

Facts and figures on our schools

THE Department for Education today publishes the annual secondary school performance tables.

They cover GCSE and A-level examinations, together with their equivalents, taken by pupils last summer, and are intended to provide a guide for parents, teachers and education officials as to how different schools perform.

Key to Key Stage 4 table:

A Number of pupils at the end of Key Stage 4.

B Percentage of pupils achieving 5+ A*-C or equivalents including A* -C in both English and mathematics GCSEs.

C Percentage of pupils achieving 5+ A*-C or equivalents.

D Percentage of boys achieving 5+ A*-C or equivalents including A*-C in both English and mathematics

E Percentage of girls achieving 5+ A*-C or equivalents including A*-C in both English and mathematics

F Ranking within local education authority. Ties are broken by

numbers of pupils at a school and further by the numbers achieving 5+ A*-C or equivalents.

SUPP If there are five or fewer pupils in any published statistic denominator then that statistic is suppressed.

NE For all schools with at least one key stage four pupils but no entries for GCSE and equivalent examinations.

N/A Eden Boys' School, Bolton UTC and Atherton Community School do not have pupils who have yet sat their GCSEs having not been open long enough.

GCSE AND KEY STAGE 4

BOLTON

	A	B	C	D	E	F
Al Jamiah Al Islamiyyah.....	34	41	56	41	NE	19
Bolton Islamic Girls School.....	6	0	0	NE	0	22
Bolton Muslim Girls School.....	115	83	88	NE	83	2
Bolton St Catherine's Academy.....	128	30	41	35	26	20
Bolton School Boys' Division.....	150	0	13	0	NE	21
Bolton School Girls' Division.....	125	100	100	NE	100	1
Bolton UTC.....	N/A	N/A	N/A	N/A	N/A	N/A
Canon Slade CofE School.....	268	74	78	69	79	5
Eden Boys' School Bolton.....	N/A	N/A	N/A	N/A	N/A	N/A
Essa Academy.....	169	46	49	47	44	15
Harper Green School.....	279	41	51	37	44	17
Kearsley Academy.....	70	46	60	42	50	16
Ladybridge High School.....	164	49	58	46	53	12
Little Lever School.....	200	46	69	40	50	14
Lord's Independent School.....	9	0	0	SUPP	SUPP	21
Madrasatul Imam Muhammad Zakariya.....	34	41	62	NE	41	18
Mount St Jwoseph.....	176	69	78	64	73	6
Rivington and Blackrod High School.....	310	51	65	45	59	11
St James's Church of England High School.....	204	77	79	73	82	3
St Joseph's RC High School & Sports College.....	167	77	87	68	88	4
Sharples School Science Specialist College.....	165	55	68	51	61	10
Smithills School.....	235	47	58	40	57	13
Thornleigh Salesian College.....	215	67	78	66	68	7
Turton School.....	237	60	72	56	63	9
Westhoughton High School.....	210	62	69	55	69	8
BOLTON AVERAGE.....	3360	56.8	66.6	51.4	62.5	

SALFORD

	A	B	C	D	E	F
The Albion Academy.....	150	34	41	26	39	12
All Hallows RC High School.....	118	57	62	58	55	5
Bnos Yisroel School Manchester.....	47	0	81	NE	0	15
Bridgewater School.....	44	82	82	68	92	1
Buile Hill Visual Arts College.....	149	37	68	24	48	10
Ellesmere Park High School.....	160	53	66	50	55	6
Harrop Fold School.....	120	4	43	7	2	14
Irlam & Cadishead College.....	168	35	40	35	34	11
Moorside High School.....	161	52	62	51	52	7
Oasis Academy MediaCityUK.....	80	29	36	27	30	13
St Ambrose Barlow RC High School.....	235	68	74	60	74	3
St Patrick's RC High School & Arts College.....	178	75	83	73	77	2
Salford City Academy.....	109	43	53	43	43	9
Swinton High School.....	140	50	68	47	54	8
Walkden High School.....	235	62	71	55	68	4
SALFORD AVERAGE.....	2854	48	60.1	43.4	52.1	

WIGAN

Abraham Guest Academy.....	190	28	39	21	35	19
Atherton Community School.....	N/A	N/A	N/A	N/A	N/A	N/A
Bedford High School.....	215	57	64	51	64	10
The Byrchall High School.....	219	57	58	55	59	9
Cansfield High School.....	199	47	61	47	47	16
The Deanery Church of England High School & Sixth Form College.....	241	58	66	50	63	8
Fred Longworth High School.....	252	68	82	67	69	4
Golborne High School.....	166	56	68	52	61	12
Hawkey Hall High School.....	179	57	71	52	65	11
Hindley High School.....	175	54	63	47	60	13
Lowton Church of England High School.....	156	54	67	53	56	14
Rose Bridge High School.....	140	33	39	25	42	18
St Edmund Arrowsmith Catholic High School, Ashton-in-Makerfield.....	248	75	91	67	84	3
St John Fisher Catholic High School.....	179	59	80	55	63	7
St Mary's Catholic High School.....	258	66	79	62	70	5
St Peter's Catholic High School Visual Arts College.....	180	78	86	68	90	2
Shevington High School.....	108	63	78	61	65	6
Standish Community High School.....	246	79	89	78	81	1
Westleigh High School - A College of Technology.....	150	43	57	39	50	17
Wigan UTC.....	15	53	53	SUPP	SUPP	15
WIGAN AVERAGE.....	8147	57.6	68.8	52.5	63.2	

NATIONAL AVERAGE (ALL SCHOOLS).....611081 53.8 64.9 49.0 58.9

NATIONAL AVERAGE (MAINTAIN SCHOOLS) 553469 57.1 66.2 52.5 61.8

BURY

Broad Oak Sports College.....	107	34	37	28	40	15
Bury Church of England High School.....	153	65	76	64	65	4
Bury Grammar School Boys.....	77	0	79	0	NE	16
Bury Grammar School Girls.....	68	37	100	NE	37	14
Castlebrook High School.....	172	49	58	51	47	11
Darul Uloom Al Arabiya Al Islamiya.....	32	88	88	88	NE	1
Derby High School.....	166	51	72	44	57	10
Elton High School.....	200	57	72	56	57	8
Manchester Mesivta School.....	10	70	70	70	NE	3
Parrnthorn High School.....	169	59	72	56	61	7
Philips High School.....	155	48	67	45	49	12
Prestwich Arts College.....	165	47	68	44	50	13
St Gabriel's RC High School.....	208	63	75	56	68	5
St Monica's RC High School & Sixth Form Centre.....	213	59	79	50	68	6
Tottington High School.....	178	57	65	60	54	9
Woodhey High School.....	196	70	76	63	77	2
BURY AVERAGE.....	2350	55.3	68.7	52	58.4	

A-LEVEL & AS-LEVEL TABLES: GENERAL AND VOCATIONAL

	Average point score per full-time equivalent A-level student	Average point score A-level entry
BOLTON		
Al Jamiah Al Islamiyyah	SUPP	SUPP
Bolton College	NE	NE
Bolton St Catherine's Academy	658.8	169.5
Bolton School Boys' Division	895.1	249.1
Bolton School Girls' Division	967.7	245.5
Bolton Sixth Form College	725.2	203
Bolton UTC		
Bolton Wanderers Free School	NE	NE
Canon Slade CofE School	901.1	207.3
Eden Boys' School Bolton		
Kearsley Academy	479.5	126.2
Rivington and Blackrod High School	646.3	191.9
Thornleigh Salesian College	708.4	181.3
Turton School	852.8	209.5
BOLTON AVERAGE	776.2	201.2

BURY

Bury College	659	190.4
Bury Grammar School Boys	908.3	226.5
Bury Grammar School Girls	1061.8	242.8
Darul Uloom Al Arabiya Al Islamiya	335	229.7
Holy Cross College	728.6	204.2
St Monica's RC High School & Sixth Form Centre	SUPP	SUPP
BURY AVERAGE	710.9	200.8

SALFORD

Irlam and Cadishead College	282.7	117.4
Salford City Academy	NE	NE
Salford City College	728.8	207.9
SALFORD AVERAGE	712.8	205.7

BURY

Atherton Community School	SUPP	SUPP
The Deanery Church of England High School & Sixth Form College	649.7	189.5
St John Rigby RC Sixth Form College	737.2	213.3
St Mary's Catholic High School	780.3	218.3
Wigan and Leigh College	653.7	187.8
Wigan UTC	538.9	111.4
Winstanley College	896.2	221.9
WIGAN AVERAGE	832.4	217.9

NATIONAL AVERAGE (ALL SCHOOLS) 778.3 216.1

NATIONAL AVERAGE (MAINTAIN SCHOOLS) 763.9 211.9

SUPP If the number of students in any of the three cohorts is between one and five inclusive then the associated attainment indicators are shown as SUPP, indicating suppression has been applied

NE If the number of students in a cohort is 0 then the associated indicator is shown as NE, indicating no entries