

This document was produced by the Division of Corporate Planning and Research

Research and Statistics Linda Clarke

Cover Design Traci Neary

Divisional Director Charlotte Strong

Government of Newfoundland and Labrador

Department of Education, 2001

ISBN # 1-55146-124-2

A Message from the Minister

I am pleased to release the report Education Statistics - Elementary-Secondary 2000-01. This document is a

comprehensive statistical profile of education in Newfoundland and Labrador, providing a range of information

on schools, student enrolment, achievement, human resources and educational finances.

Education Statistics - Elementary-Secondary is produced annually. It is an important tool for educational

research, planning and reporting, and inform s parents and the general public of recent trends in education.

I present this report as evidence of our continuing commitment to openness and accountability in education.

Judy M. Foote, M.H.A.

Minister of Education

2000-01 School Districts

Education Statistics - Elementary-Secondary, 2000-2001 Table of Contents v

Table of Contents

GENERAL INFORMATION

Figure 1. District Profile, 2000-01 . 3

Figure 2. Regional Economic Development Zones . 4

Table 1. Num ber of Schools, Enrolment and Num ber of Teachers by Regional

Economic Development Zone, 2000-01 . 5

Table 2. Percentage Change in the Number of Schools, Enrolment and Number of Teachers

by Economic Zone, 1999-00 to 2000-01 . 5

Table 3. Full-Time Equivalent (FTE) Pupils, Full Time Equivalent Teachers (FTE), Pupil-Teacher

Ratios (PTR), and Teachers per 1000 Students, 1990-91 to 2000-01 6

Table 4. Full-Time Equivalent (FTE) Pupils, Full-Time Equivalent (FTE) Teachers, Pupil-Teacher

Ratios (PTR), and Teachers per 1000 Students by School District, 2000-01 6

Table 5. Computers in Schools by School District, Processor Type, Internet Access, and

Number of Schools with Computers, 2000-01 . 7

Table 6. Ratio of Students to Computers and Students to Computers with Internet Access,

by School District 2000-01 . 8

Table 7. Computers Used for Administrative Purposes in Schools by School District, Processor Type,

and Internet Access, 2000-01 . 8

SCHOOL INFORMATION

Table 8. Number of Schools by School District, 1996-97 to 2000-01 . 11

Table 9. Number and Percentage of Schools by School Size and Median School

Size by School District, 2000-01 . 11

Table 10. Urban and Rural Schools by School District, 2000-01 . 12

ENROLMENT INFORMATION

Table 11. Enrolment by Grade, 1951-52 to 2000-01 . 15

Table 12. Enrolment by Age, 1951-52 to 2000-01 . 16

Table 13. Enrolment by School District, Showing Actual and Percentage Change from the

Previous Year, 1997-98 to 2000-01 . 17

Table 14. Enrolment by School District and Grade, 2000-01 . 17

Table 15. Enrolment by Gender and Grade, 1990-91 to 2000-01 . 18

vi Table of Contents Education Statistics - Elementary-Secondary, 2000-2001

ENROLMENT INFORMATION (cont’d)

Table 16. Enrolment by School and Grade, 2000-01

District 1 - Labrador . 19

District 2 - Northern Peninsula/Labrador South . 20

District 3 - Corner Brook/Deer Lake/St. Barbe . 21

Distr ict 4 - Cormack T rail . 22

District 5 - Baie Verte/Central/Connaigre . 23

District 6 - Lewisporte/Gander . 24

District 7 - Burin . 25

District 8 - Vista . 26

District 9 - Avalon W est . 27

District 10 - Avalon East . 28

District 11 - Conseil scolaire francophone provincial de Terre-Neuve et du Labrador . . 30

Other Schools . 30

Table 17. Enrolment by School District and Gender, 2000-01 . 31

Table 18. Enrolment by School District and Age, 2000-01 . 31

Table 19. Enrolment by Subject and Grade, K-6, 2000-01 . 32

Table 20. Enrolment by Subject and Grade, 7-9, 2000-01 . 32

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01 . 33

Table 22. Senior H igh Course Enrolment for Courses O ffered Through D istance Education by Gender,

1998-99 to 2000-01 . 37

Table 23. Enrolment by Grade and Num ber of Schools in Core French (CF), Expanded Core

French (ECF), French Immersion (FI), and French First Language (FFL),

1991-92 to 2000-01 . 38

Table 24. Core French and Expanded Core French Enrolment by School District and Grade, 2000-01 . . . 39

Table 25. Early and Late French Immersion Enrolment by School District and Grade, 2000-01 39

Table 26. Number and Percentage of Students Receiving Special Education Services by School District,

2000-01 . 40

Table 27. Num ber and Percentage of Students Receiving Special Education Services by Gender,

2000-01 . 40

Table 28. Students Receiving Special Education Services by Category, Gender and Age, 2000-01 41

Table 29. Student Mobility: Reasons for Leaving School by School District, 1999-00 42

Table 30. Student Mobility: Totals by Category and School District, 1999-00 . 42

Table 31. Student Mobility: Reasons For Enrolling in School by School District, 1999-00 43

Table 32. Attendance Rates by District, 1999-00 . 43

Table 33. Absentee Rates by School Distr ict, G ender and Reason as a Percentage of the Total Days

Absent with Average Days Absent per Student, 1999-00 . 44

Education Statistics - Elementary-Secondary, 2000-2001 Table of Contents vii

ENROLMENT INFORMATION (cont’d)

Table 34. Absentee Rates by Month, Gender and Reason as a Percentage of the Total Days Absent

and the Total Days Absent as a Percent of the Total Possible Days Attendance, 1999-00 45

ACHIEVEMENT INFORMATION

Table 35. French Immersion Language Arts Criter ion Referenced Test Results by School District,

Subtest and Gender, Grade Three, May 2000 (Percent of Students by Level) 49

Table 36. Average Final Marks for Selected Level III Courses by Gender, June, 2000 51

Table 37. Num ber of Students Eligible to Graduate, High School Graduates, and Pass Rate by

School District and Gender, 1999-00 . 52

Table 38. Number and Percentage of High School Graduates by School District and

Graduation Status, 1999-00 . 52

Table 39. Num ber and Percentage of High School Graduates by Gender, Term,

Economic Zone, and Graduation Status, 1999-00 . 53

Table 40. High School Graduates by Age and Gender, and Graduation Rates by Gender,

1989-90 to 1999-00 . 54

Table 41. High School Leaving Certificates Awarded by Gender and Age, 1989-90 to 1999-00 55

TEACHER/ADMINISTRATOR INFORMATION

Table 42. Full-Time Equivalent Teachers, 1951-52 to 1999-00 . 59

Table 43. Full-time Equivalent Teachers and Administrators by Position and

Gender, 1989-90 to 2000-01 . 59

Table 44. Average and Median Annual Salary, Age, and Years Teaching Experience

of Full-Time Teachers, 1989-90 to 2000-01 . 60

Table 45. Average and Median Annual Salary, Age, and Years Teaching Experience

of Full-Time District Staff, 1989-90 to 2000-01 . 60

Table 46. Number and Percentage of Full-time Equivalent Teachers by Salary and Gender, 2000-01 . . . 61

Table 47. Full-Time Equivalent Teachers by Gender with Percentage Change from the Previous Year,

1989-90 to 2000-01 . 61

Table 48. Full-Time Equivalent Teachers by School District and Years Teaching Experience, 2000-01 . . 62

Table 49. Number of Full-time Equivalent Teachers by Certificate Level and

Point on the Salary Scale, 2000-01 . 62

viii Table of Contents Education Statistics - Elementary-Secondary, 2000-2001

TEACHER/ADMINISTRATOR INFORMATION (cont’d)

Table 50. Number of Full-time Equivalent Teachers by Age Group, 1990-91 to 2000-01 63

Table 51. Profile of Substitute Teaching, 1989-90 to 1999-00 . 64

Table 52. Substitute Teachers by Age Group and Gender, 1999-00 . 64

Table 53. Substitute Teachers by Years Teaching Experience and Gender, 1999-00 64

Table 54. Teachers who Retired in 1999-00 by School District and Gender and

Average Age upon Retirement . 65

Table 55. Teachers Mobility by Reason and Gender, 2000-01 . 65

Table 56. First-Time Teachers by School Districts and Gender, 1998-99 to 2000-01 66

Table 57. Student Assistants by School District and Gender, 1998-99 to 2000-01 66

Table 58. Student Assistants by Gender, 1992-93 to 2000-01 . 66

FINANCIAL INFORMATION

Table 59. School Districts’ Current Expenditures 1999-00 . 69

Table 60. School Districts’ Current Revenues 1999-00 . 69

Table 61. School Districts’ Capital Disbursements 1999-00 . 70

Table 62. School Districts’ Capital Receipts 1999-00 . 70

GLOSSARY OF TERMS . 73

APPENDIX

Education Statistics - Elementary-Secondary, 2000-01 General Information 3

Figure 1. District Profile, 2000-01

4 General Information Education Statistics - Elementary-Secondary, 2000-01

01 - Nanuk Development Corporation
02 - Hyron Regional Economic Development Corporation
03 - Central Labrador Economic Development Corporation Inc.
04 - Southeastern Aurora Development Corporation
05 - Labrador Straits Development Corporation
06 - Nordic Economic Development Corporation
07 - Red Ochre Regional Board Inc.
08 - Humber Economic Development Board Inc.
09 - Long Range Regional Economic Development Board
10 - South Western Marine and Mountain Zone Corporation
11 - Emerald Zone Corporation
12 - Exploits Valley Economic Development Corporation
13 - Coast of Bays Corporation
14 - Kittiwake Regional Economic Development Corporation
15 - Discovery Regional Development Board
16 - Schooner Regional Development Corporation
17 - Baccalieu Board of Economic Development Corporation
18 - Avalon Gateway Regional Economic Development Inc.
19 - Capital Coast Development Alliance
20 - Irish Loop Regional Economic Development Board

Figure 2. Regional Economic Development Zones

The Province’s Strategic Economic Plan, Change and Challenge (1992), and the report of the Community Economic Development
(CED) Task Force, Community Matters: the New Regional Economic Development (1995) introduced the establishment of zones for
economic planning led by community-based volunteer boards. Table 1 provides the numbers of students, teachers and schools by the
20 regional economic development zones. Refer also to Table 43 for information on recent graduates by zone.

Education Statistics - Elementary-Secondary, 2000-01 General Information 5

Table 1. Number of Schools, Enrolment and Number of Teachers by Regional Economic Development Zone, 2000-01

Regional Economic Development Zone 2000-01

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 Total

Number of
Schools

6 5 9 10 4 14 13 23 22 10 21 18 9 31 21 19 24 5 66 7 337

Enrolment 1,085 1,782 2,285 556 390 1,755 1,770 6,996 4,408 1,591 2,947 4,495 1,330 8,323 4,650 4,430 7,461 1,558 30,633 1,722 90,167

K 75 130 175 44 19 92 82 432 253 76 192 262 65 440 293 269 418 94 1,974 81 5,466

1 78 118 162 41 29 87 95 441 285 105 175 278 88 517 316 277 460 81 2,037 96 5,766

2 86 112 160 35 29 120 106 474 296 85 199 277 88 507 323 258 435 82 2,030 108 5,810

3 78 117 178 52 29 133 109 535 318 103 181 295 95 526 331 287 503 90 2,217 113 6,290

4 90 124 170 40 29 109 125 505 351 125 192 330 96 595 342 284 472 115 2,285 101 6,480

5 111 141 302 37 29 136 136 565 336 128 225 354 94 659 349 317 534 123 2,395 137 7,108

6 93 120 154 49 29 141 131 550 325 130 251 390 118 636 388 365 507 131 2,326 117 6,951

7 101 143 149 33 22 149 166 541 322 136 229 327 96 632 304 339 590 112 2,336 142 6,869

8 102 116 291 45 36 154 145 577 331 118 236 374 117 642 338 356 649 140 2,484 144 7,395

9 93 142 143 47 41 145 175 543 395 128 250 381 105 732 379 366 631 154 2,533 157 7,540

10 62 164 179 57 29 159 193 602 441 148 284 383 127 831 424 422 729 156 2,488 157 8,035

11 58 183 115 40 37 164 165 596 368 142 234 385 113 779 414 390 803 131 2,626 189 7,932

12 53 152 107 32 32 153 136 580 360 157 263 377 125 743 413 461 650 141 2,424 164 7,523

4th1 5 20 0 4 0 13 6 55 27 10 36 82 3 84 36 39 80 8 478 16 1,002

Teachers 2 94 117 171 61 39 155 144 478 334 122 232 315 114 589 349 330 511 109 1,891 128 6,283

Table 2. Percentage Change in the Number of Schools, Enrolment and Number of Teachers by Economic Zone, 1999-00 to 2000-01

Regional Economic Development Zone

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 Total

 Schools 0.0 0.0 0.0 0.0 0.0 0.0 0.0 -4.2 4.8 11.1 0.0 0.0 0.0 -3.1 -4.5 5.5 -17.2 0.0 -1.5 0.0 -1.7

Enrolment -2.7 -3.7 -0.6 -3.1 -3.5 -5.7 -5.9 -4.7 -5.6 -4.4 -4.3 -4.2 -7.3 -4.8 -10.5 -5.2 -0.6 -3.5 -2.9 -5.7 -4.0

 Teachers -6.9 -3.3 3.6 0.0 8.3 -0.6 -1.4 -3.4 -2.3 -0.8 -0.4 -3.7 -2.6 -2.2 -6.9 -2.1 2.2 0.9 -0.4 -0.8 -1.4

01 - Nanuk Development Corporation
02 - Hyron Regional Economic Development Corporation
03 - Central Labrador Economic Development Corporation Inc.
04 - Southeastern Aurora Development Corporation
05 - Labrador Straits Development Corporation
06 - Nordic Economic Development Corporation
07 - Red Ochre Regional Board Inc.
08 - Humber Economic Development Board Inc.
09 - Long Range Regional Economic Development Board
10 - South Western Marine and Mountain Zone Corporation

11 - Emerald Zone Corporation
12 - Exploits Valley Economic Development Corporation
13 - Coast of Bays Corporation
14 - Kittiwake Regional Economic Development Corporation
15 - Discovery Regional Development Board
16 - Schooner Regional Development Corporation
17 - Baccalieu Board of Economic Development Corporation
18 - Avalon Gateway Regional Economic Development Inc.
19 - Capital Coast Development Alliance
20 - Irish Loop Regional Economic Development Board

1 Students who previously attended senior high for at least three years.
2 Teachers are full-time equivalents rounded to the nearest whole number. Calculations are based on full-time equivalents rounded to the first decimal.

6 General Information Education Statistics - Elementary-Secondary, 2000-01

 Table 3. Full-Time Equivalent (FTE) Pupils, Full-Time Equivalent (FTE) Teachers,
 Pupil-Teacher Ratios (PTR), and Teachers per 1000 Students, 1990-91 to 2000-01

 Year
FTE
Pupils

FTE
Teachers

PTR1 Teachers per
1000 Students2

a b a/b (1000/a)*b

 1990-91 122,812 8,015 15.3 65.3

 1991-92 121,136 7,951 15.2 65.6

 1992-93 117,957 7,885 15.0 66.8

 1993-94 114,558 7,769 14.7 67.8

 1994-95 110,227 7,521 14.7 68.2

 1995-96 106,728 7,259 14.7 68.0

 1996-97 102,794 7,101 14.5 69.1

 1997-98 98,379 6,705 14.7 68.2

 1998-99 94,493 6,453 14.6 68.3

 1999-00 91,053 6,372 14.3 70.0

 2000-01 87,438 6,283 13.9 71.9

Percentage Change

1990-91 to 2000-01 (10 years) -28.8% -21.6% -9.2% 10.1%

 Table 4 . Full-Time Equivalent (FTE) Pupils, Full-Time Equivalent (FTE) Teachers,
 Pupil-Teacher Ratios (PTR), and Teachers per 1000 Students by School District, 2000-01

School District
FTE
Pupils

FTE
Teachers

PTR1 Teachers per
1000 Students2

a b a/b (1000/a)*b

Labrador 5,080 394 12.9 77.5

Northern Peninsula/Labrador South 3,307 303 10.9 91.6

Corner Brk/Deer Lake/St. Barbe 7,663 555 13.8 72.5

Cormack Trail 5,698 439 13.0 77.0

Baie Verte/Central/Connaigre 8,394 650 12.9 77.5

Lewisporte/Gander 8,237 601 13.7 73.0

Burin 4,296 330 13.0 76.9

Vista 4,302 332 12.9 77.3

Avalon West 10,220 724 14.1 70.9

Avalon East 29,997 1,921 15.6 64.0

Conseil scolaire francophone de Terre-Neuve
et du Labrador

247 34 7.4 135.6

Total 3 87,438 6,283 13.9 71.9

1 Ratio of full-time equivalent pupils to teacher.
2 Ratio of full-time equivalent teachers to 1000 pupils.
3 Full-time equivalents are rounded to the nearest whole number. Calculations are based on full-time equivalents rounded to the first decimal.

Education Statistics - Elementary-Secondary, 2000-01 General Information 7

 Table 5 . Computers in Schools by School District, Processor Type, Internet Access, and Number of Schools with Computers,
 2000-01

School District Purpose

Processor Type
Total

Computers

 Computers
with Internet

Access
 386 Mhz
or Lower

 486 Mhz Pentium Mac Other

Labrador Classroom-based 27 104 238 0 0 369 300
Computer Laboratory 7 3 351 0 0 361 248
Library/Learning Resource Centre 0 41 82 2 0 125 116
Distance Education 1 1 5 0 1 8 4

Northern Peninsula/Labrador South Classroom-based 62 43 51 0 0 156 43
Computer Laboratory 45 91 279 0 7 422 323
Library/Learning Resource Centre 13 9 34 0 0 56 31
Distance Education 3 3 14 0 0 20 8

Corner Brk/Deer Lake/St. Barbe Classroom-based 46 102 95 1 0 244 108
Computer Laboratory 46 255 456 4 3 764 630
Library/Learning Resource Centre 14 51 54 0 0 119 81
Distance Education 0 1 9 0 0 10 6

Cormack Trail Classroom-based 44 87 92 0 7 230 105
Computer Laboratory 134 157 279 0 7 577 356
Library/Learning Resource Centre 7 30 35 0 3 75 39
Distance Education 1 0 7 0 0 8 7

Baie Verte/Central/Connaigre Classroom-based 115 115 105 55 2 392 110
Computer Laboratory 117 204 525 95 20 961 680
Library/Learning Resource Centre 18 46 77 11 4 156 98
Distance Education 1 2 11 0 1 15 8

Lewisporte/Gander Classroom-based 156 102 121 0 0 379 150
Computer Laboratory 39 106 723 0 0 868 806
Library/Learning Resource Centre 11 29 80 0 0 120 89
Distance Education 1 0 13 0 0 14 13

Burin Classroom-based 14 121 41 1 0 177 41
Computer Laboratory 0 34 382 0 15 431 406
Library/Learning Resource Centre 6 18 56 0 1 81 62
Distance Education 0 0 6 0 0 6 4

Vista Classroom-based 27 43 32 0 0 102 55
Computer Laboratory 43 33 391 0 4 471 424
Library/Learning Resource Centre 10 4 49 0 0 63 54
Distance Education 0 0 13 0 0 13 12

Avalon West Classroom-based 207 229 173 56 5 670 288
Computer Laboratory 16 214 838 1 4 1,073 947
Library/Learning Resource Centre 7 51 76 8 0 142 89
Distance Education 0 0 36 0 0 36 33

Avalon East Classroom-based 135 278 588 35 12 1,048 654
Computer Laboratory 55 405 1,306 9 1 1,776 1,616
Library/Learning Resource Centre 20 83 332 0 0 435 379
Distance Education 0 0 1 0 0 1 1

Conseil scolaire francophone de
Terre-Neuve et du Labrador

Classroom-based 2 3 3 0 0 8 4
Computer Laboratory 0 2 25 0 10 37 32
Library/Learning Resource Centre 0 0 2 0 0 2 1
Distance Education 0 0 3 0 0 3 3

Total 1,450 3,100 8,089 278 107 13,024 9,464

8 General Information Education Statistics - Elementary-Secondary, 2000-01

 Table 6 . Ratio of Students to Computers1 and Students to Computers with Internet Access by School District, 2000-01

School District Total Computers
(486 or higher) 2

Students to Computer
Ratio

 Computers with Internet
Access

Students to Computers with
Internet Access Ratio

Labrador 828 6.4 768 6.9
Northern Peninsula/Labrador South 531 6.4 405 8.4
Corner Brk/Deer Lake/St. Barbe 1,031 7.7 825 9.6
Cormack Trail 704 8.3 507 11.6
Baie Verte/Central/Connaigre 1,273 6.8 896 9.7
Lewisporte/Gander 1,174 7.2 1,058 8.0
Burin 675 6.6 513 8.6
Vista 569 7.8 545 8.1
Avalon West 1,691 6.2 1,357 7.8
Avalon East 3,050 10.2 2,650 11.7
Conseil scolaire francophone de
Terre-Neuve et du Labrador

48 5.3 40 6.4

Total 11,574 7.8 9,564 9.4

 Table 7 . Computers Used for Administrative Purposes in Schools by School District, Processor Type, and Internet Access,
 2000-01

School District

Processor Type Total
Computers

Computers
with

Internet
Access

Number of
Schools with
Computers 386 or Lower 486 Mhz Pentium Mac Other

Labrador 1 6 55 0 3 65 62 19
Northern Peninsula/Labrador South 2 11 29 0 1 43 27 32
Corner Brk/Deer Lake/St. Barbe 2 13 89 0 0 104 87 30
Cormack Trail 11 17 53 1 1 83 47 30
Baie Verte/Central/Connaigre 6 19 96 6 2 129 98 47
Lewisporte/Gander 2 12 114 0 1 129 115 33
Burin 2 9 42 0 3 56 51 19
Vista 1 7 60 0 1 69 65 18
Avalon West 0 13 105 0 0 118 113 36
Avalon East 5 20 314 0 2 341 314 67
Conseil scolaire francophone de
Terre-Neuve et du Labrador

0 2 3 0 1 6 4 6

Total 32 129 960 7 15 1,143 983 337

1 Excludes computers used for administrative purposes and with processor types less than 486Mhz.
2 Includes Apple and other computers.

Education Statistics - Elementary-Secondary, 2000-01 School Information 11

 Table 8. Number of Schools by School District, 1996-97 to 2000-01

School District 1996-1997 1997-1998 1998-1999 1999-2000 2000-01

Labrador 22 20 19 19 19

No rthern Peninsula/La brad or South 41 34 33 32 32

Corner Brook/Deer Lake/St. Barbe 38 36 31 31 30

Co rm ack T rail 39 36 30 28 30

Ba ie Ve rte/Ce ntral/C onn aigre 61 56 48 47 47

Lewisporte/Gander 44 41 34 34 33

Bu rin 23 21 21 18 19

Vista 21 19 18 18 18

Avalon W est 58 46 45 42 36

Avalon East 85 82 80 68 67

Conseil scolaire francophone provincial de

Terre-Neuve et du Labrador 0 0 6 6 6

Total 432 391 365 343 337

 Table 9. Number and Percentage of Schools by School Size, and Median School Size, by School District, 2000-01

School District

Sch ools by S choo l Size

Total

Median

School

Size

<50 50-100 100-199 200-299 300-399 400 or Mo re

No. % No. % No. % No. % No. % No. %

Labrador 1 5.3 3 15.8 3 21.0 2 10.5 4 21.1 6 31.6 19 355 .0

No rthern Peninsula/La brad or South 7 21.9 12 37.5 9 28.1 3 9.4 1 3.1 0 0.0 32 81.0

Corner Brook/Deer Lake/St. Barbe 3 10.0 1 3.3 7 22.5 6 20.0 7 23.3 6 20.0 30 279 .0

Co rm ack T rail 6 20.0 4 13.3 8 26.7 5 16.7 3 10.0 4 13.3 30 167 .5

Ba ie Ve rte/Ce ntral/C onn aigre 5 10.6 9 19.1 13 27.6 12 25.5 4 8.5 4 8.5 47 177 .0

Lewisporte/Gander 3 9.1 2 6.1 7 21.2 11 33.3 5 15.2 5 15.2 33 233 .0

Bu rin 5 26.3 0 0.0 5 26.3 3 15.8 3 15.8 3 15.8 19 195 .0

Vista 0 0.0 2 11.1 5 27.8 7 38.9 1 5.6 3 16.7 18 214 .5

Avalon W est 0 0.0 4 11.1 10 27.8 6 16.7 10 27.8 6 16.7 36 244 .5

Avalon East 1 1.5 0 0.0 8 11.9 7 10.4 10 14.9 41 61.2 67 500 .0

Conseil scolaire francophone

provincial de Terre-Neuve et du

Labrador

4 66.7 2 33.3 0 0.0 0 0.0 0 0.0 0 0.0 6 39.0

Total 35 10.4 39 11.6 75 22.3 62 18.4 48 14.2 78 23.1 337 224

12 School Information Education Statistics - Elementary-Secondary, 2000-01

 Table 10. Urban1 and Rural1 Schools by School District, 2000-01

School District

 Urban Rural

To tal

Enrolment

Total

Sc hoolsEn rolm ent Sc hools % Sc hools % Studen ts Enrolment Sc hools % Sc hools % Stud ents

Labrador 3,517 8 42.1 66.7 1,756 11 57.9 33.3 5,273 19

Northern Peninsula/

Lab rado r South

0 0 0.0 0.0 3,399 32 100 .0 100 .0 3,399 32

Co rner B rook /De er La ke /

St. Barbe

5,225 14 46.7 66.1 2,674 16 53.3 33.9 7,899 30

Co rm ack T rail 2,789 8 26.7 47.6 3,067 22 73.3 52.4 5,856 30

Ba ie Ve rte/Ce ntral/C onn aigre 3,266 10 21.3 37.8 5,385 37 78.7 62.2 8,651 47

Lewisporte/Gander 1,862 4 12.1 22.0 6,598 29 87.9 78.0 8,460 33

Bu rin 1,092 3 15.8 24.7 3,338 16 84.2 75.4 4,430 19

Vista 1,315 4 22.2 29.7 3,120 14 77.8 70.3 4,435 18

Avalon W est 3,753 8 22.2 35.7 6,767 28 77.8 64.3 10,520 36

Avalon East 29,245 60 89.6 94.4 1,743 7 10.4 5.6 30,988 67

Conseil scolaire francophone

provincial de Terre-Neuve et

du Labrador

113 4 66.7 44.1 143 2 33.3 55.9 256 6

Total 52,177 123 36.5 57.9 37,990 214 63.5 42.1 90,167 337

1 Urban includes cit ies, towns and metropolitan areas with a population of 5,000 or more (see Appendix). Rural includes all others.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 15

Table 11. Enrolment by Grade, 1951-52 to 2000-01

Year K 1 2 3 4 5 6 7 8 9 10 11 12
4th

Year1

Special

Ed2 C om m 3 Total

1951-52 18,004 10,218 10,099 9,238 8,057 7,279 6,219 4,601 4,227 3,030 2,160 62 504 83,698

1952-53 297 18,774 10,449 10,047 9,772 8,904 7,631 6,568 5,098 4,432 3,176 2,180 35 450 87,813

1953-54 306 19,104 11,866 10,243 9,867 9,453 8,342 6,943 5,422 4,917 3,245 2,201 47 408 92,364

1954-55 349 19,167 12,554 11,746 10,230 9,571 9,010 7,644 5,960 5,530 3,518 2,110 46 365 97,800

1955-56 3,916 16,108 12,935 12,200 11,606 9,824 9,133 8,344 6,361 6,048 3,489 2,276 32 361 102,633

1956-57 2,375 17,966 13,364 12,750 12,094 11,243 9,444 8,530 7,315 6,394 3,858 2,425 37 313 108,108

1957-58 4,232 16,001 13,629 13,236 12,530 11,882 10,805 8,801 7,615 7,388 3,931 2,807 44 342 113,243

1958-59 4,513 16,014 13,884 13,697 13,112 12,277 11,612 10,223 8,214 7,712 4,887 2,796 73 265 119,279

1959-60 4,665 15,784 14,401 13,784 13,786 12,772 11,858 11,277 9,232 8,371 4,960 3,506 125 346 124,867

1960-61 4,943 15,892 14,226 14,112 13,624 13,153 12,134 11,488 10,058 9,147 5,772 3,772 162 434 128,917

1961-62 5,633 15,792 14,648 14,072 14,052 13,313 12,609 11,781 10,416 10,107 6,469 4,266 73 11 505 133,747

1962-63 6,008 15,815 14,763 14,498 14,206 13,783 12,693 12,311 11,084 10,349 6,821 4,770 95 50 454 137,700

1963-64 6,478 15,665 14,908 14,675 14,563 14,122 13,107 12,514 11,275 10,893 6,880 5,210 57 61 327 140,735

1964-65 7,441 15,128 15,195 14,757 14,837 14,192 13,732 13,269 11,139 11,355 7,310 5,329 68 54 323 144,129

1965-66 7,623 15,469 14,516 15,103 14,890 14,586 13,936 13,411 11,909 10,905 7,999 5,750 45 74 287 146,503

1966-67 8,239 15,535 14,835 14,441 15,000 14,708 14,023 13,365 12,302 11,273 8,104 6,088 63 161 215 148,352

1967-68 9,782 15,297 14,986 14,838 14,622 15,041 14,307 13,697 12,384 11,797 8,270 6,404 57 320 174 151,976

1968-69 11,227 15,164 15,169 15,014 14,975 14,486 14,553 14,193 12,504 11,657 9,760 7,318 34 479 224 156,757

1969-70 12,205 15,043 14,904 15,073 14,922 14,726 14,093 14,649 12,996 11,883 9,824 8,698 60 800 221 160,097

1970-71 12,310 14,919 14,523 14,707 14,831 14,643 14,437 14,172 13,351 12,093 9,865 9,124 61 1,642 237 160,915

1971-72 12,887 14,428 14,745 14,238 14,577 14,471 14,305 14,628 13,112 12,128 10,516 9,610 65 2,920 188 162,818

1972-73 12,618 14,147 14,179 14,358 14,003 14,418 14,242 14,535 13,458 11,813 10,335 9,481 54 3,903 179 161,723

1973-74 12,813 13,288 13,802 13,907 14,208 13,998 14,309 14,287 13,440 11,984 10,001 9,250 43 4,855 167 160,352

1974-75 12,512 12,855 13,025 13,668 13,911 13,916 13,683 14,342 13,212 12,347 10,382 8,661 86 5,242 172 158,014

1975-76 12,322 12,895 12,595 13,067 13,647 13,890 14,086 14,066 13,209 12,362 10,802 9,139 32 5,490 166 157,768

1976-77 12,782 12,626 12,598 12,685 12,997 13,508 13,774 14,310 13,179 12,656 10,469 9,303 32 6,633 130 157,682

1977-78 12,522 12,913 12,314 12,714 12,633 12,760 13,367 14,025 13,233 12,563 10,741 9,377 39 6,810 150 156,161

1978-79 11,814 12,195 12,385 12,181 12,511 12,479 12,811 13,860 13,157 12,726 10,564 9,491 57 6,779 164 153,174

1979-80 11,457 11,549 11,932 12,415 12,120 12,498 12,402 13,164 13,130 12,379 11,047 9,218 43 6,835 193 150,382

1980-81 11,222 11,318 11,319 11,930 12,381 12,139 12,302 12,696 12,528 12,537 10,930 9,708 37 7,292 194 148,533

1981-82 10,661 11,019 10,959 11,194 11,695 12,210 11,915 12,519 12,307 11,713 10,887 10,128 59 7,763 156 145,185

1982-83 10,586 10,534 10,763 10,893 11,091 11,565 12,133 12,272 12,132 11,654 10,300 10,083 76 8,277 158 142,517

1983-84 9,823 10,446 10,165 10,629 10,740 11,012 11,548 12,523 11,872 11,568 10,311 9,530 8,903 8,533 147,603

1984-85 9,902 9,572 10,045 10,124 10,552 10,466 10,889 12,110 12,026 11,203 10,358 9,590 8,687 796 8,796 145,116

1985-86 9,375 9,642 9,296 9,837 9,924 10,374 10,404 11,383 11,639 11,549 10,279 9,726 8,599 1,134 9,171 142,332

1986-87 9,338 9,002 9,272 9,017 9,608 9,722 10,115 10,714 11,047 11,286 10,769 9,677 8,931 1,439 9,441 139,378

1987-88 9,086 8,998 8,588 9,029 8,757 9,416 9,564 10,394 10,619 10,664 10,592 9,974 8,856 1,526 10,165 136,228

1988-89 8,959 8,778 8,543 8,432 8,759 8,626 9,354 9,826 10,157 10,314 10,068 9,852 9,206 1,411 10,710 132,995

1989-90 8,755 9,258 9,230 9,357 9,387 9,741 9,715 10,627 10,833 10,848 10,774 9,820 9,280 1,482 1,002 130,109

1990-91 8,435 8,843 9,116 9,127 9,254 9,288 9,696 9,870 10,577 10,591 10,629 10,035 8,975 1,708 885 127,029

1991-92 7,994 8,558 8,813 9,034 9,092 9,220 9,308 9,863 9,863 10,442 10,752 10,112 9,481 1,864 737 125,133

1992-93 7,630 8,053 8,473 8,746 9,012 9,045 9,183 9,430 9,777 9,750 10,418 9,989 9,310 2,192 764 121,772

1993-94 7,431 7,693 7,940 8,403 8,657 8,931 9,007 9,227 9,406 9,639 9,757 9,850 9,329 2,290 713 118,273

1994-95 7,568 7,431 7,581 7,846 8,242 8,664 8,827 8,943 9,250 9,211 9,574 9,221 9,196 1,762 694 114,010

1995-96 7,465 7,510 7,273 7,441 7,639 8,264 8,434 8,793 9,072 9,060 9,101 9,136 8,493 2,182 593 110,456

1996-97 6,822 7,436 7,317 7,128 7,299 7,664 8,069 8,416 8,808 8,844 8,874 8,565 8,479 1,693 791 106,205

1997-98 6,478 6,721 7,263 7,141 6,932 7,300 7,444 7,963 8,531 8,560 8,693 8,378 8,040 1,452 712 101,608

1998-99 5,855 6,492 6,568 7,119 7,015 7,010 7,159 7,512 8,100 8,384 8,617 8,352 7,918 1,300 - 97,401

1999-00 5,817 5,912 6,400 6,588 7,123 7,012 6,871 7,211 7,479 8,044 8,297 8,140 7,822 1,241 - 93,957

2000-01 5,466 5,766 5,810 6,290 6,480 7,108 6,951 6,869 7,395 7,540 8,035 7,932 7,523 1,002 - 90,167

1 Students who previously attended Senior High School for at least three years.
2 Reflects pol icy changes in special education, 1989-90 to 1997-98.

 Sin ce 199 8 all s pecial e duca tion stud en ts ha ve bee n recorded in th eir age app rop riate grade or the high es t grade offe red by the sch oo l.
3 Comm ercial program. This program was phased out in 1983-84.

16 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Table 12. Enrolment by Age, 1951-52 to 2000-01

Year 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20+ Total

1951-52 3,305 9,015 9,171 8,829 8,018 7,576 7,132 7,455 6,695 6,135 4,811 3,158 1,602 577 173 46 83,698

1952-53 3,347 9,834 10,072 8,970 8,723 8,019 7,411 7,189 7,298 6,456 5,160 3,073 1,560 539 110 52 87,813

1953-54 3,386 9,961 11,130 10,061 8,927 8,803 7,947 7,376 7,140 7,096 5,217 3,239 1,464 480 96 41 92,364

1954-55 3,270 10,419 11,326 11,213 9,986 8,959 8,864 8,035 7,348 6,927 5,953 3,393 1,520 469 78 40 97,800

1955-56 3,801 10,569 11,573 11,350 11,026 10,060 8,749 8,778 7,849 7,128 5,788 3,795 1,553 477 85 52 102,633

1956-57 3,657 11,375 11,668 11,527 11,193 11,173 9,913 8,917 8,583 7,723 6,093 3,838 1,779 531 113 25 108,108

1957-58 3,830 11,310 12,151 11,696 11,369 11,335 11,097 9,913 8,713 8,443 6,568 4,035 1,936 670 128 49 113,243

1958-59 4,073 11,655 12,069 12,307 11,688 11,434 11,410 10,969 9,946 8,725 7,517 4,567 2,042 695 125 57 119,279

1959-60 4,283 11,902 12,282 12,174 12,395 11,792 11,366 11,354 10,986 9,882 7,654 5,298 2,429 856 155 59 124,867

1960-61 4,648 12,247 12,395 12,247 11,986 12,167 11,535 11,261 11,228 10,726 8,665 5,697 2,850 995 193 77 128,917

1961-62 5,352 12,420 12,756 12,500 12,161 11,845 12,139 11,424 11,224 11,177 9,665 6,460 3,047 1,236 243 98 133,747

1962-63 5,892 12,666 12,713 12,827 12,446 12,243 11,873 12,053 11,632 11,140 9,908 7,198 3,538 1,205 272 94 137,700

1963-64 6,183 13,003 13,037 12,703 12,773 12,513 12,119 11,943 12,168 11,438 9,959 7,355 3,854 1,363 246 78 140,735

1964-65 6,930 12,727 13,296 13,064 12,742 12,833 12,432 12,082 11,806 11,983 10,338 7,803 4,176 1,548 300 69 144,129

1965-66 6,937 13,277 12,977 13,229 13,021 12,795 12,647 12,477 12,118 11,593 10,816 8,265 4,353 1,567 338 93 146,503

1966-67 7,532 13,420 13,360 12,848 13,074 12,929 12,587 12,616 12,210 12,001 10,548 8,712 4,492 1,635 302 86 148,352

1967-68 8,900 13,132 13,693 13,430 12,908 13,211 12,869 12,637 12,641 12,078 11,105 8,526 4,675 1,822 274 75 151,976

1968-69 10,439 13,444 13,388 13,695 13,497 12,981 13,138 12,878 12,402 12,532 11,344 9,321 4,994 2,206 372 126 156,757

1969-70 11,510 13,501 13,361 13,379 13,515 13,470 12,832 13,078 13,032 12,263 11,962 9,668 5,510 2,371 488 157 160,097

1970-71 11,589 13,719 13,487 13,250 13,106 13,521 13,378 12,883 13,023 12,690 11,683 10,199 5,346 2,429 460 152 160,915

1971-72 14,806 13,473 13,593 13,583 13,317 13,308 13,145 13,105 12,879 12,571 11,719 9,369 5,282 2,061 464 143 162,818

1972-73 15,875 12,993 13,615 13,513 13,202 13,314 12,865 13,249 13,053 12,568 11,814 9,316 4,336 1,637 286 87 161,723

1973-74 16,563 12,522 13,203 13,323 13,137 13,491 13,367 13,496 13,069 12,526 11,535 8,762 3,814 1,300 193 51 160,352

1974-75 15,323 12,452 12,826 13,336 13,466 13,606 13,430 13,244 13,198 12,910 11,603 8,162 3,336 937 149 36 158,014

1975-76 12,071 12,468 12,477 12,757 13,332 13,318 13,747 13,489 13,318 12,907 12,622 10,247 3,666 1,140 156 53 157,768

1976-77 12,832 12,459 12,554 12,602 12,765 13,335 13,506 13,546 13,451 12,916 11,800 10,485 4,080 1,121 177 53 157,682

1977-78 12,009 12,472 12,289 12,481 12,465 12,487 13,158 13,371 13,674 13,167 12,429 10,515 4,199 1,205 167 73 156,161

1978-79 11,517 11,957 12,395 12,172 12,324 12,309 12,495 13,117 13,205 13,408 12,522 10,414 3,946 1,152 183 58 153,174

1979-80 11,123 11,444 11,884 12,399 12,022 12,316 12,267 12,359 13,027 13,093 12,698 10,517 3,900 1,076 190 67 150,382

1980-81 10,929 11,126 11,369 11,976 12,386 12,030 12,272 12,291 12,399 12,989 12,226 11,019 4,151 1,108 190 72 148,533

1981-82 10,427 10,885 10,984 11,321 11,907 12,229 11,895 12,243 12,259 12,313 12,163 10,921 4,160 1,241 158 79 145,185

1982-83 10,384 10,464 10,939 11,011 11,336 11,833 12,309 11,883 12,186 12,160 11,719 10,988 3,902 1,174 155 74 142,517

1983-84 9,700 10,367 10,494 10,863 10,954 11,315 11,959 12,233 11,904 12,155 11,561 10,898 9,678 2,715 667 140 147,603

1984-85 9,759 9,678 10,337 10,402 10,901 10,858 11,224 11,783 12,206 11,676 11,763 10,833 9,487 3,131 885 193 145,116

1985-86 9,249 9,748 9,594 10,164 10,465 10,843 10,894 11,155 11,725 12,144 11,499 10,917 9,576 3,112 1,006 241 142,332

1986-87 9,262 9,205 9,632 9,498 10,150 10,250 10,785 10,768 11,069 11,628 11,686 10,679 9,869 3,289 1,057 551 139,378

1987-88 9,016 9,216 9,168 9,543 9,448 10,114 10,175 10,575 10,767 10,980 11,447 11,192 9,793 3,241 1,093 460 136,228

1988-89 8,941 9,072 9,178 9,085 9,512 9,483 10,047 10,113 10,597 10,681 10,831 10,769 10,096 3,091 1,014 485 132,995

1989-90 8,679 8,953 9,067 9,168 9,146 9,549 9,408 10,017 10,134 10,504 10,601 10,271 9,848 3,192 957 615 130,109

1990-91 8,321 8,650 8,902 8,994 9,078 9,109 9,482 9,373 10,078 10,064 10,441 10,083 9,433 3,242 1,001 778 127,029

1991-92 7,909 8,310 8,632 8,905 9,024 9,116 9,065 9,538 9,332 9,994 10,082 10,063 9,588 3,252 1,111 1,212 125,133

1992-93 7,544 7,908 8,331 8,628 8,920 8,971 9,099 9,154 9,527 9,338 9,922 9,814 9,497 3,267 1,175 677 121,772

1993-94 7,340 7,574 7,830 8,301 8,591 8,832 9,000 9,051 9,048 9,479 9,268 9,801 9,214 3,384 1,104 456 118,273

1994-95 7,529 7,230 7,526 7,733 8,179 8,514 8,880 8,843 9,013 9,028 9,317 8,934 9,239 2,629 999 417 114,010

1995-96 7,390 7,391 7,170 7,394 7,634 8,125 8,385 8,670 8,749 8,844 8,863 9,095 8,608 3,006 812 320 110,456

1996-97 6,718 7,285 7,264 7,088 7,283 7,518 8,046 8,306 8,521 8,671 8,718 8,695 8,698 2,388 678 328 106,205

1997-98 6,378 6,576 7,155 7,135 6,973 7,170 7,451 7,846 8,273 8,465 8,496 8,465 8,220 2,242 542 221 101,608

1998-99 5,751 6,331 6,489 7,056 7,031 6,860 7,153 7,330 7,846 8,218 8,377 8,352 8,042 1,888 505 172 97,401

1999-00 5,699 5,779 6,279 6,456 7,038 6,974 6,811 6,957 7,260 7,745 8,320 8,189 7,975 1,896 437 142 93,957

2000-01 5,394 5,678 5,733 6,277 6,399 7,004 7,018 6,788 7,022 7,341 7,765 7,854 7,681 1,743 362 108 90,167

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 17

 Table 13. Enrolment by School District, Showing Actual and Percentage Change from the Previous Year, 1997-98 to 2000-01

Change from the

Previous Year

Change from the

Previous Year

Change from the

Previous Year

Sc hoo l District 1997-98 1998-99 Actual % 1999-00 Actual % 2000-01 Actual %

Labrador 5,764 5,516 -248 -4.3 5,391 -125 -2.3 5,273 -118 -2.2

No rthern Peninsula/La brad or South 3,923 3,769 -154 -3.9 3,565 -204 -5.4 3,399 -166 -4.7

Corner Brook/Deer Lake/St. Barbe 8,999 8,610 -389 -4.3 8,314 -296 -3.4 7,899 -415 -5.0

Co rm ack T rail 7,166 6,598 -568 -7.9 6,183 -415 -6.3 5,856 -327 -5.3

Ba ie Ve rte/Ce ntral/C onn aigre 10,014 9,494 -520 -5.2 9,064 -430 -4.5 8,651 -413 -4.6

Lewisporte/Gander 9,795 9,248 -547 -5.6 8,897 -351 -3.8 8,460 -437 -4.9

Bu rin 5,244 4,913 -331 -6.3 4,675 -238 -4.8 4,430 -245 -5.2

Vista 5,144 4,868 -276 -5.4 4,714 -154 -3.2 4,435 -279 -5.9

Avalon W est 12,061 11,461 -600 -5.0 10,966 -495 -4.3 10,520 -446 -4.1

Avalon East 33,498 32,656 -842 -2.5 31,930 -726 -2.2 30,988 -942 -3.0

Conseil scolaire francophone provincial

deTerre-Neuve et du Labrador

268 268 N/A 258 -10 -3.7 256 -2 -0.8

Total 101,608 97,401 -4,207 -4.1 93,957 -3,444 -3.5 90,167 -3,790 -4.0

 Table 14. Enrolment by School District and Grade, 2000-01

School District K 1 2 3 4 5 6 7 8 9 10 11 12 4 th

Yr1
Total

Labrador 386 359 361 385 392 568 379 399 511 395 420 372 320 26 5,273

No rthern Peninsula/La brad or South 185 189 223 241 225 247 264 281 298 307 334 305 281 19 3,399

Corner Brook/Deer Lake/St. Barbe 472 495 530 600 571 640 622 623 649 625 689 681 644 58 7,899

Co rm ack T rail 317 373 369 405 459 449 451 451 439 511 582 507 508 35 5,856

Ba ie Ve rte/Ce ntral/C onn aigre 515 534 554 557 607 665 739 636 711 721 794 732 765 121 8,651

Lewisporte/Gander 446 529 518 544 606 671 656 648 658 747 831 779 743 84 8,460

Burin 269 277 258 287 284 317 365 339 356 366 422 390 461 39 4,430

Vista 267 284 302 301 312 316 345 304 338 379 424 414 413 36 4,435

Avalon W est 601 628 615 694 692 784 782 799 886 904 1,013 1,088 941 93 10,520

Avalon East 1,983 2,070 2,053 2,248 2,305 2,425 2,337 2,372 2,529 2,562 2,517 2,660 2,438 489 30,988

Conseil scolaire francophone provincial

de Terre-Neuve et du Labrador 25 28 27 28 27 26 11 17 20 23 9 4 9 2 256

Total 5,466 5,766 5,810 6,290 6,480 7,108 6,951 6,869 7,395 7,540 8,035 7,932 7,523 1,002 90,167

1 Students who previously attended senior high for at least three years.

18 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 15. Enrolment by Gender and Grade, 1990-91 to 2000-01

Year K 1 2 3 4 5 6 7 8 9 10 11 12 4 th

Yr1

Spec

Ed.2
Total

1990-91

M 4,341 4,627 4,725 4,615 4,738 4,669 5,081 5,103 5,489 5,498 5,399 5,124 4,320 881 545 65,155

F 4,094 4,216 4,391 4,512 4,516 4,619 4,615 4,767 5,088 5,093 5,230 4,911 4,655 827 340 61,874

T 8,435 8,843 9,116 9,127 9,254 9,288 9,696 9,870 10,577 10,591 10,629 10,035 8,975 1,708 885 127,029

1991-92

M 4,071 4,426 4,588 4,655 4,599 4,701 4,679 5,214 5,118 5,389 5,496 5,050 4,728 1,053 442 64,209

F 3,923 4,132 4,225 4,379 4,493 4,519 4,629 4,649 4,745 5,053 5,256 5,062 4,753 811 295 60,924

T 7,994 8,558 8,813 9,034 9,092 9,220 9,308 9,863 9,863 10,442 10,752 10,112 9,481 1,864 737 125,133

1992-93

M 3,828 4,143 4,355 4,561 4,642 4,568 4,671 4,754 5,135 5,030 5,340 5,105 4,656 1,290 464 62,542

F 3,802 3,910 4,118 4,185 4,370 4,477 4,512 4,676 4,642 4,720 5,078 4,884 4,654 902 300 59,230

T 7,630 8,053 8,473 8,746 9,012 9,045 9,183 9,430 9,777 9,750 10,418 9,989 9,310 2,192 764 121,772

1993-94

M 3,871 3,874 4,078 4,316 4,496 4,581 4,560 4,745 4,774 5,019 5,031 5,028 4,694 1,426 450 60,943

F 3,560 3,819 3,862 4,087 4,161 4,350 4,447 4,482 4,632 4,620 4,726 4,822 4,635 864 263 57,330

T 7,431 7,693 7,940 8,403 8,657 8,931 9,007 9,227 9,406 9,639 9,757 9,850 9,329 2,290 713 118,273

1994-95

M 3,873 3,880 3,817 3,996 4,206 4,508 4,530 4,541 4,760 4,669 4,996 4,695 4,589 1,103 430 58,593

F 3,695 3,551 3,764 3,850 4,036 4,156 4,297 4,402 4,490 4,542 4,578 4,526 4,607 659 264 55,417

T 7,568 7,431 7,581 7,846 8,242 8,664 8,827 8,943 9,250 9,211 9,574 9,221 9,196 1,762 694 114,010

1995-96

M 3,764 3,867 3,765 3,746 3,911 4,236 4,393 4,548 4,632 4,636 4,599 4,702 4,204 1,356 347 56,706

F 3,701 3,643 3,508 3,695 3,728 4,028 4,041 4,245 4,440 4,424 4,502 4,434 4,289 826 246 53,750

T 7,465 7,510 7,273 7,441 7,639 8,264 8,434 8,793 9,072 9,060 9,101 9,136 8,493 2,182 593 110,456

1996-97

M 3,558 3,766 3,756 3,685 3,663 3,903 4,139 4,392 4,533 4,484 4,523 4,296 4,267 1,046 477 54,488

F 3,264 3,670 3,561 3,443 3,636 3,761 3,930 4,024 4,275 4,360 4,351 4,269 4,212 647 314 51,717

T 6,822 7,436 7,317 7,128 7,299 7,664 8,069 8,416 8,808 8,844 8,874 8,565 8,479 1,693 791 106,205

1997-98

M 3,358 3,496 3,657 3,645 3,565 3,657 3,817 4,105 4,444 4,394 4,388 4,248 3,940 933 436 52,083

F 3,120 3,225 3,606 3,496 3,367 3,643 3,627 3,858 4,087 4,166 4,305 4,130 4,100 519 276 49,525

T 6,478 6,721 7,263 7,141 6,932 7,300 7,444 7,963 8,531 8,560 8,693 8,378 8,040 1,452 712 101,608

1998-99

M 3,007 3,402 3,414 3,593 3,597 3,614 3,585 3,865 4,170 4,367 4,427 4,189 3,963 824 - 50,017

F 2,848 3,090 3,154 3,526 3,418 3,396 3,574 3,647 3,930 4,017 4,190 4,163 3,955 476 - 47,384

T 5,855 6,492 6,568 7,119 7,015 7,010 7,159 7,512 8,100 8,384 8,617 8,352 7,918 1,300 - 97,401

1999-00

M 3,025 3,011 3,346 3,409 3,574 3,566 3,574 3,606 3,853 4,165 4,313 4,155 3,863 770 - 48,230

F 2,792 2,901 3,054 3,179 3,549 3,446 3,297 3,605 3,626 3,879 3,984 3,985 3,959 471 - 45,727

T 5,817 5,912 6,400 6,588 7,123 7,012 6,871 7,211 7,479 8,044 8,297 8,140 7,822 1,241 - 93,957

2000-01

M 2,799 3,008 2,978 3,282 3,348 3,601 3,554 3,576 3,741 3,897 4,146 4,080 3,729 622 - 46,361

F 2,667 2,758 2,832 3,008 3,132 3,507 3,397 3,293 3,653 3,643 3,890 3,852 3,794 380 - 43,806

T 5,466 5,766 5,810 6,290 6,480 7,108 6,951 6,869 7,394 7,540 8,036 7,932 7,523 1,002 - 90,167

1 Students who previously attended senior high for at least three years.
2 Students receiving special education services and not instructed in regular classrooms (see tables 26-28 for the total number of students receiving special education

 serv ices). Sin ce 199 8-99 all s tuden ts rece iving spe cial e duca tion serv ices hav e be en reported in th eir age app rop riate grade or the high es t grade in the sch oo l.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 19

Table 16. Enrolment by School and Grade1, 2000-01

District # 1 - Labrador

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

St. Peter 's Al l Grade Bla ck Tickle 2 2 2 6 4 6 7 2 0 6 8 4 3 0 52

H en ry G ord on Ac ad em y Cartwright 10 7 9 11 8 10 7 5 10 13 9 12 5 1 117

Nukum M ani Shan School Davis Inlet 24 20 27 17 28 30 10 22 33 24 5 4 17 0 261

Goose High Happy Va lley /G.B. 0 0 0 0 0 0 0 0 0 0 156 104 100 0 360

Our Lady Queen of Peace Happy Va lley /G.B. 0 0 0 0 0 110 98 89 95 93 0 0 0 0 485

Pe aco ck E lem enta ry Happy Va lley /G.B. 84 89 82 114 97 0 0 0 0 0 0 0 0 0 466

St . Michae l's Happy Va lley /G.B. 51 31 43 47 56 55 40 51 41 39 0 0 0 0 454

Amos C omenius Memorial Ho peda le 15 18 14 20 11 20 18 21 19 13 14 11 8 0 202

A. P . Low Prim ary Lab rado r City 115 97 97 99 0 0 0 0 0 0 0 0 0 0 408

Lab rado r City Collegia te Lab rado r City 0 0 0 0 0 0 0 142 113 140 0 0 0 0 395

Menihek High Lab rado r City 0 0 0 0 0 0 0 0 0 0 162 183 152 20 517

J.C. Erhardt Memorial Ma kk ov ik 3 6 11 8 8 10 11 10 6 9 7 9 6 0 104

Mud Lake School Mud Lake 0 4 0 1 1 1 2 2 1 2 0 0 0 0 14

Jens Haven Memorial School Na in 29 25 27 28 30 37 38 32 35 32 28 21 12 2 376

Lake Melvil le School North West River 12 8 9 14 14 15 14 7 8 9 10 7 6 0 133

B.L. Morrison Al l Grade Po stville 3 5 5 3 8 7 7 8 4 7 3 3 4 0 67

N orth ern Lig hts Ac ad em y Rigolet 1 4 2 2 5 7 9 8 5 8 5 10 6 3 75

Pe enam in M cK enzie 3 Sh esha tsh it 26 27 22 0 0 121 0 0 141 0 13 4 1 0 355

J.R . Sm allwood P rim ary &

Elem enta ry

W abush 11 16 11 15 122 139 118 0 0 0 0 0 0 0 432

Total 386 359 361 385 392 568 379 399 511 395 420 372 320 26 5,273

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Stud ents who prev ious ly attend ed s enio r high fo r at leas t three years.
3 Peenam in Mckenzie offers instruction to students in grades 3-9 in a non-graded environment. For the purposes of reporting, enrolment for these grades

 has b een place d in gra des 5 and 8, rep rese nting e lem enta ry and ju nior hig h.

20 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 16. Enrolment by School and Grade1, 2000-01

District # 2 - Northern Peninsula/Labrador South

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2 Total

W ill iam Gil lett Acad Charlottetown, Lab. 7 6 4 7 7 4 3 8 6 3 10 6 7 0 78

Sacred Heart Al l Grade Conche 0 3 2 5 5 4 5 4 6 10 4 12 11 0 71

James Cook Mem orial Cook's Harbour 2 1 5 5 2 1 5 4 2 5 5 7 2 0 46

St. Joseph's Al l Grade Croque 3 1 1 1 2 1 2 4 2 3 5 5 6 0 36

H.G. Fil lier Academy Englee 7 8 14 9 13 5 8 13 15 8 0 0 0 0 100

Canon Richards High School Flower's Cove 0 0 0 0 0 0 0 22 19 21 24 26 31 0 143

Stra its Elem enta ry Flower's Cove 15 16 23 12 16 18 20 0 0 0 0 0 0 0 120

M ou nta in Fie ld Ac ad em y Forteau 10 8 9 14 8 12 6 14 26 25 21 22 22 0 197

Truman Eddison Memorial Griquet 10 13 18 12 10 18 18 0 0 0 0 0 0 0 99

Ralph Harnum Memorial Hawke's Bay 6 7 8 5 18 7 8 0 0 0 0 0 0 0 59

St. P aul's E lem enta ry Lanse au Loup 6 12 10 8 11 9 12 0 0 0 0 0 0 0 68

St. Ja m es E lem enta ry Lodge Bay 1 3 0 2 2 2 2 0 0 2 0 0 0 0 14

Mary Simm s All Grade Main Brook 6 3 4 5 5 4 3 7 3 6 9 5 5 0 65

St. Mary's Al l Grade Mary's Harbour 12 9 7 6 6 4 9 9 6 6 6 7 6 1 94

Raymond W ard Memorial Norman Bay 1 0 1 1 0 1 1 1 0 2 0 2 0 0 10

Pinsen t's Arm Pinsen t's Arm 2 0 1 0 0 0 2 0 2 1 2 0 0 0 10

St. Augustine's Central High Plum Point 0 0 0 0 0 0 0 36 29 46 37 40 36 0 224

St. G ene vieve Elem enta ry Plum Point 12 9 10 14 14 16 9 0 0 0 0 0 0 0 84

D.C. Young School Port Hope Simpson 7 8 5 6 8 5 15 4 14 9 15 5 8 2 111

Roncalli Central High Po rt Sau nde rs 0 0 0 0 0 0 0 48 44 47 69 40 36 3 287

St. T here sa's E lem enta ry Po rt au Ch oix 17 16 29 16 17 32 30 0 0 0 0 0 0 0 157

Pistolet Bay School Raleigh 4 2 3 6 3 8 10 11 2 9 0 0 0 0 58

Basque Memorial Red Bay 2 2 3 2 3 3 4 1 4 9 2 8 6 0 49

St. M arga ret's E lem enta ry Reef's Harbour 7 9 3 9 10 6 12 0 0 0 0 0 0 0 56

Ev ely Elem enta ry Roddickton 16 12 15 22 14 19 16 0 0 0 0 0 0 0 114

Mo unta in Vie w C ollegia te Roddickton 0 0 0 0 0 0 0 23 20 10 35 24 19 6 137

Ha rriot Cu rtis Co llegiate St. Anthony 0 0 0 0 0 0 0 0 53 49 58 57 61 5 283

St. A ntho ny Ele m enta ry St. Anthony 29 28 35 56 39 58 54 40 0 0 0 0 0 0 339

S t. L ew is Ac ad em y St. L ew is 2 3 6 10 5 4 3 2 7 4 7 4 3 0 60

Ba yview Re gion al Co llegiate St. Lu naire 0 0 0 0 0 0 0 21 32 24 19 28 18 2 144

Our Lady of Labrador W est S t. Mod este 1 7 7 5 7 5 7 7 6 7 6 7 4 0 76

W ill iam's Harbour School W ill iam's Harbour 0 3 0 3 0 1 0 2 0 1 0 0 0 0 10

Total 185 189 223 241 225 247 264 281 298 307 334 305 281 19 3,399

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 21

 Table 16. Enrolment by School and Grade1, 2000-01

District # 3 - Corner Brook/Deer Lake/St. Barbe

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2 Total

S t. P ete r's Ac ad em y Benoit 's Cove 13 22 27 33 23 31 29 26 37 27 0 0 0 0 268

C.C. Loughlin School Corner Brook 63 67 68 82 76 78 75 0 0 0 0 0 0 0 509

G.C. Rowe Junior High Corner Brook 0 0 0 0 0 0 0 140 141 146 0 0 0 0 427

He rdm an C ollegia te Corner Brook 0 0 0 0 0 0 0 0 0 0 144 152 164 8 468

Hu m ber E lem enta ry Corner Brook 56 52 51 72 65 67 67 0 0 0 0 0 0 0 430

J.J. C urling E lem enta ry Corner Brook 51 51 52 53 57 61 56 0 0 0 0 0 0 0 381

Presentation Junior High Corner Brook 0 0 0 0 0 0 0 143 156 116 0 0 0 0 415

Regina High School Corner Brook 0 0 0 0 0 0 0 0 0 0 179 163 167 18 527

Sa cred He art Ele m enta ry Corner Brook 43 29 36 45 52 40 54 0 0 0 0 0 0 0 299

St. G erard 's Elem enta ry Corner Brook 21 20 36 22 27 30 40 0 0 0 0 0 0 0 196

Cow Head School Complex Cow Head 9 8 7 8 12 19 11 21 20 26 31 24 17 1 214

Holy Cross Al l Grade School Daniel's Harbour 3 3 7 2 6 5 8 16 6 8 1 4 6 1 76

De er La ke Elem enta ry Deer Lake 0 0 0 0 80 92 87 0 0 0 0 0 0 0 259

Elw ood Prim ary Deer Lake 83 79 79 98 0 0 0 0 0 0 0 0 0 0 339

Elwood Regional High Deer Lake 0 0 0 0 0 0 0 0 0 0 111 107 95 15 328

Xavier Junior High Deer Lake 0 0 0 0 0 0 0 105 95 103 0 0 0 0 303

Te m pleton Co llegiate G illa m s 0 0 0 0 0 0 0 45 54 54 58 64 63 6 344

H am p de n A ca de m y Hampden 3 13 6 13 9 15 9 7 5 11 8 13 15 0 127

St. Peter 's Al l Grade School Harbour Deep 1 2 0 2 2 3 2 4 3 4 0 0 0 0 23

Ho wley E lem enta ry Howley 2 2 3 2 3 6 0 0 0 0 0 0 0 0 18

St. James All Grade Lark Harbour 9 9 12 10 10 16 16 13 11 12 18 11 16 2 165

No rthshore E lem enta ry Meadows 49 46 51 43 53 47 55 0 0 0 0 0 0 0 344

Holland's Memorial Norris Point 0 0 0 0 0 0 0 21 29 25 31 34 26 1 167

St. Fra ncis E lem enta ry Parsons Pond 2 7 10 4 6 10 7 0 0 0 0 0 0 0 46

Pa sad ena Elem enta ry Pasadena 25 37 34 52 35 57 50 0 0 0 0 0 0 0 290

P as ad en a A ca de m y Pasadena 0 0 0 0 0 0 0 38 57 52 64 60 54 4 329

Ro cky H arbo ur E lem enta ry Rocky Harbour 14 23 20 27 16 24 29 0 0 0 0 0 0 0 153

M ain Riv er A ca de m y So p's A rm 13 12 19 8 13 22 10 20 18 18 20 26 6 2 207

Jakeman All Grade Trout River 6 10 6 12 19 7 8 15 10 12 18 15 4 0 142

B on ne Ba y A ca de m y W oody Point 6 3 6 12 7 10 9 9 7 11 6 8 11 0 105

Total 472 495 530 600 571 640 622 623 649 625 689 681 644 58 7,899

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

22 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Table 16. Enrolment by School and Grade1, 2000-01

District # 4 – Cormack Trail

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2 Total

A.J. Matthews/St. John Central Burgeo 12 18 18 7 14 17 25 14 13 22 30 30 20 2 242

Gra ndy 's River C ollegia te Burnt Islands 0 0 0 0 0 0 0 23 24 24 29 20 31 0 151

St. G eorg e's E lem enta ry Burnt Islands 8 14 8 9 7 14 12 0 0 0 0 0 0 0 72

Our Lady of the Cape Cape St. George 6 5 13 6 12 11 16 9 10 0 0 0 0 0 88

St. Ja me s E lem enta ry Channel-Port aux Basq 43 56 50 61 77 69 63 0 0 0 0 0 0 0 419

St. James Junior High Channel-Port aux Basq 0 0 0 0 0 0 0 78 55 72 0 0 0 0 205

St. James Regional High School Channel-Port aux Basq 0 0 0 0 0 0 0 0 0 0 84 93 102 9 288

St. A nne 's Eleme ntary Flat Bay East 6 4 8 10 0 0 0 0 0 0 0 0 0 0 28

St. S imon and S t. Jude Academy Fra ncois 0 2 2 2 3 1 3 1 3 4 2 2 0 0 25

Grand Bruit All Grade Grand B ruit 1 1 0 2 0 0 0 1 1 0 0 0 0 0 6

All Saints Al l Grade Grey River 1 3 2 1 0 0 2 1 3 5 7 3 4 0 32

LeGallais Memorial Isle au x M orts 8 7 9 8 11 10 12 6 8 11 0 0 0 0 90

Doug las Academy La Po ile 0 2 0 0 0 1 2 3 3 2 2 0 0 0 15

Ou r Lad y of Lo urde s E lem enta ry Lourdes 28 31 29 39 39 39 35 46 40 0 0 0 0 0 326

E.A. Butler McK ay 's 0 0 0 0 0 0 0 17 22 32 32 20 36 1 160

Piccadil ly Central High Pic cadilly 0 0 0 0 0 0 0 0 0 65 83 49 48 7 252

St. Thomas Aquinas Port au Port East 18 16 22 24 18 28 20 16 14 0 0 0 0 0 176

St. Boniface All Grade Ramea 11 4 1 10 12 6 8 9 5 11 4 10 15 1 107

St. M ichael's E lem enta ry Rose Blanche 3 6 7 6 9 10 10 0 0 0 0 0 0 0 51

Ca ssidy Me mo rial Eleme ntary St . Fin tan 's 17 12 11 17 27 15 19 0 0 0 0 0 0 0 118

Ou r Lad y of M ercy Elem enta ry St . Geo rge 's 12 19 28 17 29 30 27 28 0 0 0 0 0 0 190

St. Joseph's High St . Geo rge 's 0 0 0 0 0 0 0 0 28 46 34 38 29 0 175

Pathfinder/Directions Alternative

School

Ste phenville 0 0 0 0 0 0 0 0 3 2 8 3 3 3 22

Stephe nville E lem enta ry Ste phenville 0 0 0 58 138 137 0 0 0 0 0 0 0 0 333

Stephenvil le High Ste phenville 0 0 0 0 0 0 0 0 0 151 192 176 171 11 701

Stephenvil le Middle School Ste phenville 0 0 0 0 0 0 127 131 146 0 0 0 0 0 404

Stephe nville P rima ry Ste phenville 106 126 108 77 0 0 0 0 0 0 0 0 0 0 417

Assumption High School Stephenvil le Crossing 0 0 0 0 0 0 0 0 0 45 42 34 25 0 146

St. Michael 's School Stephenvil le Crossing 24 28 42 34 42 37 39 43 34 0 0 0 0 0 323

Belanger Memorial School Up per F erry 13 19 11 17 21 24 31 25 27 19 33 29 24 1 294

Total 317 373 369 405 459 449 451 451 439 511 582 507 508 35 5,856

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 23

 Table 16. Enrolment by School and Grade1, 2000-01

District # 5–Baie Verte/Central/Connaigre

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2 Total

Av oca Co llegiate Badger 2 6 11 8 8 15 6 12 13 0 0 0 0 0 81

Baie Verte High School Ba ie Ve rte 0 0 0 0 0 0 0 0 58 51 63 42 60 3 277

Baie Verte Middle School Ba ie Ve rte 0 0 0 0 0 47 52 48 0 0 0 0 0 0 147

Ba ie Ve rte Prim ary Ba ie Ve rte 39 28 40 36 34 0 0 0 0 0 0 0 0 0 177

L on g Is la nd Ac ad em y Beaumont 2 2 7 4 1 0 8 6 7 9 5 5 5 0 61

B is ho p's Fa lls Ac ad em y Bis hop's F alls 0 0 0 0 0 0 65 44 0 0 0 0 0 0 109

He len T ulk E lem enta ry Bis hop's F alls 40 32 40 41 63 54 0 0 0 0 0 0 0 0 270

L eo Bu rk e A ca de m y Bis hop's F alls 0 0 0 0 0 0 0 0 57 63 56 59 63 9 307

Bo twoo d C ollegia te Botwood 0 0 0 0 0 0 0 0 0 68 81 73 68 5 295

Bo twoo d Me m orial A cad em y Elem enta ry Botwood 54 60 57 53 53 60 87 0 0 0 0 0 0 0 424

L .P . P urc ha se Ac ad em y Botwood 0 0 0 0 0 0 0 52 58 0 0 0 0 0 110

L a R oc he lle Ac ad em y Brent's Cove 6 9 12 12 10 10 12 0 0 0 0 0 0 0 71

L ak es id e A ca de m y Buchans 8 7 8 10 3 11 3 10 13 15 14 17 21 4 144

M .W . Je an s A ca de m y Burl ington 9 11 5 10 14 11 10 0 0 0 0 0 0 0 70

Cottrel l's Cove Academy Cottrell 's Cove 3 2 5 3 4 7 0 6 4 0 7 2 6 1 50

Conrad Fitzgerald Academy English Harbour West 15 19 18 24 24 20 22 21 16 30 22 26 19 1 277

V ic to ria Ac ad em y Ga ulto is 0 2 5 4 3 5 7 3 7 7 9 4 2 2 60

Exploits Valley High - Greenwood Grand Falls-W indsor 0 0 0 0 0 0 0 0 0 205 204 0 0 0 409

Explo its V alley Hig h - M ap le Grand Falls-W indsor 0 0 0 0 0 0 0 0 0 0 0 209 196 59 464

Grenfell Intermediate School Grand Falls-W indsor 0 0 0 0 0 0 0 170 187 0 0 0 0 0 357

M illc re st A ca de m y Grand Falls-W indsor 0 0 0 0 111 111 129 0 0 0 0 0 0 0 351

S pru ce wo od Ac ad em y Grand Falls-W indsor 54 54 50 56 61 72 60 0 0 0 0 0 0 0 407

W oodland Prim ary Grand Falls-W indsor 90 98 82 98 0 0 0 0 0 0 0 0 0 0 368

K in g A ca de m y Harbour Breton 0 0 0 0 0 0 0 27 31 28 38 21 32 0 177

St. Joseph's School Harbour Breton 24 25 33 30 22 25 41 0 0 0 0 0 0 0 200

J oh n W a tk in s A ca de m y Hermitage 2 6 9 10 9 11 13 9 14 15 13 14 14 0 139

V alm o nt A ca de m y King's Point 16 9 15 13 12 16 17 16 18 13 23 16 25 2 211

Ca pe J ohn Co llegiate LaSc ie 0 0 0 0 0 0 0 31 35 43 40 30 34 2 215

Hillside E lem enta ry LaSc ie 14 14 19 11 12 18 20 0 0 0 0 0 0 0 108

Lea ding Tick les E lem enta ry Leading Tickles 3 7 7 7 9 9 11 0 0 0 0 0 0 0 53

H .L . S tro ng Ac ad em y Litt le Bay Islands 0 0 2 1 1 3 0 0 1 1 0 2 2 2 15

St. Peter 's Al l Grade McCallum 3 2 0 1 1 1 2 2 1 0 3 1 0 0 17

M S B R eg io na l A ca de m y Midd le Arm 12 7 8 8 13 15 9 21 17 21 30 17 20 1 199

G re en wo od Ac ad em y Mill town 17 32 23 23 36 26 30 0 0 0 0 0 0 0 187

Ba yview Prim ary Nipper's Harbour 3 2 3 0 0 0 0 0 0 0 0 0 0 0 8

Do rset C ollegia te Pil ley's Island 0 0 0 0 0 0 0 0 0 48 46 49 50 7 200

P oin t L ea m in gto n A ca de m y Point Leamington 4 5 7 5 7 7 9 17 26 15 21 25 23 4 175

St. Stephen's Al l Grade Rencontre East 4 2 0 3 1 6 3 4 6 5 3 4 8 0 49

G re en Ba y S ou th Ac ad em y Ro bert's A rm 15 18 21 17 25 19 20 37 38 0 0 0 0 0 210

S ou th Bro ok Ac ad em y South Brook 6 6 9 5 7 8 10 0 0 0 0 0 0 0 51

Indian River High School Sp ringda le 0 0 0 0 0 0 0 0 0 55 69 63 63 18 268

Indian River Middle School Sp ringda le 0 0 0 0 36 47 59 59 54 0 0 0 0 0 255

Indian Rive r Prim ary Sp ringda le 43 43 40 40 0 0 0 0 0 0 0 0 0 0 166

Holy Cross Al l Grade St . A lba n's 0 0 0 0 0 0 0 30 42 20 39 43 50 0 224

Brian Peckfo rd E lem enta ry Triton 15 13 13 15 13 19 20 0 0 0 0 0 0 0 108

S t. P ete r's Ac ad em y W estp ort 3 7 3 3 8 4 6 11 8 9 8 10 4 1 85

De ckw ood Elem enta ry W oodstock 9 6 2 6 6 8 8 0 0 0 0 0 0 0 45

Total 515 534 554 557 607 665 739 636 711 721 794 732 765 121 8,651

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

24 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 16. Enrolment by School and Grade1, 2000-01

District # 6 – Lewisporte/Gander

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

Greenwood Academy Campbell ton 19 30 23 20 32 30 31 27 35 41 0 0 0 0 288

Carmanville School Complex Ca rmanville 16 24 29 21 19 23 18 25 26 32 25 40 40 1 339

Centrev ille Academy Centrevi lle-Wareham 9 13 12 16 17 21 17 21 18 0 0 0 0 0 144

A. R . Scammell Academy Change Islands 1 1 4 2 5 4 3 1 4 8 5 9 4 2 53

Ch arlotteto wn Elem enta ry Charlot te town 2 5 1 4 0 4 0 0 0 0 0 0 0 0 16

Wi lliam Merce r Academy Dover 16 15 15 22 27 23 21 29 29 0 0 0 0 0 197

Holy Cross School Complex Ea stpo rt 12 11 17 10 21 22 18 16 25 22 28 17 13 4 236

Fogo Is land Cen tral Academy Fogo Island 20 40 37 22 31 43 37 42 51 44 56 62 68 13 566

Sma llwood Academy Gambo 26 23 34 29 34 26 29 27 27 30 33 31 29 12 390

Gander Academy Gander 98 114 97 122 128 131 122 0 0 0 0 0 0 0 812

Ga nde r Co llegiate Gander 0 0 0 0 0 0 0 0 0 0 136 149 138 20 443

St. Paul's Intermediate School Gander 0 0 0 0 0 0 0 138 105 131 0 0 0 0 374

Lakewood Academy Glenwood 15 15 14 17 14 23 13 19 22 16 21 19 25 0 233

Glove rtown Academy Glovertown 28 26 32 31 34 37 36 40 45 49 48 44 36 8 494

Heritage Academy Greenspond 4 5 8 2 5 9 6 0 0 0 0 0 0 0 39

Jane Co llins Academy Hare Bay 0 0 0 0 0 0 0 0 0 48 70 51 35 6 210

Sa nds tone Elem enta ry Ladle Cove 2 7 2 6 3 6 8 0 0 0 0 0 0 0 34

Lew ispo rte Academy Lew ispo rte 50 44 51 60 52 0 0 0 0 0 0 0 0 0 257

Lew ispo rte Co llegiate Lew ispo rte 0 0 0 0 0 0 0 0 0 0 158 131 131 4 424

Lewisporte Middle School Lew ispo rte 0 0 0 0 0 68 68 56 70 88 0 0 0 0 350

Lumsden School Complex Lumsden 8 11 12 8 11 12 26 11 15 19 20 25 14 2 194

Gill Memor ia l Academy Musgrave Harbour 10 10 15 12 17 19 21 12 13 21 17 14 23 0 204

Ne wv ille Elem enta ry Ne wv ille 11 11 8 6 8 17 22 20 10 0 0 0 0 0 113

H illv iew Academy No rris Arm 4 7 10 14 11 8 20 16 16 15 0 0 0 0 121

St. Gabriel's All Grade St . Bren dan's 2 3 1 1 5 4 5 6 6 6 4 6 7 0 56

In te r- Is land Academy Su mm erford 0 0 0 0 0 38 42 35 39 0 0 0 0 0 154

Su mm erford Prim ary Su mm erford 25 28 25 32 33 0 0 0 0 0 0 0 0 0 143

J.M . Olds Co llegiate Tw illingate 0 0 0 0 0 0 0 37 40 36 44 34 56 4 251

Tw illingate Is land Elem enta ry Tw illingate 30 38 27 25 37 36 31 0 0 0 0 0 0 0 224

Coaker Academy Virgin Arm 0 0 0 0 0 0 0 0 0 68 75 65 53 4 265

Lester Pearson Memorial High W es leyv ille 0 0 0 0 0 0 0 47 42 43 48 57 45 4 286

Memor ia l Academy W es leyv ille 19 27 29 33 40 33 37 0 0 0 0 0 0 0 218

R iverwood Academy Wing's Point 19 21 15 29 22 34 25 23 20 30 43 25 26 0 332

Total 446 529 518 544 606 671 656 648 658 747 831 779 743 84 8,460

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 25

 Table 16. Enrolment by School and Grade1, 2000-01

District # 7 - Burin

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

St. George's School English Harbour East 0 0 6 2 2 0 3 6 2 0 0 0 0 0 21

Lake Academy Fortune 54 29 44 53 46 51 61 57 0 0 0 0 0 0 395

John Burke School Grand Bank 0 0 0 0 0 0 0 0 54 50 70 58 70 17 319

St. Thomas School Gra nd L e P ierre 4 5 3 2 5 1 1 7 11 4 0 0 0 0 43

St. Joseph's Academy Lamaline 13 15 9 10 15 14 21 16 23 14 31 23 30 6 240

Ho ly Name of Mary Academy Lawn 6 16 18 13 10 11 19 17 10 18 16 15 23 3 195

Marystown Alternate School Marys town 0 0 0 0 0 0 0 0 1 3 1 0 0 0 5

Marystown Central High Marys town 0 0 0 0 0 0 0 63 81 89 82 92 87 0 494

Sa cred He art Ele me ntary Marys town 70 102 76 89 74 87 95 0 0 0 0 0 0 0 593

Sts . J. Fish er & T. M ore Pe tite Forte 3 1 0 2 1 0 0 0 0 0 0 0 0 0 7

Christ the King Al l Grade Rushoon 8 9 13 11 16 22 17 16 36 29 26 22 28 0 253

Be rney Me mo rial Interm edia te

School

Salt Pond 0 0 0 0 0 0 0 0 95 92 0 0 0 0 187

Dona ld C . Jamieson Academy Salt Pond 52 61 50 56 62 73 96 88 0 0 0 0 0 0 538

Pearce Regional High Salt Pond 0 0 0 0 0 0 0 0 0 0 116 101 141 8 366

St. Anne's South East Bight South East Bight 4 2 0 3 2 3 2 4 0 2 1 0 0 0 23

For tune Bay Academy St . Bern ard 's 20 13 13 13 13 14 21 22 12 16 23 23 22 0 225

Marian Elementary School St. Lawrence 26 18 21 26 28 35 20 0 0 0 0 0 0 0 174

St. Lawrence Central High St. Lawrence 0 0 0 0 0 0 0 30 20 31 35 29 33 5 183

St. Joseph's Al l Grade Terren ceville 9 6 5 7 10 6 9 13 11 18 21 27 27 0 169

Total 269 277 258 287 284 317 365 339 356 366 422 390 461 39 4,430

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

26 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 16. Enrolment by School and Grade1, 2000-01

District # 8 - Vista

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

St. Michael 's School Arnold's Cove 9 6 19 9 6 10 11 16 16 17 25 25 25 7 201

Discov ery C ollegia te Bo nav ista 0 0 0 0 0 0 0 0 88 112 136 125 111 6 578

Matthew Elementary School Bo nav ista 48 47 45 58 63 53 65 43 0 0 0 0 0 0 422

Catalina Elementary School Catalina 18 22 32 20 34 35 27 33 0 0 0 0 0 0 221

Clarenvi lle High Cla renville 0 0 0 0 0 0 0 0 0 101 128 97 117 10 453

Clarenvi lle Middle School Cla renville 0 0 0 0 46 53 63 40 63 0 0 0 0 0 265

Clarenvi lle Primary School Cla renville 47 62 57 67 0 0 0 0 0 0 0 0 0 0 233

St. Mark's School King's Cove 12 10 17 5 12 11 11 12 24 19 12 22 21 0 188

L.R. Ash Elementary School Lethbridge 14 20 10 21 19 12 18 0 0 0 0 0 0 0 114

Southwes t A rm Academy Little Heart's Ease 8 3 7 13 15 10 24 8 14 14 22 25 15 0 178

An thon y Padd on E lem enta ry Musgravetown 22 24 29 18 25 26 25 41 33 48 0 0 0 0 291

Musgravetown High School Musgravetown 0 0 0 0 0 0 0 0 0 0 49 55 55 7 166

Bishop White School Port Rexton 9 14 15 7 15 14 13 23 23 17 19 17 19 3 208

Random Is land Academy Random Island 14 20 15 19 20 18 23 14 19 26 16 20 26 0 250

Balbo Elementary School Shoal Harbour 42 41 41 41 34 47 37 47 34 0 0 0 0 0 364

Our Saviour K ing Academy Southern Harbour 4 4 4 14 8 9 8 11 11 10 10 16 15 3 127

R.K. Gardner School Sunnyside 10 7 7 5 7 10 10 9 7 5 0 0 0 0 77

Swift Cu rren t Academy Swift Current 10 4 4 4 8 8 10 7 6 10 7 12 9 0 99

Total 267 284 302 301 312 316 345 304 338 379 424 414 413 36 4,435

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 27

 Table 16. Enrolment by School and Grade1, 2000-01

District # 9 - Avalon West

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

Ronca ll i CH Av onda le 0 0 0 0 0 0 0 72 64 84 104 106 104 2 536

Ama lgamated Academy Ba y R obe rts 0 0 0 0 0 80 63 154 181 176 0 0 0 0 654

As cen sion Co llegiate Ba y R obe rts 0 0 0 0 0 0 0 0 0 0 290 342 245 34 911

St. Joseph's Central Bay de Verde 0 0 0 0 0 0 0 0 17 12 27 12 13 0 81

Tricon E lem enta ry Bay de Verde 20 13 19 24 19 15 19 22 0 0 0 0 0 0 151

Cre sce nt Collegia te B laketown 0 0 0 0 0 0 0 127 129 132 140 135 132 10 805

E.J. Pratt Central High Bro wn sdale 0 0 0 0 0 0 0 0 20 17 22 30 17 4 110

Carbonear College Carbonear 0 0 0 0 0 0 0 0 0 0 161 196 167 26 550

Da vis E lem enta ry Carbonear 51 49 43 65 56 61 0 0 0 0 0 0 0 0 325

St. Jo sep h's Inte rme diate Carbonear 0 0 0 0 0 0 74 67 64 75 0 0 0 0 280

Ho ly Fam ily Prim ary Ch ape l Arm 24 27 20 26 0 0 0 0 0 0 0 0 0 0 97

Co ley's Po int P rim Coley's Point 70 69 66 91 73 0 0 0 0 0 0 0 0 0 369

Immaculate Conception Co lliers 27 18 25 23 0 0 0 0 0 0 0 0 0 0 93

St. A nne 's Eleme ntary Conception Harbour 0 0 0 0 23 29 41 0 0 0 0 0 0 0 93

W ood land Elem enta ry Dildo 25 34 28 38 40 27 38 0 0 0 0 0 0 0 230

St. Anne 's Academy Du nv ille 38 23 27 28 41 39 48 42 58 48 0 0 0 0 392

Ac rem an E lem enta ry Green's Harbour 16 20 20 20 15 23 14 0 0 0 0 0 0 0 128

Harbour Grace Primary School Harbour Grace 32 44 29 40 42 0 0 0 0 0 0 0 0 0 187

St. Francis School Harbour Grace 0 0 0 0 0 44 45 40 48 53 0 0 0 0 230

Holy Trini ty RH Heart 's Content 0 0 0 0 0 0 0 0 22 28 38 35 40 1 164

Ep ipha ny E lem enta ry Heart 's Delight 8 9 15 10 19 13 13 14 0 0 0 0 0 0 101

Ho ly Cro ss E lem enta ry Holyrood 27 30 26 39 28 42 41 0 0 0 0 0 0 0 233

St. Ca ther ine's Academy Mount Carmel 15 8 14 21 22 29 22 24 26 25 29 34 29 3 301

No rma n's C ove Elem enta ry Norman's Cove 0 0 0 0 30 29 43 0 0 0 0 0 0 0 102

All H allow s E lem enta ry North River 61 73 56 65 52 80 69 0 0 0 0 0 0 0 456

No rth Sh ore C ollegia te Northern Bay 0 0 0 0 0 0 0 37 38 36 51 53 36 5 256

Laval High School Pla centia 0 0 0 0 0 0 0 0 0 58 102 78 89 5 332

St. E dw ard's E lem enta ry Pla centia 31 36 29 29 41 33 40 34 36 0 0 0 0 0 309

Ho ly Re dee me r Elem enta ry Spaniard's Bay 36 34 35 27 35 41 38 46 39 38 0 0 0 0 369

Fatima Academy St . Bride 's 10 14 12 12 11 22 21 12 20 23 25 19 23 0 224

Dunne Memor ia l Academy St . Mary 's 11 12 27 13 24 27 19 25 33 35 24 48 46 3 347

St. Peter 's School Upper Island Cove 25 36 25 25 30 45 27 29 44 34 0 0 0 0 320

Pe rsalvic Elem enta ry Vic toria 31 31 35 37 32 39 33 30 47 30 0 0 0 0 345

Cabo t Academy Western Bay 17 24 20 22 30 26 29 0 0 0 0 0 0 0 168

W hitbou rne E lem enta ry Whitbourne 16 6 20 14 13 17 21 0 0 0 0 0 0 0 107

Pe rlwin E lementa ry Winterton 10 18 24 25 16 23 24 24 0 0 0 0 0 0 164

Total 601 628 615 694 692 784 782 799 886 904 1,013 1,088 941 93 10,520

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

28 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 16. Enrolment by School and Grade1, 2000-01

District #10 - Avalon East

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

St. P atrick's E lem enta ry Ba y B ulls 0 0 0 0 39 50 49 0 0 0 0 0 0 0 138

Immaculate Conception Bell Island 0 0 0 0 48 52 50 52 59 0 0 0 0 0 261

St. A ugu stine's Prim ary Bell Island 29 32 40 47 0 0 0 0 0 0 0 0 0 0 148

St. Michael 's High Bell Island 0 0 0 0 0 0 0 0 0 79 63 56 46 11 255

Balt imore School Complex Ferryland 25 26 27 38 25 41 30 53 44 45 53 63 49 10 529

Frank Roberts Junior High Foxtrap 0 0 0 0 0 0 0 164 179 186 0 0 0 0 529

Queen Elizabeth Regional High Foxtrap 0 0 0 0 0 0 0 0 0 0 203 196 258 52 709

St . Edw ard 's Ke ll ig rews 86 77 74 85 72 86 57 0 0 0 0 0 0 0 537

Holy Spiri t High Manue ls 0 0 0 0 0 0 0 0 0 0 220 263 168 14 665

St. G eorg e's E lem enta ry Manue ls 36 37 40 40 56 54 40 0 0 0 0 0 0 0 303

St. Thomas of Villanova Manue ls 0 0 0 0 0 0 0 103 256 202 0 0 0 0 561

Mobile High School Mob ile 0 0 0 0 0 0 0 41 41 51 51 44 44 0 272

Mary Qu een of th e W orld Mo unt P earl 71 71 70 69 67 87 78 0 0 0 0 0 0 0 513

Morr is Academy Mo unt P earl 71 76 93 92 0 0 0 0 0 0 0 0 0 0 332

Mo unt P earl Inte rme diate Mo unt P earl 0 0 0 0 99 112 129 188 165 223 0 0 0 0 916

Mount Pearl Senior High Mo unt P earl 0 0 0 0 0 0 0 0 0 0 182 221 200 59 662

Newtown Elementary School Mo unt P earl 68 71 79 63 84 98 92 0 0 0 0 0 0 0 555

O'Donel High Mo unt P earl 0 0 0 0 0 0 0 0 0 0 209 216 230 38 693

St. P eter's E lem enta ry Mo unt P earl 94 114 84 114 97 103 98 0 0 0 0 0 0 0 704

St. Peter 's Junior High School Mo unt P earl 0 0 0 0 0 0 0 211 234 224 0 0 0 0 669

St. Francis of Assisi Outer Cove 20 30 23 27 29 23 28 19 21 0 0 0 0 0 220

Holy Family School Paradise 47 49 63 48 55 66 64 125 0 0 0 0 0 0 517

Pa radise Elem enta ry Paradise 64 70 49 82 63 73 76 0 0 0 0 0 0 0 477

Be ach y C ove Elem enta ry Portugal Cove 66 66 68 77 85 70 68 0 0 0 0 0 0 0 500

Po uch Co ve E lem enta ry Pouch Cove 20 14 16 14 25 17 16 0 0 0 0 0 0 0 122

St. A gne s E lem enta ry Pouch Cove 24 24 19 18 28 24 29 0 0 0 0 0 0 0 166

Beaconsfield Junior High St . John 's 0 0 0 0 0 0 0 165 192 199 0 0 0 0 556

Bishop Abraham St . John 's 43 33 33 36 57 53 50 0 0 0 0 0 0 0 305

Bish op F ield E lem enta ry St . John 's 47 49 34 45 49 59 50 0 0 0 0 0 0 0 333

Bishops College St . John 's 0 0 0 0 0 0 0 0 0 0 228 229 213 44 714

Booth Memorial High School St . John 's 0 0 0 0 0 0 0 0 0 0 177 211 218 72 678

Brother Rice Junior High St . John 's 0 0 0 0 0 0 0 190 193 167 0 0 0 0 550

Cowan Heights Elementary School St . John 's 55 80 76 78 87 77 83 0 0 0 0 0 0 0 536

District School St . John 's 0 0 0 0 0 0 0 1 3 1 20 2 1 0 28

Gonzaga High School St . John 's 0 0 0 0 0 0 0 0 0 0 207 251 264 38 760

Go ulds Elem enta ry St . John 's 108 100 114 44 36 0 0 0 0 0 0 0 0 0 402

Hazelwood Elementary School St . John 's 88 91 85 102 88 112 94 0 0 0 0 0 0 0 660

Ho ly Cro ss E lem enta ry St . John 's 36 41 39 44 49 42 46 0 0 0 0 0 0 0 297

Holy Cross Junior High St . John 's 0 0 0 0 0 0 0 134 128 133 0 0 0 0 395

Holy Heart of Mary High School St . John 's 0 0 0 0 0 0 0 0 0 0 290 327 228 72 917

I.J. Samson St . John 's 0 0 0 0 0 0 0 126 141 158 0 0 0 0 425

Larkhall Academy St . John 's 62 52 43 50 48 46 49 0 0 0 0 0 0 0 350

Leary's Brook Junior High St . John 's 0 0 0 0 0 0 0 137 144 154 0 0 0 0 435

Ma cD ona ld Driv e E lem enta ry St . John 's 57 49 78 78 80 81 93 0 0 0 0 0 0 0 516

MacDonald Drive Junior High St . John 's 0 0 0 0 0 0 0 209 252 231 0 0 0 0 692

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 29

Table 16. Enrolment by School and Grade1, 2000-01

District #10 - Avalon East (cont’d)

School Name Co mm unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

Ma cph erso n E lem enta ry St . John 's 36 49 46 45 47 55 45 0 0 0 0 0 0 0 323

Mary Queen of Peace St . John 's 81 72 80 86 96 99 106 0 0 0 0 0 0 0 620

Princ e of W ales Co llegiate St . John 's 0 0 0 0 0 0 0 0 0 0 281 279 261 61 882

Ro nca lli Elem enta ry St . John 's 32 28 28 21 30 26 25 0 0 0 0 0 0 0 190

St. A ndre w's E lem enta ry St . John 's 29 39 48 48 61 47 45 0 0 0 0 0 0 0 317

St. John Bosco St . John 's 34 29 36 38 42 34 52 32 52 50 45 34 25 1 504

St. K evin 's Eleme ntary St . John 's 0 0 0 71 76 131 124 108 129 0 0 0 0 0 639

St. Kevin's High St . John 's 0 0 0 0 0 0 0 0 0 136 120 103 115 6 480

St. M ary's E lem enta ry St . John 's 27 30 26 30 30 32 30 0 0 0 0 0 0 0 205

St. M atthews Elem enta ry St . John 's 75 78 71 85 78 85 92 0 0 0 0 0 0 0 564

St. Paul's Junior High St . John 's 0 0 0 0 0 0 0 195 175 185 0 0 0 0 555

St. P ius X Elem enta ry St . John 's 37 39 50 53 49 58 50 0 0 0 0 0 0 0 336

St. Teresa's School St . John 's 79 76 73 83 77 89 66 0 0 0 0 0 0 0 543

Va nier E lem enta ry St . John 's 50 64 58 59 65 74 51 0 0 0 0 0 0 0 421

Virginia Park Elementary School St . John 's 40 45 32 43 40 32 32 0 0 0 0 0 0 0 264

Top sail E lem enta ry Topsail 102 89 84 97 100 81 102 0 0 0 0 0 0 0 655

Ho ly Trinity E lem enta ry Torbay 64 75 71 77 74 77 76 96 95 0 0 0 0 0 705

Holy Trinity High School Torbay 0 0 0 0 0 0 0 0 0 112 139 131 93 8 483

Ho ly Re dee me r Elem enta ry Trepassey 12 20 10 19 13 19 19 0 0 0 0 0 0 0 112

Stel la Maris Central High Trepassey 0 0 0 0 0 0 0 23 26 26 29 34 25 3 166

Up per G ullies E lem enta ry Upper Gullies 35 47 49 59 61 60 53 0 0 0 0 0 0 0 364

St. B erna rd's P rima ry Wit less Bay 33 38 44 43 0 0 0 0 0 0 0 0 0 0 158

Total 1,983 2,070 2,053 2,248 2,305 2,425 2,337 2,372 2,529 2,562 2,517 2,660 2,438 489 30,988

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

30 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Table 16. Enrolment by School and Grade1, 2000-01

District #11. - Conseil scolaire francophone provincial de Terre-Neuve et du Labrador

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

École Notre-Dame-du-Cap De Grau 7 9 4 8 9 7 0 2 2 0 0 0 0 0 48

Classes françaises Happy Va lley /G.B. 2 3 4 2 2 0 0 0 0 0 0 0 0 0 13

Our Lady Queen of Peace Happy Va lley /G.B. 0 0 0 0 0 0 0 0 5 0 0 0 0 0 5

École Ste-Anne La G rand 'Terre 5 8 8 8 8 8 4 5 8 12 7 3 9 2 95

Centre éduca tif l'ENVOL Lab rado r City 4 5 4 3 2 2 2 1 3 2 2 0 0 0 30

L'École Française de St-Jean St . John 's 7 3 7 7 6 9 5 9 2 9 0 1 0 0 65

Total 25 28 27 28 27 26 11 17 20 23 9 4 9 2 256

Table 16. Enrolment by School and Grade1, 2000-01

Other Schools

S ch oo l N am e Co m m unity K 1 2 3 4 5 6 7 8 9 10 11 12
4 th

 Yr 2
Total

Pr ivate

Eric G. Lambert Al l-Grade Ch urchill Fa lls 9 9 15 6 13 11 17 9 20 11 12 12 11 2 157

Imm acu late H eart of M ary

School

Corner Brook 15 3 7 5 4 6 1 5 0 0 0 0 0 0 46

First Baptist Academy Mo unt P earl 0 0 0 1 1 2 4 2 5 2 2 1 3 0 23

Brother T. I . Murphy St . John 's 0 0 0 0 0 0 0 0 0 0 14 17 18 8 57

Lakecrest School St . John 's 10 13 13 18 14 19 7 10 8 9 0 0 0 0 121

St. Bonaventure's College St . John 's 28 20 20 25 24 17 30 31 30 30 18 0 0 0 273

St. John's Adventist Academy St . John 's 1 0 5 4 4 4 2 6 9 7 4 6 5 0 57

First Nation

St. Anneway Kegnamogwom Conne River 29 12 14 14 15 15 10 12 10 13 16 10 10 0 180

Other

Nf School for the Deaf St . John 's 8 5 4 2 4 4 5 6 3 0 9 7 7 2 66

Nfld & Lab You th Centre W hitbourne 0 0 0 0 0 0 0 0 0 5 20 21 8 0 54

Total 100 62 78 75 79 78 76 81 85 77 95 74 62 12 1,034

1 Stu dents rece iving spe cial e duca tion serv ices are reported in th eir age app rop riate grade or the high es t grade offe red in the sch oo l.
2 Students who previously attended senior high for at least three years.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 31

 Table 17. Enrolment by School District and Gender, 2000-01

Ma le Fem ale

School District No. % No. % Total

Labrador 2682 50.9 2591 49.1 5,273

No rthern Peninsula/La brad or South 1776 52.3 1623 47.7 3,399

Corner Brook/Deer Lake/St. Barbe 4101 51.9 3798 48.1 7,899

Co rm ack T rail 3069 52.4 2787 47.6 5,856

Ba ie Ve rte/Ce ntral/C onn aigre 4455 51.5 4196 48.5 8,651

Lewisporte/Gander 4401 52.0 4059 48.0 8,460

Bu rin 2256 50.9 2174 49.1 4,430

Vista 2310 52.1 2125 47.9 4,435

Avalon W est 5409 51.4 5111 48.6 10,520

Avalon East 15777 50.9 15211 49.1 30,988

Conseil scolaire francophone provincial du

Terre-Neuve et du Labrador

125 48.8 131 51.2 256

Total 46,361 51.4 43,806 48.6 90,167

 Table 18. Enrolment by School District and Age, 2000-01

School District 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20+ Total

Labrador 371 352 363 419 380 470 412 410 371 412 426 368 342 115 44 18 5,273

No rthern Peninsula/La brad or South 185 183 227 234 227 249 253 269 279 297 327 307 280 62 12 8 3,399

Corner Brook/Deer Lake/St. Barbe 465 487 535 569 565 642 630 600 621 641 663 677 646 126 26 6 7,899

Co rm ack T rail 313 366 366 402 450 445 446 468 417 484 522 517 505 112 30 13 5,856

Ba ie Ve rte/Ce ntral/C onn aigre 514 531 547 563 597 659 724 644 689 693 748 737 783 173 40 9 8,651

Lewisporte/Gander 443 529 514 538 598 677 690 632 658 678 763 799 774 124 34 9 8,460

Bu rin 269 269 261 284 278 310 369 352 357 384 396 408 399 73 15 6 4,430

Vista 264 287 304 307 315 316 340 306 326 368 397 416 404 68 11 6 4,435

Avalon W est 606 609 609 685 680 784 777 803 862 889 985 1,038 976 192 19 6 10,520

Avalon East 1,940 2,036 1,982 2,246 2,283 2,427 2,368 2,287 2,422 2,474 2,525 2,580 2,564 697 130 27 30,988

Conseil scolaire francophone

provincial de Terre-Neuve et du

Labrador

24 29 25 30 26 25 9 17 20 21 13 7 8 1 1 0 256

Total 5,394 5,678 5,733 6,277 6,399 7,004 7,018 6,788 7,022 7,341 7,765 7,854 7,681 1,743 362 108 90,167

32 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 19. Enrolment by Subject and Grade1, K-6, 2000-01

Subject K 1 2 3 4 5 6 Total

Provincially Developed Courses

Art 5,384 5,725 5,765 6,235 6,425 7,036 6,693 43,263

Core French 677 1,371 1,646 2,490 5,935 6,356 6,274 24,749

En glish L ang uag e A rts 4,922 5,328 5,395 6,073 6,270 6,876 6,617 41,481

He alth 5,303 5,671 5,702 6,165 6,352 6,998 6,762 42,953

Mathematics 5,398 5,740 5,781 6,240 6,408 7,020 6,767 43,354

Mu sic 5,283 5,604 5,606 6,081 6,218 6,746 6,512 42,050

Physical Education 5,393 5,746 5,796 6,281 6,464 7,079 6,866 43,625

Religious Education 5,347 5,705 5,756 6,254 6,425 6,890 6,763 43,140

Science 5,398 5,746 5,791 6,271 6,456 7,085 6,842 43,589

Social Studies 5,353 5,705 5,755 6,251 6,442 6,934 6,790 43,230

 Table 20. Enrolment by Subject and Grade1, 7-9, 2000-01

Subject 7 8 9 Total

Provincially Developed Courses

Art 1,026 1,080 759 2,865

Career Explorat ion 4,630 4,726 3,730 13,086

Core French 5,524 5,822 5,819 17,165

Family Life Education 1,164 1,333 1,822 4,319

Adolescence: Healthy Lifestyles 6,019 6,458 5,433 17,910

En glish L ang uag e A rts 6,688 7,218 7,369 21,275

Hom e Econom ics 1,753 2,423 1,648 5,824

Tec hno logy Educa tion/Ind ustrial A rts 4,061 5,158 4,473 13,692

Mathematics 6,688 7,177 7,228 21,093

Mus ic 5,133 4,652 3,293 13,078

Physical Education 6,737 7,339 7,065 21,141

Religious Education 6,232 6,594 6,547 19,373

Science 6,695 7,254 7,350 21,299

Social Studies 6,673 7,148 7,399 21,220

1 En rolm ent in m and atory su bjec ts suc h as English m ay no t includ e ch ildren re ceivin g instru ction in spe cial ed uca tion se rvices , French first lan gua ge c hildren or stud ents

 receiving al l instruction in a language other than English.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 33

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01

Course

Enrolment

 1998-98 1999-00 2000-01

Sc hools

Offering Ma le Fem ale Total

Sc hools

Offering Male Fem ale Total

Sc hools

Offering Male Female Total

Art

 Art and Design 2200 35 608 587 1,195 46 745 795 1,540 57 1,069 987 2,056

 Art and Design 3200 30 398 408 806 32 416 513 929 37 463 552 1,015

 Art and Society 3222 2 6 13 19 1 3 8 11 1 18 4 22

 Art and Texti les 2126 2 11 42 53 1 4 29 33 2 51 19 70

 Art History 4222 1 1 4 5 2 5 14 19 1 4 4 8

 Art Technologies 1201 48 828 690 1,518 44 851 717 1,568 54 991 916 1,907

 Studio Art 4220 - - - - 4 8 30 38 1 5 6 11

Cooperative Education

 Career Pathways 3122 2 20 24 44 2 3 15 18 1 10 0 10

 Career Pathways 3222 6 75 86 161 4 37 60 97 7 70 97 167

 Cooperative Education 1100 35 442 541 983 34 521 590 1,111 27 364 454 818

 Cooperative Education 1120 8 86 100 186 7 75 52 127 3 24 19 43

 Cooperative Education 1122 2 16 27 43 3 24 35 59 3 27 38 65

 Cooperative Education 2120 - - - - - - - - 1 33 30 63

 Cooperative Education 2122 - - - - - - - - 3 29 34 63

 Cooperative Education 2220 13 137 153 290 8 93 129 222 8 77 100 177

 Cooperative Education 3220 14 151 168 319 13 142 199 341 8 61 94 155

 Cooperative Education 3221 4 18 32 50 4 27 50 77 3 18 23 41

 Cooperative Education 3227 5 50 62 112 4 70 67 137 5 64 68 132

 Future Pathways 3126 1 66 64 130 1 45 42 87 1 114 93 207

 Future Pathways 3226 1 66 64 130 1 45 42 87 1 114 93 207

 W ork Study 3223 1 5 4 9 3 17 15 32 1 4 1 5

English (Language)

 Advanced Writ ing 3103 23 133 316 449 24 148 304 452 26 137 373 510

 Basic English 1102 82 761 380 1,141 83 847 409 1,256 85 816 424 1,240

 Business English 3102 95 1,064 613 1,677 108 1,034 626 1,660 86 794 451 1,245

 Comm unication and Leadership 3220 - - - - 2 27 32 59 3 49 47 96

 English 1170 - - - - - - - - 1 3 2 5

 English 1211 11 243 287 530 13 313 342 655 13 293 307 600

 English 1212 9 129 68 197 11 146 78 224 11 125 71 196

 English 2211 - - - - 13 269 302 571 13 252 297 549

 English 2212 - - - - 9 118 71 189 12 127 79 206

 English 3211 - - - - - - - - 10 150 201 351

 English 3212 - - - - - - - - 8 78 22 100

 English Second Lang. 1205 2 4 14 18 1 4 11 15 1 1 5 6

 English Second Lang. 2205 2 9 7 16 1 3 13 16 1 4 12 16

 English Second Lang. 3225 1 1 5 6 2 17 23 40 1 3 5 8

 Functional English 1272 - - - - - - - - 1 3 1 4

 I. B. English 3221 - - - - - - - - 1 7 20 27

 Language 1101 129 3,208 3,382 6,590 133 3,234 3,238 6,472 124 2,875 3,006 5,881

 Language 1225 - - - - - - - - 1 8 6 14

 Language 2101 137 3,345 3,582 6,927 127 2,990 3,168 6,158 120 2,809 2,833 5,642

 Language 3101 145 3,219 3,631 6,850 138 2,957 3,463 6,420 131 2,874 3,270 6,144

 Language Study 3124 2 122 122 244 1 1 15 16 3 8 19 27

 Language & Composition 4121 1 5 9 14 - - - - 2 5 16 21

 Reading 1270 - - - - - - - - 1 2 1 3

 Vocational English 2102 80 880 450 1,330 80 939 436 1,375 80 818 408 1,226

 W rit ing 2213 6 145 149 294 8 191 226 417 11 244 283 527

English (Literature)

 Canadian Literature 2204 60 921 705 1,626 54 824 706 1,530 64 1,132 721 1,853

 English Second Lang. (Lit) 2226 - - - - 2 19 17 36 1 3 12 15

 Folk Literature 3203 27 354 246 600 29 395 260 655 32 495 292 787

 Global Literature 2214 1 9 9 18 3 78 62 140 2 42 40 82

 Literary Heritage 2201 112 2,924 3,055 5,979 99 2,757 2,829 5,586 101 2,382 2,564 4,946

 Literary Heritage 2223 2 46 99 145 1 11 12 23 2 11 13 24

 Literary Heritage 3202 33 509 643 1,152 34 531 786 1,317 28 403 603 1,006

 Literature & Composition 4222 6 29 58 87 10 50 101 151 9 48 67 115

 Theatre Arts 2200 44 422 645 1,067 56 580 871 1,451 55 800 868 1,668

 Theatre Arts 3220 11 74 121 195 13 78 153 231 12 97 136 233

 Thematic Literature 1200 117 2,975 2,328 5,303 128 3,011 2,204 5,215 118 2,865 2,210 5,075

 Thematic Literature 1270 - - - - - - - - 1 1 1 2

 Thematic Literature 3201 132 3,113 3,578 6,691 139 2,746 3,094 5,840 119 2,806 3,073 5,879

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01

Course

Enrolment

 1998-98 1999-00 2000-01

Sc hools

Offering Ma le Fem ale Total

Sc hools

Offering Male Fem ale Total

Sc hools

Offering Male Female Total

34 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Enterprise Education

 Accounting 4125 1 0 4 4 1 2 6 8 1 0 2 2

 Accounting 4126 - - - - 1 2 6 8 1 0 2 2

 Affaires et Entrepreneuriat 1130 5 35 61 96 10 96 133 229 9 68 114 182

 Business Enterprise 1100 37 730 589 1,319 35 703 596 1,299 42 708 588 1,296

 Consumer Studies 1202 82 1,832 1,516 3,348 84 1,933 1,569 3,502 85 1,731 1,390 3,121

 Cultural Tourism 3127 3 56 85 141 2 35 87 122 2 34 41 75

 Enterprise 2125 10 243 240 483 6 202 201 403 3 137 130 267

 Enterprise 3205 77 1,418 1,398 2,816 98 1,787 1,933 3,720 101 2,016 1,990 4,006

 Hospital ity/Tourism 3120 5 76 120 196 5 102 127 229 3 81 80 161

Family Studies

 Clothing 1101 15 106 380 486 15 117 377 494 22 157 654 811

 Family Living 2200 80 1,237 1,295 2,532 87 1,271 1,581 2,852 75 1,523 1,878 3,401

 Food Service 2125 2 35 46 81 2 30 61 91 2 22 41 63

 Foods 1100 38 825 1,061 1,886 33 770 941 1,711 34 708 1,070 1,778

 Housing and Interior Design 2222 - - - - - - - - 1 14 12 26

 Human Dynamics 2210 - - - - - - - - 3 20 59 79

 Life Skills: U nde rstanding Ea rly Years - - - - - - - - 1 10 11 21

 Nutri tion 3100 61 816 980 1,796 62 832 955 1,787 66 824 1,050 1,874

 Textiles 2126 - - - - - - - - 1 22 56 78

 Textiles 3101 8 49 132 181 11 72 193 265 9 72 244 316

Foreign Language

 German 2226 - - - - 4 16 22 38 3 23 37 60

 German 3226 1 9 10 19 2 17 17 34 1 5 5 10

 Spanish 2221 5 32 102 134 8 52 140 192 7 44 139 183

 Spanish 3221 - - - - - - - - 2 10 8 18

Français Lang Prem ière

 Français 1230 1 5 6 11 2 4 2 6 2 9 7 16

 Français 2230 1 5 2 7 1 4 6 10 3 2 4 6

 Français 3230 1 5 9 14 1 5 2 7 1 3 5 8

French

 Accelerated French 2203 2 12 29 41 3 21 54 75 7 41 93 134

 Accelerated French 3203 2 11 42 53 2 10 25 35 3 17 42 59

 Français (immersion) 1202 15 153 240 393 14 153 237 390 16 147 253 400

 Français (immersion) 2202 17 159 250 409 16 137 225 362 19 164 275 439

 Français (immersion) 3202 15 125 198 323 16 178 278 456 15 128 195 323

 French 2200 112 943 1,797 2,740 109 1,054 1,806 2,860 103 962 1,697 2,659

 French 3200 105 510 1,222 1,732 102 542 1,279 1,821 95 474 1,073 1,547

 French 3201 40 87 306 393 44 105 351 456 40 113 356 469

 French 4220 3 4 21 25 3 52 64 116 1 2 9 11

 I. B. French 3221 - - - - - - - - 1 4 12 16

General Education

 Learning Strategies 1120 5 75 61 136 3 48 51 99 3 29 25 54

 Learning Strategies 1220 13 111 66 177 13 103 79 182 12 124 68 192

 Psychology 4220 6 17 62 79 8 44 119 163 7 28 93 121

 Study 1101 - - - - 1 20 10 30 1 17 14 31

 Study 1102 - - - - 1 23 7 30 1 16 15 31

 Theory of Knowledge 3120 - - - - - - - - 1 14 39 53

Guidance

 Affect ive Development 3120 4 32 35 67 2 30 25 55 2 26 29 55

 Career Explorat ion 1101 94 1,683 1,445 3,128 90 1,603 1,523 3,126 94 1,763 1,601 3,364

 Comm unity Leadership 3220 - - - - 1 14 10 24 1 23 11 34

 Peer Counsell ing 2101 17 116 259 375 20 141 241 382 22 187 273 460

 Peer Counsell ing 3221 - - - - 2 2 18 20 1 2 6 8

 Social Thinking 2123 1 3 4 7 2 5 1 6 2 10 9 19

He alth

 First Aid/ Outdoor Survival 1 44 48 92 1 27 22 49 1 44 47 91

 W orkplace Safety 3220 10 189 86 275 30 527 355 882 41 694 491 1,185

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01

Course

Enrolment

 1998-98 1999-00 2000-01

Sc hools

Offering Ma le Fem ale Total

Sc hools

Offering Male Fem ale Total

Sc hools

Offering Male Female Total

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 35

Mathematics

 Advanced Math 1201 113 1,159 1,445 2,604 104 1,128 1,293 2,421 9 84 101 185

 Advanced Math 2201 125 1,245 1,504 2,749 110 1,030 1,272 2,302 103 954 1,152 2,106

 Advanced Math 3201 127 1,003 1,248 2,251 125 1,037 1,278 2,315 105 933 1,035 1,968

 Business Math 3202 112 1,166 811 1,977 115 1,182 732 1,914 93 882 634 1,516

 Calculus Readiness 3105 92 642 859 1,501 105 774 1,036 1,810 87 646 833 1,479

 Consumer Math 1202 94 749 435 1,184 13 91 61 152 3 7 31 38

 Functional Mathematics 1272 - - - - - - - - 1 2 2 4

 I. B. Mathematics 3221 - - - - - - - - 1 6 20 26

 Mathematics 1204 11 208 188 396 12 289 218 507 145 3,007 3,189 6,196

 Mathematics 1206 7 69 29 98 84 758 490 1,248 120 1,338 831 2,169

 Mathematics 1276 - - - - - - - - 1 7 2 9

 Mathematics 1300 140 2,419 2,254 4,673 131 2,297 2,083 4,380 5 31 31 62

 Mathematics 2206 3 49 45 94 5 51 36 87 61 468 344 812

 Mathematics 2214 - - - - 7 77 85 162 8 127 110 237

 Mathematics 2215 - - - - 6 45 27 72 8 93 83 176

 Mathematics 2200 141 2,024 2,049 4,073 137 1,955 1,974 3,929 132 2,029 1,921 3,950

 Mathematics 3127 1 27 28 55 2 37 33 70 2 14 21 35

 Mathematics 3200 144 2,070 2,069 4,139 146 2,009 2,163 4,172 122 1,695 1,920 3,615

 Mathematics 3214 - - - - - - - - 10 111 118 229

 Mathematics 3215 - - - - 1 9 12 21 6 47 45 92

 Mathematics 3216 4 41 52 93 5 73 104 177 11 119 82 201

 Mathematics 4225 22 172 178 350 22 129 175 304 25 210 245 455

 Alternate Mathematics 4275 - - - - - - - - 1 12 9 21

 Mathématiques 1231 - - - - 2 1 3 4 3 8 9 17

 Mathématiques 1233 - - - - 1 3 0 3 1 2 1 3

 Mathématiques 2231 - - - - - - - - 1 1 0 1

 Mathématiques 3230 1 2 5 7 1 5 1 6 1 1 0 1

 Statistics 3104 68 785 873 1,658 66 709 829 1,538 51 543 637 1,180

 Vocational Math 2202 77 741 494 1,235 73 739 451 1,190 8 32 29 61

M edia

 Audio Visual Prod. 2121 1 61 43 104 1 83 83 166 1 55 37 92

 Broadcast Journal ism & Media Prod. - - - - 1 8 10 18 2 4 14 18

 Media and Society 3122 2 45 35 80 2 47 49 96 3 92 71 163

 Media Technology 3221 1 29 14 43 1 32 11 43

 Video/Fi lm Arts 3220 2 20 16 36 1 8 11 19 1 9 6 15

Music

 Applied Music 2206 29 270 378 648 33 346 392 738 35 370 429 799

 Applied Music 3206 24 136 231 367 25 123 172 295 28 207 230 437

 I. B. Music 3222 - - - - - - - - 1 3 11 14

 Ensemble Performance 1105 31 273 418 691 23 104 283 387 29 146 424 570

 Ensemble Performance 2105 26 130 254 384 21 94 222 316 24 78 257 335

 Ensemble Performance 3105 21 57 184 241 19 55 177 232 21 76 190 266

 Experiencing Music 2200 16 103 121 224 20 160 160 320 24 166 196 362

 Music Theatre 3221 1 8 8 16 1 10 10 20 2 15 14 29

 Music Theory 4227 4 20 23 43 4 10 13 23 7 20 23 43

Native Languages

 Inuktitut 1120 2 8 10 18 2 11 10 21 2 7 18 25

 Inuktitut 2120 2 1 5 6 1 6 10 16 2 9 12 21

Physical Education

 Ed. Physique 1243 - - - 2 4 1 5 1 4 2 6

 Ed. Physique 2243 - - - - - - - 2 2 3 5

 Healthy Living 1210 6 113 69 182 4 66 33 99 4 87 71 158

 Outdoor Living 2220 - - - - - - - 1 24 3 27

 Physical Education 1100 108 2,377 1,275 3,652 110 2,322 1,273 3,595 119 2,448 1,353 3,801

 Physical Education 2100 109 2,176 979 3,155 114 2,238 1,119 3,357 108 2,308 1,107 3,415

 Physical Education 3100 122 2,229 1,132 3,361 115 2,165 1,167 3,332 115 2,128 1,034 3,162

 Physical Education 3220 - - - 2 27 4 31 1 43 10 53

 W ellness 1223 1 20 3 23 2 70 30 100 3 58 46 104

Religious Education

 Ethical Issues 1104 79 1,091 1,120 2,211 72 1,120 1,175 2,295 70 954 988 1,942

 La diversité rel igeuse 3134 - - - - - - - - 1 3 6 9

 Religious W rit ings 2104 31 319 338 657 34 435 448 883 36 361 380 741

 W orld Religions 3104 61 971 966 1,937 63 741 883 1,624 72 827 930 1,757

Science

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01

Course

Enrolment

 1998-98 1999-00 2000-01

Sc hools

Offering Ma le Fem ale Total

Sc hools

Offering Male Fem ale Total

Sc hools

Offering Male Female Total

36 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Aquaculture 2220 - - - - 1 17 6 23 1 15 5 20

 Aquaculture 3226 - - - - - - - - 1 4 4 8

 Biologie 2231 - - - - - - - - 1 6 4 10

 Biology 2201 114 2,888 3,303 6,191 123 2,904 3,326 6,230 116 2,731 3,029 5,760

 Biology 2211 - - - - - - - - 4 61 82 143

 Biology 3201 124 2,423 3,197 5,620 118 2,271 3,037 5,308 117 2,239 3,045 5,284

 Biology 4221 11 38 85 123 14 91 161 252 11 37 63 100

 I. B. Biology 3229 - - - - - - - - 1 7 20 27

 Chemistry 2202 123 2,231 2,671 4,902 108 1,953 2,357 4,310 114 1,833 2,385 4,218

 Chemistry 2212 - - - - 3 82 134 216 3 66 68 134

 Chemistry 3202 106 1,187 1,685 2,872 111 1,404 1,764 3,168 94 1,159 1,536 2,695

 Chemistry 3212 - - - - - - - - 1 8 22 30

 Chemistry 4222 10 61 36 97 15 94 119 213 14 88 88 176

 Chimie 2239 - - - - - - - - 3 6 7 13

 Earth Science 2223 10 319 257 576 8 320 218 538 10 294 186 480

 Earth Systems 3209 10 148 133 281 41 773 674 1,447 28 506 436 942

 Environmental Science 3205 102 1,590 1,266 2,856 101 1,546 1,181 2,727 101 1,722 1,479 3,201

 Environmental Science 4225 - - - - - - - - 1 8 10 18

 General Science 1200 63 686 441 1,127 62 660 422 1,082 75 853 507 1,360

 Physical Science 2205 42 588 323 911 50 568 312 880 52 634 354 988

 Physics 2204 113 1,895 1,773 3,668 109 1,879 1,599 3,478 104 1,620 1,505 3,125

 Physics 2214 - - - - 3 38 37 75 6 75 49 124

 Physics 3204 106 1,413 1,192 2,605 108 1,284 1,156 2,440 98 1,248 939 2,187

 Physics 3211 - - - - - - - - 1 5 6 11

 Physics 4224 8 42 13 55 10 61 17 78 8 58 8 66

 Physique 2234 - - - - 1 1 2 3 1 1 2 3

 Planetary Science 2229 1 38 33 71 1 48 31 79 1 59 47 106

 Science 1216 5 128 85 213 8 210 176 386 6 139 126 265

 Science/Tech./Society 2206 64 730 486 1,216 65 753 487 1,240 56 576 421 997

 Sciences intégrées 1236 - - - - - - - - 1 2 2 4

Social Studies

 Canadian Economy 2103 88 1,663 1,567 3,230 73 1,374 1,376 2,750 73 1,283 1,254 2,537

 Canadian Geography 1202 98 2,479 2,086 4,565 95 2,630 2,025 4,655 89 2,405 2,036 4,441

 Canadian History 1201 82 1,353 1,329 2,682 84 1,445 1,302 2,747 81 1,187 1,274 2,461

 Canadian Issues 1209 51 1,076 1,038 2,114 53 1,001 876 1,877 51 757 659 1,416

 Canadian Law 2104 78 1,418 1,288 2,706 67 1,094 1,085 2,179 60 1,017 1,003 2,020

 Creativity Action and Service 2129 - - - - - - - - 1 8 28 36

 Droit canadienne 2134 8 96 182 278 3 38 53 91 1 25 19 44

 Économie canadienne 2133 7 64 124 188 14 167 258 425 12 154 200 354

 Économie mondiale 3133 4 67 69 136 7 88 154 242 5 82 94 176

 European History 4225 2 13 1 14 4 26 19 45 6 34 26 60

 Geographie du Canada 1232 12 147 222 369 13 163 265 428 17 192 331 523

 Global Economics 3103 32 399 519 918 29 417 500 917 26 389 405 794

 Global Issues 3205 44 766 832 1,598 53 836 787 1,623 50 732 796 1,528

 Government and Polit ics 4227 - - - - - - - - 2 2 2 4

 Histoire du Canada 1231 - - - - - - - - 2 25 42 67

 Histoire mondiale 2236 2 18 20 38 5 53 75 128 6 41 95 136

 Histoire mondiale 3231 12 160 234 394 13 121 176 297 12 74 141 215

 Human Geography 4220 - - - - - - - - 3 6 18 24

 I. B. History 3227 - - - - - - - - 1 7 21 28

 International Studies 3223 - - - - - - - - 1 9 14 23

 Mi’kmaq Studies 1220 2 7 6 13 1 5 8 13

 Topography 2127 1 37 6 43 1 18 6 24 1 30 16 46

 Topography 2128 2 78 73 151 1 10 7 17 1 16 10 26

 US History 4226 - - - - - - - - 1 1 0 1

 W orld Geography 3202 114 2,988 2,722 5,710 115 2,894 2,677 5,571 106 2,759 2,408 5,167

 W orld Geography 3212 1 18 15 33 1 11 4 15

 W orld History 3201 58 832 833 1,665 66 1,040 1,058 2,098 69 851 882 1,733

Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01

Course

Enrolment

 1998-98 1999-00 2000-01

Sc hools

Offering Ma le Fem ale Total

Sc hools

Offering Male Fem ale Total

Sc hools

Offering Male Female Total

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 37

Technology Education

 Adv W ord Proc/Desk Top 2101 86 1,288 1,203 2,491 82 1,082 1,034 2,116 67 810 858 1,668

 Computer Applications 2100 80 1,466 1,268 2,734 83 1,313 1,103 2,416 66 1,183 1,001 2,184

 Computer Technology 3200 49 650 330 980 49 626 327 953 47 592 285 877

 Computer Science 4220 1 7 0 7 1 8 0 8 1 8 8 16

 Comm unications Tech. 2104 80 1,242 875 2,117 74 1,191 799 1,990 79 1,181 773 1,954

 Comm unications Tech. 3104 51 692 460 1,152 53 632 434 1,066 52 672 403 1,075

 CISCO Networking 3222 - - - - - - - - 2 28 3 31

 Design Technology 1109 75 1,627 936 2,563 76 1,593 833 2,426 75 1,357 846 2,203

 Design Technology 2109 47 886 413 1,299 59 1,034 537 1,571 53 847 479 1,326

 Flexible Manufacturing System 3220 2 18 6 24 1 14 1 15 1 9 5 14

 Home Maintenance 3108 32 621 243 864 28 605 252 857 28 572 226 798

 Integrated Technology 1215 7 102 63 165 9 146 72 218 8 324 76 400

 Keyboarding/W ord Proc 1101 106 2,441 2,421 4,862 106 2,245 2,130 4,375 97 1,577 1,563 3,140

 Les Applications de l ’informatiques 2130 - - - - 1 4 7 11 1 6 4 10

 Microcomputer Systems 1100 106 2,498 2,240 4,738 101 1,995 1,809 3,804 86 1,891 1,588 3,479

 Marine Technology 2128 1 34 10 44 1 55 30 85 1 39 33 72

 CISCO Networking 3222 - - - - - - - - 2 28 3 31

 Power Mechanics 2103 8 228 30 258 9 289 42 331 11 225 41 266

 Robotics 3221 - - - - 2 22 3 25 4 48 4 52

 Traitement de texte advancé/éditique - - - - - - - - 1 6 4 10

 W ebmaster 3224 - - - - 3 58 12 70 1 25 8 33

 W oodworking 1107 32 846 425 1,271 35 827 354 1,181 31 843 302 1,145

 W oodworking 2107 21 492 130 622 26 610 206 816 26 693 183 876

Table 22. Senior High Course Enrolment for Courses Offered Through Distance Education by Gender, 1998-99 to 2000-01

Course

Enrolment

1998-99 1999-00 2000-01

Ma le Fem ale Total Male Fem ale Total Male Female Total

Art

 Art Technologies 1201 - - - 8 3 11 15 12 27

French

 French 2200 15 40 55 10 31 41 14 27 41

 French 3200 10 28 38 7 42 49 13 36 49

 French 3201 6 34 40 5 29 34 6 22 28

 Français 1230 - - - 2 0 2 1 0 1

 Français 2230 - - - 2 0 2 0 3 3

Mathematics

 Advanced Mathematics 1201 55 95 150 50 71 121 4 2 6

 Advanced Mathematics 2201 55 53 108 53 84 137 45 66 111

 Advanced Mathematics 3201 69 80 149 59 73 132 49 58 107

 Calculus Readiness 3105 54 73 127 64 79 143 40 42 82

 Mathematics 4225 7 5 12 7 5 12 0 6 6

Science

 Biology 4221 2 8 10 3 8 11 1 2 3

 Chemistry 2202 44 57 101 40 50 90 42 46 88

 Chemistry 3202 24 50 74 37 41 78 17 32 49

 Chemistry 4222 8 5 13 6 11 17 17 4 21

 Physics 2204 19 33 52 27 23 50 24 23 47

 Physics 2214 - - - - - - 0 1 1

 Physics 3204 24 18 42 26 21 47 15 18 33

 Physics 4224 9 4 13 8 1 9 2 0 2

 Physique 2234 - - - - - - 1 2 3

Social Studies

 European History 4225 - - - - - - 4 0 4

 Histoire mondiale 2236 - - - - - - 0 2 2

 Histoire mondiale 3231 - - - - - - 1 0 1

 Human Geography 4220 - - - - - - 2 0 2

1 Enrolment reported in Table 22 has also been included in the f igures reported in Table 21.

38 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 23. Enrolment by Grade and Number of Schools in Core French (CF), Expanded Core French (ECF), French Immersion
 (FI), and French First Language (FFL) 1991-92 to 2000-01

Year
Enrolment by Grade

K 1 2 3 4 5 6 7 8 9 10 11 121 Spec.

Ed. 2

Total No. of

Sc hools

1991-92 CF 907 1,957 2,200 3,471 8,236 8,312 8,381 8,787 8,461 7,852 4,589 3,109 1,120 0 67,382 462

ECF 34 50 55 58 160 160 186 0 0 0 63 59 13 0 838 7

FI 487 455 478 413 418 426 379 447 368 300 197 139 129 0 4,636 40

FFL 25 34 23 34 31 29 20 23 9 14 14 5 6 0 267 5

1992-93 CF 905 2,016 2,482 3,417 8,129 8,182 8,282 8,298 8,247 7,357 4,638 2,874 1,045 0 65,872 454

ECF 40 53 61 66 136 160 158 0 116 22 53 27 23 0 915 8

FI 473 453 429 454 398 400 399 539 431 355 273 180 127 0 4,911 43

FFL 21 26 31 24 30 30 21 16 23 8 13 9 4 0 256 5

1993-94 CF 987 1,991 2,407 3,622 7,937 8,233 8,231 8,128 8,035 7,245 4,057 2,730 1,016 12 64,631 445

ECF 74 68 73 42 49 63 70 3 0 24 47 23 16 0 552 6

FI 458 448 417 399 427 364 331 501 453 405 332 262 168 0 4,965 44

FFL 22 22 24 29 20 30 27 16 22 19 14 4 10 0 259 5

1994-95 CF 1,170 2,101 2,440 3,242 7,565 7,838 8,106 7,830 7,866 7,102 3,717 2,470 669 2 62,118 432

ECF 34 37 20 31 37 55 59 0 0 0 96 58 20 0 447 5

FI 426 416 386 381 368 398 330 547 508 469 362 267 208 0 5,066 49

FFL 20 30 26 34 29 21 28 25 17 17 9 0 0 0 256 5

1995-96 CF 1,211 2,001 2,298 3,196 6,921 7,488 7,683 7,639 7,500 6,822 3,384 2,267 769 5 59,184 422 3

ECF 40 38 37 20 30 38 48 0 0 0 91 87 32 0 461 5

FI 404 370 366 353 358 340 374 507 516 469 435 297 233 0 5,022 52

FFL 46 22 32 25 38 25 23 24 24 13 14 9 6 0 301 5

1996-97 CF 1,078 1,995 2,206 3,076 6,636 6,833 7,304 7,225 7,397 6,615 3,295 1,956 739 0 56,355 387

ECF 23 38 40 34 20 30 37 0 0 0 52 48 18 0 340 4

FI 308 365 333 329 321 336 323 543 451 508 418 357 289 0 4,881 49

FFL 41 35 22 23 20 34 22 15 21 12 14 9 7 0 275 5

1997-98 CF 970 1,689 2,096 2,838 6,394 6,725 6,894 6,836 6,832 6,283 2,894 1,911 511 1 52,874 355

ECF 0 0 0 0 0 51 50 63 62 0 85 26 21 0 358 4

FI 362 281 336 314 303 339 359 507 470 387 440 379 340 0 4,817 48

FFL 34 27 27 12 18 15 28 23 11 20 10 13 9 1 248 5

1998-99 CF 974 1,505 1,777 2,666 6,455 6,170 6,387 6,336 6,706 6,041 2,906 1,699 545 - 50,167 326

ECF 0 0 0 0 0 0 9 9 0 0 63 55 19 - 155 4

FI 361 334 258 281 296 278 301 537 460 470 393 396 352 - 4,717 46

FFL 30 38 27 28 12 17 20 23 24 14 14 6 15 - 268 6

1999-00 CF 781 1,300 1,772 2,485 6,504 6,377 6,144 6,027 6,251 6,149 2,841 1,789 556 - 48,976 309

ECF 0 0 0 0 0 0 60 0 0 0 75 45 36 - 216 6

FI 407 325 303 246 283 280 271 582 486 433 454 346 367 - 4,783 50

FFL 29 28 28 29 24 9 16 21 28 16 8 12 10 - 258 6

2000-01 CF 677 1,371 1,646 2,490 5,935 6,356 6,274 5,524 5,822 5,819 2,640 1,557 526 - 46,637 304

ECF 0 0 0 0 0 0 31 0 0 0 112 61 40 - 244 7

FI 443 375 297 288 242 274 266 676 524 461 393 396 321 - 4,956 54

FFL 25 28 27 28 27 26 11 17 20 23 9 4 11 - 256 6

1 Includes fourth year students.
2 Includes students who are instructed in French outside the regular classroom.
3 The last year in which joint se rvice s cho ols w ere reporte d se para tely.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 39

 Table 24. Core French(CF) and Expanded Core French (ECF) Enrolment by School District and Grade, 2000-01

School District
 Enrolment by Grade

K 1 2 3 4 5 6 7 8 9 10 11 121 Total

Labrador CF 136 167 178 243 265 291 241 252 234 246 74 40 21 2,388

No rthern Peninsula/La brad or South CF 7 19 36 137 217 239 244 223 223 229 105 53 18 1,750

Corner Brook/Deer Lake/St. Barbe CF 0 0 0 348 533 610 570 553 564 531 249 113 67 4,138

Co rm ack T rail CF 1 3 11 57 429 415 414 382 354 394 263 144 30 2,897

Ba ie Ve rte/Ce ntral/C onn aigre CF 251 301 344 384 580 634 700 571 612 578 255 209 39 5,458

Lewisporte/Gander CF 62 78 69 99 572 639 620 601 616 606 291 184 43 4,480

ECF 0 0 0 0 0 0 0 0 0 0 23 23 0 46

Bu rin CF 0 178 179 192 266 302 337 310 312 305 164 87 72 2,704

ECF 0 0 0 0 0 0 0 0 0 0 8 2 15 25

Vista CF 0 0 0 0 305 302 316 278 313 312 134 67 35 2,062

ECF 0 0 0 0 0 0 0 0 0 0 15 17 16 48

Avalon W est CF 87 374 342 528 690 779 772 693 802 768 405 260 72 6,572

Avalon East2 CF 133 251 487 502 2,078 2,145 2,060 1,661 1,792 1,850 700 400 129 14,188

ECF 0 0 0 0 0 0 31 0 0 0 66 19 9 125

Total CF 677 1,371 1,646 2,490 5,935 6,356 6,274 5,524 5,822 5,819 2,640 1,557 526 46,637

ECF 0 0 0 0 0 0 31 0 0 0 112 61 40 244

 Table 25. Early and Late French Immersion Enrolment by School District and Grade, 2000-01

School District
 Enrolment by Grade

K 1 2 3 4 5 6 7 8 9 10 11 121 Total

Labrador Ea rly 84 73 63 43 30 39 31 34 22 38 30 27 32 546

Corner Brook/Deer Lake/St. Barbe Ea rly 34 32 27 29 26 18 36 26 33 27 29 25 21 363

Co rm ack T rail Ea rly 21 23 15 18 14 18 17 12 13 22 12 19 12 216

Ba ie Ve rte/Ce ntral/C onn aigre Ea rly 26 30 28 16 23 20 22 24 21 18 21 19 11 279

Lewisporte/Gander Ea rly 36 36 28 31 27 21 19 23 13 16 17 20 19 306

Bu rin Ea rly 23 32 12 15 14 13 20 5 12 12 13 15 16 202

Avalon W est Late 0 0 0 0 0 0 0 71 31 32 38 33 29 234

Avalon East Ea rly 219 149 124 136 108 145 121 161 152 157 117 140 117 1,846

Late 0 0 0 0 0 0 0 320 227 139 116 98 64 964

Total Ea rly 443 375 297 288 242 274 266 285 266 290 239 265 228 3,758

Late - - - - - - - 391 258 171 154 131 93 1,198

1 Includes fourth year students.
2 The Avalon East School District offers an intensive French program to students in Grade 6.

40 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

 Table 26. Number and Percentage1 of Students Receiving Special Education Services2 by School District, 2000-01

Exc eption ality

School District

L
a

b
ra

d
o

r

N
o

rt
h

e
rn

 P
e

n
in

s
u

la
/

L
a

b
ra

d
o

r
S

o
u

th

C
o

rn
e

r
B

ro
o

k
/

D
e

e
r

L
a

k
e

/S
t.

 B
a

rb
e

C
o

rm
a

c
k

 T
ra

il

B
a

ie
 V

e
rt

e
/

C
e

n
tr

a
l/

C
o

n
n

a
ig

re

L
e

w
is

p
o

rt
e

/
G

a
n

d
e

r

B
u

ri
n

 P
e

n
in

s
u

la

V
is

ta

A
v

a
lo

n
 W

e
s

t

A
v

a
lo

n
 E

a
s

t

C
o

n
s

e
il
 S

c
o

la
ir

e

F
ra

n
c

o
p

h
o

n
e

T
o

ta
l

Mild Visual Impairment 0 1 3 6 7 3 3 0 3 7 0 33

Modera te /Severe V isual Impa irment (Cri te ria B) 2 2 3 1 5 4 3 0 2 5 0 27

Speech and/or Language Delay/Disorder 85 14 188 126 141 259 53 83 224 662 3 1,838

Mild/M ode rate P hysica l Disa bility 14 2 13 5 17 9 2 2 11 27 0 102

Severe Phys ica l D isabi li ty (Cri te ria D) 2 6 6 6 4 9 2 1 7 43 0 86

Mild/M ode rate Le arning D isab ility 120 24 169 102 226 262 120 200 366 1,056 22 2,667

Severe Learning Disabi li ty (Criteria F) 2 2 7 3 12 2 9 3 7 23 1 71

Mild/Moderate Health/Neurological Related Disorder 22 7 14 10 14 16 2 26 22 83 0 216

Se vere He alth/N euro logica l Rela ted D isorde r

(Cr ite ria G)
3 5 13 8 9 5 1 3 7 19 0 73

Mild Hearing Impairment 2 5 14 13 14 8 7 7 6 15 2 93

Modera te /Severe Hearing Impa irment (Cri te ria A) 8 3 4 5 7 9 13 0 10 8 0 67

Exc eption al Ab ility 2 2 35 57 45 64 18 19 16 766 0 1,024

Mild/Moderate Emotional/Behavioral 54 8 145 63 52 32 41 11 82 162 0 650

Severe Emotional/Behavioral Difficulty/Disorder

(Cri te ria E)
3 4 7 14 6 9 11 0 5 23 0 82

Developmental Delay (0 - 8 years old) 7 21 127 66 104 55 10 32 91 574 1 1,088

Mild/Moderate Cognit ive Delay 52 38 226 263 312 197 198 173 216 479 0 2,154

Moderate Global/Severe/Profound Cognitive Delay

(Cri te ria C)
39 29 58 64 78 63 32 41 95 209 2 710

Unknown 51 173 285 119 211 201 24 54 295 353 0 1,766

 Total 468 346 1,317 931 1,264 1,207 549 655 1,465 4,514 31 12,747

% of To tal Dis trict En rolm ent 8.9 10.2 16.7 15.9 14.6 14.3 12.4 14.8 13.9 14.6 12.1 14.1

Table 27. Number and Percentage3 of Students Receiving Special Education Services by Gender, 2000-01.

School District

Male Female Total

No. % No. % No. %

Labrador 326 12.2 142 5.5 468 8.9

Northern Peninsula/Labrador South 233 13.1 113 7.0 346 10.2

Corner Brook/Deer Lake/St. Barbe 899 21.9 418 11.0 1,317 16.7

Co rm ack T rail 601 19.6 330 11.8 931 15.9

Ba ie Ve rte/Ce ntral/C onn aigre 816 18.3 448 10.7 1,264 14.6

Lewisporte/Gander 816 18.5 391 9.6 1,207 14.3

Burin 354 15.7 195 9.0 549 12.4

Vista 417 18.1 238 11.2 655 14.8

Avalon W est 1,003 18.5 462 9.0 1,465 13.9

Avalon East 2,892 18.3 1,622 10.7 4,514 14.6

Conseil scolaire francophone provincial de

Terre-Neuve et du Labrador

21 16.8 10 7.6 31 12.1

Total 8,378 18.1 4,369 10.0 12,747 14.1

1 Re fers to p erce ntag e of tota l num ber o f stude nts en rolled in eac h distric t.
2 Alth ough a stu dent’s nee ds may be reflective of m ore than one cate gory, the stud en t is rep resen ted und er a sing le ca tegory only (based on th e pr im ary

 hand icapping con dition).
3 Pe rcen tage of the to tal district en rolm ent for th e sa m e ge nde r.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 41

Table 28. Students Receiving Special Education Services1 by Category, Gender and Age, 2000-01

Ca tego ry
Age

5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 Total

Mild Visual Impairment M 1 1 1 3 0 0 1 3 0 0 6 2 3 0 0 21

F 0 0 2 0 1 1 1 1 1 1 1 2 1 0 0 12

Moderate/Severe Visual

Impa irment (Cri te ria B)

M 3 0 0 1 1 2 0 0 1 3 1 3 3 0 1 19

F 0 1 0 1 0 0 0 1 1 1 1 0 1 1 0 8

Speech and/or Language

Delay/Disorder

M 143 172 169 158 111 116 90 72 56 29 40 35 32 11 5 1,239

F 77 72 79 75 73 62 41 27 18 16 22 18 11 7 1 599

Mild/Moderate Physical

Disability

M 7 9 4 13 1 3 6 7 4 4 0 1 2 0 0 61

F 7 5 4 1 1 2 5 6 1 4 0 2 2 1 0 41

Se vere Ph ysical D isab ility

(Cri te ria D)

M 1 2 2 5 5 1 4 4 2 2 3 2 3 1 2 39

F 0 2 0 6 6 12 3 3 4 4 2 2 2 0 1 47

Mild/Moderate Learning

Disability

M 2 9 26 70 127 181 189 178 174 188 264 256 185 89 18 1,956

F 0 0 9 13 42 62 69 57 77 74 119 89 67 28 5 711

Severe Learning

Disabil ity(Criteria F)

M 0 0 0 0 1 2 12 2 12 10 12 4 5 3 0 63

F 0 0 0 0 0 1 0 1 0 3 2 0 0 1 0 8

Mild/M ode rate

Health/Neurological

Related Disorder

M 5 9 13 13 10 16 13 13 9 10 11 7 10 3 0 142

F 2 5 5 5 9 4 7 6 5 10 2 6 4 2 2 74

Se vere

Health/Neurological

Re lated D isorde r

(Cr ite ria G)

M 0 10 11 6 1 6 7 3 4 1 1 4 0 3 0 57

F 0 1 2 0 3 2 1 2 2 0 0 3 0 0 0 16

Mild Hearing Impairment M 2 2 5 8 7 2 8 5 0 2 4 3 6 0 0 54

F 0 2 1 0 2 0 7 5 6 2 5 5 4 0 0 39

Moderate/Severe Hearing

Impa irment (Cri te ria A)

M 1 4 5 0 4 3 3 3 1 8 5 1 2 1 0 41

F 1 0 3 2 1 2 4 2 4 1 2 2 2 0 0 26

Exc eption al Ab ility M 1 2 17 24 144 139 139 8 7 2 0 0 0 0 0 483

F 1 2 22 25 152 150 157 13 9 6 2 1 1 0 0 541

Mild/M ode rate

Emotional/Behavioral

Difficulty/Disorder

M 14 18 28 38 58 50 56 56 39 49 56 39 26 6 0 533

F 4 5 5 4 11 5 7 9 19 8 16 13 7 2 2 117

Se vere

Emotional/Behavioral

Difficulty/Disorder

(Cri te ria E)

M 0 2 4 5 4 9 4 5 3 12 10 3 3 1 1 66

F 0 0 1 1 1 0 2 0 1 4 0 1 1 2 2 16

Developmental Delay M 36 197 248 256 0 0 0 0 0 0 0 0 0 0 737

F 25 92 121 113 0 0 0 0 0 0 0 0 0 0 0 351

Mild/Moderate Cognitive

Delay

M 1 16 32 68 146 132 112 103 106 123 155 129 99 48 15 1,285

F 0 12 23 34 82 76 97 78 73 93 112 77 72 29 11 869

Mo dera te

Global/Severe/Profound

Cognitive Delay

(Cri te ria C)

M 8 17 21 25 28 24 32 31 30 44 47 34 20 31 41 433

F 5 7 15 14 16 15 16 19 25 30 24 14 20 21 36 277

Unknown M 9 26 52 59 140 85 100 94 105 120 136 83 80 51 9 1,149

F 6 9 19 29 62 45 58 50 51 78 78 59 42 27 4 617

Total
M 234 496 638 752 788 771 776 587 553 607 751 606 479 248 92 8,378

F 128 215 311 323 462 439 475 280 297 335 388 294 237 121 64 4,369

T 362 711 949 1,075 1,250 1,210 1,251 867 850 942 1,139 900 716 369 156 12,747

1 Altho ugh a stud ent’s n eed s m ay be reflective of m ore tha n on e ca tego ry, the stud ent is re pres ente d un der a single categ ory only (ba sed on the prim ary

 handicappin g co ndition).

42 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Table 29. Student1 Mobility: Reasons For Leaving School by School District, 1999-00

Reasons for Leaving2 School

School District

Transferred
to School

within
Province

Transferred
to School
Outside
Province

Transferred
to School
Outside
Country

Transferred
to

Other
Institution

Dissatis-
fied with
Achieve-

ment

Dissatis-
fied with
School

Deceased Health Pregnancy Single
Parent

Obtained
Employ-

 ment

Enrolled in
Post-

secondary
Institution

(non-
graduate)

Enrolled in
Other

Educational
Program

 (eg.
Upgrading) Unknown Other

Labrador 109 42 24 0 0 8 0 1 4 2 5 0 1 27 8

Northern Peninsula/
Labrador South

116 47 1 1 11 11 1 0 2 0 4 0 1 8 7

Corner Brook/Deer
Lake/St. Barbe

319 208 12 4 5 31 1 0 2 2 9 0 6 84 26

Cormack Trail 121 88 5 4 4 12 0 0 1 0 5 4 5 13 12

Baie Verte/Central/
Connaigre

73 67 3 10 0 21 1 3 3 0 10 0 2 14 5

Lewisporte/Gander 162 156 2 1 5 10 1 0 2 1 4 0 0 29 10

Burin 64 28 0 0 2 8 1 0 1 1 3 0 0 15 16

Vista 132 67 2 2 1 36 1 0 4 1 5 1 2 17 1

Avalon West 75 25 1 0 0 1 0 0 0 0 1 0 0 5 0

Avalon East 353 136 8 0 1 36 0 0 2 1 2 0 1 33 3

Conseil scolaire
francophone

11 8 0 0 0 0 0 0 0 0 0 0 0 0 0

Tota l 1,535 872 58 22 29 174 6 4 21 8 48 5 18 245 88

Table 30. Student1 Mobility: Totals by Category and School District, 1999-00

To tals by C ateg ory

School District Transfers

Out

Ea rly

Sc hoo l Leav ers 3

En rolled in Post-

secondary or Other

Educational Program

Unknown/ Other

Labrador 175 20 1 35

No rthern Peninsula/La brad or South 165 28 1 15

Corner Brook/Deer Lake/St. Barbe 543 49 6 110

Co rm ack T rail 218 22 9 25

Ba ie Ve rte/Ce ntral/C onn aigre 153 37 2 19

Lewisporte/Gander 321 22 0 39

Bu rin 92 15 0 31

Vista 203 47 3 18

Avalon W est 101 2 0 5

Avalon East 497 42 1 36

Conseil scolaire francophone 19 0 0 0

Tota l 2,487 284 23 333

1 Student may be counted more than once.
2 Se ptem ber 1 999 to Jun e 20 00. Inclu des sum m er leav ers from the pre vious year.
3 Includes the followin g ca tego ries: dissatisfa ction w ith ach ievem ent o r scho ol, hea lth, preg nan cy, sing le pare nt and ob tained em ploym ent.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 43

Table 31. Student1 Mobility: Reasons For Enrolling in School by School District, 1999-00

School District

Reasons for Enroll ing1 in School

Transferred
From School

Within
 the Province

Transferred
From School

Outside
 the Province

Transferred
From School
Outside the

Country

Graduated but
Returning to

Upgrade

Previously
Schooled at

Home

Previously
Withdrew and

Returning

Adult/
Independent

Student
Returning

Previously
 in Other
Institution

Entering
After

Medical
Absence Other

Labrador 75 32 17 0 0 3 0 0 0 1

Northern Peninsula/Labrador 86 34 7 0 0 0 0 0 0 0

Corner Brook/Deer Lake/St. Barbe 306 173 16 0 0 30 0 0 0 8

Co rm ack T rail 113 58 4 2 0 2 3 0 0 1

Ba ie Ve rte/Ce ntral/C onn aigre 64 29 2 0 0 4 2 0 0 0

Lewisporte/Gander 176 139 3 1 1 6 0 2 0 2

Bu rin 64 36 7 0 0 3 0 0 1 5

Vista 108 46 6 1 0 5 2 0 0 0

Avalon W est 57 16 1 1 0 0 0 1 0 0

Avalon East 273 70 12 0 1 1 0 0 0 1

Conseil scolaire francophone 9 5 0 0 0 0 0 0 0 0

Tota l 1331 638 75 5 2 54 7 3 1 18

Table 32. Attendance Rates by District, 1999-00

School District

Atten dan ce R ate3,4

Male Fem ale Total

Labrador 84.0 84.6 84.3

No rthern Peninsula/La brad or South 94.1 94.1 94.1

Corner Brook/Deer Lake/St. Barbe 93.1 92.9 93.0

Co rm ack T rail 92.4 92.8 92.6

Ba ie Ve rte/Ce ntral/C onn aigre 92.1 92.3 92.2

Lewisporte/Gander 92.8 92.8 92.8

Burin 93.3 93.0 93.2

Vista 92.0 91.3 91.7

Avalon W est 92.7 93.1 92.9

Avalon East 91.3 91.8 91.5

Conseil scolaire francophone 93.2 93.7 93.4

Total 91.7 92.0 91.9

1 Student may be counted more than once.
2 Se ptem ber 1 998 to Jun e 19 99. Inclu des sum m er leav ers from the pre vious year.

3 Rates are calculated by the fol lowing formula: total student days present

 total possible student days attendance
4 Atten dan ce is n ot reco rded on days tha t scho ol is no t in ses sion .

44 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Table 33. Absentee Rates by School District, Gender and Reason as a Percentage of the Total Days Absent
 and Average Days1 Absent per Student, 1999-00

School District

Days Absent by Reason as a Percentage of the Total Days Absent Av erag e D ays A bse nt

per Student

Gender Sick Other W eather2 Suspended Prin cipa l’s

Permission3

Excused4 Unexcused

Labrador Ma le 18.5 4.3 0.2 1.0 4.0 14.6 57.5 27.6

Fem ale 21.7 4.7 0.2 0.4 4.1 16.5 52.3 26.6

Total 20.0 4.5 0.2 0.7 4.0 15.5 55.0 27.1

Northern Peninsula/Labrador

So uth

Ma le 47.4 4.8 0.8 1.1 2.4 5.7 37.9 10.5

Fem ale 55.5 5.1 0.6 0.3 2.3 6.3 29.9 10.5

Total 51.3 4.9 0.7 0.7 2.4 6.0 34.1 10.5

Corner Brook/Deer Lake/

St. Barbe

Ma le 56.6 8.2 0.3 3.0 1.6 3.4 26.8 12.2

Fem ale 62.4 8.3 0.3 0.7 1.3 3.4 23.5 12.7

Total 59.5 8.3 0.3 1.9 1.5 3.4 25.2 12.5

Co rm ack T rail Ma le 44.3 6.4 0.7 2.6 3.2 7.3 35.4 13.6

Fem ale 52.0 6.5 0.6 0.5 2.3 7.7 30.4 12.7

Total 47.9 6.5 0.7 1.6 2.8 7.5 33.1 13.2

Ba ie Ve rte/Ce ntral/C onn aigre Ma le 35.0 7.3 0.8 1.6 2.5 2.6 50.2 13.9

Fem ale 40.7 7.3 0.7 0.4 2.3 3.2 45.3 13.9

Total 37.8 7.3 0.8 1.0 2.4 2.9 47.8 13.9

Lewisporte/Gander Ma le 39.5 4.2 0.3 1.4 1.3 5.1 48.3 11.9

Fem ale 42.3 4.6 0.2 0.3 1.5 5.1 46.0 12.0

Total 40.9 4.3 0.2 0.8 1.4 5.1 47.2 11.9

Bu rin Ma le 45.5 4.2 0.1 1.9 0.4 5.9 42.1 11.8

Fem ale 47.4 5.0 0.1 0.5 0.8 5.2 41.1 12.1

Total 46.5 4.6 0.1 1.2 0.6 5.5 41.6 12.0

Vista Ma le 43.2 2.5 4.2 2.2 0.5 10.0 37.3 14.3

Fem ale 45.1 2.6 4.6 0.2 0.3 10.6 36.6 15.4

Total 44.1 2.6 4.4 1.2 0.4 10.3 36.9 14.8

Avalon W est Ma le 48.3 7.5 0.7 1.8 2.2 5.1 34.3 13.0

Fem ale 56.4 7.5 0.3 0.4 2.4 5.7 27.2 12.2

Total 52.1 7.5 0.5 1.1 2.3 5.4 31.0 12.6

Avalon East Ma le 38.1 5.2 0.2 2.0 1.9 11.0 41.6 15.7

Fem ale 44.5 5.2 0.2 0.7 1.9 11.0 36.6 14.8

Total 41.1 5.2 0.2 1.3 1.9 11.0 39.2 15.3

Conseil Scolaire Francophone Ma le 47.9 6.2 0.1 3.4 3.2 15.0 24.2 12.1

Fem ale 54.6 3.5 0.0 2.0 1.1 17.0 21.8 11.0

Total 51.1 4.9 0.1 2.7 2.2 15.9 23.1 11.5

Total Ma le 39.5 5.6 0.5 1.9 2.1 8.4 42.1 14.6

Fem ale 45.0 5.7 0.5 0.5 2.0 8.7 37.5 14.3

Total 42.1 5.6 0.5 1.2 2.1 8.5 39.9 14.4

1 Atten dan ce is n ot reco rded for days that sc hoo l is not in sess ion.
2 Ab sen ce d ue to wea ther is a n ab sen ce for a child w hen the sc hoo l was ope ned but the stude nt did n ot atten d be cau se o f wea ther.
3 Absence with writ ten permission of the principal is used for those instances when the child has the written permission of the principal to

 be a bsen t from sch oo l bec ause , in the opin ion of the principa l, the c hild will be exp osed to oth er expe riences of s ign ifican t edu ca tional

 and social value.
4 An excused absence is recorded for absences that for any reason, in the opinion of the principal, does not constitute neglect or refusal

 of the parents/guardians to cause the child to attend school. It is to be used for instances when the parents/guardians have a val id reason

 for the child to be abs en t from sch oo l.

Education Statistics - Elementary-Secondary, 2000-01 Enrolment Information 45

 Table 34. Absentee Rates by Month, Gender and Reason as a Percentage of the Total Days Absent and the Total Days1 Absent
 as a Percent of the Total Possible Days Attendance, 1999-00

School District

Days Absent by Reason as a Percentage of the Total Days Absent Total Days Absent as a

Percent of the Total

Possible Days Attendance

for the M onth
Gender Sick Other W eather2 Suspended Prin cipa l’s

Permission3

Excused4 Unexcused

September Ma le 44.6 6.0 0.1 1.2 2.5 8.1 37.5 5.2

Fem ale 51.6 6.1 0.1 0.4 2.5 7.9 31.5 4.6

Total 47.9 6.0 0.1 0.8 2.5 8.0 34.7 4.9

October Ma le 44.3 5.9 0.4 2.0 1.5 7.5 38.4 6.5

Fem ale 50.2 5.9 0.4 0.5 1.5 7.5 33.9 6.1

Total 47.1 5.9 0.4 1.3 1.5 7.5 36.3 6.3

November Ma le 47.3 4.6 0.1 2.2 1.6 4.9 39.2 6.9

Fem ale 53.2 4.3 0.1 0.7 1.4 5.2 35.3 6.7

Total 50.2 4.4 0.1 1.5 1.5 5.0 37.3 6.8

December Ma le 38.3 4.2 1.5 2.0 1.1 4.9 4.8.0 8.9

Fem ale 44.0 4.5 1.1 0.5 1.1 5.6 43.2 9.0

Total 41.0 4.4 1.3 1.3 1.1 5.2 45.7 8.9

Jan uary Ma le 44.7 4.6 2.1 1.2 2.5 10.4 34.4 8.9

Fem ale 50.3 4.0 2.3 0.4 1.9 9.6 31.6 8.9

Total 47.4 4.3 2.2 0.8 2.2 10.0 33.0 8.9

Feb ruary Ma le 45.0 5.9 0.5 2.0 1.3 4.5 40.8 8.4

Fem ale 50.5 5.5 0.5 0.6 1.5 5.1 36.3 8.3

Total 47.6 5.7 0.5 1.3 1.4 4.8 38.6 8.3

March Ma le 40.8 6.8 0.4 2.6 1.6 5.8 42.0 8.5

Fem ale 46.9 6.9 0.4 0.6 1.7 6.6 36.9 8.4

Total 43.8 6.8 0.4 1.6 1.7 6.2 39.6 8.5

Ap ril Ma le 36.2 5.5 0.1 1.9 2.7 6.8 46.9 9.9

Fem ale 41.6 6.5 0.1 0.6 2.9 6.9 41.4 9.8

Total 38.8 6.0 0.1 1.3 2.8 6.8 44.2 9.8

May Ma le 36.3 4.8 0.1 2.1 2.1 5.8 48.9 9.2

Fem ale 42.2 5.6 0.1 0.6 2.1 6.4 43.1 9.0

Total 39.1 5.2 0.1 1.4 2.1 6.1 46.1 9.1

June Ma le 22.6 7.3 0.0 1.1 4.2 23.3 41.5 11.1

Fem ale 25.0 7.6 0.0 0.2 3.9 24.6 38.6 10.5

Total 23.7 7.4 0.0 0.7 4.1 23.9 40.1 10.8

Total Ma le 39.5 5.6 0.5 1.9 2.1 8.4 42.1 8.3

Fem ale 45.0 5.7 0.5 0.5 2.0 8.7 37.5 8.0

Total 42.1 5.6 0.5 1.2 2.1 8.5 39.9 8.1

1 Atten dan ce is n ot reco rded for days that sc hoo l is not in sess ion.
2 Ab sence du e to w ea the r is an abs ence for a c hild from sch oo l bec ause of we ather but the sc hool was ope n for clas ses on that day.
3 Absence with writ ten permission of the principal is used for those instances when the child has the written permission of the principal to

 be a bsen t from sch oo l bec ause , in the opin ion of the principa l, the c hild will be exp osed to oth er expe riences of s ign ifican t edu ca tional

 and social value.
4 An excused absence is recorded for absences that for any reason, in the opinion of the principal, does not constitute neglect or refusal

 of the parents/guardian to cause the child to attend school. It is to be used for instances when the parents/guardians have a val id reason

 for the child to be abs en t from sch oo l.

46 Enrolment Information Education Statistics - Elementary-Secondary, 2000-01

Education Statistics - Elementary-Secondary, 2000-01 Achievement Information 49

Table 35. French Immersion Language Arts Criterion Referenced Test Results1 by School District, Subtest and Gender, Grade
Three, May 2000 (Percent of Students by Assessment Level1)2

Labrador Corner Brook/ Deer Lake/

St. Barbe

Co rm ack T rail Ba ie V erte / Ce ntra l/

Co nna igre

Lewisporte/ Gander

Sub-test Assessment Level Assessment Level Assessment Level Assessment Level Assessment Level

4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1

Speaking/ Listening

Understanding 63.0 29.6 7.4 0.0 69.2 30.8 0.0 0.0 86.7 6.7 6.7 0.0 57.1 42.9 0.0 0.0 87.5 12.5 0.0 0.0

Conveying 18.5 29.6 48.1 3.7 19.2 61.5 19.2 0.0 0.0 26.7 60.0 13.3 0.0 57.1 42.9 0.0 12.5 50.0 37.5 0.0

Language 3.7 33.3 59.3 3.7 11.5 50.0 38.5 0.0 0.0 26.7 46.7 26.7 0.0 19.0 81.0 0.0 8.3 45.8 45.8 0.0

Presentation 18.5 29.6 48.1 3.7 19.2 42.3 38.5 0.0 0.0 46.7 46.7 6.7 0.0 38.1 61.9 0.0 12.5 37.5 50.0 0.0

Sentence

Content 0.0 33.3 51.9 14.8 3.8 61.5 30.8 3.8 0.0 43.8 56.3 0.0 0.0 42.9 38.1 19.0 0.0 36.0 52.0 12.0

Organization 0.0 29.6 51.9 18.5 3.8 65.4 23.1 7.7 0.0 37.5 62.5 0.0 0.0 33.3 38.1 28.6 0.0 28.0 56.0 16.0

Structure 0.0 25.9 55.6 18.5 15.4 38.5 42.3 3.8 6.3 31.3 62.5 0.0 0.0 28.6 47.6 23.8 0.0 20.0 56.0 24.0

Vo cab ulary 0.0 22.2 40.7 37.0 0.0 26.9 61.5 11.5 6.3 43.8 37.5 12.5 0.0 19.0 47.6 33.3 0.0 24.0 32.0 44.0

Conventions 0.0 37.0 48.1 14.8 15.4 57.7 15.4 11.5 6.3 31.3 56.3 6.3 0.0 9.5 61.9 28.6 4.0 8.0 48.0 40.0

Demand 0.0 44.4 51.9 3.7 15.4 42.3 34.6 7.7 25.0 56.3 12.5 6.3 4.8 42.9 47.6 4.8 4.0 68.0 28.0 0.0

Re adin g Ac tivity 2 0.0 55.6 25.9 18.5 24.0 40.0 36.0 0.0 37.5 56.3 6.3 0.0 9.5 38.1 42.9 9.5 25.0 33.3 37.5 4.2

Re adin g Ac tivity 1

 (Average Mark out of 13)
10.3 11.0 11.5 9.5 9.7

Listening

 (Average Mark out of 32)
28.0 28.2 28.5 26.8 26.6

1 The levels of performance indicate how proficient students are at completing a variety of tasks in speaking, listening, reading and writ ing.

 Level 4 is the highest level a student can achieve.

2 Source: The Division of Evaluation, Testing and Cert if icat ion, Department of Education

50 Achievement Information Education Statistics - Elementary-Secondary, 2000-01

Table 35 (cont’d). French Immersion Language Arts Criterion Referenced Test Results1 by School District, Subtest and Gender,
Grade Three, May 2000 (Percent of Students by Assessment Level1)2

Bu rin P en insu la Avalon East Males Females Province

Sub-test Assessment Level Assessment Level Assessment Level Assessment Level Assessment Level

4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1

Speaking/ Listening

Understanding 66.7 33.3 0.0 0.0 86.1 13.0 0.9 0.0 75.0 22.0 3.0 0.0 80.5 18.8 0.8 0.0 78.1 20.2 1.7 0.0

Conveying 8.3 41.7 50.0 0.0 16.7 62.0 20.4 0.9 12.0 47.0 39.0 2.0 15.0 57.9 25.6 1.5 13.7 53.2 31.3 1.7

Language 8.3 25.0 66.7 0.0 9.3 55.6 34.3 0.9 7.0 34.0 55.0 4.0 7.5 52.6 38.3 1.5 7.3 44.6 45.5 2.6

Presentation 16.7 41.7 41.7 0.0 17.6 53.7 27.8 0.9 9.0 45.0 43.0 3.0 18.8 45.9 35.3 0.0 14.6 45.5 38.6 1.3

Sentence

Content 0.0 69.2 30.8 0.0 24.3 47.7 20.7 7.2 11.5 38.5 36.5 13.5 11.9 53.3 30.4 4.4 11.7 46.9 33.1 8.4

Organization 0.0 61.5 38.5 0.0 22.5 45.0 26.1 6.3 11.5 32.7 41.3 14.4 10.4 51.1 31.9 6.7 10.9 43.1 36.0 10.0

Structure 0.0 61.5 38.5 0.0 24.3 38.7 30.6 6.3 10.6 31.7 44.2 13.5 15.6 37.8 39.3 7.4 13.4 35.1 41.4 10.0

Vo cab ulary 0.0 30.8 69.2 0.0 21.6 33.3 36.0 9.0 12.5 24.0 39.4 24.0 8.9 34.1 43.7 13.3 10.5 29.7 41.8 18.0

Conventions 0.0 38.5 61.5 0.0 13.5 31.5 38.7 16.2 6.7 29.8 41.3 22.1 10.4 31.9 43.7 14.1 8.8 31.0 42.7 17.6

Demand 23.1 30.8 46.2 0.0 35.1 45.0 18.9 0.9 13.5 45.2 37.5 3.8 28.1 48.1 22.2 1.5 21.8 46.9 28.9 2.5

Re adin g Ac tivity 2 30.8 30.8 30.8 7.7 34.2 47.7 17.1 0.9 14.0 50.5 31.2 4.3 22.1 49.2 23.8 4.9 18.2 50.0 27.1 4.7

Re adin g Ac tivity 1

 (Average Mark out of 13)
10.9 11.4 10.8 10.9 10.9

Listening

 (Average Mark out of 32)
29.6 28.8 28.3 28.2 28.3

1 The levels of performance indicate how proficient students are at completing a variety of tasks in speaking, listening, reading and writ ing.

 Level 4 is the highest level a student can achieve.

2 Source: The Division of Evaluation, Testing and Cert if icat ion, Department of Education

Education Statistics - Elementary-Secondary, 2000-01 Achievement Information 51

Table 36. Average Final Marks1 for Selected Level III Courses by Gender, June 2000

Course

June 2000

Number of Candidates Final Marks

Ma le Fem ale Total Ma le Fem ale Total

English (Language)

 Business English 3102 955 578 1533 61 68 63

 Language 3101 2,942 3,428 6370 67 73 70

English (Literature)

 Folk Literature 3203 363 249 612 54 63 58

 Literary Heritage 3202 533 768 1301 69 74 72

 Thematic Literature 3201 2,715 3,146 5861 64 71 68

French

 French 3200 501 1,259 1760 72 76 75

Mathematics

 Advanced Math 3201 959 1,179 2138 74 77 75

 Mathematics 3200 2,010 2,273 4283 60 64 62

Science

 Biology 3201 2,211 3,060 5271 65 69 67

 Chemistry 3202 1,308 1,692 3000 65 66 66

 Earth Systems 3209 685 611 1296 60 63 61

 Environmental Science 3205 1,401 1,142 2543 61 64 63

 Physics 3204 1,249 1,082 2331 67 69 68

 Social Studies

 W orld Geography 3202 2,642 2,521 5163 64 68 66

 W orld History 3201 1,008 1,023 2031 66 71 68

1 Source: The Division of Evaluation, Testing and Cert if icat ion, Department of Education

52 Achievement Information Education Statistics - Elementary-Secondary, 2000-01

 Table 37. Number of Students Eligible to Graduate, High School Graduates and Pass Rate by School District and Gender,
 1999-00

School District

Eligib le to G radu ate1 Graduates2 Pa ss R ate

Ma le Fem ale Total Ma le Fem ale Total Male Fem ale Total

a b c d e f d/a*100 e/b*100 f/c*100

Labrador 187 181 368 160 171 331 85.6 94.5 89.9

No rthern Peninsula/La brad or South 153 153 306 143 140 283 93.5 91.5 92.5

Corner Brook/Deer Lake/St. Barbe 329 346 675 311 332 643 94.5 96.0 95.3

Co rm ack T rail 269 264 533 245 249 494 91.1 94.3 92.7

Ba ie Ve rte/Ce ntral/C onn aigre 360 402 762 306 375 681 85.0 93.3 89.4

Lewisporte/Gander 363 378 741 327 351 678 90.1 92.9 91.5

Bu rin 217 233 450 186 207 393 85.7 88.8 87.3

Vista 216 213 429 181 197 378 83.8 92.5 88.1

Avalon W est 423 442 865 386 453 839 91.3 102 .5 97.0

Avalon East 1080 1195 2,275 886 1083 1,969 82.0 90.6 86.5

Conseil scolaire francophone provincial 6 3 9 5 1 6 83.3 33.3 66.7

Other3 27 20 47 27 21 48 100 .0 100 .0 100 .0

Total 3,630 3,830 7,460 3,163 3,580 6,743 87.1 93.5 90.4

 Table 38. Number and Percentage of High School Graduates by School District and Graduation Status, 1999-00

School District

Graduation Status4

Total

Gra dua te

s

 Ho nou rs Distinction Graduation
Ac adem ic

Graduation

General

Graduation

No. % No. % No. % No. % No. %

Labrador 92 27.8 29 8.8 209 63.1 1 0.3 0 0.0 331

No rthern Peninsula/La brad or South 84 29.7 44 15.5 155 54.8 0 0.0 0 0.0 283

Corner Brook/Deer Lake/St. Barbe 232 36.1 76 11.8 313 48.7 11 1.7 11 1.7 643

Co rm ack T rail 121 24.5 68 13.8 299 60.5 3 0.6 3 0.6 494

Ba ie Ve rte/Ce ntral/C onn aigre 219 32.2 60 8.8 398 58.4 3 0.4 1 0.1 681

Lewisporte/Gander 227 33.5 74 10.9 376 55.5 1 0.1 0 0.0 678

Burin 114 29.0 24 6.1 255 64.9 0 0.0 0 0.0 393

Vista 111 29.4 68 18.0 198 52.4 1 0.3 0 0.0 378

Avalon W est 271 32.3 92 11.0 442 52.7 27 3.2 7 0.8 839

Avalon East 649 33.0 210 10.7 1074 54.5 27 1.4 9 0.5 1,969

Conseil scolaire francophone provincial 0 0.0 1 16.7 5 83.3 0 0.0 0 0.0 6

Other3 12 25.0 0 0.0 36 75.0 0 0.0 0 0.0 48

Total 2,132 31.6 746 11.1 3,760 55.8 74 1.1 31 0.5 6,743

1 Eligible graduates are students who attempted appropriate courses in the term to satisfy all outstanding graduation requirements.
2 See the Senior High School Certif ication Handbook for the conditions and regulations governing the awarding of credits to meet graduation requirements.
3 Includes private, First Nation, and other schools.

4 Graduation requirements Implemented in 1998

 Honours: attains an average of 80% in 7 Level III courses; at least one must be selected from each of English Language, English Literature, Mathematics,

Science, and Social Studies or French.

Academ ic: attains credit in Academic or Honours courses at Level I II in English Language, English Literature, Mathematics, Science, Social Studies or French, but

does not meet the requirements for Honours.

Ge nera l: meets the minimum graduation requirements but does not meet the additional requirements for Academ ic or Honours.

 Graduation requirements prior to 1998

Ho nou rs: attained 550 or more marks in 7 Level II I and/or Level IV honours courses, including at least one course in each of English Language, English Literature,

Mathematics, Science, and Social Studies or French.

Dist inct ion: attained 550 or more marks in any 7 Level III and/or Level IV courses.

Graduated: has satisfied graduation requirements.

Education Statistics - Elementary-Secondary, 2000-01 Achievement Information 53

Table 39. Number and Percentage of High School Graduates1 by Gender, Term, Economic Zone, and Graduation Status, 1999-00

Graduation Status2

Ho nou rs Dist inct ion Graduation
Ac adem ic

Graduation

General

Graduation Total

Graduates

No. % No. % No. % No. % No. %

 Male 753 23.8 313 9.9 2,052 64.9 26 0.8 19 0.6 3,163

 Fem ale 1,379 38.5 433 12.1 1,708 47.7 48 1.3 12 0.3 3,580

Term

 June 2,127 32.3 745 11.3 3,600 54.7 73 1.1 31 0.5 6,576

 September 5 3.0 1 0.6 160 95.8 1 0.6 0 0.0 167

Economic Zone5

 Nanuk Development Corporation 5 13.9 4 11.1 27 75.0 0 0.0 0 0.0 36

 Hyron Re gion al Ec ono m ic De velopm ent

 Corporation 49 25.8 15 7.9 125 65.8 1 0.5 0 0.0 190

 Central La brad or Econ om ic De velopm ent

 Corporation 40 39.2 6 5.9 56 54.9 0 0.0 0 0.0 102

 Southeast Aurora Development Corporation 15 34.1 7 15.9 22 50.0 0 0.0 0 0.0 44

 Labrador Straits Development Corporation 7 31.8 3 13.6 12 54.5 0 0.0 0 0.0 22

 Nordic Economic Development Corporation 48 28.7 24 14.4 95 56.9 0 0.0 0 0.0 167

 Red Ochre Regional Board Inc. 44 30.6 19 13.2 60 41.7 10 6.9 11 7.6 144

 Hum ber Economic Developm ent Board Inc. 208 36.7 71 12.5 287 50.6 1 0.2 0 0.0 567

 Long R ang e R egio nal E con om ic De velopm ent

 Boa rd 83 23.0 56 15.5 216 59.8 3 0.8 3 0.8 361

 South Western Marine and Mountain Zone

 Corporation 38 27.1 13 9.3 89 63.6 0 0.0 0 0.0 140

 Emerald Zone Corporation 55 25.1 21 9.6 139 63.5 3 1.4 1 0.5 219

 Exp loits Valley Econ om ic De velopm ent

 Corporation 124 37.8 29 8.8 175 53.4 0 0.0 0 0.0 328

 Coast of Bays Corporation 42 29.6 10 7.0 90 63.4 0 0.0 0 0.0 142

 Kittiwake Re gion al Ec ono m ic De velopm ent

 Corporation 227 33.4 74 10.9 378 55.6 1 0.1 0 0.0 680

 Disc ove ry Reg iona l Dev elop m ent B oard 126 30.1 71 17.0 220 52.6 1 0.2 0 0.0 418

 Schooner Regional Development Corporation 114 29.0 24 6.1 255 64.9 0 0.0 0 0.0 393

 Bac calieu Board o f Eco nom ic De velopm ent

 Corporation 160 29.4 62 11.4 289 53.1 26 4.8 7 1.3 544

 Avalon Gateway Regional Economic

 Development Inc. 49 39.8 12 9.8 62 50.4 0 0.0 0 0.0 123

 Capital Coast Development All iance 664 33.5 216 10.9 1,064 53.7 28 1.4 9 0.5 1,981

 Irish Loo p R egio nal E con om ic De velopm ent

 Boa rd 34 23.9 9 6.3 99 69.7 0 0.0 0 0.0 142

 Total 2,132 31.6 746 11.1 3,760 55.8 74 1.1 31 0.5 6,743

1 See the Senior High School Certif ication Handbook for the conditions and regulations governing the awarding of credits to meet graduation requirements.

 Includes private, First Nation, and other schools.
2 Graduation requirements Implemented in 1998

 Ho nou rs: attains an average of 80% in 7 Level III courses; at least one must be selected from each of English Language, English Literature, Mathematics,

Science, and Social Studies or French.

Academ ic: attains credit in Academic or Honours courses at Level I II in English Language, English Literature, Mathematics, Science, Social Studies or French, but

does not meet the requirements for Honours.

Ge nera l: meets the minimum graduation requirements but does not meet the additional requirements for Academ ic or Honours.

 Graduation requirements prior to 1998

Ho nou rs: attaine d 55 0 or m ore m arks in 7 Le vel III and/or L eve l IV hon ours cou rses , includ ing at least on e co urse in eac h of E nglish Lan gua ge, E nglish Literatu re,

 Mathematics, Science, and Social Studies or French.

Distinction: attained 550 or more marks in any 7 Level III and/or Level IV courses.

Graduated: has satisfied graduation requirements.

54 Achievement Information Education Statistics - Elementary-Secondary, 2000-01

Table 40. High School Graduates by Age and Gender, and Graduation Rates by Gender, 1989-90 to 1999-00

Graduates1,2 by Age3

Year
15 and

under
16 17 18 19

20 and

over

Total

Graduates

Graduation

Ra te4,5

M 0 8 1,455 1,552 299 106 3,420 59.3

1989-90 F 1 8 1,946 1,695 272 81 4,003 73.1

T 1 16 3,401 3,247 571 187 7,423 66.1

M 0 9 1,421 1,474 324 125 3,353 59.1

1990-91 F 1 13 1,919 1,706 259 76 3,974 74.7

T 1 22 3,340 3,180 583 201 7,327 66.6

M 0 3 1,613 1,524 361 168 3,669 65.9

1991-92 F 0 6 1,898 1,678 239 102 3,923 76.8

T 0 9 3,511 3,202 600 270 7,592 71.1

M 1 15 1,566 1,477 373 158 3,590 65.4

1992-93 F 2 8 1,903 1,734 214 98 3,959 79.5

T 3 23 3,469 3,211 587 256 7,549 72.1

M 2 3 1,562 1,674 417 188 3,846 73.6

1993-94 F 1 9 1,987 1,775 236 107 4,115 84.8

T 3 12 3,549 3,449 653 295 7,961 79.1

M 6 5 1,514 1,499 296 127 3,447 69.8

1994-95 F 4 11 1,931 1,688 175 72 3,881 82.6

T 10 16 3,445 3,187 471 199 7,328 76.1

M 3 8 1,497 1,567 376 137 3,588 77.7

1995-96 F 5 13 1,875 1,732 203 63 3,891 88.5

T 8 21 3,372 3,299 579 200 7,479 82.8

M 2 11 1,605 1,603 305 109 3,635 78.3

1996-97 F 4 16 1,932 1,674 193 90 3,909 89.6

T 6 27 3,537 3,277 498 199 7,544 83.8

M 6 7 1,509 1,431 252 96 3,301 74.6

1997-98 F 1 11 1,957 1,603 140 67 3,779 88.0

T 7 18 3,466 3,034 392 163 7,080 81.3

M 0 4 1,476 1,400 200 105 3,185 74.0

1998-99 F 0 2 1,809 1,546 127 53 3,537 84.2

T 0 6 3,285 2,946 327 158 6,722 79.1

M 0 8 1,515 1,378 211 51 3,163 74.4

1999-00 F 0 8 1,822 1,592 114 44 3,580 88.1

T 0 16 3,337 2,970 325 95 6,743 81.0

1 Includes p ublic, p rivate, F irst Na tion, an d other sch ools .
2 Does not include students who received a high school leaving certi ficate.
3 Age as of June 1.
4 Revised in 2001 to accommodate annual populat ion revisions from Statist ics Canada.
5 Refer to the Glossary of Terms for the definition of graduation rate.

Education Statistics - Elementary-Secondary, 2000-01 Achievement Information 55

 Table 41. High School Leaving Certificates1 Awarded by Gender and Age, 1989-90 to 1999-00

Year 16 17 18 19+ Total

Ma le 2 17 15 24 58

1989-90 Fem ale 2 3 22 21 44

Total 4 20 37 45 106

Ma le 0 12 18 25 55

1990-91 Fem ale 0 4 14 17 35

Total 0 16 32 42 90

Ma le 0 4 15 28 47

1991-92 Fem ale 1 2 14 10 27

Total 1 6 29 38 74

Ma le 1 6 7 21 35

1992-93 Fem ale 0 7 9 21 37

Total 1 13 16 42 72

Ma le 0 4 9 18 31

1993-94 Fem ale 0 2 9 14 25

Total 0 6 18 32 56

Ma le 0 6 10 14 30

1994-95 Fem ale 0 1 2 5 8

Total 0 7 12 19 38

Ma le 0 5 7 13 25

1995-96 Fem ale 0 0 3 10 13

Total 0 5 10 23 38

Ma le 0 1 7 13 21

1996-97 Fem ale 0 1 1 12 14

Total 0 2 8 25 35

Ma le 0 0 10 22 32

1997-98 Fem ale 0 0 7 19 26

Total 0 0 17 41 58

Ma le 0 11 15 25 51

1998-99 Fem ale 0 2 6 14 22

Total 0 13 21 39 73

Ma le 0 1 7 21 29

1999-00 Fem ale 0 1 3 19 23

Total 0 2 10 40 52

1 Distric ts m ay aw ard a prov incial scho ol leav ing ce rtificate to spec ial nee ds s tude nts up on c om pletion of their pro gram s.

Education Statistics - Elementary-Secondary, 2000-01 Teacher/Administrator Information 59

 Table 42. Full-Time Equivalent1,2 Teachers, 1951-52 to 2000-01

School Year Teachers School Year Teachers

1951-52 2,585 1976-77 7,694

1952-53 2,736 1977-78 7,704

1953-54 2,865 1978-79 7,690

1954-55 3,049 1979-80 7,602

1955-56 3,106 1980-81 7,597

1956-57 3,368 1981-82 7,678

1957-58 3,527 1982-83 7,723

1958-59 3,896 1983-84 8,191

1959-60 4,019 1984-85 8,177

1960-61 4,317 1985-86 8,073

1961-62 4,502 1986-87 8,065

1962-63 4,789 1987-88 8,120

1963-64 5,036 1988-89 8,110

1964-65 5,351 1989-90 8,035

1965-66 5,545 1990-91 8,015

1966-67 5,644 1991-92 7,951

1967-68 5,855 1992-93 7,885

1968-69 6,206 1993-94 7,769

1969-70 6,315 1994-95 7,521

1970-71 6,437 1995-96 7,259

1971-72 6,648 1996-97 7,101

1972-73 6,895 1997-98 6,705

1973-74 7,072 1998-99 6,453

1974-75 7,358 1999-00 6,372

1975-76 7,427 2000-01 6,283

 Source: Stat ist ics Canada (1951-1986), Dept of Education (1987-1998)

 Table 43. Full-time Equivalent1 Teachers and Administrators by Position and Gender, 1998-99 to 2000-01

1998-99 1999-00 2000-01

Position Male Fem ale Total Male Fem ale Total Male Fem ale Total

Director 11 0 11 11 0 11 10 1 11

Assistant Director 14 6 20 16 4 20 16 3 19

Program Specialist 33 17 50 28 20 48 32 28 60

Principal 259 102 361 248 95 343 239 97 336

Vice-Principal 182 82 264 167 84 250 155 81 235

Classroom Teacher 1,568 2,500 4,068 1,515 2,503 4,018 1,443 2,512 3,955

Department Head 202 80 282 188 95 283 188 104 292

Special Education Teacher 188 424 612 171 441 612 152 461 612

Te achers fo r Se verely M en tally

Ha ndicapp ed S tude nts

32 192 224 26 177 203 29 171 200

Teachers for Severely Physical ly Disabled 6 37 43 14 78 91 17 80 97

Itinerant Teachers for the Hearing Impaired 5 5 10 6 5 11 6 9 15

Itinerant Teachers for the Visual ly Impaired 2 10 12 4 7 11 5 7 12

Guidance Counsellor 68 87 155 65 93 158 64 100 164

Specialist 174 138 313 167 118 285 151 112 263

Educational Psychologist 13 25 38 13 27 40 10 25 35

Speech Pathologist 2 35 37 3 35 38 2 36 38

English Second Language Teacher 0 2 2 1 3 4 1 3 4

Cooperative Education 1 0 1 0 0 0 0 0 0

French Federal 4 4 8 3 3 6 1 2 3

Stay in School Init iative 1 3 4 6 6 12 8 6 14

Miscellaneous 9 11 20 4 3 7 0 7 7

Total 2,774 3,760 6,534 2,654 3,796 6,451 2,529 3,844 6,373

1 Fu ll-tim e eq uiva len ts are rounded to th e ne arest who le nu m ber. Ca lcula tions are bas ed on fu ll-tim e eq uiva len ts rounded to th e first dec im al.
2 Exc lude s direc tors, as sistan t directo rs, prog ram spe cialists, a nd h um an re sou rce m ana gers

60 Teacher/Administrator Information Education Statistics - Elementary-Secondary, 2000-01

 Table 44. Average and Median Annual Salary1, Age, and Years Teaching Experience
 of Full-Time Teachers, 1989-90 to 2000-01

An nua l Sala ry Age
Years Teaching

Experience

Year Average Median Average Median Average Median

1989-90 41,194 40,757 39.1 39.1 15.3 16.0

1990-91 41,043 40,808 39.1 39.6 15.2 16.2

1991-92 43,730 44,312 39.6 40.3 15.7 17.1

1992-93 43,987 45,777 39.9 40.9 16.0 17.2

1993-94 44,154 46,073 40.2 41.4 16.0 17.6

1994-95 44,478 47,241 40.1 41.9 16.1 17.8

1995-96 44,920 47,241 41.1 42.7 16.7 18.5

1996-97 45,273 47,241 41.3 43.1 17.2 18.8

1997-98 45,700 47,241 42.0 43.8 17.5 19.0

1998-99 46,434 48,186 41.8 43.6 16.9 18.2

1999-00 47,455 49,150 41.9 43.4 16.7 17.7

2000-01 48,165 50,133 41.9 43.2 16.4 17.1

 Table 45. Average and Median Annual Salary1, Age and Years Teaching Experience
 of Full-Time District Staff2, 1989-90 to 2000-01

An nua l Sala ry Age
Years Teaching

Experience

Year Average Median Average Median Average Median

1989-90 59,021 58,532 43.2 42.9 18.9 18.5

1990-91 58,929 58,532 43.3 43.3 19.3 19.2

1991-92 62,692 62,097 43.5 44.0 19.7 20.1

1992-93 63,158 62,098 44.2 44.8 20.3 20.6

1993-94 63,732 62,098 44.8 45.7 21.0 21.6

1994-95 64,211 62,098 45.3 46.4 21.3 22.3

1995-96 64,356 62,098 45.6 46.7 21.8 22.8

1996-97 66,755 62,098 46.1 47.0 22.8 24.0

1997-983 67,129 63,686 46.6 48.0 23.0 23.8

1998-99 68,526 63,340 46.9 47.4 23.2 23.9

1999-00 70,065 64,606 46.6 47.5 22.7 23.0

2000-01 70,830 65,898 46.2 46.4 22.4 22.8

1 Salary includes bonuses and allowances.
2 Includes directors/superintendents, assistant directors/assistant superintendents and program specialists/program coordinators.
3 Includes directors/superintendents, assistant directors/assistant superintendents, program specialists/program coordinators, and human resource managers.

Education Statistics - Elementary-Secondary, 2000-01 Teacher/Administrator Information 61

 Table 46. Number and Percentage of Full-time Equivalent1 Teachers by Salary and Gender,
2000-01

Ma le Fem ale

Salary ($) No. % No. % Total

< 28,000 3 0.1 1 0.0 4

28,000-29,999 1 0.0 4 0.1 5

30,000-31,999 14 0.6 58 1.5 72

32,000-33,999 40 1.6 106 2.8 146

34,000-35,999 70 2.8 153 4.0 223

36,000-37999 85 3.4 283 7.4 368

38,000-39,999 55 2.2 132 3.5 187

40,000-41,999 81 3.3 159 4.2 240

42,000-43,999 313 12.7 848 22.3 1,161

44,000-45,999 82 3.3 125 3.3 207

46,000-47,999 56 2.3 120 3.2 177

48,000-49,999 58 2.3 112 2.9 169

50,000-51,999 716 29.0 943 24.7 1,659

52,000-53,999 179 7.2 147 3.9 326

54,000+ 719 29.1 622 16.3 1,340

Total 2,471 100 .0 3,812 100 .0 6,283

 Table 47. Full-Time Equivalent1 Teachers by Gender with Percentage Change from the Previous
Year, 1989-90 to 2000-01

Year Ma le

% Change

from the Previous

Year

Fem ale

% Change

from the Previous

Year

Total

% Change

from the Previous

Year

1989-90 3,736 -1.7 4,299 -0.2 8,035 -0.9

1990-91 3,656 -2.1 4,359 1.4 8,015 -0.2

1991-92 3,618 -1.0 4,333 -0.6 7,951 -0.8

1992-93 3,536 -2.3 4,349 0.4 7,885 -0.8

1993-94 3,454 -2.3 4,315 -0.8 7,769 -1.5

1994-95 3,314 -4.1 4,207 -2.5 7,521 -3.2

1995-96 3,207 -3.2 4,052 -3.7 7,259 -3.5

1996-97 3,090 -3.6 4,011 -1.0 7,101 -2.2

1997-98 2,886 -6.6 3,819 -4.8 6,705 -5.6

1998-99 2,716 -5.9 3,737 -2.1 6,453 -3.8

1999-00 2,599 -4.3 3,772 0.9 6,372 -1.3

2000-01 2,471 -4.9 3,812 1.1 6,283 -1.4

1 Fu ll-tim e eq uiva len ts are rounded to th e ne arest who le nu m ber. Ca lcula tions are bas ed on th e full- tim e eq uiva len ts rounded to th e first dec im al.

62 Teacher/Administrator Information Education Statistics - Elementary-Secondary, 2000-01

 Table 48. Full-time Equivalent1 Teachers by School District and Years Teaching Experience, 2000-01

<1 1-4.9 5-9.9 10-1 4.9 15-1 9.9 20-2 4.9 25-2 9.9 30+

School District1 No. % No. % No. % No, % No. % No. % No. %
No

.
% Total

Labrador 27 6.8 58 14.6 67 16.9 68 17.3 57 14.5 65 16.4 51 13.0 2 0.5 394

No rthern

Peninsula/Labrador

So uth

16 5.2 38 12.5 37 12.0 48 15.8 46 15.2 51 16.8 68 22.4 0 0.0 303

Corner Brook/Deer

Lake/St. Barbe

16 2.8 47 8.5 83 14.9 83 15.0 93 16.8 92 16.6 141 25.3 1 0.2 555

Co rm ack T rail 7 1.6 37 8.4 58 13.2 50 11.3 57 13.0 98 22.3 126 28.7 6 1.4 439

Baie Verte /

Ce ntral/C onn aigre

17 2.6 58 8.8 73 11.3 93 14.3 103 15.8 113 17.4 189 29.1 5 0.8 650

Lewisporte/Gander 21 3.5 52 8.7 76 12.6 85 14.1 100 16.6 114 19.0 152 25.3 2 0.3 601

Burin 11 3.3 25 7.4 43 13.0 57 17.2 49 14.8 66 20.0 78 23.6 2 0.6 330

Vista 14 4.2 44 13.2 60 18.1 60 18.2 44 13.2 53 15.9 57 17.1 0 0.0 332

Avalon W est 14 1.9 68 9.4 113 15.6 109 15.0 96 13.3 136 18.7 184 25.4 5 0.7 724

Avalon East 34 1.8 263 13.7 333 17.4 299 15.6 330 17.2 311 16.2 339 17.6 12 0.6 1,921

Co nse il Sco laire

Francophone

7 19.4 7 20.9 11 32.8 1 3.0 4 11.9 3 9.0 1 3.0 0 0.0 34

Total 182 2.9 695 11.1 953 15.2 952 15.2 979 15.6 1,101 17.5 1,386 22.1 35 0.6 6,283

 Table 49. Number of Full-time Equivalent1 Teachers by Certificate Level and Point on the Salary Scale, 2000-01

Po int on Sa lary S ca le

Ce rtificate

Level

99 1 2 3 4 5 6 7 8 9 10 11 12 Total

D1 3 3

2 0 0 0 0 0 0 0 12 12

3 0 0 0 0 0 0 0 24 24

4 0 1 3 2 5 3 5 4 7 234 264

5 0 94 116 138 91 89 103 102 86 99 1,170 2,089

6 0 38 50 55 45 51 53 60 78 63 76 1,961 2,530

7 0 4 4 6 16 20 17 23 31 24 37 39 1,143 1,363

Total 3 137 173 201 157 162 177 201 225 421 1,283 2,000 1,143 6,283

1 Fu ll-tim e eq uiva len ts are rou nded to the nea res t whole num ber. Ca lcula tions are bas ed on th e full- tim e eq uiva len ts rounded to th e first dec im al.

Education Statistics - Elementary-Secondary, 2000-01 Teacher/Administrator Information 63

 Table 50. Number of Full-time Equivalent1 Teachers by Age Group, 1990-91 to 2000-01

Ag e G roup in Yea rs

Year <25 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60+ Total

1990-91 198 924 1,044 1,797 2,102 1,306 522 112 11 8,015

1991-92 148 923 1,009 1,551 2,157 1,462 594 101 7 7,951

1992-93 131 905 955 1,368 2,225 1,564 623 104 9 7,885

1993-94 106 910 936 1,154 2,260 1,694 610 91 9 7,769

1994-95 69 842 923 1,100 2,043 1,842 616 78 8 7,521

1995-96 43 707 919 1,026 1,771 1,982 707 96 8 7,259

1996-97 40 608 982 1,030 1,569 2,066 714 86 7 7,101

1997-98 21 433 913 942 1,392 2,145 772 83 4 6,705

1998-99 36 398 953 957 1,191 2,094 759 58 7 6,453

1999-00 39 389 953 987 1,124 1,928 855 88 9 6,372

2000-01 49 409 911 1,050 1,069 1,729 955 105 7 6,283

Percent Change

1990-90 to 2000-01

-75.4 -55.8 -12.7 -41.6 -49.1 32.4 83.0 -6.2 -33.3 -21.6

1 Fu ll-tim e eq uiva len ts are rounded to th e ne arest who le nu m ber. Ca lcula tions are bas ed on th e full- tim e eq uiva len ts rounded to th e first dec im al.

64 Teacher/Administrator Information Education Statistics - Elementary-Secondary, 2000-01

Table 51. Profile of Substitute Teaching, 1989-90 to 1999-00

Year1

F ull-T im e

Equivalent

Te ach ers

Su bstitute

Te ach ers 2

Substitutes as

a P ercen t of all

Te ach ers

Total

Su bstitute

Da ys3

Average

Da ys

W orked Per

Su bstitute

Average

Days Used Per

FTE Regular

Teacher

Percent of Total

Instru ctiona l days

Taught by

Substitutes

Eq uiva lent to

F ull-T im e

Teaching

Un its3

a b b/(a+b)*100 d d/b d/a d/(a*185)*100 d/185

1989-90 8,035 2,385 22.9 90,480 37.9 11.3 6.1 489 .1

1990-91 8,015 2,223 21.7 65,221 29.3 8.1 4.4 352 .5

1991-92 7,951 2,367 22.9 75,403 31.9 9.5 5.1 407 .6

1992-93 7,885 2,542 24.4 79,330 31.2 10.1 5.4 428 .8

1993-94 7,769 2,400 23.6 68,442 28.5 8.8 4.8 370 .0

1994-95 7,521 2,429 24.4 79,205 32.6 10.5 5.7 428 .1

1995-96 7,259 2,342 24.4 64,793 27.7 8.9 4.8 350 .2

1996-97 7,101 2,174 23.4 59,954 27.6 8.4 4.6 324 .1

1997-98 6,705 2,114 24.0 69,049 32.7 10.3 5.6 373 .2

1998-99 6,453 1,979 23.5 68,486 34.6 10.6 5.7 370 .2

1999-00 6,372 1,899 23.0 68,792 36.2 10.8 5.8 371 .9

Table 52. Substitute Teachers by Age4 Group and Gender, 1999-00

Age Group Ma le Fem ale Total

Under 25 6 64 70

25-29 65 325 390

30-34 109 321 430

35-39 76 198 274

40-44 43 151 194

45-49 22 170 192

50-54 62 132 194

55-59 48 76 124

60 and over 14 17 31

Total 445 1,454 1,899

Table 53. Substitute Teachers by Years Teaching Experience and Gender, 1999-00

Years Teaching Experience Ma le Fem ale Total

<1 104 437 541

1-4.9 144 465 609

5-9.9 63 273 336

10-1 4.9 23 139 162

15-1 9.9 10 65 75

20+ 101 75 176

Total 445 1,454 1,899

1 Yea r end ing A ugu st 31.
2 Includes public and other schools.
3 Su bstitute teach ing da ys con verted to nu m ber o f full-time teach ing un its (a full-tim e teaching un it is base d on 190 days in the sc hoo l year).
4 Age as of Decem ber 31, 1999. See Glossary of Terms for further explanation of age calculations.

Education Statistics - Elementary-Secondary, 2000-01 Teacher/Administrator Information 65

 Table 54. Teachers1 who Retired in 1999-00 by School District and Gender and Average Age upon Retirement

1999-20002

School District Ma le Fem ale Total

Labrador 5 9 14

No rthern Peninsula/La brad or South 5 4 9

Corner Brook/Deer Lake/St. Barbe 22 23 45

Co rm ack T rail 12 13 25

Ba ie Ve rte/Ce ntral/C onn aigre 20 17 37

Lewisporte/Gander 22 18 40

Burin 14 6 20

Vista 12 2 14

Avalon W est 16 15 31

Avalon East 40 67 107

Co nseil sc ola ire francophone provinc ial 0 3 3

Other 17 15 32

Average Age 53.7 52.7 53.2

Tota l 185 192 377

 Table 55. Teacher Mobility by Reason and Gender, 2000-01

Te achers N o Lo nge r on S taff Ne w T eac her o n S taff

Reason Ma le Fem ale Total Ma le Fem ale Total

A T eac hing in ano ther sc hoo l unde r the sa me schoo l district 140 265 405 219 392 611

B Teaching for another school district in this province 32 46 78 21 28 49

C T eac hing in a priva te sch ool in the elem enta ry-seco nda ry

 system in this province 2 4 6 1 0 1

D Teaching in the postsecondary system in this province 6 1 7 5 2 7

E Teaching outside this province 19 35 54 12 17 29

F Participating in a teacher exchange 0 1 1 0 0 0

G Attending a university faculty of education or teacher’s college 10 22 32 15 38 53

H Attending university or other postsecondary insti tut ion (other

 than G) 6 9 15 3 6 9

I Employed in a school distr ict off ice 10 16 26 5 9 14

J Engaged in other occupations 11 9 20 8 13 21

K Pensioned 132 147 279 0 0 0

L Deceased 0 4 4 0 0 0

M Unemployed 11 38 49 12 38 50

N Unknown 11 17 28 0 0 0

O Other3 14 54 68 9 45 54

Total 404 668 1,072 310 588 898

1 Inclu des sc hool an d dis trict personne l.
3 Reflects year beginning September 1 and ending August 31.
3 Exa m ples includ e de ferred salary lea ve, sic k lea ve, un paid leave , ma ternity leav e, sub stitute tea ching, sec ond ed o r new teach er.

66 Teacher/Administrator Information Education Statistics - Elementary-Secondary, 2000-01

 Table 56. First-Time Teachers 1,2 by School District and Gender, 1998-99 to 2000-01

1998-99 1999-00 2000-01

School District Ma le Fem ale Total Ma le Fem ale Total Ma le Fem ale Total

Labrador 8 19 27 5 20 25 10 17 27

No rthern Peninsula/La brad or South 1 8 9 7 8 15 2 14 16

Corner Brook/Deer Lake/St. Barbe 6 2 8 4 11 15 3 13 16

Co rm ack T rail 6 7 13 5 8 13 4 3 7

Ba ie Ve rte/Ce ntral/C onn aigre 3 15 18 1 9 10 3 15 18

Lewisporte/Gander 3 7 10 1 18 19 4 19 23

Burin 3 1 4 1 6 7 2 10 12

Vista 4 6 10 7 11 18 3 11 14

Avalon W est 7 12 19 6 7 13 3 15 18

Avalon East 13 34 47 9 22 31 6 34 40

Co nseil sc ola ire francophone provinc ial 2 3 5 0 0 0 2 5 7

Tota l 56 114 170 46 120 166 42 156 198

 Table 57. Student Assistants3 by School District and Gender, 1998-99 to 2000-01

School District
1998-99 1999-00 2000-01

Ma le Fem ale Total Ma le Fem ale Total Ma le Fem ale Total

Labrador 1 23 24 1 27 28 2 30 32

No rthern Peninsula/La brad or South 2 25 27 2 25 27 1 25 26

Corner Brook/Deer Lake/St. Barbe 3 51 54 3 55 58 2 62 64

Co rm ack T rail 6 53 59 6 53 59 6 56 62

Ba ie Ve rte/Ce ntral/C onn aigre 2 70 72 2 71 73 2 73 75

Lewisporte/Gander 1 42 43 2 54 56 1 64 65

Burin 1 41 42 1 38 39 0 44 44

Vista 0 30 30 0 31 31 0 35 35

Avalon W est 1 72 73 1 80 81 1 73 74

Avalon East 34 203 237 29 181 210 25 183 208

Co nseil sc ola ire francophone provinc ial 0 2

Total 51 610 661 47 615 662 40 647 687

 Table 58. Student Assistants3 by Gender, 1992-93 to 2000-01

Year Ma le Fem ale Total

1992-93 14 411 425

1993-94 10 478 488

1994-95 18 549 567

1995-96 24 545 569

1996-97 39 574 613

1997-98 44 602 646

1998-99 51 610 661

1999-00 47 615 662

2000-01 40 647 687

1 Ful l- time and part-t ime.
2 Teach ers w ith less than one year of tea ching exp erience. E xclud es D irectors , Ass istant D irectors . Prog ram Specia lists and H um an R eso urce Man age rs.
3 The numbers shown do not represent student assistants working ful l days. The number of hours student assistant are required to work is dependent

 upon students’ needs.

Education Statistics - Elementary-Secondary, 2000-01 Financial Information 69

Table 59. School Districts’ Current Expenditures 1999-00

School Districts Total

Enro l-

ment

Admini-

stration

 $

Per

Pupil

 $

Instruction

$

Per

Pupil

 $

Operations

and

Maintenance

 $

Per

Pupil

 $

Pupil

Trans-

portation

$

Per

Pupil

 $

Ancillary

Services

 $

Interest

Expense

 $

Miscell-

aneous

 $

Transfer to

Capital

 $

Total Current

Expenditures

$

Per

Pupil

 $

Labrador 5,516 1,310,426 238 29,840,867 5,410 3,602,374 653 1,761,302 319 264,635 16,042 0 43,346 36,868,992 6,679

Northern

Peninsula/Labrador

South

3,769 911,906 242 18,993,591 5,039 2,639,553 700 1,387,409 368 0 17,372 0 0 23,984,625 6,354

Corner Brook/Deer

Lake/ St. Barbe

8,610 990,691 115 37,925,118 4,405 4,926,741 569 2,417,956 281 0 98,821 0 0 46,411,641 5,386

Cormack Trail 6,598 1,130,518 171 29,550,231 4,479 3,953,106 599 1,879,905 285 3,747 3,059 3,299 56,687 36,580,552 5,544

Baie Verte/Central/

Connaigre

9,494 1,251,022 132 42,926,106 4,521 5,265,829 555 2,885,371 304 23,859 40,463 0 774,147 53,166,797 5,600

Lewisporte/Gander 9,248 1,215,634 131 40,287,030 4,356 4,653,496 503 3,807,977 412 0 25,558 100,320 513,034 50,606,049 5,472

Burin 4,913 875,663 178 21,804,318 4,438 3,494,309 711 2,192,726 446 239,188 117,068 163,195 0 28,886,467 5,880

Vista 4,868 973,038 200 21,956,361 4,510 2,454,178 504 1,879,391 386 0 70,173 12,730 41,533 27,387,404 5,626

Avalon West 11,461 1,780,520 155 48,140,869 4,200 4,899,552 427 3,779,754 330 21,506 21,835 0 576,755 59,220,791 5,167

Avalon East 32,656 2,531,565 78 125,678,911 3,849 14,052,210 430 4,810,260 147 127,899 0 15,640 3,347,588 150,703,073 4,615

Conseil scolaire
francophone

268 492,150 1,836 1,911,219 7,131 302,512 1,129 156,151 583 0 0 489,574 25,806 3,392,940 12,602

Total 97,401 13,463,134 139 419,117,256 4,302 50,243,860 516 26,958,202 277 680,834 413,391 923,758 5,378,896 517,179,332 5,309

Source: School Districts’ Financial Statements, 1999-00.

Note: Draft as of February 14, 2001. Figures are subject to change, based on correspondence from school districts.

Table 60. School Districts’ Current Revenues 1999-00

Sc hoo l Districts
Total

Enrolment Tea che rs

Salaries

 $

Per

Pu pil

 $

Pu pil

Tran spo r-

tation

$

Per

Pu pil

 $

Other

Provincial

Gra nts

 $

Per

Pu pil

 $

Donations

$

An cillary

Services

 $

Miscellaneous

 $

Transfer

From

Ca pita l

$

Total Current

Revenue

 $

Per

Pu pil

 $

Labrador 5,516 25,436,803 4,611 1,605,616 291 5,275,111 956 1,430,000 532,838 1,984,795 0 36,265,163 6,575

No rthern

Peninsula/Labrador

So uth

3,769 17,815,710 4,727 1,351,108 358 4,151,633 1,102 133,708 13,847 252,227 32,733 23,750,966 6,302

Corner Brook/Deer

Lake/St. Barbe

8,610 35,306,960 4,101 2,310,954 268 7,473,590 868 0 58,150 508,723 185,977 45,844,354 5,325

Co rmack Trail 6,598 27,618,879 4,186 1,879,055 285 6,382,809 967 0 9,775 667,537 0 36,558,055 5,541

Ba ie V erte /Ce ntra l/

Co nna igre

9,494 41,076,860 4,327 2,778,311 293 8,766,610 923 9,585 37,756 462,715 0 53,131,837 5,596

Lewisporte/Gander 9,248 37,637,585 4,070 3,582,680 387 8,580,696 928 0 33,375 382,379 0 50,216,715 5,430

Bu rin 4,913 20,896,190 4,253 1,961,270 399 5,574,191 1,135 8,630 195,098 394,311 164,034 29,193,724 5,942

Vista 4,868 20,932,989 4,300 1,899,055 390 3,843,270 789 4,202 309 91,648 0 26,771,473 5,499

Avalon West 11,461 45,433,352 3,964 3,770,331 329 7,604,300 663 100 1,000 744,731 0 57,553,814 5,022

Avalon East 32,656 120,011,980 3,675 4,810,260 147 20,921,285 641 0 21,967 1,084,663 0 146,850,155 4,497

Co nse il scola ire

francophone

268 1,622,093 5,995 152,231 568 474,680 1,771 0 25,000 1,050,864 0 3,309,340 13,348

Total 97,401 393,789,402 4,043 26,100,871 268 79,048,175 812 1,586,225 929,115 7,624,593 382,744 509,461,125 5,230

Source: School Districts’ Financial Statements, 1999-00.

Note: Draft as of February 14, 2001. Figures are subject to change, based on correspondence from school districts.

70 Financial Information Education Statistics - Elementary-Secondary, 2000-01

Table 61. School Districts’ Capital Disbursements 1999-00

Sc hoo l Districts
Total

Enrolment

Additions

to Pro perty

and

Equipment

 $

Per

Pu pil

 $

Principal

Repayment

Lon g-Te rm

Debt

$

Per

Pu pil

 $

Miscellaneous

Disburs em ents

 $

Per

Pu pil

 $

Transfer

to

Current

$

Per

Pu pil

 $

To tal

Capital

Disburs em ents

$

Per

Pu pil

 $

Labrador 5,516 773,644 140 107,886 20 0 0 0 0 881,530 160

No rthern Peninsula/La brad or South 3,769 196,399 52 0 0 0 0 32,733 9 229,132 61

Corner Brook/Deer Lake/St. Barbe 8,610 1,117,939 130 73,721 9 0 0 185,977 22 1,377,637 160

Co rmack Trail 6,598 211,257 32 0 0 268,028 41 56,687 9 535,972 81

Ba ie Ve rte/Ce ntral/C onn aigre 9,494 1,403,313 148 600,874 63 0 0 0 0 2,004,187 211

Lewisporte/Gander 9,248 1,005,820 109 293,332 32 0 0 0 0 1,299,152 140

Bu rin 4,913 697,131 142 24,080 5 150,000 31 139,954 28 1,011,165 206

Vista 4,868 3,681,980 756 25,142 5 0 0 0 0 3,707,122 762

Avalon West 11,461 7,034,110 614 67,753 6 0 0 0 0 7,101,863 620

Avalon East 32,656 3,633,009 111 0 0 0 0 0 0 3,633,009 111

Conseil scolaire francophone 268 25,806 96 0 0 0 0 0 0 25,806 96

Total 97,401 19,780,408 203 1,192,788 12 418,028 4 415,351 4 21,806,575 224

Source: School Districts’ Financial Statements, 1999-00.

Note: Draft as of February 14, 2001. Figures are subject to change, based on correspondence from school districts.

Table 62. School Districts’ Capital Receipts 1999-00

Sc hoo l Districts Total

Enrolment

Proceeds

from Bank

Loans

 $

Per

Pu pil

 $

E. I. C .

Gra nts

$

Per

Pu pil

 $

Proceeds

from Sale of

Capital

As sets

$

Per

Pu pil

 $

Other

Capital

Revenues

 $

Per

Pu pil

 $

Transfer

from

Current

 $

Per

Pu pil

 $

Transfer

from

Reserve

 $

To tal

Capital

Re ceip ts

 $

Per

Pu pil

 $

Labrador 5,516 307,806 56 530,378 96 0 0 0 0 43,346 8 0 881,530 160

No rthern

Pe ninsula/La brad or South

3,769 150,328 40 46,071 12 32,733 9 0 0 0 0 0 229,132 61

Corner Brook/Deer Lake/

St. Barbe

8,610 1,067,019 124 29,765 3 7,500 1 273,353 32 0 0 0 1,377,637 160

Co rmack Trail 6,598 0 0 320,500 49 15,500 2 199,972 30 0 0 0 535,972 81

Ba ie

Ve rte/Ce ntral/C onn aigre

9,494 1,031,502 109 0 0 71,111 7 127,427 13 774,147 82 0 2,004,187 211

Lewisporte/Gander 9,248 746,629 81 7,904 1 31,585 3 0 0 513,034 55 0 1,299,152 140

Bu rin 4,913 883,305 180 0 0 145,942 30 1,112 0 0 0 0 1,030,359 210

Vista 4,868 257,671 53 3,372,393 693 3,915 1 31,610 6 41,533 9 0 3,707,122 762

Avalon West 11,461 228,554 20 6,294,154 549 2,400 0 0 0 576,755 50 0 7,101,863 620

Avalon East 32,656 285,421 9 0 0 0 0 0 0 3,347,588 103 0 3,633,009 111

Co nse il scola ire

francophone

268 0 0 0 0 0 0 0 0 25,806 96 0 25,806 96

Total 97,401 4,958,235 51 10,601,165 109 310,686 3 633,474 7 5,322,209 55 0 21,825,769 224

Source: School Districts’ Financial Statements, 1999-00.

Notes: Draft as of February 14, 2001. Figures are subject to change, based on correspondence from school districts.

 E. I. C. - Education Investment Corporation

Education Statistics - Elementary-Secondary, 2000-01 Financial Information 71

Education Statistics - Elementary-Secondary, 2000-01 Glossary of Terms 73

GLOSSARY OF TERMS

Age calculations Unless otherwise cited, age is as of December 31 of the reporting year: for students, the age is truncated
(e.g. 5.4 becomes 5); for teachers, the age is not truncated (e.g., for 1989, i.e. the school year 1989-90, a
teacher born on June 2, 1961 would be 28.6 years old. This figure is then rounded to the nearest integer, in
this case, 29. However, when computing median age and average age, no rounding is done).

Allocations The number of staffing units allocated to school districts in accordance with The Schools Act (Teachers'
Staffing) Regulations.

Canadian Tests of A norm-referenced, standardized test that measures student performance in several basic skill
areas.

Basic Skills (CTBS)

Certificate of grade Certificate of grade, or license issued under the authority of The Education (Teacher Training) Act.

Composite Score The average score calculated based on a number of subtest scores.

French Programs Core French Program - program of instruction in which students study the various aspects of French
Language during a regularly scheduled time slot for other subject areas.

Expanded Core French Program - program of instruction in which students study the Core French
program, plus at least one other complete subject where content and instruction are given entirely in
French.

French First Language Program - program for children of Francophone parents in which French is
the
language of instruction in the classroom for all or most of the subject areas, and the means of
communication in the school environment.

French Immersion Program - program designed for English-speaking students in which French is
the language of instruction in the classroom for all or some of the subject areas, and as much as
possible, the means of communication in the school environment.

Early French Immersion Program - program from Kindergarten to Grade 12, beginning at the
Kindergarten level with approximately 100 percent of instruction in French. With the introduction of
Language Arts and other subjects in English, the percentage of instructional time in French
decreases as students progress through the various grades.

Late French Immersion Program - program from Grade 7 to 12 with approximately 70 percent
instruction in French in Grades 7 and 8. The percentage of instructional time in French decreases
as students progress through the varying grade levels.

Full-time equivalent Kindergarten at 50%; headcount for all other grades and programs.
enrolment

Full-time equivalent Headcount of full-time teachers, plus part-time teachers according to the
teacher percent of allocated unit.

Full-time teacher Teacher assigned 100% of an allocated unit.

Grade equivalent A description of student performance on the Canadian Tests of Basic Skills in
(GE) terms of the approximate grade level at which the performance would be average.

Graduate A student who has satisfied graduation requirements (The attainment of 36 credits in a three year
Senior High School Program).

Graduation The attainment of 8 credits in Language Arts, 12 credits in Mathematics/Science/Technology, 4
credits in Social Studies, 2 credits in Enterprise/Economic Education, 4 credits in personal
development and an overall 36 credits; at least 20 of the total credits obtained must be beyond
Level 1 and at least 9 of the obtained credits must be beyond Level 2 and be attained in the
Newfoundland Senior High School Program.

74 Glossary of Terms Education Statistics - Elementary-Secondary, 2000-01

Graduation rate The number of graduates for a given age group compared to the total population for that same age
group. The graduation rate is calculated by taking the sum of age-specific ratios ([number of
graduates aged 15 divided by the population aged 15] + [number of graduates aged 16 divided by
the population aged 16] .. + [number of graduates aged 19 to 24 divided by the population aged 19]).

License Similar to Permit. However a licence is issued for one year only.

Percentile Term used to describe student performance on standardized tests relative to
rank (PR) a nation-wide norming group. The PR refers to the percentage of the norming group that scored

lower on the test (sometimes referred to as national percentile rank - NPR).

Norm-referenced test A test that produces a score that defines performance in terms of an individual's standing relative to
a norming group (e.g., CTBS).

Norming group A large representative group of individuals who complete a test and on whose scores the test is
standardized. Performance of students or groups of students is expressed relative to the
performance of this norming group. For example, the 50th percentile means that 50% of students in
the norming group scored lower on the test.

Part-time teacher Teacher assigned less than 100% of an allocated unit.

Participation rate Ratio, for a given year, of secondary school enrolment of a specific age group to the population of
the same age group that has not already graduated from school. (Note: This rate is based on
enrolment as of September 30 for a given year.)

Permit Restricted certificate issued to teachers who have not completed a teacher training program but who
have at least four years of university study in certain approved subject areas.

Point on salary scale Years of service approved for teacher salary purposes in accordance with the Newfoundland and
Labrador Teachers Association Collective Agreement.

Private candidate Candidate registered in the Senior High School Program and for school level examinations in regular
level 3 courses who is not attending any regular school.

Private school An institution, that is not a public school, at which instruction is provided during the school day for
students who are of or over the compulsory school age in the courses of study approved by the
Minister.

Public school School operated by a School Board and receiving grants from public funds of the Province provided
for education.

Pupil Teacher Ratio This measure is defined as enrolment (full-time equivalencies) divided by the number of
(PTR) (Provincial) teachers (full-time equivalencies). The term teacher represents all school-based and district-based

educators: classroom teachers, vice principals, principals, guidance counsellors, special education
teachers, itinerant teachers, education psychologists, speech pathologists and other specialist
teachers. Directors, assistant directors, program specialists and other district administrative
personnel are excluded.

School The body of public school students that is organized as a unit for educational purposes under the
jurisdiction of a School Board and includes the teachers and other staff members associated with the
unit and the lands and premises used in connection with the unit.

School District School district created or constituted by the provisions of The Schools Act, or a school district
created by the provisions of this Act, whether as originally created or after an alteration of its
boundaries. (Note: New legislation, introduced in 1996, reduced the number of school districts to 10
from 27. The new Schools Act and Education Act came into effect January 3, 1997. In addition,
amendments were made to the Schools Act in May, 1997 to establish a Conseil scolaire francophone
provincial de Terre-Neuve et du Labrador, increasing the number of school districts to 11.)

Education Statistics - Elementary-Secondary, 2000-01 Glossary of Terms 75

Senior high school Final three years of study in a thirteen-year, Kindergarten to Grade 12 education. The program
program is structured on a course credit basis entailing the accumulation of three or more years culminating in

the acquisition of the Senior High School Graduation Diploma.

Special Education Change in reporting - Prior to 1989-90, all students receiving special education services were
reported under the category "Special Education" and not under their grade levels. Since 1989-90,
most students are reported in their home-based classroom even if they are receiving special
education services. Students who are severely mentally/physically/visually/hearing impaired are
reported separately even when they are assigned to grade/subject classrooms.

Policy - The Special Education Policy Manual encourages school districts to offer a wide range of
services in a variety of settings determined to be appropriate to meet student needs. The model of
service delivery proposed by the Department of Education encourages the provision of specialized
instruction in all appropriate settings. The view is that most students should begin their formal
education in grade level classroom settings with support services provided when necessary (see
Special Education Policy Manual, Policy 2.A.4).

Standardized testing The process of using uniform tests to compare achievement.

Student A person enroled in a school.

Student assistant A person who provides support services including personal care, portering, lifting, and behaviour
management to students. Work involves assisting the teacher in providing the student with access
to educational activities as indicated in the individual program plan.

Subtest One of several smaller tests on specific areas subsumed under the Canadian Tests of Basic Skills.

Teacher A professional employed by a school district who holds a teaching certificate/licence and delivers
educational, administrative and/or special services to students, excluding directors, assistant directors, and
program specialists.

Teacher-Pupil Ratio Ratio of full-time equivalent teachers/educators to 1000 pupils.
(TPR)

Urban See Appendix.

Education Statistics - Elementary-Secondary, 2000-01 Appendix 79

Definition of Urban

Includes Census Metropolitan Areas (CMA), Census Agglomerations (CA) and other communities 5,000 and

over.

CMA - St. John's 174,051

A CMA is defined as the main labour market area of an urban area (the urbanized core) of at least 100,000

population, based on the previous census. CMAs are comprised of one or more census subdivisions (CSDs)

which meet at least one of the following criteria:

1. the CSD falls completely or partly inside the urbanized core;

2. at least 50% of the employed labour force living in the CSD works in the urbanized core; or

3. at least 25% of the employed labour force working in the CSD lives in the urbanized core.

CA - Corner Brook 27,945

CA - Gander 12,021

CA - Grand Falls-W indsor 20,378

CA - Labrador City 10,473

A CA is defined as the main labour market area of an urban area (the urbanized core) of at least 10,000

population, based on the previous census. CAs are comprised of one or more census subdivisions (CSDs)

which meet at least one of the following criteria:

1. the CSD falls completely or partly inside the urbanized core;

2. at least 50% of the employed labour force living in the CSD works in the urbanized core; or

3. at least 25% of the employed labour force working in the CSD lives in the urbanized core.

80 Appendix Education Statistics - Elementary-Secondary, 2000-01

CENSUS METROPOLITAN AREA, CENSUS AGGLOMERATIONS
AND COMMUNITIES OF 5,000 & OVER NEWFOUNDLAND,

1996 CENSUS

Area Community Population

St. John's (CMA) 174,051
Bauline 380
Bay Bulls 1,063
Conception Bay South 19,265
Flatrock 1,087
Logy Bay-Middle Cove-Outer Cove 1,881
Mount Pearl 25,519
Paradise 7,960
Petty Harbour-Maddox Cove 954
Portugal Cove-St. Phillip’s 5,773
Pouch Cove 1,885
St. John's 101,936
Torbay 5,230
Witless Bay 1,118

Corner Brook (CA) 27,945
Corner Brook 21,893
Humber Arm South1 1,991
Irishtown-Summerside 1,424
Massey Drive 736
Meadows 737
Mount Moriah 748
Steady Brook 416

Gander (CA) 12,021
Appleton 572
Gander 10,364

 Glenwood 893
Division No. 6, Subd. E 192

Education Statistics - Elementary-Secondary, 2000-01 Appendix 81

CENSUS METROPOLITAN AREA, CENSUS AGGLOMERATIONS
AND COMMUNITIES OF 5,000 & OVER NEWFOUNDLAND, - Cont'd

1996 CENSUS

Area Community Population

Grand Falls-Windsor (CA) 20,378
Badger 997
Botwood 3,613
Grand Falls-Windsor 14,160
Northern Arm 422
Peterview 862
Division No. 6, Subd. C 324

Labrador City (CA) 10,473
Labrador City 8,455
Wabush 2,018

Bay Roberts 5,472
Carbonear 5,168
Channel-Port aux Basques 5,243
Clarenville 5,335
Deer Lake 5,222
Happy Valley-Goose Bay 8,655
Marystown 6,742
Placentia 5,013
Stephenville 7,764

TOTAL URBAN 299,482

Urban/Rural Population, 1996: Urban 299,482; Rural 252,310; Total 551,792

Your comment s and suggest ions are welcome.

Contact :

Linda Clarke

D ivision of Corporate Planning and Research

D epartm ent of Education

Government of N ewfoundland and Labrador

P. O . Box 8 7 0 0 C St . John’ s CN ewfoundland C Canada CA 1 B 4 J6

e-mail: lindaclarke@ mail.gov.nf.ca

or access this report on t he I nt ernet at

ht tp:/ / www.gov.nf.ca/ edu under “ Publicat ions O n-Line”

	Introduction
	Message from the Minister
	2000-01 School Districts

	Table of Contents
	General Information
	School Information
	Enrolment Information
	Continued 1
	Continued 2

	Achievement Information
	Teacher/Administrator Information
	Continued

	Financial Information
	Glossary of Terms

	General Information
	Figure 1. District Profile, 2000-01
	Figure 2. Regional Economic Development Zones
	Table 1. Number of Schools ...
	Table 2. Percentage Change ...
	Table 3. Full-Time Equivalent (FTE) Pupils, FTE Teachers, Pupil-Teacher Ratios (PTR), and Teachers per 1000 Students ...
	Table 4. FTE Pupils, FTE Teachers, PTR's, and Teachers per 1000 Students by School District, 2000-01
	Table 5. Computers in Schools by School District ...
	Table 6. Ratio of Students to Computers ...
	Table 7. Computers Used for Administrative Purposes ...

	School Information
	Table 8. Number of Schools by School District, 1996-97 to 2000-01
	Table 9. Number and Percentage of Schools by School Size ...
	Table 10. Urban and Rural Schools by School District, 2000-01

	Enrolment Information
	Table 11. Enrolment by Grade, 1951-52 to 2000-01
	Table 12. Enrolment by Age, 1951-52-2000-01
	Table 13. Enrolment by School District, Showing Actual and Percentage Change from the Previous Year, 1997-98 to 2000-01
	Table 14. Enrolment by School District and Grade, 2000-01
	Table 15. Enrolment by Gender and Grade, 1990-91 to 2000-01
	Table 16. Enrolment by School and Grade, 2000-01
	District #1 - Labrador
	District #2 - Northern Peninsula/Labrador South
	District #3 - Corner Brook/Deer Lake/St. Barbe
	District #4 - Cormack Trail
	District #5 - Baie Verte/Central/Connaigre
	District #6 - Lewisporte/Gander
	District #7 - Burin
	District #8 - Vista
	District #9 - Avalon West
	District #10 - Avalon East
	Continued

	District #11 - Conseil scolaire francophone provincial de Terre-Neuve et du Labrador
	Other Schools

	Table 17. Enrolment by School District and Gender, 2000-01
	Table 18. Enrolment by Schol District and Age, 2000-01
	Table 19. Enrolment by Subject and Grade, K-6, 2000-01
	Table 20. Enrolment by Subject and Grade, 7-9, 2000-01
	Table 21. Senior High Course Enrolment by Gender, 1998-99 to 2000-01
	Continued 1
	Continued 2
	Continued 3
	Continued 4

	Table 22. Senior High Course Enrolment for Courses Offered Through Distance Education by Gender, 1998-99 to 2000-01
	Table 23. Enrolment by Grade and Number of Schools in Core French (CF) ...
	Table 24. Core French (CF) and Expanded Core French (ECF) Enrolment by School District and Grade, 2000-01
	Table 25. Early and Late French Immersion Enrolment by School District and Grade, 200-01
	Table 26. Number and Percentage of Students Receiving Special Education Services by School District, 2000-01
	Table 27. Number and Percentage of Students Receiving Special Education Services by Gender, 2000-01
	Table 28. Students Receiving Special Education Services by Category, Gender and Age, 2000-01
	Table 29. Student Mobility: Reasons For Leaving School by School District, 1999-00
	Table 30. Student Mobility: Totals by Category and School District, 1999-00
	Table 31. Student Mobility: Reasons For Enrolling in School by School District, 1999-00
	Table 32. Attendance Rates by District, 1999-00
	Table 33. Absentee Rates by School District, Gender and Reason ...
	Table 34. Absentee Rates by Month, Gender and Reason ...

	Achievement Information
	Table 35. French Immersion Language Arts Criterion Referenced Test Results ...
	Continued

	Table 36. Average Final Marks for Selected Level III Courses by Gender, June 2000
	Table 37. Number of Students Eleigible to Graduate, High School Graduates and Pass Rate by School District and Gender, 1999-00
	Table 38. Number and Percentage of High School Graduates by School District and Graduation Status, 1999-00
	Table 39. Number and Percentage of High School Graduates by Gender, Term, Economic Zone, and Graduation Status, 1999-00
	Table 40. High School Graduates by Age and Gender, and Graduation Rates by Gender, 1989-90 to 1999-00
	Table 41. High School Leaving Certificates Awarded by Gender and Age, 1989-90 to 1999-00

	Teacher/Administrator Information
	Table 42. Full-Time Equivalent Teachers, 1951-52 to 2000-01
	Table 43. Full-Time Equivalent Teachers and Administrators by Position and Gender, 1998-99 to 2000-01
	Table 44. Average and Midian Annual Salary, Age, and Years Teaching Experience of Full-Time Teachers, 1989-90 to 2000-01
	Table 45. Average and Median Annual Salary, Age, and Years Teaching Experience of Full-Time District Staff, 1989-90 to 2000-01
	Table 46. Number and Percentage of Full-Time Equivalent Teachers by Salary and Gender, 2000-01
	Table 47. Full-Time Equivalent Teachers by Gender with Percentage Change from the Previous Year, 1989-90 to 2000-01
	Table 48. Full-Time Equivalent Teachers by School District and Years Teaching Experience, 2000-01
	Table 49. Number of Full-Time Equivalent Teachers by Certificate Level and Point on the Salary Scale, 2000-01
	Table 50. Number of Full-Time Equivalent Teachers by Age Group, 1990-91 to 2000-01
	Table 51. Profile of Substitute Teaching, 1989-90 to 1999-00
	Table 52. Substitute Teachers by Age Group and Gender, 1999-00
	Table 53. Substitute Teachers by Years Teaching Experience and Gender, 1999-00
	Table 54. Teachers who Retired in 1999-00 by School District and Gender and Average Age upon Retirement
	Table 55. Teacher Mobility by Reason and Gender, 2000-01
	Table 56. First-Time Teachers by School District and Gender, 1998-99 to 2000-01
	Table 57. Student Assistants by School District and Gender, 1998-99 to 2000-01
	Table 58. Student Assistants by Gender, 1992-93 to 2000-01

	Financial Information
	Table 59. School Districts Currenct Expenditures 1999-00
	Table 60. School Districts Current Revenues 1999-00
	Table 61. School Districts Capital Disbursements 1999-00
	Table 62. School Districts Capital Receipts 1999-00

	Glossary of Terms
	A to G
	G to S
	S to U

	Appendix
	Definition of Urban
	Census Metropolitan Area, Census Agglomerations and Communities of 5000 & Over Newfoundland, 1996 Census
	Continued

	Comments and Suggestions?

