc	97.3	92.1	98.7	98.7	99.4	96.6	100.0	100.0							
École Sophie-Barat	94.1	85.3	98.0	99.0	91.9	100.0	100.0	100.0							
Commission scolaire English-Montréal	92.2	57.6							95.5	90.1	93.7	84.1	90.9	61.1	79.0
Académie LaurenHill									99.7	81.6	97.9	87.3	95.3	50.3	76.5
Académie Marymount									91.0	86.1	87.8	63.8	78.9	37.7	47.7
Académie Royal West	93.0	59.6							100.0	98.8	100.0	100.0	100.0	99.4	100.0
Cité des Prairies									100.0	100.0	50.0	50.0	100.0	0.0	50.0
Collège Vincent Massey	96.9	93.8							100.0	100.0	100.0				
École F.A.C.E.	90.0	27.3							97.2	100.0	100.0	80.6	77.1	79.4	77.8
École Royal Vale									100.0	96.3	100.0	98.8	97.5	77.5	96.3

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
École Saint-Raphaël													100.0		
École secondaire Elizabeth								100.0	100.0	100.0	50.0	100.0	0.0	50.0	
École secondaire James Lyng								93.1	93.1	89.7	51.5	68.8	16.7	46.9	
École secondaire John F. Kennedy								85.1	75.7	88.6	80.0	92.6	53.9	86.3	
École secondaire Laurier Macdonald	83.3	26.7						95.7	91.1	90.1	84.5	94.6	40.6	73.0	
École secondaire Lester B. Pearson								95.9	94.1	94.4	88.8	90.8	68.2	80.5	
École secondaire M.I.N.D.								93.8	100.0	100.0	100.0	100.0	100.0	100.0	
École secondaire Options II								82.5	87.0	92.3	70.8	100.0	34.8	77.3	
École secondaire Outreach								100.0	100.0	81.8	90.9	100.0	57.1	95.5	
Ecole secondaire Perspectives II								81.6	76.3	71.1	79.5	92.3	41.7	79.5	
École secondaire Programme Mile-End								50.0	60.0	70.0	69.2	92.3	61.5	83.3	
École secondaire Rosemont								99.0	100.0	93.3	80.4	84.0	65.3	75.2	
École secondaire Westmount								97.1	86.5	94.2	85.8	87.7	66.5	84.0	
Commission scolaire Lester-B.-Pearson (all)	76.9	35.3						96.3	91.4	95.7	75.7	83.5	51.7	74.8	
Commission scolaire Lester-B.-Pearson (part)	76.9	35.3						96.3	91.4	95.7	75.7	83.5	51.7	74.8	
Centre Bourbonnière (Mountainview)								100.0	100.0	100.0					
Centre d'accueil Dawson Alternative								50.0	100.0	50.0	0.0	0.0		0.0	
Centre d'accueil le Programme de Portage inc.								83.3	100.0	100.0	100.0	100.0	100.0	100.0	
École Angrignon								100.0	100.0	100.0	100.0	100.0	100.0	100.0	
École secondaire Beaconsfield								96.4	79.4	95.8	88.3	91.7	75.4	85.7	
École secondaire Beurling Academy								96.2	89.0	93.3	37.3	54.2	3.7	54.2	
École secondaire John Rennie								98.5	97.4	98.5	71.0	79.7	39.1	75.4	
École secondaire Lakeside Academy								95.0	96.0	95.9	48.6	54.3	20.6	68.6	
École secondaire Lindsay Place								91.8	79.9	93.9	72.2	84.5	26.9	79.2	
École secondaire Macdonald	76.9	35.3						96.0	91.3	93.9	72.8	78.6	42.3	68.9	

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
École secondaire Riverdale									94.4	92.7	92.7	48.0	65.3	28.2	36.7
École secondaire Saint Thomas									100.0	100.0	97.4	93.5	97.4	76.3	92.2
Polyvalente communautaire LaSalle									95.5	87.7	93.4	67.6	76.5	45.5	52.9
Polyvalente Pierrefonds									96.0	96.8	97.3	79.5	100.0	60.5	73.7
Commission scolaire Marguerite-Bourgeoys	87.7	81.1	96.2	96.8	95.5	98.2	96.7	96.2							
Collège Saint-Louis	100.0	99.4	100.0	100.0	100.0	100.0	100.0	100.0							
École Cavellier-De LaSalle	85.7	72.5	91.6	90.3	86.5	97.7	96.6	95.4							
École Dalbé-Viau	91.6	84.8	96.4	97.3	97.3										
École des Sources	75.1	69.7	98.9	97.7	93.1	98.0	96.7	96.0							
École Dorval-Jean XXIII	83.3	76.3	95.3	95.3	98.4	96.4	94.4	90.9							
École Félix-Leclerc	85.5	82.1	100.0	98.2	100.0	99.4	95.8	97.0							
École Monseigneur-Richard	91.7	91.7	95.1	96.7	94.3										
École Mont-Royal	95.5	88.9	90.0	90.0	90.0	100.0	100.0	99.2							
École Paul-Gérin-Lajoie-d'Outremont	85.6	67.4	95.2	96.8	95.2	97.0	100.0	100.0							
École Pierre-Laporte	93.1	87.9	97.1	94.1	100.0	97.0	93.2	94.7							
École Rose-Virginie-Pelletier	0.0	0.0	100.0	100.0	100.0										
École Saint-Georges	90.1	77.9	96.7	100.0	97.8	98.4	98.4	98.4							
École Saint-Laurent	85.8	80.6	96.2	100.0	96.9	99.0	99.0	100.0							

Region 07 Outaouais

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire au Coeur-des-Vallées	87.4	83.8	90.2	89.6	86.8	100.0	98.0	94.1							
École Hormisdas-Gamelin	87.4	85.4	87.1	87.9	86.1	100.0	98.0	94.1							
École Louis-Joseph-Papineau	87.2	79.7	97.4	93.5	88.3										
École Sainte-Famille / aux Trois-Chemins	100.0		85.7	85.7	85.7										
Commission scolaire des Draveurs	90.1	78.9	89.4	90.1	89.7	93.6	93.8	95.3							
École Polyvalente de l'Érablière	85.2	67.5	90.9	90.8	85.6	100.0	97.1	100.0							
École Polyvalente Le Carrefour	92.0	80.4	85.2	85.8	86.3	99.0	99.0	100.0							
École Polyvalente Nicolas-Gatineau	88.9	79.3	89.5	89.4	93.1	85.6	86.8	88.6							
École secondaire du Versant	94.7	85.7	92.7	96.7	86.5	100.0	100.0	100.0							
Commission scolaire des Hauts-Bois-de-l'Outaouais	74.5	55.0	88.5	95.0	80.6										
École de la Cité étudiante de la Haute-Gatineau	68.7	53.6	82.9	93.4	73.7										
École du Coeur-de-la-Gatineau	80.8	51.7	88.9	92.6	74.1										
École secondaire Sieur-de-Coulonge	84.4	61.1	100.0	100.0	100.0										
Commission scolaire des Portages-de-l'Outaouais	89.0	73.8	96.2	95.5	94.5	97.9	97.6	97.1							
École des Services spécialisés		100.0													
École secondaire de l'Île	95.9	86.3	91.7	91.2	94.3	100.0	97.8	99.3							
École secondaire des Lacs	86.2	60.0	93.3	86.7	93.3										
École secondaire Grande-Rivière	87.5	74.2	99.2	100.0	96.2	97.4	96.7	96.0							
École secondaire Mont-Bleu	84.8	62.9	94.8	93.8	92.7	95.5	98.8	95.3							

Region 07 Outaouais (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Western Québec (all)									95.3	91.0	95.6	84.6	90.9	65.6	82.4
Commission scolaire Western Québec (part)									95.3	91.0	95.6	84.6	90.9	65.6	82.4
École Dr. Wilbert Keon									100.0	80.0	93.3	100.0	100.0	68.8	100.0
École primaire Maniwaki Woodland									92.9	78.6	100.0	71.4	71.4	57.1	69.2
École secondaire D'Arcy McGee									95.4	93.0	94.7	81.2	88.7	63.7	82.0
École secondaire Philemon Wright									94.7	90.2	95.7	87.8	91.0	73.9	80.8
École secondaire Pontiac									93.9	95.7	97.9	85.1	97.9	40.4	85.1
École secondaire Saint-Michael									100.0	100.0	100.0	100.0	100.0	80.0	60.0

Region 08 Abitibi-Témiscamingue

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de l'Or-et-des-Bois	88.9	82.2	97.5	98.0	92.0										
École secondaire La Concorde	85.2	81.5	92.3	96.2	88.5										
École secondaire Le Tremplin	92.4	77.0	97.5	95.1	85.2										
Polyvalente Le Carrefour	88.2	83.9	97.9	98.9	94.3										
Commission scolaire de Rouyn-Noranda	89.2	85.1	94.9	95.2	85.3	98.3	98.3	98.3							
École D'Iberville	89.2	85.1	94.9	95.2	85.3	98.3	98.3	98.3							
Commission scolaire du Lac-Abitibi	91.7	77.6	98.2	98.8	97.0										
Cité étudiante Polyno	91.7	77.6	98.2	98.8	97.0										
Commission scolaire du Lac-Témiscamingue	88.7	79.1	96.3	99.3	92.5										
École Gilbert-Théberge - secondaire	81.3	68.8	100.0	100.0	100.0										
École Marcel-Raymond	88.3	74.4	98.8	100.0	95.0										
École Rivière-des-Quinze	92.5	92.5	89.7	97.4	84.2										
Commission scolaire Harricana	94.7	90.4	95.9	94.4	93.9										
École polyvalente de la Forêt	97.5	93.9	96.5	94.2	95.9										
École secondaire Natagan	76.0	68.0	92.0	96.0	80.0										
Commission scolaire Western Québec (part, see region 07)															
École G. Théberge									100.0	60.0	100.0	60.0	100.0	20.0	80.0
École Golden Valley									100.0	100.0	90.9	72.7	90.9	63.6	90.9
École Noranda									100.0	87.5	100.0	100.0	100.0	100.0	100.0

Region 09 Côte-Nord

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de l'Estuaire	88.0	86.4	90.9	89.4	90.7										
École secondaire Serge-Bouchard	89.0	86.2	89.9	82.6	90.7										
Polyvalente des Baies	83.7	89.4	89.7	94.2	88.2										
Polyvalente des Berges	95.8	95.9	87.8	87.8	87.8										
Polyvalente des Rivières	87.5	67.5	100.0	97.6	100.0										
Commission scolaire de la Moyenne-Côte-Nord	83.7	71.4	72.1	76.7	67.4										
École Monseigneur-Labrie	83.7	71.4	72.1	76.7	67.4										
Commission scolaire du Fer	89.5	83.0	89.5	90.0	86.6	100.0	100.0	100.0							
Centre éducatif l'Abri	87.7	80.0	92.1	89.5	92.1	100.0	100.0	100.0							
École Jean-du-Nord / Manikoutai	90.0	84.8	88.0	89.2	84.2										
Polyvalente Horizon-Blanc	91.7	75.0	100.0	100.0	100.0										
Commission scolaire du Littoral	66.7	55.6	100.0	100.0	100.0				100.0	90.3	96.8	76.7	93.3	44.8	
École Mecatina									100.0	100.0	100.0	100.0	100.0	66.7	
École Monseigneur-Scheffer	66.7	55.6	100.0	100.0	100.0										
École Netagamiou									100.0	87.5	100.0	87.5	100.0	25.0	
École Saint-Paul									100.0	88.9	100.0	77.8	100.0	55.6	
École Sainte-Augustine									100.0	90.0	90.0	60.0	80.0	44.4	
Commission scolaire Eastern Shores (part, see region 11)															
École secondaire de Baie Comeau	100.0	50.0							100.0	100.0	100.0				
École secondaire Queen Elizabeth									100.0	100.0	88.9	94.4	94.4	88.9	

Region 10 Nord-du-Québec

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Central Québec (part, see region 03)															
École MacLean Memorial									100.0	100.0	83.3	83.3	83.3	66.7	83.3
Commission scolaire de la Baie-James	91.4	78.5	92.5	94.2	89.2										
École Le Filon	84.2	73.7	94.7	100.0	94.7										
École Jacques-Rousseau	100.0	100.0	100.0	100.0	100.0										
École La Porte-du-Nord	94.5	90.7	94.6	95.9	90.5										
École La Taïga	91.7	33.3	100.0	100.0	87.5										
École Le Delta	77.8	55.6	55.6	55.6	66.7										

Region 11 Gaspésie-Îles-de-la-Madeleine

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Chic-Chocs	87.4	70.9	94.6	95.1	94.5										
École Antoine-Roy	73.3	56.7	86.7	93.1	82.8										
École C.-E.-Pouliot	86.7	61.3	100.0	100.0	96.6										
École de Gabriel-Le Courtois	93.8	83.8	91.2	89.7	95.6										
École des Prospecteurs	100.0	100.0	100.0	100.0	100.0										
École Esdras-Minville	92.9	73.3	100.0	100.0	100.0										
École Saint-Maxime	80.0	70.0	100.0	100.0	100.0										
Commission scolaire des Îles	97.9	96.8	97.1	97.1	98.6	100.0	100.0	100.0							
École Polyvalente des Îles	97.9	96.8	97.1	97.1	98.6	100.0	100.0	100.0							

Region 11 Gaspésie–Îles-de-la-Madeleine (cont.)

SCHOOL BOARD SCHOOL	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
Commission scolaire Eastern Shores (all)	100.0	50.0							100.0	94.0	92.9	83.3	87.5	45.1	81.9
Commission scolaire Eastern Shores (part)	100.0	50.0							100.0	94.0	92.9	83.3	87.5	45.1	81.9
École d'Escuminac									100.0	100.0	100.0	100.0	100.0	66.7	100.0
École Polyvalente de Bonaventure									100.0	91.7	88.9	68.8	78.1	9.7	68.8
École secondaire de Grosse-Île									100.0	100.0	100.0	50.0	50.0	50.0	50.0
École secondaire Evergreen									100.0	100.0	100.0	100.0	100.0	100.0	100.0
Polyvalente de Gaspé									100.0	86.7	100.0	100.0	100.0	53.3	100.0
Commission scolaire René-Lévesque	90.8	78.6	93.5	90.2	92.9										
École Antoine-Bernard	90.1	87.1	87.6	87.6	88.6										
École aux Quatre-Vents	100.0	71.2	100.0	100.0	100.0										
École des Deux-Rivières	78.8	47.2	97.1	82.4	85.3										
École polyvalente de Paspébiac	97.3	81.1	100.0	100.0	100.0										
École polyvalente Monseigneur Sévigny	82.9	81.4	92.9	92.9	95.7										
École secondaire du Littoral	100.0	88.9	91.7	75.0	88.9										

Region 12 Chaudière-Appalaches

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Central Québec (part, see region 03)															
École secondaire A.S. Johnson Memorial									93.3	86.7	86.7	100.0	100.0	100.0	87.5
Commission scolaire de la Beauce-Etchemin	93.9	88.2	94.4	95.9	92.1	87.4	82.0	86.8							
École secondaire Veilleux	98.4	93.8	100.0	97.1	100.0	92.6	74.1	88.9							
Polyvalente Bélanger	91.1	81.5	98.8	100.0	95.0										
Polyvalente Benoît-Vachon	94.1	87.1	98.0	98.0	94.1	100.0	97.9	98.9							
Polyvalente de Saint-Georges	92.5	87.4	92.1	97.3	92.7	71.4	66.3	72.3							
Polyvalente des Abénaquis	83.6	73.7	91.1	96.4	78.6										
Polyvalente des Appalaches	100.0	94.8	95.0	91.7	88.3										
Polyvalente Saint-François	96.2	95.1	86.7	87.6	87.6										
Commission scolaire de la Côte-du-Sud	92.8	90.3	92.1	92.5	86.0	100.0	92.3	92.3							
École de l'Envol	100.0	100.0	100.0	100.0	100.0										
École secondaire Bon-Pasteur	94.1	91.2	97.1	100.0	91.0										
École secondaire de la Rencontre	100.0	88.4	95.2	85.7	92.9										
École secondaire de Saint-Anselme	90.2	90.2	96.2	96.2	96.2	100.0	92.3	92.3							
École secondaire de Saint-Charles	88.7	92.9	98.6	100.0	91.8										
École secondaire de Saint-Damien	92.5	90.6	94.5	96.4	90.9										
École secondaire de Saint-Paul	93.3	80.0	80.0	86.7	86.7										
École secondaire Louis-Jacques-Casault	92.9	91.4	84.8	84.8	71.5										
Commission scolaire des Appalaches	91.3	75.7	96.2	95.4	92.8	100.0	100.0	97.7							
Polyvalente de Black Lake	96.3	84.5	95.0	90.0	95.0	100.0	100.0	97.7							
Polyvalente de Disraeli	90.4	74.1	96.3	100.0	92.6										
Polyvalente de Thetford Mines	88.5	71.0	96.5	95.1	92.3										

Region 12 Chaudière-Appalaches (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Navigateurs	92.8	86.0	95.8	94.5	94.7	98.8	98.8	98.1	95.5	90.9	77.3				
École Îlot des Appalaches			100.0	100.0	100.0										
École Pointe-Lévy	95.5	87.2	96.7	93.8	97.0	98.1	100.0	98.0	95.5	90.9	77.3				
École secondaire Beaurivage	88.7	72.7	91.4	92.2	89.8										
École secondaire de l'Envol			100.0	100.0	100.0										
École secondaire de l'Horizon			100.0	100.0	100.0										
École secondaire les Etchemins	91.6	86.9	96.0	94.1	95.9	99.1	98.2	98.2							
École secondaire Pamphile-Le May	96.7	97.7	94.4	96.7	83.3										

Region 13 Laval

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de Laval	88.6	79.6	95.5	96.4	94.9	98.1	96.9	97.2							
École Curé-Antoine-Labelle	88.0	81.4	95.7	93.6	93.7	94.7	92.4	92.9							
École d'éducation internationale de Laval	99.4	99.7				99.4	100.0	100.0							
École De La Mosaïque			0.0												
École Georges-Vanier	92.6	83.5	99.4	100.0	97.1	100.0	100.0	100.0							
École Horizon Jeunesse	92.3	82.5	93.9	96.5	93.0	97.7	95.3	96.1							
École Le Virage	62.5	33.3	80.0	100.0	100.0										

Region 13 Laval (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
École Leblanc	84.2	54.8	95.4	96.1	94.1	100.0	100.0	87.0							
École Mont-de-La Salle	80.0	64.7	94.4	94.4	92.3	100.0	100.0	100.0							
École Saint-Maxime	82.8	78.1	95.5	100.0	98.7	96.7	86.9	93.4							
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)															
École Alternative Phoenix									85.7	92.3	76.9	69.6	90.9	52.2	68.2
École secondaire Laurier									89.6	83.5	94.8	88.0	93.6	58.2	76.7
École secondaire Laval-Liberty									97.6	92.0	96.2	91.8	90.4	73.2	96.4

Region 14 Lanaudière

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Affluents	91.2	87.3	94.3	92.6	92.5	100.0	100.0	96.3							
École Armand-Corbeil	97.6	98.4	93.3	95.2	81.0	100.0	100.0	93.1							
École de l'Amitié	81.2	74.7	88.0	87.5	95.8										
École de l'Odyssee	85.4	81.6	86.3	84.8	87.6										
École de programme intégré secondaire	89.4	77.0	100.0	100.0	100.0										
École Des Rives	92.9	87.5	97.8	92.2	96.1										
École des Trois-Saisons	97.1	97.1	100.0	100.0	100.0										
École du Coteau	90.6	84.4	94.3	83.4	94.9										
École Félix-Leclerc	89.5	87.7	92.8	96.5	92.3										
École Jean-Baptiste-Meilleur	94.0	88.8	98.0	98.0	96.7	100.0	100.0	99.0							
École l'Horizon	74.2	65.9	90.6	89.8	93.5										

Region 14 Lanaudière (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
École Le Prélude	92.4	86.2	93.3	91.6	90.4										
École Léopold-Gravel	97.4	96.7	94.4	85.5	84.7										
École Paul-Arseneau	94.4	95.3	96.5	96.5	91.3										
Commission scolaire des Samares	91.4	76.5	91.2	91.1	87.3	99.4	98.2	99.4							
École Barthélemy-Joliette	93.9	86.4	91.7	94.2	93.1										
École de l'Achigan	91.7	86.9	87.5	95.1	85.5	100.0	100.0	100.0							
École de l'Érablière	90.3	71.7	99.2	96.8	94.4	100.0	100.0	100.0							
École De La Rive	88.5	81.4	84.0	82.7	74.7	96.2	96.2	96.2							
École des Chutes	88.9	65.8	88.0	87.7	83.3										
École des Montagnes	90.9	90.9	72.7	95.5	72.7										
École du Havre-Jeunesse	98.9	57.4	94.9	88.8	88.9										
École Pierre-de-Lestage	91.4	78.9	90.6	91.1	91.3										
École Thérèse-Martin	89.2	73.8	91.4	87.8	81.4	100.0	97.5	100.0							
Commission scolaire Sir-Wilfrid-Laurier (part, see region 15)															
École secondaire Joliette									98.0	98.0	94.1	98.0	100.0	96.1	94.1

Region 15 Laurentides

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de la Rivière-du-Nord	85.7	77.1	90.1	92.8	91.3	100.0	95.3	98.8							
École Le Tremplin	0.0	66.7	0.0												
École polyvalente Lavigne	81.0	73.4	83.3	88.4	85.7	100.0	94.5	98.2							
École polyvalente Saint-Jérôme	80.3	74.1	84.1	90.6	86.0	100.0	96.7	100.0							
École secondaire Cap-Jeunesse	93.8	92.1	99.4	98.3	99.4										
École secondaire de Mirabel	88.5	81.1	84.0	87.0	88.5										
École secondaire des Hauts-Sommets	87.7	73.1	92.0	92.6	94.3										
École secondaire Frenette	84.1	69.6	96.3	96.3	94.0										
École secondaire Saint-Stanislas	94.6	80.6	100.0	98.5	97.0										
Commission scolaire de la Seigneurie-des-Mille-Îles	90.1	83.4	96.6	95.9	94.2	98.9	98.4	98.5							
École Saint-Gabriel	95.4	98.4	98.5	98.5	95.4										
École secondaire d'Oka	93.2	88.1	98.9	98.3	100.0										
École secondaire des Patriotes	72.2	71.5	91.1	91.0	82.1	97.6	97.6	99.2							
École secondaire du Harfang	93.8	77.6	95.9	95.9	84.4	96.9	96.8	96.8							
École secondaire Henri-Dunant	97.4	89.9	94.9	96.2	82.8										
École secondaire Jean-Jacques-Rousseau	89.8	82.5	96.9	98.2	98.2	100.0	100.0	100.0							
École secondaire Liberté-Jeunesse	97.5	93.8	97.6	96.4	97.6	100.0	100.0	100.0							
École secondaire Lucille-Teasdale	85.4	73.7	100.0	100.0	97.0	97.6	97.5	98.8							
École secondaire Rive-Nord	91.7	83.4	99.1	100.0	100.0	99.2	97.9	97.9							
Polyvalente Deux-Montagnes	93.3	85.8	94.7	90.6	96.5	99.4	98.9	97.7							
Polyvalente Sainte-Thérèse	91.0	87.0	97.1	94.8	98.1	100.0	100.0	100.0							

Region 15 Laurentides (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Laurentides	93.6	83.9	92.7	94.3	93.1										
École polyvalente Curé-Mercure	92.9	89.2	83.6	83.9	85.9										
École polyvalente des Monts	96.0	89.4	96.1	100.0	94.8										
École secondaire Augustin-Norbert-Morin	91.7	71.9	99.3	100.0	99.3										
École Vert-Pré			100.0	100.0	100.0										
Commission scolaire Pierre-Neveu	84.8	80.1	94.6	97.1	92.7										
École Polyvalente Saint-Joseph	84.8	80.1	94.6	97.1	92.7										
Commission scolaire Sir-Wilfrid-Laurier (all)									96.1	91.6	95.1	92.2	94.1	76.7	
Commission scolaire Sir-Wilfrid-Laurier (part)									96.1	91.6	95.1	92.2	94.1	76.7	
Académie Sainte-Agathe									96.2	96.2	84.6	100.0	100.0	96.2	
École secondaire Lake of Two Mountains									98.9	90.1	97.8	87.5	89.1	62.5	
École Secondaire Mountainview - Campus Prévost									0.0		100.0				
École secondaire régionale Laurentian									98.3	90.7	94.1	95.2	95.2	79.5	
École secondaire Rosemère									100.0	98.9	96.1	96.0	96.4	91.6	

Region 16 Montréal

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de la Vallée-des-Tisserands	79.8	72.6	94.0	92.2	90.7	100.0	96.3	100.0							
École Arthur-Pigeon	68.0	59.2	92.3	86.3	94.2										
École de la Baie-Saint-François	85.3	73.2	94.8	93.0	89.1	100.0	96.3	100.0							
École secondaire des Patriotes-de-Beauharnois	78.8	79.5	94.1	94.6	90.9										
Commission scolaire de Saint-Hyacinthe	90.7	80.9	94.7	96.7	93.6	96.3	92.6	94.4							
École Raymond	46.2	28.6	77.8	83.3	50.0										
École René-Saint-Pierre		100.0	100.0	100.0	100.0										
Polyvalente Hyacinthe-Delorme	90.6	80.9	95.0	96.7	95.4	93.8	87.5	90.6							
Polyvalente Robert-Ouimet	96.9	88.0	97.2	100.0	94.4	100.0	100.0	100.0							
Commission scolaire de Sorel-Tracy	84.4	82.7	93.2	89.7	91.5	99.2	98.4	98.4							
École secondaire Fernand-Lefebvre	84.4	82.7	93.2	89.7	91.5	99.2	98.4	98.4							
Commission scolaire des Grandes-Seigneuries	88.1	80.5	94.0	94.5	92.6	97.4	96.7	96.4							
École Pierre-Bédard	82.0	78.9	84.4	87.5	87.2										
École de la Magdeleine	93.1	87.3	95.5	95.8	93.9	98.3	98.3	98.3							
École du Tourmant	66.7	31.6	75.0	82.4	70.6	100.0	100.0	100.0							
École Louis-Cyr	85.4	71.9	93.1	95.8	91.7	94.4	94.4	94.4							
École Louis-Philippe-Paré	82.2	72.8	96.2	95.0	93.5	96.2	93.9	93.1							
Commission scolaire des Hautes-Rivières	91.7	89.4	93.3	91.3	90.0	71.7	100.0	100.0							
École Beaulieu	91.6	90.1	92.5	88.5	83.7	45.8	100.0	100.0							
École Monseigneur-Euclide-Théberge	86.7	88.0	94.7	95.9	99.3										
École Paul-Germain-Ostiguy	96.8	90.5	87.5	89.8	77.3										
Polyvalente Chanoine-Armand-Racicot	89.5	85.5	94.8	90.5	91.2										
Polyvalente Marcel-Landry	95.6	93.8	94.1	93.4	96.3	100.0	100.0	100.0							

Region 16 Montérégie (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire des Patriotes	90.5	83.4	96.7	95.6	94.5	99.4	100.0	100.0							
École d'éducation internationale	99.6	99.2	100.0	100.0	100.0										
École orientante l'Impact			100.0	100.0	100.0										
École secondaire De Mortagne	87.9	79.1	95.6	92.3	93.9										
École secondaire du Mont-Bruno	88.6	79.5	96.4	96.2	91.5	99.4	100.0	100.0							
École secondaire le Tremplin	50.0	50.0	100.0	100.0	100.0										
École secondaire Ozias-Leduc	92.6	91.6	93.9	96.1	92.2										
École secondaire Polybel	90.7	79.5	98.6	98.1	98.6										
Commission scolaire des Trois-Lacs	90.2	83.2	97.6	96.0	97.1	100.0	99.4	100.0							
École secondaire de la Cité-des-Jeunes	91.8	86.0	96.5	96.5	95.4	100.0	100.0	100.0							
École secondaire du Chêne-Bleu	93.1	87.4	98.3	97.4	98.3	100.0	98.3	100.0							
École secondaire Soulanges	83.9	73.8	98.6	94.2	98.6	100.0	100.0	100.0							
Commission scolaire du Val-des-Cerfs	85.5	77.4	89.8	92.2	82.8	98.3	98.3	98.3							
École Jean-Jacques-Bertrand	94.2	88.4	98.8	95.2	100.0	100.0	100.0	100.0							
École Joseph-Hermas-Leclerc	82.7	71.3	83.9	88.9	75.0	96.7	99.1	99.1							
École Massey-Vanier	85.7	83.3	96.7	95.1	93.4	100.0	100.0	100.0							
École Wilfrid-Léger	85.0	76.2	93.9	98.5	78.1	96.0	84.0	84.0							
Commission scolaire Eastern Townships (part, see region 05)															
École secondaire Massey-Vanier									92.2	82.7	91.4	64.9	71.1	57.5	67.1
Commission scolaire Lester-B.-Pearson (part, see region 06)															
École secondaire Westwood (cycle 2)									99.0	97.0	97.5	88.1	92.5	63.5	83.8

Region 16 Montérégie (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire Marie-Victorin	85.5	73.5	96.0	96.8	93.5	99.3	99.3	99.8							
École André-Laurendeau	86.1	71.5	96.2	97.0	97.4	100.0	100.0	100.0							
École Antoine-Brossard	87.8	77.3	98.6	98.6	96.4	99.3	99.3	99.3							
École Gérard-Filion	85.3	67.5	95.7	100.0	90.2	100.0	100.0	100.0							
École Jacques-Rousseau	85.0	70.7	96.8	96.1	92.6										
École Monseigneur-A.-M.-Parent	83.3	79.2	95.5	97.2	94.9	100.0	100.0	100.0							
École Saint-Jean-Baptiste	81.5	77.8	96.9	98.4	85.7										
École secondaire participative L'Agora	75.4	51.3	85.0	85.0	77.5										
École secondaire Saint-Edmond	91.5	88.3	93.8	100.0	98.7	89.5	88.9	100.0							
Commission scolaire New Frontiers									91.3	83.7	85.2	88.8	89.3	57.1	85.4
École secondaire régionale Châteauguay Valley									91.9	90.7	90.6	94.4	94.4	70.4	85.2
École secondaire régionale Howard S. Billings									91.0	80.3	82.6	87.2	87.7	53.1	85.5
Commission scolaire Riverside	79.7	57.8							96.1	87.5	96.9	87.0	94.6	62.0	70.3
École Alternate									100.0	87.5	87.5	83.3	100.0	33.3	100.0
École Saint-Johns	61.1	50.0							98.3	94.8	93.1	64.3	83.3	42.9	35.7
École secondaire Chambly Academy	65.3	50.9							91.8	83.0	96.8	81.3	87.5	69.2	71.4
École secondaire régionale Centennial	85.7	60.0							95.1	79.0	96.7	89.5	95.3	50.0	73.8
École secondaire régionale Héritage	93.9	65.4							97.6	94.6	97.9	89.5	96.4	78.3	70.2

Region 17 Centre-du-Québec

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL BOARD SCHOOL															
Commission scolaire de la Rivéraine	88.9	81.9	91.9	92.6	92.5										
École secondaire Jean-Nicolet	88.5	84.8	82.7	94.8	92.0										
École secondaire la Découverte	91.8	82.2	93.0	92.9	91.7										
École secondaire les Seigneuries	86.7	77.1	100.0	90.1	93.8										
Commission scolaire des Bois-Francis	91.5	85.9	94.0	93.4	90.2										
École intégrée Saint-Paul - Notre-Dame-du-Perpétuel-Secours			100.0	100.0	100.0										
École Polyvalente La Samare	90.1	86.7	96.8	95.1	95.1										
École Sainte-Anne	100.0	95.0	85.0	80.0	80.0										
École Sainte-Marie	92.9	93.1	93.1	94.7	98.2										
École secondaire Le boisé	89.5	85.7	93.2	92.5	84.0										
École secondaire Le tandem	92.2	81.8	100.0	100.0	97.4										
École secondaire Monique-Proulx	95.8	82.5	89.9	89.9	90.8										
Commission scolaire des Chênes	93.7	84.7	90.4	91.4	88.0	100.0	100.0	100.0							
École Jean-Raimbault	96.6	78.7	92.4	90.7	89.0	100.0	100.0	100.0							
École Jeanne-Mance	98.3	94.5	90.2	89.3	80.3	100.0	100.0	100.0							
École La Poudrière	90.4	83.7	84.3	88.0	85.5	100.0	100.0	100.0							
École Marie-Rivier	89.6	81.0	92.0	94.9	93.8										

**TABLE 9
SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 MINISTERIAL EXAMINATIONS,
BY EDUCATIONAL INSTITUTION**

Private schools - All regions

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
Number of private schools per examination	126	126	114	114	114	69	69	69	54	51	54	32	31	31	30
	97.8	93.5	98.5	98.6	98.3	99.1	97.9	98.2	98.9	97.3	96.3	91.9	93.4	80.3	90.7

Region 01 Bas-Saint-Laurent

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Collège Notre-Dame de Rivière-du-Loup	98.9	94.7	95.9	95.9	100										
Collège Ste-Anne-de-La-Pocatière	100.0	98.3	100.0	98.1	94.4	100.0	100.0	96.8							

Region 02 Saguenay–Lac-Saint-Jean

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Juvénat Saint-Jean (F.I.C.)	90.0	61.9	100.0	88.2	88.2	100.0	100.0	100.0							
Les services éducatifs du Séminaire Marie-Reine-du-Clergé	94.3	84.1	97.4	96.2	98.7										
Séminaire de Chicoutimi, services éducatifs	97.3	91.9	91.0	94.4	91.0	100.0	98.3	100.0							

Region 03 Capitale-Nationale

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie St-Louis (Québec)	98.9	99.4	100.0	100.0	100.0	94.2	91.8	91.8	100.0	100.0	94.5				
Collège de Champigny	99.2	83.8	98.9	95.7	94.7	94.4	100.0	100.0	97.1	97.1	82.9				
Collège des Hauts Sommets	87.9	67.6	83.9	71.0	80.6	100.0	100.0	100.0							
Collège Jésus-Marie de Sillery	97.5	88.3	100.0	100.0	100.0	97.9	100.0	100.0							
Collège Saint-Charles-Garnier	99.4	98.8	100.0	100.0	100.0	97.6	100.0	98.2							
École secondaire François-Bourrin	99.0	100.0	96.4	94.5	91.8										
École secondaire Mont Saint-Sacrement inc.	98.8	97.5	100.0	100.0	100.0	100.0	100.0	100.0							
Externat Saint-Jean-Eudes	98.9	96.7	89.5	94.7	89.5	98.9	96.7	93.9							
L'École l'Eau-Vive	95.5	90.9	100.0	100.0	100.0										
Le petit Séminaire de Québec	97.1	89.8	85.7	100.0	66.7										
Séminaire des Pères Maristes	99.2	95.9	100.0	100.0	100.0				100.0	98.4	100.0				
Séminaire Saint-François	98.0	98.0	100.0	98.7	100.0	100.0	100.0	100.0	98.4	100.0	95.2				

Region 04 Mauricie

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Collège Marie-de-l'Incarnation	96.6	85.2	98.5	98.5	98.5										
Institut secondaire Keranna (1992) inc.	100.0	100.0	93.3	95.6	93.3	100.0	100.0	100.0							
Le Séminaire de Saint-Joseph des Trois-Rivières	98.9	97.9	97.7	97.7	95.5	96.6	100.0	100.0							
Le Séminaire Ste-Marie de Shawinigan	97.1	76.2	98.1	100.0	96.2										

Region 05 Estrie

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Bishop's College School	100.0	82.4							98.3	79.3	94.8	57.1	50.0	52.4	50.0
Collège du Mont-Ste-Anne	87.5	77.6	97.8	100.0	91.3										
Collège du Sacré-Coeur	98.9	96.8	99.0	95.8	98.9										
Collège François-Delaplace	88.5	81.5	94.4	100.0	94.4	100.0	100.0	100.0							
Collège Mont Notre-Dame de Sherbrooke inc.	97.4	94.7	98.9	98.9	97.8										
Collège Notre-Dame-des-Servites	89.3	76.7	100.0	100.0	100.0										
Collège Rivier	92.9	72.4	100.0	100.0	100.0	100.0	100.0	100.0							
École secondaire de Bromptonville	98.9	95.7	93.8	95.4	95.4	100.0	63.3	63.3							
Séminaire de Sherbrooke	97.6	96.2	99.5	100.0	100.0										
Séminaire Salésien	98.3	92.6	100.0	96.6	98.3	98.4	91.8	98.4	100.0	60.0	100.0				
Stanstead College	76.5	58.8							98.0	92.0	92.0	66.7	65.2	60.9	71.7

Region 06 Montréal

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie adventiste Greaves									100.0	100.0	73.3				
Académie Beth Esther									40.0		100.0	9.1	100.0	100.0	
Académie hébraïque inc., section anglaise									100.0	100.0	97.8	100.0	100.0	100.0	95.6
Académie Ibn Sina	92.3	69.2	100.0	100.0	100.0										

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie Kells (enseignement EHDA)									80.0	86.7	85.7	66.7	73.3	40.0	73.3
Académie Kells (enseignement ordinaire)									94.9	94.7	89.5	86.8	84.6	43.6	89.7
Académie Kuper inc.									100.0	100.0	99.1	95.5	95.5	68.2	95.5
Académie Michèle-Provost inc.	90.9	77.8	100.0	100.0	100.0				100.0	100.0	100.0				
Académie Yéshiva Yavné	93.8	93.3	100.0	100.0	100.0										
Alexander von Humboldt École internationale allemande inc.									100.0	100.0	100.0	100.0	93.3	100.0	100.0
Collège Beaubois	100.0	100.0	100.0	100.0	100.0	100.0	98.6	100.0							
Collège Charlemagne inc.	100.0	97.7	97.6	100.0	97.6	97.9	93.8	100.0							
Collège d'Anjou inc.	86.0	56.0	100.0	98.9	100.0										
Collège de l'Ouest de l'Île inc.			100.0	100.0	100.0				100.0	97.6	100.0				
Collège de Mont-Royal	99.0	94.1	100.0	100.0	98.6	91.9	97.2	88.9							
Collège de Montréal	99.5	95.5	88.5	97.6	100.0	100.0	100.0	100.0	100.0	94.9	97.4				
Collège Jean-de-Brébeuf	99.4	99.4				98.8	91.3	90.1							
Collège Jean-Eudes	100.0	98.5	99.5	100.0	98.6	100.0	100.0	100.0							
Collège Jeanne Normandin inc.	93.8	83.3	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Mont-Saint-Louis	99.3	99.3	100.0	100.0	100.0	98.5	92.3	95.4							
Collège Notre-Dame	99.7	99.7	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Prep international									93.3	90.0	90.0	93.3	100.0	66.7	96.7
Collège Rachel	96.8	93.5	100.0	96.8	100.0										
Collège Regina Assumpta	99.1	96.9	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Reine-Marie	90.8	86.2	96.1	90.2	94.1	100.0	100.0	97.2							
Collège Sainte-Anne de Lachine	99.4	98.2	99.4	100.0	100.0	99.0	100.0	100.0							
Collège Saint-Jean Vianney	98.1	97.1	99.2	99.2	100.0	98.9	100.0	100.0							
Collège Ste-Marcelline	100.0	97.7	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Ville-Marie	94.9	82.9	98.1	98.1	94.4	100.0	96.4	96.4							

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
École Beth Jacob de Rav Hirschprung, section anglaise									100.0	100.0	100.0	93.3	93.2	88.9	91.1
École Beth Jacob de Rav Hirschprung, section française	0.0	0.0				100.0	100.0	100.0							
École chrétienne Emmanuel, section anglaise									100.0	95.7	95.7	93.8	93.8	81.3	87.5
École communautaire Belz, Campus Ducharme, section anglaise									100.0	100.0	96.4	100.0	100.0	64.3	85.7
École Félix-Antoine	100.0	66.7	100.0	100.0	100.0										
École JMC	93.3	93.3	93.8	93.8	93.8										
École Le Savoir	100.0	100.0	100.0	100.0	100.0										
École Maïmonide, Campus Jacob Safra	100.0	100.0	96.3	100.0	100.0										
École Maïmonide, Campus Parkhaven	100.0	100.0	100.0	100.0	100.0										
École Marie-Clarac (Claudette Mackay-Lassonde)	97.4	86.1	100.0	100.0	100.0	100.0	96.2	100.0							
École Miss Edgar et Miss Cramp									100.0	100.0	100.0	100.0	100.0	100.0	100.0
École nationale de Cirque	100.0	71.4	100.0	100.0	100.0				100.0	100.0	100.0	75.0	75.0	75.0	75.0
École Pasteur, Pavillon Khalil Gibran	100.0	98.0	98.0	100.0	100.0										
École première Mesifita du Canada	100.0	30.0	100.0	100.0	100.0										
École secondaire Duval inc.	61.5	19.2	87.5	87.5	75.0										
École Vanguard Québec limitée, École secondaire interculturelle	95.8	95.8	100.0	95.5	100.0	100.0	100.0	0.0	96.4	88.9	57.1	100.0	96.0	56.0	88.0
Écoles musulmanes de Montréal, Campus secondaire	64.3	46.7	100.0	100.0	100.0										
Éducation Plus	50.0	0.0	100.0	100.0	100.0				100.0	89.5	83.3	60.0	92.9	25.0	66.7
Église-École Académie chrétienne Cedar - Campus Fairview									100.0	100.0	100.0	100.0	100.0	60.0	100.0
Église-École Académie chrétienne de la Maison du Serviteur									75.0	75.0	75.0	100.0	100.0	100.0	100.0
L'Académie Beth Rivkah pour filles	100.0	78.1	100.0	100.0	100.0				100.0	100.0	100.0				
L'Académie Centennale									98.2	92.9	89.3	91.1	98.2	67.9	87.5
L'École arménienne Sourp Hagop	100.0	91.4	100.0	100.0	100.0										
L'école Sacré-Coeur de Montréal	100.0	100.0							100.0	100.0	98.4	100.0	100.0	97.6	98.8

Region 06 Montréal (cont.)

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
L'École Selwyn House, Campus 2									100.0	100.0	100.0	97.1	100.0	97.1	91.4
L'École St-Georges de Montréal inc. (Campus I)									100.0	98.2	96.5	91.2	87.9	75.9	82.8
Collège Français secondaire Montréal	96.3	84.7	99.4	98.8	98.8										
Les écoles communautaires Skver, Campus Outremont (section française)	100.0	100.0	100.0	100.0	100.0										
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section anglaise									100.0	100.0	97.3	100.0	100.0	65.2	95.7
Les Écoles juives populaires et les Ecoles Peretz inc., Campus Bialik, section française	100.0	0.0							100.0	100.0	66.7				
Lower Canada College									100.0	98.0	99.0	90.9	90.9	72.7	90.9
Loyola High School	100.0	96.0							99.3	99.3	100.0	99.3	99.3	97.9	97.9
Pensionnat du Saint-Nom-de-Marie	100.0	99.0	100.0	97.1	97.1	100.0	100.0	100.0							
Queen of Angels Academy	100.0	90.0							100.0	100.0	100.0	100.0	100.0	100.0	100.0
Talmud Torahs Unis de Montréal inc., Campus Herzliah Saint-Laurent	100.0	40.0							100.0	100.0	100.0				
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section anglaise	100.0	88.9							100.0	100.0	100.0				
Talmud Torahs Unis de Montréal inc., Campus Herzliah Snowdon, section française	100.0	93.3				100.0	100.0	100.0							
The Study									100.0	100.0	100.0	100.0	100.0	100.0	100.0
Trafalgar School for Girls									100.0	89.2	100.0	90.9	90.9	72.7	81.8
Villa Maria	100.0	91.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0				
Villa Sainte-Marcelline	100.0	98.2	100.0	100.0	100.0	98.5	92.5	100.0	100.0	100.0	100.0				
Yeshiva Gedola-Merkaz Hatorah, section anglaise									100.0	68.8	81.3	94.1	82.4	100.0	100.0

Region 07 Outaouais

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Association de l'école Sedbergh												100			
Collège préuniversitaire Nouvelles Frontières	91.1	81.0	98.3	98.8	99.4										
Collège Saint-Alexandre de la Gatineau	99.5	97.3	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Saint-Joseph de Hull	97.7	95.3	100.0	100.0	100.0										
Église-École Centre académique de l'Outaouais	100.0	83.3	100.0	100.0	100.0				100.0	100.0	100.0				

Region 09 Côte-Nord

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
École secondaire Jean-Paul II	100.0	82.6	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0				
Institut d'enseignement de Sept-Îles inc.	95.5	88.0	92.0	88.0	96.0										

Region 12 Chaudière-Appalaches

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Collège de Lévis	97.2	95.6	96.8	99.2	91.8	94.6	94.6	92.5							
École Jésus-Marie de Beauceville	100.0	88.4	100.0	92.0	100.0	100.0	100.0	100.0							
École Marcelle-Mallet	100.0	97.2	98.2	98.2	89.3	100.0	100.0	100.0	100.0	100.0	100.0				
Juvénat Notre-Dame du Saint-Laurent (F.I.C.)	100.0	100.0	100.0	100.0	100.0				100.0	95.7	98.6				

Region 13 Laval

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie Étoile du Nord ltée / North Star Academy ltd.									100.0	100.0	94.7	100.0	100.0	84.2	100.0
Collège Laval	99.7	98.3	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Letendre	98.0	98.0	99.0	99.5	98.5	100.0	97.0	99.0							
École Notre Dame de Nareg	95.5	86.4				100.0	100.0	100.0							
École Vanguard Québec limitée, École secondaire francophone Paul-Émile Cuerrier, pavillon 2	100.0	90.0	90.2	95.1	90.2										

Region 14 Lanaudière

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie Antoine Manseau	99.4	95.1	98.4	99.2	96.9	97.1	100.0	100.0							
Collège de l'Assomption	98.8	96.1	99.2	100.0	99.2	99.2	100.0	100.0							
Collège Esther Blondin	94.6	88.1	99.2	100.0	96.6	99.2	97.7	99.2							
Collège Saint-Sacrement	100.0	99.2	100.0	100.0	100.0	97.3	93.3	96.0							
Le Collège Champagnieur	85.7	68.0	90.0	92.0	94.0										

Region 15 Laurentides

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Académie Lafontaine inc.	99.5	98.9	100.0	100.0	100.0	100.0	100.0	100.0							
Académie Laurentienne (1986) inc.	96.4	96.3	100.0	92.9	100.0										
Collège Boisbriand	90.5	52.2	100.0	100.0	100.0										
Collège Harrington du Canada									0.0	0.0					
Externat Sacré-Coeur	97.2	97.2	100.0	100.0	100.0	100.0	100.0	100.0							
L'Académie Ste-Thérèse inc., Campus Jacques About	99.3	97.9	100.0	97.9	95.8	100.0	100.0	100.0							
Séminaire du Sacré-Coeur	96.6	93.3	100.0	100.0	100.0										

Region 16 Montérégie

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
SCHOOL	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
Collège Antoine-Girouard	96.7	95.0	95.0	96.7	95.0	100.0	76.7	93.0							
Collège Bourget	97.7	95.8	100.0	99.2	100.0	100.0	100.0	100.0							
Collège Charles-Lemoyne (Campus Longueuil II)	95.0	86.6	100.0	100.0	100.0										
Collège Charles-Lemoyne (Campus Ville de Sainte-Catherine II)	95.6	85.6	99.1	99.6	99.1										
Collège Durocher Saint-Lambert (pavillon Durocher)	99.3	98.8	100.0	100.0	100.0	100.0	100.0	100.0							
Collège Héritage de Châteauguay inc.	97.4	94.7	100.0	100.0	98.7										
Collège Jean-de-la-Mennais (Laprairie)	100.0	99.2	100.0	100.0	100.0	100.0	100.0	99.1	100.0	100.0	100.0				
Collège Mont-Sacré-Coeur	99.2	95.6	100.0	97.3	98.6	100.0	100.0	100.0							
Collège Notre-Dame-de-Lourdes	100.0	100.0				98.7	99.3	98.7							
Collège Saint-Maurice	95.0	89.4	100.0	100.0	96.3	100.0	100.0	100.0	100.0	100.0	96.7				
Collège Saint-Paul	100.0	95.5	100.0	100.0	100.0										
Collège St-Hilaire inc.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0							
D.I.P.									0.0		100.0				
École secondaire du verbe divin inc.	97.5	87.7	100.0	98.9	100.0	100.0	81.0	100.0							
École secondaire Marcellin-Champagnat	100.0	96.8	100.0	96.8	99.4	100.0	100.0	100.0							
École secondaire Saint-Joseph de Saint-Hyacinthe	95.0	92.5	95.9	93.6	95.9	100.0	100.0	100.0							
Église-École Académie chrétienne de la Foi									100.0	100.0	100.0	83.3	100.0	83.3	83.3
La Réussite Inc.	53.8	41.7	80.0	95.7	100.0										
Collège Français secondaire Longueuil	99.3	99.3	100.0	100.0	100.0										
Séminaire Sainte-Trinité	100.0	97.4	100.0	100.0	100.0	100.0	100.0	100.0							

Region 17 Centre-du-Québec

TABLE 9 SUCCESS RATES (%) FOR EACH OF THE JUNE 2011 UNIFORM MINISTERIAL EXAMINATIONS, BY EDUCATIONAL INSTITUTION	French, Language of Instruction		English, Second Language, Secondary V, Core Program			English, Second Language, Secondary V, Enriched Program			English Language Arts			French, Second Language, Secondary V, Core Program			
	Final Result 132-506	Written Production 132-520	Final Result 134-504	Oral Interaction 134-510	Written Production 134-530	Final Result 136-506	Oral Interaction 136-540	Written Production 136-550	Final Result 612-536	Reading 612-520	Production 612-530	Final Result 634-504	Oral Interaction 634-510	Oral/Written Comprehension 634-520	Written Production 634-530
SCHOOL															
Collège Clarétain de Victoriaville	98.2	93.8	91.8	83.7	93.9	100.0	100.0	100.0							
Collège Notre-Dame-de-l'Assomption	93.2	62.2	93.2	93.2	84.1	100.0	100.0	100.0							
Collège Saint-Bernard	94.2	84.5	96.7	97.5	93.2	100.0	100.0	100.0							

APPENDIX

ADDITIONAL INFORMATION

In addition to the PDF version of this document, the following information is available on the Ministère's Web site (<http://www.mels.gouv.qc.ca/sanction>), by clicking on "Résultats aux épreuves de juin" in the left-hand column.

Overall Results

- Overall results on the June 2011 uniform ministerial examinations, by educational institution (by school board and public school, and by private school)
- Overall results on the June 2011 uniform ministerial examinations for the French sector, by educational institution (by school board and public school, and by private school)
- Overall results on the June 2011 uniform ministerial examinations for the English sector, by educational institution (by school board and public school, and by private school)

Results for Each Uniform Examination, by School Board, Public School and Private School

- English Language Arts, Secondary V (final result 612-536, Reading 612-520, Production 612-530)
- English, second language, Secondary V, core program (final result 134-504, oral interaction 134-510, written production 134-530)
- English, second language, Secondary V, enriched program (final result 136-506, written comprehension 136-540, written production 136-550)
- French, language of instruction, Secondary V (final result 132-506, written production 132-520)
- French, second language, Secondary V, core program (final result 634-504, written production 634-530, oral interaction 634-510, oral and written comprehension 634-520)

