

Social Risk Index

Elementary and Secondary Schools

Paul Favaro, Ph.D., Tom Lam, B.A., Lisa Durocher, M.Sc.

October 2008

Social Risk Index

Elementary and Secondary Schools

Introduction

The Social Risk Index

The conceptual model for the Social Risk Index was developed by Human Resources Development Canada (HRDC, 2003) as a tool for providing a general picture of potential risks in communities. The index contains nine variables that profile the socio-economic context of communities.

The nine social risk indicators were compared to national, provincial, Peel Region, City of Mississauga, City of Brampton, and the Town of Caledon averages. The report presents the social risk profiles for three points in time (1996 vs. 2001 vs. 2006), and documents how the social risk indicators have changed over the ten-year period from 1996 – 2006. The Census data used in this report are from the 1996, 2001, and 2006 Census. Mapping files were obtained from Statistics Canada, the Region of Peel Planning Department, and the Peel District School Board.

Social Risk Index Variables

The nine social risk indicators used in calculating the Social Risk Index were:

- (1) **Average Household Income:** Average household income was defined as the average annual gross income reported by Peel households in 1996, 2001, and 2006. All households were included in the calculation of the average income figure.
- (2) **Unemployment Rate:** The unemployment rate variable is the rate of all unemployed Peel residents aged 15 and over in 1996, 2001, and 2006.
- (3) **Proportion of Residents 15 Years and Older Who Lacked a High School Diploma:** This variable represents the 1996, 2001, and 2006 proportion of Peel residents aged 15 and over who did not complete their secondary school studies. Both Canadian and foreign education experiences were included in the calculation of this variable.
- (4) **Proportion of Owner-Occupied Dwellings:** Proportion of owner-occupied dwellings refers to the percentage of residential dwellings that were privately owned in Peel. This variable identifies the proportion of residents who owned their homes in 1996, 2001, and 2006.
- (5) **Mobility Over One Year:** Mobility over one year is a measure of community transience. This variable provides the proportion of Peel residents who made a residential move any time within the 12 months prior to the collection of the 1996, 2001, and 2006 Census data.

- (6) ***Knowledge of Canada's Official Languages:*** This variable provides the proportion of Peel residents who spoke neither English nor French in 1996, 2001, and 2006.
- (7) ***Proportion of Recent Immigrants:*** Proportion of recent immigrants is a measure of a community's cultural diversity. Recent immigrants to Peel were defined as newcomers who arrived in Canada between 1992 – 1996, 1997 – 2001, and 2002 – 2006.
- (8) ***Lone Parent Families:*** This variable is a measure of family structure and represents the proportion of Peel families with children that were headed by a lone parent of either gender in 1996, 2001, and 2006.
- (9) ***Reliance Upon Government Transfer Payments:*** This variable represents the proportion of a household's gross annual household income that is comprised of government payments rather than employment income. Such payments include welfare, child benefits, old age security, employment insurance, etc. The average proportion of gross annual income made up of these payments was calculated for Peel households in 1996, 2001, and 2006.

Calculation of the Social Risk Index

The Social Risk Index was calculated using Enumeration Areas (EAs) in 1996 and Dissemination Areas (DAs) in 2001 and 2006. They are the smallest standard geographic units used by Statistics Canada when reporting Census data. Since DAs are geographically larger than EAs, a portion of the difference between the 1996 and the 2001/2006 results may be due to using different units as the basis of calculating the Social Risk Index. Maps 1 to 11 display the distribution of DAs for the Peel Region.

Students' home addresses were linked to EAs in 1996, and DAs in 2001 and 2006. Each EA and DA was then compared to the Peel average, and assigned either a one or a zero according to its level of risk. A weighted score for each EA and DA was calculated by adding the indicators together, resulting in a score out of nine, and multiplying it by the percentage of students living in that EA or DA. The Social Risk Index for the Peel Region and each municipality was calculated by adding the weighted score for each EA and DA. Tables 1 through 4 present the Social Risk Index for 1996, 2001, and 2006.

The Social Risk Index scores range from zero to nine with higher scores indicating increased levels of social risk. Both the elementary and secondary school Social Risk Index scores are presented in quartiles and labelled: “High Social Risk”, “Somewhat High Social Risk”, “Somewhat Low Social Risk”, and “Low Social Risk.” Although the results for each school within each quartile are presented in descending order of social risk, it should not be assumed that there is a statistically significant difference in the level of social risk between schools within each quartile or between the four quartiles.

Map 1 Peel Region Social Risk Index (2001) Dissemination Area Results

Caledon

- Social Risk Index Score: 1.60
- 0% of DAs were High Risk
- 10% of DAs were Somewhat High Risk

Brampton

- Social Risk Index Score: 3.77
- 13% of DAs were High Risk
- 22% of DAs were Somewhat High Risk

Mississauga

- Social Risk Index Score: 3.56
- 14% of DAs were High Risk
- 21% of DAs were Somewhat High Risk

Peel

- Social Risk Index Score: 3.56
- 14% of DAs were High Risk
- 21% of DAs were Somewhat High Risk

Social Risk Index Categories

- 7 - 9 High Risk
- 5 - 6 Somewhat High Risk
- 3 - 4 Somewhat Low Risk
- 0 - 2 Low Risk
- Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 2 Peel Region Social Risk Index (2006) Dissemination Area Results

Caledon

- Social Risk Index Score: 1.60
- 0% of DAs were High Risk
- 5% of DAs were Somewhat High Risk

Brampton

- Social Risk Index Score: 4.14
- 14% of DAs were High Risk
- 30% of DAs were Somewhat High Risk

Mississauga

- Social Risk Index Score: 3.45
- 15% of DAs were High Risk
- 18% of DAs were Somewhat High Risk

Peel

- Social Risk Index Score: 3.58
- 14% of DAs were High Risk
- 21% of DAs were Somewhat High Risk

Social Risk Index Categories

- 7 - 9 High Risk
- 5 - 6 Somewhat High Risk
- 3 - 4 Somewhat Low Risk
- 0 - 2 Low Risk
- Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 3 Peel Region Average Household Income (2006) Dissemination Area Results

Average Household Income

	1996	2001	2006
Caledon	\$68,576	\$98,043	\$113,407
Brampton	\$60,999	\$78,063	\$83,379
Mississauga	\$61,594	\$80,444	\$88,162
Peel	\$61,830	\$80,610	\$87,765
Ontario	\$54,291	\$66,836	\$77,967
Canada	\$48,552	\$58,360	\$69,548

Average Household Income

	\$0 - \$60,000
	\$60,001 - \$80,000
	\$80,001 - \$100,000
	\$100,001 - \$150,000
	\$150,001 - \$200,000
	\$200,001 - \$350,000
	Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 4 Peel Region Average Unemployment Rate (2006) Dissemination Area Results

Average Unemployment Rate

	1996	2001	2006
Caledon	5.8	3.3	4.1
Brampton	8.1	5.1	6.6
Mississauga	8.4	5.3	6.5
Peel	8.1	5.1	6.4
Ontario	9.1	6.1	6.4
Canada	10.1	7.4	6.6

Average Unemployment Rate

Red	10.51 - 28.10
Orange	8.51 - 10.50
Yellow	6.51 - 8.50
Green	4.51 - 6.50
Light Blue	1 - 4.50
Dark Blue	0
White	Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 5 Peel Region Average Percentage Without a High School Diploma (2006) Dissemination Area Results

Percentage Without a High School Diploma

	1996	2001	2006
Caledon	28.27%	21.12%	19.38%
Brampton	32.63%	26.42%	22.55%
Mississauga	27.62%	20.56%	18.27%
Peel	29.17%	20.56%	19.89%
Ontario	33.06%	25.67%	22.23%
Canada	34.77%	27.87%	23.76%

Percentage Without a High School Diploma

30.01% - 50.00%
25.01% - 30.00%
20.01% - 25.00%
15.01% - 20.00%
10.01% - 15.00%
0% - 10.00%
Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 6 Peel Region Average Percentage in Owner-Occupied Dwellings (2006) Dissemination Area Results

Percentage Owner-Occupied Dwellings

	1996	2001	2006
Caledon	86.79%	89.91%	91.43%
Brampton	70.00%	77.01%	84.49%
Mississauga	65.04%	71.79%	75.00%
Peel	67.83%	74.38%	78.11%
Ontario	64.30%	67.84%	71.03%
Canada	63.57%	65.82%	68.42%

Percentage Owner-Occupied Dwellings

Source: Map data courtesy of Statistics Canada,
Region of Peel Planning Department, and
Peel District School Board

Map 7 Peel Region Percentage One Year Mobility (2006) Dissemination Area Results

Percentage One Year Mobility

	1996	2001	2006
Caledon	10.83%	11.21%	7.56%
Brampton	16.99%	16.56%	16.27%
Mississauga	16.55%	13.89%	13.63%
Peel	16.35%	14.63%	14.32%
Ontario	14.75%	13.86%	13.40%
Canada	15.50%	14.30%	14.12%

Percentage One Year Mobility

	16.01% - 63.40%
	13.51% - 16.00%
	10.51% - 13.50%
	7.51% - 10.50%
	5.01% - 7.50%
	0% - 5.00%
	Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 8 Peel Region Percentage Who Speak Neither French Nor English (2006) Dissemination Area Results

Percentage Who Speak Neither French Nor English

	1996	2001	2006
Caledon	0.36%	0.66%	0.76%
Brampton	2.41%	2.96%	4.28%
Mississauga	3.34%	3.17%	3.64%
Peel	2.89%	2.97%	3.74%
Ontario	2.30%	2.06%	2.21%
Canada	1.66%	1.51%	1.66%

Percentage Who Speak Neither French Nor English

	6.76% - 21.37%
	5.76% - 6.75%
	3.76% - 5.75%
	1.76% - 3.75%
	0.01% - 1.75%
	0%
	Data Not Available

Source: Map data courtesy of Statistics Canada,
Region of Peel Planning Department, and
Peel District School Board

Map 9 Peel Region Percentage of Recent Immigrants (2006) Dissemination Area Results

Percentage of Recent Immigrants

	1996	2001	2006
Caledon	0.98%	0.68%	0.91%
Brampton	6.33%	6.41%	9.88%
Mississauga	10.70%	9.84%	11.18%
Peel	8.81%	8.25%	10.19%
Ontario	5.29%	4.77%	4.77%
Canada	3.64%	3.25%	3.51%

Percentage of Recent Immigrants

15.51% - 50.87%
10.51% - 15.50%
5.51% - 10.50%
3.51% - 5.50%
0.01% - 3.50%
0%
Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 10 Peel Region Percentage of Lone Parent Families (2006) Dissemination Area Results

Percentage of Lone Parent Families

	1996	2001	2006
Caledon	12.13%	13.71%	15.20%
Brampton	19.03%	20.67%	21.32%
Mississauga	20.13%	19.61%	20.61%
Peel	19.31%	19.67%	20.62%
Ontario	21.78%	23.36%	24.52%
Canada	22.27%	24.68%	25.82%

Percentage of Lone Parent Families

	30.01% - 88.89%
	25.01% - 30.00%
	20.01% - 25.00%
	15.01% - 20.00%
	10.01% - 15.00%
	0% - 10.00%
	Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Map 11

Peel Region

Percentage of Income Comprised of Government Transfer Grants (2006)

Dissemination Area Results

Percentage of Government Transfer Payments

	1996	2001	2006
Caledon	5.9%	4.7%	5.2%
Brampton	9.5%	6.8%	8.3%
Mississauga	9.5%	6.6%	7.2%
Peel	9.3%	6.5%	7.4%
Ontario	N/A	9.8%	8.8%
Canada	12.0%	11.6%	9.9%

Percentage of Government Transfer Payments

	15.01% - 33.90%
	10.01% - 15.00%
	7.01% - 10.00%
	5.01% - 7.00%
	3.01% - 5.00%
	0% - 3.00%
	Data Not Available

Source: Map data courtesy of Statistics Canada, Region of Peel Planning Department, and Peel District School Board

Table 1
Social Risk Index Scores
Peel Elementary Schools

High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Oakridge P.S.	7.528	6.910	8.213
Havenwood P.S.	7.524	7.186	7.791
Lancaster P.S.	6.833	7.305	7.758
Dunrankin Drive P.S.	6.975	6.585	7.701
Floradale P.S.	6.726	6.291	7.411
Byngmount Beach P.S.	6.909	6.196	7.291
Marvin Heights P.S.	6.815	6.716	7.277
Morning Star Middle School	6.949	6.743	7.210
Glenhaven Sr. P.S.	6.129	6.370	7.028
Fairview P.S.	5.924	5.653	7.012
Shaw P.S.	*	*	6.973
Ridgewood P.S.	7.117	7.078	6.966
Hewson P.S.	*	*	6.921
Sir Winston Churchill P.S.	6.703	6.965	6.888
Clifton P.S.	6.633	6.163	6.835
Thornwood P.S.	5.362	5.830	6.804
Clark Boulevard P.S.	5.704	6.126	6.725
Erin Mills Middle School	2.136	3.094	6.609
Darcel Avenue Sr. P.S.	6.443	6.215	6.577
Forest Glen P.S.	5.615	6.297	6.576
Cherrytree P.S.	4.891	5.137	6.564
Corsair P.S.	6.441	6.387	6.530
Aloma Crescent P.S.	5.943	6.898	6.494
Camilla Road Sr. P.S.	5.994	5.645	6.335
Corliss P.S.	5.471	5.641	6.298

High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Thorn Lodge P.S.	3.197	3.853	6.193
The Valleys Sr. P.S.	5.190	5.505	6.174
Dixie P.S.	6.559	6.177	6.158
Fletcher's Creek Sr. P.S.	4.677	5.492	6.120
Hickory Wood P.S.	4.067	5.271	6.065
Stanley Mills P.S.	*	*	5.993
McHugh P.S.	5.280	4.858	5.981
Queen Street P.S.	*	*	5.880
Silver Creek P.S.	5.345	5.747	5.793
Eastbourne Drive P.S.	3.055	6.221	5.788
Brookmede P.S.	3.508	3.750	5.782
Thorndale P.S.	*	*	5.748
Hanover P.S.	2.378	3.099	5.741
Brandon Gate P.S.	6.189	5.936	5.683
Mountain Ash Middle School	*	*	5.644
Morton Way P.S.	3.200	4.538	5.593
Springfield P.S.	5.022	5.874	5.547
Sir Wilfrid Laurier P.S.	3.425	5.330	5.542
Sunny View Middle School	*	*	5.496
Burnhamthorpe P.S.	4.778	5.044	5.484
Briarwood P.S.	5.134	5.150	5.449
Ridgeview P.S.	4.507	4.953	5.386
Dorset Drive P.S.	4.370	4.915	5.356
Balmoral Drive Sr. P.S.	4.339	5.245	5.351

Note. *Refers to a school opening after the 2001 Census data collection.

Table 1 (continued)
Social Risk Index Scores
Peel Elementary Schools

Somewhat High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Centennial Sr. P.S.	3.793	4.421	5.335
Plowman's Park P.S.	3.429	4.261	5.267
Nahani Way P.S.	3.400	3.275	5.231
Calderstone Middle School	*	*	5.223
Birchbank P.S.	3.075	4.488	5.213
Roberta Bondar P.S.	*	*	5.183
Elmcrest P.S.	4.107	4.831	5.164
Riverside P.S.	5.530	5.264	5.155
Sir John A. MacDonald Sr. P.S.	4.532	4.735	5.073
Eagle Plains P.S.	*	*	5.062
The Woodlands School	3.847	3.984	5.055
Red Willow P.S.	*	*	5.035
Robert J. Lee P.S.	1.941	2.560	5.033
Goldcrest P.S.	1.929	3.036	5.029
Ellengale P.S.	4.846	4.376	4.985
Helen Wilson P.S.	3.802	4.938	4.976
Tomken Road Middle School	5.080	4.861	4.958
Settler's Green P.S.	3.463	4.233	4.904
McBride Avenue P.S.	4.902	4.991	4.876
Springdale P.S.	*	*	4.848
Harold F. Loughin P.S.	3.840	4.727	4.845
Castlemore P.S.	*	*	4.829
Great Lakes P.S.	2.225	4.498	4.817
Silverthorn P.S.	3.479	3.683	4.765
Cooksville Creek P.S.	4.354	4.040	4.751

Somewhat High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Larkspur P.S.	*	*	4.722
Massey Street P.S.	3.748	4.670	4.676
Huntington Ridge P.S.	2.627	3.694	4.663
Willow Glen P.S.	4.691	5.791	4.659
Folkstone P.S.	3.241	4.000	4.649
Lougheed Middle School	*	*	4.635
Earncliffe Sr. P.S.	3.486	4.240	4.590
Conestoga P.S.	1.829	3.498	4.586
Madoc Drive P.S.	4.341	4.733	4.570
Queen Elizabeth Sr. P.S.	4.283	3.862	4.508
Kingswood Drive P.S.	4.194	4.528	4.504
Northwood P.S.	3.038	3.655	4.502
Agnes Taylor P.S.	4.456	4.913	4.468
Munden Park P.S.	4.717	4.484	4.465
Claireville P.S.	*	*	4.459
Derry West Village P.S.	4.814	4.518	4.439
Fernforest P.S.	1.943	2.808	4.414
Bristol Road Middle School	3.126	2.747	4.409
Grenoble P.S.	2.178	3.211	4.392
Carberry P.S.	*	*	4.340
Beatty-Fleming Sr. P.S.	2.875	3.772	4.336
Williams Parkway Sr. P.S.	2.755	3.563	4.334
Greenbriar Sr. P.S.	2.383	3.251	4.310
William G. Davis Sr. P.S.	3.096	4.120	4.271
Westervelts Corners P.S.	0.909	3.406	4.268

Note. *Refers to a school opening after the 2001 Census data collection.

Table 1 (continued)
Social Risk Index Scores
Peel Elementary Schools

Somewhat Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Fairwind Sr. P.S.	3.101	3.343	4.195
Copeland P.S.	*	*	4.188
Glendale P.S.	2.649	3.965	4.149
Parkway P.S.	3.813	4.430	4.147
Cashmere Avenue P.S.	4.083	3.618	4.140
Homelands Sr. P.S.	3.440	3.190	4.094
Neil C. Matheson P.S.	4.442	3.981	4.093
Sir William Gage Middle School	*	*	4.080
Queenston Drive P.S.	4.227	4.134	4.079
Royal Orchard Middle School	*	*	4.056
Garthwood Park P.S.	2.254	3.608	4.009
Brisdale P.S.	*	*	4.004
Fallingdale P.S.	4.824	5.840	3.982
Homestead P.S.	5.809	2.441	3.977
Gordon Graydon Sr. P.S.	3.950	4.586	3.952
Worthington P.S.	1.114	2.214	3.946
Shelter Bay P.S.	2.919	3.647	3.922
Champlain Trail P.S.	2.779	3.359	3.909
Forest Avenue P.S.	5.616	5.101	3.897
Jefferson P.S.	2.663	3.464	3.795
Rowntree P.S.	*	*	3.765
Sherwood Mills P.S.	3.882	4.064	3.758
Hillside Sr. P.S.	3.033	3.941	3.711
Huttonville P.S.	2.434	3.398	3.688
Hilldale P.S.	4.073	4.508	3.671

Somewhat Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Alan A. Martin Sr. P.S.	3.424	3.255	3.546
McCrimmon Middle School	*	*	3.498
Fallingbrook Middle School	3.560	3.720	3.472
Lyndwood P.S.	3.337	3.649	3.440
Edenwood Middle School	2.007	2.516	3.421
Barondale P.S.	2.622	2.128	3.371
Maple Wood P.S.	2.350	2.852	3.366
Whitehorn P.S.	3.111	3.820	3.366
Esker Lake P.S.	1.894	1.405	3.254
Burnt Elm P.S.	1.741	2.125	3.205
Arnott Charlton P.S.	3.875	4.797	3.194
Robert H. Lagerquist Sr. P.S.	1.467	2.175	3.192
Treeline P.S.	2.993	2.946	3.169
Edenrose P.S.	3.550	3.260	3.120
Castlebridge P.S.	2.850	1.984	3.050
Cheyne Middle School	*	*	3.023
Willow Way P.S.	2.048	2.673	3.014
Hazel McCallion Sr. P.S.	2.659	2.758	3.004
Ray Underhill P.S.	1.966	2.603	2.990
David Leeder Middle School	3.766	2.563	2.945
Clarkson P.S.	2.710	3.745	2.928
Green Glade Sr. P.S.	2.186	2.694	2.896
Russell Langmaid P.S.	2.655	2.936	2.868
Mount Royal P.S.	*	*	2.844
Sheridan Park P.S.	3.230	3.660	2.834

Note. *Refers to a school opening after the 2001 Census data collection.

Table 1 (continued)
Social Risk Index Scores
Peel Elementary Schools

Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Britannia P.S.	3.392	2.167	2.831
Oscar Peterson P.S.	*	*	2.830
Dolphin Sr. P.S.	2.864	2.980	2.828
Thomas Street Middle School	2.269	2.210	2.798
McKinnon P.S.	*	*	2.775
Credit Valley P.S.	1.627	2.344	2.747
Russell D. Barber P.S.	0.900	2.366	2.713
Erin Centre Middle School	*	*	2.663
Ruth Thompson Middle School	*	*	2.608
Pheasant Run P.S.	2.069	2.990	2.526
Middlebury P.S.	2.184	2.032	2.502
Mineola P.S.	2.891	2.508	2.500
Churchill Meadows P.S.	1.164	1.783	2.462
Levi Creek P.S.	5.140	2.435	2.455
Terry Fox P.S.	0.954	1.746	2.452
Hillcrest P.S.	2.316	2.655	2.449
Alton P.S.	1.985	2.984	2.372
Macville P.S.	1.382	1.801	2.361
Artesian Drive P.S.	*	*	2.353
Hawthorn P.S.	2.264	2.393	2.323
King's Masting P.S.	0.705	3.082	2.267
Meadowvale Village P.S.	2.771	2.597	2.252
Kindree P.S.	2.194	1.454	2.245
Vista Heights P.S.	2.842	2.681	2.217
Sawmill Valley P.S.	1.775	1.710	2.174

Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Somerset Drive P.S.	1.180	1.770	2.090
James Potter P.S.	*	*	2.076
Plum Tree Park P.S.	1.098	1.255	2.040
Westacres P.S.	2.301	2.258	1.950
Edenbrook Hill P.S.	*	*	1.935
Whiteoaks P.S.	1.897	2.111	1.921
Credit View P.S.	0.053	0.086	1.911
Ellwood Memorial P.S.	2.544	2.541	1.862
Herb Campbell P.S.	0.609	1.558	1.739
Lisgar Middle School	1.490	1.026	1.637
Allan Drive Middle School	1.227	1.631	1.586
Ashgrove P.S.	1.212	1.490	1.561
Caledon East P.S.	0.136	2.683	1.547
Alloa P.S.	1.800	1.356	1.533
Trelawny P.S.	1.110	0.854	1.432
Owenwood P.S.	1.146	2.563	1.393
James Bolton P.S.	0.837	1.026	1.328
Osprey Woods P.S.	*	*	1.255
Caledon Central P.S.	0.259	1.461	1.126
Miller's Grove P.S.	0.611	1.021	1.097
Palgrave P.S.	0.209	1.276	1.092
Lorne Park P.S.	0.770	1.010	0.824
Belfountain P.S.	0.732	1.047	0.644
Kenollie P.S.	0.137	0.100	0.641
Tecumseh P.S.	0.690	0.887	0.520

Note. *Refers to a school opening after the 2001 Census data collection.

Table 2
Social Risk Index Scores
Peel Secondary Schools

High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Lincoln M. Alexander S.S.	6.631	6.470	6.717
T.L. Kennedy S.S.	5.242	5.550	6.450
Glenforest S.S.	5.107	5.479	5.487
Bramalea S.S.	4.351	5.184	5.227
Turner Fenton S.S.	3.842	4.629	5.130
Sandalwood Heights S.S.	*	*	5.012
Central Peel S.S.	4.038	4.641	4.985
Chinguacousy S.S.	2.810	3.055	4.806
Harold M. Brathwaite S.S.	*	*	4.799

Somewhat High Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Applewood Heights S.S.	4.363	4.028	4.732
Peel Alternative School North	2.955	3.352	4.684
Brampton Centennial S.S.	3.304	4.053	4.504
Port Credit S.S.	4.380	4.434	4.386
Peel Alternative School South	3.941	3.715	4.258
West Credit S.S.	3.616	3.888	4.235
North Peel S.S.	3.041	3.564	4.212
The Woodlands School	3.847	3.984	4.161

Somewhat Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Gordon Graydon Memorial S.S.	3.489	3.659	3.848
North Park S.S.	2.087	3.129	3.678
Rick Hansen S.S.	3.266	3.344	3.616
Fletcher's Meadow S.S.	*	*	3.582
Erindale S.S.	2.611	3.164	3.493
Clarkson S.S.	2.439	3.078	3.354
Heart Lake S.S.	1.869	2.282	3.222
Cawthra Park S.S.	3.000	3.177	3.182

Low Social Risk Index Schools			
School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Streetsville S.S.	2.752	2.618	3.025
Mississauga S.S.	*	*	2.984
Stephen Lewis S.S.	*	*	2.585
John Fraser S.S.	2.120	2.222	2.505
Mayfield S.S.	1.106	1.871	2.138
Meadowvale S.S.	1.935	2.084	2.089
Humberview S.S.	1.052	1.842	1.723
Lorne Park S.S.	1.283	1.663	1.371

Note. *Refers to a school opening after the 2001 Census data collection.

Table 3
Social Risk Index Scores – Alphabetical List of Peel Elementary Schools

School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Agnes Taylor P.S.	4.456	4.913	4.468
Allan A. Martin Sr. P.S.	3.424	3.255	3.546
Allan Drive Middle School	1.227	1.631	1.586
Alloa P.S.	1.800	1.356	1.533
Aloma Crescent P.S.	5.943	6.898	6.494
Alton P.S.	1.985	2.984	2.372
Arnott Charlton P.S.	3.875	4.797	3.194
Artesian Drive P.S.	*	*	2.353
Ashgrove P.S.	1.212	1.490	1.561
Balmoral Drive Sr. P.S.	4.339	5.245	5.351
Barondale P.S.	2.622	2.128	3.371
Beatty-Fleming Sr. P.S.	2.875	3.772	4.336
Belfountain P.S.	0.732	1.047	0.644
Birchbank P.S.	3.075	4.488	5.213
Brandon Gate P.S.	6.189	5.936	5.683
Briarwood P.S.	5.134	5.150	5.449
Brisdale P.S.	*	*	4.004
Bristol Road Middle School	3.126	2.747	4.409
Britannia P.S.	3.392	2.167	2.831
Brookmeade P.S.	3.508	3.750	5.782
Burnhamthorpe P.S.	4.778	5.044	5.484
Burnt Elm P.S.	1.741	2.125	3.205
Byngmount Beach P.S.	6.909	6.196	7.291
Calderstone Middle School	*	*	5.223
Caledon Central P.S.	0.259	1.461	1.126
Caledon East P.S.	0.136	2.683	1.547
Camilla Road Sr. P.S.	5.994	5.645	6.335
Carberry P.S.	*	*	4.340
Cashmere Avenue P.S.	4.083	3.618	4.140
Castlebridge P.S.	2.850	1.984	3.050
Castlemore P.S.	*	*	4.829
Centennial Sr. P.S.	3.793	4.421	5.335
Champlain Trail P.S.	2.779	3.359	3.909
Cherrytree P.S.	4.891	5.137	6.564
Cheyne Middle School	*	*	3.023
Churchill Meadows P.S.	1.164	1.783	2.462
Claireville P.S.	*	*	4.459
Clark Boulevard P.S.	5.704	6.126	6.725
Clarkson P.S.	2.710	3.745	2.928
Clifton P.S.	6.633	6.163	6.835
Conestoga P.S.	1.829	3.498	4.586
Cooksville Creek P.S.	4.354	4.040	4.751
Copeland P.S.	*	*	4.188
Corliss P.S.	5.471	5.641	6.298
Corsair P.S.	6.441	6.387	6.530
Credit Valley P.S.	1.627	2.344	2.747
Credit View P.S.	0.053	0.086	1.911
Darcel Avenue Sr. P.S.	6.443	6.215	6.577
David Leeder Middle School	3.766	2.563	2.945
Derry West Village P.S.	4.814	4.518	4.439
Dixie P.S.	6.559	6.177	6.158
Dolphin Sr. P.S.	2.864	2.980	2.828
Dorset Drive P.S.	4.370	4.915	5.350
Dunrankin Drive P.S.	6.975	6.585	7.701
Eagle Plains P.S.	*	*	5.062
Earncliffe Sr. P.S.	3.486	4.240	4.590
Eastbourne Drive P.S.	3.055	6.221	5.788
Edenbrook Hill P.S.	*	*	1.935
Edenrose P.S.	3.550	3.260	3.120
Edenwood Middle School	2.007	2.516	3.421
Ellengale P.S.	4.846	4.376	4.985
Ellwood Memorial P.S.	2.544	2.541	1.862
Elmcrest P.S.	4.107	4.831	5.164

*Note. *Refers to a school opening after the 2001 Census data collection.*

Table 3 (continued)
Social Risk Index Scores – Alphabetical List of Peel Elementary Schools

School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Erin Centre Middle School	*	*	2.663
Erin Mills Middle School	2.136	3.094	6.609
Esker Lake P.S.	1.894	1.405	3.254
Fairview P.S.	5.924	5.653	7.012
Fairwind Sr. P.S.	3.101	3.343	4.195
Fallingbrook Middle School	3.560	3.720	3.472
Fallingdale P.S.	4.824	5.840	3.982
Fernforest P.S.	1.943	2.808	4.414
Fletcher's Creek Sr. P.S.	4.677	5.492	6.120
Floradale P.S.	6.726	6.291	7.411
Folkstone P.S.	3.241	4.000	4.649
Forest Avenue P.S.	5.616	5.101	3.897
Forest Glen P.S.	5.615	6.297	6.576
Garthwood Park P.S.	2.254	3.608	4.009
Glendale P.S.	2.649	3.965	4.149
Glenhaven Sr. P.S.	6.129	6.370	7.028
Goldcrest P.S.	1.929	3.036	5.029
Gordon Graydon Sr. P.S.	3.950	4.586	3.952
Great Lakes P.S.	2.225	4.498	4.817
Green Glade Sr. P.S.	2.186	2.694	2.896
Greenbriar Sr. P.S.	2.383	3.251	4.310
Grenoble P.S.	2.178	3.211	4.392
Hanover P.S.	2.378	3.099	5.741
Harold F. Loughin P.S.	3.840	4.727	4.845
Havenwood P.S.	7.524	7.186	7.791
Hawthorn P.S.	2.264	2.393	2.323
Hazel McCallion Sr. P.S.	2.659	2.758	3.004
Helen Wilson P.S.	3.802	4.938	4.976
Herb Campbell P.S.	0.609	1.558	1.739
Hewson P.S.	*	*	6.921
Hickory Wood P.S.	4.067	5.271	6.065
Hillcrest P.S.	2.316	2.655	2.449
Hilldale P.S.	4.073	4.508	3.671
Hillside Sr. P.S.	3.033	3.941	3.711
Homelands Sr. P.S.	3.440	3.190	4.094
Homestead P.S.	5.809	2.441	3.977
Huntington Ridge P.S.	2.627	3.694	4.663
Huttonville P.S.	2.434	3.398	3.688
James Bolton P.S.	0.837	1.026	1.328
James Potter P.S.	*	*	2.076
Jefferson P.S.	2.663	3.464	3.795
Kenollie P.S.	0.137	0.100	0.641
Kindree P.S.	2.194	1.454	2.245
King's Masting P.S.	0.705	3.082	2.267
Kingswood Drive P.S.	4.194	4.528	4.504
Lancaster P.S.	6.833	7.305	7.758
Larkspur P.S.	*	*	4.722
Levi Creek P.S.	5.140	2.435	2.455
Lisgar Middle School	1.490	1.026	1.637
Lorne Park P.S.	0.770	1.010	0.824
Lougheed Middle School	*	*	4.635
Lyndwood P.S.	3.337	3.649	3.440
Macville P.S.	1.382	1.801	2.361
Madoc Drive P.S.	4.341	4.733	4.570
Maple Wood P.S.	2.350	2.852	3.366
Marvin Heights P.S.	6.815	6.716	7.277
Massey Street P.S.	3.748	4.670	4.676
McBride Avenue P.S.	4.902	4.991	4.876
McCrimmon Middle School	*	*	3.498
McHugh P.S.	5.280	4.858	5.981
McKinnon P.S.	*	*	2.775
Meadowvale Village P.S.	2.771	2.597	2.252
Middlebury P.S.	2.184	2.032	2.502

*Note. *Refers to a school opening after the 2001 Census data collection.*

Table 3 (continued)
Social Risk Index Scores – Alphabetical List of Peel Elementary Schools

School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Miller's Grove P.S.	0.611	1.021	1.097
Mineola P.S.	2.891	2.508	2.500
Morning Star Middle School	6.949	6.743	7.210
Morton Way P.S.	3.200	4.538	5.593
Mount Royal P.S.	*	*	2.844
Mountain Ash Middle School	*	*	5.644
Munden Park P.S.	4.717	4.484	4.465
Nahani Way P.S.	3.400	3.275	5.231
Neil C. Matheson P.S.	4.442	3.981	4.093
Northwood P.S.	3.038	3.655	4.502
Oakridge P.S.	7.528	6.910	8.213
Oscar Peterson P.S.	*	*	2.830
Osprey Woods P.S.	*	*	1.255
Owenwood P.S.	1.146	2.563	1.393
Palgrave P.S.	0.209	1.276	1.092
Parkway P.S.	3.813	4.430	4.147
Pheasant Run P.S.	2.069	2.990	2.526
Plowman's Park P.S.	3.429	4.261	5.267
Plum Tree Park P.S.	1.098	1.255	2.040
Queen Elizabeth Sr. P.S.	4.283	3.862	4.508
Queen Street P.S.	*	*	5.880
Queenston Drive P.S.	4.227	4.134	4.079
Ray Underhill P.S.	1.966	2.603	2.990
Red Willow P.S.	*	*	5.035
Ridgeview P.S.	4.507	4.953	5.386
Ridgewood P.S.	7.117	7.078	6.966
Riverside P.S.	5.530	5.264	5.155
Robert H. Lagerquist Sr. P.S.	1.467	2.175	3.192
Robert J. Lee P.S.	1.941	2.560	5.033
Roberta Bondar P.S.	*	*	5.183
Rowntree P.S.	*	*	3.765
Royal Orchard Middle School	*	*	4.056
Russell D. Barber P.S.	0.900	2.366	2.713
Russell Langmaid P.S.	2.655	2.936	2.868
Ruth Thompson Middle School	*	*	2.608
Sawmill Valley P.S.	1.775	1.710	2.174
Settler's Green P.S.	3.463	4.233	4.904
Shaw P.S.	*	*	6.973
Shelter Bay P.S.	2.919	3.647	3.922
Sheridan Park P.S.	3.230	3.660	2.834
Sherwood Mills P.S.	3.882	4.064	3.758
Silver Creek P.S.	5.345	5.747	5.793
Silverthorn P.S.	3.479	3.683	4.765
Sir John A. MacDonald Sr. P.S.	4.532	4.735	5.073
Sir Wilfrid Laurier P.S.	3.425	5.330	5.542
Sir William Gage Middle School	*	*	4.080
Sir Winston Churchill P.S.	6.703	6.965	6.888
Somerset Drive P.S.	1.180	1.770	2.090
Springdale P.S.	*	*	4.848
Springfield P.S.	5.022	5.874	5.547
Stanley Mills P.S.	*	*	5.993
Sunny View Middle School	*	*	5.496
Tecumseh P.S.	0.690	0.887	0.520
Terry Fox P.S.	0.954	1.746	2.452
Thomas Street Middle School	2.269	2.210	2.798

*Note. *Refers to a school opening after the 2001 Census data collection.*

Table 3 (continued)
Social Risk Index Scores – Alphabetical List of Peel Elementary Schools

School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Thorn Lodge P.S.	3.197	3.853	6.193
Thorndale P.S.	*	*	5.748
Thornwood P.S.	5.362	5.830	6.804
Tomken Road Middle School	5.080	4.861	4.958
Treeline P.S.	2.993	2.946	3.169
Trelawny P.S.	1.110	0.854	1.432
Valleys Sr. P.S., The	5.190	5.505	6.174
Vista Heights P.S.	2.842	2.681	2.217
Westacres P.S.	2.301	2.258	1.950
Westervelts Corners P.S.	0.909	3.406	4.268
Whitehorn P.S.	3.111	3.820	3.366
Whiteoaks P.S.	1.897	2.111	1.921
William G. Davis Sr. P.S.	3.096	4.120	4.271
Williams Parkway Sr. P.S.	2.755	3.563	4.334
Willow Glen P.S.	4.691	5.791	4.659
Willow Way P.S.	2.048	2.673	3.014
Woodlands School, The	3.847	3.984	5.055
Worthington P.S.	1.114	2.214	3.946

Table 4
Social Risk Index Scores - Alphabetical List of Peel Secondary Schools

School	1996 Census SRI	2001 Census SRI	2006 Census SRI
Applewood Heights S.S.	4.363	4.028	4.732
Bramalea S.S.	4.351	5.184	5.227
Brampton Centennial S.S.	3.304	4.053	4.504
Cawthra Park S.S.	3.000	3.177	3.182
Central Peel S.S.	4.038	4.641	4.985
Chinguacousy S.S.	2.810	3.055	4.806
Clarkson S.S.	2.439	3.078	3.354
Erindale S.S.	2.611	3.164	3.493
Fletcher's Meadow S.S.	*	*	3.582
Glenforest S.S.	5.107	5.479	5.487
Gordon Graydon Memorial S.S.	3.489	3.659	3.848
Harold M. Brathwaite S.S.	*	*	4.799
Heart Lake S.S.	1.869	2.282	3.222
Humberview S.S.	1.052	1.842	1.723
John Fraser S.S.	2.120	2.222	2.505
Lincoln M. Alexander S.S.	6.631	6.470	6.717
Lorne Park S.S.	1.283	1.663	1.371
Mayfield S.S.	1.106	1.871	2.138
Meadowvale S.S.	1.935	2.084	2.089
Mississauga S.S.	*	*	2.984
North Park S.S.	2.087	3.129	3.678
North Peel S.S.	3.041	3.564	4.212
Peel Alternative School North	2.955	3.352	4.684
Peel Alternative School South	3.941	3.715	4.258
Port Credit S.S.	4.380	4.434	4.386
Rick Hansen S.S.	3.266	3.344	3.616
Sandalwood Heights S.S.	*	*	5.012
Stephen Lewis S.S.	*	*	2.585
Streetsville S.S.	2.752	2.618	3.025
T.L. Kennedy S.S.	5.242	5.550	6.450
Turner Fenton S.S.	3.842	4.629	5.130
West Credit S.S.	3.616	3.888	4.235
Woodlands School, The	3.847	3.984	4.161

*Note. *Refers to a school opening after the 2001 Census data collection.*

