

Facts and figures on our schools

THE Department for Education has published 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 the table:
A: Number of pupils at the end of Key Stage 4
B: Progress 8 score, which aims to capture the

progress a pupil makes from the end of primary school to the end of secondary school.
C: Percentage of pupils achieving grades A*-C in both English and mathematic GCSEs.
D: Percentage of key stage 4 pupils achieving the English Baccalaureate.
E: Percentage of pupils achieving 5+ A*-C or equivalents including A*-C in both English and mathematics GCSEs.
F: Ranking within the local education authority. Ties are broken by numbers of pupils in a school and further by the number of pupils achieving 5+ A*-C or equivalent.

GCSE AND KEY STAGE 4

BOLTON

	A	B	C	D	E	F
Al Jamiah Al Islamiyyah	27	NP	52%	0%	52%	10
Bolton Islamic Girls School	3	NP	SUPP	SUPP	SUPP	
Bolton Muslim Girls School	118	0.75	83%	61%	82%	2
Bolton St Catherine's Academy	130	-0.82	19%	4%	17%	19
Bolton School Boys' Division	129	NP	19%	0%	0%	21
Bolton School Girls' Division	110	NP	98%	90%	98%	1
Bolton UTC	N/A	N/A	N/A	N/A	N/A	
Canon Slade CofE School	265	-0.10	77%	40%	71%	5
Eden Boys' School Bolton	N/A	N/A	N/A	N/A	N/A	
Essa Academy	176	-0.13	52%	16%	41%	16
Harper Green School	259	-0.49	46%	17%	43%	14
Kearsley Academy	57	-1.09	32%	4%	28%	18
OLadybridge High School	140	-0.04	59%	14%	51%	11
Little Lever School	174	-0.35	49%	3%	43%	15
Lord's Independent School	2	NP	SUPP	SUPP	SUPP	
Madrasatul Imam Muhammad Zakariya	20	NP	0%	0%	0%	20
Mount St Joseph	171	-0.16	46%	24%	45%	13
Rivington and Blackrod HS	305	-0.24	67%	11%	61%	8
St James's CE High School	205	0.06	82%	36%	77%	3
St Joseph's RC High School	169	-0.13	71%	12%	62%	7
Sharples School Science College	149	-0.02	54%	27%	50%	12
Smithills School	228	-0.48	40%	16%	33%	17
Thornleigh Salesian College	228	0.41	76%	30%	75%	4
Turton School	237	-0.40	67%	19%	60%	9
Westthoughton High School	175	-0.19	66%	10%	62%	6
Bolton average	3240	-0.20	59.0%	20.3%	54.0%	

BURY

Broad Oak Sports College	111	-0.70	47%	14%	42%	15
Bury Church of England High School	155	-0.01	70%	35%	63%	7
Bury Grammar School Boys	64	NP	0%	0%	0%	16
Bury Grammar School Girls	69	NP	97%	81%	94%	1
Castlebrook High School	178	-0.08	62%	6%	58%	9
Darul Uloom Al Arabiya Al Islamiya	22	NP	73%	59%	73%	2
The Derby High School	157	0.25	57%	24%	51%	13
The Elton High School	188	0.28	67%	28%	62%	8
Manchester Mesivta School	16	0.61	75%	63%	69%	3
Parrenthorn High School	167	0.14	58%	42%	54%	11
Philips High School	167	-0.05	53%	35%	50%	14
Prestwich Arts College	137	-0.02	58%	20%	54%	12
St Gabriel's RC High School	203	-0.20	71%	14%	64%	5
St Monica's RC HS & Sixth Form	202	-0.03	66%	39%	63%	6
Tottington High School	156	-0.32	60%	19%	55%	10
Woodhey High School	195	-0.01	76%	41%	68%	4
Bury average	2060	-0.06	62.2%	26.9%	57.3%	

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 pupil but no entries for GCSE and equivalent examinations. **N/A:** Eden Boys' School, Bolton UTC and Atherton Community School do not yet have pupils who have sat their GCSEs having not been open long enough,

SALFORD

	A	B	C	D	E	F
The Albion Academy	147	-0.58	41%	8%	37%	12
All Hallows RC High School	114	0.00	61%	19%	54%	6
Bnos Yisroel School Manchester	43	NP	81%	0%	0%	15
Bridgewater School	44	NP	73%	32%	68%	2
Buile Hill Visual Arts College	128	-0.43	29%	17%	27%	14
Ellesmere Park High School	114	0.14	61%	15%	57%	4
Harrop Fold School	132	-0.22	29%	7%	29%	13
Irlam and Cadishead College	161	-0.94	44%	5%	37%	11
Moorside High School	185	-0.26	57%	21%	45%	9
Oasis Academy MediaCityUK	91	-0.11	52%	11%	47%	8
St Ambrose Barlow RC High School	215	-0.07	68%	30%	62%	3
St Patrick's RC hs and Arts College	180	0.25	84%	53%	79%	1
Salford City Academy	95	-0.42	45%	7%	40%	10
The Swinton High School	130	-0.21	62%	22%	53%	7
Walkden High School	266	-0.37	60%	29%	55%	5
Salford average	2084	-0.30	53.4%	20.2%	48.2%	

WIGAN

Abraham Guest Academy	176	-0.43	40%	4%	40%	17
Atherton Community School	N/A	N/A	N/A	N/A	N/A	
Bedford High School	191	-0.20	54%	17%	51%	14
The Byrchall High School	205	-0.23	60%	24%	52%	12
Cansfield High School	190	-0.54	56%	26%	52%	13
The Deanery CE hs and Sixth Form	239	-0.23	62%	20%	58%	11
Fred Longworth High School	246	-0.06	70%	30%	66%	5
Golborne High School	160	0.03	64%	19%	59%	9
Hawkley Hall High School	181	0.22	72%	22%	69%	3
Hindley High School	173	-0.23	51%	8%	46%	15
Lowton ce High School	129	-0.14	64%	12%	62%	8
Rose Bridge Academy	125	-0.20	39%	0%	32%	18
St Edmund Arrowsmith RC hs,	240	0.15	77%	42%	75%	2
St John Fisher Catholic High School	154	0.02	64%	18%	59%	10
St Mary's Catholic High School	256	0.12	68%	34%	63%	7
St Peter's RC HS Visual Arts College	179	0.19	75%	32%	69%	4
Shevington High School	117	-0.06	74%	27%	64%	6
Standish Community High School	247	0.37	81%	30%	80%	1
Westleigh High School	148	-0.46	49%	16%	45%	16
Wigan UTC						
Wigan average	3407	-0.09	62.5%	22.4%	58.2%	

National (all schools) 600425 59.3% 23.1% 53.5%
National (maintained schools) 540689 -0.03 63.0% 24.7% 57.4%

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

BOLTON

	Average points score per A level entry	Average points score in best 3 A level entries
Eden Boys' School Bolton		
Kearsley Academy	7.02	SUPP
Lord's Independent School	SUPP	NE
Madrasatul Imam Muhammad Zakariya	32.00	SUPP
Rivington and Blackrod High School	27.62	34.32
Thornleigh Salesian College	28.36	33.44
Turton School	28.64	32.98
Bolton College	8.95	SUPP
Bolton St Catherine's Academy	17.27	SUPP
Bolton School Boys' Division	40.96	42.75
Bolton School Girls' Division	41.10	42.19
Bolton Sixth Form College	28.55	33.10
Bolton UTC	NE	NE
Bolton Wanderers Free School	NE	NE
Al Jamiah Al Islamiyyah	SUPP	NE
Canon Slade CofE School	33.56	36.92
Bolton average	29.12	33.87

BURY

Darul Uloom Al Arabiya Al Islamiya	34.62	13.70
Holy Cross College	29.37	32.16
St Monica's RC HS and Sixth Form Centre	NE	NE

	Average points score per A level entry	Average points score in best 3 A level entries
Bury College	22.68	26.30
Bury Grammar School Boys	39.10	42.33
Bury Grammar School Girls	36.18	38.86
Bury average	27.51	30.68

SALFORD

Irlam and Cadishead College	12.11	SUPP
Salford City Academy	26.79	SUPP
Salford City College	27.11	31.11
Salford average	26.99	31.01

WIGAN

The Deanery CE HS and Sixth Form College	26.61	29.58
Atherton Community School	22.92	SUPP
St John Rigby RC Sixth Form College	30.23	32.96
St Mary's Catholic High School	31.68	37.29
Wigan and Leigh College	12.50	NE
Wigan UTC	4.55	NE
Winstanley College	35.38	38.14
Wigan average	33.39	36.63

National (all schools) 34.97 C+
National (maintained schools) 33.79 C+

SUPP: If the number of students in any of the three cohorts is between one and five inclusive the the associated attainment indicators are show as SUPP, indicating suppression has been supplied. **NE:** If the number of students in a cohort is 0 then the associated indictor is shown as NE, indicating no entries.