

Office of the Superintendent of Schools
MONTGOMERY COUNTY PUBLIC SCHOOLS
Rockville, Maryland

August 26, 2003

MEMORANDUM

To: Members of the Board of Education

From: Jerry D. Weast, Superintendent of Schools

Subject: SAT Results for the Graduating Class of 2003

The average SAT scores for the graduating class of 2003 remained at historically high levels, well above the national and state results, as the largest group of graduating seniors ever in the Montgomery County Public Schools (7,172 students) took the exam in preparation for college admissions. African American students gained an 11-point increase over the previous year, even as the systemwide average score declined by just one point to 1094, still among the highest in the state and the Washington area. Average scores for Asian American, Hispanic, and white students declined but remained consistent with results of the past several years. The systemwide math score declined by one point to 559, still the second highest average math score ever, and the verbal score remained the same at 535.

This year's combined verbal and math score of 1094 was the third highest average score in the school system's history and exceeded the mark set in 1973 when the school system tested nearly 2,000 fewer students and had a demographic makeup that was remarkably different than today, with far more students affected by poverty and limited English proficiency than at any other time. The maintenance of comparatively high SAT results during a time of such incredible change in the student enrollment is significant. Our district is the largest, most diverse in Maryland and among the most demographically diverse systems in the nation, with significant economic, linguistic, and cultural changes becoming more apparent all the time. Yet, we have maintained the SAT participation rate at the all time high level of 81 percent for two years in a row, along with consistently high systemwide average scores. In fact, this is the seventh consecutive year that the school district has exceeded 1090 as an average score, the longest stretch of high-performing years in the past 30 years, even as the participation rate has increased during that time from 75 percent in 1997 to 81 percent for the past two years.

Nonetheless, our efforts to expand opportunities for more students to pursue college choices will affect student performance on average for at least the short term, with the likelihood at times of declining average scores. Until all of our reform efforts are in place, we can expect inconsistencies systemwide and at the local school level. The sheer movement of more students into higher-level opportunities will help more students improve their performance, for example, but it also will broaden the range of student results. With a rising level of poverty and greater diversity by race, ethnicity, and language proficiency, the expectation is that maintaining consistently high average performance will be exceedingly difficult. The fact that scores have remained at such historically high levels for seven straight years underscores the enduring strength of our instructional program.

Particularly noteworthy is the 11-point increase by African American students (to an average score of 917), which reverses a trend of declining scores and, at the same time, reflects a continued steady increase in the number of African American students taking the exam as a measure of college

readiness. The new scores were achieved by 1,111 African American students, representing 64 percent of the African American seniors last year, the largest number and the highest percentage of African American students ever to take the exam. Of course, the one-year reversal is not yet a trend, but it signals the potential for continued improvements in the performance of African American students. Indeed, this graduating class was the first to benefit from the effort to provide PSAT testing in tenth grade that began opening up higher-level courses and more rigorous studies systemwide and marked a significant expansion of academic opportunity in our high schools.

Moreover, the percentage of African American and Hispanic students who scored above the 1200 mark increased slightly, by one percentage point each, to 8 percent for African American students and 13 percent for Hispanic students. This is an important category because it reflects the level of achievement necessary for highly competitive university enrollment. By comparison, 42 percent of white students (down by 2 percent) and 40 percent of Asian American students (down by 1 percent) scored at this level. At the other end of the spectrum, the percentage of African American students scoring below 900 decreased by three percentage points (46 percent), while increasing by two percentage points for Hispanic students (43 percent), two percentage points for Asian American students (17 percent), and one percentage point for white students (10 percent). The overall change in scores among Asian American students (1127, a decline of nine points), white students (1153, a decline of six points), and Hispanic students (945, a decline of five points) largely offsets one-year gains made the year before.

The attached report by the Office of Shared Accountability illustrates the effect of poverty as a contributing factor to student underperformance. For example, there was a 181-point difference among Hispanic students who had never been in the Free and Reduced-price Meals System (FARMS) and the much larger group of Hispanic students who had been in the program (an average score of 1055 compared to 874). Similarly, the poverty effect was evident among African American students, nearly half of whom had participated in FARMS and scored on average at 869—92 points below the average (961) for the slightly larger group of African American students who had never been in the federal meals program.

Likewise, the effect of limited English proficiency, especially among Hispanic students, but also evident among the other groups as well, continues to be a factor in student performance on the SAT. Hispanic students who had ever been in ESOL—and comprise nearly 40 percent of the Hispanic students taking the test—scored an average of 148 points below those Hispanic students who had never been in the program (856 compared to 1004).

These factors are important as the ongoing demographic shifts continue to transform our school district, even as the academic reforms of the past three years begin to produce evidence of change and progress, including the new results of the Maryland School Assessments and the expansion of student participation in the PSAT. However, we must continue to ensure that the efforts under way to improve student access to higher-level academic opportunities carry the same level of high expectations for quality instruction and student success that we have come to expect in our school district.

JDW:kmy

Attachment

Copy to:

Executive Staff

Principals

TABLE E1
 SAT I Results for Graduating Classes
 for MCPS and National, 1973-2003*
 (Mean Scores)

Year	MCPS						TOTAL SCALE	Number	Percentage of Sept. 30 Enrollment	NATIONAL						TOTAL SCALE
	Verbal			Math						Verbal			Math			
	Male	Female	All	Male	Female	All				Male	Female	Total	Male	Female	All	
1973	560	556	558	556	516	535	1093	5,486	62	523	521	523	525	489	506	1029
1974	559	555	556	552	514	533	1089	5,657	62	524	520	521	524	488	505	1026
1975	545	539	541	546	502	522	1063	5,988	65	515	509	512	518	479	498	1010
1976	542	538	539	550	505	526	1065	6,289	67	511	508	509	520	475	497	1006
1977	542	538	540	553	504	528	1068	5,986	63	509	505	507	520	474	496	1003
1978	542	540	541	548	507	527	1068	5,823	62	511	503	507	517	474	494	1001
1979	535	530	533	546	502	523	1056	5,999	65	509	501	505	516	473	493	998
1980	537	529	533	550	503	525	1058	6,179	68	506	498	502	515	473	492	994
1981	542	528	533	550	503	525	1058	5,852	68	508	496	502	516	473	492	994
1982	539	529	534	551	501	525	1059	5,764	67	509	499	504	516	473	493	997
1983	538	536	537	551	510	529	1066	5,383	67	508	498	503	516	474	494	997
1984	544	535	539	554	515	533	1072	5,333	69	511	498	504	518	478	497	1001
1985	551	540	545	565	524	542	1087	5,374	69	514	503	509	522	480	500	1009
1986	545	539	542	560	518	538	1080	5,418	71	515	504	509	523	479	500	1009
1987	545	543	544	559	522	540	1084	5,814	74	512	502	507	523	481	501	1008
1988	545	537	540	557	522	538	1078	5,649	73	512	499	505	521	483	501	1006
1989	548	538	543	566	523	545	1088	5,323	74	510	498	504	523	482	502	1006
1990	545	536	539	567	526	546	1085	4,814	74	505	496	500	521	483	501	1001
1991	539	537	538	560	525	542	1080	4,730	74	503	495	499	520	482	500	999
1992	545	538	541	563	528	545	1086	4,774	73	504	496	500	521	484	501	1001
1993	539	539	539	562	530	546	1085	4,717	74	504	497	500	524	484	503	1003
1994	535	538	537	565	533	548	1085	4,738	73	501	497	499	523	487	504	1003
1995	538	542	540	563	533	547	1087	5,044	73	505	502	504	525	490	506	1010
1996	536	540	538	563	536	550	1088	5,033	75	507	503	505	527	492	508	1013
1997	539	539	539	571	538	553	1092	5,271	76	507	503	505	530	494	511	1016
1998	539	536	537	571	541	555	1092	5,651	77	509	502	505	531	496	512	1017
1999	541	540	540	571	541	556	1096	5,802	79	509	502	505	531	495	511	1016
2000	536	536	536	574	541	557	1093	6,144	80	507	504	505	533	498	514	1019
2001	538	534	536	573	540	556	1092	6,348	79	509	502	506	533	498	514	1020
2002	535	535	535	575	546	560	1095	6,814	81	507	502	504	534	500	516	1020
2003	537	534	535	573	546	559	1094	7,172	81	512	503	507	537	503	519	1026

• MCPS scores for 1973 to 1991 are estimates from the College Board based on converting the original means to the recentered scale. These estimates should be within 2 points of the actual, which cannot be computed. The 1992 to 2003 means are direct computations. National scores came from the College Board

**2003 SAT RESULTS IN THE MONTGOMERY
COUNTY PUBLIC SCHOOLS**

Office of Shared Accountability

August 2003

**John Larson, Ph.D.
Wesley L. Boykin, Ph.D., M.P.H.**

Montgomery County Public Schools

OFFICE OF SHARED ACCOUNTABILITY

Dr. Wesley L. Boykin, Director
850 Hungerford Drive
Rockville, Maryland 20850
301-279-3448

Dr. Jerry Weast
Superintendent of Schools

Dr. Frieda K. Lacey
Chief of Staff

2003 SAT RESULTS IN THE MONTGOMERY COUNTY PUBLIC SCHOOLS

Abstract

The average SAT scores for the Montgomery County Public Schools (MCPS) in 2003 remained at a high plateau above the averages for Maryland and the nation. The SAT Total score average of 1,094 stood just two points below the historic high of 1096 for the Class of 1999. The SAT Total score average for Maryland, as reported by the Educational Testing Services (ETS), was 1,024, and for the nation, 1026. The average SAT Verbal score for MCPS has varied by no more than one point in the past four years, and the average SAT Math score has varied by no more than four points in the past four years. Over the past 20 years, the average SAT Math score for MCPS has increased by 30 points, while the average SAT Verbal score for MCPS has dropped by two points over the same period.

The SAT participation rate for the Class of 2003 remained at the all-time high of 81 percent. The estimated statewide SAT participation rate was 77 percent. The demographic composition of the students who took the SAT has remained fairly stable over the past five years. For example, the racial/ethnic composition of the SAT-tested group varied by no more than one percentage point from 1999 to 2003 for each of the four racial/ethnic groups. Also, the percentage of the SAT group that had ever received Free and Reduced-price Meals Services (FARMS) remained at 21 or 22 percent for the past five years.

The five-year trends for Asian and White seniors showed high performance levels with small, annual fluctuations over the past five years. The SAT Total score average for White seniors (1,153) was down by five points from 2002, and the average for Asian students (1,127) was down by 11 points from 2002. The five-year trend for Hispanic seniors continued downward by small increments, and the average for 2003 (945) dropped five points below the mean for 2002. The five-year trend for African American seniors was downward, except the average for 2003 (917), which represented a gain of 11 points over the average for 2002.

Trends for high schools were analyzed by comparing each school's SAT Total score average performance of the past two years with its average of the three years prior to that. Six high schools showed upward trends of at least 10 points in 2003. Among this group, three schools had posted trends of 10 or more points for the past three years, and the other three had posted 10-point positive trends for two of the past three years. Five high schools showed trends in 2003 of 10 or more points decline. Two of those schools showed similar trends for each of the past three years, and two others showed similar trends in two of the past three years. Over the past five years, the net increases in SAT average scores have tended to accrue more to the schools that had lower FARMS composition and higher levels of academic performance arriving from middle school.

Ongoing efforts to recruit more students into academically challenging courses is succeeding. However, detailed analyses suggest a recent slight decline in the SAT scores of seniors with a given academic profile of Honors courses, grade point averages, and levels of mathematics attainment. Such results may point to a need to reinforce the curriculum and/or instruction in the high school academic program.

SAT Results in the Montgomery County Public Schools for 2003

The average SAT scores for the Montgomery County Public Schools (MCPS) in 2003 remained at a high plateau above the averages for Maryland and the nation. The SAT Total score average, 1,094 as reported by the Educational Testing Service (ETS), stood just two points below the historic high of 1,096 for the Class of 1999 (see Table 1). The SAT Total score average for Maryland, as reported by ETS, was 1,024, and for the nation, 1,026. The difference between MCPS and the state or national averages means that the senior scoring in the middle of the MCPS distribution would score at about the 62nd percentile in the state of Maryland.

The SAT participation rate for the Class of 2003 remained at the all-time high of 81 percent.¹ Based on an estimate of Grade 12 enrollment for the state of Maryland and the ETS report for Maryland, the estimated statewide SAT participation rate was 77 percent. The average SAT Verbal score for MCPS has varied by no more than one point in the past four years, and the average SAT Math score has varied by no more than four points in the past four years.

Table 1. Average SAT Scores for the Montgomery County Public Schools, From 1999 to 2003, as Reported by the Educational Testing Service.

	1999	2000	2001	2002	2003
SAT Total	1,096	1,093	1,092	1,095	1,094
SAT Verbal	540	536	536	535	535
SAT Math	556	557	556	560	559
Took SAT	79%	80%	79%	81%	81%

It is important to note that trends across multiple years provide much more meaning about the academic standing of a school district as large as MCPS than do the small fluctuations of average SAT scores from one year to the next. A review of the annual shifts in MCPS average SAT Verbal and Math scores over the past 20 years revealed two noteworthy features of those annual fluctuations. First, the size of the annual shifts was small. More than half of the annual shifts in SAT Verbal or Math averages were two points or less. That size amounts to less than 2 percent of a standard deviation. Put another way, if the Maryland state average SAT Math score gained two points consistently and the average MCPS SAT Math score remained steady, it would take more than 20 years for the Maryland average to close the gap. Second, the annual shift in SAT average scores changes direction frequently from one year to the next. An uptick in average scores is followed most often by a slight decrease in average scores from one year to the next. This means that the cumulative effect of annual changes should be examined over the long run, not the annual fluctuations. For example, over the past 20 years the average SAT Math score for MCPS has increased by a net of 30 points. On the other hand, the average SAT Verbal score for MCPS has dropped by a net of two points over the same period.

¹ SAT participation rates cited in Table 1 are the number of SAT scores reported by ETS divided by the official Grade 12 enrollment in the regular high schools on September 30 of the school year. (Special education students enrolled in the non-diploma program are not counted.)

The remainder of this report provides summaries of SAT performance and participation rates and five-year trends for various subgroups of students. In accordance with the provisions of the new *No Child Left Behind* legislation, detailed results are provided in the appendices for important subgroups of students. The results are discussed below for the following subgroups of students:

- Racial/ethnic group
- Gender
- FARMS groups
- English for Speakers of Other Languages (ESOL)
- Academic preparation levels
- High schools

Data in the remainder of this report may differ slightly from the district and school summaries produced by ETS. This is because the district report compiled by ETS contains some records of students no longer enrolled in MCPS. The report also contains students' self-reported demographic data that may be incomplete or differed from the MCPS database. The data in this report are based on all Grade 12 students enrolled in MCPS during the month of June, for each year.

Appendix A provides a detailed description of the reporting rules used to compile the SAT scores for this report. Appendix B summarizes the SAT participation rates for several demographic and academic subgroups of students. Appendix C provides a districtwide summary of the SAT performance and participation rates for these subgroups of students, and Appendix D provides similar summaries for each high school. Appendix E provides summaries of recent PSAT scores for Grade 10 and Grade 11 students, and the SAT II subject matter test scores.

Demographic Characteristics and Academic Preparation of SAT Group

The group composition of the students who took the SAT, by various demographic and academic categories, has remained fairly stable over the past five years, with a few exceptions. Figure 1 shows the racial/ethnic composition of the SAT group from 1999–2003; the composition by gender, FARMS, ESOL, and special education categories, by years in MCPS; and the composition of the SAT-tested group by number of Honors credits accumulated from Grades 9 to 11, by Grade 11 mathematics course level and by academic GPA accumulated from Grades 9 to 11. (See Appendix B for systemwide summary and details by racial/ethnic group.)

The results in Figure 1 show, for example, that the racial/ethnic composition of the SAT-tested group varied by no more than one percentage point from 1999 to 2003 for each of the four racial/ethnic groups. Also, the percentage of the SAT group that had ever received FARMS remained stable at 22 percent for the three most recent years, and stood at 21 percent for the two years prior to that. The percentage of the SAT-tested group that had ever received ESOL services was stable at 13 percent from 1999–2002, and dropped by only one percentage point in 2003. The percentage of the SAT-tested group that had received special education services in their senior year remained stable at 5 percent over the past five years.

Figure 1. Percentage Composition of the SAT-tested Students by Demographic and Academic Groups from 1999 to 2003

In contrast to these stable demographic features of the SAT-tested group, several other characteristics showed small but consistent trends over recent years. For example, the percentage of the SAT-tested group that had been enrolled in MCPS since Grade 1 increased from 55 percent in 1999 to 59 percent in 2003. Students who have been enrolled in MCPS longest tend to have higher SAT scores than other students. Similarly, the percentage of the SAT-tested group that had taken many Honors courses in high school increased consistently from 1999 to 2003, and the percentage that had taken no Honors courses showed a corresponding decrease over the past five years. Also, the percentage of the group that had taken higher-level mathematics courses increased slightly in 2003. Trends in academic preparation such as these create an impetus for corresponding increases in SAT scores.

Trends for Racial/Ethnic Groups

The five-year trends for Asian and White seniors show high performance levels with small, annual fluctuations over the past five years. The SAT Total score average for White seniors (1,153) was down by five points from 2002, and the average for Asian students (1,127) was down by 11 points from 2002. (See Appendix C for detailed results by racial/ethnic group.) The five-year trend for Hispanic seniors continued downward by small increments, and the average for 2003 (945) was five points below the mean for 2002. The five-year trend for African American seniors was downward, except the average for 2003 (917), which represented a gain of 11 points over the average for 2002. Figure 2 shows these trends along with the annual average scores that surround their respective statistical error bands. Averages that are so far apart that their error bands do not overlap are judged to be statistically different.

Figure 2. Five-year Trends in Average SAT Total Scores by Racial/Ethnic Group, 1999 to 2003.

Table 2 shows the detailed five-year trends in SAT participation rates and performance for racial/ethnic groups. The SAT participation rate over the past five years has been highest for White and Asian students, typically in the range of 80 to 85 percent of the seniors. The SAT participation rate for African American seniors remained close to 60 percent for four years, but showed an upturn to 64 percent in 2003. Among Hispanic seniors, the SAT participation rate has dropped slightly to 43 percent of seniors in 2003, the lowest participation rate in the past five years.

The five-year trends in SAT Total scores for the four racial/ethnic groups demonstrated variability and, with one exception, no consistent patterns. SAT Total scores for African American seniors averaged within 8 points of 914, for Asian seniors within 7 points of 1,131, for White seniors within 5 points of 1,154, and for Hispanic seniors within 14 points of 959. The five-year downward trend in SAT Total scores for Hispanic seniors proved to be statistically significant, due largely to the drop in SAT Verbal scores. The 11-point upturn in average SAT Total scores for African American seniors, while not statistically significant, nevertheless appears after four successive years of decline. For African American seniors in 2003, the SAT Verbal and Math averages both increased along with the SAT participation rate. The five-year trends in SAT Verbal scores showed statistically significant downward trends for the Asian, Hispanic, and African American groups.

Table 2. SAT Performance and Participation Rates by Gender and Racial/Ethnic Group, 1999 to 2003

		1999	2000	2001	2002	2003
African Am.	SAT Total	922	915	911	906	917
	SAT Verbal	465	458	454	451	456
	SAT Math	457	457	457	455	460
	Took SAT	60%	59%	58%	59%	64%
	N of SAT	862	971	984	1,034	1,111
Asian	SAT Total	1133	1125	1127	1138	1127
	SAT Verbal	538	528	529	536	530
	SAT Math	594	596	598	603	597
	Took SAT	85%	84%	84%	86%	84%
	N of SAT	1,027	1,054	1,048	1,170	1,167
Hispanic	SAT Total	973	960	949	950	945
	SAT Verbal	486	475	472	467	466
	SAT Math	487	485	477	482	479
	Took SAT	46%	46%	44%	47%	43%
	N of SAT	402	418	479	531	522
White	SAT Total	1150	1153	1154	1159	1153
	SAT Verbal	570	570	571	570	568
	SAT Math	580	583	584	589	585
	Took SAT	79%	81%	82%	83%	82%
	N of SAT	3,237	3,408	3,538	3,659	3,947

Figure 3. Distributions of SAT Total Scores For Racial/Ethnic Groups, 1999 to 2003.

Figure 3 shows the distribution of SAT Total scores for each racial/ethnic group from 1999 to 2003. The distribution of scores for African American students in Figure 3a suggests that the 11-point increase in the average score for 2003 was due largely to fewer students scoring in the bottom range along with a slight increase in the percentage of students scoring in the top range. The distributions for Hispanic students in Figure 3b show slight increases in percentages of students scoring in the top range, but those improvements were offset by the expansion of students scoring in the bottom range of the distribution.

The SAT Total score distributions for Asian students (Figure 3c) and White students (Figure 3d) show similar patterns of slight reductions in percentage of students in the top range and slight expansions of students in the bottom range.

Trends for Gender Groups

The five-year trends for males (Figure 4a) and females (Figure 4b) show that both groups score at similar levels on the SAT Verbal scale, and that males outscore females on the SAT Math scale. This pattern also was found in the data for the United States as a whole; however, the scores in MCPS were considerable higher than those for the United States. The minor fluctuations in SAT Math scores over the past five years for both males and females proved not to be statistically significant. Both males and females showed a slight downward trend in SAT Verbal scores over the past five years.

Table 3 shows the five-year trends for males and females within each racial/ethnic group. On the SAT Math scores, the eight gender-by-race groups showed few consistent trends, with three exceptions. The five-year upward trend in SAT Math scores for White males and the recent upturn for African American females proved to be statistically significant. Also, the recent decrease in SAT Math scores for Asian males was statistically significant. On the SAT Verbal scores, five of the eight gender-by-race groups experienced statistically significant decreases in average scores. These groups were Asian, White, and Hispanic females, and Hispanic and African American males.

Figure 4. Five-year Trends in SAT Average Scores for Males and Females

Table 3. SAT Performance and Participation Rates, by Gender and Racial/Ethnic Group, 1999 to 2003

			1999	2000	2001	2002	2003
African Am.	Female	SAT Total	919	918	900	903	929
		SAT Verbal	468	466	453	456	467
		SAT Math	451	452	446	448	462
		Took SAT	64%	66%	64%	66%	70%
		N of SAT	483	568	574	569	628
	Male	SAT Total	925	912	927	910	900
		SAT Verbal	460	447	456	446	442
		SAT Math	465	465	471	464	458
		Took SAT	56%	52%	52%	53%	58%
		N of SAT	379	403	410	465	483
Asian	Female	SAT Total	1130	1109	1119	1124	1120
		SAT Verbal	545	527	533	537	532
		SAT Math	585	582	586	588	588
		Took SAT	87%	86%	88%	91%	85%
		N of SAT	506	581	527	622	569
	Male	SAT Total	1135	1144	1134	1154	1134
		SAT Verbal	532	530	524	534	528
		SAT Math	603	614	610	620	606
		Took SAT	82%	81%	81%	82%	83%
		N of SAT	521	473	521	548	598
Hispanic	Female	SAT Total	952	952	923	928	938
		SAT Verbal	481	477	464	462	467
		SAT Math	471	475	459	466	471
		Took SAT	52%	53%	48%	51%	45%
		N of SAT	212	248	261	272	284
	Male	SAT Total	997	972	980	973	954
		SAT Verbal	492	472	481	473	464
		SAT Math	505	499	499	499	489
		Took SAT	40%	39%	41%	44%	40%
		N of SAT	190	170	218	259	238
White	Female	SAT Total	1136	1140	1142	1148	1134
		SAT Verbal	571	572	572	573	564
		SAT Math	566	568	570	575	569
		Took SAT	80%	84%	85%	85%	85%
		N of SAT	1,593	1,755	1,797	1,801	2,046
	Male	SAT Total	1163	1166	1167	1169	1175
		SAT Verbal	569	568	569	567	573
		SAT Math	594	598	597	602	602
		Took SAT	78%	79%	78%	80%	78%
		N of SAT	1,644	1,653	1,741	1,858	1,901

Trends for FARMS Groups

Figure 5 shows the five-year trends of average SAT Total scores within each racial/ethnic group, for students who never received FARMS and who ever received FARMS. The average for the never-FARMS group appears as the upper mark and the average for the ever-FARMS group appears as the lower mark for each year's bar. The middle mark is the racial/ethnic group's overall average. (Note that the overall average for the White students is so close to the non-FARMS average because there are so few non-FARMS white students.)

Figure 5. Five-year Trends in Average SAT Total Scores for FARMS and Non-FARMS Groups, by Racial/Ethnic Group

The FARMS gap ranges between 100 to 150 points within each racial/ethnic group. The five-year trends for each of the FARMS and non-FARMS groups within each of the four racial/ethnic groups were tested for statistical significance, and only two of those eight groups showed statistically significant trends, namely the incremental but steady downward trend in SAT Total average scores among the Hispanic FARMS group and the recent upturn in average scores for the African American FARMS group. The SAT participation rate for the African American FARMS group also showed a five percentage point increase in the most recent year. Table 4 shows the detailed results for the FARMS and non-FARMS groups within each racial/ethnic

group. With the exception of the two subgroups noted above, the five-year trends in the SAT Total scores were too small or irregular to reveal statistically significant patterns.

Table 4. SAT Performance and Participation Rates, by FARMS and Non-FARMS Groups within Racial/Ethnic Group, 1999 to 2003.

			1999	2000	2001	2002	2003
African Am.	Never FARMS	SAT Total	964	958	967	960	961
		SAT Verbal	488	481	484	480	481
		SAT Math	476	477	483	480	480
		Took SAT	71%	70%	69%	71%	75%
		N of SAT	485	533	522	545	578
	Ever FARMS	SAT Total	867	863	848	847	869
		SAT Verbal	435	430	421	419	430
		SAT Math	433	434	428	428	439
		Took SAT	50%	49%	49%	50%	55%
		N of SAT	377	438	462	489	533
Asian	Never FARMS	SAT Total	1187	1186	1175	1187	1182
		SAT Verbal	569	561	558	564	560
		SAT Math	618	625	617	623	622
		Took SAT	90%	89%	92%	91%	91%
		N of SAT	696	698	716	822	780
	Ever FARMS	SAT Total	1019	1005	1023	1024	1016
		SAT Verbal	474	464	465	469	471
		SAT Math	545	541	558	555	546
		Took SAT	74%	76%	72%	77%	74%
		N of SAT	331	356	332	348	387
Hispanic	Never FARMS	SAT Total	1068	1044	1030	1061	1055
		SAT Verbal	532	517	510	525	522
		SAT Math	536	527	520	537	533
		Took SAT	65%	68%	61%	68%	63%
		N of SAT	177	183	208	210	206
	Ever FARMS	SAT Total	899	895	886	877	874
		SAT Verbal	450	443	442	430	429
		SAT Math	449	452	444	447	445
		Took SAT	37%	37%	37%	40%	35%
		N of SAT	225	235	271	321	316
White	Never FARMS	SAT Total	1157	1159	1164	1166	1162
		SAT Verbal	573	574	576	574	573
		SAT Math	583	585	588	592	589
		Took SAT	82%	84%	85%	85%	85%
		N of SAT	3,033	3,213	3,288	3,422	3,678
	Ever FARMS	SAT Total	1051	1059	1026	1053	1036
		SAT Verbal	517	515	500	511	509
		SAT Math	534	544	526	542	526
		Took SAT	50%	49%	55%	56%	53%
		N of SAT	204	195	250	237	269

Trends for ESOL Groups

Figure 6 shows five-year trends in SAT Total scores for ESOL and non-ESOL groups that resemble the trends found for FARMS and non-FARMS groups. Many of the ever-ESOL students also had received FARMS and, with few exceptions, the gap between ESOL and non-ESOL groups resembled that between the FARMS and non-FARMS groups. The recent upturn in averages for the African American ESOL group proved to be statistically significant, as was the upward trend for the White ESOL group. The downward trend for the Hispanic ESOL group mirrored the downward trend for the Hispanic group as a whole, but showed only marginal statistical significance.

Figure 6. Five-year Trends in Average SAT Total Scores for ESOL and Non-ESOL Groups, by Racial/Ethnic Group.

Table 5 shows the detailed results for the ESOL and non-ESOL groups within each racial/ethnic group. Note that the recent SAT participation rate was lower among the students who had received ESOL services, particularly among Hispanic students.

Table 5. SAT Performance and Participation Rates, by ESOL and Non-ESOL Groups within Racial/Ethnic Group, 1999 to 2003.

			1999	2000	2001	2002	2003
African Am.	Never ESOL	SAT Total	941	928	930	926	932
		SAT Verbal	476	466	467	464	466
		SAT Math	465	462	464	462	466
		Took SAT	62%	60%	59%	61%	66%
		N of SAT	767	868	873	913	988
	Ever ESOL	SAT Total	769	809	760	758	792
		SAT Verbal	372	389	359	355	374
		SAT Math	397	420	401	402	418
		Took SAT	51%	50%	52%	49%	54%
		N of SAT	95	103	111	121	123
Asian	Never ESOL	SAT Total	1190	1179	1180	1195	1174
		SAT Verbal	577	565	568	574	563
		SAT Math	614	614	612	621	611
		Took SAT	91%	91%	91%	91%	91%
		N of SAT	652	664	679	787	791
	Ever ESOL	SAT Total	1032	1033	1029	1022	1029
		SAT Verbal	472	466	456	456	462
		SAT Math	561	566	572	566	567
		Took SAT	75%	74%	74%	79%	73%
		N of SAT	375	390	369	383	376
Hispanic	Never ESOL	SAT Total	1021	1012	999	1013	1004
		SAT Verbal	512	504	498	503	499
		SAT Math	509	508	501	510	505
		Took SAT	63%	65%	57%	64%	58%
		N of SAT	257	257	270	312	314
	Ever ESOL	SAT Total	889	876	884	860	856
		SAT Verbal	440	430	438	417	415
		SAT Math	449	447	447	443	441
		Took SAT	31%	32%	35%	35%	30%
		N of SAT	145	161	209	219	208
White	Never ESOL	SAT Total	1154	1156	1158	1161	1155
		SAT Verbal	573	573	574	572	570
		SAT Math	581	583	585	589	585
		Took SAT	80%	82%	82%	83%	82%
		N of SAT	3,122	3,290	3,420	3,543	3,814
	Ever ESOL	SAT Total	1033	1069	1038	1100	1096
		SAT Verbal	486	496	486	520	522
		SAT Math	547	574	551	580	574
		Took SAT	64%	63%	61%	70%	70%
		N of SAT	115	118	118	116	133

Trends for Different Academic Attainment Levels

Student performance on the SAT is strongly associated with students' levels of academic preparation, as indicated by academic scores in middle school and by the rigor of the academic programs they pursue in high school. For example, student academic GPA (calculated through Grade 11) and the highest level of mathematics course taken (by Grade 11) correlate very close to .70 with the SAT Total score. The total number of Honors courses taken through Grade 11 correlates .76 with the SAT Total score. These results were found among more than 22,000 seniors from 1999 to 2003; and the findings held true for each racial/ethnic group. These correlations suggest that higher levels of academic preparation lead to higher levels of SAT performance. (See Appendix C for summaries of average SAT scores by different levels of academic preparation.)

Over the past five years, the percentage of students taking higher-level mathematics courses has increased, as has the percentage of students taking Honors courses. (See Appendix B for summaries of the academic preparation levels through Grade 11, of students taking the SAT.) In addition, other analyses show that the eighth grade academic performance of seniors, recorded four years earlier, had been increasing over recent years. (Grade 8 academic performance was recorded as a composite of reading and mathematics scores that correlated .80 with the SAT Total score taken four years later.) These increases in academic preparation are shown in Figure 7 for the past five cohorts of seniors.

Figure 7. Increases in Academic Attainment of Seniors, by Grade 11, 1999 to 2003.

Note: "Above 700 Score" refers to Grade 8 reading and mathematics composite.

The results in Figure 7 suggest that, over the past five years, the academic preparation of seniors taking the SAT has increased both from their middle school programs, as judged by their higher eighth grade scores, and from their high school programs as judged by their Honors course-taking; their advanced mathematics course-taking; and, to some extent, their improved academic grade point averages. Such increases in academic preparation should yield corresponding increases in SAT scores, because of the strong correlations between SAT scores and these indicators.

However, the direction of the five-year trends in SAT scores shown in Table 1 does not match the continuous upward trend of the academic preparation levels shown in Figure 7. For the Class of 2003, the increases over the Class of 1999 in both middle school and high school academic attainments did not yield corresponding increases in SAT average scores. A detailed analysis was conducted to determine the trends in SAT scores from one year to the next among seniors who had the same levels of academic preparation in middle school and high school. Using the strong statistical relationship between the academic indicators described above and subsequent SAT scores, it was possible to calculate the average SAT scores of seniors who had attained a score of 700 on the Grade 8 reading and mathematics composite, taken Algebra 2 in Grade 11, accumulated one to eight Honors courses by Grade 11, and accumulated an academic GPA of 2.5. The average SAT scores of the seniors with this profile for the past five years are shown in Figure 8.

Figure 8. Average SAT Verbal and Mathematics Scores for Seniors with Algebra 2 in Grade 11, Academic GPA of 2.5, one to eight Honors Courses, and Grade 8 Score of 700, 1999 to 2003.

The results in Figure 8 suggest that the “SAT yield” of the secondary school program has been diminishing over recent years. Among seniors with the same academic profile, the average SAT Verbal score has dropped by 19 points in the past five years, and the average SAT Mathematics score has dropped by 9 points. More detailed analyses showed that this phenomenon was apparent within each racial/ethnic group. Taken together, the findings in Figures 7 and 8 suggest that the drive to recruit more students into more academically challenging courses has succeeded. However, the payoff in SAT points from this effort has dropped. Since the analysis took into account the students’ pre-high-school academic standing, and the results were found for each racial/ethnic group, these results may point to a need to reinforce the curriculum and/or instruction in the high school academic program.

Trends for High Schools

Trends across several years are more important than one-year shifts in school average scores. Multi-year trends are systematic; one-year shifts are erratic. For example, over the past five years, the high schools’ mean SAT Total scores fluctuated from one year to the next by an average amount of 18 points (disregarding the direction of the annual change.) Half of those one-year changes were increases in school average scores, and half of those were decreases in school average scores. Larger schools tend to have smaller one-year shifts in scores. One other feature of one-year changes in school average SAT scores is more troublesome. Positive one-year shifts in scores tend to be followed the next year by somewhat less positive shifts, and negative one-year shifts in scores tend to be followed the next year by somewhat less negative shifts. In other words, a series of one-year changes in school average SAT scores tends to show frequent reversals in direction (positive to negative or negative to positive). For these reasons it is important to focus on multi-year trends for high schools.

The multi-year trend for schools is discussed below as the difference between: (a) the average of the two most recent years’ SAT means and the average of the school’s means from the three years prior to that. This formula helps to overcome the instability of the annual one-year fluctuations, and still provides information on recent performance compared with past performance. For example, using this definition for the 2003 results, half of the school trends were above nine points, and half of the school trends were below nine points. This result is more conservative than the 18-point fluctuations of school averages from one year to the next. Using five data points in this manner also overcomes the arbitrary selection of any two given years as a basis for identifying trends. Table 6 summarizes the five-year results for SAT total scores and SAT participation rates, together with trends, for 22 high schools. Schools are ordered from highest to lowest SAT trend, as defined above.

Table 6. Listing of High School SAT Results for 1999 to 2003 in Descending Order of Trend

	Average SAT Total Score					SAT Avg. for 1999-2001	SAT Avg. for 2002-2003	Trend in SAT	SAT Participation Rate					% SAT for 1999-2001	%SAT for 2002-2003	Trend in % SAT
	1999	2000	2001	2002	2003				1999	2000	2001	2002	2003			
	EINSTEIN HS	978	973	947	1012				998	966	1005	38	58%			
WALTER JOHNSON HS	1131	1155	1150	1180	1154	1145	1167	21	80%	78%	80%	81%	82%	80%	81%	2%
WHITMAN HS	1225	1227	1223	1242	1248	1225	1245	20	91%	90%	89%	92%	87%	90%	90%	0%
B-CC HS	1115	1128	1139	1153	1139	1127	1146	19	79%	82%	84%	79%	83%	82%	81%	-1%
WATKINS MILL HS	1046	1050	1071	1081	1053	1056	1067	11	67%	67%	61%	68%	69%	65%	69%	3%
DAMASCUS HS	1082	1058	1074	1077	1087	1071	1082	11	69%	75%	76%	79%	72%	73%	76%	2%
POOLESVILLE HS	1113	1068	1121	1136	1082	1101	1109	8	75%	77%	75%	77%	80%	76%	78%	3%
PAINT BRANCH HS	1044	1030	1033	1064	1021	1035	1043	7	79%	74%	80%	82%	79%	78%	80%	3%
MAGRUDER HS	1100	1088	1104	1114	1092	1097	1103	6	79%	72%	73%	73%	70%	74%	71%	-3%
NORTHWEST HS	.	1033	1021	1042	1021	1027	1031	4	.	68%	71%	78%	77%	70%	77%	7%
SHERWOOD HS	1057	1069	1054	1056	1070	1060	1063	3	74%	77%	80%	77%	83%	77%	80%	3%
KENNEDY HS	980	958	978	950	997	972	974	2	64%	68%	64%	70%	61%	65%	66%	0%
CHURCHILL HS	1188	1205	1211	1199	1200	1201	1200	-2	92%	89%	94%	91%	90%	92%	90%	-1%
WOOTTON HS	1172	1196	1195	1191	1180	1188	1186	-2	91%	89%	89%	90%	91%	90%	90%	1%
SPRINGBROOK HS	1043	1057	1031	1038	1041	1044	1040	-4	73%	78%	75%	72%	71%	75%	71%	-4%
ROCKVILLE HS	1065	1095	1050	1067	1063	1070	1065	-5	66%	68%	73%	70%	62%	69%	66%	-3%
SENECA VALLEY HS	999	1023	1016	986	1020	1012	1003	-9	63%	64%	61%	59%	63%	63%	61%	-2%
M. BLAIR HS	1146	1134	1144	1135	1128	1141	1131	-10	69%	69%	65%	69%	66%	68%	68%	0%
QUINCE ORCHARD HS	1108	1079	1087	1061	1089	1092	1075	-16	74%	77%	75%	76%	76%	75%	76%	1%
GAITHERSBURG HS	1057	1047	1050	1006	1036	1051	1021	-31	62%	65%	62%	71%	73%	63%	72%	9%
R. MONTGOMERY HS	1208	1210	1209	1155	1200	1209	1177	-32	70%	74%	71%	77%	73%	72%	75%	3%
WHEATON HS	941	930	923	909	887	932	898	-34	53%	62%	58%	53%	59%	58%	56%	-2%
J. HUBERT BLAKE HS	.	.	1033	1029	1042	76%	73%	77%	.	75%	.

Trend defined as average of 2 most recent years minus average of the 3 prior years.

Trend for Northwest HS based on 2000 + 2001 data, and trend not yet defined for Blake HS.

Six of 22 high schools showed trends of at least 10 points in 2003. Among this group, three schools had posted trends of 10 or more points for the past three years (Bethesda-Chevy Chase HS, Walter Johnson HS, and Whitman HS), and the other three had posted 10-point positive trends for two of the past three years (Watkins Mill HS, Churchill HS and Wootton HS.)

Five high schools showed trends in 2003 of 10 or more points decline. Two of those schools (Quince Orchard HS and Wheaton HS) showed similar trends for each of the past three years, and two others (Gaithersburg HS and Richard Montgomery HS) showed similar trends in two of the past three years.

Trends in SAT participation rate were very small with only two schools showing increases in excess of 4 percentage points. In 2002 there were six schools whose most recent two-year average SAT participation rate was 80 percent or higher, and in 2003 that number rose to seven schools. The small trends in SAT participation rate show little relationship to the trends in average SAT scores. For example, among the six schools with the highest SAT average trends, three schools showed slight increases in SAT participation rate and two schools showed slight decreases. Also, among the five schools with the lowest SAT average trends, three schools showed increases in participation SAT rates and one showed a decrease.

The trends in SAT average scores appear related to some degree to the schools' percentage of students who had ever received FARMS. That is, schools in wealthier neighborhoods tended to show SAT average increases while schools in poorer neighborhoods tended to show SAT average score decreases. One notable exception was Einstein HS that posted an SAT average trend of 38 points despite its FARMS composition of close to 55 percent. However, over the past five years the net increases in SAT average scores tended to accrue to the schools that had lower FARMS composition and higher levels of academic performance arriving from middle school. This pattern suggests that the strong academic programs already place in the higher-scoring schools have been able to build on their strengths. However, the academic programs in the schools with higher concentrations of less academically prepared and less wealthy students need to be reinforced. The findings in the foregoing section on academic profiles suggest that just placing students in classes with the "honors section" label may not suffice. Rather, curricular and instructional approaches that appear productive in the higher-performing schools may have to be reinforced or adapted to the conditions in the lower-performing schools.

Office of Shared Accountability
Montgomery County Public Schools
Rockville, Maryland

**SAT RESULTS FOR 2003 IN
MONTGOMERY COUNTY PUBLIC SCHOOLS**

August 2003

DATA APPENDIX

- A. Reporting Rules for Compiling SAT scores from MCPS
- B. Demographic Group and Academic Preparation Group Compositions of Students Taking the SAT, 1999-2003.
- C. Equity Analysis of SAT Performance and Participation Rate, 1999-2003; Summaries for County Totals and Racial/ethnic Groups.
- D. Equity Analysis of SAT Performance and Participation Rate, 1999-2003; Summaries for Each High School.
- E. Summary of Historical SAT Results, PSAT Results and SAT II Results for 2002-2003

APPENDIX A.

Reporting Rules for Compiling SAT Scores from MCPS

APPENDIX A

MCPS has adopted new reporting rules that differ somewhat from the data the Educational Testing Service annually reports to school districts. These reporting rules are important for two reasons. First, it is important to provide high schools with summaries of SAT performance for the same groups of students that are summarized in the System of Shared Accountability (SSA) results for high school outcomes. This means that descriptive data are available for all enrolled students, and that no students are included who are no longer enrolled. Detailed analyses of the data files supplied each year by ETS revealed that those reports contain many records for students who are not currently enrolled in MCPS. Second, ETS must rely upon student self-reports for various demographic descriptors, for school of enrollment and for expected year of graduation. ETS summarizes scores based on the district, the high school and the expected graduation year reported by test-takers. ETS uses the last school and graduation year reported by students as the basis for its reports. Other analyses have revealed that student self-reports for some attributes do not correspond with their attributes as recorded on the MCPS database. For example, up to 16 percent of the racial/ethnic group codes self-reported by students to ETS were different from their codes on the MCPS database. And, in the ETS report for 2002, 25 percent of the tested students did not even report an identifiable racial/ethnic group code. Given these considerations, the data summarized in the remainder of this report are subject to the following reporting rules:

- SAT scores from the last two testing sessions of the school year (usually after April 1), are excluded (a historical ETS reporting practice);
- The student's Verbal and Math scores from the latest test administration are used (also a historic ETS practice);
- Student name or other identifiers must match MCPS records to be included;
- Students must be enrolled in Grade 12 in June to be included;
- Students intending to receive diplomas are included, and students receiving certificates from special "life skills" programs are excluded;
- Student characteristics (such as school, racial/ethnic type, intended year of graduation, etc.) are taken from MCPS database, not self-reports to ETS.

These considerations produce a summary of SAT scores and participation rates slightly different from the ETS reports. As noted in Appendix C, the average SAT Total score for the data compiled by MCPS has been one or two points higher than the ETS reports over the past four years, and the SAT participation rate, when calculated for seniors in the month of June, has been five to seven percentage points lower than that calculated using ETS reports combined with the September 30 enrollment figures. In the 2002 data, for example, ETS summarized 6,814 scores and the MCPS analysis summarized 6,409 scores. The number of seniors enrolled on September 30 was 8,431 compared to 8,660 seniors enrolled in the month of June.

APPENDIX B.

DEMOGRAPHIC GROUP AND ACADEMIC PREPARATION GROUP
COMPOSITIONS OF STUDENTS TAKING THE SAT, 1999-2003.

Demographic Group and Academic Preparation Group Compositions of Students Taking the SAT

African Am.

		1999	2000	2001	2002	2003
SAT Total		922	915	911	906	917
GENDER	Female	56%	58%	58%	55%	57%
	Male	44%	42%	42%	45%	43%
Ever FARMS	Never FARMS	56%	55%	53%	53%	52%
	Ever FARMS	44%	45%	47%	47%	48%
Ever ESOL	Never ESOL	89%	89%	89%	88%	89%
	Ever ESOL	11%	11%	11%	12%	11%
Active IEP	No Special Ed	96%	93%	94%	95%	93%
	IEP	4%	7%	6%	5%	7%
Years in MCPS	Elem+Middle+HS	33%	37%	39%	37%	41%
	Some Elem.	24%	21%	20%	21%	20%
	Some Mid. Sch.	17%	17%	17%	16%	14%
	Hi Sch. Only	27%	25%	24%	26%	25%
Honors Course Totals, End of Grd.11	No Honors	41%	43%	43%	37%	34%
	1 - 8	29%	30%	27%	32%	30%
	9 - 16	14%	14%	14%	14%	17%
	17 - 24	9%	7%	11%	9%	11%
	> 24	7%	6%	6%	7%	8%
Grd.11 Math	Other	3%	2%	2%	2%	2%
	<=Alg. 1	6%	6%	5%	5%	6%
	Geom.	20%	23%	24%	24%	23%
	Alg.2	49%	42%	44%	45%	40%
	Alg.2+Analysis	2%	5%	4%	5%	8%
	PreCalc2/Calc	21%	21%	20%	20%	21%
Academic GPA, End of Grd.11	0 to 1.5	9%	9%	7%	9%	9%
	1.5+ to 2.5	46%	44%	45%	44%	41%
	2.5+ to 3.0	23%	25%	25%	25%	26%
	3.0+ to 3.5	16%	15%	16%	15%	17%
	3.5+ to Hi	6%	6%	7%	6%	7%

NOTES on Reporting Format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded

Demographic Group and Academic Preparation Group Compositions of Students Taking the SAT

Asian

		1999	2000	2001	2002	2003
SAT Total		1133	1125	1127	1138	1127
GENDER	Female	49%	55%	50%	53%	49%
	Male	51%	45%	50%	47%	51%
Ever FARMS	Never FARMS	68%	66%	68%	70%	67%
	Ever FARMS	32%	34%	32%	30%	33%
Ever ESOL	Never ESOL	63%	63%	65%	67%	68%
	Ever ESOL	37%	37%	35%	33%	32%
Active IEP	No Special Ed	98%	98%	99%	98%	97%
	IEP	2%	2%	1%	2%	3%
Years in MCPS	Elem+Middle+HS	46%	45%	46%	52%	48%
	Some Elem.	23%	21%	19%	17%	19%
	Some Mid. Sch.	14%	15%	15%	13%	13%
	Hi Sch. Only	17%	19%	19%	19%	21%
Honors Course Totals, End of Grd.11	No Honors	14%	14%	15%	13%	12%
	1 - 8	22%	21%	20%	19%	19%
	9 - 16	15%	16%	16%	13%	17%
	17 - 24	17%	16%	16%	17%	17%
	> 24	32%	33%	34%	38%	35%
Grd.11 Math	Other	2%	1%	1%	1%	1%
	<=Alg. 1	0%	0%	1%	1%	1%
	Geom.	4%	5%	5%	5%	5%
	Alg.2	25%	25%	23%	21%	22%
	Alg.2+Analysis	5%	6%	5%	7%	8%
	PreCalc2/Calc	63%	63%	65%	65%	63%
Academic GPA, End of Grd.11	0 to 1.5	2%	2%	1%	1%	2%
	1.5+ to 2.5	15%	16%	16%	13%	17%
	2.5+ to 3.0	23%	20%	21%	20%	21%
	3.0+ to 3.5	32%	31%	31%	33%	28%
	3.5+ to Hi	29%	32%	31%	33%	32%

NOTES on Reporting Format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded

Demographic Group and Academic Preparation Group Compositions of Students Taking the SAT

Hispanic

		1999	2000	2001	2002	2003
SAT Total		973	960	949	950	945
GENDER	Female	53%	59%	54%	51%	54%
	Male	47%	41%	46%	49%	46%
Ever FARMS	Never FARMS	44%	44%	43%	40%	39%
	Ever FARMS	56%	56%	57%	60%	61%
Ever ESOL	Never ESOL	64%	61%	56%	59%	60%
	Ever ESOL	36%	39%	44%	41%	40%
Active IEP	No Special Ed	95%	96%	96%	92%	92%
	IEP	5%	4%	4%	8%	8%
Years in MCPS	Elem+Middle+HS	39%	39%	43%	44%	47%
	Some Elem.	26%	23%	22%	25%	20%
	Some Mid. Sch.	18%	18%	14%	13%	13%
	Hi Sch. Only	16%	19%	22%	18%	20%
Honors Course Totals, End of Grd.11	No Honors	29%	31%	28%	28%	25%
	1 - 8	36%	35%	38%	34%	37%
	9 - 16	14%	14%	13%	16%	16%
	17 - 24	10%	12%	11%	10%	10%
	> 24	12%	9%	10%	12%	12%
Grd.11 Math	Other	2%	2%	1%	3%	1%
	<=Alg. 1	3%	5%	4%	4%	6%
	Geom.	15%	15%	18%	19%	20%
	Alg.2	51%	49%	46%	47%	41%
	Alg.2+Analysis	4%	3%	6%	7%	8%
	PreCalc2/Calc	24%	26%	25%	20%	25%
Academic GPA, End of Grd.11	0 to 1.5	5%	5%	3%	5%	5%
	1.5+ to 2.5	33%	34%	31%	31%	37%
	2.5+ to 3.0	30%	29%	30%	29%	26%
	3.0+ to 3.5	23%	23%	25%	24%	21%
	3.5+ to Hi	9%	10%	10%	12%	10%

NOTES on Reporting Format for the System of Shared Accountability:

- Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- Special education students with certificates or enrolled in "Life Skills" program are excluded

Demographic Group and Academic Preparation Group Compositions of Students Taking the SAT

White

		1999	2000	2001	2002	2003
SAT Total		1150	1153	1154	1159	1153
GENDER	Female	49%	51%	51%	49%	52%
	Male	51%	49%	49%	51%	48%
Ever FARMS	Never FARMS	94%	94%	93%	94%	93%
	Ever FARMS	6%	6%	7%	6%	7%
Ever ESOL	Never ESOL	96%	97%	97%	97%	97%
	Ever ESOL	4%	3%	3%	3%	3%
Active IEP	No Special Ed	94%	94%	94%	94%	94%
	IEP	6%	6%	6%	6%	6%
Years in MCPS	Elem+Middle+HS	65%	66%	68%	67%	69%
	Some Elem.	17%	16%	15%	16%	14%
	Some Mid. Sch.	9%	10%	8%	8%	8%
	Hi Sch. Only	9%	8%	9%	9%	9%
Honors Course Totals, End of Grd.11	No Honors	19%	16%	16%	14%	12%
	1 - 8	20%	21%	19%	20%	20%
	9 - 16	16%	17%	17%	18%	17%
	17 - 24	21%	22%	21%	21%	22%
	> 24	25%	24%	26%	28%	29%
Grd.11 Math	Other	1%	1%	1%	1%	1%
	<=Alg. 1	1%	1%	1%	0%	1%
	Geom.	6%	6%	7%	6%	6%
	Alg.2	41%	38%	37%	36%	33%
	Alg.2+Analysis	3%	5%	4%	7%	7%
	PreCalc2/Calc	48%	50%	50%	49%	52%
Academic GPA, End of Grd.11	0 to 1.5	1%	1%	1%	1%	1%
	1.5+ to 2.5	19%	19%	18%	18%	19%
	2.5+ to 3.0	26%	26%	26%	25%	25%
	3.0+ to 3.5	30%	30%	30%	31%	30%
	3.5+ to Hi	23%	24%	25%	25%	25%

NOTES on Reporting Format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded

APPENDIX C.

EQUITY ANALYSIS OF SAT PERFORMANCE AND PARTICIPATION RATE,
1999-2003 SUMMARIES
FOR COUNTY TOTALS AND RACIAL/ETHNIC GROUPS.

**Equity Analysis of SAT Performance and Participation Rate, 1999-2003
County Totals**

		1999	2000	2001	2002	2003	
TOTAL	SAT Total	1098	1095	1093	1097	1094	
	SAT Verbal	541	537	537	536	535	
	SAT Math	557	557	557	561	558	
	Took SAT	73%	73%	72%	74%	73%	
	N of SAT	5,543	5,862	6,064	6,409	6,762	
	N of Seniors	7,638	8,036	8,376	8,660	9,205	
RACE	African Am.	SAT Total	922	915	911	906	917
		SAT Verbal	465	458	454	451	456
		SAT Math	457	457	457	455	460
		Took SAT	60%	59%	58%	59%	64%
		N of SAT	862	971	984	1,034	1,111
		N of Seniors	1,433	1,647	1,692	1,741	1,729
	Asian	SAT Total	1133	1125	1127	1138	1127
		SAT Verbal	538	528	529	536	530
		SAT Math	594	596	598	603	597
		Took SAT	85%	84%	84%	86%	84%
		N of SAT	1,027	1,054	1,048	1,170	1,167
		N of Seniors	1,215	1,254	1,242	1,353	1,384
	Hispanic	SAT Total	973	960	949	950	945
		SAT Verbal	486	475	472	467	466
		SAT Math	487	485	477	482	479
		Took SAT	46%	46%	44%	47%	43%
		N of SAT	402	418	479	531	522
		N of Seniors	881	907	1,078	1,119	1,228
	White	SAT Total	1150	1153	1154	1159	1153
		SAT Verbal	570	570	571	570	568
		SAT Math	580	583	584	589	585
		Took SAT	79%	81%	82%	83%	82%
		N of SAT	3,238	3,408	3,538	3,659	3,947
		N of Seniors	4,090	4,206	4,340	4,425	4,842
Native Am.	SAT Total	1084	1125	1046	1035	1088	
	SAT Verbal	517	571	527	534	537	
	SAT Math	567	555	519	501	551	
	Took SAT	74%	50%	63%	68%	68%	
	N of SAT	14	11	15	15	15	
	N of Seniors	19	22	24	22	22	
GENDER	Female	SAT Total	1084	1079	1076	1082	1079
		SAT Verbal	541	537	535	536	534
		SAT Math	542	542	541	546	545
		Took SAT	75%	77%	76%	78%	76%
		N of SAT	2,800	3,158	3,167	3,271	3,533
		N of Seniors	3,738	4,118	4,172	4,203	4,625
	Male	SAT Total	1113	1112	1113	1112	1110
		SAT Verbal	541	538	539	536	537
		SAT Math	572	575	574	576	573
		Took SAT	70%	69%	69%	70%	71%
		N of SAT	2,743	2,704	2,897	3,138	3,229
		N of Seniors	3,900	3,918	4,204	4,457	4,580

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate, 1999-2003
County Totals**

			1999	2000	2001	2002	2003
Ever FARMS	Never	SAT Total	1136	1135	1138	1142	1139
		SAT Verbal	561	559	560	560	559
		SAT Math	575	576	577	582	580
		Took SAT	81%	82%	82%	84%	83%
		N of SAT	4,404	4,636	4,748	5,012	5,255
		N of Seniors	5,423	5,644	5,781	6,002	6,305
	Ever	SAT Total	951	942	934	933	937
		SAT Verbal	464	456	452	450	454
		SAT Math	487	486	483	483	483
		Took SAT	51%	51%	51%	53%	52%
		N of SAT	1,139	1,226	1,316	1,397	1,507
		N of Seniors	2,215	2,392	2,595	2,658	2,900
Ever ESOL	Never	SAT Total	1118	1113	1115	1119	1113
		SAT Verbal	555	550	551	551	548
		SAT Math	563	563	564	568	565
		Took SAT	76%	77%	77%	78%	78%
		N of SAT	4,809	5,089	5,257	5,570	5,921
		N of Seniors	6,290	6,602	6,869	7,133	7,585
	Ever	SAT Total	970	976	956	952	962
		SAT Verbal	455	453	443	440	447
		SAT Math	516	523	513	512	515
		Took SAT	54%	54%	54%	55%	52%
		N of SAT	734	773	807	839	841
		N of Seniors	1,348	1,434	1,507	1,527	1,620
Active IEP	No Special Ed	SAT Total	1107	1102	1102	1107	1105
		SAT Verbal	545	541	541	541	541
		SAT Math	561	561	562	566	564
		Took SAT	76%	76%	76%	77%	77%
		N of SAT	5,271	5,570	5,749	6,080	6,393
		N of Seniors	6,968	7,294	7,570	7,859	8,318
	IEP	SAT Total	935	952	932	908	898
		SAT Verbal	466	471	460	443	442
		SAT Math	470	480	472	465	455
		Took SAT	41%	39%	39%	41%	42%
		N of SAT	272	292	315	329	369
		N of Seniors	670	742	806	801	887
Years in MCPS	Elem+Middle+HS	SAT Total	1131	1125	1124	1128	1119
		SAT Verbal	559	553	552	553	549
		SAT Math	572	572	572	576	570
		Took SAT	78%	78%	77%	79%	79%
		N of SAT	3,027	3,246	3,481	3,695	3,984
		N of Seniors	3,864	4,157	4,494	4,689	5,061
	Some Elem.	SAT Total	1093	1091	1092	1089	1093
		SAT Verbal	543	537	540	535	537
		SAT Math	551	554	553	554	556
		Took SAT	74%	73%	71%	76%	73%
		N of SAT	1,089	1,077	1,048	1,117	1,101
		N of Seniors	1,480	1,470	1,467	1,471	1,500

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate, 1999-2003
County Totals**

			1999	2000	2001	2002	2003
Years in MCPS	Some Mid. Sch.	SAT Total	1058	1064	1066	1050	1060
		SAT Verbal	520	525	522	514	521
		SAT Math	538	539	544	536	540
		Took SAT	68%	70%	70%	70%	69%
		N of SAT	651	744	683	698	696
		N of Seniors	964	1,059	981	995	1,010
	Hi Sch. Only	SAT Total	1011	1005	993	1013	1015
		SAT Verbal	490	485	481	487	489
		SAT Math	521	521	512	527	526
		Took SAT	58%	59%	59%	60%	60%
		N of SAT	776	795	852	899	981
		N of Seniors	1,330	1,350	1,434	1,505	1,634
Honors Course Totals, End of Grd.11	No Honors	SAT Total	885	868	859	851	841
		SAT Verbal	436	424	418	410	409
		SAT Math	449	444	441	441	432
		Took SAT	45%	44%	43%	43%	41%
		N of SAT	1,201	1,223	1,269	1,165	1,128
		N of Seniors	2,676	2,800	2,937	2,734	2,733
	1 - 8	SAT Total	1002	999	993	987	976
		SAT Verbal	492	488	485	479	476
		SAT Math	510	510	508	508	500
		Took SAT	76%	79%	78%	78%	76%
		N of SAT	1,246	1,345	1,327	1,445	1,512
		N of Seniors	1,640	1,694	1,704	1,859	2,000
	9 - 16	SAT Total	1103	1114	1105	1094	1087
		SAT Verbal	546	552	545	537	534
		SAT Math	557	562	560	557	553
		Took SAT	93%	94%	94%	94%	91%
		N of SAT	829	939	965	1,026	1,149
		N of Seniors	891	999	1,026	1,090	1,258
	17 - 24	SAT Total	1192	1196	1189	1185	1176
		SAT Verbal	591	589	587	584	579
		SAT Math	601	607	602	601	597
		Took SAT	97%	98%	98%	98%	96%
		N of SAT	949	1,019	1,073	1,110	1,218
		N of Seniors	977	1,037	1,092	1,135	1,273
> 24	SAT Total	1337	1329	1332	1325	1317	
	SAT Verbal	657	652	654	650	645	
	SAT Math	680	677	677	676	672	
	Took SAT	99%	99%	99%	99%	98%	
	N of SAT	1,226	1,259	1,358	1,575	1,692	
	N of Seniors	1,239	1,275	1,376	1,594	1,727	
Grd. 11 Math(d)	<=Alg. 1	SAT Total	736	737	722	702	709
		SAT Verbal	376	373	366	345	358
		SAT Math	361	364	356	357	351
		Took SAT	16%	17%	15%	16%	18%
		N of SAT	92	113	103	101	141
		N of Seniors	593	677	685	630	765

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate, 1999-2003
County Totals**

			1999	2000	2001	2002	2003
Grd. 11 Math(d)	Geom.	SAT Total	827	844	825	825	821
		SAT Verbal	419	427	418	412	411
		SAT Math	409	417	407	413	409
		Took SAT	38%	40%	42%	41%	43%
		N of SAT	470	553	635	636	674
		N of Seniors	1,252	1,379	1,527	1,565	1,580
	Alg.2	SAT Total	1000	996	997	992	989
		SAT Verbal	499	496	494	490	491
		SAT Math	501	501	503	501	499
		Took SAT	80%	81%	80%	82%	80%
		N of SAT	2,197	2,169	2,208	2,296	2,217
		N of Seniors	2,756	2,670	2,743	2,794	2,765
	Alg.2+Analysis	SAT Total	1125	1122	1128	1127	1101
		SAT Verbal	547	549	550	549	539
		SAT Math	579	573	578	579	563
		Took SAT	91%	92%	88%	91%	89%
		N of SAT	201	279	274	423	503
		N of Seniors	221	303	310	465	566
	PreCalc2/Calc	SAT Total	1251	1242	1244	1254	1244
		SAT Verbal	610	602	604	607	602
		SAT Math	641	640	640	647	642
		Took SAT	96%	96%	97%	97%	95%
		N of SAT	2,491	2,671	2,772	2,865	3,164
		N of Seniors	2,601	2,776	2,870	2,958	3,315
Academic GPA, End of Grd.11	0 to 1.5	SAT Total	799	808	787	802	782
		SAT Verbal	408	401	389	396	385
		SAT Math	391	407	398	406	397
		Took SAT	19%	19%	16%	19%	22%
		N of SAT	144	162	133	174	198
		N of Seniors	769	870	836	896	892
	1.5+ to 2.5	SAT Total	929	923	908	921	927
		SAT Verbal	461	458	450	455	459
		SAT Math	468	465	458	466	468
		Took SAT	57%	59%	56%	59%	59%
		N of SAT	1,293	1,349	1,377	1,408	1,576
		N of Seniors	2,254	2,297	2,455	2,392	2,677
	2.5+ to 3.0	SAT Total	1057	1056	1046	1043	1041
		SAT Verbal	523	519	513	509	510
		SAT Math	534	536	533	534	531
		Took SAT	85%	86%	86%	86%	85%
		N of SAT	1,380	1,436	1,505	1,534	1,658
		N of Seniors	1,616	1,672	1,755	1,781	1,950
	3.0+ to 3.5	SAT Total	1159	1154	1155	1151	1161
		SAT Verbal	567	563	565	559	565
		SAT Math	592	591	591	592	596
		Took SAT	93%	94%	95%	94%	92%
		N of SAT	1,521	1,575	1,662	1,777	1,797
		N of Seniors	1,635	1,675	1,745	1,893	1,947

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate, 1999-2003
County Totals**

			1999	2000	2001	2002	2003
Academic GPA, End of Grd.11	3.5+ to Hi	SAT Total	1310	1293	1299	1303	1296
		SAT Verbal	645	633	636	637	632
		SAT Math	666	660	663	666	665
		Took SAT	97%	98%	98%	98%	96%
		N of SAT	1,111	1,262	1,312	1,426	1,469
		N of Seniors	1,147	1,290	1,341	1,448	1,524

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Asian

			1999	2000	2001	2002	2003
TOTAL	SAT Total		1133	1125	1127	1138	1127
	SAT Verbal		538	528	529	536	530
	SAT Math		594	596	598	603	597
	Took SAT		85%	84%	84%	86%	84%
	N of SAT		1,027	1,054	1,048	1,170	1,167
	N of Seniors		1,215	1,254	1,242	1,353	1,384
GENDER	Female	SAT Total	1130	1109	1119	1124	1120
		SAT Verbal	545	527	533	537	532
		SAT Math	585	582	586	588	588
		Took SAT	87%	86%	88%	91%	85%
		N of SAT	506	581	527	622	569
		N of Seniors	582	673	596	687	667
	Male	SAT Total	1135	1144	1134	1154	1134
		SAT Verbal	532	530	524	534	528
		SAT Math	603	614	610	620	606
		Took SAT	82%	81%	81%	82%	83%
		N of SAT	521	473	521	548	598
		N of Seniors	633	581	646	666	717
Ever FARMS	Never	SAT Total	1187	1186	1175	1187	1182
		SAT Verbal	569	561	558	564	560
		SAT Math	618	625	617	623	622
		Took SAT	90%	89%	92%	91%	91%
		N of SAT	696	698	716	822	780
		N of Seniors	770	786	780	902	859
	Ever	SAT Total	1019	1005	1023	1024	1016
		SAT Verbal	474	464	465	469	471
		SAT Math	545	541	558	555	546
		Took SAT	74%	76%	72%	77%	74%
		N of SAT	331	356	332	348	387
		N of Seniors	445	468	462	451	525
Ever ESOL	Never	SAT Total	1190	1179	1180	1195	1174
		SAT Verbal	577	565	568	574	563
		SAT Math	614	614	612	621	611
		Took SAT	91%	91%	91%	91%	91%
		N of SAT	652	664	679	787	791
		N of Seniors	716	726	746	867	871
	Ever	SAT Total	1032	1033	1029	1022	1029
		SAT Verbal	472	466	456	456	462
		SAT Math	561	566	572	566	567
		Took SAT	75%	74%	74%	79%	73%
		N of SAT	375	390	369	383	376
		N of Seniors	499	528	496	486	513
Active IEP	No Special Ed	SAT Total	1138	1127	1132	1144	1134
		SAT Verbal	540	530	531	538	534
		SAT Math	597	598	601	606	600
		Took SAT	86%	85%	85%	88%	86%
		N of SAT	1,011	1,037	1,033	1,148	1,137
		N of Seniors	1,179	1,215	1,217	1,311	1,324

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Asian

			1999	2000	2001	2002	2003
Active IEP	IEP	SAT Total	813	955	761	831	864
		SAT Verbal	411	442	370	392	399
		SAT Math	403	513	391	439	466
		Took SAT	44%	44%	60%	52%	50%
		N of SAT	16	17	15	22	30
		N of Seniors	36	39	25	42	60
Years in MCPS	Elem+Middle+HS	SAT Total	1170	1174	1170	1182	1155
		SAT Verbal	569	564	562	568	550
		SAT Math	601	610	609	614	605
		Took SAT	91%	91%	90%	92%	90%
		N of SAT	471	475	484	604	558
		N of Seniors	517	522	540	660	623
	Some Elem.	SAT Total	1135	1117	1139	1139	1144
		SAT Verbal	542	527	540	539	546
		SAT Math	593	589	599	599	598
		Took SAT	89%	85%	84%	86%	88%
		N of SAT	238	222	200	197	216
		N of Seniors	267	260	238	230	245
	Some Mid. Sch.	SAT Total	1094	1103	1119	1111	1105
		SAT Verbal	505	514	513	520	520
		SAT Math	589	589	606	591	585
		Took SAT	83%	81%	88%	86%	81%
		N of SAT	141	161	161	149	153
		N of Seniors	169	198	182	174	188
	Hi Sch. Only	SAT Total	1060	1032	1016	1036	1060
		SAT Verbal	478	455	451	454	476
		SAT Math	582	577	566	582	584
		Took SAT	68%	72%	72%	76%	73%
		N of SAT	177	196	203	220	240
		N of Seniors	262	274	282	289	328
Honors Course Totals, End of Grd.11	No Honors	SAT Total	865	871	846	850	848
		SAT Verbal	401	396	383	384	385
		SAT Math	464	475	463	466	463
		Took SAT	53%	51%	53%	56%	52%
		N of SAT	140	146	151	145	141
		N of Seniors	264	286	284	259	271
	1 - 8	SAT Total	999	975	979	991	966
		SAT Verbal	462	443	444	448	439
		SAT Math	537	532	535	543	526
		Took SAT	85%	86%	85%	84%	79%
		N of SAT	222	220	209	225	216
		N of Seniors	260	257	247	267	272
	9 - 16	SAT Total	1111	1105	1093	1083	1085
		SAT Verbal	527	522	508	507	508
		SAT Math	584	583	585	576	577
		Took SAT	95%	96%	96%	96%	98%
		N of SAT	148	165	162	154	198
		N of Seniors	156	171	168	161	203

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Asian

			1999	2000	2001	2002	2003
Honors Course Totals, End of Grd.11	17 - 24	SAT Total	1175	1177	1176	1156	1171
		SAT Verbal	561	564	558	552	555
		SAT Math	613	613	618	604	616
		Took SAT	98%	98%	99%	98%	97%
		N of SAT	170	169	168	196	193
		N of Seniors	173	172	170	200	198
	> 24	SAT Total	1339	1321	1331	1327	1308
		SAT Verbal	649	630	640	637	628
		SAT Math	690	691	692	691	681
		Took SAT	98%	100%	100%	99%	99%
		N of SAT	325	339	348	434	411
		N of Seniors	330	340	349	437	414
Grd. 11 Math(d)	<=Alg. 1	SAT Total	698	.	748	733	736
		SAT Verbal	375	.	373	348	352
		SAT Math	323	.	375	385	384
		Took SAT	11%	11%	23%	25%	25%
		N of SAT	4	3	10	8	14
		N of Seniors	38	28	44	32	56
	Geom.	SAT Total	806	840	803	810	802
		SAT Verbal	386	395	381	388	379
		SAT Math	419	445	421	422	424
		Took SAT	45%	39%	50%	49%	49%
		N of SAT	43	49	55	56	62
		N of Seniors	95	126	111	115	126
	Alg.2	SAT Total	959	953	952	953	950
		SAT Verbal	464	456	452	454	453
		SAT Math	496	497	499	499	498
		Took SAT	81%	83%	77%	81%	83%
		N of SAT	255	265	239	251	255
		N of Seniors	316	320	312	311	308
	Alg.2+Analysis	SAT Total	1089	1072	1099	1105	1056
		SAT Verbal	512	496	501	516	491
		SAT Math	578	576	598	589	565
		Took SAT	92%	93%	93%	93%	88%
		N of SAT	56	62	52	83	95
		N of Seniors	61	67	56	89	108
PreCalc2/Calc	SAT Total	1235	1223	1223	1235	1233	
	SAT Verbal	584	573	573	579	579	
	SAT Math	651	650	650	656	654	
	Took SAT	96%	96%	98%	97%	96%	
	N of SAT	647	660	682	756	733	
	N of Seniors	673	685	695	777	760	
Academic GPA, End of Grd.11	0 to 1.5	SAT Total	812	844	739	809	804
		SAT Verbal	403	409	331	375	369
		SAT Math	409	435	408	435	435
		Took SAT	33%	24%	25%	24%	33%
		N of SAT	17	16	14	11	22
		N of Seniors	51	67	55	46	66

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Asian

			1999	2000	2001	2002	2003
Academic GPA, End of Grd.11	1.5+ to 2.5	SAT Total	924	930	918	908	919
		SAT Verbal	438	439	434	428	434
		SAT Math	486	491	485	480	485
		Took SAT	67%	66%	64%	62%	70%
		N of SAT	153	164	168	147	196
		N of Seniors	229	250	264	239	282
	2.5+ to 3.0	SAT Total	1051	1049	1019	1035	1045
		SAT Verbal	499	494	474	484	492
		SAT Math	552	554	545	551	552
		Took SAT	86%	89%	88%	91%	88%
		N of SAT	228	203	214	235	246
		N of Seniors	266	228	244	259	281
	3.0+ to 3.5	SAT Total	1159	1141	1154	1142	1153
		SAT Verbal	544	533	538	535	541
		SAT Math	615	608	616	607	612
		Took SAT	94%	94%	98%	96%	94%
		N of SAT	319	323	325	375	323
		N of Seniors	338	342	330	390	345
	3.5+ to Hi	SAT Total	1312	1271	1302	1300	1289
		SAT Verbal	632	599	618	616	607
		SAT Math	680	672	685	684	682
		Took SAT	96%	98%	98%	99%	97%
		N of SAT	288	333	317	385	371
		N of Seniors	299	339	325	389	383

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

African Am.

			1999	2000	2001	2002	2003
TOTAL	SAT Total		922	915	911	906	917
	SAT Verbal		465	458	454	451	456
	SAT Math		457	457	457	455	460
	Took SAT		60%	59%	58%	59%	64%
	N of SAT		862	971	984	1,034	1,111
	N of Seniors		1,433	1,647	1,692	1,741	1,729
GENDER	Female	SAT Total	919	918	900	903	929
		SAT Verbal	468	466	453	456	467
		SAT Math	451	452	446	448	462
		Took SAT	64%	66%	64%	66%	70%
		N of SAT	483	568	574	569	628
		N of Seniors	754	866	899	866	901
	Male	SAT Total	925	912	927	910	900
		SAT Verbal	460	447	456	446	442
		SAT Math	465	465	471	464	458
		Took SAT	56%	52%	52%	53%	58%
		N of SAT	379	403	410	465	483
		N of Seniors	679	781	793	875	828
Ever FARMS	Never	SAT Total	964	958	967	960	961
		SAT Verbal	488	481	484	480	481
		SAT Math	476	477	483	480	480
		Took SAT	71%	70%	69%	71%	75%
		N of SAT	485	533	522	545	578
		N of Seniors	685	762	754	772	767
	Ever	SAT Total	867	863	848	847	869
		SAT Verbal	435	430	421	419	430
		SAT Math	433	434	428	428	439
		Took SAT	50%	49%	49%	50%	55%
		N of SAT	377	438	462	489	533
		N of Seniors	748	885	938	969	962
Ever ESOL	Never	SAT Total	941	928	930	926	932
		SAT Verbal	476	466	467	464	466
		SAT Math	465	462	464	462	466
		Took SAT	62%	60%	59%	61%	66%
		N of SAT	767	868	873	913	988
		N of Seniors	1,245	1,442	1,479	1,495	1,500
	Ever	SAT Total	769	809	760	758	792
		SAT Verbal	372	389	359	355	374
		SAT Math	397	420	401	402	418
		Took SAT	51%	50%	52%	49%	54%
		N of SAT	95	103	111	121	123
		N of Seniors	188	205	213	246	229
Active IEP	No Special Ed	SAT Total	931	927	921	916	932
		SAT Verbal	470	464	460	456	464
		SAT Math	462	463	462	460	468
		Took SAT	66%	64%	64%	65%	69%
		N of SAT	824	905	927	980	1,036
		N of Seniors	1,256	1,425	1,458	1,508	1,504

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

African Am.

			1999	2000	2001	2002	2003
Active IEP	IEP	SAT Total	718	755	747	742	705
		SAT Verbal	358	377	371	363	350
		SAT Math	361	379	376	379	356
		Took SAT	21%	30%	24%	23%	33%
		N of SAT	38	66	57	54	75
		N of Seniors	177	222	234	233	225
Years in MCPS	Elem+Middle+HS	SAT Total	956	944	943	937	948
		SAT Verbal	482	471	468	466	473
		SAT Math	473	473	476	471	475
		Took SAT	59%	58%	57%	57%	65%
		N of SAT	282	362	380	386	458
		N of Seniors	475	621	666	677	710
	Some Elem.	SAT Total	942	925	924	922	924
		SAT Verbal	475	466	462	464	462
		SAT Math	468	459	462	458	462
		Took SAT	61%	61%	61%	65%	68%
		N of SAT	206	200	200	216	221
		N of Seniors	340	329	330	334	327
	Some Mid. Sch.	SAT Total	919	906	912	891	904
		SAT Verbal	473	453	462	446	453
		SAT Math	446	453	451	446	452
		Took SAT	61%	61%	63%	61%	61%
		N of SAT	145	169	170	167	159
		N of Seniors	238	278	272	276	262
	Hi Sch. Only	SAT Total	863	870	847	860	865
		SAT Verbal	429	435	421	423	425
		SAT Math	435	434	426	437	439
		Took SAT	60%	57%	55%	58%	63%
		N of SAT	229	240	234	265	273
		N of Seniors	380	419	424	454	430
Honors Course Totals, End of Grd.11	No Honors	SAT Total	795	796	792	778	777
		SAT Verbal	399	393	390	384	383
		SAT Math	396	403	402	394	394
		Took SAT	42%	44%	42%	39%	45%
		N of SAT	344	408	416	374	375
		N of Seniors	811	935	984	949	837
	1 - 8	SAT Total	914	916	900	896	900
		SAT Verbal	461	461	450	445	450
		SAT Math	453	455	450	452	450
		Took SAT	78%	78%	78%	79%	78%
		N of SAT	242	283	255	327	323
		N of Seniors	311	361	329	414	415
	9 - 16	SAT Total	1032	1033	1027	1000	1002
		SAT Verbal	530	527	520	505	502
		SAT Math	502	506	507	495	500
		Took SAT	94%	92%	93%	96%	92%
		N of SAT	114	128	134	144	183
		N of Seniors	121	139	144	150	199

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

African Am.

			1999	2000	2001	2002	2003
Honors Course Totals, End of Grd.11	17 - 24	SAT Total	1111	1124	1106	1077	1066
		SAT Verbal	563	558	558	543	533
		SAT Math	549	566	547	534	533
		Took SAT	99%	97%	98%	100%	94%
		N of SAT	78	71	102	94	115
		N of Seniors	79	73	104	94	122
	> 24	SAT Total	1230	1251	1248	1202	1208
		SAT Verbal	613	633	620	598	599
		SAT Math	617	618	628	604	609
		Took SAT	100%	98%	100%	100%	99%
		N of SAT	61	58	53	75	91
		N of Seniors	61	59	53	75	92
Grd. 11 Math(d)	<=Alg. 1	SAT Total	697	704	706	677	669
		SAT Verbal	350	349	358	331	338
		SAT Math	347	355	348	347	331
		Took SAT	23%	23%	19%	20%	27%
		N of SAT	52	63	53	53	71
		N of Seniors	230	272	281	264	262
	Geom.	SAT Total	777	783	777	776	796
		SAT Verbal	395	397	391	390	401
		SAT Math	382	386	385	385	394
		Took SAT	42%	46%	45%	43%	50%
		N of SAT	171	228	235	248	252
		N of Seniors	410	501	523	571	508
	Alg.2	SAT Total	919	908	902	901	900
		SAT Verbal	466	456	450	451	450
		SAT Math	453	452	452	450	450
		Took SAT	78%	78%	78%	78%	81%
		N of SAT	419	406	436	462	440
		N of Seniors	535	521	556	589	544
	Alg.2+Analysis	SAT Total	1053	1014	1042	1011	1016
		SAT Verbal	521	504	508	492	503
		SAT Math	532	509	534	519	512
		Took SAT	95%	87%	83%	94%	91%
		N of SAT	19	46	35	49	86
		N of Seniors	20	53	42	52	95
	PreCalc2/Calc	SAT Total	1122	1123	1125	1115	1121
		SAT Verbal	559	554	556	549	547
		SAT Math	563	569	568	566	574
Took SAT		95%	93%	95%	98%	93%	
N of SAT		178	205	201	202	238	
N of Seniors		188	220	212	206	256	
Academic GPA, End of Grd.11	0 to 1.5	SAT Total	759	758	757	757	747
		SAT Verbal	391	379	382	379	372
		SAT Math	368	378	375	378	375
		Took SAT	24%	22%	18%	23%	27%
		N of SAT	73	83	64	94	102
		N of Seniors	310	383	364	406	384

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

African Am.

			1999	2000	2001	2002	2003
Academic GPA, End of Grd.11	1.5+ to 2.5	SAT Total	857	839	833	846	858
		SAT Verbal	433	420	416	425	432
		SAT Math	424	419	417	421	426
		Took SAT	60%	62%	59%	61%	66%
		N of SAT	389	417	436	451	442
		N of Seniors	650	676	737	738	672
	2.5+ to 3.0	SAT Total	961	961	948	942	933
		SAT Verbal	486	481	472	467	463
		SAT Math	475	479	477	475	470
		Took SAT	85%	83%	86%	82%	85%
		N of SAT	192	241	238	258	286
		N of Seniors	226	289	278	313	335
	3.0+ to 3.5	SAT Total	1051	1042	1031	1041	1042
		SAT Verbal	522	521	514	514	510
		SAT Math	529	521	517	528	532
		Took SAT	93%	94%	93%	93%	93%
		N of SAT	137	146	155	155	183
		N of Seniors	147	155	167	166	196
	3.5+ to Hi	SAT Total	1180	1180	1168	1114	1149
		SAT Verbal	592	587	577	540	565
		SAT Math	588	593	591	574	583
		Took SAT	96%	95%	99%	95%	95%
		N of SAT	48	61	67	56	74
		N of Seniors	50	64	68	59	78

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

White

			1999	2000	2001	2002	2003
TOTAL	SAT Total		1150	1153	1154	1159	1153
	SAT Verbal		570	570	571	570	568
	SAT Math		580	583	584	589	585
	Took SAT		79%	81%	82%	83%	82%
	N of SAT		3,238	3,408	3,538	3,659	3,947
	N of Seniors		4,090	4,206	4,340	4,425	4,842
GENDER	Female	SAT Total	1136	1140	1142	1148	1134
		SAT Verbal	570	572	572	573	564
		SAT Math	566	568	570	575	569
		Took SAT	80%	84%	85%	85%	85%
		N of SAT	1,594	1,755	1,797	1,801	2,046
		N of Seniors	1,985	2,101	2,120	2,108	2,418
	Male	SAT Total	1163	1166	1167	1169	1175
		SAT Verbal	569	568	569	567	573
		SAT Math	594	598	597	602	602
		Took SAT	78%	79%	78%	80%	78%
		N of SAT	1,644	1,653	1,741	1,858	1,901
		N of Seniors	2,105	2,105	2,220	2,317	2,424
Ever FARMS	Never	SAT Total	1157	1159	1164	1166	1162
		SAT Verbal	573	574	576	574	573
		SAT Math	583	585	588	592	589
		Took SAT	82%	84%	85%	85%	85%
		N of SAT	3,034	3,213	3,288	3,422	3,678
		N of Seniors	3,680	3,810	3,883	4,005	4,333
	Ever	SAT Total	1051	1059	1026	1053	1036
		SAT Verbal	517	515	500	511	509
		SAT Math	534	544	526	542	526
		Took SAT	50%	49%	55%	56%	53%
		N of SAT	204	195	250	237	269
		N of Seniors	410	396	457	420	509
Ever ESOL	Never	SAT Total	1154	1156	1158	1161	1155
		SAT Verbal	573	573	574	572	570
		SAT Math	581	583	585	589	585
		Took SAT	80%	82%	82%	83%	82%
		N of SAT	3,123	3,290	3,420	3,543	3,814
		N of Seniors	3,909	4,019	4,146	4,259	4,653
	Ever	SAT Total	1033	1069	1038	1100	1096
		SAT Verbal	486	496	486	520	522
		SAT Math	547	574	551	580	574
		Took SAT	64%	63%	61%	70%	70%
		N of SAT	115	118	118	116	133
		N of Seniors	181	187	194	166	189
Active IEP	No Special Ed	SAT Total	1159	1160	1164	1170	1163
		SAT Verbal	574	574	576	576	573
		SAT Math	585	586	589	594	590
		Took SAT	82%	84%	85%	86%	85%
		N of SAT	3,042	3,215	3,316	3,447	3,726
		N of Seniors	3,712	3,806	3,891	4,005	4,384

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

White

			1999	2000	2001	2002	2003
Active IEP	IEP	SAT Total	1002	1034	1001	983	995
		SAT Verbal	498	515	495	479	495
		SAT Math	504	519	506	504	500
		Took SAT	52%	48%	49%	50%	48%
		N of SAT	196	193	222	212	221
		N of Seniors	378	400	449	420	458
Years in MCPS	Elem+Middle+HS	SAT Total	1154	1154	1154	1159	1155
		SAT Verbal	570	569	569	569	568
		SAT Math	584	585	586	590	587
		Took SAT	81%	82%	83%	83%	83%
		N of SAT	2,115	2,241	2,406	2,467	2,721
		N of Seniors	2,609	2,719	2,896	2,957	3,271
	Some Elem.	SAT Total	1160	1165	1167	1169	1165
		SAT Verbal	582	578	581	578	576
		SAT Math	579	587	587	592	589
		Took SAT	81%	81%	82%	85%	81%
		N of SAT	536	553	542	568	557
		N of Seniors	663	682	665	668	687
	Some Mid. Sch.	SAT Total	1147	1159	1156	1146	1151
		SAT Verbal	566	581	574	565	571
		SAT Math	581	578	582	581	580
		Took SAT	77%	83%	80%	82%	79%
		N of SAT	289	336	283	310	309
		N of Seniors	373	404	352	376	389
	Hi Sch. Only	SAT Total	1105	1116	1127	1151	1128
		SAT Verbal	548	551	563	571	556
		SAT Math	557	564	564	580	572
		Took SAT	67%	69%	72%	74%	73%
		N of SAT	298	278	307	314	360
		N of Seniors	445	401	427	424	495
Honors Course Totals, End of Grd.11	No Honors	SAT Total	949	934	924	923	911
		SAT Verbal	468	460	452	444	447
		SAT Math	481	475	472	479	463
		Took SAT	52%	50%	51%	51%	48%
		N of SAT	600	543	564	499	483
		N of Seniors	1,144	1,091	1,105	978	1,009
	1 - 8	SAT Total	1055	1056	1053	1048	1032
		SAT Verbal	522	521	519	513	505
		SAT Math	533	535	534	535	527
		Took SAT	78%	84%	84%	84%	82%
		N of SAT	635	696	679	711	776
		N of Seniors	818	830	805	845	948
	9 - 16	SAT Total	1125	1140	1134	1125	1116
		SAT Verbal	559	568	563	555	553
		SAT Math	566	572	570	570	563
		Took SAT	92%	94%	94%	94%	91%
		N of SAT	513	587	608	645	684
		N of Seniors	555	622	645	687	749

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

White

			1999	2000	2001	2002	2003
Honors Course Totals, End of Grd.11	17 - 24	SAT Total	1210	1211	1211	1211	1197
		SAT Verbal	603	599	601	600	593
		SAT Math	606	611	610	612	605
		Took SAT	97%	99%	98%	98%	96%
		N of SAT	661	729	750	767	856
		N of Seniors	681	740	763	786	889
	> 24	SAT Total	1350	1341	1342	1340	1334
		SAT Verbal	666	663	664	662	657
		SAT Math	684	678	678	678	677
		Took SAT	99%	99%	98%	99%	98%
		N of SAT	789	823	905	1,002	1,124
		N of Seniors	797	835	920	1,016	1,152
Grd. 11 Math(d)	<=Alg. 1	SAT Total	827	800	754	778	804
		SAT Verbal	429	417	390	400	416
		SAT Math	398	382	364	378	388
		Took SAT	14%	15%	12%	13%	16%
		N of SAT	22	26	21	17	25
		N of Seniors	153	172	173	131	155
	Geom.	SAT Total	882	925	889	903	870
		SAT Verbal	450	475	456	451	439
		SAT Math	432	449	434	452	430
		Took SAT	38%	43%	47%	45%	44%
		N of SAT	193	214	256	232	256
		N of Seniors	514	502	549	521	577
	Alg.2	SAT Total	1045	1043	1049	1043	1039
		SAT Verbal	521	521	521	517	517
		SAT Math	524	522	528	526	522
		Took SAT	83%	84%	86%	86%	83%
		N of SAT	1,313	1,290	1,306	1,332	1,304
		N of Seniors	1,590	1,542	1,515	1,546	1,563
	Alg.2+Analysis	SAT Total	1168	1178	1170	1169	1150
		SAT Verbal	574	586	584	576	570
		SAT Math	594	591	587	592	579
		Took SAT	93%	95%	91%	94%	90%
		N of SAT	111	155	157	249	281
		N of Seniors	119	164	172	265	311
PreCalc2/Calc	SAT Total	1278	1271	1274	1282	1268	
	SAT Verbal	629	622	625	627	620	
	SAT Math	649	649	649	655	648	
	Took SAT	96%	97%	97%	97%	96%	
	N of SAT	1,559	1,693	1,766	1,794	2,057	
	N of Seniors	1,619	1,738	1,829	1,849	2,141	
Academic GPA, End of Grd.11	0 to 1.5	SAT Total	892	889	847	916	869
		SAT Verbal	455	436	415	445	429
		SAT Math	437	453	432	471	440
		Took SAT	15%	20%	16%	20%	22%
		N of SAT	36	44	39	45	49
		N of Seniors	239	225	237	229	227

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

White

			1999	2000	2001	2002	2003
Academic GPA, End of Grd.11	1.5+ to 2.5	SAT Total	984	994	974	992	990
		SAT Verbal	488	496	485	489	491
		SAT Math	496	498	489	503	498
		Took SAT	60%	61%	62%	65%	63%
		N of SAT	617	627	620	645	744
		N of Seniors	1,029	1,029	1,008	997	1,178
	2.5+ to 3.0	SAT Total	1092	1095	1095	1093	1087
		SAT Verbal	543	541	541	535	535
		SAT Math	550	554	555	558	551
		Took SAT	89%	89%	90%	91%	89%
		N of SAT	838	869	906	888	984
		N of Seniors	944	972	1,002	978	1,111
	3.0+ to 3.5	SAT Total	1185	1182	1188	1182	1192
		SAT Verbal	585	581	586	580	586
		SAT Math	600	601	602	602	606
		Took SAT	94%	96%	97%	96%	95%
		N of SAT	971	1,011	1,058	1,122	1,177
		N of Seniors	1,030	1,054	1,095	1,174	1,236
	3.5+ to Hi	SAT Total	1326	1317	1316	1326	1318
		SAT Verbal	657	653	651	656	649
		SAT Math	669	663	665	670	668
		Took SAT	98%	99%	99%	99%	97%
		N of SAT	734	826	880	923	969
		N of Seniors	751	837	893	933	995

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Hispanic

			1999	2000	2001	2002	2003
TOTAL	SAT Total		973	960	949	950	945
	SAT Verbal		486	475	472	467	466
	SAT Math		487	485	477	482	479
	Took SAT		46%	46%	44%	47%	43%
	N of SAT		402	418	479	531	522
	N of Seniors		881	907	1,078	1,119	1,228
GENDER	Female	SAT Total	952	952	923	928	938
		SAT Verbal	481	477	464	462	467
		SAT Math	471	475	459	466	471
		Took SAT	52%	53%	48%	51%	45%
		N of SAT	212	248	261	272	284
		N of Seniors	410	469	545	533	629
	Male	SAT Total	997	972	980	973	954
		SAT Verbal	492	472	481	473	464
		SAT Math	505	499	499	499	489
		Took SAT	40%	39%	41%	44%	40%
		N of SAT	190	170	218	259	238
		N of Seniors	471	438	533	586	599
Ever FARMS	Never	SAT Total	1068	1044	1030	1061	1055
		SAT Verbal	532	517	510	525	522
		SAT Math	536	527	520	537	533
		Took SAT	65%	68%	61%	68%	63%
		N of SAT	177	183	208	210	206
		N of Seniors	274	269	343	308	328
	Ever	SAT Total	899	895	886	877	874
		SAT Verbal	450	443	442	430	429
		SAT Math	449	452	444	447	445
		Took SAT	37%	37%	37%	40%	35%
		N of SAT	225	235	271	321	316
		N of Seniors	607	638	735	811	900
Ever ESOL	Never	SAT Total	1021	1012	999	1013	1004
		SAT Verbal	512	504	498	503	499
		SAT Math	509	508	501	510	505
		Took SAT	63%	65%	57%	64%	58%
		N of SAT	257	257	270	312	314
		N of Seniors	407	396	475	490	541
	Ever	SAT Total	889	876	884	860	856
		SAT Verbal	440	430	438	417	415
		SAT Math	449	447	447	443	441
		Took SAT	31%	32%	35%	35%	30%
		N of SAT	145	161	209	219	208
		N of Seniors	474	511	603	629	687
Active IEP	No Special Ed	SAT Total	983	969	954	964	963
		SAT Verbal	491	480	475	474	475
		SAT Math	492	489	479	490	488
		Took SAT	47%	49%	47%	48%	44%
		N of SAT	382	403	459	491	480
		N of Seniors	806	829	983	1,016	1,085

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Hispanic

			1999	2000	2001	2002	2003
Active IEP	IEP	SAT Total	777	732	819	779	742
		SAT Verbal	391	356	395	388	358
		SAT Math	386	376	424	391	384
		Took SAT	27%	19%	21%	39%	29%
		N of SAT	20	15	20	40	42
		N of Seniors	75	78	95	103	143
Years in MCPS	Elem+Middle+HS	SAT Total	1019	988	988	976	960
		SAT Verbal	508	487	490	480	475
		SAT Math	511	502	499	496	485
		Took SAT	60%	57%	53%	60%	54%
		N of SAT	156	163	204	232	243
		N of Seniors	259	288	384	388	452
	Some Elem.	SAT Total	954	943	939	948	963
		SAT Verbal	478	469	476	465	470
		SAT Math	475	475	463	484	494
		Took SAT	51%	51%	45%	57%	45%
		N of SAT	106	98	103	134	106
		N of Seniors	207	192	229	236	237
	Some Mid. Sch.	SAT Total	918	916	947	878	919
		SAT Verbal	461	460	473	438	456
		SAT Math	456	456	474	440	463
		Took SAT	41%	44%	39%	42%	42%
		N of SAT	74	77	67	70	70
		N of Seniors	179	177	170	166	166
	Hi Sch. Only	SAT Total	959	965	883	941	908
		SAT Verbal	473	475	432	462	447
		SAT Math	486	490	451	478	461
		Took SAT	28%	32%	36%	29%	28%
		N of SAT	66	80	105	95	103
		N of Seniors	236	250	295	329	373
Honors Course Totals, End of Grd.11	No Honors	SAT Total	837	812	811	794	760
		SAT Verbal	413	404	404	388	370
		SAT Math	424	408	407	407	390
		Took SAT	25%	26%	24%	27%	21%
		N of SAT	113	125	135	146	128
		N of Seniors	450	477	556	542	612
	1 - 8	SAT Total	919	917	911	903	889
		SAT Verbal	461	450	453	446	441
		SAT Math	458	467	458	457	448
		Took SAT	58%	59%	57%	54%	54%
		N of SAT	143	142	181	178	190
		N of Seniors	247	242	318	328	354
	9 - 16	SAT Total	1027	1038	1026	1032	1036
		SAT Verbal	517	523	514	509	514
		SAT Math	511	515	512	523	522
		Took SAT	93%	88%	88%	90%	78%
		N of SAT	54	56	60	80	81
		N of Seniors	58	64	68	89	104

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Hispanic

			1999	2000	2001	2002	2003
Honors Course Totals, End of Grd.11	17 - 24	SAT Total	1138	1142	1080	1095	1091
		SAT Verbal	571	565	535	542	537
		SAT Math	567	577	545	553	554
		Took SAT	90%	98%	96%	96%	84%
		N of SAT	38	49	50	50	52
		N of Seniors	42	50	52	52	62
	> 24	SAT Total	1253	1254	1243	1237	1242
		SAT Verbal	624	613	612	606	609
		SAT Math	629	641	631	631	634
		Took SAT	100%	95%	98%	97%	96%
		N of SAT	47	37	48	62	64
		N of Seniors	47	39	49	64	67
Grd. 11 Math(d)	<=Alg. 1	SAT Total	752	711	716	693	695
		SAT Verbal	389	369	359	338	348
		SAT Math	364	342	357	354	347
		Took SAT	8%	10%	10%	11%	10%
		N of SAT	14	21	19	23	30
		N of Seniors	172	204	187	201	288
	Geom.	SAT Total	810	798	781	776	770
		SAT Verbal	407	398	403	391	387
		SAT Math	403	400	378	385	383
		Took SAT	27%	26%	26%	28%	28%
		N of SAT	62	62	87	99	103
		N of Seniors	231	243	337	353	367
	Alg.2	SAT Total	931	935	925	927	917
		SAT Verbal	467	467	463	459	458
		SAT Math	464	468	462	469	459
		Took SAT	67%	72%	63%	72%	62%
		N of SAT	207	203	219	247	212
		N of Seniors	311	281	350	344	341
	Alg.2+Analysis	SAT Total	1039	1067	1058	1055	1052
		SAT Verbal	511	511	509	510	505
		SAT Math	527	556	549	546	547
		Took SAT	71%	88%	75%	70%	79%
		N of SAT	15	14	30	39	41
		N of Seniors	21	16	40	56	52
PreCalc2/Calc	SAT Total	1181	1130	1124	1184	1152	
	SAT Verbal	584	548	546	572	555	
	SAT Math	597	582	578	612	597	
	Took SAT	89%	85%	92%	89%	85%	
	N of SAT	97	109	119	108	129	
	N of Seniors	109	128	129	121	151	
Academic GPA, End of Grd.11	0 to 1.5	SAT Total	764	806	800	758	734
		SAT Verbal	388	404	403	381	364
		SAT Math	376	403	398	378	370
		Took SAT	11%	10%	9%	11%	12%
		N of SAT	18	19	16	24	25
		N of Seniors	168	191	178	210	213

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each Race/Ethnicity**

Hispanic

			1999	2000	2001	2002	2003
Academic GPA, End of Grd.11	1.5+ to 2.5	SAT Total	889	837	838	858	851
		SAT Verbal	444	419	420	428	423
		SAT Math	445	418	418	430	428
		Took SAT	38%	41%	34%	39%	36%
		N of SAT	131	139	148	162	191
		N of Seniors	342	336	435	415	537
	2.5+ to 3.0	SAT Total	971	974	941	934	936
		SAT Verbal	488	479	464	460	465
		SAT Math	483	495	477	475	471
		Took SAT	67%	68%	63%	66%	63%
		N of SAT	118	119	143	148	136
		N of Seniors	175	176	227	225	217
	3.0+ to 3.5	SAT Total	1046	1069	1032	1033	1059
		SAT Verbal	521	526	514	501	512
		SAT Math	525	543	518	532	547
		Took SAT	78%	76%	81%	76%	66%
		N of SAT	91	93	120	122	110
		N of Seniors	117	122	149	160	166
	3.5+ to Hi	SAT Total	1177	1162	1158	1153	1162
		SAT Verbal	578	570	571	563	570
		SAT Math	598	592	587	591	593
		Took SAT	88%	83%	87%	92%	80%
		N of SAT	37	39	47	60	53
		N of Seniors	42	47	54	65	66

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

APPENDIX D.

EQUITY ANALYSIS OF SAT PERFORMANCE AND PARTICIPATION RATE,
1999-2003 SUMMARIES FOR EACH HIGH SCHOOL

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

B.C.C. HS

			1999	2000	2001	2002	2003
Total	SAT Total		1115	1128	1139	1153	1139
	SAT Verbal		553	562	564	572	566
	SAT Math		562	566	575	581	573
	Took SAT		79%	82%	84%	79%	83%
	N of SAT		212	196	240	224	262
	N of Seniors		268	239	285	282	316
Race/ Ethnicity	Asian	SAT Total	1158	1073	1095	986	1012
		SAT Verbal	545	507	536	489	481
		SAT Math	613	567	559	497	531
		Took SAT	76%	86%	86%	83%	83%
		N of SAT	13	6	18	15	15
		N of Seniors	17	7	21	18	18
	African Am.	SAT Total	900	878	896	915	885
		SAT Verbal	444	437	444	444	448
		SAT Math	456	441	452	472	438
		Took SAT	65%	79%	85%	61%	81%
		N of SAT	37	38	45	31	44
		N of Seniors	57	48	53	51	54
	White	SAT Total	1199	1227	1238	1245	1236
		SAT Verbal	598	614	615	621	615
		SAT Math	601	613	623	624	621
		Took SAT	87%	93%	88%	89%	91%
		N of SAT	142	136	158	155	184
		N of Seniors	163	147	179	174	202
	Hispanic	SAT Total	879	901	924	962	881
		SAT Verbal	443	433	446	465	433
		SAT Math	436	468	478	497	448
		Took SAT	63%	43%	59%	59%	45%
		N of SAT	19	16	19	23	19
		N of Seniors	30	37	32	39	42
Gender	Female	SAT Total	1118	1069	1125	1142	1117
		SAT Verbal	561	540	566	566	558
		SAT Math	557	530	558	576	559
		Took SAT	83%	81%	86%	84%	85%
		N of SAT	115	89	131	117	134
		N of Seniors	139	110	152	140	158
	Male	SAT Total	1110	1177	1155	1165	1162
		SAT Verbal	543	580	561	577	574
		SAT Math	567	597	595	587	587
		Took SAT	75%	83%	82%	75%	81%
		N of SAT	97	107	109	107	128
		N of Seniors	129	129	133	142	158
Ever FARMS	Never	SAT Total	1169	1179	1205	1202	1199
		SAT Verbal	581	589	598	599	597
		SAT Math	588	590	607	604	602
		Took SAT	86%	91%	87%	86%	91%
		N of SAT	173	166	196	184	218
		N of Seniors	201	183	225	215	239

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

B.C.C. HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	873	847	842	925	838
		SAT Verbal	429	411	413	446	411
		SAT Math	444	436	430	479	427
		Took SAT	58%	54%	73%	60%	57%
		N of SAT	39	30	44	40	44
		N of Seniors	67	56	60	67	77
Ever ESOL	Never	SAT Total	1161	1151	1181	1187	1178
		SAT Verbal	581	576	588	592	589
		SAT Math	580	576	593	595	589
		Took SAT	83%	89%	88%	85%	87%
		N of SAT	179	181	208	195	229
		N of Seniors	215	204	237	230	263
	Ever	SAT Total	862	849	863	923	868
		SAT Verbal	401	394	404	433	407
		SAT Math	461	455	459	491	461
		Took SAT	62%	43%	67%	56%	62%
		N of SAT	33	15	32	29	33
		N of Seniors	53	35	48	52	53
Active IEP	No Special Ed	SAT Total	1130	1139	1156	1169	1168
		SAT Verbal	560	566	572	579	580
		SAT Math	569	573	584	590	588
		Took SAT	81%	83%	86%	81%	84%
		N of SAT	200	182	227	207	231
		N of Seniors	246	219	265	255	276
	IEP	SAT Total	865	988	826	952	920
		SAT Verbal	429	503	413	478	461
		SAT Math	436	485	413	474	459
		Took SAT	55%	70%	65%	63%	78%
		N of SAT	12	14	13	17	31
		N of Seniors	22	20	20	27	40
Years in MCPS	Elem+Middle+HS	SAT Total	1178	1219	1208	1194	1196
		SAT Verbal	582	609	597	592	597
		SAT Math	596	610	610	602	599
		Took SAT	85%	84%	95%	91%	92%
		N of SAT	94	97	130	120	156
		N of Seniors	110	116	137	132	169
	Some Elem.	SAT Total	1178	1149	1127	1131	1098
		SAT Verbal	590	569	572	561	543
		SAT Math	588	580	554	570	555
		Took SAT	85%	84%	81%	78%	78%
		N of SAT	41	31	47	47	43
		N of Seniors	48	37	58	60	55
	Some Mid. Sch.	SAT Total	1013	1066	970	1062	1010
		SAT Verbal	515	535	479	545	503
		SAT Math	498	532	492	517	507
		Took SAT	75%	87%	81%	71%	77%
		N of SAT	33	26	26	22	30
		N of Seniors	44	30	32	31	39

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

B.C.C. HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	997	941	1029	1099	1038
		SAT Verbal	486	463	495	532	505
		SAT Math	511	478	534	567	533
		Took SAT	67%	75%	64%	59%	62%
		N of SAT	44	42	37	35	33
		N of Seniors	66	56	58	59	53
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	785	859	764	809	770
		SAT Verbal	385	423	370	391	388
		SAT Math	399	436	394	418	382
		Took SAT	48%	57%	60%	50%	58%
		N of SAT	32	38	34	29	36
		N of Seniors	67	67	57	58	62
	1 - 8	SAT Total	970	1007	952	988	1023
		SAT Verbal	470	497	477	488	512
		SAT Math	500	510	476	500	511
		Took SAT	80%	79%	82%	68%	68%
		N of SAT	45	45	42	34	32
		N of Seniors	56	57	51	50	47
	9 - 16	SAT Total	1065	1139	1162	1134	1085
		SAT Verbal	554	578	579	566	545
		SAT Math	510	561	584	568	540
		Took SAT	96%	100%	100%	95%	91%
		N of SAT	25	27	40	36	42
		N of Seniors	26	27	40	38	46
	17 - 24	SAT Total	1212	1251	1229	1220	1189
		SAT Verbal	606	627	609	613	589
		SAT Math	606	624	620	607	599
		Took SAT	92%	98%	98%	100%	100%
		N of SAT	36	42	45	44	59
		N of Seniors	39	43	46	44	59
> 24	SAT Total	1327	1386	1351	1321	1326	
	SAT Verbal	655	691	670	653	657	
	SAT Math	672	695	681	669	669	
	Took SAT	100%	100%	97%	95%	98%	
	N of SAT	71	41	74	79	89	
	N of Seniors	71	41	76	83	91	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	744	.	754	.
		SAT Verbal	.	374	.	320	.
		SAT Math	.	370	.	434	.
		Took SAT	11%	41%	36%	26%	17%
		N of SAT	1	7	4	5	3
		N of Seniors	9	17	11	19	18
	Geom.	SAT Total	754	795	809	783	725
		SAT Verbal	353	402	405	391	374
		SAT Math	401	394	404	393	351
		Took SAT	44%	54%	61%	54%	62%
		N of SAT	16	20	27	20	26
		N of Seniors	36	37	44	37	42

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

B.C.C. HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	960	1043	1019	1037	1056
		SAT Verbal	486	522	510	521	533
		SAT Math	474	520	508	516	523
		Took SAT	82%	86%	92%	83%	88%
		N of SAT	69	66	65	65	77
		N of Seniors	84	77	71	78	88
	Alg.2+Analysis	SAT Total	.	1263	1096	1164	1165
		SAT Verbal	.	670	544	568	580
		SAT Math	.	593	552	596	585
		Took SAT	80%	86%	83%	100%	100%
		N of SAT	4	6	5	10	21
		N of Seniors	5	7	6	10	21
	PreCalc2/Calc	SAT Total	1262	1283	1282	1290	1281
		SAT Verbal	623	634	631	638	631
		SAT Math	639	649	651	652	650
		Took SAT	95%	97%	97%	95%	96%
		N of SAT	119	94	134	122	131
		N of Seniors	125	97	138	129	136
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	790	750	714	.	799
		SAT Verbal	416	363	340	.	410
		SAT Math	374	387	374	.	389
		Took SAT	23%	32%	38%	16%	38%
		N of SAT	5	6	5	3	8
		N of Seniors	22	19	13	19	21
	1.5+ to 2.5	SAT Total	920	900	845	941	969
		SAT Verbal	461	449	428	465	493
		SAT Math	459	451	416	476	477
		Took SAT	75%	66%	75%	68%	72%
		N of SAT	53	41	45	47	63
		N of Seniors	71	62	60	69	87
	2.5+ to 3.0	SAT Total	1035	1099	1104	1118	1106
		SAT Verbal	513	548	540	551	551
		SAT Math	522	550	564	567	555
		Took SAT	83%	92%	88%	89%	93%
		N of SAT	39	54	58	51	64
		N of Seniors	47	59	66	57	69
	3.0+ to 3.5	SAT Total	1193	1210	1255	1183	1233
		SAT Verbal	588	606	623	588	610
		SAT Math	605	604	632	595	623
		Took SAT	94%	96%	99%	92%	95%
		N of SAT	61	50	77	66	75
		N of Seniors	65	52	78	72	79
3.5+ to Hi	SAT Total	1322	1354	1309	1342	1322	
	SAT Verbal	652	671	649	667	649	
	SAT Math	670	682	660	675	674	
	Took SAT	94%	98%	94%	98%	98%	
	N of SAT	51	42	50	55	48	
	N of Seniors	54	43	53	56	49	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

M. BLAIR HS

			1999	2000	2001	2002	2003
Total	SAT Total		1146	1134	1144	1135	1128
	SAT Verbal		570	562	567	560	557
	SAT Math		576	572	577	575	571
	Took SAT		69%	69%	65%	69%	66%
	N of SAT		389	388	383	448	460
	N of Seniors		561	561	589	653	692
Race/ Ethnicity	Asian	SAT Total	1259	1249	1306	1236	1221
		SAT Verbal	606	593	634	592	590
		SAT Math	653	656	672	644	632
		Took SAT	83%	84%	77%	83%	74%
		N of SAT	85	90	60	98	81
		N of Seniors	102	107	78	118	109
	African Am.	SAT Total	913	923	891	883	902
		SAT Verbal	458	468	439	442	445
		SAT Math	455	455	452	441	457
		Took SAT	65%	58%	53%	63%	64%
		N of SAT	117	106	102	133	125
		N of Seniors	181	182	192	210	196
	White	SAT Total	1324	1256	1275	1322	1295
		SAT Verbal	666	630	638	661	648
		SAT Math	658	625	636	660	647
		Took SAT	85%	88%	91%	90%	89%
		N of SAT	142	162	182	170	196
		N of Seniors	168	184	199	189	221
	Hispanic	SAT Total	976	863	945	959	911
		SAT Verbal	490	424	466	463	443
		SAT Math	487	439	479	496	468
		Took SAT	41%	34%	33%	35%	35%
		N of SAT	45	29	39	47	57
		N of Seniors	109	85	120	136	165
Gender	Female	SAT Total	1096	1107	1091	1106	1085
		SAT Verbal	553	560	545	554	542
		SAT Math	543	547	546	553	544
		Took SAT	71%	71%	67%	74%	68%
		N of SAT	193	209	195	225	228
		N of Seniors	271	293	292	306	337
	Male	SAT Total	1194	1166	1199	1163	1170
		SAT Verbal	586	565	590	566	573
		SAT Math	608	601	609	597	598
		Took SAT	68%	67%	63%	64%	65%
		N of SAT	196	179	188	223	232
		N of Seniors	290	268	297	347	355
Ever FARMS	Never	SAT Total	1270	1232	1253	1257	1232
		SAT Verbal	635	615	624	624	614
		SAT Math	635	617	629	633	619
		Took SAT	85%	83%	83%	86%	83%
		N of SAT	256	256	258	296	300
		N of Seniors	301	307	310	344	362

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

M. BLAIR HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	907	944	919	896	933
		SAT Verbal	445	460	450	436	452
		SAT Math	463	484	469	460	481
		Took SAT	51%	52%	45%	49%	48%
		N of SAT	133	132	125	152	160
		N of Seniors	260	254	279	309	330
Ever ESOL	Never	SAT Total	1189	1167	1192	1182	1168
		SAT Verbal	596	586	594	588	582
		SAT Math	592	581	598	594	586
		Took SAT	79%	78%	75%	79%	78%
		N of SAT	324	314	324	376	383
		N of Seniors	409	403	432	474	492
	Ever	SAT Total	933	995	881	888	929
		SAT Verbal	440	462	419	415	435
		SAT Math	493	533	462	472	494
		Took SAT	43%	47%	38%	40%	39%
		N of SAT	65	74	59	72	77
		N of Seniors	152	158	157	179	200
Active IEP	No Special Ed	SAT Total	1148	1143	1151	1138	1134
		SAT Verbal	571	565	571	562	561
		SAT Math	577	577	580	577	573
		Took SAT	72%	70%	67%	70%	69%
		N of SAT	380	367	368	440	446
		N of Seniors	528	521	549	626	644
	IEP	SAT Total	1036	979	955	920	951
		SAT Verbal	510	501	463	468	455
		SAT Math	526	478	492	453	496
		Took SAT	27%	53%	38%	30%	29%
		N of SAT	9	21	15	8	14
		N of Seniors	33	40	40	27	48
Years in MCPS	Elem+Middle+HS	SAT Total	1259	1224	1236	1219	1203
		SAT Verbal	629	608	614	602	596
		SAT Math	630	615	622	618	608
		Took SAT	84%	84%	81%	83%	80%
		N of SAT	201	189	219	257	246
		N of Seniors	240	224	269	310	309
	Some Elem.	SAT Total	1144	1123	1139	1100	1172
		SAT Verbal	573	556	567	547	580
		SAT Math	571	567	572	553	591
		Took SAT	74%	69%	65%	72%	71%
		N of SAT	78	77	64	79	85
		N of Seniors	106	111	99	110	119
	Some Mid. Sch.	SAT Total	1041	1077	1059	1012	1036
		SAT Verbal	517	532	535	499	516
		SAT Math	524	545	524	513	520
		Took SAT	60%	70%	55%	48%	54%
		N of SAT	52	55	40	32	50
		N of Seniors	87	79	73	67	93

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

M. BLAIR HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	850	940	870	946	906
		SAT Verbal	410	462	418	463	439
		SAT Math	441	478	452	483	467
		Took SAT	45%	46%	41%	48%	46%
		N of SAT	58	67	60	80	79
		N of Seniors	128	147	148	166	171
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	739	790	816	773	774
		SAT Verbal	366	388	391	376	375
		SAT Math	372	401	425	397	399
		Took SAT	31%	37%	32%	35%	30%
		N of SAT	53	76	75	79	75
		N of Seniors	172	203	235	225	249
	1 - 8	SAT Total	865	929	926	889	901
		SAT Verbal	424	465	460	435	444
		SAT Math	441	465	466	454	456
		Took SAT	66%	72%	73%	68%	66%
		N of SAT	62	72	74	75	72
		N of Seniors	94	100	101	110	109
	9 - 16	SAT Total	994	1049	1077	1049	1040
		SAT Verbal	504	538	551	519	514
		SAT Math	490	511	526	530	527
		Took SAT	88%	81%	88%	83%	90%
		N of SAT	38	25	28	30	46
		N of Seniors	43	31	32	36	51
	17 - 24	SAT Total	1132	1150	1156	1108	1100
		SAT Verbal	580	575	582	557	546
		SAT Math	552	575	574	551	554
		Took SAT	100%	100%	100%	98%	93%
		N of SAT	40	37	33	47	77
		N of Seniors	40	37	33	48	83
> 24	SAT Total	1394	1377	1397	1376	1403	
	SAT Verbal	690	679	693	680	695	
	SAT Math	703	698	704	696	708	
	Took SAT	99%	99%	99%	99%	98%	
	N of SAT	189	175	170	211	184	
	N of Seniors	190	177	171	213	188	
Grd 11 Math(d)	<=Alg. 1	SAT Total	682	768	649	651	678
		SAT Verbal	342	406	300	314	342
		SAT Math	340	362	349	337	336
		Took SAT	16%	14%	12%	18%	17%
		N of SAT	10	9	9	19	18
		N of Seniors	62	63	78	103	108
	Geom.	SAT Total	710	781	761	791	763
		SAT Verbal	358	388	368	415	385
		SAT Math	352	393	394	376	377
		Took SAT	38%	33%	31%	43%	36%
		N of SAT	38	30	34	49	39
		N of Seniors	99	90	109	115	108

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

M. BLAIR HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	927	917	933	905	913
		SAT Verbal	475	464	471	443	451
		SAT Math	452	453	462	462	463
		Took SAT	70%	77%	73%	77%	68%
		N of SAT	88	117	105	98	100
		N of Seniors	125	151	143	128	148
	Alg.2+Analysis	SAT Total	1062	1195	1116	1134	1044
		SAT Verbal	518	614	574	570	519
		SAT Math	544	582	542	564	525
		Took SAT	94%	92%	70%	87%	85%
		N of SAT	16	11	14	20	35
		N of Seniors	17	12	20	23	41
	PreCalc2/Calc	SAT Total	1334	1311	1331	1325	1312
		SAT Verbal	658	643	657	650	646
		SAT Math	676	669	675	675	666
		Took SAT	97%	94%	98%	97%	95%
		N of SAT	230	218	218	256	262
		N of Seniors	236	232	222	263	275
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	753	805	733	770	801
		SAT Verbal	404	411	359	389	411
		SAT Math	349	394	373	381	389
		Took SAT	23%	23%	18%	25%	19%
		N of SAT	17	16	15	27	16
		N of Seniors	75	71	83	108	84
	1.5+ to 2.5	SAT Total	921	908	920	913	899
		SAT Verbal	462	457	459	458	450
		SAT Math	459	451	461	455	449
		Took SAT	57%	55%	54%	61%	54%
		N of SAT	99	98	97	106	113
		N of Seniors	175	177	181	175	211
	2.5+ to 3.0	SAT Total	1076	1104	1073	1037	1021
		SAT Verbal	533	561	534	513	502
		SAT Math	543	542	540	524	519
		Took SAT	87%	84%	77%	78%	77%
		N of SAT	78	84	80	86	102
		N of Seniors	90	100	104	110	132
	3.0+ to 3.5	SAT Total	1256	1192	1237	1242	1219
		SAT Verbal	623	581	617	614	602
		SAT Math	633	612	620	628	617
		Took SAT	94%	90%	87%	88%	82%
		N of SAT	102	100	96	96	106
		N of Seniors	109	111	110	109	129
3.5+ to Hi	SAT Total	1431	1412	1421	1382	1417	
	SAT Verbal	706	688	696	672	694	
	SAT Math	725	724	725	710	723	
	Took SAT	95%	98%	98%	98%	94%	
	N of SAT	84	86	89	125	116	
	N of Seniors	88	88	91	128	123	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

J. HUBERT BLAKE HS

		1999	2000	2001	2002	2003	
Total	SAT Total	.	.	1033	1029	1042	
	SAT Verbal	.	.	520	511	518	
	SAT Math	.	.	513	518	524	
	Took SAT	.	.	76%	73%	77%	
	N of SAT	.	.	210	252	261	
	N of Seniors	.	.	277	347	338	
Race/ Ethnicity	Asian	SAT Total	.	.	1075	1045	1134
		SAT Verbal	.	.	501	486	529
		SAT Math	.	.	575	560	605
		Took SAT	.	.	88%	88%	83%
		N of SAT	.	.	35	28	19
		N of Seniors	.	.	40	32	23
	African Am.	SAT Total	.	.	933	888	921
		SAT Verbal	.	.	479	442	464
		SAT Math	.	.	454	446	457
		Took SAT	.	.	63%	58%	74%
		N of SAT	.	.	62	72	86
		N of Seniors	.	.	98	124	116
	White	SAT Total	.	.	1092	1108	1104
		SAT Verbal	.	.	558	556	550
		SAT Math	.	.	535	552	554
		Took SAT	.	.	89%	84%	83%
		N of SAT	.	.	100	137	144
		N of Seniors	.	.	112	163	174
	Hispanic	SAT Total	.	.	941	966	1028
		SAT Verbal	.	.	479	484	504
		SAT Math	.	.	462	482	525
		Took SAT	.	.	50%	52%	46%
		N of SAT	.	.	13	14	11
		N of Seniors	.	.	26	27	24
Gender	Female	SAT Total	.	.	1014	1045	1048
		SAT Verbal	.	.	520	531	527
		SAT Math	.	.	494	514	520
		Took SAT	.	.	81%	77%	81%
		N of SAT	.	.	114	143	152
		N of Seniors	.	.	141	186	188
	Male	SAT Total	.	.	1056	1008	1034
		SAT Verbal	.	.	520	484	506
		SAT Math	.	.	536	523	529
		Took SAT	.	.	71%	68%	73%
		N of SAT	.	.	96	109	109
		N of Seniors	.	.	136	161	150
Ever FARMS	Never	SAT Total	.	.	1064	1049	1071
		SAT Verbal	.	.	540	522	532
		SAT Math	.	.	524	527	539
		Took SAT	.	.	83%	78%	84%
		N of SAT	.	.	160	211	214
		N of Seniors	.	.	193	271	255

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

J. HUBERT BLAKE HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	.	.	935	923	909
		SAT Verbal	.	.	457	452	456
		SAT Math	.	.	478	470	453
		Took SAT	.	.	60%	54%	57%
		N of SAT	.	.	50	41	47
		N of Seniors	.	.	84	76	83
Ever ESOL	Never	SAT Total	.	.	1043	1040	1048
		SAT Verbal	.	.	532	519	523
		SAT Math	.	.	511	521	525
		Took SAT	.	.	77%	73%	79%
		N of SAT	.	.	184	228	249
		N of Seniors	.	.	239	312	315
	Ever	SAT Total	.	.	966	921	912
		SAT Verbal	.	.	435	428	414
		SAT Math	.	.	530	493	498
		Took SAT	.	.	68%	69%	52%
		N of SAT	.	.	26	24	12
		N of Seniors	.	.	38	35	23
Active IEP	No Special Ed	SAT Total	.	.	1037	1033	1052
		SAT Verbal	.	.	522	512	523
		SAT Math	.	.	516	521	529
		Took SAT	.	.	78%	75%	79%
		N of SAT	.	.	205	243	243
		N of Seniors	.	.	262	325	308
	IEP	SAT Total	.	.	856	928	902
		SAT Verbal	.	.	450	482	450
		SAT Math	.	.	406	446	452
		Took SAT	.	.	33%	41%	60%
		N of SAT	.	.	5	9	18
		N of Seniors	.	.	15	22	30
Years in MCPS	Elem+Middle+HS	SAT Total	.	.	1061	1079	1071
		SAT Verbal	.	.	533	534	533
		SAT Math	.	.	528	545	538
		Took SAT	.	.	76%	79%	83%
		N of SAT	.	.	91	141	146
		N of Seniors	.	.	119	178	175
	Some Elem.	SAT Total	.	.	1076	1004	1027
		SAT Verbal	.	.	539	503	512
		SAT Math	.	.	537	501	516
		Took SAT	.	.	75%	72%	72%
		N of SAT	.	.	40	38	47
		N of Seniors	.	.	53	53	65
	Some Mid. Sch.	SAT Total	.	.	993	955	1020
		SAT Verbal	.	.	504	475	509
		SAT Math	.	.	489	480	511
		Took SAT	.	.	71%	67%	74%
		N of SAT	.	.	27	30	29
		N of Seniors	.	.	38	45	39

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

J. HUBERT BLAKE HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	.	.	972	937	967
		SAT Verbal	.	.	491	465	476
		SAT Math	.	.	481	471	491
		Took SAT	.	.	78%	61%	66%
		N of SAT	.	.	52	43	39
		N of Seniors	.	.	67	71	59
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	.	.	871	843	877
		SAT Verbal	.	.	434	413	432
		SAT Math	.	.	437	431	445
		Took SAT	.	.	49%	48%	55%
		N of SAT	.	.	51	61	66
		N of Seniors	.	.	105	127	121
	1 - 8	SAT Total	.	.	969	979	947
		SAT Verbal	.	.	492	488	469
		SAT Math	.	.	477	491	478
		Took SAT	.	.	86%	81%	83%
		N of SAT	.	.	60	61	68
		N of Seniors	.	.	70	75	82
	9 - 16	SAT Total	.	.	1082	1070	1105
		SAT Verbal	.	.	550	547	556
		SAT Math	.	.	532	523	549
		Took SAT	.	.	100%	94%	98%
		N of SAT	.	.	41	50	39
		N of Seniors	.	.	41	53	40
	17 - 24	SAT Total	.	.	1194	1164	1171
		SAT Verbal	.	.	602	568	583
		SAT Math	.	.	592	596	588
		Took SAT	.	.	97%	100%	96%
		N of SAT	.	.	31	37	48
		N of Seniors	.	.	32	37	50
> 24	SAT Total	.	.	1283	1283	1293	
	SAT Verbal	.	.	630	636	648	
	SAT Math	.	.	653	647	645	
	Took SAT	.	.	100%	100%	100%	
	N of SAT	.	.	23	33	36	
	N of Seniors	.	.	23	33	36	
Grd 11 Math(d)	<=Alg. 1	SAT Total	671
		SAT Verbal	350
		SAT Math	321
		Took SAT	.	.	19%	24%	37%
		N of SAT	.	.	3	4	7
		N of Seniors	.	.	16	17	19
	Geom.	SAT Total	.	.	861	833	835
		SAT Verbal	.	.	453	421	422
		SAT Math	.	.	408	412	413
		Took SAT	.	.	48%	39%	46%
		N of SAT	.	.	26	28	26
		N of Seniors	.	.	54	72	57

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

J. HUBERT BLAKE HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	.	.	981	974	961
		SAT Verbal	.	.	507	490	481
		SAT Math	.	.	474	484	480
		Took SAT	.	.	83%	83%	80%
		N of SAT	.	.	97	121	105
		N of Seniors	.	.	117	145	131
	Alg.2+Analysis	SAT Total	.	.	1139	1105	1079
		SAT Verbal	.	.	527	557	539
		SAT Math	.	.	611	547	540
		Took SAT	.	.	88%	100%	96%
		N of SAT	.	.	7	11	27
		N of Seniors	.	.	8	11	28
	PreCalc2/Calc	SAT Total	.	.	1168	1206	1213
		SAT Verbal	.	.	566	588	597
		SAT Math	.	.	602	618	617
		Took SAT	.	.	96%	98%	98%
		N of SAT	.	.	73	78	92
		N of Seniors	.	.	76	80	94
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	.	.	851	836
		SAT Verbal	.	.	.	431	399
		SAT Math	.	.	.	420	437
		Took SAT	.	.	11%	20%	25%
		N of SAT	.	.	3	9	11
		N of Seniors	.	.	27	46	44
	1.5+ to 2.5	SAT Total	.	.	911	906	890
		SAT Verbal	.	.	463	450	446
		SAT Math	.	.	448	455	445
		Took SAT	.	.	64%	66%	70%
		N of SAT	.	.	68	74	69
		N of Seniors	.	.	107	112	98
	2.5+ to 3.0	SAT Total	.	.	1025	1018	1013
		SAT Verbal	.	.	515	507	503
		SAT Math	.	.	510	511	510
		Took SAT	.	.	100%	92%	90%
		N of SAT	.	.	54	70	63
		N of Seniors	.	.	54	76	70
	3.0+ to 3.5	SAT Total	.	.	1091	1105	1107
		SAT Verbal	.	.	551	547	547
		SAT Math	.	.	540	558	560
		Took SAT	.	.	96%	96%	97%
		N of SAT	.	.	44	49	65
		N of Seniors	.	.	46	51	67
3.5+ to Hi	SAT Total	.	.	1239	1250	1259	
	SAT Verbal	.	.	612	621	633	
	SAT Math	.	.	626	630	626	
	Took SAT	.	.	100%	100%	98%	
	N of SAT	.	.	37	40	49	
	N of Seniors	.	.	37	40	50	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

CHURCHILL HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1188	1205	1211	1199	1200	
	SAT Verbal	581	589	590	582	582	
	SAT Math	607	616	621	617	618	
	Took SAT	92%	89%	94%	91%	90%	
	N of SAT	352	383	348	412	401	
	N of Seniors	382	430	372	454	448	
Race/ Ethnicity	Asian	SAT Total	1259	1240	1241	1249	1247
		SAT Verbal	608	590	599	592	597
		SAT Math	651	650	642	657	650
		Took SAT	96%	95%	99%	98%	94%
		N of SAT	78	90	77	92	87
		N of Seniors	81	95	78	94	93
	African Am.	SAT Total	878	1061	1047	1048	981
		SAT Verbal	426	524	530	507	476
		SAT Math	452	537	517	541	505
		Took SAT	64%	58%	79%	38%	88%
		N of SAT	14	14	15	9	23
		N of Seniors	22	24	19	24	26
	White	SAT Total	1187	1204	1221	1196	1206
		SAT Verbal	582	593	595	584	586
		SAT Math	604	611	626	612	620
		Took SAT	93%	90%	93%	93%	89%
		N of SAT	244	263	242	292	272
		N of Seniors	263	292	259	313	305
	Hispanic	SAT Total	1131	1159	1045	1092	1171
		SAT Verbal	567	577	517	544	582
		SAT Math	564	583	528	548	589
		Took SAT	100%	89%	88%	82%	77%
		N of SAT	16	16	14	18	17
		N of Seniors	16	18	16	22	22
Gender	Female	SAT Total	1176	1197	1199	1196	1191
		SAT Verbal	580	589	591	587	581
		SAT Math	596	608	608	610	611
		Took SAT	91%	91%	96%	92%	90%
		N of SAT	168	182	172	214	202
		N of Seniors	185	201	180	232	224
	Male	SAT Total	1199	1213	1222	1202	1208
		SAT Verbal	582	590	589	577	582
		SAT Math	617	623	634	625	626
		Took SAT	93%	88%	92%	89%	89%
		N of SAT	184	201	176	198	199
		N of Seniors	197	229	192	222	224
Ever FARMS	Never	SAT Total	1198	1214	1224	1205	1207
		SAT Verbal	587	595	597	585	584
		SAT Math	611	619	627	619	622
		Took SAT	94%	92%	94%	93%	89%
		N of SAT	335	361	325	387	371
		N of Seniors	355	393	344	416	415

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

CHURCHILL HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	984	1060	1032	1118	1115
		SAT Verbal	470	499	496	530	547
		SAT Math	514	561	536	588	569
		Took SAT	63%	59%	82%	66%	91%
		N of SAT	17	22	23	25	30
		N of Seniors	27	37	28	38	33
Ever ESOL	Never	SAT Total	1196	1213	1219	1205	1205
		SAT Verbal	586	595	594	586	586
		SAT Math	610	618	624	619	619
		Took SAT	92%	89%	94%	91%	90%
		N of SAT	325	355	325	386	375
		N of Seniors	354	399	347	425	417
	Ever	SAT Total	1088	1113	1103	1115	1130
		SAT Verbal	526	518	527	529	524
		SAT Math	562	595	577	586	605
		Took SAT	96%	90%	92%	90%	84%
		N of SAT	27	28	23	26	26
		N of Seniors	28	31	25	29	31
Active IEP	No Special Ed	SAT Total	1195	1214	1216	1213	1211
		SAT Verbal	586	594	592	589	586
		SAT Math	609	620	624	624	624
		Took SAT	94%	91%	94%	92%	92%
		N of SAT	333	362	327	385	380
		N of Seniors	354	396	347	417	413
	IEP	SAT Total	1053	1051	1132	1005	1006
		SAT Verbal	493	510	565	482	494
		SAT Math	560	540	567	523	511
		Took SAT	68%	62%	84%	73%	60%
		N of SAT	19	21	21	27	21
		N of Seniors	28	34	25	37	35
Years in MCPS	Elem+Middle+HS	SAT Total	1216	1221	1239	1222	1215
		SAT Verbal	596	598	604	593	588
		SAT Math	621	623	635	629	627
		Took SAT	95%	91%	95%	91%	92%
		N of SAT	215	221	210	242	216
		N of Seniors	227	244	221	265	235
	Some Elem.	SAT Total	1152	1198	1163	1167	1198
		SAT Verbal	566	581	561	568	583
		SAT Math	586	617	602	600	615
		Took SAT	91%	87%	93%	97%	92%
		N of SAT	58	73	64	65	84
		N of Seniors	64	84	69	67	91
	Some Mid. Sch.	SAT Total	1185	1182	1173	1198	1222
		SAT Verbal	582	580	572	579	597
		SAT Math	603	601	602	619	625
		Took SAT	91%	89%	94%	91%	80%
		N of SAT	32	48	44	60	44
		N of Seniors	35	54	47	66	55

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

CHURCHILL HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1103	1162	1170	1125	1126
		SAT Verbal	531	570	578	550	541
		SAT Math	571	592	592	575	585
		Took SAT	84%	85%	86%	80%	85%
		N of SAT	47	41	30	45	57
		N of Seniors	56	48	35	56	67
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	994	980	1005	989	944
		SAT Verbal	478	475	488	476	462
		SAT Math	516	505	516	513	483
		Took SAT	77%	76%	81%	71%	69%
		N of SAT	62	78	69	70	59
		N of Seniors	81	102	85	99	86
	1 - 8	SAT Total	1084	1124	1132	1102	1112
		SAT Verbal	532	550	549	534	538
		SAT Math	553	574	583	568	574
		Took SAT	95%	91%	96%	95%	95%
		N of SAT	80	86	79	93	106
		N of Seniors	84	94	82	98	111
	9 - 16	SAT Total	1184	1236	1224	1185	1218
		SAT Verbal	575	610	600	579	593
		SAT Math	609	627	623	606	625
		Took SAT	96%	96%	95%	100%	95%
		N of SAT	71	74	58	80	70
		N of Seniors	74	77	61	80	74
	17 - 24	SAT Total	1312	1313	1294	1299	1284
		SAT Verbal	652	639	631	635	612
		SAT Math	661	674	663	664	672
		Took SAT	100%	100%	100%	99%	98%
		N of SAT	65	72	70	67	59
		N of Seniors	65	72	70	68	60
> 24	SAT Total	1399	1408	1404	1395	1379	
	SAT Verbal	685	689	683	673	673	
	SAT Math	714	719	721	723	706	
	Took SAT	98%	99%	99%	100%	97%	
	N of SAT	64	72	72	97	101	
	N of Seniors	65	73	73	97	104	
Grd 11 Math(d)	<=Alg. 1	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	0%	17%	0%	20%	0%
		N of SAT	.	1	.	1	.
		N of Seniors	5	6	1	5	8
	Geom.	SAT Total	928	960	886	940	844
		SAT Verbal	469	485	448	477	415
		SAT Math	459	476	438	463	430
		Took SAT	61%	69%	73%	67%	66%
		N of SAT	23	31	22	28	29
		N of Seniors	38	45	30	42	44

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

CHURCHILL HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1076	1084	1119	1085	1104
		SAT Verbal	528	533	550	533	544
		SAT Math	548	551	569	551	560
		Took SAT	98%	92%	93%	91%	95%
		N of SAT	128	131	135	147	141
		N of Seniors	130	142	145	161	149
	Alg.2+Analysis	SAT Total	1245	1151	1242	1207	1193
		SAT Verbal	574	548	597	581	579
		SAT Math	671	604	645	627	614
		Took SAT	100%	89%	100%	98%	91%
		N of SAT	8	8	16	52	30
		N of Seniors	8	9	16	53	33
	PreCalc2/Calc	SAT Total	1302	1319	1320	1338	1323
		SAT Verbal	635	641	638	641	635
		SAT Math	667	678	682	697	688
		Took SAT	97%	98%	98%	99%	97%
		N of SAT	183	211	175	179	195
		N of Seniors	188	216	179	181	201
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	.	.	790	840
		SAT Verbal	.	.	.	393	406
		SAT Math	.	.	.	397	434
		Took SAT	40%	36%	33%	29%	47%
		N of SAT	4	4	4	6	8
		N of Seniors	10	11	12	21	17
	1.5+ to 2.5	SAT Total	980	1009	999	1005	990
		SAT Verbal	475	491	489	489	496
		SAT Math	506	517	510	516	495
		Took SAT	80%	72%	88%	81%	76%
		N of SAT	52	54	50	56	51
		N of Seniors	65	75	57	69	67
	2.5+ to 3.0	SAT Total	1130	1122	1144	1146	1127
		SAT Verbal	552	546	556	557	542
		SAT Math	578	576	588	589	584
		Took SAT	97%	95%	95%	97%	94%
		N of SAT	84	101	70	96	78
		N of Seniors	87	106	74	99	83
	3.0+ to 3.5	SAT Total	1221	1250	1213	1206	1226
		SAT Verbal	595	607	587	582	592
		SAT Math	626	642	626	624	634
		Took SAT	97%	98%	98%	98%	96%
		N of SAT	115	125	117	126	135
		N of Seniors	119	128	120	129	141
3.5+ to Hi	SAT Total	1352	1362	1364	1348	1328	
	SAT Verbal	667	673	667	655	643	
	SAT Math	685	689	697	693	685	
	Took SAT	99%	100%	99%	99%	97%	
	N of SAT	87	98	107	123	123	
	N of Seniors	88	98	108	124	127	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

DAMASCUS HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1082	1058	1074	1077	1087	
	SAT Verbal	536	520	523	520	527	
	SAT Math	545	538	551	556	560	
	Took SAT	69%	75%	76%	79%	72%	
	N of SAT	212	243	259	304	327	
	N of Seniors	307	324	342	384	453	
Race/ Ethnicity	Asian	SAT Total	925	1102	1112	1134	1104
		SAT Verbal	455	514	548	544	522
		SAT Math	470	588	564	590	582
		Took SAT	100%	63%	81%	90%	89%
		N of SAT	6	5	13	18	16
		N of Seniors	6	8	16	20	18
	African Am.	SAT Total	.	911	943	965	862
		SAT Verbal	.	451	463	491	445
		SAT Math	.	459	479	474	416
		Took SAT	27%	67%	71%	66%	76%
		N of SAT	4	14	12	19	13
		N of Seniors	15	21	17	29	17
	White	SAT Total	1088	1067	1083	1085	1097
		SAT Verbal	539	525	527	523	532
		SAT Math	549	542	557	562	565
		Took SAT	70%	76%	76%	80%	73%
		N of SAT	199	217	223	256	293
		N of Seniors	283	285	292	320	403
	Hispanic	SAT Total	.	1022	960	978	1026
		SAT Verbal	.	506	476	469	474
		SAT Math	.	516	484	509	552
		Took SAT	100%	63%	64%	73%	33%
		N of SAT	2	5	9	11	5
		N of Seniors	2	8	14	15	15
Gender	Female	SAT Total	1075	1059	1073	1064	1071
		SAT Verbal	545	527	529	518	526
		SAT Math	530	532	544	546	545
		Took SAT	71%	81%	83%	80%	77%
		N of SAT	106	135	153	144	171
		N of Seniors	150	167	185	179	223
	Male	SAT Total	1088	1055	1076	1088	1104
		SAT Verbal	528	511	515	522	528
		SAT Math	560	544	561	566	576
		Took SAT	68%	69%	68%	78%	68%
		N of SAT	106	108	106	160	156
		N of Seniors	157	157	157	205	230
Ever FARMS	Never	SAT Total	1085	1063	1084	1076	1096
		SAT Verbal	538	523	528	520	532
		SAT Math	548	540	556	556	564
		Took SAT	73%	79%	81%	83%	76%
		N of SAT	198	216	229	268	293
		N of Seniors	270	275	284	323	386

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

DAMASCUS HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	1029	1013	997	1080	1004
		SAT Verbal	520	494	486	522	483
		SAT Math	509	519	510	558	521
		Took SAT	38%	55%	52%	59%	51%
		N of SAT	14	27	30	36	34
		N of Seniors	37	49	58	61	67
Ever ESOL	Never	SAT Total	1082	1060	1073	1079	1088
		SAT Verbal	537	521	523	522	528
		SAT Math	545	539	551	557	560
		Took SAT	69%	75%	76%	79%	72%
		N of SAT	208	239	253	294	317
		N of Seniors	303	317	331	373	441
	Ever	SAT Total	.	.	1093	1014	1039
		SAT Verbal	.	.	552	474	494
		SAT Math	.	.	542	540	545
		Took SAT	100%	57%	55%	91%	83%
		N of SAT	4	4	6	10	10
		N of Seniors	4	7	11	11	12
Active IEP	No Special Ed	SAT Total	1093	1068	1084	1085	1093
		SAT Verbal	542	525	529	525	531
		SAT Math	550	543	555	560	562
		Took SAT	73%	77%	80%	82%	76%
		N of SAT	203	232	249	291	314
		N of Seniors	279	301	313	357	414
	IEP	SAT Total	834	837	825	885	943
		SAT Verbal	404	412	376	417	438
		SAT Math	430	425	449	468	505
		Took SAT	32%	48%	34%	48%	33%
		N of SAT	9	11	10	13	13
		N of Seniors	28	23	29	27	39
Years in MCPS	Elem+Middle+HS	SAT Total	1078	1045	1073	1071	1091
		SAT Verbal	534	513	518	517	528
		SAT Math	544	533	556	554	563
		Took SAT	71%	75%	77%	79%	75%
		N of SAT	153	180	191	231	248
		N of Seniors	216	241	248	292	331
	Some Elem.	SAT Total	1094	1065	1056	1067	1092
		SAT Verbal	546	518	531	514	531
		SAT Math	548	547	525	553	561
		Took SAT	71%	77%	75%	84%	67%
		N of SAT	37	33	38	38	36
		N of Seniors	52	43	51	45	54
	Some Mid. Sch.	SAT Total	1113	1088	1171	1171	1050
		SAT Verbal	552	541	573	577	511
		SAT Math	562	546	599	595	539
		Took SAT	60%	81%	76%	89%	63%
		N of SAT	12	17	16	24	20
		N of Seniors	20	21	21	27	32

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

DAMASCUS HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1053	1169	1017	1029	1063
		SAT Verbal	523	599	521	499	523
		SAT Math	530	570	496	530	540
		Took SAT	53%	68%	64%	55%	64%
		N of SAT	10	13	14	11	23
		N of Seniors	19	19	22	20	36
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	954	900	910	916	945
		SAT Verbal	467	443	443	438	455
		SAT Math	487	457	467	478	490
		Took SAT	49%	54%	54%	57%	45%
		N of SAT	77	72	82	81	75
		N of Seniors	157	134	151	142	166
	1 - 8	SAT Total	1069	1033	1006	1042	1016
		SAT Verbal	536	512	483	504	492
		SAT Math	533	521	523	538	524
		Took SAT	84%	86%	85%	86%	78%
		N of SAT	56	74	44	84	92
		N of Seniors	67	86	52	98	118
	9 - 16	SAT Total	1140	1137	1143	1104	1099
		SAT Verbal	569	562	565	521	537
		SAT Math	571	574	579	582	562
		Took SAT	93%	91%	97%	98%	97%
		N of SAT	27	32	35	49	57
		N of Seniors	29	35	36	50	59
	17 - 24	SAT Total	1220	1189	1173	1182	1196
		SAT Verbal	614	577	575	578	585
		SAT Math	606	612	598	604	612
		Took SAT	96%	97%	98%	96%	95%
		N of SAT	27	38	58	47	53
		N of Seniors	28	39	59	49	56
> 24	SAT Total	1321	1267	1296	1315	1299	
	SAT Verbal	647	617	628	653	626	
	SAT Math	674	650	667	663	673	
	Took SAT	100%	100%	100%	100%	98%	
	N of SAT	23	26	38	41	50	
	N of Seniors	23	26	38	41	51	
Grd 11 Math(d)	<=Alg. 1	SAT Total	810
		SAT Verbal	406
		SAT Math	404
		Took SAT	5%	14%	12%	0%	12%
		N of SAT	1	2	3	.	5
		N of Seniors	22	14	25	14	41
	Geom.	SAT Total	885	889	857	883	891
		SAT Verbal	452	467	437	443	440
		SAT Math	433	421	419	440	452
		Took SAT	35%	47%	51%	52%	38%
		N of SAT	21	30	36	46	32
		N of Seniors	60	64	71	88	84

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

DAMASCUS HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1023	993	1016	1023	1020
		SAT Verbal	510	492	494	490	498
		SAT Math	514	502	522	533	522
		Took SAT	81%	79%	85%	89%	84%
		N of SAT	119	112	115	135	152
		N of Seniors	147	141	135	152	182
	Alg.2+Analysis	SAT Total	1201	1130	.	.	1160
		SAT Verbal	560	533	.	.	571
		SAT Math	641	598	.	.	589
		Took SAT	100%	100%	80%	100%	92%
		N of SAT	7	8	4	4	12
		N of Seniors	7	8	5	4	13
	PreCalc2/Calc	SAT Total	1256	1194	1228	1213	1220
		SAT Verbal	619	575	593	586	584
		SAT Math	637	619	636	627	636
		Took SAT	91%	97%	99%	96%	97%
		N of SAT	62	90	99	117	126
		N of Seniors	68	93	100	122	130
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	.	804	821	.
		SAT Verbal	.	.	424	406	.
		SAT Math	.	.	380	415	.
		Took SAT	7%	6%	17%	31%	11%
		N of SAT	2	1	5	8	4
		N of Seniors	27	16	29	26	36
	1.5+ to 2.5	SAT Total	957	927	933	956	962
		SAT Verbal	473	463	459	464	472
		SAT Math	484	465	474	493	491
		Took SAT	51%	54%	55%	67%	52%
		N of SAT	52	53	61	88	77
		N of Seniors	102	99	111	132	148
	2.5+ to 3.0	SAT Total	1046	1027	1013	1060	1031
		SAT Verbal	524	511	493	509	504
		SAT Math	521	516	521	552	528
		Took SAT	84%	87%	94%	87%	87%
		N of SAT	70	89	62	83	82
		N of Seniors	83	102	66	95	94
	3.0+ to 3.5	SAT Total	1152	1104	1122	1154	1138
		SAT Verbal	571	532	540	558	550
		SAT Math	582	572	582	596	588
		Took SAT	89%	94%	99%	96%	95%
		N of SAT	49	59	79	82	105
		N of Seniors	55	63	80	85	111
3.5+ to Hi	SAT Total	1240	1233	1275	1267	1261	
	SAT Verbal	609	601	625	615	605	
	SAT Math	631	632	650	652	656	
	Took SAT	100%	100%	100%	98%	97%	
	N of SAT	37	40	50	41	59	
	N of Seniors	37	40	50	42	61	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

EINSTEIN HS

		1999	2000	2001	2002	2003	
Total	SAT Total	978	973	947	1012	998	
	SAT Verbal	499	487	476	505	493	
	SAT Math	479	486	471	507	504	
	Took SAT	58%	62%	60%	58%	59%	
	N of SAT	157	191	193	191	222	
	N of Seniors	272	308	323	327	376	
Race/ Ethnicity	Asian	SAT Total	949	928	950	1027	985
		SAT Verbal	460	439	443	474	453
		SAT Math	489	489	507	553	532
		Took SAT	68%	89%	66%	67%	77%
		N of SAT	28	40	35	26	43
		N of Seniors	41	45	53	39	56
	African Am.	SAT Total	866	877	832	861	886
		SAT Verbal	444	440	423	431	442
		SAT Math	422	438	409	430	443
		Took SAT	56%	61%	53%	61%	62%
		N of SAT	39	59	50	51	59
		N of Seniors	70	97	95	84	95
	White	SAT Total	1093	1124	1094	1146	1121
		SAT Verbal	561	581	567	582	568
		SAT Math	532	544	527	564	553
		Took SAT	66%	68%	78%	78%	73%
		N of SAT	56	57	63	77	84
		N of Seniors	85	84	81	99	115
	Hispanic	SAT Total	939	939	868	922	900
		SAT Verbal	491	470	434	465	446
		SAT Math	448	469	434	457	454
		Took SAT	44%	43%	48%	35%	33%
		N of SAT	33	35	45	35	35
		N of Seniors	75	82	93	100	107
Gender	Female	SAT Total	957	986	906	982	972
		SAT Verbal	496	508	457	499	484
		SAT Math	461	479	449	483	487
		Took SAT	61%	68%	62%	67%	63%
		N of SAT	77	102	95	109	114
		N of Seniors	126	150	154	162	181
	Male	SAT Total	998	958	987	1051	1025
		SAT Verbal	501	463	495	513	503
		SAT Math	497	494	493	538	522
		Took SAT	55%	56%	58%	50%	55%
		N of SAT	80	89	98	82	108
		N of Seniors	146	158	169	165	195
Ever FARMS	Never	SAT Total	1044	1017	1025	1092	1065
		SAT Verbal	534	522	524	553	531
		SAT Math	510	495	501	538	535
		Took SAT	66%	72%	64%	74%	71%
		N of SAT	81	105	99	112	124
		N of Seniors	122	146	154	151	174

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

EINSTEIN HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	908	919	866	899	912
		SAT Verbal	461	445	426	437	446
		SAT Math	447	474	440	462	465
		Took SAT	51%	53%	56%	45%	49%
		N of SAT	76	86	94	79	98
		N of Seniors	150	162	169	176	202
Ever ESOL	Never	SAT Total	1033	1001	984	1072	1031
		SAT Verbal	530	511	503	543	515
		SAT Math	503	490	481	529	515
		Took SAT	62%	67%	67%	67%	66%
		N of SAT	113	141	149	149	178
		N of Seniors	182	212	224	224	268
	Ever	SAT Total	837	893	822	798	864
		SAT Verbal	419	420	385	372	405
		SAT Math	419	473	438	426	460
		Took SAT	49%	52%	44%	41%	41%
		N of SAT	44	50	44	42	44
		N of Seniors	90	96	99	103	108
Active IEP	No Special Ed	SAT Total	982	981	959	1012	1010
		SAT Verbal	500	491	482	505	499
		SAT Math	482	490	477	507	511
		Took SAT	60%	63%	61%	60%	61%
		N of SAT	152	179	184	181	209
		N of Seniors	252	282	302	304	345
	IEP	SAT Total	866	848	706	1003	789
		SAT Verbal	452	422	356	507	402
		SAT Math	414	426	350	496	387
		Took SAT	25%	46%	43%	43%	42%
		N of SAT	5	12	9	10	13
		N of Seniors	20	26	21	23	31
Years in MCPS	Elem+Middle+HS	SAT Total	1060	1032	1020	1095	1039
		SAT Verbal	542	529	517	556	520
		SAT Math	519	503	503	540	518
		Took SAT	64%	71%	64%	65%	71%
		N of SAT	65	85	82	85	119
		N of Seniors	101	119	128	131	167
	Some Elem.	SAT Total	907	940	948	984	1003
		SAT Verbal	466	464	479	501	495
		SAT Math	441	476	470	484	509
		Took SAT	64%	60%	68%	60%	58%
		N of SAT	36	34	41	30	36
		N of Seniors	56	57	60	50	62
	Some Mid. Sch.	SAT Total	895	961	914	957	902
		SAT Verbal	459	480	467	477	433
		SAT Math	436	481	447	480	469
		Took SAT	54%	56%	59%	50%	56%
		N of SAT	20	27	24	23	22
		N of Seniors	37	48	41	46	39

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

EINSTEIN HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	947	895	835	917	931
		SAT Verbal	476	430	406	439	450
		SAT Math	471	464	429	478	480
		Took SAT	46%	54%	49%	53%	42%
		N of SAT	36	45	46	53	45
		N of Seniors	78	84	94	100	108
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	760	781	730	743	741
		SAT Verbal	385	385	370	358	372
		SAT Math	375	396	360	384	369
		Took SAT	34%	36%	36%	30%	27%
		N of SAT	33	39	41	32	33
		N of Seniors	98	107	114	105	123
	1 - 8	SAT Total	922	906	890	881	896
		SAT Verbal	479	440	441	434	431
		SAT Math	443	467	449	447	465
		Took SAT	58%	66%	55%	45%	54%
		N of SAT	42	49	46	39	55
		N of Seniors	73	74	83	86	101
	9 - 16	SAT Total	1046	985	916	1010	988
		SAT Verbal	538	495	468	520	496
		SAT Math	509	490	448	490	492
		Took SAT	83%	79%	82%	74%	86%
		N of SAT	20	31	27	28	42
		N of Seniors	24	39	33	38	49
	17 - 24	SAT Total	1042	1072	1088	1101	1081
		SAT Verbal	522	546	552	551	547
		SAT Math	519	526	536	550	533
		Took SAT	91%	94%	94%	94%	100%
		N of SAT	31	29	45	33	39
		N of Seniors	34	31	48	35	39
> 24	SAT Total	1211	1189	1147	1211	1210	
	SAT Verbal	614	618	568	608	594	
	SAT Math	597	571	579	603	616	
	Took SAT	97%	90%	97%	100%	93%	
	N of SAT	28	36	30	54	52	
	N of Seniors	29	40	31	54	56	
Grd 11 Math(d)	<=Alg. 1	SAT Total	678	.	704	655	743
		SAT Verbal	350	.	366	315	378
		SAT Math	328	.	339	340	365
		Took SAT	26%	4%	41%	16%	18%
		N of SAT	5	1	9	6	10
		N of Seniors	19	25	22	38	57
	Geom.	SAT Total	780	805	697	749	813
		SAT Verbal	405	411	355	367	430
		SAT Math	375	394	342	382	383
		Took SAT	31%	31%	27%	30%	30%
		N of SAT	21	16	21	21	24
		N of Seniors	68	51	79	71	81

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

EINSTEIN HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	913	878	875	921	890
		SAT Verbal	473	439	450	480	447
		SAT Math	441	438	425	442	443
		Took SAT	65%	68%	62%	63%	70%
		N of SAT	60	78	66	57	69
		N of Seniors	93	114	107	91	98
	Alg.2+Analysis	SAT Total	1000	1035	1028	1115	975
		SAT Verbal	490	512	527	549	461
		SAT Math	510	523	501	566	515
		Took SAT	71%	92%	91%	80%	94%
		N of SAT	5	22	20	20	15
		N of Seniors	7	24	22	25	16
	PreCalc2/Calc	SAT Total	1133	1112	1092	1143	1138
		SAT Verbal	569	560	534	561	555
		SAT Math	563	553	558	581	583
		Took SAT	89%	87%	92%	88%	89%
		N of SAT	63	67	73	82	103
		N of Seniors	71	77	79	93	116
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	701	810	733	770	799
		SAT Verbal	365	390	364	399	419
		SAT Math	336	420	369	371	380
		Took SAT	22%	19%	15%	13%	11%
		N of SAT	10	8	7	7	7
		N of Seniors	46	42	47	54	61
	1.5+ to 2.5	SAT Total	912	891	866	901	897
		SAT Verbal	468	451	448	456	447
		SAT Math	444	441	418	444	449
		Took SAT	52%	56%	57%	40%	56%
		N of SAT	57	65	75	44	70
		N of Seniors	110	117	132	109	126
	2.5+ to 3.0	SAT Total	1016	1000	975	973	976
		SAT Verbal	525	499	486	490	484
		SAT Math	491	500	489	483	492
		Took SAT	82%	79%	77%	81%	74%
		N of SAT	46	53	56	51	77
		N of Seniors	56	67	73	63	104
	3.0+ to 3.5	SAT Total	1010	1038	1081	1096	1101
		SAT Verbal	499	536	542	550	548
		SAT Math	512	501	538	547	553
		Took SAT	93%	86%	93%	87%	81%
		N of SAT	27	36	38	53	43
		N of Seniors	29	42	41	61	53
3.5+ to Hi	SAT Total	1281	1115	1022	1142	1224	
	SAT Verbal	643	535	468	548	580	
	SAT Math	638	579	554	595	643	
	Took SAT	82%	96%	81%	100%	100%	
	N of SAT	14	22	13	31	24	
	N of Seniors	17	23	16	31	24	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

GAITHERSBURG HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1057	1047	1050	1006	1036	
	SAT Verbal	518	519	516	491	507	
	SAT Math	539	528	533	514	529	
	Took SAT	62%	65%	62%	71%	73%	
	N of SAT	235	244	270	284	326	
	N of Seniors	379	377	436	401	445	
Race/ Ethnicity	Asian	SAT Total	1054	1034	1076	1031	1049
		SAT Verbal	502	497	507	482	499
		SAT Math	552	536	569	549	550
		Took SAT	72%	81%	78%	82%	84%
		N of SAT	46	42	50	45	48
		N of Seniors	64	52	64	55	57
	African Am.	SAT Total	983	927	917	818	945
		SAT Verbal	497	469	450	402	462
		SAT Math	485	458	467	416	482
		Took SAT	46%	49%	38%	60%	63%
		N of SAT	31	41	41	44	52
		N of Seniors	68	84	107	73	83
	White	SAT Total	1085	1100	1094	1075	1089
		SAT Verbal	532	548	544	528	536
		SAT Math	553	552	551	547	553
		Took SAT	73%	78%	80%	85%	86%
		N of SAT	132	141	150	160	183
		N of Seniors	182	180	188	189	212
	Hispanic	SAT Total	990	939	962	892	895
		SAT Verbal	492	454	484	449	441
		SAT Math	499	485	477	443	454
		Took SAT	38%	32%	38%	41%	44%
		N of SAT	24	19	29	34	40
		N of Seniors	63	60	76	82	90
Gender	Female	SAT Total	1046	1029	1032	1003	1030
		SAT Verbal	521	515	516	495	508
		SAT Math	525	513	516	508	522
		Took SAT	66%	70%	61%	74%	75%
		N of SAT	118	141	139	152	168
		N of Seniors	180	201	228	205	224
	Male	SAT Total	1069	1073	1069	1008	1042
		SAT Verbal	516	524	516	488	505
		SAT Math	554	548	552	521	537
		Took SAT	59%	59%	63%	67%	71%
		N of SAT	117	103	131	132	158
		N of Seniors	199	176	208	196	221
Ever FARMS	Never	SAT Total	1079	1079	1072	1072	1075
		SAT Verbal	527	537	530	527	527
		SAT Math	552	543	543	545	549
		Took SAT	74%	80%	78%	84%	87%
		N of SAT	177	187	192	195	233
		N of Seniors	239	235	246	233	268

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

GAITHERSBURG HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	991	942	993	860	936
		SAT Verbal	492	462	483	413	456
		SAT Math	499	481	510	447	480
		Took SAT	41%	40%	41%	53%	53%
		N of SAT	58	57	78	89	93
		N of Seniors	140	142	190	168	177
Ever ESOL	Never	SAT Total	1069	1066	1059	1027	1054
		SAT Verbal	525	531	522	505	517
		SAT Math	544	535	537	521	537
		Took SAT	68%	72%	69%	79%	80%
		N of SAT	210	214	237	241	282
		N of Seniors	310	297	343	307	352
	Ever	SAT Total	960	914	982	887	919
		SAT Verbal	460	434	472	414	440
		SAT Math	500	480	510	473	479
		Took SAT	36%	38%	35%	46%	47%
		N of SAT	25	30	33	43	44
		N of Seniors	69	80	93	94	93
Active IEP	No Special Ed	SAT Total	1060	1050	1051	1021	1045
		SAT Verbal	519	521	517	499	511
		SAT Math	541	529	534	521	534
		Took SAT	65%	66%	66%	73%	76%
		N of SAT	224	236	263	269	313
		N of Seniors	342	358	401	368	412
	IEP	SAT Total	1014	950	990	733	807
		SAT Verbal	507	454	494	351	407
		SAT Math	506	496	496	382	400
		Took SAT	30%	42%	20%	45%	39%
		N of SAT	11	8	7	15	13
		N of Seniors	37	19	35	33	33
Years in MCPS	Elem+Middle+HS	SAT Total	1060	1066	1070	1030	1060
		SAT Verbal	520	526	528	506	520
		SAT Math	540	539	542	524	540
		Took SAT	69%	75%	68%	80%	82%
		N of SAT	141	157	171	175	213
		N of Seniors	204	210	253	220	260
	Some Elem.	SAT Total	1051	1041	1037	1054	1007
		SAT Verbal	517	512	511	511	488
		SAT Math	534	529	526	543	519
		Took SAT	60%	59%	69%	71%	70%
		N of SAT	49	43	45	51	53
		N of Seniors	82	73	65	72	76
	Some Mid. Sch.	SAT Total	1046	979	1033	849	987
		SAT Verbal	520	490	490	412	486
		SAT Math	526	488	543	437	501
		Took SAT	61%	51%	51%	60%	58%
		N of SAT	22	22	30	27	23
		N of Seniors	36	43	59	45	40

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

GAITHERSBURG HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1066	995	947	923	968
		SAT Verbal	508	510	475	446	468
		SAT Math	558	485	472	477	500
		Took SAT	40%	43%	41%	48%	54%
		N of SAT	23	22	24	31	37
		N of Seniors	57	51	59	64	69
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	896	894	876	773	802
		SAT Verbal	428	443	430	375	398
		SAT Math	467	451	446	398	404
		Took SAT	31%	33%	30%	46%	41%
		N of SAT	49	51	58	73	56
		N of Seniors	158	155	194	160	138
	1 - 8	SAT Total	995	971	971	940	949
		SAT Verbal	493	480	480	470	463
		SAT Math	502	490	490	471	486
		Took SAT	70%	70%	71%	73%	79%
		N of SAT	57	52	51	61	88
		N of Seniors	82	74	72	83	112
	9 - 16	SAT Total	1036	1061	1071	1075	1037
		SAT Verbal	502	539	531	525	520
		SAT Math	533	522	540	550	517
		Took SAT	96%	94%	94%	96%	90%
		N of SAT	43	48	58	46	55
		N of Seniors	45	51	62	48	61
	17 - 24	SAT Total	1167	1129	1124	1125	1119
		SAT Verbal	587	554	561	547	535
		SAT Math	580	575	563	578	584
		Took SAT	98%	100%	98%	100%	91%
		N of SAT	42	54	54	42	41
		N of Seniors	43	54	55	42	45
> 24	SAT Total	1277	1250	1238	1235	1240	
	SAT Verbal	628	609	592	598	602	
	SAT Math	649	641	646	637	637	
	Took SAT	100%	100%	100%	100%	98%	
	N of SAT	38	37	48	57	84	
	N of Seniors	38	37	48	57	86	
Grd 11 Math(d)	<=Alg. 1	SAT Total	767
		SAT Verbal	396
		SAT Math	371
		Took SAT	12%	7%	4%	10%	23%
		N of SAT	4	3	2	3	7
		N of Seniors	34	44	45	30	31
	Geom.	SAT Total	883	843	840	730	769
		SAT Verbal	438	435	428	362	389
		SAT Math	445	408	412	368	380
		Took SAT	20%	24%	30%	42%	35%
		N of SAT	12	12	25	36	29
		N of Seniors	60	50	82	86	83

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

GAITHERSBURG HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	957	958	970	915	920
		SAT Verbal	469	478	484	455	455
		SAT Math	488	480	486	460	465
		Took SAT	65%	71%	66%	78%	79%
		N of SAT	100	102	89	99	100
		N of Seniors	154	144	135	127	126
	Alg.2+Analysis	SAT Total	1084	1140	1098	1069	1074
		SAT Verbal	548	569	534	525	532
		SAT Math	536	571	564	544	542
		Took SAT	100%	95%	74%	96%	86%
		N of SAT	8	18	14	23	25
		N of Seniors	8	19	19	24	29
	PreCalc2/Calc	SAT Total	1185	1155	1140	1163	1159
		SAT Verbal	580	565	554	559	560
		SAT Math	605	590	587	604	599
		Took SAT	95%	94%	93%	96%	94%
		N of SAT	105	107	139	118	163
		N of Seniors	110	114	150	123	173
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	853	890	.	784	767
		SAT Verbal	450	430	.	385	383
		SAT Math	403	460	.	399	385
		Took SAT	14%	8%	7%	23%	33%
		N of SAT	6	5	4	12	19
		N of Seniors	44	62	60	52	58
	1.5+ to 2.5	SAT Total	938	935	903	843	919
		SAT Verbal	454	464	444	420	456
		SAT Math	484	470	459	423	463
		Took SAT	41%	54%	41%	58%	63%
		N of SAT	54	63	60	69	81
		N of Seniors	131	117	146	120	129
	2.5+ to 3.0	SAT Total	1020	1013	1013	964	997
		SAT Verbal	497	498	502	469	485
		SAT Math	523	516	511	495	512
		Took SAT	80%	83%	81%	84%	79%
		N of SAT	64	58	69	69	92
		N of Seniors	80	70	85	82	116
	3.0+ to 3.5	SAT Total	1107	1110	1090	1080	1114
		SAT Verbal	550	551	540	526	544
		SAT Math	557	559	550	554	570
		Took SAT	91%	96%	95%	91%	93%
		N of SAT	62	76	82	75	69
		N of Seniors	68	79	86	82	74
3.5+ to Hi	SAT Total	1233	1195	1217	1218	1235	
	SAT Verbal	608	593	589	590	599	
	SAT Math	625	602	628	628	636	
	Took SAT	100%	93%	100%	100%	97%	
	N of SAT	43	40	54	54	63	
	N of Seniors	43	43	54	54	65	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WALTER JOHNSON HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1131	1155	1150	1180	1154	
	SAT Verbal	565	573	560	578	566	
	SAT Math	566	582	591	601	587	
	Took SAT	80%	78%	80%	81%	82%	
	N of SAT	295	307	309	298	336	
	N of Seniors	368	392	386	368	410	
Race/ Ethnicity	Asian	SAT Total	1136	1112	1160	1196	1147
		SAT Verbal	541	525	523	573	538
		SAT Math	594	587	637	623	608
		Took SAT	84%	76%	82%	94%	85%
		N of SAT	38	38	46	46	46
		N of Seniors	45	50	56	49	54
	African Am.	SAT Total	956	908	891	975	942
		SAT Verbal	476	449	449	482	467
		SAT Math	480	459	442	493	475
		Took SAT	87%	59%	52%	69%	63%
		N of SAT	20	20	17	18	15
		N of Seniors	23	34	33	26	24
	White	SAT Total	1161	1199	1194	1204	1190
		SAT Verbal	585	600	588	592	588
		SAT Math	576	599	606	613	602
		Took SAT	83%	83%	87%	83%	88%
		N of SAT	216	227	217	216	242
		N of Seniors	260	272	250	259	276
	Hispanic	SAT Total	975	988	956	1044	995
		SAT Verbal	483	486	469	529	489
		SAT Math	493	502	487	515	505
		Took SAT	53%	60%	61%	53%	59%
		N of SAT	20	21	28	18	33
		N of Seniors	38	35	46	34	56
Gender	Female	SAT Total	1112	1168	1140	1174	1137
		SAT Verbal	565	587	564	588	567
		SAT Math	547	582	576	586	570
		Took SAT	84%	84%	80%	83%	85%
		N of SAT	145	185	150	140	178
		N of Seniors	173	220	187	169	210
	Male	SAT Total	1148	1135	1160	1185	1173
		SAT Verbal	564	553	555	570	566
		SAT Math	585	582	605	615	607
		Took SAT	77%	71%	80%	79%	79%
		N of SAT	150	122	159	158	158
		N of Seniors	195	172	199	199	200
Ever FARMS	Never	SAT Total	1152	1180	1170	1199	1180
		SAT Verbal	578	587	572	591	581
		SAT Math	574	593	598	608	599
		Took SAT	85%	83%	83%	85%	86%
		N of SAT	256	269	269	264	301
		N of Seniors	300	326	324	309	348

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WALTER JOHNSON HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	992	979	1020	1032	928
		SAT Verbal	477	475	475	483	439
		SAT Math	515	504	545	549	489
		Took SAT	57%	58%	65%	58%	56%
		N of SAT	39	38	40	34	35
		N of Seniors	68	66	62	59	62
Ever ESOL	Never	SAT Total	1156	1168	1175	1192	1177
		SAT Verbal	584	585	578	591	584
		SAT Math	572	584	597	602	592
		Took SAT	84%	84%	84%	84%	85%
		N of SAT	246	266	261	254	280
		N of Seniors	294	317	311	304	330
	Ever	SAT Total	1003	1067	1017	1106	1040
		SAT Verbal	467	500	458	507	478
		SAT Math	536	568	559	599	563
		Took SAT	66%	55%	64%	69%	70%
		N of SAT	49	41	48	44	56
		N of Seniors	74	75	75	64	80
Active IEP	No Special Ed	SAT Total	1157	1160	1171	1199	1166
		SAT Verbal	575	575	567	586	572
		SAT Math	582	585	603	613	594
		Took SAT	82%	80%	80%	84%	84%
		N of SAT	261	286	270	263	312
		N of Seniors	320	357	337	314	372
	IEP	SAT Total	924	1084	1011	1033	996
		SAT Verbal	485	549	506	519	495
		SAT Math	439	535	505	514	500
		Took SAT	71%	60%	80%	65%	63%
		N of SAT	34	21	39	35	24
		N of Seniors	48	35	49	54	38
Years in MCPS	Elem+Middle+HS	SAT Total	1174	1200	1190	1211	1185
		SAT Verbal	592	597	586	599	589
		SAT Math	583	603	604	612	596
		Took SAT	89%	87%	82%	85%	86%
		N of SAT	157	150	145	169	168
		N of Seniors	177	172	176	198	196
	Some Elem.	SAT Total	1091	1165	1166	1204	1174
		SAT Verbal	548	592	579	592	581
		SAT Math	543	573	586	612	593
		Took SAT	88%	85%	89%	80%	76%
		N of SAT	63	68	66	51	55
		N of Seniors	72	80	74	64	72
	Some Mid. Sch.	SAT Total	1109	1113	1129	1108	1096
		SAT Verbal	535	547	539	542	540
		SAT Math	574	565	590	566	556
		Took SAT	76%	75%	87%	74%	82%
		N of SAT	34	47	41	32	45
		N of Seniors	45	63	47	43	55

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WALTER JOHNSON HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1042	1026	1049	1088	1098
		SAT Verbal	510	489	485	514	516
		SAT Math	531	537	564	574	582
		Took SAT	55%	55%	64%	73%	78%
		N of SAT	41	42	57	46	68
		N of Seniors	74	77	89	63	87
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	893	829	848	863	841
		SAT Verbal	453	398	405	417	377
		SAT Math	440	431	442	446	464
		Took SAT	56%	38%	46%	44%	43%
		N of SAT	49	35	37	27	26
		N of Seniors	88	91	81	61	61
	1 - 8	SAT Total	1049	1000	1026	1004	1011
		SAT Verbal	524	488	493	485	496
		SAT Math	525	512	533	519	515
		Took SAT	77%	82%	79%	69%	77%
		N of SAT	67	55	65	56	67
		N of Seniors	87	67	82	81	87
	9 - 16	SAT Total	1101	1130	1128	1124	1090
		SAT Verbal	546	566	552	556	536
		SAT Math	555	564	576	568	554
		Took SAT	94%	92%	89%	90%	88%
		N of SAT	49	49	49	37	68
		N of Seniors	52	53	55	41	77
	17 - 24	SAT Total	1221	1211	1201	1174	1212
		SAT Verbal	615	604	585	582	602
		SAT Math	606	608	616	591	610
		Took SAT	100%	97%	98%	100%	96%
		N of SAT	53	62	53	53	78
		N of Seniors	53	64	54	53	81
> 24	SAT Total	1328	1330	1331	1363	1342	
	SAT Verbal	658	665	653	671	663	
	SAT Math	670	665	678	692	679	
	Took SAT	99%	99%	97%	99%	100%	
	N of SAT	73	102	99	117	95	
	N of Seniors	74	103	102	118	95	
Grd 11 Math(d)	<=Alg. 1	SAT Total	796	674	718	.	.
		SAT Verbal	410	338	368	.	.
		SAT Math	386	336	350	.	.
		Took SAT	36%	24%	29%	17%	25%
		N of SAT	8	5	5	4	2
		N of Seniors	22	21	17	23	8
	Geom.	SAT Total	825	860	888	902	870
		SAT Verbal	429	449	449	456	438
		SAT Math	396	411	438	446	432
		Took SAT	50%	37%	50%	53%	44%
		N of SAT	19	17	24	20	21
		N of Seniors	38	46	48	38	48

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WALTER JOHNSON HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1056	995	1031	1036	1024
		SAT Verbal	542	501	506	517	509
		SAT Math	515	494	525	519	515
		Took SAT	82%	78%	75%	80%	80%
		N of SAT	104	80	88	81	104
		N of Seniors	127	103	117	101	130
	Alg.2+Analysis	SAT Total	1119	1219	1149	1138	1150
		SAT Verbal	541	612	563	553	565
		SAT Math	578	607	586	585	585
		Took SAT	97%	95%	100%	83%	91%
		N of SAT	28	37	25	24	29
		N of Seniors	29	39	25	29	32
	PreCalc2/Calc	SAT Total	1261	1265	1269	1310	1271
		SAT Verbal	620	620	612	638	619
		SAT Math	641	645	657	672	652
		Took SAT	96%	97%	96%	99%	97%
		N of SAT	132	164	161	161	178
		N of Seniors	138	169	167	163	183
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	869	773	846	.	.
		SAT Verbal	423	385	418	.	.
		SAT Math	446	388	428	.	.
		Took SAT	26%	28%	25%	21%	19%
		N of SAT	7	8	5	3	4
		N of Seniors	27	29	20	14	21
	1.5+ to 2.5	SAT Total	986	964	967	978	969
		SAT Verbal	500	486	465	483	481
		SAT Math	487	478	503	494	488
		Took SAT	67%	60%	60%	60%	66%
		N of SAT	63	55	49	52	62
		N of Seniors	94	91	82	86	94
	2.5+ to 3.0	SAT Total	1079	1071	1094	1077	1088
		SAT Verbal	541	526	530	536	526
		SAT Math	538	545	564	541	562
		Took SAT	90%	93%	82%	82%	93%
		N of SAT	69	70	70	49	78
		N of Seniors	77	75	85	60	84
	3.0+ to 3.5	SAT Total	1178	1202	1188	1203	1186
		SAT Verbal	586	593	580	585	588
		SAT Math	592	609	608	618	598
		Took SAT	96%	91%	94%	93%	93%
		N of SAT	100	93	101	82	99
		N of Seniors	104	102	108	88	106
3.5+ to Hi	SAT Total	1329	1354	1288	1323	1317	
	SAT Verbal	659	675	630	650	646	
	SAT Math	670	678	658	673	671	
	Took SAT	100%	95%	99%	98%	95%	
	N of SAT	52	77	78	104	91	
	N of Seniors	52	81	79	106	96	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

KENNEDY HS

		1999	2000	2001	2002	2003	
Total	SAT Total	980	958	978	950	997	
	SAT Verbal	480	470	477	469	490	
	SAT Math	500	488	501	481	507	
	Took SAT	64%	68%	64%	70%	61%	
	N of SAT	179	205	193	216	197	
	N of Seniors	278	301	303	310	321	
Race/ Ethnicity	Asian	SAT Total	1072	1084	1067	1026	1064
		SAT Verbal	511	505	502	471	510
		SAT Math	561	579	565	555	554
		Took SAT	82%	83%	80%	87%	81%
		N of SAT	37	33	37	41	34
		N of Seniors	45	40	46	47	42
	African Am.	SAT Total	880	846	859	893	893
		SAT Verbal	439	421	423	447	440
		SAT Math	441	425	436	445	454
		Took SAT	64%	67%	63%	66%	65%
		N of SAT	75	93	76	82	79
		N of Seniors	118	138	121	125	122
	White	SAT Total	1106	1140	1105	1050	1146
		SAT Verbal	540	565	546	526	568
		SAT Math	566	575	559	524	578
		Took SAT	68%	77%	71%	80%	65%
		N of SAT	47	50	60	51	56
		N of Seniors	69	65	84	64	86
	Hispanic	SAT Total	876	863	873	866	901
		SAT Verbal	428	424	419	438	449
		SAT Math	447	439	454	428	452
		Took SAT	42%	50%	37%	57%	39%
		N of SAT	19	29	19	42	27
		N of Seniors	45	58	51	74	70
Gender	Female	SAT Total	977	925	986	916	1005
		SAT Verbal	484	459	489	460	501
		SAT Math	493	466	497	456	503
		Took SAT	71%	74%	71%	71%	60%
		N of SAT	95	107	115	110	97
		N of Seniors	133	145	161	156	161
	Male	SAT Total	982	995	966	985	990
		SAT Verbal	475	482	458	478	480
		SAT Math	507	513	508	508	511
		Took SAT	58%	63%	55%	69%	63%
		N of SAT	84	98	78	106	100
		N of Seniors	145	156	142	154	160
Ever FARMS	Never	SAT Total	1024	1019	1046	1022	1052
		SAT Verbal	503	500	512	504	520
		SAT Math	521	520	534	518	532
		Took SAT	69%	78%	75%	78%	79%
		N of SAT	110	116	121	103	119
		N of Seniors	160	148	161	132	151

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

KENNEDY HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	908	879	864	884	914
		SAT Verbal	443	431	417	437	446
		SAT Math	465	448	447	448	468
		Took SAT	58%	58%	51%	63%	46%
		N of SAT	69	89	72	113	78
		N of Seniors	118	153	142	178	170
Ever ESOL	Never	SAT Total	994	983	1008	977	1019
		SAT Verbal	492	486	495	488	506
		SAT Math	502	497	513	490	513
		Took SAT	69%	72%	67%	74%	69%
		N of SAT	139	164	153	160	158
		N of Seniors	202	227	227	217	229
	Ever	SAT Total	928	860	862	872	912
		SAT Verbal	438	407	407	414	427
		SAT Math	491	453	455	458	485
		Took SAT	53%	55%	53%	60%	42%
		N of SAT	40	41	40	56	39
		N of Seniors	76	74	76	93	92
Active IEP	No Special Ed	SAT Total	981	972	991	963	1009
		SAT Verbal	480	477	484	475	497
		SAT Math	501	495	507	488	512
		Took SAT	67%	72%	69%	73%	65%
		N of SAT	171	191	182	204	178
		N of Seniors	254	264	265	278	273
	IEP	SAT Total	949	774	755	729	887
		SAT Verbal	471	374	355	358	431
		SAT Math	478	401	400	372	457
		Took SAT	33%	38%	29%	38%	40%
		N of SAT	8	14	11	12	19
		N of Seniors	24	37	38	32	48
Years in MCPS	Elem+Middle+HS	SAT Total	1036	1023	1043	1024	1064
		SAT Verbal	510	501	511	504	529
		SAT Math	526	522	532	519	536
		Took SAT	76%	74%	68%	80%	63%
		N of SAT	75	89	93	107	87
		N of Seniors	99	121	137	134	139
	Some Elem.	SAT Total	989	957	944	927	945
		SAT Verbal	477	467	465	472	462
		SAT Math	513	490	479	454	483
		Took SAT	72%	67%	68%	66%	72%
		N of SAT	36	39	42	41	47
		N of Seniors	50	58	62	62	65
	Some Mid. Sch.	SAT Total	968	861	945	826	1018
		SAT Verbal	480	430	452	417	502
		SAT Math	488	431	493	410	516
		Took SAT	54%	65%	68%	64%	66%
		N of SAT	28	32	25	29	23
		N of Seniors	52	49	37	45	35

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

KENNEDY HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	873	902	862	863	901
		SAT Verbal	426	440	412	405	434
		SAT Math	448	462	450	458	467
		Took SAT	52%	62%	49%	57%	49%
		N of SAT	40	45	33	39	40
		N of Seniors	77	73	67	69	82
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	792	769	768	711	751
		SAT Verbal	392	375	367	345	365
		SAT Math	400	395	401	366	387
		Took SAT	40%	45%	35%	34%	28%
		N of SAT	41	57	43	36	29
		N of Seniors	102	127	122	107	104
	1 - 8	SAT Total	893	863	900	863	832
		SAT Verbal	435	427	434	426	406
		SAT Math	458	436	466	438	426
		Took SAT	69%	78%	76%	77%	59%
		N of SAT	47	60	61	56	34
		N of Seniors	68	77	80	73	58
	9 - 16	SAT Total	1022	1006	1027	958	948
		SAT Verbal	515	506	503	486	465
		SAT Math	507	501	523	472	483
		Took SAT	94%	90%	91%	93%	78%
		N of SAT	32	18	29	43	28
		N of Seniors	34	20	32	46	36
	17 - 24	SAT Total	1130	1185	1150	1067	1090
		SAT Verbal	553	587	563	538	542
		SAT Math	577	597	588	530	547
		Took SAT	89%	100%	94%	100%	84%
		N of SAT	25	39	33	45	58
		N of Seniors	28	39	35	45	69
> 24	SAT Total	1240	1225	1251	1190	1204	
	SAT Verbal	594	586	623	562	590	
	SAT Math	646	638	628	629	614	
	Took SAT	97%	96%	100%	100%	94%	
	N of SAT	29	25	24	34	44	
	N of Seniors	30	26	24	34	47	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	710	678	640	.
		SAT Verbal	.	348	323	326	.
		SAT Math	.	362	355	314	.
		Took SAT	25%	32%	21%	24%	11%
		N of SAT	4	9	6	5	3
		N of Seniors	16	28	28	21	27
	Geom.	SAT Total	801	749	789	723	757
		SAT Verbal	407	382	390	361	374
		SAT Math	394	367	398	362	383
		Took SAT	32%	45%	41%	27%	33%
		N of SAT	25	41	41	17	26
		N of Seniors	77	92	99	63	80

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

KENNEDY HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	911	893	916	865	872
		SAT Verbal	453	442	443	438	438
		SAT Math	458	450	473	426	434
		Took SAT	82%	78%	77%	78%	69%
		N of SAT	73	62	68	102	53
		N of Seniors	89	79	88	130	77
	Alg.2+Analysis	SAT Total	998	1001	1030	1004	996
		SAT Verbal	484	491	485	474	480
		SAT Math	514	510	545	529	516
		Took SAT	89%	92%	100%	100%	72%
		N of SAT	8	11	8	14	26
		N of Seniors	9	12	8	14	36
	PreCalc2/Calc	SAT Total	1157	1146	1175	1130	1164
		SAT Verbal	556	553	574	543	568
		SAT Math	602	593	602	587	596
		Took SAT	90%	97%	96%	99%	90%
		N of SAT	64	76	67	76	85
		N of Seniors	71	78	70	77	94
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	812	769	700	688	698
		SAT Verbal	398	404	350	330	339
		SAT Math	413	365	350	358	359
		Took SAT	19%	17%	15%	21%	26%
		N of SAT	6	8	5	6	10
		N of Seniors	32	46	33	28	39
	1.5+ to 2.5	SAT Total	847	810	859	851	891
		SAT Verbal	423	402	420	429	444
		SAT Math	424	409	439	422	447
		Took SAT	57%	69%	56%	58%	49%
		N of SAT	62	76	62	73	54
		N of Seniors	108	110	111	126	111
	2.5+ to 3.0	SAT Total	974	997	948	937	985
		SAT Verbal	479	492	456	469	490
		SAT Math	496	505	492	468	495
		Took SAT	84%	75%	68%	86%	68%
		N of SAT	38	43	48	59	52
		N of Seniors	45	57	71	69	77
	3.0+ to 3.5	SAT Total	1093	1062	1076	1028	1063
		SAT Verbal	526	511	521	497	513
		SAT Math	567	551	555	531	550
		Took SAT	81%	93%	94%	91%	82%
		N of SAT	38	43	50	53	46
		N of Seniors	47	46	53	58	56
3.5+ to Hi	SAT Total	1179	1184	1186	1200	1212	
	SAT Verbal	574	579	587	571	594	
	SAT Math	605	606	599	630	618	
	Took SAT	100%	97%	100%	96%	100%	
	N of SAT	30	29	25	23	31	
	N of Seniors	30	30	25	24	31	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

MAGRUDER HS

			1999	2000	2001	2002	2003
Total	SAT Total		1100	1088	1104	1114	1092
	SAT Verbal		541	529	538	545	539
	SAT Math		560	559	566	568	554
	Took SAT		79%	72%	73%	73%	70%
	N of SAT		284	236	284	302	315
	N of Seniors		359	329	391	414	453
Race/ Ethnicity	Asian	SAT Total	1099	1157	1100	1133	1135
		SAT Verbal	529	541	514	539	545
		SAT Math	570	616	586	594	590
		Took SAT	88%	85%	94%	77%	74%
		N of SAT	50	33	51	47	52
		N of Seniors	57	39	54	61	70
	African Am.	SAT Total	957	968	949	924	989
		SAT Verbal	470	480	470	472	497
		SAT Math	487	488	479	452	492
		Took SAT	79%	62%	56%	51%	56%
		N of SAT	30	29	39	34	38
		N of Seniors	38	47	70	67	68
	White	SAT Total	1134	1111	1143	1155	1112
		SAT Verbal	560	543	563	568	550
		SAT Math	574	568	580	587	562
		Took SAT	84%	78%	83%	85%	79%
		N of SAT	186	156	180	202	200
		N of Seniors	222	201	217	239	252
	Hispanic	SAT Total	982	961	1052	962	1006
		SAT Verbal	489	471	506	450	503
		SAT Math	493	489	546	512	503
		Took SAT	41%	44%	27%	40%	38%
		N of SAT	17	18	13	19	23
		N of Seniors	41	41	48	47	61
Gender	Female	SAT Total	1094	1105	1097	1102	1085
		SAT Verbal	545	549	543	549	541
		SAT Math	548	556	554	553	544
		Took SAT	83%	71%	73%	77%	73%
		N of SAT	150	113	145	160	174
		N of Seniors	180	159	198	209	237
	Male	SAT Total	1108	1073	1111	1127	1102
		SAT Verbal	536	511	533	542	536
		SAT Math	572	562	578	585	566
		Took SAT	75%	72%	72%	69%	65%
		N of SAT	134	123	139	142	141
		N of Seniors	179	170	193	205	216
Ever FARMS	Never	SAT Total	1119	1102	1134	1147	1114
		SAT Verbal	552	536	555	561	550
		SAT Math	568	566	579	586	565
		Took SAT	86%	80%	82%	84%	83%
		N of SAT	239	197	238	251	265
		N of Seniors	279	245	289	298	319

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

MAGRUDER HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	999	1021	948	949	976
		SAT Verbal	482	495	453	470	481
		SAT Math	516	526	495	478	495
		Took SAT	56%	46%	45%	44%	37%
		N of SAT	45	39	46	51	50
		N of Seniors	80	84	102	116	134
Ever ESOL	Never	SAT Total	1111	1099	1122	1126	1104
		SAT Verbal	548	536	550	552	546
		SAT Math	563	563	571	573	558
		Took SAT	83%	76%	78%	79%	76%
		N of SAT	251	216	255	272	287
		N of Seniors	302	283	325	345	376
	Ever	SAT Total	1017	973	946	1004	977
		SAT Verbal	484	460	431	483	463
		SAT Math	532	513	515	521	514
		Took SAT	58%	43%	44%	43%	36%
		N of SAT	33	20	29	30	28
		N of Seniors	57	46	66	69	77
Active IEP	No Special Ed	SAT Total	1110	1093	1108	1128	1102
		SAT Verbal	546	532	540	553	545
		SAT Math	564	561	567	574	558
		Took SAT	80%	75%	76%	75%	72%
		N of SAT	268	224	273	287	301
		N of Seniors	333	297	359	383	416
	IEP	SAT Total	943	1001	1005	847	879
		SAT Verbal	458	478	486	396	413
		SAT Math	485	523	519	451	466
		Took SAT	62%	38%	34%	48%	38%
		N of SAT	16	12	11	15	14
		N of Seniors	26	32	32	31	37
Years in MCPS	Elem+Middle+HS	SAT Total	1118	1113	1117	1138	1105
		SAT Verbal	548	542	547	558	546
		SAT Math	570	571	570	580	560
		Took SAT	86%	75%	77%	80%	75%
		N of SAT	185	157	199	224	207
		N of Seniors	214	209	260	280	277
	Some Elem.	SAT Total	1080	1075	1103	1055	1120
		SAT Verbal	543	524	539	511	554
		SAT Math	538	551	564	544	566
		Took SAT	79%	81%	70%	68%	66%
		N of SAT	52	38	37	38	39
		N of Seniors	66	47	53	56	59
	Some Mid. Sch.	SAT Total	1058	1048	1096	1020	1008
		SAT Verbal	518	518	525	496	490
		SAT Math	540	530	571	524	518
		Took SAT	58%	71%	75%	53%	62%
		N of SAT	22	24	24	18	26
		N of Seniors	38	34	32	34	42

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

MAGRUDER HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1050	950	1000	1045	1056
		SAT Verbal	506	442	473	518	520
		SAT Math	545	508	527	526	536
		Took SAT	61%	44%	52%	50%	57%
		N of SAT	25	17	24	22	43
		N of Seniors	41	39	46	44	75
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	946	903	927	907	875
		SAT Verbal	468	439	449	447	428
		SAT Math	478	464	478	460	447
		Took SAT	61%	43%	46%	42%	37%
		N of SAT	93	63	80	61	61
		N of Seniors	152	148	173	146	164
	1 - 8	SAT Total	1054	1068	1068	1042	1025
		SAT Verbal	504	520	516	519	505
		SAT Math	550	548	552	523	520
		Took SAT	86%	95%	85%	78%	80%
		N of SAT	62	59	68	68	84
		N of Seniors	72	62	80	87	105
	9 - 16	SAT Total	1192	1136	1139	1129	1112
		SAT Verbal	593	562	558	548	547
		SAT Math	598	573	581	580	565
		Took SAT	96%	96%	98%	94%	91%
		N of SAT	53	46	42	59	61
		N of Seniors	55	48	43	63	67
	17 - 24	SAT Total	1232	1222	1209	1222	1189
		SAT Verbal	604	590	592	597	587
		SAT Math	627	632	617	626	602
		Took SAT	98%	98%	100%	100%	92%
		N of SAT	46	39	45	61	48
		N of Seniors	47	40	45	61	52
> 24	SAT Total	1330	1323	1321	1302	1313	
	SAT Verbal	659	634	651	630	653	
	SAT Math	671	688	670	672	660	
	Took SAT	100%	100%	100%	100%	100%	
	N of SAT	28	26	47	53	59	
	N of Seniors	28	26	47	53	59	
Grd 11 Math(d)	<=Alg. 1	SAT Total	698
		SAT Verbal	362
		SAT Math	336
		Took SAT	11%	9%	0%	4%	14%
		N of SAT	2	3	.	1	5
		N of Seniors	19	32	32	26	36
	Geom.	SAT Total	871	820	912	849	854
		SAT Verbal	440	408	467	441	425
		SAT Math	431	413	444	408	429
		Took SAT	51%	38%	29%	38%	39%
		N of SAT	25	24	18	33	31
		N of Seniors	49	64	63	86	79

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

MAGRUDER HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1014	1019	989	1028	992
		SAT Verbal	499	506	483	511	495
		SAT Math	515	513	506	517	498
		Took SAT	84%	81%	81%	79%	74%
		N of SAT	119	85	109	86	103
		N of Seniors	142	105	134	109	140
	Alg.2+Analysis	SAT Total	1155	1130	1121	1098	1061
		SAT Verbal	582	554	547	539	520
		SAT Math	573	576	573	558	541
		Took SAT	87%	100%	100%	90%	76%
		N of SAT	13	10	15	18	19
		N of Seniors	15	10	15	20	25
	PreCalc2/Calc	SAT Total	1231	1210	1215	1216	1223
		SAT Verbal	600	580	589	587	599
		SAT Math	631	630	626	630	624
		Took SAT	95%	98%	97%	97%	93%
		N of SAT	123	111	140	164	155
		N of Seniors	129	113	144	169	167
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	858	.	.	773
		SAT Verbal	.	396	.	.	383
		SAT Math	.	461	.	.	390
		Took SAT	17%	20%	3%	7%	18%
		N of SAT	4	8	1	3	8
		N of Seniors	23	40	36	42	45
	1.5+ to 2.5	SAT Total	952	941	932	952	935
		SAT Verbal	471	460	457	475	454
		SAT Math	481	481	475	477	481
		Took SAT	66%	58%	56%	55%	54%
		N of SAT	65	58	63	65	70
		N of Seniors	99	100	113	119	130
	2.5+ to 3.0	SAT Total	1091	1088	1080	1075	1070
		SAT Verbal	538	538	522	523	535
		SAT Math	553	549	558	552	535
		Took SAT	84%	81%	84%	90%	84%
		N of SAT	75	52	83	83	91
		N of Seniors	89	64	99	92	108
	3.0+ to 3.5	SAT Total	1132	1147	1166	1164	1158
		SAT Verbal	551	561	570	570	571
		SAT Math	581	587	595	594	587
		Took SAT	96%	94%	96%	94%	83%
		N of SAT	87	72	82	88	80
		N of Seniors	91	77	85	94	96
3.5+ to Hi	SAT Total	1263	1246	1254	1266	1254	
	SAT Verbal	621	592	613	617	616	
	SAT Math	642	654	642	649	638	
	Took SAT	98%	100%	96%	100%	94%	
	N of SAT	51	43	53	63	64	
	N of Seniors	52	43	55	63	68	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

R. MONTGOMERY HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1208	1210	1209	1155	1200	
	SAT Verbal	601	595	600	568	592	
	SAT Math	608	615	609	587	607	
	Took SAT	70%	74%	71%	77%	73%	
	N of SAT	260	271	280	304	277	
	N of Seniors	371	364	393	394	380	
Race/ Ethnicity	Asian	SAT Total	1173	1221	1197	1171	1194
		SAT Verbal	576	567	564	549	566
		SAT Math	596	654	633	622	628
		Took SAT	84%	82%	83%	86%	84%
		N of SAT	57	53	54	60	63
		N of Seniors	68	65	65	70	75
	African Am.	SAT Total	1089	982	939	980	1000
		SAT Verbal	550	495	476	494	510
		SAT Math	538	488	463	486	489
		Took SAT	52%	56%	41%	65%	66%
		N of SAT	23	25	15	33	25
		N of Seniors	44	45	37	51	38
	White	SAT Total	1248	1262	1270	1214	1238
		SAT Verbal	621	627	638	605	617
		SAT Math	627	635	633	608	621
		Took SAT	76%	84%	81%	81%	78%
		N of SAT	162	178	184	180	170
		N of Seniors	212	212	226	222	217
	Hispanic	SAT Total	1115	899	968	958	1131
		SAT Verbal	559	459	488	462	566
		SAT Math	556	440	480	496	565
		Took SAT	38%	35%	41%	60%	37%
		N of SAT	17	14	26	30	18
		N of Seniors	45	40	63	50	49
Gender	Female	SAT Total	1201	1194	1220	1149	1187
		SAT Verbal	598	589	610	570	592
		SAT Math	603	605	610	579	595
		Took SAT	75%	77%	74%	82%	76%
		N of SAT	141	158	151	164	157
		N of Seniors	187	204	204	201	207
	Male	SAT Total	1217	1232	1195	1161	1217
		SAT Verbal	603	603	588	566	593
		SAT Math	614	629	607	595	624
		Took SAT	65%	71%	68%	73%	69%
		N of SAT	119	113	129	140	120
		N of Seniors	184	160	189	193	173
Ever FARMS	Never	SAT Total	1234	1242	1263	1210	1239
		SAT Verbal	616	612	630	600	614
		SAT Math	618	630	632	610	626
		Took SAT	82%	87%	83%	84%	81%
		N of SAT	225	230	224	236	226
		N of Seniors	275	265	269	282	280

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

R. MONTGOMERY HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	1040	1030	993	961	1023
		SAT Verbal	499	496	478	457	498
		SAT Math	542	533	514	504	525
		Took SAT	36%	41%	45%	61%	51%
		N of SAT	35	41	56	68	51
		N of Seniors	96	99	124	112	100
Ever ESOL	Never	SAT Total	1234	1240	1241	1197	1220
		SAT Verbal	617	614	622	598	607
		SAT Math	617	626	620	599	613
		Took SAT	77%	82%	79%	79%	79%
		N of SAT	231	233	241	250	237
		N of Seniors	300	284	305	315	299
	Ever	SAT Total	1007	1026	1007	960	1079
		SAT Verbal	472	475	467	430	505
		SAT Math	534	551	540	530	575
		Took SAT	41%	48%	44%	68%	49%
		N of SAT	29	38	39	54	40
		N of Seniors	71	80	88	79	81
Active IEP	No Special Ed	SAT Total	1217	1217	1211	1164	1207
		SAT Verbal	604	598	602	573	596
		SAT Math	613	620	609	591	611
		Took SAT	74%	78%	75%	80%	78%
		N of SAT	253	258	271	293	265
		N of Seniors	340	330	359	368	340
	IEP	SAT Total	909	1059	1144	901	1045
		SAT Verbal	476	537	548	429	517
		SAT Math	433	522	597	472	528
		Took SAT	23%	38%	26%	42%	30%
		N of SAT	7	13	9	11	12
		N of Seniors	31	34	34	26	40
Years in MCPS	Elem+Middle+HS	SAT Total	1260	1224	1239	1190	1240
		SAT Verbal	627	605	616	592	615
		SAT Math	633	619	623	598	625
		Took SAT	75%	79%	79%	78%	78%
		N of SAT	137	158	151	160	142
		N of Seniors	182	199	190	205	182
	Some Elem.	SAT Total	1183	1251	1243	1175	1210
		SAT Verbal	601	626	629	589	601
		SAT Math	581	625	615	586	609
		Took SAT	72%	80%	66%	89%	69%
		N of SAT	47	45	49	59	45
		N of Seniors	65	56	74	66	65
	Some Mid. Sch.	SAT Total	1197	1196	1118	1108	1113
		SAT Verbal	594	591	547	538	555
		SAT Math	604	605	571	570	558
		Took SAT	65%	76%	72%	75%	78%
		N of SAT	37	34	43	33	31
		N of Seniors	57	45	60	44	40

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

R. MONTGOMERY HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1070	1103	1145	1053	1141
		SAT Verbal	514	510	559	490	552
		SAT Math	556	593	586	563	589
		Took SAT	58%	53%	54%	66%	63%
		N of SAT	39	34	37	52	59
		N of Seniors	67	64	69	79	93
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	886	842	810	833	823
		SAT Verbal	443	405	413	393	423
		SAT Math	443	437	397	439	400
		Took SAT	21%	28%	23%	35%	22%
		N of SAT	18	24	23	32	21
		N of Seniors	86	86	98	91	95
	1 - 8	SAT Total	971	971	929	929	975
		SAT Verbal	488	483	451	441	475
		SAT Math	483	488	478	488	501
		Took SAT	53%	64%	65%	71%	63%
		N of SAT	36	41	34	46	34
		N of Seniors	68	64	52	65	54
	9 - 16	SAT Total	1058	1088	1034	1017	1073
		SAT Verbal	513	523	488	488	525
		SAT Math	545	565	546	529	548
		Took SAT	88%	94%	79%	94%	94%
		N of SAT	29	33	33	31	31
		N of Seniors	33	35	42	33	33
	17 - 24	SAT Total	1141	1166	1159	1081	1143
		SAT Verbal	560	568	572	527	561
		SAT Math	581	597	587	554	582
		Took SAT	91%	96%	93%	90%	100%
		N of SAT	29	23	37	55	46
		N of Seniors	32	24	40	61	46
> 24	SAT Total	1365	1377	1381	1368	1360	
	SAT Verbal	682	680	692	687	673	
	SAT Math	682	697	688	681	687	
	Took SAT	99%	99%	99%	99%	99%	
	N of SAT	141	148	153	137	141	
	N of Seniors	142	150	155	138	143	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	883	.	.	.
		SAT Verbal	.	469	.	.	.
		SAT Math	.	414	.	.	.
		Took SAT	3%	18%	10%	22%	16%
		N of SAT	1	7	4	4	3
		N of Seniors	35	38	40	18	19
	Geom.	SAT Total	920	787	847	838	773
		SAT Verbal	477	404	453	419	421
		SAT Math	443	384	394	419	351
		Took SAT	32%	28%	32%	44%	17%
		N of SAT	12	11	16	32	8
		N of Seniors	37	40	50	73	46

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

R. MONTGOMERY HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	997	979	950	972	971
		SAT Verbal	498	485	472	478	488
		SAT Math	499	494	478	493	483
		Took SAT	61%	79%	70%	68%	64%
		N of SAT	60	60	47	46	60
		N of Seniors	99	76	67	68	94
	Alg.2+Analysis	SAT Total	1183	1141	1086	1010	1133
		SAT Verbal	581	558	540	488	556
		SAT Math	601	583	546	522	576
		Took SAT	70%	73%	86%	95%	86%
		N of SAT	7	11	24	42	36
		N of Seniors	10	15	28	44	42
	PreCalc2/Calc	SAT Total	1313	1336	1330	1306	1326
		SAT Verbal	652	653	657	645	651
		SAT Math	661	683	672	662	676
		Took SAT	96%	95%	94%	96%	98%
		N of SAT	173	180	189	177	166
		N of Seniors	180	190	202	185	170
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	915	.	796	870
		SAT Verbal	.	465	.	402	392
		SAT Math	.	450	.	395	478
		Took SAT	10%	19%	7%	32%	19%
		N of SAT	2	6	2	11	5
		N of Seniors	20	31	29	34	26
	1.5+ to 2.5	SAT Total	950	936	924	936	936
		SAT Verbal	475	477	459	464	471
		SAT Math	475	459	465	472	465
		Took SAT	39%	52%	49%	51%	38%
		N of SAT	33	45	55	45	35
		N of Seniors	85	87	112	88	91
	2.5+ to 3.0	SAT Total	1094	1108	1081	1062	1084
		SAT Verbal	548	541	528	525	534
		SAT Math	546	567	553	537	550
		Took SAT	71%	80%	77%	88%	89%
		N of SAT	49	40	47	66	56
		N of Seniors	69	50	61	75	63
	3.0+ to 3.5	SAT Total	1201	1250	1222	1158	1219
		SAT Verbal	590	606	605	562	599
		SAT Math	611	643	616	596	621
		Took SAT	82%	90%	91%	89%	90%
		N of SAT	79	73	62	82	86
		N of Seniors	96	81	68	92	96
3.5+ to Hi	SAT Total	1392	1366	1397	1360	1378	
	SAT Verbal	696	670	697	671	684	
	SAT Math	696	696	700	688	695	
	Took SAT	99%	95%	97%	98%	96%	
	N of SAT	90	105	114	97	91	
	N of Seniors	91	110	117	99	95	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

NORTHWEST HS

		1999	2000	2001	2002	2003	
Total	SAT Total	.	1033	1021	1042	1021	
	SAT Verbal	.	514	503	507	497	
	SAT Math	.	519	518	535	524	
	Took SAT	.	68%	71%	78%	77%	
	N of SAT	.	153	176	255	281	
	N of Seniors	.	225	247	329	367	
Race/ Ethnicity	Asian	SAT Total	.	1101	1016	1079	1067
		SAT Verbal	.	535	487	511	498
		SAT Math	.	566	529	569	569
		Took SAT	.	89%	86%	87%	94%
		N of SAT	.	25	19	33	45
		N of Seniors	.	28	22	38	48
	African Am.	SAT Total	.	919	937	926	876
		SAT Verbal	.	469	473	454	438
		SAT Math	.	450	464	472	439
		Took SAT	.	66%	58%	71%	76%
		N of SAT	.	41	42	57	75
		N of Seniors	.	62	73	80	99
	White	SAT Total	.	1085	1060	1092	1097
		SAT Verbal	.	540	520	533	537
		SAT Math	.	545	541	559	560
		Took SAT	.	67%	81%	84%	77%
		N of SAT	.	74	105	146	137
		N of Seniors	.	111	129	173	178
	Hispanic	SAT Total	.	943	966	948	953
		SAT Verbal	.	456	479	466	450
		SAT Math	.	488	487	482	503
		Took SAT	.	52%	43%	50%	56%
		N of SAT	.	12	10	17	23
		N of Seniors	.	23	23	34	41
Gender	Female	SAT Total	.	1035	1017	1038	1010
		SAT Verbal	.	522	506	514	498
		SAT Math	.	513	511	524	512
		Took SAT	.	66%	75%	79%	73%
		N of SAT	.	81	100	121	135
		N of Seniors	.	122	134	153	186
	Male	SAT Total	.	1032	1026	1045	1031
		SAT Verbal	.	506	499	501	495
		SAT Math	.	526	527	544	535
		Took SAT	.	70%	67%	76%	81%
		N of SAT	.	72	76	134	146
		N of Seniors	.	103	113	176	181
Ever FARMS	Never	SAT Total	.	1050	1037	1076	1066
		SAT Verbal	.	523	510	525	524
		SAT Math	.	527	527	551	543
		Took SAT	.	72%	82%	85%	84%
		N of SAT	.	113	136	192	186
		N of Seniors	.	156	166	226	222

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

NORTHWEST HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	.	987	966	937	932
		SAT Verbal	.	489	478	452	444
		SAT Math	.	498	487	485	488
		Took SAT	.	58%	49%	61%	66%
		N of SAT	.	40	40	63	95
		N of Seniors	.	69	81	103	145
Ever ESOL	Never	SAT Total	.	1030	1026	1054	1039
		SAT Verbal	.	514	508	515	510
		SAT Math	.	516	519	539	529
		Took SAT	.	69%	72%	78%	77%
		N of SAT	.	137	160	229	241
		N of Seniors	.	198	222	292	312
	Ever	SAT Total	.	1061	968	937	912
		SAT Verbal	.	514	454	437	419
		SAT Math	.	546	514	500	493
		Took SAT	.	59%	64%	70%	73%
		N of SAT	.	16	16	26	40
		N of Seniors	.	27	25	37	55
Active IEP	No Special Ed	SAT Total	.	1045	1031	1053	1037
		SAT Verbal	.	521	507	513	504
		SAT Math	.	525	523	540	533
		Took SAT	.	72%	75%	81%	81%
		N of SAT	.	145	166	241	264
		N of Seniors	.	202	220	296	327
	IEP	SAT Total	.	815	855	851	764
		SAT Verbal	.	398	426	407	376
		SAT Math	.	418	429	444	388
		Took SAT	.	35%	37%	42%	43%
		N of SAT	.	8	10	14	17
		N of Seniors	.	23	27	33	40
Years in MCPS	Elem+Middle+HS	SAT Total	.	1031	1017	1044	1032
		SAT Verbal	.	509	501	509	504
		SAT Math	.	523	516	535	528
		Took SAT	.	68%	74%	78%	76%
		N of SAT	.	84	101	148	158
		N of Seniors	.	123	137	190	207
	Some Elem.	SAT Total	.	1056	1037	1083	996
		SAT Verbal	.	525	509	527	480
		SAT Math	.	531	529	557	515
		Took SAT	.	63%	61%	84%	79%
		N of SAT	.	26	28	43	49
		N of Seniors	.	41	46	51	62
	Some Mid. Sch.	SAT Total	.	1029	981	1010	1055
		SAT Verbal	.	522	493	489	514
		SAT Math	.	507	488	521	541
		Took SAT	.	77%	76%	79%	75%
		N of SAT	.	24	19	30	27
		N of Seniors	.	31	25	38	36

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

NORTHWEST HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	.	1017	1047	1006	992
		SAT Verbal	.	514	511	489	480
		SAT Math	.	503	535	517	512
		Took SAT	.	63%	72%	68%	76%
		N of SAT	.	19	28	34	47
		N of Seniors	.	30	39	50	62
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	.	865	880	875	836
		SAT Verbal	.	435	438	421	405
		SAT Math	.	430	443	454	431
		Took SAT	.	52%	52%	55%	54%
		N of SAT	.	49	57	66	68
		N of Seniors	.	95	110	121	126
	1 - 8	SAT Total	.	1009	1010	999	966
		SAT Verbal	.	502	503	480	472
		SAT Math	.	508	507	519	494
		Took SAT	.	69%	77%	83%	84%
		N of SAT	.	42	33	60	75
		N of Seniors	.	61	43	72	89
	9 - 16	SAT Total	.	1109	1051	1063	1061
		SAT Verbal	.	561	525	523	519
		SAT Math	.	548	526	539	542
		Took SAT	.	91%	97%	100%	87%
		N of SAT	.	21	28	53	54
		N of Seniors	.	23	29	53	62
	17 - 24	SAT Total	.	1210	1132	1190	1139
		SAT Verbal	.	597	552	595	559
		SAT Math	.	613	579	595	580
		Took SAT	.	95%	100%	98%	98%
		N of SAT	.	20	33	41	40
		N of Seniors	.	21	33	42	41
> 24	SAT Total	.	1230	1230	1246	1273	
	SAT Verbal	.	599	590	598	612	
	SAT Math	.	632	640	648	661	
	Took SAT	.	100%	91%	97%	100%	
	N of SAT	.	21	21	33	41	
	N of Seniors	.	21	23	34	41	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	.	797	.	754
		SAT Verbal	.	.	441	.	371
		SAT Math	.	.	356	.	383
		Took SAT	.	15%	21%	10%	28%
		N of SAT	.	4	7	3	12
		N of Seniors	.	27	34	30	43
	Geom.	SAT Total	.	860	884	854	852
		SAT Verbal	.	438	452	412	422
		SAT Math	.	422	432	442	431
		Took SAT	.	46%	55%	61%	67%
		N of SAT	.	23	29	35	56
		N of Seniors	.	50	53	57	84

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

NORTHWEST HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	.	966	988	996	974
		SAT Verbal	.	490	488	489	482
		SAT Math	.	477	500	507	493
		Took SAT	.	82%	86%	88%	84%
		N of SAT	.	63	72	116	87
		N of Seniors	.	77	84	132	104
	Alg.2+Analysis	SAT Total	.	1033	.	1142	1108
		SAT Verbal	.	523	.	562	538
		SAT Math	.	510	.	579	570
		Took SAT	.	100%	100%	89%	89%
		N of SAT	.	6	1	17	16
		N of Seniors	.	6	1	19	18
	PreCalc2/Calc	SAT Total	.	1196	1156	1188	1169
		SAT Verbal	.	579	557	572	559
		SAT Math	.	618	599	615	610
		Took SAT	.	93%	95%	98%	97%
		N of SAT	.	57	63	82	107
		N of Seniors	.	61	66	84	110
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	853
		SAT Verbal	420
		SAT Math	433
		Took SAT	.	14%	10%	7%	17%
		N of SAT	.	4	3	2	6
		N of Seniors	.	29	30	29	36
	1.5+ to 2.5	SAT Total	.	915	903	920	906
		SAT Verbal	.	457	448	455	443
		SAT Math	.	458	456	465	463
		Took SAT	.	63%	60%	69%	69%
		N of SAT	.	52	44	68	92
		N of Seniors	.	83	73	99	134
	2.5+ to 3.0	SAT Total	.	1039	1012	987	996
		SAT Verbal	.	519	498	477	488
		SAT Math	.	520	514	509	509
		Took SAT	.	86%	93%	92%	90%
		N of SAT	.	44	53	67	80
		N of Seniors	.	51	57	73	89
	3.0+ to 3.5	SAT Total	.	1113	1062	1100	1123
		SAT Verbal	.	553	521	533	543
		SAT Math	.	561	541	567	580
		Took SAT	.	88%	89%	95%	100%
		N of SAT	.	36	39	70	66
		N of Seniors	.	41	44	74	66
3.5+ to Hi	SAT Total	.	1268	1181	1234	1239	
	SAT Verbal	.	624	581	598	596	
	SAT Math	.	644	600	636	642	
	Took SAT	.	100%	97%	98%	100%	
	N of SAT	.	17	33	46	34	
	N of Seniors	.	17	34	47	34	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

PAINT BRANCH HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1044	1030	1033	1064	1021	
	SAT Verbal	513	501	503	512	490	
	SAT Math	531	528	530	552	531	
	Took SAT	79%	74%	80%	82%	79%	
	N of SAT	302	292	300	290	287	
	N of Seniors	384	393	377	355	364	
Race/ Ethnicity	Asian	SAT Total	1060	1098	1111	1116	1064
		SAT Verbal	504	519	519	523	495
		SAT Math	556	578	591	593	568
		Took SAT	86%	89%	92%	90%	89%
		N of SAT	61	77	67	85	64
		N of Seniors	71	87	73	94	72
	African Am.	SAT Total	907	922	920	921	933
		SAT Verbal	458	457	456	449	454
		SAT Math	449	465	464	472	479
		Took SAT	64%	64%	72%	74%	73%
		N of SAT	79	93	90	75	105
		N of Seniors	124	146	125	102	144
	White	SAT Total	1126	1075	1080	1131	1093
		SAT Verbal	553	525	530	548	527
		SAT Math	574	549	550	583	566
		Took SAT	87%	79%	81%	83%	83%
		N of SAT	139	108	126	109	105
		N of Seniors	159	137	155	131	127
	Hispanic	SAT Total	973	1023	981	1018	936
		SAT Verbal	487	509	486	502	456
		SAT Math	486	514	495	516	480
		Took SAT	77%	64%	71%	75%	62%
		N of SAT	23	14	17	21	13
		N of Seniors	30	22	24	28	21
Gender	Female	SAT Total	1043	1019	1015	1053	1018
		SAT Verbal	521	499	502	510	495
		SAT Math	522	520	513	543	524
		Took SAT	82%	82%	83%	84%	84%
		N of SAT	163	171	157	158	147
		N of Seniors	200	208	189	189	175
	Male	SAT Total	1044	1045	1054	1078	1023
		SAT Verbal	504	504	504	514	485
		SAT Math	541	541	550	564	538
		Took SAT	76%	65%	76%	80%	74%
		N of SAT	139	121	143	132	140
		N of Seniors	184	185	188	166	189
Ever FARMS	Never	SAT Total	1071	1050	1058	1095	1054
		SAT Verbal	526	512	518	528	507
		SAT Math	545	538	540	567	547
		Took SAT	83%	80%	83%	84%	86%
		N of SAT	234	231	231	217	207
		N of Seniors	282	288	278	259	241

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

PAINT BRANCH HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	949	951	952	972	935
		SAT Verbal	467	460	452	464	447
		SAT Math	481	491	500	508	489
		Took SAT	67%	58%	70%	76%	65%
		N of SAT	68	61	69	73	80
		N of Seniors	102	105	99	96	123
Ever ESOL	Never	SAT Total	1049	1033	1037	1072	1024
		SAT Verbal	516	503	507	520	494
		SAT Math	533	530	530	552	529
		Took SAT	78%	75%	79%	83%	78%
		N of SAT	276	257	274	250	255
		N of Seniors	356	343	348	301	325
	Ever	SAT Total	990	1004	993	1018	996
		SAT Verbal	478	485	460	464	457
		SAT Math	512	519	533	554	539
		Took SAT	93%	70%	90%	74%	82%
		N of SAT	26	35	26	40	32
		N of Seniors	28	50	29	54	39
Active IEP	No Special Ed	SAT Total	1052	1037	1045	1075	1036
		SAT Verbal	517	505	508	516	498
		SAT Math	535	532	537	558	538
		Took SAT	81%	78%	82%	84%	81%
		N of SAT	287	282	288	278	275
		N of Seniors	354	361	350	331	338
	IEP	SAT Total	883	824	746	827	670
		SAT Verbal	431	389	383	410	311
		SAT Math	451	435	363	417	359
		Took SAT	50%	31%	44%	50%	46%
		N of SAT	15	10	12	12	12
		N of Seniors	30	32	27	24	26
Years in MCPS	Elem+Middle+HS	SAT Total	1093	1068	1050	1096	1074
		SAT Verbal	534	519	509	528	514
		SAT Math	560	548	541	568	561
		Took SAT	84%	79%	84%	84%	84%
		N of SAT	149	152	179	150	148
		N of Seniors	177	193	213	179	177
	Some Elem.	SAT Total	1004	1017	1054	1064	962
		SAT Verbal	493	491	508	513	464
		SAT Math	511	526	546	552	497
		Took SAT	78%	76%	81%	80%	71%
		N of SAT	62	55	50	52	52
		N of Seniors	79	72	62	65	73
	Some Mid. Sch.	SAT Total	1041	994	1008	1003	1032
		SAT Verbal	522	488	494	484	498
		SAT Math	519	506	514	519	535
		Took SAT	84%	67%	79%	91%	74%
		N of SAT	37	43	33	40	32
		N of Seniors	44	64	42	44	43

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

PAINT BRANCH HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	955	945	948	1016	926
		SAT Verbal	473	462	476	484	447
		SAT Math	482	482	472	531	479
		Took SAT	64%	66%	63%	72%	77%
		N of SAT	54	42	38	48	55
		N of Seniors	84	64	60	67	71
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	889	841	842	827	802
		SAT Verbal	444	410	415	407	383
		SAT Math	445	431	427	420	419
		Took SAT	60%	46%	63%	52%	55%
		N of SAT	96	75	92	49	65
		N of Seniors	160	162	146	95	118
	1 - 8	SAT Total	1007	984	985	985	932
		SAT Verbal	496	480	479	469	449
		SAT Math	511	504	506	515	483
		Took SAT	89%	89%	88%	84%	81%
		N of SAT	85	80	58	81	75
		N of Seniors	95	90	66	96	93
	9 - 16	SAT Total	1125	1099	1078	1088	1101
		SAT Verbal	544	541	529	518	527
		SAT Math	581	558	550	571	574
		Took SAT	100%	100%	95%	96%	98%
		N of SAT	37	57	54	53	51
		N of Seniors	37	57	57	55	52
	17 - 24	SAT Total	1207	1161	1176	1174	1160
		SAT Verbal	586	565	569	570	565
		SAT Math	621	596	608	604	595
		Took SAT	100%	100%	98%	100%	100%
		N of SAT	42	41	41	52	50
		N of Seniors	42	41	42	52	50
	> 24	SAT Total	1320	1271	1268	1289	1255
		SAT Verbal	643	603	608	620	594
		SAT Math	677	668	660	669	661
		Took SAT	100%	100%	98%	98%	100%
		N of SAT	34	35	51	51	43
		N of Seniors	34	35	52	52	43
Grd 11 Math(d)	<=Alg. 1	SAT Total	746	.	743	673	668
		SAT Verbal	387	.	373	306	335
		SAT Math	359	.	370	367	333
		Took SAT	33%	11%	37%	33%	30%
		N of SAT	7	3	7	7	10
		N of Seniors	21	27	19	21	33
	Geom.	SAT Total	768	775	783	847	832
		SAT Verbal	396	394	397	427	408
		SAT Math	371	381	386	420	424
		Took SAT	42%	44%	56%	46%	60%
		N of SAT	28	35	35	25	49
		N of Seniors	66	80	63	54	82

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

PAINT BRANCH HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	974	960	949	945	957
		SAT Verbal	485	471	468	461	464
		SAT Math	489	488	481	484	493
		Took SAT	85%	82%	83%	83%	88%
		N of SAT	117	123	110	96	93
		N of Seniors	137	150	132	115	106
	Alg.2+Analysis	SAT Total	1093	1093	1081	1114	1044
		SAT Verbal	533	535	511	531	508
		SAT Math	560	558	570	583	536
		Took SAT	88%	100%	91%	100%	94%
		N of SAT	7	8	10	32	16
		N of Seniors	8	8	11	32	17
	PreCalc2/Calc	SAT Total	1184	1180	1178	1210	1181
		SAT Verbal	572	563	565	577	557
		SAT Math	613	617	613	634	624
		Took SAT	99%	99%	97%	98%	98%
		N of SAT	135	119	134	126	116
		N of Seniors	136	120	138	128	118
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	758	695	760	.	.
		SAT Verbal	373	339	370	.	.
		SAT Math	386	356	390	.	.
		Took SAT	27%	18%	40%	11%	13%
		N of SAT	12	10	12	3	3
		N of Seniors	44	55	30	28	24
	1.5+ to 2.5	SAT Total	880	877	857	887	872
		SAT Verbal	442	431	426	437	423
		SAT Math	438	446	431	450	449
		Took SAT	69%	65%	65%	66%	64%
		N of SAT	72	81	78	61	75
		N of Seniors	105	125	120	92	117
	2.5+ to 3.0	SAT Total	1025	1025	1037	989	982
		SAT Verbal	501	505	508	470	469
		SAT Math	525	520	530	519	513
		Took SAT	92%	90%	93%	94%	94%
		N of SAT	84	66	62	75	77
		N of Seniors	91	73	67	80	82
	3.0+ to 3.5	SAT Total	1128	1107	1101	1122	1082
		SAT Verbal	555	528	531	537	522
		SAT Math	573	579	569	586	560
		Took SAT	99%	99%	100%	97%	96%
		N of SAT	78	74	84	89	75
		N of Seniors	79	75	84	92	78
3.5+ to Hi	SAT Total	1284	1209	1216	1282	1227	
	SAT Verbal	621	589	584	618	580	
	SAT Math	663	621	632	664	646	
	Took SAT	98%	100%	97%	100%	98%	
	N of SAT	48	57	60	58	54	
	N of Seniors	49	57	62	58	55	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

POOLESVILLE HS

			1999	2000	2001	2002	2003
Total	SAT Total		1113	1068	1121	1136	1082
	SAT Verbal		549	525	553	559	538
	SAT Math		564	543	568	577	545
	Took SAT		75%	77%	75%	77%	80%
	N of SAT		108	99	109	129	140
	N of Seniors		144	129	145	168	176
Race/ Ethnicity	Asian	SAT Total	.	.	1174	1213	.
		SAT Verbal	.	.	536	573	.
		SAT Math	.	.	638	640	.
		Took SAT	100%	80%	100%	100%	100%
		N of SAT	1	4	5	7	2
		N of Seniors	1	5	5	7	2
	African Am.	SAT Total	.	.	.	1079	.
		SAT Verbal	.	.	.	556	.
		SAT Math	.	.	.	523	.
		Took SAT	0%	57%	0%	47%	67%
		N of SAT	.	4	.	7	4
		N of Seniors	1	7	2	15	6
	White	SAT Total	1112	1079	1121	1141	1083
		SAT Verbal	548	533	555	561	538
		SAT Math	564	547	566	580	546
		Took SAT	76%	79%	76%	78%	80%
		N of SAT	106	88	101	109	130
		N of Seniors	140	112	133	139	163
	Hispanic	SAT Total	.	.	.	1022	.
		SAT Verbal	.	.	.	510	.
		SAT Math	.	.	.	512	.
		Took SAT	50%	75%	75%	86%	80%
		N of SAT	1	3	3	6	4
		N of Seniors	2	4	4	7	5
Gender	Female	SAT Total	1106	1020	1115	1110	1085
		SAT Verbal	546	516	557	552	544
		SAT Math	560	504	558	559	542
		Took SAT	66%	80%	77%	78%	86%
		N of SAT	47	55	56	76	82
		N of Seniors	71	69	73	98	95
	Male	SAT Total	1118	1128	1127	1172	1078
		SAT Verbal	551	537	549	568	529
		SAT Math	567	592	578	603	549
		Took SAT	84%	73%	74%	76%	72%
		N of SAT	61	44	53	53	58
		N of Seniors	73	60	72	70	81
Ever FARMS	Never	SAT Total	1112	1076	1118	1142	1100
		SAT Verbal	548	528	554	562	546
		SAT Math	564	547	564	579	554
		Took SAT	85%	79%	80%	81%	84%
		N of SAT	105	90	102	119	127
		N of Seniors	123	114	127	147	151

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

POOLESVILLE HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	.	991	1167	1064	906
		SAT Verbal	.	493	546	517	454
		SAT Math	.	498	621	547	452
		Took SAT	14%	60%	39%	48%	52%
		N of SAT	3	9	7	10	13
		N of Seniors	21	15	18	21	25
Ever ESOL	Never	SAT Total	1113	1065	1122	1133	1082
		SAT Verbal	549	523	554	558	538
		SAT Math	564	542	568	575	544
		Took SAT	75%	77%	75%	77%	79%
		N of SAT	108	98	107	126	139
		N of Seniors	144	128	143	163	175
	Ever	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	.	100%	100%	60%	100%
		N of SAT	.	1	2	3	1
		N of Seniors	.	1	2	5	1
Active IEP	No Special Ed	SAT Total	1113	1064	1134	1132	1096
		SAT Verbal	550	522	558	558	544
		SAT Math	563	542	576	574	552
		Took SAT	79%	80%	77%	81%	84%
		N of SAT	107	93	103	126	133
		N of Seniors	136	116	134	155	158
	IEP	SAT Total	.	1140	898	.	817
		SAT Verbal	.	580	463	.	409
		SAT Math	.	560	435	.	409
		Took SAT	13%	46%	55%	23%	39%
		N of SAT	1	6	6	3	7
		N of Seniors	8	13	11	13	18
Years in MCPS	Elem+Middle+HS	SAT Total	1121	1060	1120	1148	1092
		SAT Verbal	550	519	552	560	538
		SAT Math	571	541	568	588	554
		Took SAT	76%	76%	76%	75%	79%
		N of SAT	84	73	81	86	106
		N of Seniors	110	96	107	115	134
	Some Elem.	SAT Total	1075	1111	1169	1103	1067
		SAT Verbal	533	552	581	552	549
		SAT Math	542	559	588	550	519
		Took SAT	65%	87%	68%	81%	80%
		N of SAT	15	20	13	22	20
		N of Seniors	23	23	19	27	25
	Some Mid. Sch.	SAT Total	1104	.	.	1133	1109
		SAT Verbal	568	.	.	567	550
		SAT Math	536	.	.	565	559
		Took SAT	100%	60%	67%	79%	88%
		N of SAT	8	3	4	15	7
		N of Seniors	8	5	6	19	8

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

POOLESVILLE HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	.	.	1053	1085	961
		SAT Verbal	.	.	504	538	493
		SAT Math	.	.	549	547	469
		Took SAT	33%	60%	85%	86%	78%
		N of SAT	1	3	11	6	7
		N of Seniors	3	5	13	7	9
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	880	864	968	945	816
		SAT Verbal	467	406	477	459	400
		SAT Math	413	458	491	486	416
		Took SAT	25%	41%	26%	28%	36%
		N of SAT	7	15	9	8	13
		N of Seniors	28	37	34	29	36
	1 - 8	SAT Total	998	910	1004	949	930
		SAT Verbal	506	448	494	471	461
		SAT Math	492	462	510	478	469
		Took SAT	58%	81%	68%	69%	73%
		N of SAT	11	17	19	22	24
		N of Seniors	19	21	28	32	33
	9 - 16	SAT Total	956	1048	1042	1027	1036
		SAT Verbal	453	534	523	499	517
		SAT Math	503	513	518	528	519
		Took SAT	71%	90%	100%	94%	97%
		N of SAT	15	9	19	15	28
		N of Seniors	21	10	19	16	29
	17 - 24	SAT Total	1113	1085	1146	1141	1118
		SAT Verbal	545	537	561	568	562
		SAT Math	568	548	584	574	557
		Took SAT	100%	97%	96%	95%	97%
		N of SAT	32	31	27	36	29
		N of Seniors	32	32	28	38	30
> 24	SAT Total	1234	1278	1273	1291	1242	
	SAT Verbal	610	628	633	632	614	
	SAT Math	625	650	641	659	629	
	Took SAT	100%	96%	97%	92%	98%	
	N of SAT	43	26	32	46	46	
	N of Seniors	43	27	33	50	47	
Grd 11 Math(d)	<=Alg. 1	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	9%	0%	0%	13%	20%
		N of SAT	1	.	.	1	1
		N of Seniors	11	6	8	8	5
	Geom.	SAT Total	.	.	886	941	794
		SAT Verbal	.	.	481	476	404
		SAT Math	.	.	404	465	389
		Took SAT	6%	11%	33%	40%	41%
		N of SAT	1	1	7	12	17
		N of Seniors	16	9	21	30	41

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

POOLESVILLE HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	954	948	1010	1005	1036
		SAT Verbal	473	473	499	494	522
		SAT Math	481	475	511	511	514
		Took SAT	75%	80%	77%	85%	94%
		N of SAT	30	48	37	45	49
		N of Seniors	40	60	48	53	52
	Alg.2+Analysis	SAT Total	922	.	1144	1182	1118
		SAT Verbal	486	.	548	626	556
		SAT Math	436	.	596	556	562
		Took SAT	100%	100%	100%	100%	100%
		N of SAT	5	1	5	5	13
		N of Seniors	5	1	5	5	13
	PreCalc2/Calc	SAT Total	1202	1198	1228	1264	1201
		SAT Verbal	589	584	605	616	587
		SAT Math	613	615	623	648	614
		Took SAT	100%	94%	95%	93%	94%
		N of SAT	71	48	57	64	60
		N of Seniors	71	51	60	69	64
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	13%	0%	0%	0%	0%
		N of SAT	1
		N of Seniors	8	6	4	4	4
	1.5+ to 2.5	SAT Total	993	948	981	936	968
		SAT Verbal	517	468	490	468	480
		SAT Math	476	480	491	468	488
		Took SAT	33%	43%	36%	45%	50%
		N of SAT	7	9	14	18	26
		N of Seniors	21	21	39	40	52
	2.5+ to 3.0	SAT Total	1004	940	1082	1085	1008
		SAT Verbal	498	469	531	530	499
		SAT Math	506	471	551	555	509
		Took SAT	74%	78%	89%	81%	96%
		N of SAT	26	25	31	30	43
		N of Seniors	35	32	35	37	45
	3.0+ to 3.5	SAT Total	1121	1063	1094	1139	1110
		SAT Verbal	543	516	541	556	554
		SAT Math	578	547	552	583	556
		Took SAT	91%	93%	94%	90%	95%
		N of SAT	43	38	34	43	37
		N of Seniors	47	41	36	48	39
3.5+ to Hi	SAT Total	1230	1242	1289	1276	1234	
	SAT Verbal	612	613	640	633	613	
	SAT Math	618	628	648	643	621	
	Took SAT	97%	96%	96%	100%	97%	
	N of SAT	31	26	27	36	34	
	N of Seniors	32	27	28	36	35	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

QUINCE ORCHARD HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1108	1079	1087	1061	1089	
	SAT Verbal	541	523	527	513	529	
	SAT Math	567	556	560	548	560	
	Took SAT	74%	77%	75%	76%	76%	
	N of SAT	331	313	295	313	304	
	N of Seniors	449	407	395	413	398	
Race/ Ethnicity	Asian	SAT Total	1129	1080	1084	1066	1124
		SAT Verbal	521	498	493	481	507
		SAT Math	608	582	591	585	616
		Took SAT	88%	90%	93%	85%	85%
		N of SAT	75	62	66	67	73
		N of Seniors	85	69	71	79	86
	African Am.	SAT Total	963	937	878	887	922
		SAT Verbal	495	456	446	444	464
		SAT Math	468	480	432	443	457
		Took SAT	52%	56%	53%	51%	65%
		N of SAT	29	33	30	34	39
		N of Seniors	56	59	57	67	60
	White	SAT Total	1126	1117	1138	1107	1129
		SAT Verbal	558	548	558	545	557
		SAT Math	569	569	580	562	572
		Took SAT	80%	85%	81%	85%	83%
		N of SAT	214	200	183	178	171
		N of Seniors	266	236	225	209	206
	Hispanic	SAT Total	1014	912	913	978	961
		SAT Verbal	491	450	472	479	495
		SAT Math	523	462	441	499	466
		Took SAT	28%	40%	39%	58%	46%
		N of SAT	11	17	16	33	21
		N of Seniors	40	42	41	57	46
Gender	Female	SAT Total	1088	1058	1062	1047	1058
		SAT Verbal	538	519	525	516	520
		SAT Math	549	539	538	530	538
		Took SAT	73%	80%	78%	81%	79%
		N of SAT	159	164	155	163	166
		N of Seniors	219	205	200	201	209
	Male	SAT Total	1127	1101	1115	1077	1127
		SAT Verbal	544	527	530	510	539
		SAT Math	584	575	585	567	588
		Took SAT	75%	74%	72%	71%	73%
		N of SAT	172	149	140	150	138
		N of Seniors	230	202	195	212	189
Ever FARMS	Never	SAT Total	1118	1103	1117	1092	1126
		SAT Verbal	549	537	541	531	547
		SAT Math	569	566	576	562	579
		Took SAT	81%	86%	85%	84%	84%
		N of SAT	284	257	236	248	238
		N of Seniors	351	300	278	294	282

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

QUINCE ORCHARD HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	1049	967	967	942	957
		SAT Verbal	492	457	472	448	463
		SAT Math	557	510	495	495	494
		Took SAT	48%	52%	50%	55%	57%
		N of SAT	47	56	59	65	66
		N of Seniors	98	107	117	119	116
Ever ESOL	Never	SAT Total	1121	1100	1104	1083	1097
		SAT Verbal	555	541	543	531	541
		SAT Math	565	559	561	551	556
		Took SAT	78%	81%	76%	81%	82%
		N of SAT	281	257	240	260	253
		N of Seniors	359	319	317	321	309
	Ever	SAT Total	1038	982	1013	956	1052
		SAT Verbal	461	437	458	425	468
		SAT Math	578	545	555	531	585
		Took SAT	56%	64%	71%	58%	57%
		N of SAT	50	56	55	53	51
		N of Seniors	90	88	78	92	89
Active IEP	No Special Ed	SAT Total	1118	1088	1091	1071	1106
		SAT Verbal	546	527	528	518	536
		SAT Math	572	560	563	553	570
		Took SAT	75%	80%	78%	78%	79%
		N of SAT	317	298	279	297	287
		N of Seniors	425	373	357	381	365
	IEP	SAT Total	901	898	1026	877	804
		SAT Verbal	431	427	516	427	403
		SAT Math	469	471	510	450	401
		Took SAT	58%	44%	42%	50%	52%
		N of SAT	14	15	16	16	17
		N of Seniors	24	34	38	32	33
Years in MCPS	Elem+Middle+HS	SAT Total	1113	1101	1115	1081	1092
		SAT Verbal	549	538	544	526	534
		SAT Math	564	563	571	555	558
		Took SAT	78%	81%	75%	83%	83%
		N of SAT	180	171	160	183	182
		N of Seniors	232	211	213	220	220
	Some Elem.	SAT Total	1126	1098	1128	1083	1156
		SAT Verbal	548	534	561	539	581
		SAT Math	578	564	567	544	575
		Took SAT	78%	79%	67%	81%	72%
		N of SAT	69	54	47	58	39
		N of Seniors	89	68	70	72	54
	Some Mid. Sch.	SAT Total	1079	1075	1068	990	1022
		SAT Verbal	520	532	510	480	503
		SAT Math	559	543	558	510	519
		Took SAT	76%	68%	84%	62%	68%
		N of SAT	37	39	38	28	28
		N of Seniors	49	57	45	45	41

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

QUINCE ORCHARD HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1088	982	974	997	1067
		SAT Verbal	516	448	455	450	487
		SAT Math	572	533	519	547	580
		Took SAT	57%	69%	75%	58%	66%
		N of SAT	45	49	50	44	55
		N of Seniors	79	71	67	76	83
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	922	893	856	863	879
		SAT Verbal	461	427	414	409	439
		SAT Math	462	466	442	454	440
		Took SAT	45%	49%	43%	48%	46%
		N of SAT	73	72	56	72	58
		N of Seniors	163	148	131	149	127
	1 - 8	SAT Total	1032	1009	985	986	985
		SAT Verbal	489	485	462	477	474
		SAT Math	543	524	523	510	511
		Took SAT	80%	86%	81%	88%	83%
		N of SAT	70	82	67	79	70
		N of Seniors	87	95	83	90	84
	9 - 16	SAT Total	1119	1108	1129	1084	1099
		SAT Verbal	539	550	555	525	530
		SAT Math	580	558	574	560	569
		Took SAT	95%	95%	92%	96%	94%
		N of SAT	55	42	47	52	49
		N of Seniors	58	44	51	54	52
	17 - 24	SAT Total	1164	1185	1177	1175	1176
		SAT Verbal	575	565	577	569	582
		SAT Math	588	621	600	606	594
		Took SAT	100%	100%	98%	98%	89%
		N of SAT	50	40	47	41	40
		N of Seniors	50	40	48	42	45
> 24	SAT Total	1302	1279	1287	1284	1277	
	SAT Verbal	638	626	631	629	610	
	SAT Math	664	653	656	655	667	
	Took SAT	99%	100%	99%	98%	99%	
	N of SAT	81	71	71	65	85	
	N of Seniors	82	71	72	66	86	
Grd 11 Math(d)	<=Alg. 1	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	8%	19%	25%	5%	11%
		N of SAT	2	3	2	1	3
		N of Seniors	26	16	8	21	27
	Geom.	SAT Total	863	797	793	782	811
		SAT Verbal	444	394	416	381	413
		SAT Math	419	404	377	401	398
		Took SAT	24%	31%	25%	37%	42%
		N of SAT	14	22	16	24	19
		N of Seniors	58	71	64	65	45

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

QUINCE ORCHARD HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	990	983	965	966	956
		SAT Verbal	494	486	475	478	484
		SAT Math	496	497	490	489	472
		Took SAT	77%	82%	75%	84%	79%
		N of SAT	118	113	104	131	104
		N of Seniors	153	138	138	156	131
	Alg.2+Analysis	SAT Total	1165	1096	1169	1126	1120
		SAT Verbal	561	529	548	560	530
		SAT Math	605	567	621	566	590
		Took SAT	92%	100%	82%	100%	65%
		N of SAT	11	15	9	14	11
		N of Seniors	12	15	11	14	17
	PreCalc2/Calc	SAT Total	1205	1194	1202	1195	1211
		SAT Verbal	580	571	576	566	573
		SAT Math	625	624	626	630	637
		Took SAT	96%	97%	96%	96%	95%
		N of SAT	184	154	157	139	165
		N of Seniors	191	158	164	145	174
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	791	860	.	791	804
		SAT Verbal	393	435	.	379	392
		SAT Math	399	425	.	412	412
		Took SAT	19%	18%	11%	35%	29%
		N of SAT	7	6	4	17	10
		N of Seniors	37	34	37	49	34
	1.5+ to 2.5	SAT Total	952	935	920	942	946
		SAT Verbal	469	454	459	461	479
		SAT Math	483	482	461	481	467
		Took SAT	56%	59%	55%	63%	64%
		N of SAT	75	70	62	74	79
		N of Seniors	135	118	113	118	124
	2.5+ to 3.0	SAT Total	1080	1041	1056	1041	1069
		SAT Verbal	530	508	513	503	518
		SAT Math	551	534	543	538	551
		Took SAT	84%	91%	88%	87%	82%
		N of SAT	89	79	75	78	73
		N of Seniors	106	87	85	90	89
	3.0+ to 3.5	SAT Total	1166	1135	1126	1118	1139
		SAT Verbal	559	549	536	535	538
		SAT Math	607	586	590	583	601
		Took SAT	97%	93%	97%	97%	95%
		N of SAT	95	90	88	89	74
		N of Seniors	98	97	91	92	78
3.5+ to Hi	SAT Total	1285	1238	1271	1258	1277	
	SAT Verbal	632	593	619	611	613	
	SAT Math	653	645	652	647	664	
	Took SAT	98%	100%	100%	98%	96%	
	N of SAT	63	62	59	51	66	
	N of Seniors	64	62	59	52	69	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

ROCKVILLE HS

			1999	2000	2001	2002	2003
Total	SAT Total		1065	1095	1050	1067	1063
	SAT Verbal		522	547	519	523	520
	SAT Math		543	548	531	544	543
	Took SAT		66%	68%	73%	70%	62%
	N of SAT		164	182	192	164	159
	N of Seniors		248	268	263	233	257
Race/ Ethnicity	Asian	SAT Total	1081	1101	995	1102	1046
		SAT Verbal	512	518	455	501	492
		SAT Math	569	583	540	602	554
		Took SAT	79%	74%	76%	91%	68%
		N of SAT	37	26	31	29	30
		N of Seniors	47	35	41	32	44
	African Am.	SAT Total	986	896	925	894	950
		SAT Verbal	493	453	463	455	478
		SAT Math	493	443	462	439	472
		Took SAT	67%	55%	74%	53%	49%
		N of SAT	29	23	28	25	17
		N of Seniors	43	42	38	47	35
	White	SAT Total	1102	1153	1140	1134	1102
		SAT Verbal	544	579	571	562	543
		SAT Math	558	574	569	572	559
		Took SAT	74%	77%	79%	79%	73%
		N of SAT	87	112	110	91	99
		N of Seniors	118	145	140	115	136
	Hispanic	SAT Total	930	993	841	911	954
		SAT Verbal	461	514	420	453	463
		SAT Math	469	479	421	458	491
		Took SAT	28%	46%	51%	47%	31%
		N of SAT	11	21	22	18	13
		N of Seniors	39	46	43	38	42
Gender	Female	SAT Total	1051	1060	1035	1051	1048
		SAT Verbal	513	539	518	523	519
		SAT Math	537	521	517	528	529
		Took SAT	76%	65%	81%	73%	69%
		N of SAT	86	90	102	82	90
		N of Seniors	113	139	126	113	130
	Male	SAT Total	1082	1128	1066	1082	1083
		SAT Verbal	532	554	519	522	522
		SAT Math	549	574	547	560	561
		Took SAT	58%	71%	66%	68%	54%
		N of SAT	78	92	90	82	69
		N of Seniors	135	129	137	120	127
Ever FARMS	Never	SAT Total	1101	1149	1106	1104	1111
		SAT Verbal	544	575	549	545	545
		SAT Math	558	575	557	559	566
		Took SAT	75%	80%	83%	82%	74%
		N of SAT	120	135	135	123	113
		N of Seniors	161	168	163	150	153

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

ROCKVILLE HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	967	938	916	955	945
		SAT Verbal	464	467	446	457	459
		SAT Math	503	470	470	498	486
		Took SAT	51%	47%	57%	49%	44%
		N of SAT	44	47	57	41	46
		N of Seniors	87	100	100	83	104
Ever ESOL	Never	SAT Total	1084	1115	1088	1077	1088
		SAT Verbal	537	562	545	536	534
		SAT Math	547	553	543	541	553
		Took SAT	73%	72%	77%	73%	66%
		N of SAT	137	152	155	140	138
		N of Seniors	187	210	202	192	209
	Ever	SAT Total	970	991	888	1007	903
		SAT Verbal	447	473	409	445	427
		SAT Math	523	518	479	563	476
		Took SAT	44%	52%	61%	59%	44%
		N of SAT	27	30	37	24	21
		N of Seniors	61	58	61	41	48
Active IEP	No Special Ed	SAT Total	1069	1099	1067	1094	1074
		SAT Verbal	525	548	527	536	525
		SAT Math	544	552	541	558	549
		Took SAT	70%	73%	76%	75%	66%
		N of SAT	155	172	177	146	147
		N of Seniors	223	237	232	195	222
	IEP	SAT Total	1002	1011	842	848	929
		SAT Verbal	479	534	423	415	457
		SAT Math	523	477	419	433	473
		Took SAT	36%	32%	48%	47%	34%
		N of SAT	9	10	15	18	12
		N of Seniors	25	31	31	38	35
Years in MCPS	Elem+Middle+HS	SAT Total	1089	1118	1089	1090	1086
		SAT Verbal	535	561	541	537	536
		SAT Math	553	557	548	553	549
		Took SAT	69%	74%	77%	79%	69%
		N of SAT	95	117	111	96	96
		N of Seniors	138	158	145	121	139
	Some Elem.	SAT Total	1056	1069	1023	1022	1060
		SAT Verbal	519	540	519	496	509
		SAT Math	537	529	504	526	551
		Took SAT	73%	55%	67%	69%	56%
		N of SAT	30	27	29	25	20
		N of Seniors	41	49	43	36	36
	Some Mid. Sch.	SAT Total	998	1105	985	1009	1006
		SAT Verbal	483	550	487	491	483
		SAT Math	515	555	498	518	523
		Took SAT	55%	63%	74%	70%	48%
		N of SAT	17	20	25	23	15
		N of Seniors	31	32	34	33	31

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

ROCKVILLE HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1030	968	975	1077	1020
		SAT Verbal	501	463	454	523	493
		SAT Math	529	506	521	554	527
		Took SAT	58%	62%	66%	47%	55%
		N of SAT	22	18	27	20	28
		N of Seniors	38	29	41	43	51
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	887	919	804	839	840
		SAT Verbal	433	465	390	407	405
		SAT Math	454	453	414	432	435
		Took SAT	37%	33%	45%	38%	34%
		N of SAT	37	32	46	33	34
		N of Seniors	100	97	103	86	100
	1 - 8	SAT Total	986	983	998	969	960
		SAT Verbal	483	491	492	459	475
		SAT Math	503	492	506	510	485
		Took SAT	73%	65%	78%	74%	65%
		N of SAT	38	32	40	35	30
		N of Seniors	52	49	51	47	46
	9 - 16	SAT Total	1088	1040	1060	1106	1080
		SAT Verbal	545	528	533	569	528
		SAT Math	544	512	527	537	551
		Took SAT	83%	94%	100%	94%	88%
		N of SAT	25	31	33	31	36
		N of Seniors	30	33	33	33	41
	17 - 24	SAT Total	1154	1162	1183	1177	1216
		SAT Verbal	566	582	593	574	604
		SAT Math	588	580	590	603	612
		Took SAT	100%	100%	100%	100%	91%
		N of SAT	37	48	45	31	30
		N of Seniors	37	48	45	31	33
> 24	SAT Total	1320	1316	1314	1267	1274	
	SAT Verbal	648	644	638	616	615	
	SAT Math	671	672	676	651	660	
	Took SAT	96%	97%	100%	100%	93%	
	N of SAT	24	37	27	32	27	
	N of Seniors	25	38	27	32	29	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	726	.	740	812
		SAT Verbal	.	374	.	402	428
		SAT Math	.	352	.	338	384
		Took SAT	13%	15%	16%	21%	13%
		N of SAT	3	5	4	5	5
		N of Seniors	23	33	25	24	39
	Geom.	SAT Total	856	909	839	849	823
		SAT Verbal	422	477	432	417	401
		SAT Math	434	432	407	431	422
		Took SAT	30%	23%	51%	33%	33%
		N of SAT	12	10	30	15	14
		N of Seniors	40	43	59	45	42

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

ROCKVILLE HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	996	999	990	983	979
		SAT Verbal	493	513	489	491	494
		SAT Math	503	486	501	491	486
		Took SAT	75%	78%	84%	79%	73%
		N of SAT	86	79	83	62	61
		N of Seniors	114	101	99	78	84
	Alg.2+Analysis	SAT Total	.	1088	1097	1088	1001
		SAT Verbal	.	510	553	503	469
		SAT Math	.	578	543	585	533
		Took SAT	100%	100%	75%	86%	89%
		N of SAT	4	9	6	6	8
		N of Seniors	4	9	8	7	9
	PreCalc2/Calc	SAT Total	1223	1249	1236	1203	1214
		SAT Verbal	593	610	602	580	582
		SAT Math	629	638	634	623	633
		Took SAT	89%	97%	100%	99%	92%
		N of SAT	56	77	68	74	69
		N of Seniors	63	79	68	75	75
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	842	.	700	.	768
		SAT Verbal	410	.	317	.	378
		SAT Math	432	.	383	.	390
		Took SAT	19%	13%	26%	13%	24%
		N of SAT	5	4	7	4	8
		N of Seniors	26	30	27	30	34
	1.5+ to 2.5	SAT Total	940	926	899	886	919
		SAT Verbal	475	482	452	449	456
		SAT Math	466	444	447	437	463
		Took SAT	48%	43%	58%	50%	42%
		N of SAT	36	35	46	33	34
		N of Seniors	75	81	80	66	81
	2.5+ to 3.0	SAT Total	1023	1018	1017	1015	1016
		SAT Verbal	505	511	505	486	497
		SAT Math	518	507	511	529	519
		Took SAT	79%	82%	82%	95%	79%
		N of SAT	49	41	50	42	42
		N of Seniors	62	50	61	44	53
	3.0+ to 3.5	SAT Total	1126	1156	1107	1121	1158
		SAT Verbal	545	566	541	546	567
		SAT Math	580	590	566	575	591
		Took SAT	87%	92%	96%	93%	86%
		N of SAT	46	47	50	50	42
		N of Seniors	53	51	52	54	49
3.5+ to Hi	SAT Total	1275	1248	1268	1255	1239	
	SAT Verbal	621	623	626	618	598	
	SAT Math	654	625	642	637	641	
	Took SAT	89%	100%	97%	94%	97%	
	N of SAT	25	53	38	33	31	
	N of Seniors	28	53	39	35	32	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SENECA VALLEY HS

			1999	2000	2001	2002	2003
Total	SAT Total		999	1023	1016	986	1020
	SAT Verbal		498	495	493	480	499
	SAT Math		501	528	522	506	521
	Took SAT		63%	64%	61%	59%	63%
	N of SAT		250	207	201	195	228
	N of Seniors		394	324	329	330	360
Race/ Ethnicity	Asian	SAT Total	1014	956	956	974	1044
		SAT Verbal	476	429	436	455	476
		SAT Math	537	527	520	518	568
		Took SAT	74%	70%	68%	91%	73%
		N of SAT	31	32	28	31	27
		N of Seniors	42	46	41	34	37
	African Am.	SAT Total	853	892	907	844	901
		SAT Verbal	436	443	434	412	441
		SAT Math	417	448	473	432	460
		Took SAT	56%	50%	45%	55%	54%
		N of SAT	56	33	31	48	45
		N of Seniors	100	66	69	88	84
	White	SAT Total	1070	1083	1062	1070	1081
		SAT Verbal	535	530	521	528	536
		SAT Math	535	553	541	542	545
		Took SAT	68%	77%	75%	63%	74%
		N of SAT	140	126	123	102	134
		N of Seniors	205	164	164	162	181
	Hispanic	SAT Total	895	957	965	888	865
		SAT Verbal	448	452	486	416	426
		SAT Math	448	505	479	471	440
		Took SAT	48%	34%	33%	30%	38%
		N of SAT	22	16	18	14	22
		N of Seniors	46	47	54	46	58
Gender	Female	SAT Total	970	992	985	978	1000
		SAT Verbal	490	485	490	481	498
		SAT Math	480	507	495	498	502
		Took SAT	67%	67%	66%	65%	65%
		N of SAT	143	107	115	95	113
		N of Seniors	212	159	174	147	175
	Male	SAT Total	1037	1056	1057	994	1040
		SAT Verbal	507	505	498	479	501
		SAT Math	530	551	559	514	539
		Took SAT	59%	61%	55%	55%	62%
		N of SAT	107	100	86	100	115
		N of Seniors	182	165	155	183	185
Ever FARMS	Never	SAT Total	1044	1061	1070	1046	1060
		SAT Verbal	525	517	524	515	522
		SAT Math	520	544	546	531	538
		Took SAT	70%	77%	71%	68%	72%
		N of SAT	167	155	140	133	154
		N of Seniors	239	202	198	196	215

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SENECA VALLEY HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	907	908	891	858	937
		SAT Verbal	443	427	423	405	452
		SAT Math	464	481	468	453	485
		Took SAT	54%	43%	47%	46%	51%
		N of SAT	83	52	61	62	74
		N of Seniors	155	122	131	134	145
Ever ESOL	Never	SAT Total	1018	1053	1029	1016	1039
		SAT Verbal	513	517	507	502	513
		SAT Math	505	537	523	514	526
		Took SAT	66%	71%	68%	62%	72%
		N of SAT	212	174	176	158	202
		N of Seniors	321	245	257	253	279
	Ever	SAT Total	891	862	920	859	874
		SAT Verbal	411	378	400	388	394
		SAT Math	480	484	520	471	480
		Took SAT	52%	42%	35%	48%	32%
		N of SAT	38	33	25	37	26
		N of Seniors	73	79	72	77	81
Active IEP	No Special Ed	SAT Total	1005	1030	1019	1000	1027
		SAT Verbal	501	497	495	485	502
		SAT Math	504	534	524	515	525
		Took SAT	68%	65%	64%	62%	67%
		N of SAT	241	197	194	181	215
		N of Seniors	356	301	302	293	322
	IEP	SAT Total	822	879	924	812	904
		SAT Verbal	408	456	457	415	448
		SAT Math	414	423	467	397	455
		Took SAT	24%	43%	26%	38%	34%
		N of SAT	9	10	7	14	13
		N of Seniors	38	23	27	37	38
Years in MCPS	Elem+Middle+HS	SAT Total	1021	1054	1044	1025	1049
		SAT Verbal	514	511	511	502	517
		SAT Math	507	543	533	523	532
		Took SAT	64%	74%	73%	65%	73%
		N of SAT	136	132	122	115	166
		N of Seniors	211	179	166	177	227
	Some Elem.	SAT Total	989	1008	980	1002	1003
		SAT Verbal	493	508	476	493	490
		SAT Math	496	501	504	510	513
		Took SAT	69%	67%	65%	58%	72%
		N of SAT	55	36	39	28	31
		N of Seniors	80	54	60	48	43
	Some Mid. Sch.	SAT Total	948	928	1035	890	924
		SAT Verbal	466	440	513	417	429
		SAT Math	481	488	522	473	495
		Took SAT	73%	39%	48%	51%	50%
		N of SAT	32	13	19	18	12
		N of Seniors	44	33	40	35	24

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SENECA VALLEY HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	964	933	900	892	852
		SAT Verbal	459	423	408	427	402
		SAT Math	505	510	492	465	451
		Took SAT	46%	45%	33%	49%	29%
		N of SAT	27	26	21	34	19
		N of Seniors	59	58	63	70	66
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	869	867	839	805	812
		SAT Verbal	430	417	398	387	397
		SAT Math	439	450	441	418	415
		Took SAT	42%	43%	39%	38%	32%
		N of SAT	77	68	64	59	45
		N of Seniors	183	157	165	156	142
	1 - 8	SAT Total	942	986	977	972	933
		SAT Verbal	472	475	472	468	453
		SAT Math	470	510	505	504	480
		Took SAT	70%	72%	74%	72%	75%
		N of SAT	68	48	48	66	63
		N of Seniors	97	67	65	92	84
	9 - 16	SAT Total	1036	1074	1087	1042	1060
		SAT Verbal	525	531	534	508	522
		SAT Math	512	543	553	534	538
		Took SAT	94%	94%	94%	83%	90%
		N of SAT	31	29	31	20	46
		N of Seniors	33	31	33	24	51
	17 - 24	SAT Total	1160	1174	1158	1156	1136
		SAT Verbal	586	572	572	578	559
		SAT Math	574	602	586	578	578
		Took SAT	97%	94%	100%	96%	90%
		N of SAT	34	29	25	24	28
		N of Seniors	35	31	25	25	31
> 24	SAT Total	1229	1232	1255	1265	1246	
	SAT Verbal	590	586	620	626	611	
	SAT Math	639	646	635	639	634	
	Took SAT	100%	100%	100%	100%	100%	
	N of SAT	33	31	31	24	44	
	N of Seniors	33	31	31	24	44	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	702	874	783	648
		SAT Verbal	.	325	452	389	308
		SAT Math	.	377	422	394	340
		Took SAT	7%	13%	10%	23%	12%
		N of SAT	3	6	5	9	6
		N of Seniors	46	45	48	39	50
	Geom.	SAT Total	848	869	822	803	815
		SAT Verbal	434	432	399	396	403
		SAT Math	413	437	423	408	412
		Took SAT	40%	48%	38%	37%	41%
		N of SAT	43	47	36	40	40
		N of Seniors	108	98	94	108	98

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SENECA VALLEY HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	944	961	947	950	956
		SAT Verbal	473	466	464	467	471
		SAT Math	471	495	483	484	485
		Took SAT	80%	79%	80%	76%	82%
		N of SAT	114	59	68	63	70
		N of Seniors	142	75	85	83	85
	Alg.2+Analysis	SAT Total	1060	1094	1159	1020	1050
		SAT Verbal	526	544	554	474	522
		SAT Math	534	550	605	546	528
		Took SAT	89%	93%	100%	76%	91%
		N of SAT	8	13	12	16	21
		N of Seniors	9	14	12	21	23
	PreCalc2/Calc	SAT Total	1179	1171	1152	1157	1182
		SAT Verbal	575	557	556	560	573
		SAT Math	604	614	596	596	609
		Took SAT	99%	94%	98%	93%	93%
		N of SAT	75	80	78	65	89
		N of Seniors	76	85	80	70	96
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	898	.	.	720	749
		SAT Verbal	476	.	.	374	374
		SAT Math	422	.	.	346	374
		Took SAT	10%	8%	10%	19%	16%
		N of SAT	5	3	4	10	7
		N of Seniors	48	38	42	54	45
	1.5+ to 2.5	SAT Total	874	902	866	898	917
		SAT Verbal	444	439	416	436	448
		SAT Math	429	463	450	462	469
		Took SAT	49%	52%	48%	46%	56%
		N of SAT	67	58	52	53	88
		N of Seniors	138	112	108	114	156
	2.5+ to 3.0	SAT Total	1006	1045	1008	1017	1030
		SAT Verbal	497	511	494	494	509
		SAT Math	509	534	514	523	520
		Took SAT	82%	80%	80%	78%	79%
		N of SAT	80	68	66	64	46
		N of Seniors	97	85	83	82	58
	3.0+ to 3.5	SAT Total	1049	1062	1117	1004	1082
		SAT Verbal	514	506	544	486	529
		SAT Math	535	555	573	517	554
		Took SAT	91%	90%	87%	90%	90%
		N of SAT	62	45	53	37	45
		N of Seniors	68	50	61	41	50
3.5+ to Hi	SAT Total	1192	1167	1169	1157	1217	
	SAT Verbal	590	552	563	560	592	
	SAT Math	602	615	606	596	625	
	Took SAT	97%	97%	96%	97%	93%	
	N of SAT	29	31	24	29	40	
	N of Seniors	30	32	25	30	43	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SHERWOOD HS

			1999	2000	2001	2002	2003
Total	SAT Total		1057	1069	1054	1056	1070
	SAT Verbal		524	526	517	518	524
	SAT Math		533	542	537	538	545
	Took SAT		74%	77%	80%	77%	83%
	N of SAT		319	329	325	304	363
	N of Seniors		432	429	404	394	436
Race/ Ethnicity	Asian	SAT Total	966	1053	1002	1026	1076
		SAT Verbal	447	487	461	478	488
		SAT Math	519	566	540	548	588
		Took SAT	71%	62%	75%	78%	87%
		N of SAT	27	34	27	40	47
		N of Seniors	38	55	36	51	54
	African Am.	SAT Total	908	897	953	915	985
		SAT Verbal	457	461	485	466	502
		SAT Math	451	436	469	449	483
		Took SAT	64%	50%	77%	57%	72%
		N of SAT	44	25	48	42	42
		N of Seniors	69	50	62	74	58
	White	SAT Total	1096	1089	1086	1094	1086
		SAT Verbal	546	538	533	538	537
		SAT Math	550	551	553	556	550
		Took SAT	79%	85%	85%	85%	88%
		N of SAT	238	256	237	209	262
		N of Seniors	300	300	278	245	298
	Hispanic	SAT Total	1037	1040	942	999	981
		SAT Verbal	506	516	468	493	478
		SAT Math	531	524	474	506	503
		Took SAT	38%	59%	46%	54%	46%
		N of SAT	9	13	13	13	12
		N of Seniors	24	22	28	24	26
Gender	Female	SAT Total	1037	1069	1038	1032	1051
		SAT Verbal	524	531	518	514	520
		SAT Math	514	537	520	518	532
		Took SAT	73%	82%	81%	85%	83%
		N of SAT	151	188	158	144	190
		N of Seniors	208	228	195	170	229
	Male	SAT Total	1075	1069	1069	1078	1090
		SAT Verbal	524	519	517	522	529
		SAT Math	551	550	552	555	561
		Took SAT	75%	70%	80%	71%	84%
		N of SAT	168	141	167	160	173
		N of Seniors	224	201	209	224	207
Ever FARMS	Never	SAT Total	1080	1083	1068	1084	1085
		SAT Verbal	536	535	526	533	533
		SAT Math	544	548	542	551	552
		Took SAT	80%	84%	87%	86%	88%
		N of SAT	272	299	284	263	314
		N of Seniors	341	357	325	305	358

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SHERWOOD HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	927	927	956	877	973
		SAT Verbal	454	438	459	422	466
		SAT Math	474	488	496	454	507
		Took SAT	52%	42%	52%	46%	63%
		N of SAT	47	30	41	41	49
		N of Seniors	91	72	79	89	78
Ever ESOL	Never	SAT Total	1083	1078	1072	1076	1083
		SAT Verbal	539	535	530	531	535
		SAT Math	544	544	542	545	548
		Took SAT	77%	83%	86%	82%	87%
		N of SAT	287	308	303	275	327
		N of Seniors	371	373	354	336	378
	Ever	SAT Total	828	930	803	869	950
		SAT Verbal	388	403	347	399	427
		SAT Math	440	527	456	470	523
		Took SAT	52%	38%	44%	50%	62%
		N of SAT	32	21	22	29	36
		N of Seniors	61	56	50	58	58
Active IEP	No Special Ed	SAT Total	1065	1079	1059	1065	1083
		SAT Verbal	527	532	520	523	530
		SAT Math	539	547	538	542	552
		Took SAT	76%	79%	83%	81%	85%
		N of SAT	299	305	304	287	341
		N of Seniors	391	388	365	356	401
	IEP	SAT Total	934	934	989	896	870
		SAT Verbal	479	450	480	434	432
		SAT Math	455	484	509	463	438
		Took SAT	49%	59%	54%	45%	63%
		N of SAT	20	24	21	17	22
		N of Seniors	41	41	39	38	35
Years in MCPS	Elem+Middle+HS	SAT Total	1074	1080	1079	1085	1098
		SAT Verbal	533	531	529	531	539
		SAT Math	541	549	550	553	559
		Took SAT	80%	85%	87%	83%	86%
		N of SAT	184	205	218	199	247
		N of Seniors	230	241	251	240	287
	Some Elem.	SAT Total	1058	1095	1084	1076	1015
		SAT Verbal	529	545	534	541	498
		SAT Math	529	550	550	535	517
		Took SAT	69%	73%	77%	75%	87%
		N of SAT	52	48	40	41	47
		N of Seniors	75	66	52	55	54
	Some Mid. Sch.	SAT Total	1061	1015	1041	994	1022
		SAT Verbal	522	506	519	493	511
		SAT Math	539	509	522	502	510
		Took SAT	78%	79%	71%	86%	84%
		N of SAT	45	48	32	24	32
		N of Seniors	58	61	45	28	38

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SHERWOOD HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	969	1034	876	930	994
		SAT Verbal	473	497	425	445	472
		SAT Math	496	537	451	485	522
		Took SAT	55%	46%	63%	56%	65%
		N of SAT	38	28	35	40	37
		N of Seniors	69	61	56	71	57
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	874	854	858	854	849
		SAT Verbal	427	424	418	408	409
		SAT Math	448	430	440	446	439
		Took SAT	49%	49%	51%	48%	58%
		N of SAT	90	71	69	69	66
		N of Seniors	183	145	134	143	113
	1 - 8	SAT Total	1014	1008	975	1001	987
		SAT Verbal	507	493	482	495	485
		SAT Math	508	516	493	507	502
		Took SAT	85%	80%	92%	88%	84%
		N of SAT	69	73	89	76	90
		N of Seniors	81	91	97	86	107
	9 - 16	SAT Total	1068	1098	1093	1079	1098
		SAT Verbal	533	537	528	530	544
		SAT Math	535	561	566	549	554
		Took SAT	93%	95%	100%	96%	97%
		N of SAT	38	62	52	52	60
		N of Seniors	41	65	52	54	62
	17 - 24	SAT Total	1178	1176	1181	1164	1161
		SAT Verbal	592	588	588	578	573
		SAT Math	586	588	593	586	587
		Took SAT	100%	97%	100%	100%	100%
		N of SAT	82	72	72	62	81
		N of Seniors	82	74	72	62	81
> 24	SAT Total	1290	1289	1271	1294	1274	
	SAT Verbal	624	624	617	639	619	
	SAT Math	666	665	654	656	656	
	Took SAT	100%	100%	100%	98%	100%	
	N of SAT	39	47	42	43	65	
	N of Seniors	39	47	42	44	65	
Grd 11 Math(d)	<=Alg. 1	SAT Total	650
		SAT Verbal	317
		SAT Math	333
		Took SAT	27%	12%	17%	33%	29%
		N of SAT	12	3	3	4	4
		N of Seniors	45	26	18	12	14
	Geom.	SAT Total	820	811	804	786	799
		SAT Verbal	425	415	415	378	407
		SAT Math	394	396	389	408	392
		Took SAT	44%	39%	43%	38%	54%
		N of SAT	27	29	29	27	34
		N of Seniors	62	75	68	72	63

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SHERWOOD HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1031	1031	1007	1000	989
		SAT Verbal	516	512	499	497	495
		SAT Math	515	518	508	503	494
		Took SAT	84%	90%	91%	84%	87%
		N of SAT	184	189	189	159	135
		N of Seniors	219	211	207	190	156
	Alg.2+Analysis	SAT Total	1268	.	1160	1156	1100
		SAT Verbal	622	.	557	563	545
		SAT Math	646	.	603	594	556
		Took SAT	100%	60%	100%	88%	100%
		N of SAT	5	3	16	14	21
		N of Seniors	5	5	16	16	21
	PreCalc2/Calc	SAT Total	1225	1226	1235	1219	1195
		SAT Verbal	591	589	592	591	574
		SAT Math	633	637	643	629	621
		Took SAT	95%	96%	99%	99%	97%
		N of SAT	90	101	87	98	168
		N of Seniors	95	105	88	99	174
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	817	832	902	848	828
		SAT Verbal	422	419	462	407	421
		SAT Math	395	413	440	442	407
		Took SAT	16%	19%	17%	21%	36%
		N of SAT	6	9	5	6	13
		N of Seniors	37	48	29	29	36
	1.5+ to 2.5	SAT Total	912	941	894	905	920
		SAT Verbal	449	473	447	451	455
		SAT Math	463	468	447	454	465
		Took SAT	60%	64%	64%	61%	73%
		N of SAT	81	76	69	77	77
		N of Seniors	136	118	108	126	106
	2.5+ to 3.0	SAT Total	1025	1026	996	1024	1040
		SAT Verbal	510	502	489	497	516
		SAT Math	514	524	506	527	524
		Took SAT	85%	90%	91%	88%	94%
		N of SAT	84	85	91	78	91
		N of Seniors	99	94	100	89	97
	3.0+ to 3.5	SAT Total	1109	1102	1119	1129	1141
		SAT Verbal	547	538	541	555	551
		SAT Math	562	565	578	575	590
		Took SAT	96%	93%	99%	97%	95%
		N of SAT	85	84	99	96	112
		N of Seniors	89	90	100	99	118
3.5+ to Hi	SAT Total	1243	1252	1228	1243	1210	
	SAT Verbal	617	614	605	611	591	
	SAT Math	626	638	623	632	619	
	Took SAT	95%	99%	100%	98%	97%	
	N of SAT	62	71	60	45	69	
	N of Seniors	65	72	60	46	71	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPRINGBROOK HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1043	1057	1031	1038	1041	
	SAT Verbal	513	520	504	503	509	
	SAT Math	530	537	527	536	532	
	Took SAT	73%	78%	75%	72%	71%	
	N of SAT	372	408	338	290	318	
	N of Seniors	510	523	451	405	450	
Race/ Ethnicity	Asian	SAT Total	1091	1051	1071	1102	1034
		SAT Verbal	518	491	501	513	489
		SAT Math	574	560	570	588	545
		Took SAT	87%	82%	83%	83%	89%
		N of SAT	101	99	93	86	98
		N of Seniors	116	121	112	103	110
	African Am.	SAT Total	941	935	922	906	946
		SAT Verbal	479	469	461	449	474
		SAT Math	462	465	461	457	472
		Took SAT	70%	74%	77%	69%	63%
		N of SAT	121	134	110	96	94
		N of Seniors	174	180	143	139	150
	White	SAT Total	1142	1186	1122	1153	1181
		SAT Verbal	559	589	557	566	582
		SAT Math	583	597	565	587	599
		Took SAT	82%	89%	85%	84%	82%
		N of SAT	119	149	105	87	102
		N of Seniors	145	168	123	104	125
	Hispanic	SAT Total	896	968	991	876	849
		SAT Verbal	449	495	491	425	413
		SAT Math	446	473	500	451	435
		Took SAT	41%	46%	40%	33%	38%
		N of SAT	30	24	29	19	24
		N of Seniors	73	52	72	57	64
Gender	Female	SAT Total	1031	1029	992	998	1012
		SAT Verbal	517	516	488	492	499
		SAT Math	514	513	504	505	512
		Took SAT	75%	84%	78%	71%	75%
		N of SAT	199	229	167	141	171
		N of Seniors	265	274	215	198	229
	Male	SAT Total	1057	1093	1070	1077	1075
		SAT Verbal	509	525	521	513	519
		SAT Math	548	568	549	564	556
		Took SAT	71%	72%	72%	72%	67%
		N of SAT	173	179	171	149	147
		N of Seniors	245	249	236	207	221
Ever FARMS	Never	SAT Total	1088	1129	1082	1085	1109
		SAT Verbal	537	559	535	529	545
		SAT Math	551	570	547	557	564
		Took SAT	83%	89%	89%	82%	84%
		N of SAT	266	280	229	203	208
		N of Seniors	319	316	258	247	247

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPRINGBROOK HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	932	901	924	929	912
		SAT Verbal	454	436	440	443	439
		SAT Math	478	465	484	486	473
		Took SAT	55%	62%	56%	55%	54%
		N of SAT	106	128	109	87	110
		N of Seniors	191	207	193	158	203
Ever ESOL	Never	SAT Total	1061	1083	1047	1050	1073
		SAT Verbal	526	537	517	514	528
		SAT Math	535	545	530	536	545
		Took SAT	77%	82%	81%	75%	75%
		N of SAT	316	342	277	248	262
		N of Seniors	412	418	343	329	348
	Ever	SAT Total	941	925	959	968	890
		SAT Verbal	440	430	446	436	418
		SAT Math	501	495	513	532	472
		Took SAT	57%	63%	56%	55%	55%
		N of SAT	56	66	61	42	56
		N of Seniors	98	105	108	76	102
Active IEP	No Special Ed	SAT Total	1047	1059	1039	1040	1051
		SAT Verbal	515	521	508	504	514
		SAT Math	532	538	531	536	537
		Took SAT	75%	79%	77%	75%	72%
		N of SAT	360	399	325	286	304
		N of Seniors	478	503	422	383	424
	IEP	SAT Total	922	986	848	.	824
		SAT Verbal	461	494	423	.	394
		SAT Math	461	491	425	.	429
		Took SAT	38%	45%	45%	18%	54%
		N of SAT	12	9	13	4	14
		N of Seniors	32	20	29	22	26
Years in MCPS	Elem+Middle+HS	SAT Total	1083	1114	1078	1102	1078
		SAT Verbal	531	548	530	532	526
		SAT Math	552	565	548	570	552
		Took SAT	81%	85%	81%	74%	76%
		N of SAT	183	204	178	144	174
		N of Seniors	226	240	220	194	229
	Some Elem.	SAT Total	1052	1015	1000	986	995
		SAT Verbal	523	504	486	478	484
		SAT Math	529	511	514	508	512
		Took SAT	70%	77%	70%	73%	70%
		N of SAT	81	77	69	58	50
		N of Seniors	115	100	98	79	71
	Some Mid. Sch.	SAT Total	956	1002	986	980	999
		SAT Verbal	467	484	493	479	488
		SAT Math	490	518	493	502	511
		Took SAT	55%	71%	61%	73%	57%
		N of SAT	40	60	35	38	41
		N of Seniors	73	84	57	52	72

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPRINGBROOK HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	979	983	950	959	995
		SAT Verbal	482	484	454	465	491
		SAT Math	497	499	497	494	504
		Took SAT	71%	68%	74%	63%	68%
		N of SAT	68	67	56	50	53
		N of Seniors	96	99	76	80	78
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	841	816	756	779	795
		SAT Verbal	413	401	373	375	381
		SAT Math	428	415	382	404	414
		Took SAT	47%	46%	45%	30%	38%
		N of SAT	81	66	58	32	53
		N of Seniors	173	145	130	105	140
	1 - 8	SAT Total	954	956	953	895	891
		SAT Verbal	471	471	463	431	438
		SAT Math	483	485	489	464	453
		Took SAT	71%	84%	73%	70%	71%
		N of SAT	87	114	91	72	75
		N of Seniors	122	136	125	103	106
	9 - 16	SAT Total	1070	1071	1056	998	1020
		SAT Verbal	535	533	518	484	499
		SAT Math	535	538	538	514	521
		Took SAT	97%	94%	93%	93%	85%
		N of SAT	63	74	51	52	52
		N of Seniors	65	79	55	56	61
	17 - 24	SAT Total	1141	1188	1141	1121	1166
		SAT Verbal	559	589	561	551	573
		SAT Math	582	599	580	569	593
		Took SAT	98%	100%	100%	96%	98%
		N of SAT	80	74	67	48	56
		N of Seniors	82	74	67	50	57
> 24	SAT Total	1306	1296	1266	1267	1278	
	SAT Verbal	635	628	615	612	624	
	SAT Math	671	668	651	656	654	
	Took SAT	98%	100%	99%	99%	95%	
	N of SAT	54	73	66	80	79	
	N of Seniors	55	73	67	81	83	
Grd 11 Math(d)	<=Alg. 1	SAT Total	739	700	710	.	679
		SAT Verbal	394	356	342	.	349
		SAT Math	345	344	368	.	330
		Took SAT	15%	24%	17%	13%	27%
		N of SAT	8	9	6	4	11
		N of Seniors	54	38	35	31	41
	Geom.	SAT Total	793	812	791	768	797
		SAT Verbal	393	403	404	381	394
		SAT Math	400	409	387	387	403
		Took SAT	46%	43%	52%	37%	40%
		N of SAT	30	33	44	25	35
		N of Seniors	65	76	84	68	88

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPRINGBROOK HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	951	967	959	926	934
		SAT Verbal	475	492	474	458	460
		SAT Math	475	475	485	468	474
		Took SAT	79%	85%	79%	78%	77%
		N of SAT	166	147	136	113	120
		N of Seniors	209	172	172	145	156
	Alg.2+Analysis	SAT Total	1101	1020	1146	1111	1112
		SAT Verbal	498	474	563	534	549
		SAT Math	604	546	583	577	563
		Took SAT	89%	89%	75%	70%	87%
		N of SAT	8	16	12	14	26
		N of Seniors	9	18	16	20	30
	PreCalc2/Calc	SAT Total	1202	1189	1193	1207	1236
		SAT Verbal	583	574	573	575	596
		SAT Math	619	614	621	631	640
		Took SAT	96%	97%	99%	98%	93%
		N of SAT	153	196	135	128	123
		N of Seniors	160	203	137	131	132
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	760	779	769	772	765
		SAT Verbal	390	397	383	372	365
		SAT Math	371	383	387	400	400
		Took SAT	25%	33%	23%	17%	32%
		N of SAT	20	20	12	9	22
		N of Seniors	80	60	53	52	69
	1.5+ to 2.5	SAT Total	945	916	885	880	918
		SAT Verbal	466	453	436	436	451
		SAT Math	479	463	449	444	467
		Took SAT	67%	69%	65%	62%	58%
		N of SAT	116	98	108	82	87
		N of Seniors	173	142	167	132	151
	2.5+ to 3.0	SAT Total	1018	1051	1055	1025	1045
		SAT Verbal	503	522	518	489	509
		SAT Math	515	529	537	536	536
		Took SAT	90%	85%	92%	88%	87%
		N of SAT	85	103	92	74	85
		N of Seniors	94	121	100	84	98
	3.0+ to 3.5	SAT Total	1135	1120	1111	1128	1142
		SAT Verbal	559	544	538	541	556
		SAT Math	577	576	572	587	586
		Took SAT	94%	98%	96%	93%	94%
		N of SAT	92	103	71	69	74
		N of Seniors	98	105	74	74	79
3.5+ to Hi	SAT Total	1240	1243	1273	1272	1239	
	SAT Verbal	599	610	617	618	611	
	SAT Math	641	633	656	654	628	
	Took SAT	100%	97%	100%	94%	94%	
	N of SAT	52	77	50	50	47	
	N of Seniors	52	79	50	53	50	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WATKINS MILL HS

			1999	2000	2001	2002	2003
Total	SAT Total		1046	1050	1071	1081	1053
	SAT Verbal		515	517	530	532	517
	SAT Math		531	533	542	549	536
	Took SAT		67%	67%	61%	68%	69%
	N of SAT		253	307	268	297	295
	N of Seniors		377	458	436	437	425
Race/ Ethnicity	Asian	SAT Total	1066	1112	1077	1081	1095
		SAT Verbal	512	533	515	518	516
		SAT Math	554	580	561	563	579
		Took SAT	85%	88%	79%	84%	83%
		N of SAT	39	49	31	51	45
		N of Seniors	46	56	39	61	54
	African Am.	SAT Total	943	914	941	957	901
		SAT Verbal	477	452	469	487	450
		SAT Math	466	462	472	471	450
		Took SAT	56%	55%	49%	48%	54%
		N of SAT	47	69	57	60	65
		N of Seniors	84	126	116	125	120
	White	SAT Total	1082	1098	1132	1146	1116
		SAT Verbal	531	544	561	562	549
		SAT Math	550	554	570	585	567
		Took SAT	70%	72%	68%	79%	77%
		N of SAT	147	167	154	164	165
		N of Seniors	211	233	228	207	213
	Hispanic	SAT Total	989	974	990	931	928
		SAT Verbal	493	485	492	469	474
		SAT Math	496	489	498	462	454
		Took SAT	56%	52%	48%	48%	54%
		N of SAT	20	22	25	20	20
		N of Seniors	36	42	52	42	37
Gender	Female	SAT Total	1035	1030	1068	1050	1039
		SAT Verbal	513	514	533	529	513
		SAT Math	522	516	535	521	526
		Took SAT	66%	68%	71%	72%	76%
		N of SAT	124	165	152	144	158
		N of Seniors	187	243	213	201	209
	Male	SAT Total	1057	1072	1076	1111	1069
		SAT Verbal	517	520	526	535	522
		SAT Math	540	552	550	576	547
		Took SAT	68%	66%	52%	65%	63%
		N of SAT	129	142	116	153	137
		N of Seniors	190	215	223	236	216
Ever FARMS	Never	SAT Total	1068	1080	1110	1133	1093
		SAT Verbal	528	536	551	561	537
		SAT Math	541	544	559	572	556
		Took SAT	74%	76%	72%	81%	84%
		N of SAT	183	226	198	194	219
		N of Seniors	247	299	275	239	262

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WATKINS MILL HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	988	964	962	983	938
		SAT Verbal	482	465	471	478	460
		SAT Math	506	500	491	506	478
		Took SAT	54%	51%	43%	52%	47%
		N of SAT	70	81	70	103	76
		N of Seniors	130	159	161	198	163
Ever ESOL	Never	SAT Total	1054	1057	1079	1097	1064
		SAT Verbal	522	523	535	543	523
		SAT Math	533	534	544	554	540
		Took SAT	69%	69%	63%	69%	72%
		N of SAT	228	274	234	257	271
		N of Seniors	331	398	372	371	378
	Ever	SAT Total	970	989	1016	984	928
		SAT Verbal	453	465	491	465	447
		SAT Math	517	525	525	520	481
		Took SAT	54%	55%	53%	61%	51%
		N of SAT	25	33	34	40	24
		N of Seniors	46	60	64	66	47
Active IEP	No Special Ed	SAT Total	1056	1056	1080	1085	1060
		SAT Verbal	520	521	535	534	520
		SAT Math	536	536	545	551	539
		Took SAT	71%	71%	65%	74%	74%
		N of SAT	238	299	256	285	286
		N of Seniors	336	424	393	383	384
	IEP	SAT Total	890	806	883	993	842
		SAT Verbal	437	386	418	485	427
		SAT Math	453	420	466	508	416
		Took SAT	37%	24%	28%	22%	22%
		N of SAT	15	8	12	12	9
		N of Seniors	41	34	43	54	41
Years in MCPS	Elem+Middle+HS	SAT Total	1053	1067	1085	1093	1064
		SAT Verbal	519	527	534	537	522
		SAT Math	534	540	550	556	542
		Took SAT	71%	69%	63%	67%	68%
		N of SAT	137	165	161	164	168
		N of Seniors	192	238	255	246	247
	Some Elem.	SAT Total	1056	1020	1039	1029	1093
		SAT Verbal	513	496	513	510	543
		SAT Math	543	524	526	519	550
		Took SAT	62%	70%	59%	67%	73%
		N of SAT	53	71	44	61	49
		N of Seniors	85	101	75	91	67
	Some Mid. Sch.	SAT Total	1041	1020	1081	1125	1013
		SAT Verbal	508	508	533	553	504
		SAT Math	533	512	548	572	509
		Took SAT	64%	59%	55%	73%	67%
		N of SAT	35	30	28	33	34
		N of Seniors	55	51	51	45	51

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WATKINS MILL HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1000	1053	1044	1078	996
		SAT Verbal	508	522	529	531	482
		SAT Math	493	530	515	548	515
		Took SAT	62%	60%	64%	71%	73%
		N of SAT	28	41	35	39	44
		N of Seniors	45	68	55	55	60
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	907	859	909	880	844
		SAT Verbal	450	418	445	434	414
		SAT Math	457	441	465	446	431
		Took SAT	47%	39%	36%	32%	38%
		N of SAT	73	71	65	56	52
		N of Seniors	156	181	182	173	137
	1 - 8	SAT Total	1009	1021	982	993	958
		SAT Verbal	496	501	487	483	472
		SAT Math	513	521	495	509	486
		Took SAT	78%	74%	65%	81%	73%
		N of SAT	84	77	70	72	74
		N of Seniors	108	104	108	89	102
	9 - 16	SAT Total	1116	1094	1120	1122	1058
		SAT Verbal	551	549	554	556	526
		SAT Math	565	545	566	566	532
		Took SAT	85%	92%	94%	96%	88%
		N of SAT	34	57	48	65	53
		N of Seniors	40	62	51	68	60
	17 - 24	SAT Total	1172	1132	1213	1183	1160
		SAT Verbal	569	565	609	596	568
		SAT Math	603	567	604	587	593
		Took SAT	91%	97%	98%	98%	96%
		N of SAT	29	57	42	51	65
		N of Seniors	32	59	43	52	68
> 24	SAT Total	1287	1264	1314	1294	1285	
	SAT Verbal	634	609	646	627	628	
	SAT Math	653	656	668	667	657	
	Took SAT	97%	100%	97%	98%	98%	
	N of SAT	29	40	38	50	48	
	N of Seniors	30	40	39	51	49	
Grd 11 Math(d)	<=Alg. 1	SAT Total	.	686	781	864	.
		SAT Verbal	.	337	396	438	.
		SAT Math	.	349	385	426	.
		Took SAT	13%	22%	12%	9%	11%
		N of SAT	4	10	8	5	4
		N of Seniors	32	46	69	53	35
	Geom.	SAT Total	873	878	831	831	851
		SAT Verbal	435	446	407	417	432
		SAT Math	438	433	424	414	419
		Took SAT	39%	39%	34%	38%	47%
		N of SAT	35	48	31	40	51
		N of Seniors	90	122	91	106	108

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WATKINS MILL HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1007	1024	1029	1047	986
		SAT Verbal	500	507	511	523	487
		SAT Math	506	517	518	524	499
		Took SAT	84%	81%	79%	87%	80%
		N of SAT	134	129	119	137	107
		N of Seniors	160	160	150	157	134
	Alg.2+Analysis	SAT Total	.	1074	.	1238	1119
		SAT Verbal	.	521	.	603	549
		SAT Math	.	553	.	634	570
		Took SAT	57%	92%	57%	100%	89%
		N of SAT	4	12	4	12	8
		N of Seniors	7	13	7	12	9
	PreCalc2/Calc	SAT Total	1215	1195	1225	1228	1205
		SAT Verbal	586	579	605	592	584
		SAT Math	629	616	620	636	622
		Took SAT	94%	98%	95%	95%	94%
		N of SAT	72	103	101	100	122
		N of Seniors	77	105	106	105	130
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	823	855	815	729	.
		SAT Verbal	405	419	405	371	.
		SAT Math	418	435	410	358	.
		Took SAT	13%	16%	9%	14%	9%
		N of SAT	6	11	6	8	4
		N of Seniors	46	68	64	56	46
	1.5+ to 2.5	SAT Total	922	879	927	940	898
		SAT Verbal	453	433	453	467	447
		SAT Math	468	446	474	473	451
		Took SAT	53%	47%	42%	48%	54%
		N of SAT	63	60	59	58	70
		N of Seniors	118	127	140	121	129
	2.5+ to 3.0	SAT Total	1033	1012	1016	1036	1023
		SAT Verbal	516	500	504	508	505
		SAT Math	518	512	512	528	518
		Took SAT	86%	84%	83%	77%	86%
		N of SAT	72	70	66	77	80
		N of Seniors	84	83	80	100	93
	3.0+ to 3.5	SAT Total	1105	1101	1113	1128	1105
		SAT Verbal	541	543	546	553	538
		SAT Math	564	558	567	576	567
		Took SAT	93%	96%	93%	95%	91%
		N of SAT	75	102	65	92	78
		N of Seniors	81	106	70	97	86
3.5+ to Hi	SAT Total	1211	1217	1246	1267	1240	
	SAT Verbal	589	595	623	626	604	
	SAT Math	622	622	623	641	636	
	Took SAT	89%	95%	97%	100%	97%	
	N of SAT	33	59	67	59	60	
	N of Seniors	37	62	69	59	62	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHEATON HS

		1999	2000	2001	2002	2003	
Total	SAT Total	941	930	923	909	887	
	SAT Verbal	464	450	450	442	435	
	SAT Math	477	480	473	467	451	
	Took SAT	53%	62%	58%	53%	59%	
	N of SAT	139	187	173	138	182	
	N of Seniors	260	303	296	262	311	
Race/ Ethnicity	Asian	SAT Total	939	946	974	1023	965
		SAT Verbal	445	425	441	462	466
		SAT Math	493	520	533	561	499
		Took SAT	76%	87%	79%	64%	79%
		N of SAT	29	46	34	18	42
		N of Seniors	38	53	43	28	53
	African Am.	SAT Total	871	901	824	861	802
		SAT Verbal	447	454	407	422	396
		SAT Math	424	447	418	438	406
		Took SAT	49%	60%	56%	58%	63%
		N of SAT	35	50	44	38	44
		N of Seniors	71	84	79	66	70
	White	SAT Total	1024	973	1030	967	966
		SAT Verbal	504	479	508	478	478
		SAT Math	520	495	522	488	488
		Took SAT	61%	69%	69%	56%	69%
		N of SAT	42	53	55	35	44
		N of Seniors	69	77	80	63	64
	Hispanic	SAT Total	914	890	833	861	824
		SAT Verbal	448	435	421	423	405
		SAT Math	465	455	412	438	419
		Took SAT	40%	43%	42%	45%	42%
		N of SAT	33	38	39	47	51
		N of Seniors	82	89	93	105	122
Gender	Female	SAT Total	932	921	893	901	903
		SAT Verbal	466	453	437	439	452
		SAT Math	466	468	455	462	450
		Took SAT	60%	76%	65%	57%	57%
		N of SAT	76	125	97	68	85
		N of Seniors	127	164	149	120	148
	Male	SAT Total	953	949	962	916	873
		SAT Verbal	462	445	466	445	421
		SAT Math	491	504	496	471	452
		Took SAT	47%	45%	52%	49%	60%
		N of SAT	63	62	76	70	97
		N of Seniors	133	139	147	142	163
Ever FARMS	Never	SAT Total	998	986	1007	936	948
		SAT Verbal	494	479	494	457	474
		SAT Math	504	507	513	479	474
		Took SAT	63%	69%	68%	67%	71%
		N of SAT	59	67	71	52	58
		N of Seniors	94	97	104	78	82

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHEATON HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	899	899	865	892	858
		SAT Verbal	442	434	419	433	418
		SAT Math	457	465	446	459	441
		Took SAT	48%	58%	53%	47%	54%
		N of SAT	80	120	102	86	124
		N of Seniors	166	206	192	184	229
Ever ESOL	Never	SAT Total	958	959	974	953	933
		SAT Verbal	477	472	482	466	461
		SAT Math	481	487	492	487	472
		Took SAT	62%	66%	62%	62%	68%
		N of SAT	98	126	111	96	127
		N of Seniors	159	191	180	156	188
	Ever	SAT Total	902	871	832	806	781
		SAT Verbal	433	405	391	386	376
		SAT Math	469	466	441	420	405
		Took SAT	41%	54%	53%	40%	45%
		N of SAT	41	61	62	42	55
		N of Seniors	101	112	116	106	123
Active IEP	No Special Ed	SAT Total	950	940	932	917	906
		SAT Verbal	469	454	454	448	445
		SAT Math	481	486	478	470	461
		Took SAT	56%	64%	60%	55%	59%
		N of SAT	135	177	164	128	166
		N of Seniors	239	276	273	231	279
	IEP	SAT Total	.	764	762	800	691
		SAT Verbal	.	390	373	369	336
		SAT Math	.	374	389	431	356
		Took SAT	19%	37%	39%	32%	50%
		N of SAT	4	10	9	10	16
		N of Seniors	21	27	23	31	32
Years in MCPS	Elem+Middle+HS	SAT Total	979	955	972	931	945
		SAT Verbal	486	466	476	457	464
		SAT Math	493	489	496	474	481
		Took SAT	61%	65%	68%	58%	68%
		N of SAT	79	88	102	62	101
		N of Seniors	129	135	151	107	149
	Some Elem.	SAT Total	911	945	864	908	852
		SAT Verbal	450	460	413	443	418
		SAT Math	461	486	452	465	433
		Took SAT	55%	64%	54%	59%	56%
		N of SAT	26	35	26	32	30
		N of Seniors	47	55	48	54	54
	Some Mid. Sch.	SAT Total	826	864	843	853	739
		SAT Verbal	401	420	403	424	371
		SAT Math	425	444	440	429	368
		Took SAT	55%	53%	46%	44%	50%
		N of SAT	18	25	16	18	19
		N of Seniors	33	47	35	41	38

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHEATON HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	934	903	850	894	823
		SAT Verbal	451	426	418	417	399
		SAT Math	483	478	433	477	423
		Took SAT	31%	59%	47%	43%	46%
		N of SAT	16	39	29	26	32
		N of Seniors	51	66	62	60	70
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	785	812	779	795	696
		SAT Verbal	379	397	377	384	339
		SAT Math	406	414	401	411	358
		Took SAT	34%	41%	40%	34%	39%
		N of SAT	53	65	61	51	56
		N of Seniors	154	158	152	148	143
	1 - 8	SAT Total	965	894	872	886	855
		SAT Verbal	481	431	425	435	419
		SAT Math	484	462	447	451	436
		Took SAT	72%	76%	68%	69%	61%
		N of SAT	38	50	43	41	51
		N of Seniors	53	66	63	59	83
	9 - 16	SAT Total	1022	1035	1009	975	971
		SAT Verbal	512	496	500	481	483
		SAT Math	510	539	509	494	488
		Took SAT	95%	96%	85%	78%	87%
		N of SAT	21	24	28	14	27
		N of Seniors	22	25	33	18	31
	17 - 24	SAT Total	1165	1088	1102	1064	1070
		SAT Verbal	588	515	532	522	518
		SAT Math	578	573	570	542	553
		Took SAT	100%	100%	100%	100%	96%
		N of SAT	16	29	31	14	24
		N of Seniors	16	29	31	14	25
> 24	SAT Total	1191	1133	1251	1164	1205	
	SAT Verbal	569	561	610	550	598	
	SAT Math	623	572	641	614	607	
	Took SAT	100%	100%	100%	100%	100%	
	N of SAT	8	13	9	14	19	
	N of Seniors	8	13	9	14	19	
Grd 11 Math(d)	<=Alg. 1	SAT Total	748	661	689	699	595
		SAT Verbal	368	326	350	345	286
		SAT Math	380	336	339	354	308
		Took SAT	14%	26%	26%	20%	31%
		N of SAT	6	14	8	8	17
		N of Seniors	42	54	31	41	55
	Geom.	SAT Total	777	840	785	766	733
		SAT Verbal	381	419	396	381	366
		SAT Math	396	421	389	385	367
		Took SAT	35%	34%	45%	33%	34%
		N of SAT	26	22	49	29	32
		N of Seniors	74	64	108	89	93

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHEATON HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	906	886	915	887	866
		SAT Verbal	448	441	446	435	431
		SAT Math	457	444	469	452	435
		Took SAT	67%	74%	68%	73%	78%
		N of SAT	60	75	59	58	68
		N of Seniors	89	101	87	80	87
	Alg.2+Analysis	SAT Total	1073	1029	1028	1068	974
		SAT Verbal	529	475	494	521	460
		SAT Math	543	554	534	546	514
		Took SAT	95%	96%	84%	78%	86%
		N of SAT	18	22	16	14	25
		N of Seniors	19	23	19	18	29
	PreCalc2/Calc	SAT Total	1137	1078	1107	1101	1160
		SAT Verbal	558	504	521	512	565
		SAT Math	579	575	586	589	595
		Took SAT	90%	98%	93%	100%	95%
		N of SAT	26	48	40	25	35
		N of Seniors	29	49	43	25	37
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	680	680	754	821	699
		SAT Verbal	347	331	376	413	343
		SAT Math	333	349	377	409	356
		Took SAT	17%	16%	20%	15%	30%
		N of SAT	9	9	11	8	18
		N of Seniors	52	57	55	53	61
	1.5+ to 2.5	SAT Total	856	862	840	828	813
		SAT Verbal	419	429	415	408	406
		SAT Math	438	433	425	420	407
		Took SAT	50%	59%	54%	50%	55%
		N of SAT	57	70	63	52	76
		N of Seniors	115	118	117	103	138
	2.5+ to 3.0	SAT Total	996	944	890	873	939
		SAT Verbal	499	447	436	427	454
		SAT Math	498	498	454	446	485
		Took SAT	79%	80%	79%	56%	75%
		N of SAT	37	52	49	27	40
		N of Seniors	47	65	62	48	53
	3.0+ to 3.5	SAT Total	1020	1057	1058	1005	973
		SAT Verbal	494	512	503	480	463
		SAT Math	526	545	555	526	510
		Took SAT	83%	97%	92%	95%	85%
		N of SAT	19	32	36	35	28
		N of Seniors	23	33	39	37	33
3.5+ to Hi	SAT Total	1194	1067	1212	1113	1215	
	SAT Verbal	588	496	577	528	601	
	SAT Math	606	571	635	584	613	
	Took SAT	88%	100%	87%	100%	94%	
	N of SAT	14	18	13	12	15	
	N of Seniors	16	18	15	12	16	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHITMAN HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1225	1227	1223	1242	1248	
	SAT Verbal	598	598	601	609	613	
	SAT Math	628	629	622	633	635	
	Took SAT	91%	90%	89%	92%	87%	
	N of SAT	370	346	354	384	404	
	N of Seniors	408	386	397	418	462	
Race/ Ethnicity	Asian	SAT Total	1178	1206	1217	1193	1273
		SAT Verbal	533	558	561	566	594
		SAT Math	645	648	656	627	680
		Took SAT	92%	85%	89%	93%	90%
		N of SAT	76	66	68	63	60
		N of Seniors	83	78	76	68	67
	African Am.	SAT Total	1020	1012	1029	1072	934
		SAT Verbal	493	498	505	521	483
		SAT Math	527	513	524	552	451
		Took SAT	69%	60%	67%	68%	53%
		N of SAT	11	6	10	13	8
		N of Seniors	16	10	15	19	15
	White	SAT Total	1254	1249	1239	1269	1257
		SAT Verbal	623	615	619	626	622
		SAT Math	631	634	620	643	635
		Took SAT	92%	93%	92%	94%	90%
		N of SAT	268	250	254	292	317
		N of Seniors	291	270	276	310	353
	Hispanic	SAT Total	1109	1098	1152	1091	1154
		SAT Verbal	553	547	570	534	576
		SAT Math	556	551	583	557	578
		Took SAT	83%	86%	75%	76%	69%
		N of SAT	15	24	21	16	18
		N of Seniors	18	28	28	21	26
Gender	Female	SAT Total	1246	1230	1213	1228	1216
		SAT Verbal	615	607	604	608	601
		SAT Math	631	623	609	619	615
		Took SAT	90%	88%	91%	95%	93%
		N of SAT	186	172	166	196	212
		N of Seniors	207	196	182	206	229
	Male	SAT Total	1204	1223	1233	1257	1283
		SAT Verbal	579	589	599	609	625
		SAT Math	625	634	634	648	658
		Took SAT	92%	92%	87%	89%	82%
		N of SAT	184	174	188	188	192
		N of Seniors	201	190	215	212	233
Ever FARMS	Never	SAT Total	1238	1233	1229	1249	1254
		SAT Verbal	606	601	606	613	615
		SAT Math	631	632	623	636	639
		Took SAT	91%	91%	91%	92%	89%
		N of SAT	347	336	342	373	393
		N of Seniors	380	368	375	404	444

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHITMAN HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	1035	1005	1064	1013	1036
		SAT Verbal	465	481	472	474	520
		SAT Math	570	524	593	539	516
		Took SAT	82%	56%	55%	79%	61%
		N of SAT	23	10	12	11	11
		N of Seniors	28	18	22	14	18
Ever ESOL	Never	SAT Total	1245	1247	1247	1257	1260
		SAT Verbal	615	613	621	619	623
		SAT Math	630	634	626	637	638
		Took SAT	93%	93%	92%	94%	90%
		N of SAT	323	312	305	351	373
		N of Seniors	348	337	330	372	416
	Ever	SAT Total	1086	1042	1077	1088	1097
		SAT Verbal	477	460	480	498	493
		SAT Math	609	582	597	591	605
		Took SAT	78%	69%	73%	72%	67%
		N of SAT	47	34	49	33	31
		N of Seniors	60	49	67	46	46
Active IEP	No Special Ed	SAT Total	1232	1231	1244	1260	1257
		SAT Verbal	600	599	612	618	616
		SAT Math	632	632	632	642	641
		Took SAT	91%	91%	91%	93%	90%
		N of SAT	355	335	326	366	382
		N of Seniors	390	370	359	395	424
	IEP	SAT Total	1060	1080	978	883	1088
		SAT Verbal	534	542	477	424	560
		SAT Math	526	538	501	458	528
		Took SAT	83%	69%	74%	78%	58%
		N of SAT	15	11	28	18	22
		N of Seniors	18	16	38	23	38
Years in MCPS	Elem+Middle+HS	SAT Total	1275	1279	1255	1267	1260
		SAT Verbal	630	626	623	622	619
		SAT Math	645	652	632	644	640
		Took SAT	93%	95%	93%	96%	90%
		N of SAT	182	157	167	187	222
		N of Seniors	196	165	179	195	247
	Some Elem.	SAT Total	1263	1203	1243	1241	1261
		SAT Verbal	630	592	616	604	624
		SAT Math	633	611	627	636	637
		Took SAT	96%	97%	92%	95%	90%
		N of SAT	69	68	57	76	76
		N of Seniors	72	70	62	80	84
	Some Mid. Sch.	SAT Total	1177	1194	1219	1205	1253
		SAT Verbal	562	595	588	597	616
		SAT Math	615	598	631	608	637
		Took SAT	91%	90%	91%	93%	97%
		N of SAT	42	53	52	56	60
		N of Seniors	46	59	57	60	62

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHITMAN HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1099	1156	1144	1206	1162
		SAT Verbal	510	539	555	584	557
		SAT Math	589	617	590	621	605
		Took SAT	82%	74%	79%	78%	67%
		N of SAT	77	68	78	65	46
		N of Seniors	94	92	99	83	69
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	954	928	915	938	1014
		SAT Verbal	448	458	429	438	489
		SAT Math	505	470	486	500	525
		Took SAT	63%	60%	61%	64%	56%
		N of SAT	31	29	39	32	33
		N of Seniors	49	48	64	50	59
	1 - 8	SAT Total	1086	1084	1094	1090	1091
		SAT Verbal	511	512	533	519	525
		SAT Math	575	572	560	571	566
		Took SAT	92%	84%	88%	94%	74%
		N of SAT	71	61	65	65	54
		N of Seniors	77	73	74	69	73
	9 - 16	SAT Total	1178	1181	1184	1164	1168
		SAT Verbal	589	574	580	576	571
		SAT Math	589	607	605	588	597
		Took SAT	95%	96%	98%	97%	92%
		N of SAT	56	77	57	56	66
		N of Seniors	59	80	58	58	72
	17 - 24	SAT Total	1246	1294	1265	1292	1260
		SAT Verbal	615	641	634	640	630
		SAT Math	631	653	631	652	630
		Took SAT	94%	99%	97%	98%	97%
		N of SAT	94	77	77	102	88
		N of Seniors	100	78	79	104	91
> 24	SAT Total	1397	1395	1409	1401	1379	
	SAT Verbal	684	685	695	691	677	
	SAT Math	713	710	713	710	702	
	Took SAT	99%	99%	99%	99%	98%	
	N of SAT	115	97	110	123	161	
	N of Seniors	116	98	111	124	164	
Grd 11 Math(d)	<=Alg. 1	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	50%	33%	20%	17%	8%
		N of SAT	3	3	3	1	1
		N of Seniors	6	9	15	6	13
	Geom.	SAT Total	909	901	894	888	983
		SAT Verbal	463	452	454	454	519
		SAT Math	446	449	440	434	464
		Took SAT	61%	67%	58%	65%	48%
		N of SAT	17	20	15	13	16
		N of Seniors	28	30	26	20	33

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WHITMAN HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1131	1133	1083	1110	1128
		SAT Verbal	564	565	539	547	563
		SAT Math	567	568	543	563	566
		Took SAT	90%	90%	93%	93%	85%
		N of SAT	122	106	118	124	126
		N of Seniors	135	118	127	134	148
	Alg.2+Analysis	SAT Total	1247	1237	1205	1257	1222
		SAT Verbal	603	620	576	628	595
		SAT Math	643	617	629	629	627
		Took SAT	100%	90%	100%	91%	100%
		N of SAT	15	18	18	20	44
		N of Seniors	15	20	18	22	44
	PreCalc2/Calc	SAT Total	1313	1321	1348	1343	1348
		SAT Verbal	632	635	658	654	655
		SAT Math	682	686	690	689	693
		Took SAT	97%	97%	97%	99%	97%
		N of SAT	210	194	194	220	215
		N of Seniors	217	200	200	223	221
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	.	956	.	.
		SAT Verbal	.	.	440	.	.
		SAT Math	.	.	516	.	.
		Took SAT	38%	43%	36%	22%	17%
		N of SAT	3	3	5	2	1
		N of Seniors	8	7	14	9	6
	1.5+ to 2.5	SAT Total	1028	1030	1002	1031	1089
		SAT Verbal	497	511	497	503	548
		SAT Math	531	519	505	528	540
		Took SAT	81%	75%	68%	84%	66%
		N of SAT	56	60	45	51	55
		N of Seniors	69	80	66	61	83
	2.5+ to 3.0	SAT Total	1133	1170	1130	1156	1116
		SAT Verbal	555	561	558	564	553
		SAT Math	578	609	572	592	563
		Took SAT	93%	91%	95%	93%	84%
		N of SAT	78	78	78	84	74
		N of Seniors	84	86	82	90	88
	3.0+ to 3.5	SAT Total	1230	1243	1243	1246	1255
		SAT Verbal	595	603	613	601	610
		SAT Math	635	640	630	645	646
		Took SAT	95%	97%	98%	97%	97%
		N of SAT	110	93	101	114	140
		N of Seniors	116	96	103	117	144
3.5+ to Hi	SAT Total	1389	1380	1371	1393	1388	
	SAT Verbal	681	680	670	693	679	
	SAT Math	708	700	700	700	708	
	Took SAT	97%	99%	98%	99%	96%	
	N of SAT	120	107	119	127	132	
	N of Seniors	124	108	121	128	138	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WOOTTON HS

		1999	2000	2001	2002	2003	
Total	SAT Total	1172	1196	1195	1191	1180	
	SAT Verbal	569	577	578	572	566	
	SAT Math	603	619	617	619	614	
	Took SAT	91%	89%	89%	90%	91%	
	N of SAT	350	355	349	412	411	
	N of Seniors	386	397	392	459	453	
Race/ Ethnicity	Asian	SAT Total	1257	1236	1262	1254	1224
		SAT Verbal	599	585	600	594	574
		SAT Math	658	651	663	660	651
		Took SAT	96%	95%	95%	96%	96%
		N of SAT	111	102	102	144	130
		N of Seniors	116	107	107	150	135
	African Am.	SAT Total	946	1069	1064	1048	1015
		SAT Verbal	481	532	533	511	513
		SAT Math	466	537	531	537	502
		Took SAT	81%	71%	58%	87%	75%
		N of SAT	17	15	14	13	12
		N of Seniors	21	21	24	15	16
	White	SAT Total	1150	1187	1181	1167	1173
		SAT Verbal	562	576	574	564	568
		SAT Math	588	611	607	603	606
		Took SAT	90%	89%	90%	88%	90%
		N of SAT	208	229	218	238	253
		N of Seniors	232	257	241	272	280
	Hispanic	SAT Total	1114	1186	1084	1091	1060
		SAT Verbal	542	598	538	531	516
		SAT Math	571	588	547	561	544
		Took SAT	82%	75%	71%	76%	73%
		N of SAT	14	9	12	16	16
		N of Seniors	17	12	17	21	22
Gender	Female	SAT Total	1150	1190	1193	1182	1172
		SAT Verbal	567	584	583	575	570
		SAT Math	583	606	610	607	602
		Took SAT	89%	89%	90%	91%	94%
		N of SAT	152	185	175	204	208
		N of Seniors	171	207	194	225	221
	Male	SAT Total	1189	1203	1196	1200	1189
		SAT Verbal	570	570	573	569	562
		SAT Math	619	633	623	631	627
		Took SAT	92%	89%	88%	89%	88%
		N of SAT	198	170	174	208	203
		N of Seniors	215	190	198	234	232
Ever FARMS	Never	SAT Total	1182	1207	1204	1199	1188
		SAT Verbal	574	584	583	576	572
		SAT Math	608	624	622	622	617
		Took SAT	93%	91%	91%	91%	93%
		N of SAT	312	326	324	385	370
		N of Seniors	334	358	355	421	400

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WOOTTON HS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	1089	1072	1068	1081	1109
		SAT Verbal	527	506	512	508	514
		SAT Math	563	566	555	573	595
		Took SAT	73%	74%	68%	71%	77%
		N of SAT	38	29	25	27	41
		N of Seniors	52	39	37	38	53
Ever ESOL	Never	SAT Total	1171	1195	1195	1196	1186
		SAT Verbal	571	580	581	577	572
		SAT Math	601	615	614	619	615
		Took SAT	91%	91%	90%	90%	91%
		N of SAT	308	310	312	372	353
		N of Seniors	338	342	348	412	390
	Ever	SAT Total	1181	1207	1195	1140	1144
		SAT Verbal	558	560	556	526	532
		SAT Math	623	648	639	613	613
		Took SAT	88%	82%	84%	85%	92%
		N of SAT	42	45	37	40	58
		N of Seniors	48	55	44	47	63
Active IEP	No Special Ed	SAT Total	1187	1198	1199	1201	1186
		SAT Verbal	574	579	580	577	569
		SAT Math	612	619	619	624	618
		Took SAT	92%	91%	90%	91%	91%
		N of SAT	328	348	342	394	397
		N of Seniors	357	382	379	433	434
	IEP	SAT Total	957	1097	960	969	1010
		SAT Verbal	489	500	466	462	488
		SAT Math	468	597	494	507	522
		Took SAT	76%	47%	54%	69%	74%
		N of SAT	22	7	7	18	14
		N of Seniors	29	15	13	26	19
Years in MCPS	Elem+Middle+HS	SAT Total	1162	1200	1190	1192	1171
		SAT Verbal	561	579	573	576	560
		SAT Math	601	622	617	616	611
		Took SAT	93%	93%	91%	89%	93%
		N of SAT	187	204	209	249	267
		N of Seniors	202	220	230	279	288
	Some Elem.	SAT Total	1212	1177	1214	1193	1200
		SAT Verbal	598	568	593	572	582
		SAT Math	615	609	621	621	618
		Took SAT	88%	84%	85%	91%	88%
		N of SAT	79	73	70	83	66
		N of Seniors	90	87	82	91	75
	Some Mid. Sch.	SAT Total	1151	1242	1185	1199	1187
		SAT Verbal	554	598	571	569	574
		SAT Math	598	644	614	630	613
		Took SAT	90%	91%	88%	90%	90%
		N of SAT	47	51	42	45	45
		N of Seniors	52	56	48	50	50

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WOOTTON HS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total	1164	1130	1193	1170	1205
		SAT Verbal	568	551	585	548	570
		SAT Math	596	580	608	622	635
		Took SAT	88%	79%	88%	90%	83%
		N of SAT	37	27	28	35	33
		N of Seniors	42	34	32	39	40
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	942	1004	964	946	938
		SAT Verbal	460	479	462	442	447
		SAT Math	482	525	502	505	492
		Took SAT	78%	67%	63%	64%	68%
		N of SAT	70	62	51	55	45
		N of Seniors	90	93	81	86	66
	1 - 8	SAT Total	1054	1091	1093	1074	1061
		SAT Verbal	507	523	530	512	507
		SAT Math	547	568	563	562	554
		Took SAT	87%	94%	87%	89%	89%
		N of SAT	68	72	77	102	97
		N of Seniors	78	77	89	114	109
	9 - 16	SAT Total	1182	1190	1191	1194	1152
		SAT Verbal	583	576	582	579	556
		SAT Math	598	614	609	615	596
		Took SAT	99%	99%	99%	100%	96%
		N of SAT	66	72	76	74	88
		N of Seniors	67	73	77	74	92
	17 - 24	SAT Total	1292	1286	1290	1294	1283
		SAT Verbal	629	623	624	622	614
		SAT Math	663	663	666	673	670
		Took SAT	98%	99%	100%	96%	100%
		N of SAT	59	66	61	77	80
		N of Seniors	60	67	61	80	80
> 24	SAT Total	1378	1378	1366	1367	1353	
	SAT Verbal	661	668	657	663	649	
	SAT Math	717	710	708	704	704	
	Took SAT	98%	98%	100%	100%	98%	
	N of SAT	82	80	82	101	99	
	N of Seniors	84	82	82	101	101	
Grd 11 Math(d)	<=Alg. 1	SAT Total	794
		SAT Verbal	434
		SAT Math	360
		Took SAT	50%	27%	20%	17%	44%
		N of SAT	5	3	2	1	4
		N of Seniors	10	11	10	6	9
	Geom.	SAT Total	833	1010	888	930	928
		SAT Verbal	420	497	443	445	445
		SAT Math	413	513	445	486	483
		Took SAT	60%	65%	56%	53%	69%
		N of SAT	21	22	19	21	18
		N of Seniors	35	34	34	40	26

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

WOOTTON HS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	1065	1094	1091	1053	1051
		SAT Verbal	522	530	538	511	509
		SAT Math	543	565	553	542	541
		Took SAT	93%	91%	89%	89%	87%
		N of SAT	143	138	126	152	130
		N of Seniors	153	152	142	171	149
	Alg.2+Analysis	SAT Total	1208	1201	1275	1249	1157
		SAT Verbal	574	566	631	607	554
		SAT Math	635	635	644	642	603
		Took SAT	92%	93%	93%	100%	95%
		N of SAT	11	14	13	21	19
		N of Seniors	12	15	14	21	20
	PreCalc2/Calc	SAT Total	1319	1308	1294	1313	1279
		SAT Verbal	633	629	617	626	609
		SAT Math	686	679	677	687	670
		Took SAT	98%	97%	98%	99%	98%
		N of SAT	165	175	187	214	238
		N of Seniors	169	180	190	217	244
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	931	886	940	908
		SAT Verbal	.	460	441	437	442
		SAT Math	.	471	444	503	466
		Took SAT	21%	47%	24%	33%	28%
		N of SAT	3	8	7	9	5
		N of Seniors	14	17	29	27	18
	1.5+ to 2.5	SAT Total	938	1041	999	993	1017
		SAT Verbal	458	501	486	471	489
		SAT Math	479	539	513	521	527
		Took SAT	83%	72%	73%	77%	83%
		N of SAT	70	63	46	61	71
		N of Seniors	84	88	63	79	86
	2.5+ to 3.0	SAT Total	1141	1121	1110	1105	1118
		SAT Verbal	558	535	536	532	539
		SAT Math	584	586	574	573	578
		Took SAT	95%	97%	97%	94%	92%
		N of SAT	82	77	91	75	89
		N of Seniors	86	79	94	80	97
	3.0+ to 3.5	SAT Total	1216	1222	1232	1220	1201
		SAT Verbal	581	588	596	587	572
		SAT Math	634	634	636	633	629
		Took SAT	98%	97%	100%	97%	99%
		N of SAT	96	103	111	140	116
		N of Seniors	98	106	111	145	117
3.5+ to Hi	SAT Total	1341	1350	1354	1331	1310	
	SAT Verbal	652	657	654	640	627	
	SAT Math	689	693	700	691	683	
	Took SAT	97%	99%	99%	100%	98%	
	N of SAT	94	101	92	124	128	
	N of Seniors	97	102	93	124	130	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPECIAL SCHOOLS

		1999	2000	2001	2002	2003	
Total	SAT Total	944	948	966	.	1017	
	SAT Verbal	477	476	497	.	477	
	SAT Math	468	472	469	.	540	
	Took SAT	9%	12%	10%	3%	6%	
	N of SAT	9	20	15	3	6	
	N of Seniors	100	165	143	120	109	
Race/ Ethnicity	Asian	SAT Total	
		SAT Verbal	
		SAT Math	
		Took SAT	17%	33%	20%	0%	0%
		N of SAT	1	2	1	.	.
		N of Seniors	6	6	5	5	7
	African Am.	SAT Total	.	795	848	.	.
		SAT Verbal	.	402	438	.	.
		SAT Math	.	393	410	.	.
		Took SAT	11%	8%	13%	0%	6%
		N of SAT	4	6	6	.	2
		N of Seniors	38	72	46	40	32
	White	SAT Total	.	1062	1065	.	.
		SAT Verbal	.	534	550	.	.
		SAT Math	.	528	515	.	.
		Took SAT	7%	13%	10%	5%	8%
		N of SAT	3	9	8	3	4
		N of Seniors	46	72	78	61	51
	Hispanic	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	10%	21%	0%	0%	0%
		N of SAT	1	3	.	.	.
		N of Seniors	10	14	14	13	17
Gender	Female	SAT Total	1012	960	1096	.	.
		SAT Verbal	524	530	571	.	.
		SAT Math	488	430	524	.	.
		Took SAT	15%	9%	16%	3%	3%
		N of SAT	5	5	7	1	1
		N of Seniors	33	53	44	36	38
	Male	SAT Total	.	943	853	.	1040
		SAT Verbal	.	458	433	.	480
		SAT Math	.	485	420	.	560
		Took SAT	6%	13%	8%	2%	7%
		N of SAT	4	15	8	2	5
		N of Seniors	67	112	99	84	71
Ever FARMS	Never	SAT Total	.	964	1061	.	.
		SAT Verbal	.	484	550	.	.
		SAT Math	.	481	511	.	.
		Took SAT	8%	19%	12%	5%	9%
		N of SAT	4	18	9	3	4
		N of Seniors	49	95	78	60	47

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPECIAL SCHOOLS

			1999	2000	2001	2002	2003
Ever FARMS	Ever	SAT Total	812	.	823	.	.
		SAT Verbal	416	.	418	.	.
		SAT Math	396	.	405	.	.
		Took SAT	10%	3%	9%	0%	3%
		N of SAT	5	2	6	.	2
		N of Seniors	51	70	65	60	62
Ever ESOL	Never	SAT Total	954	966	989	.	1058
		SAT Verbal	471	485	511	.	496
		SAT Math	483	481	478	.	562
		Took SAT	9%	12%	10%	3%	5%
		N of SAT	8	19	13	3	5
		N of Seniors	92	153	128	106	91
	Ever	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	13%	8%	13%	0%	6%
		N of SAT	1	1	2	.	1
		N of Seniors	8	12	15	14	18
Active IEP	No Special Ed	SAT Total	.	.	1040	.	.
		SAT Verbal	.	.	545	.	.
		SAT Math	.	.	495	.	.
		Took SAT	9%	9%	24%	6%	15%
		N of SAT	3	3	6	2	4
		N of Seniors	34	35	25	32	27
	IEP	SAT Total	873	952	917	.	.
		SAT Verbal	432	479	466	.	.
		SAT Math	442	473	451	.	.
		Took SAT	9%	13%	8%	1%	2%
		N of SAT	6	17	9	1	2
		N of Seniors	66	130	118	88	82
Years in MCPS	Elem+Middle+HS	SAT Total	907	1005	944	.	.
		SAT Verbal	463	510	485	.	.
		SAT Math	444	495	459	.	.
		Took SAT	14%	11%	11%	1%	2%
		N of SAT	7	11	10	1	1
		N of Seniors	50	102	87	79	66
	Some Elem.	SAT Total	.	925	.	.	.
		SAT Verbal	.	455	.	.	.
		SAT Math	.	470	.	.	.
		Took SAT	4%	16%	9%	6%	11%
		N of SAT	1	6	3	1	2
		N of Seniors	23	37	32	17	19
	Some Mid. Sch.	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	5%	25%	0%	0%	14%
		N of SAT	1	3	.	.	1
		N of Seniors	20	12	8	12	7

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPECIAL SCHOOLS

			1999	2000	2001	2002	2003
Years in MCPS	Hi Sch. Only	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	0%	0%	13%	8%	12%
		N of SAT	.	.	2	1	2
		N of Seniors	7	14	16	12	17
Honors Course Totals. End of Grd. 11	No Honors	SAT Total	932	868	836	.	.
		SAT Verbal	457	429	427	.	.
		SAT Math	475	439	409	.	.
		Took SAT	8%	13%	10%	3%	5%
		N of SAT	6	15	9	2	3
		N of Seniors	76	114	90	72	57
	1 - 8	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	15%	44%	43%	25%	29%
		N of SAT	3	4	3	1	2
		N of Seniors	20	9	7	4	7
	9 - 16	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	0%	100%	100%	0%	.
		N of SAT	.	1	1	.	.
		N of Seniors	2	1	1	1	.
	17 - 24	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	.	.	100%	.	100%
		N of SAT	.	.	1	.	1
		N of Seniors	.	.	1	.	1
> 24	SAT Total	
	SAT Verbal	
	SAT Math	
	Took SAT	
	N of SAT	
	N of Seniors	
Grd 11 Math(d)	<=Alg. 1	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	6%	6%	6%	0%	0%
		N of SAT	2	3	3	.	.
		N of Seniors	34	51	50	24	29
	Geom.	SAT Total	.	911	944	.	.
		SAT Verbal	.	482	498	.	.
		SAT Math	.	429	446	.	.
		Took SAT	8%	19%	15%	0%	8%
		N of SAT	4	9	5	.	2
		N of Seniors	48	48	33	40	25

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

**Equity Analysis of SAT Performance and Participation Rate by Racial/ethnic Groups, 1999-2003
For Each School**

SPECIAL SCHOOLS

			1999	2000	2001	2002	2003
Grd 11 Math(d)	Alg.2	SAT Total	.	1034	.	.	.
		SAT Verbal	.	517	.	.	.
		SAT Math	.	517	.	.	.
		Took SAT	14%	30%	23%	30%	30%
		N of SAT	2	7	3	3	3
		N of Seniors	14	23	13	10	10
	Alg.2+Analysis	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	100%	0%	.	0%	.
		N of SAT	1
		N of Seniors	1	1	.	1	.
	PreCalc2/Calc	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	0%	100%	100%	0%	100%
		N of SAT	.	1	3	.	1
		N of Seniors	1	1	3	2	1
Academic GPA, End of Grd. 11	0 to 1.5	SAT Total	.	998	.	.	.
		SAT Verbal	.	494	.	.	.
		SAT Math	.	504	.	.	.
		Took SAT	9%	9%	3%	3%	4%
		N of SAT	4	5	1	1	1
		N of Seniors	43	54	33	32	27
	1.5+ to 2.5	SAT Total	.	879	823	.	.
		SAT Verbal	.	441	415	.	.
		SAT Math	.	438	408	.	.
		Took SAT	7%	18%	12%	3%	4%
		N of SAT	3	9	6	1	1
		N of Seniors	45	49	49	36	28
	2.5+ to 3.0	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	14%	25%	36%	0%	38%
		N of SAT	1	4	4	.	3
		N of Seniors	7	16	11	6	8
	3.0+ to 3.5	SAT Total
		SAT Verbal
		SAT Math
		Took SAT	0%	33%	60%	50%	50%
		N of SAT	.	1	3	1	1
		N of Seniors	2	3	5	2	2
3.5+ to Hi	SAT Total	
	SAT Verbal	
	SAT Math	
	Took SAT	100%	50%	0%	0%	.	
	N of SAT	1	1	.	.	.	
	N of Seniors	1	2	1	1	.	

NOTES on reporting format for the System of Shared Accountability:

- a) Compiled from MCPS data base, includes only Grade 12 diploma-bound students enrolled in June
- b) Special education students with certificates or enrolled in "Life Skills" program are excluded
- c) SAT Total means may not equal the sum of SAT Math and SAT Verbal means due to rounding
- d) Small groups in other mathematics courses are not reported.

APPENDIX E.

SUMMARY OF HISTORIC SAT RESULTS, PSAT RESULTS AND SAT II
RESULTS FOR 2002-2003

TABLE E1
 SAT I Results for Graduating Classes
 for MCPS and National, 1973-2003*
 (Mean Scores)

Year	MCPS						TOTAL SCALE	Number	Percentage of Sept. 30 Enrollment	NATIONAL						TOTAL SCALE
	Verbal			Math						Verbal			Math			
	Male	Female	All	Male	Female	All				Male	Female	Total	Male	Female	All	
1973	560	556	558	556	516	535	1093	5,486	62	523	521	523	525	489	506	1029
1974	559	555	556	552	514	533	1089	5,657	62	524	520	521	524	488	505	1026
1975	545	539	541	546	502	522	1063	5,988	65	515	509	512	518	479	498	1010
1976	542	538	539	550	505	526	1065	6,289	67	511	508	509	520	475	497	1006
1977	542	538	540	553	504	528	1068	5,986	63	509	505	507	520	474	496	1003
1978	542	540	541	548	507	527	1068	5,823	62	511	503	507	517	474	494	1001
1979	535	530	533	546	502	523	1056	5,999	65	509	501	505	516	473	493	998
1980	537	529	533	550	503	525	1058	6,179	68	506	498	502	515	473	492	994
1981	542	528	533	550	503	525	1058	5,852	68	508	496	502	516	473	492	994
1982	539	529	534	551	501	525	1059	5,764	67	509	499	504	516	473	493	997
1983	538	536	537	551	510	529	1066	5,383	67	508	498	503	516	474	494	997
1984	544	535	539	554	515	533	1072	5,333	69	511	498	504	518	478	497	1001
1985	551	540	545	565	524	542	1087	5,374	69	514	503	509	522	480	500	1009
1986	545	539	542	560	518	538	1080	5,418	71	515	504	509	523	479	500	1009
1987	545	543	544	559	522	540	1084	5,814	74	512	502	507	523	481	501	1008
1988	545	537	540	557	522	538	1078	5,649	73	512	499	505	521	483	501	1006
1989	548	538	543	566	523	545	1088	5,323	74	510	498	504	523	482	502	1006
1990	545	536	539	567	526	546	1085	4,814	74	505	496	500	521	483	501	1001
1991	539	537	538	560	525	542	1080	4,730	74	503	495	499	520	482	500	999
1992	545	538	541	563	528	545	1086	4,774	73	504	496	500	521	484	501	1001
1993	539	539	539	562	530	546	1085	4,717	74	504	497	500	524	484	503	1003
1994	535	538	537	565	533	548	1085	4,738	73	501	497	499	523	487	504	1003
1995	538	542	540	563	533	547	1087	5,044	73	505	502	504	525	490	506	1010
1996	536	540	538	563	536	550	1088	5,033	75	507	503	505	527	492	508	1013
1997	539	539	539	571	538	553	1092	5,271	76	507	503	505	530	494	511	1016
1998	539	536	537	571	541	555	1092	5,651	77	509	502	505	531	496	512	1017
1999	541	540	540	571	541	556	1096	5,802	79	509	502	505	531	495	511	1016
2000	536	536	536	574	541	557	1093	6,144	80	507	504	505	533	498	514	1019
2001	538	534	536	573	540	556	1092	6,348	79	509	502	506	533	498	514	1020
2002	535	535	535	575	546	560	1095	6,814	81	507	502	504	534	500	516	1020
2003	537	534	535	573	546	559	1094	7,172	81	512	503	507	537	503	519	1026

• MCPS scores for 1973 to 1991 are estimates from the College Board based on converting the original means to the recentered scale. These estimates should be within 2 points of the actual, which cannot be computed. The 1992 to 2003 means are direct computations. National scores came from the College Board

TABLE E2
 SAT II: Subject Test Results
 for MCPS and National, 1999-2003

	MCPS									
	1999		2000		2001		2002		2003	
	Number Tested	Mean	Number Tested	Mean	Number Tested	Mean	Number Tested	Mean	Number Tested	Mean
American History	294	618	313	629	338	640	323	643	306	653
Biology	249	607	362	636	268	642	335	639	377	638
Chemistry	364	655	325	651	349	661	364	651	390	638
French ^a	192	630	193	618	165	634	166	639	163	639
Literature	319	638	328	637	330	646	401	652	383	645
Mathematics IC	765	615	823	623	816	624	842	628	802	635
Mathematics IIC	821	686	750	694	776	699	860	691	887	692
Physics	242	662	233	663	229	657	255	657	247	677
Spanish ^a	232	589	249	607	221	623	222	638	214	643
World History	130	619	90	618	134	625	126	622	237	633
Writing	1558	638	1582	639	1599	644	1703	645	1703	643
All Tests	1680	632 ^b								

a. Results for Foreign Language tests include two tests, one with listening and one without.

b. Average of all scores across all of the tests. The College Board stopped reporting this score in 2000.

TABLE E3

Preliminary Scholastic Assessment (PSAT) Results
for High School Juniors in MCPS High Schools and the Nation
October, 1982-2002^{a & b}

Year	MCPS					NATIONAL		
	Verbal Mean	Math Mean	Writing Mean	Number Tested	Percent Tested	Verbal Mean	Math Mean	Writing Mean
1982	52.7	51.7		4052	50	49.0	47.7	
1983	53.3			4183	52	48.9	47.7	
1984	52.7	51.3		3959	50	49.0	47.3	
1985	53.3	52.7		4275	53	48.9	48.0	
1986	53.0	52.2		4173	52	48.8	47.9	
1987	53.3	52.4		4089	53	48.3	47.9	
1988	52.9	52.3		3749	54	48.6	48.4	
1989	52.5	51.5		3682	56	48.1	47.3	
1990	52.7	52.5		3841	57	48.3	47.8	
1991	52.5	52.3		3722	56	48.4	48.5	
1992	52.2	52.1		3928	58	48.2	48.4	
1993	53.3	53.1		4269	60	48.9	48.5	
1994	53.3	52.6		4026	61	48.8	47.9	
1995	52.6	53.6		4241	59	48.7	48.9	
1996	52.2	53.0		4645	61	48.2	49.2	
1997	52.6	54.3		4585	60	48.9	48.9	
1998	51.3	52.7	52.9	4892	58	47.8	48.6	
1999	51.6	52.6	51.8	5422	61	48.3	49.2	
2000	50.8	53.0	50.8	6116	67	48.3	49.4	48.7
2001	50.0	51.6	50.6	6325	65	48.3	49.0	48.9
2002	50.0	52.6	50.6	6536	65	48.0	49.2	48.8

- a. Scores from 1982 to 1985 are estimates from the College Board based on converting the original mean to the recentered scale. These estimates should be within .4 of a point from the actual, which is not available. Scores from 1996 on ward use the recentered scale.
- b. Scores prior to 1998 are those reported by ETS. Scores from 1998 on ward are based on extracts from the MCPS database.

Table E4
School Results on the PSAT
High School Juniors, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002		
County Overall	Verbal	51	52	51	50	50		
	Math	53	53	53	52	53		
	Writing	53	52	51	51	51		
	% Tested	58	61	67	65	65		
	Took PSAT	4892	5422	6116	6325	6536		
	N of Juniors	8382	8870	9127	9693	10008		
B.C.C. HS	Verbal	55	56	56	54	56		
		Math	54	56	56	55	57	
		Writing	56	57	56	55	56	
		% Tested	64	71	74	69	70	
		Took PSAT	161	204	214	213	254	
		N of Juniors	252	286	291	309	361	
	M. BLAIR HS	Verbal	56	59	55	48	49	
			Math	58	59	56	50	51
			Writing	58	59	54	50	51
			% Tested	48	43	57	80	83
			Took PSAT	291	287	406	604	607
			N of Juniors	606	661	711	758	727
	J. HUBERT BLAKE HS	Verbal	.	50	49	50	52	
			Math	.	49	49	48	53
			Writing	.	51	50	50	52
			% Tested	.	61	56	64	62
			Took PSAT	.	190	200	225	227
			N of Juniors	.	309	356	353	368
	CHURCHILL HS	Verbal	54	56	54	54	54	
			Math	56	57	57	56	59
			Writing	59	57	55	54	54
			% Tested	83	89	92	95	94
			Took PSAT	354	344	417	419	472
			N of Juniors	425	388	451	443	504
DAMASCUS HS	Verbal	48	51	49	49	51		
		Math	49	53	52	52	54	
		Writing	51	52	50	49	51	
		% Tested	63	58	75	68	64	
		Took PSAT	217	210	306	341	287	
		N of Juniors	346	364	408	503	451	
EINSTEIN HS	Verbal	49	40	43	43	43		
		Math	47	42	44	44	44	
		Writing	50	42	45	44	43	
		% Tested	36	86	75	74	77	
		Took PSAT	125	326	282	322	337	
		N of Juniors	349	381	375	434	435	
GAITHERSBURG HS	Verbal	47	49	47	48	45		
		Math	48	50	49	49	47	
		Writing	49	48	47	48	46	
		% Tested	53	51	59	69	76	
		Took PSAT	219	247	256	328	371	
		N of Juniors	415	484	431	472	488	

Data based on extracts from MCPS data base

Table E4
School Results on the PSAT
High School Juniors, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002
WALTER JOHNSON HS	Verbal	53	54	56	53	55
	Math	54	56	56	54	58
	Writing	55	53	54	55	55
	% Tested	72	67	73	68	68
	Took PSAT	285	256	279	288	279
	N of Juniors	396	380	382	423	410
KENNEDY HS	Verbal	48	47	45	48	43
	Math	50	47	46	48	46
	Writing	50	47	45	48	44
	% Tested	35	50	55	42	55
	Took PSAT	108	161	183	143	201
	N of Juniors	308	323	332	344	367
MAGRUDER HS	Verbal	49	52	52	51	50
	Math	52	53	55	51	53
	Writing	52	51	51	51	50
	% Tested	57	62	65	59	62
	Took PSAT	202	256	284	277	321
	N of Juniors	352	413	439	473	520
R. MONTGOMERY HS	Verbal	58	59	58	60	60
	Math	59	58	58	60	61
	Writing	60	58	57	59	61
	% Tested	63	65	60	54	53
	Took PSAT	236	263	252	205	230
	N of Juniors	377	407	417	378	438
NORTHWEST HS	Verbal	48	50	49	45	45
	Math	49	49	50	46	49
	Writing	51	50	49	46	47
	% Tested	57	46	62	78	78
	Took PSAT	136	119	213	299	298
	N of Juniors	240	256	343	382	384
PAINT BRANCH HS	Verbal	47	50	47	48	48
	Math	48	51	52	51	53
	Writing	49	48	48	48	48
	% Tested	50	54	66	54	41
	Took PSAT	207	210	248	202	170
	N of Juniors	413	390	374	373	413
POOLESVILLE HS	Verbal	51	53	53	51	54
	Math	51	54	55	51	56
	Writing	49	52	51	51	53
	% Tested	68	62	70	67	66
	Took PSAT	90	92	126	115	122
	N of Juniors	133	149	179	171	184
QUINCE ORCHARD HS	Verbal	50	51	48	50	51
	Math	53	53	52	53	54
	Writing	52	51	48	50	51
	% Tested	60	67	74	67	65
	Took PSAT	263	287	324	289	307
	N of Juniors	441	426	437	433	475

Data based on extracts from MCPS data base

Table E4
School Results on the PSAT
High School Juniors, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002
ROCKVILLE HS	Verbal	51	51	50	49	50
	Math	50	50	52	50	52
	Writing	53	51	51	49	51
	% Tested	61	55	60	57	50
	Took PSAT	171	160	150	155	123
	N of Juniors	282	289	252	270	246
SENECA VALLEY HS	Verbal	48	49	45	48	46
	Math	51	52	49	50	49
	Writing	48	50	46	50	48
	% Tested	55	49	53	43	57
	Took PSAT	168	164	182	160	225
	N of Juniors	308	333	344	376	396
SHERWOOD HS	Verbal	49	50	48	50	49
	Math	51	51	50	52	51
	Writing	52	51	49	52	50
	% Tested	62	69	79	71	70
	Took PSAT	282	288	322	326	349
	N of Juniors	457	419	409	461	498
SPRINGBROOK HS	Verbal	49	46	44	45	46
	Math	50	49	47	47	48
	Writing	48	47	47	47	48
	% Tested	74	82	89	78	75
	Took PSAT	404	379	370	384	393
	N of Juniors	546	462	417	493	525
WATKINS MILL HS	Verbal	49	52	51	51	51
	Math	50	52	53	53	53
	Writing	50	50	50	50	50
	% Tested	58	52	55	40	42
	Took PSAT	275	237	259	183	192
	N of Juniors	473	457	468	456	457
WHEATON HS	Verbal	44	43	43	43	41
	Math	47	46	46	44	44
	Writing	46	45	44	43	42
	% Tested	28	35	28	46	47
	Took PSAT	90	119	78	144	136
	N of Juniors	316	338	279	315	290
WHITMAN HS	Verbal	57	58	58	58	59
	Math	59	59	60	60	60
	Writing	58	59	57	58	59
	% Tested	71	73	86	70	37
	Took PSAT	287	302	370	326	172
	N of Juniors	402	413	429	464	470
WOOTTON HS	Verbal	54	55	55	54	54
	Math	57	58	59	58	58
	Writing	56	55	54	53	54
	% Tested	75	77	82	76	95
	Took PSAT	314	312	386	364	459
	N of Juniors	417	406	472	479	484

Data based on extracts from MCPS data base

Table E4
School Results on the PSAT
High School Juniors, Fall of School Year 1998 to 2002

			1998	1999	2000	2001	2002
	SPECIAL SCHOOLS	Verbal	41	45	38	40	.
		Math	41	40	37	38	.
		Writing	45	42	42	39	.
		% Tested	5	7	7	10	3
		Took PSAT	7	9	9	13	4
		N of Juniors	128	136	131	130	117

Data based on extracts from MCPS data base

Table E5
School Results on the PSAT
High School Sophmores, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002
County Overall	Verbal	50	50	44	44	44
	Math	51	52	46	46	46
	Writing	.	.	46	46	46
	% Tested	27%	30%	81%	81%	83%
	Took PSAT	2433	2885	8174	8433	8954
	N of Sophmores	9159	9477	10092	10461	10852
B.C.C. HS	Verbal	51	52	49	48	50
	Math	51	53	49	48	51
	Writing	.	.	49	49	50
	% Tested	55%	50%	85%	90%	89%
	Took PSAT	165	145	274	325	348
	N of Sophmores	298	288	321	362	390
M. BLAIR HS	Verbal	59	58	45	45	44
	Math	61	59	47	46	45
	Writing	.	.	47	47	46
	% Tested	19%	23%	75%	84%	81%
	Took PSAT	129	177	597	646	713
	N of Sophmores	685	766	797	769	878
J. HUBERT BLAKE HS	Verbal	46	52	44	44	44
	Math	49	50	43	44	45
	Writing	.	.	45	46	46
	% Tested	12%	7%	85%	86%	87%
	Took PSAT	34	26	321	323	397
	N of Sophmores	287	365	376	377	458
CHURCHILL HS	Verbal	53	52	49	48	50
	Math	53	54	52	52	52
	Writing	.	.	49	50	49
	% Tested	38%	59%	95%	95%	97%
	Took PSAT	150	277	423	475	467
	N of Sophmores	398	466	443	498	483
DAMASCUS HS	Verbal	51	53	42	44	44
	Math	54	53	45	46	46
	Writing	.	.	44	46	45
	% Tested	27%	18%	86%	83%	89%
	Took PSAT	103	74	439	396	419
	N of Sophmores	375	407	509	478	469
EINSTEIN HS	Verbal	46	37	39	39	39
	Math	46	36	41	40	40
	Writing	.	.	42	42	42
	% Tested	18%	2%	80%	80%	81%
	Took PSAT	69	6	342	355	379
	N of Sophmores	392	375	427	446	470
GAITHERSBURG HS	Verbal	46	47	42	42	41
	Math	47	50	44	43	43
	Writing	.	.	43	43	42
	% Tested	34%	33%	66%	62%	69%
	Took PSAT	174	150	349	332	368
	N of Sophmores	516	460	529	535	530

Data based on extracts from MCPS data base

Table E5
School Results on the PSAT
High School Sophmores, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002
WALTER JOHNSON HS	Verbal	50	52	48	48	49
	Math	52	53	49	49	50
	Writing	.	.	49	49	49
	% Tested	35%	50%	86%	88%	87%
	Took PSAT	136	212	372	379	434
	N of Sophmores	386	420	433	431	497
KENNEDY HS	Verbal	49	43	38	37	38
	Math	51	46	40	39	40
	Writing	.	.	41	40	41
	% Tested	1%	12%	76%	75%	77%
	Took PSAT	5	43	281	284	314
	N of Sophmores	337	367	368	380	410
MAGRUDER HS	Verbal	47	50	44	45	44
	Math	49	53	46	46	46
	Writing	.	.	45	46	45
	% Tested	41%	47%	85%	76%	83%
	Took PSAT	177	207	413	401	436
	N of Sophmores	432	441	484	529	528
R. MONTGOMERY HS	Verbal	60	59	50	50	50
	Math	58	58	50	50	51
	Writing	.	.	50	51	50
	% Tested	25%	25%	86%	85%	84%
	Took PSAT	107	108	319	391	384
	N of Sophmores	435	427	372	462	458
NORTHWEST HS	Verbal	42	52	40	41	42
	Math	44	53	43	43	44
	Writing	.	.	42	43	44
	% Tested	21%	6%	76%	83%	83%
	Took PSAT	60	21	295	335	389
	N of Sophmores	281	330	389	402	470
PAINT BRANCH HS	Verbal	47	48	41	41	42
	Math	49	50	44	44	45
	Writing	.	.	43	42	43
	% Tested	35%	34%	81%	82%	83%
	Took PSAT	137	124	308	331	390
	N of Sophmores	395	363	382	403	468
POOLESVILLE HS	Verbal	51	52	45	47	46
	Math	52	52	46	47	48
	Writing	.	.	46	48	46
	% Tested	29%	23%	87%	94%	91%
	Took PSAT	44	42	159	181	165
	N of Sophmores	150	183	183	192	182
QUINCE ORCHARD HS	Verbal	50	51	44	45	46
	Math	55	54	48	48	48
	Writing	.	.	45	47	47
	% Tested	10%	11%	85%	79%	78%
	Took PSAT	41	49	375	379	375
	N of Sophmores	411	427	440	477	478

Data based on extracts from MCPS data base

Table E5
School Results on the PSAT
High School Sophmores, Fall of School Year 1998 to 2002

		1998	1999	2000	2001	2002
ROCKVILLE HS	Verbal	48	48	42	43	43
	Math	48	49	44	44	45
	Writing	.	.	44	44	44
	% Tested	39%	38%	76%	80%	81%
	Took PSAT	119	102	227	216	219
	N of Sophmores	303	265	297	269	271
SENECA VALLEY HS	Verbal	49	49	39	41	40
	Math	52	53	42	43	43
	Writing	.	.	43	42	41
	% Tested	22%	20%	82%	76%	80%
	Took PSAT	78	70	318	313	326
	N of Sophmores	353	358	390	414	410
SHERWOOD HS	Verbal	47	47	45	44	43
	Math	49	49	47	46	45
	Writing	.	.	46	46	45
	% Tested	35%	49%	86%	80%	87%
	Took PSAT	151	199	405	409	412
	N of Sophmores	426	403	470	509	475
SPRINGBROOK HS	Verbal	46	43	39	42	39
	Math	48	46	42	43	41
	Writing	.	.	44	44	42
	% Tested	42%	70%	86%	84%	84%
	Took PSAT	197	316	428	478	428
	N of Sophmores	468	453	495	572	509
WATKINS MILL HS	Verbal	49	51	43	43	42
	Math	50	52	45	44	43
	Writing	.	.	44	45	43
	% Tested	24%	26%	77%	70%	74%
	Took PSAT	114	134	379	341	337
	N of Sophmores	475	513	491	487	455
WHEATON HS	Verbal	42	42	36	36	35
	Math	48	44	38	37	37
	Writing	.	.	40	38	39
	% Tested	8%	22%	74%	77%	76%
	Took PSAT	29	64	254	262	294
	N of Sophmores	347	288	343	341	388
WHITMAN HS	Verbal	55	57	53	51	53
	Math	56	58	54	52	55
	Writing	.	.	53	52	53
	% Tested	31%	38%	91%	88%	89%
	Took PSAT	127	171	437	408	422
	N of Sophmores	406	453	478	465	472
WOOTTON HS	Verbal	52	52	48	49	50
	Math	55	54	53	52	53
	Writing	.	.	49	51	50
	% Tested	19%	33%	92%	92%	95%
	Took PSAT	81	166	441	445	528
	N of Sophmores	425	501	479	483	554

Data based on extracts from MCPS data base

Table E5
School Results on the PSAT
High School Sophmores, Fall of School Year 1998 to 2002

			1998	1999	2000	2001	2002
	SPECIAL SCHOOLS	Verbal	51	.	36	38	38
		Math	51	.	37	37	36
		Writing	.	.	39	39	40
		% Tested	3%	1%	9%	16%	7%
		Took PSAT	6	2	18	28	10
		N of Sophmores	178	158	196	180	149

Data based on extracts from MCPS data base