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

August 28, 2001

MEMORANDUM

To: Members of the Board of Education

From: Jerry D. Weast, Superintendent of Schools

Subject: 2001 Results of the Scholastic Assessment Test (SAT)

The continuing disparity by race and ethnicity in student achievement within the Montgomery County Public Schools (MCPS) is reflected in the 2001 results of the Scholastic Assessment Test (SAT). White students achieved an overall average score of 1154, the highest ever reported and a gain of 15 points since 1997. Asian American students increased to an average score of 1127, a 14-point gain compared to four years ago. But the average score for African American students fell by four points to 911, a loss of 13 points since 1997, and the score for Hispanic students declined by 11 points to 949, a 45-point decline over four years.

The lowest scores were among students impacted heavily by poverty, English language development, and fewest years of schooling in MCPS, especially among African American and Hispanic students, according to an analysis of the data by the Office of Shared Accountability (see Attachment). More than one fifth of the African American students (23 percent) and Hispanic students (22 percent) taking the SAT were new to the school system in high school. Forty-four percent of the Hispanic students and 11 percent of the African American students taking the SAT had participated in the English for Speakers of Other Languages (ESOL) Program. Fifty-seven percent of the Hispanic students and 47 percent of the African American students had qualified previously for Free and Reduced-price Meal Service (FARMS).

By comparison, the achievement of white and Asian American students, who represent nearly three-fourths of all students who took the SAT, reflects a distinctly different picture. For example, less than 10 percent of white students taking the SAT enrolled in MCPS beginning in high school, or participated in English language instruction, or qualified for meal assistance. Except for language instruction and meal assistance, the experience of Asian American students is very similar. Indeed, the percentage of students who scored above 1200 (a level consistent with the most competitive schools nationally) increased by two percentage points to 41 percent for white students and by one percentage point to 40 percent for Asian American students. By comparison, the percentage of African American students at this level decreased by one percentage point to just seven percent, and Hispanic students decreased by four percentage points to 10 percent. The implications of this difference go to the heart of our plans for the future of our school system.

Overall, the average score for the school system was 1092, the highest systemwide average score in Maryland, 74 points above the statewide average, and 72 points above the national average. The systemwide score reflects a decrease of one point due to a single-point decline in the average mathematics score (556) from the record-setting performance achieved the year before. The average score in the verbal portion of the exam remained the same at 536. The one-point changes are not statistically significant.

The differences in the SAT results by race and ethnicity are significant but they are not unique to Montgomery County, nor will the gap be erased quickly. The stark reality and depth of the differences, however, demonstrate the vast implications of the responsibilities we have accepted to raise the achievement of all students through a rigorous academic program.

The changing enrollment is another critical factor affecting long-term strategies. The percentage of students in ESOL systemwide exceeded seven percent last year, representing nearly half of the entire such enrollment in Maryland. The percentage of students participating in FARMS was nearly 22 percent last year, and the percentage of students ever in FARMS has reached 34 percent systemwide. The entire enrollment growth of more than 6,400 students from 1998 to 2000 was among Hispanic, African American, and Asian American students, with Hispanic students increasing by 62 percent (nearly three times the growth rate of African American and Asian American students). The white student enrollment declined by eight percent.

These continued enrollment changes underscore the importance of the multiyear instructional and accountability initiatives under way as a result of the original findings and recommendations of the landmark report *Our Call to Action* (published in October 1999). The initiatives focus on early childhood education, community and parent collaboration, literacy, mathematics, class-size reductions, professional development and evaluation of staff, assessment and accountability, and the alignment of the curriculum with recognized state, national, and international standards. The Board of Education established last year a system of shared accountability and approved this summer a series of specific assessment measurements and targets, in which individual student performance and equity are key indicators. These are long-term initiatives that will take time, patience, and an understanding that they will not affect students who are currently in the latter years of high school. Ongoing intervention and remedial programs, along with SAT preparation programs and increased enrollment in Honors and Advanced Placement courses, are helpful and necessary components. But the issues are larger than that and involve fundamental questions about educational opportunity, academic expectations, active learning, consistent teaching, academic leadership, and individual parental support, particularly at the secondary school level.

The pathways to success for African American and Hispanic students must continue to be made as clear as they are for white and Asian American students, by both their schools and their families. Currently, the SAT results show that African American students enrolled in MCPS since kindergarten or first grade achieved an average score (943) that was 211 points below the average score for white students (1154) who had been enrolled for the same period of time. This is a fundamental disparity that strikes at the core of our academic mission. I believe we can end this disparity. Already, the preliminary data from a study of the new curriculum and the full-day program in kindergarten suggest significant improvement in student literacy skills and the potential for long-term gains. That improvement will only happen, however, if we apply such lessons to each and every grade for each and every student at each and every school. We intend to do just that.

JDW:kmv

Attachment

Copy to: Executive Staff Principals

Montgomery County Public Schools Rockville, Maryland

2001 SCHOLASTIC ASSESSMENT TEST (SAT) RESULTS FOR MONTGOMERY COUNTY PUBLIC SCHOOLS

August 2001

Dr. Jerry D. Weast Superintendent of Schools Larry A. Bowers Chief Operating Officer

Office of Shared Accountability Montgomery County Public Schools Rockville, Maryland

2001 SCHOLASTIC ASSESSMENT TEST (SAT) RESULTS FOR MONTGOMERY COUNTY PUBLIC SCHOOLS

August 2001

Dr. John C. Larson Dr. Jose Stevenson

Dr. Pamela Y. Hoffler-Riddick Associate Superintendent for Shared Accountability Dr. John C. Larson Coordinator for Applied Research

Scholastic Assessment Test (SAT) Results 2001 Montgomery County Public Schools

SAT average scores in Montgomery County Public Schools remain at a high level when compared to previous years in the district, compared to Maryland or compared to the nation. SAT math scores, in particular, remain within one point of the historic high of 557. The racial/ethnic group differences in academic performance endemic to the nation's schools, the "race gap," are also found in MCPS. While the SAT average for white students reached an all-time high (1154), the race gap also expanded. The recent expansion of the race gap in SAT scores in MCPS appears related not just to the increases among white students, but also to the performance declines among Hispanic and African American female and not male students. Many high schools show recent upward trends in SAT participation rate. High schools with higher average SAT scores tended also to show greater subsequent improvements in SAT scores while schools with lower SAT averages tended to show subsequent declines in SAT performance. This pattern suggests that MCPS programs are productive with the more academically-prepared students, but that the challenge remains to reinforce the academic productivity among students in the moderate to lower ranges of academic standing.

OVERALL PROFICIENCY AND PARTICIPATION RATES

The SAT average score for Montgomery County Public Schools (MCPS) remains at a high plateau far above the averages for Maryland and the nation. The SAT total score in 2001 for MCPS of 1092 averaged 74 points above the Maryland mean (1018) and 72 points above the national mean (1020). The MCPS average SAT total score for 2001 was one point lower than in 2000.

Table 1.
SAT Average Scores for Montgomery County Public Schools
From 1997 to 2001

	1997	1998	1999	2000	2001
SAT Total	1092	1092	1096	1093	1092
SAT Verbal	539	537	540	536	536
SAT Math	553	555	556	557	556
Took SAT	76%	77%	79%	80%	79%

The SAT math average for MCPS of 556 is one point lower than last year's record high of 557, the highest SAT math average recorded in MCPS since 1973. The SAT verbal average, at 536, remains the same as the previous year. Over the past 16 years the SAT verbal average for MCPS has fluctuated within four points of 540. During that same period of time, the percentage of students in the district that has experienced Free and Reduced-price Meals Service (FARMS) grew from 19 percent to 34 percent.

The percentage of seniors in 2001 that took the SAT was 79 percent, one point lower than the previous year and three points higher than five years ago. This SAT participation rate is calculated by dividing the number of SAT scores for MCPS, as reported by Educational Testing Service (ETS), by the September 30 enrollment of seniors in MCPS.

DETAILED RESULTS

New Reporting Format

In order to produce detailed analyses of the SAT results it is necessary to have detailed information on the students who took the SAT as well as, in some analyses, their classmates who did not take the SAT. We obtained detailed student information linked to SAT records by extracting from the MCPS database the students' histories of SAT scores obtained each year from ETS and merging that information with other student records. The detailed analyses described below are based on those MCPS data extracts.

The ETS report also provides several detailed results analyzed by such student characteristics as gender, racial/ethnic type, native language, parents' income and education levels. However, many of those categories of information derived from student self-reports on the ETS "Student Demographic Questionnaire" have significant amounts of missing information. For example: family income - 35 percent missing data; racial/ethnic type - 22 percent missing or "other"; first language learned - 19 percent missing data; parents' highest level of education - 21 percent missing data. Such high amounts of missing data, particularly when cross-categorized and detailed by high school, cannot be used for accurate reporting of results.

Because of these problems, the detailed analyses of SAT results were aligned with the results from the new System of Shared Accountability (SSA) using the same group of seniors at the same point in the school year. These SAT results and various student characteristics were compiled for 2001 and for the prior four years under the new System of Shared Accountability (SSA) in order to produce the "equity" and "trend" analyses provided for other school measures in the SSA. Results thus differ slightly from the prior years of reporting SAT summaries directly from the Educational Testing Service report issued each August.

There were several important reasons for shifting to the new SSA reporting system for the SAT data. First, an audit of the ETS data on which the SAT report was traditionally

based revealed that many SAT records were included in the ETS report from students who were not seniors in MCPS. For example, in the year 2000 data from ETS, 247 excess records were found (see Appendix A for details). Second, as noted above, some of the demographic data (e.g. racial/ethnic codes) on the ETS data were either missing or reported by students differently from the codes on the MCPS database. Third, several of the detailed student characteristics of interest to MCPS schools and administrators are not available from ETS. Fourth, the increasingly detailed analyses required in the SSA require that data be uniformly defined and extracted from a common database. alignment requires several conditions. For example, the results for the SSA analysis and the SAT analysis are based on the same group of students (Grade 12 students) enrolled at the same time in the school year (June) with data defined in the same way for all students. Only diploma-bound students are included. Students earning a "certificate of completion" instead of a diploma are deleted, as are students enrolled in fundamental lifeskills programs. Previously, the September 30 enrollment was used as the base group, even though some seniors drop out or leave MCPS prior to June and others arrive after September 30.

A summary of the detailed SAT analysis, in Appendix B, shows the average SAT total scores, verbal and math scores for the following subgroups of seniors:

- Racial/ethnic group
- Gender
- FARMS groups
- English for Speakers of Other Languages (ESOL)
- Special Education, and
- Tenure in MCPS (number of years of schooling in MCPS)

The five-year trend from 1997 to 2001 is shown for each of these subgroups. These data represent all Grade 12 students enrolled in MCPS during the month of June for each year. Appendix C provides a detailed summary of SAT performance for these subgroups of students within each high school.

Trends for Gender

The results for 2001 show that the gender gap found in previous years and in the national data also persists in MCPS. Results in Appendix B show that the SAT total score averaged 1113 for males and 1076 for females – a gap of 37 points. The SAT total scores for both males and females averaged two points higher in 1997, and the gender gap was the same. The ETS report of national data for 2001 show a gender gap of 42 points in the SAT total scores.

Trends for Racial/ethnic Groups

Over the past five years the SAT average for white students rose 15 points to an all-time high of 1154, and for Asian American students the average rose 14 points to 1127.

Meanwhile, the SAT average for African American students dropped 13 points to 911 and the average for Hispanic students dropped 45 points to 949.

Since 1997 the SAT participation rate for white students fluctuated within two percentage points of 80 percent and, for Asian American students, within two percentage points of 83 percent. During that same period of time, the SAT participation rate for African American students remained within one percentage point of 59 percent. For Hispanic students the SAT participation rate rose 6 percentage points since 1997 to 44 percent in 2001.

The considerable gap in SAT average scores among racial/ethnic groups appears to be widening over the past five years. For example, by 2001 the middle of the SAT score distribution for African American students was 260 points below the middle of the distribution for white students (see Figure 1). This means that the student at the 50th

Figure 1
The Race Gap in SAT Total Scores in 2001

percentile among African American students (at 900) stood at the 11th percentile within the distribution for white students. Conversely, students at the 90th percentile of the distribution among African American scores stood at the middle of the distribution for white students (1160). Students at the 50th percentile among Hispanic students (at 930) stood at the 13th percentile within the distribution for white students. These large

separations between racial/ethnic groups, together with the differences in trends described above, may suggest that the programs that benefit more academically-prepared students may not translate directly into equal benefits for the less academically-prepared students.

A more detailed analysis of the gender differences within each racial/ethnic group revealed that the markedly lower Hispanic scores in 2001 were due largely to the 29-point drop for Hispanic females, because the Hispanic males showed an 8-point increase (see Table 2). A similar pattern was also found among African American students where the average score for females dropped 18 points while the average for males rose 16 points between 2000 and 2001. On the other hand, Asian American females showed a 10-point increase while Asian American males showed a 10-point decrease.

Table 2.
Gender Differences on SAT Total Scores, 1997 – 2001.

		1997	1998	1999	2000	2001
Female	Asian	1093	1117	1130	1109	1119
	African Am.	919	931	919	918	900
	White	1125	1122	1136	1140	1142
	Hispanic	990	977	952	952	923
Male	Asian	1137	1160	1135	1144	1134
	African Am.	930	908	925	912	928
	White	1152	1155	1163	1166	1167
	Hispanic	999	1026	997	972	980

Trends for High Schools

Of the 23 high schools in MCPS, two have just graduated their first senior classes within the past two years. The five-year trends for the remaining 21 high schools are summarized below. A detailed equity analysis of various group differences in SAT scores for each high school is included in Appendix C. Trends over five years are analyzed because school averages fluctuate from one year to the next, often reversing direction several times over the course of several years. A formula was developed to compare recent SAT performance to prior performance in a manner that avoids defining trends based on just two data points.

The school's trend is defined as the difference between: (a) the average of the two most recent years' SAT means, and (b) the average of the school's means from the three years earlier than that. This formula overcomes to some extent the instability of the annual one-year fluctuations, and still provides information on recent performance compared to past performance. Using five data points in this manner overcomes the arbitrary selection of any two given years as a basis for identifying trends. The five-year results for SAT total scores and SAT participation rates are summarized below in Table 3 for 21 high schools. Schools are ordered from highest to lowest SAT trend as defined above.

Table 3. Listing of High School SAT Results by Descending Order of Trend*

			SAT Total	Score Per	formance			SAT P	articipation	n Rate	
	TREND	1997	1998	1999	2000	2001	1997	1998	1999	2000	2001
Churchill	32	1178	1163	1188	1205	1211	90%	88%	92%	89%	94%
B-CC	31	1095	1097	1115	1128	1139	79%	73%	79%	82%	84%
Wootton	20	1189	1165	1172	1196	1195	88%	87%	91%	89%	89%
Whitman	17	1206	1191	1225	1227	1223	88%	91%	91%	90%	89%
Seneca Valley	16	1003	1010	999	1023	1016	63%	60%	63%	64%	61%
Walter Johnson	14	1148	1138	1131	1155	1150	72%	78%	80%	78%	80%
Rockville	7	1043	1088	1065	1095	1050	71%	65%	66%	68%	73%
Gaithersburg	5	1034	1038	1057	1047	1050	61%	66%	62%	65%	62%
Sherwood	4	1031	1083	1057	1069	1054	79%	79%	74%	77%	80%
Magruder	4	1084	1093	1100	1088	1104	70%	73%	79%	72%	73%
Springbrook	1	1027	1060	1043	1057	1031	71%	71%	73%	78%	75%
Poolesville	-2	1090	1085	1113	1068	1121	69%	74%	75%	77%	75%
R. Montgomery	-2	1221	1203	1208	1210	1209	73%	73%	70%	74%	71%
Damascus	-5	1068	1064	1082	1058	1074	68%	67%	69%	75%	76%
Watkins Mill	-6	1092	1061	1046	1050	1071	66%	68%	67%	67%	61%
Blair	-7	1148	1145	1146	1134	1144	68%	66%	69%	69%	65%
Quince Orchard	-10	1069	1103	1108	1079	1087	79%	78%	74%	77%	75%
Paint Branch	-13	1052	1039	1044	1030	1033	74%	78%	79%	74%	80%
Kennedy	-21	1003	985	980	958	978	54%	54%	64%	68%	64%
Einstein	-26	996	983	978	973	947	59%	63%	58%	62%	60%
Wheaton	-40	991	969	941	930	923	48%	51%	53%	62%	58%

^{*} TREND = Average of the two most recent years versus average of the three years prior to that.

Table 3 shows six schools with upward trends in SAT averages greater than 10 points: Churchill; Bethesda-Chevy Chase; Wootton; Whitman; Seneca Valley; and Walter Johnson. During the past year, two of these schools gained somewhat, three declined slightly and one remained virtually the same in SAT averages. However, the more stable two-year averages for the 2000 and 2001 years combined show that these schools have maintained more consistent recent increases in SAT averages compared to a baseline of three prior years.

Table 3 also shows five schools whose SAT averages over the past two years have declined by 10 points or more compared to the 1997-1999 combined average. These schools are: Quince Orchard; Paint Branch; Kennedy; Einstein; and Wheaton. Three of these schools showed upward, one-year shifts between 2000 and 2001, and two of them showed downward shifts. However, their SAT performance in the three prior years averaged higher than in the two most recent years. The SAT averages among the other 10 schools showed patterns of variable gains and reversals over the five-year period.

One other feature of the trends analysis is noteworthy. The positive trends in SAT scores tended to be found (with the exception of Seneca Valley) among schools with higher

Figure 2
Schools with High Baseline Averages Tend Also to Have Higher SAT Gains

baseline scores from the prior three years, and the negative trends tended to be found (with the exception of Quince Orchard) among schools with lower baseline scores. The

overall correlation between baseline level and SAT improvements, shown in Figure 2, (.69 in the 21-school sample) suggests that the programs in MCPS high schools are producing the most academic benefits to students who are already better-prepared while students at lower levels of performance are gaining relatively less benefit from the high school programs.

Table 3 also shows five-year trends in the SAT participation rates for 10 of the high schools. Nine of the high schools showed statistically significant, upward trends in SAT participation rates. The results in Table 3 show that many schools are successfully pursuing strategies to boost the numbers of students taking the SAT.

Trends for Free and Reduced-price Meals Groups

Results in Appendix B show that the nonFARMS group had a five-year average SAT total score that was 189 points higher than the FARMS average across five years. Trends for these groups showed that the nonFARMS group had a statistically significant rise of 10 points over the five years while the FARMS group showed a decline of 11 points over the same period. In a pattern similar to that found among the high school trends, student groups that were better prepared academically tended also to show higher improvements whereas student groups that were less academically prepared tended to show declines over the recent five-year period.

There are considerable racial/ethnic group differences in the percentage of students that ever had FARMS. For example, among the students who took the SAT in 2001, 47 percent of the African American and 57 percent of the Hispanic students had at some time received FARMS. Among Asian American students that figure was 32 percent, and just 7 percent of the white students with SAT scores had received FARMS at some time in MCPS. It is likely, then, that some of the racial/ethnic group differences in SAT scores may be due to the group differences in FARMS participation rates. Table 4 shows the SAT scores of FARMS and nonFARMS groups for each racial/ethnic group.

Within each racial/ethnic group the FARMS/nonFARMS gap in SAT total scores is considerable, ranging from 107 points for African American students (averaged across five years) to 110 for white students and 167 for Asian American and Hispanic groups. Therefore, conditions of economic stress affect the school attainments of all racial/ethnic groups. In addition, among students who had received FARMS, there were still sizable racial/ethnic group differences. For example, the African American-white difference in SAT total scores among FARMS students averaged 185 points (across the five years taken together); the Hispanic-white difference averaged 148 points; and the Asian American-white difference averaged 31 points. These patterns suggest that the benefits from schools and their programs are not distributed evenly across racial/ethnic groups even among students who have experienced approximately similar levels of economic stress in their homes.

Table 4
Summary of SAT Data for Racial/ethnic Groups by
Free and Reduced-price Meals Services Categories

	_			1997	1998	1999	2000	2001
African	Never	SAT Total	Mean	971	967	964	958	967
Am.	FARMS		n	424	443	485	534	523
		Took SAT	Mean	69%	70%	71%	70%	69%
	Ever FARMS	SAT Total	Mean	852	860	867	863	848
			n	278	332	378	438	462
		Took SAT	Mean	46%	48%	50%	49%	49%
Asian	n Never FARMS	SAT Total	Mean	1166	1182	1187	1186	1175
			n	626	712	696	698	716
		Took SAT	Mean	90%	91%	90%	89%	92%
	Ever FARMS	SAT Total	Mean	995	1018	1019	1005	1023
			n	286	267	331	356	332
		Took SAT	Mean	68%	70%	74%	76%	72%
Hispanic	Never	SAT Total	Mean	1084	1091	1068	1044	1030
	FARMS		n	149	181	177	183	208
		Took SAT	Mean	58%	65%	65%	68%	61%
	Ever	SAT Total	Mean	900	900	899	895	886
	FARMS		n	143	182	225	235	271
		Took SAT	Mean	28%	31%	37%	37%	37%
White	Never	SAT Total	Mean	1145	1145	1157	1159	1164
	FARMS		n	2923	3002	3034	3214	3288
		Took SAT	Mean	81%	81%	82%	84%	84%
	Ever	SAT Total	Mean	1042	1040	1051	1059	1026
	FARMS		n	183	217	204	195	250
		Took SAT	Mean	54%	52%	50%	49%	55%

Trends for ESOL Groups

The five-year trend for the students who at some time in MCPS had experienced ESOL services showed a 20-point drop to 956 between 2000 and 2001 after a four-year period of averages in the 970 and 980 range. More detailed analyses showed that much of this decline among prior ESOL students was due to white students (-31 points) and to African American students (-49 points) while Asian American and Hispanic students with prior ESOL service showed minor fluctuations of less than 10 points.

The proportion of students with prior ESOL service among the SAT sample of seniors has stood within one percentage point of 13 percent over the past five years. The average

difference in SAT scores between the ESOL and non-ESOL groups differed somewhat by racial/ethnic group, ranging from a difference of 115 points among Hispanic students to 170 points among African American students.

Table 5.
Five-year Trends in SAT Total Scores Among Students with or without Prior ESOL Services, by Racial/ethnic Group.

			1997	1998	1999	2000	2001
Never	African	Mean	942	933	941	928	931
ESOL	Am.	n	633	709	768	869	874
	Asian	Mean	1174	1200	1190	1179	1180
		n	560	611	652	664	679
	Hispanic	Mean	1045	1034	1021	1012	999
		n	196	225	257	257	270
	White	Mean	1140	1142	1154	1156	1158
		n	3016	3115	3123	3291	3420
Ever	African	Mean	760	791	769	809	760
ESOL	Am.	n	69	66	95	103	111
	Asian	Mean	1015	1033	1032	1033	1029
		n	352	368	375	390	369
	Hispanic	Mean	888	932	889	876	884
		n	96	138	145	161	209
	White	Mean	1077	1019	1033	1069	1038
		n	90	104	115	118	118

Trends by Years of Schooling in MCPS

Students were grouped according to how many years they had been in MCPS, or "MCPS tenure." Seniors who had attended MCPS for 12 or 13 years were termed "stayers." Students with at least some elementary schooling in MCPS after Grade 1 were labeled "some elementary." Students with no elementary experience but some attendance in middle schools were called "some middle school," and students with four or fewer years in MCPS were termed "high school only." The trend analysis in Appendix B showed that the stayers maintained high SAT total averages, and even improved by small margins in the past two years compared to their average of 1119 in 1997. Their average SAT total score in 2001 was 1124. The students with some elementary experience in MCPS averaged 1092 in 2001, just 8 points lower than in 1997. The group with some middle school experience in MCPS averaged 1066 in 2001, with some fluctuations over the five-year period. The students new to MCPS in their high school years have declined markedly from an average of 1031 in 1997 to an average of 994 in 2001.

Table 6 Summary of SAT Data for Racial/ethnic Groups by Years of Schooling in MCPS

				1997	1998	1999	2000	2001
Stayers	African	SAT Total	Mean	953	927	955	944	943
	Am.		n	222	290	283	362	380
		Took SAT	Mean	53%	58%	59%	58%	57%
	Asian	SAT Total	Mean	1157	1190	1170	1174	1170
			n	363	405	471	475	484
		Took SAT	Mean	90%	92%	91%	91%	89%
	Hispanic	SAT Total	Mean	1038	970	1019	988	988
			n	116	122	156	163	204
		Took SAT	Mean	57%	50%	60%	56%	53%
	White	SAT Total	Mean	1136	1139	1154	1154	1154
			n	1873	1996	2115	2241	2406
		Took SAT	Mean	81%	81%	81%	82%	83%
Some	African	SAT Total	Mean	946	944	942	925	924
Elem.	Am.		n	169	186	206	200	200
		Took SAT	Mean	65%	62%	61%	61%	61%
	Asian	SAT Total	Mean	1144	1154	1135	1117	1139
			n	210	239	238	222	200
		Took SAT	Mean	89%	90%	89%	85%	84%
	Hispanic	SAT Total	Mean	982	1019	954	943	939
			n	67	113	106	98	103
		Took SAT	Mean	39%	50%	51%	51%	45%
	White	SAT Total	Mean	1141	1144	1160	1165	1167
			n	618	605	536	553	542
		Took SAT	Mean	80%	77%	81%	81%	81%
Some	d. Am.	SAT Total	Mean	917	915	919	906	912
Mid.			n	145	130	145	169	170
Sch.		Took SAT	Mean	63%	59%	60%	61%	62%
	Asian	SAT Total	Mean	1082	1085	1094	1103	1119
			n	177	155	141	161	161
		Took SAT	Mean	82%	78%	83%	81%	88%
	Hispanic	SAT Total	Mean	947	989	918	916	947
			n	61	80	74	77	67
		Took SAT	Mean	39%	43%	41%	44%	39%
	White	SAT Total	Mean	1144	1156	1147	1159	1156
			n	312	315	289	336	283
		Took SAT	Mean	76%	79%	77%	83%	80%
Hi.Sch.	African	SAT Total	Mean	867	890	863	870	848
Only	Am.		n	166	169	229	241	235
		Took SAT	Mean	54%	56%	60%	57%	55%
	Asian	SAT Total	Mean	1005	1040	1060	1032	1016
			n	162	180	177	196	203
		Took SAT	Mean	62%	70%	68%	72%	72%
	Hispanic	SAT Total	Mean	963	1015	959	965	883
			n	48	48	66	80	105
		Took SAT	Mean	20%	23%	28%	32%	36%
	White	SAT Total	Mean	1146	1097	1105	1115	1127
			n	303	303	298	279	307
		Took SAT	Mean	68%	67%	65%	68%	70%

A detailed analysis of the MCPS tenure groups by racial/ethnic group revealed significantly different trends across tenure and racial/ethnic groups (see Table 6). First, the MCPS tenure, or mobility, varied considerably among racial/ethnic groups. For example, about two-thirds of the white seniors, but only about 40 to 45 percent of the non-white groups had attended MCPS for 12 or more years. Conversely, only about one-tenth of the white students, but one-fifth to one-fourth of the non-white students had attended MCPS only in high school.

Second, recent increases in SAT average scores were found among white students both in the "stayers" and the "high school only" groups. However, recent declines in SAT average scores were found among non-white students in the "high school only" group, particularly among Hispanic students new to MCPS.

Third, the difference in scores between the "stayers" and the "high school only" groups, that is to say the "mobility handicap," varies by racial/ethnic group. White students new to the district have SAT scores more similar to white "stayers" than is true for non-white groups. They are most likely moving into wealthier neighborhoods, on average, than are the non-white students new to MCPS high schools.

Taken together, the influence of these conditions on SAT scores suggests the following conclusion: Mobile white students are different from mobile non-white students in that they are relatively fewer in number, have higher SAT scores and show improvements in recent years. On the other hand, mobile non-white students comprise a relatively larger proportion of their racial/ethnic groups, have notably lower scores than do the "stayers" within their racial/ethnic groups, and they show declining SAT scores in recent years. The challenge for MCPS schools and programs is not that the students new to high schools are a rapidly expanding group within the county. They have comprised about one out of seven students each year since 1997. The challenge is to devise strategies for reinforcing the academic accomplishments of students lower in the performance range, some of whom may have and some of whom may not have had the benefit of an elementary education in MCPS.

Office of Shared Accountability Montgomery County Public Schools Rockville, Maryland

2001 SCHOLASTIC ASSESSMENT TEST (SAT) RESULTS FOR MONTGOMERY COUNTY PUBLIC SCHOOLS

August 2001

DATA APPENDIX

- A. Audit of excess records in ETS data report for 2000
- B. District Overall Analysis of SAT Results for 2001 for Data Prepared in the System of Shared Accountability
- C. System of Shared Accountability Analysis of 2001 SAT Data for Each High School
- D. Summary of Historical SAT Results, PSAT Results and SAT II Results for 2001

APPENDIX A.
Audit of excess records in ETS data report for 2000

	APPENDIX B.
	DISTRICT OVERALL ANALYSIS OF SAT RESULTS FOR 2001
I	FOR DATA PREPARED IN THE SYSTEM OF SHARED ACCOUNTABILITY

Summary of SAT Performance and Participation Rate, 1997-2001 In New Reporting Format for the System of Shared Accountability.

				1997	1998	1999	2000	2001
TOTAL	SAT Total	Mean		1095	1096	1098	1095	1093
		Valid N		5028	5354	5544	5864	6065
	SAT Verbal	Mean		540	539	541	537	537
	SAT Math	Mean		555	557	557	557	557
	Took SAT	Mean		71%	72%	72%	73%	72%
African Am.	SAT Total	Total Mean		924	921	922	915	911
		Valid N		702	775	863	972	985
	SAT Verbal	Mean		466	461	465	458	455
	SAT Math	Mean		457	460	457	457	457
	Took SAT	Mean		58%	59%	60%	59%	58%
Asian	SAT Total	Mean		1113	1137	1133	1125	1127
		Valid N		912	979	1027	1054	1048
	SAT Verbal	Mean		523	535	538	528	529
	SAT Math	Mean		589	602	594	596	598
	Took SAT	Mean		82%	84%	85%	84%	84%
Hispanic	SAT Total	Mean		994	995	973	960	949
•		Valid N		292	363	402	418	479
	SAT Verbal	Mean		496	495	486	475	472
	SAT Math	Mean		497	500	487	485	477
	Took SAT	Mean		38%	42%	46%	46%	44%
White	SAT Total	Mean		1139	1138	1150	1153	1154
		Valid N		3106	3219	3238	3409	3538
	SAT Verbal	Mean		566	565	570	570	571
	SAT Math	Mean		572	573	580	583	584
	Took SAT	Mean		79%	78%	79%	81%	81%
Native Am.	SAT Total	Mean		1059	1004	1084	1125	1046
		Valid N		16	18	14	11	15
	SAT Verbal	Mean		507	491	517	571	527
	SAT Math	Mean		552	513	567	555	519
	Took SAT	Mean		73%	69%	74%	50%	63%
GENDER	Female	SAT Total	Mean	1078	1080	1084	1079	1076
			Valid N	2642	2825	2801	3159	3167
		SAT Verbal	Mean	539	537	541	537	535
		SAT Math	Mean	538	542	542	542	541
		Took SAT	Mean	74%	75%	75%	76%	76%
	Male	SAT Total	Mean	1115	1115	1113	1112	1113
			Valid N	2386	2529	2743	2705	2898
		SAT Verbal	Mean	542	541	541	538	539
		SAT Math	Mean	573	573	572	575	574
		Took SAT	Mean	68%	68%	70%	69%	69%
Ever	Never	SAT Total	Mean	1128	1130	1136	1135	1138
FARMS			Valid N	4134	4354	4404	4638	4749
		SAT Verbal	Mean	558	557	561	559	560
		SAT Math	Mean	569	573	575	576	577
		Took SAT	Mean	80%	80%	81%	82%	82%
	Ever	SAT Total	Mean	945	949	951	942	934
			Valid N	894	1000	1140	1226	1316
		SAT Verbal	Mean	457	460	464	456	452
		SAT Math	Mean	489	488	487	486	483
	I	Took SAT	Mean	700	700	401	700	700

NOTES:

- 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

Summary of SAT Performance and Participation Rate, 1997-2001 In New Reporting Format for the System of Shared Accountability.

				1997	1998	1999	2000	2001
Ever	Never	SAT Total	Mean	1112	1112	1118	1113	1115
ESOL			Valid N	4419	4676	4810	5091	5258
		SAT Verbal	Mean	553	551	555	550	551
		SAT Math	Mean	559	561	563	562	564
		Took SAT	Mean	75%	75%	76%	77%	76%
	Ever	SAT Total	Mean	976	987	970	976	956
			Valid N	609	678	734	773	807
		SAT Verbal	Mean	449	455	455	453	443
		SAT Math	Mean	526	532	516	523	513
		Took SAT	Mean	51%	53%	54%	54%	53%
Now	Not	SAT Total	Mean	1096	1098	1101	1097	1096
SpEd	Now		Valid N	5004	5321	5493	5806	6003
> 15 Hrs.	Sp.Ed.	SAT Verbal	Mean	541	540	542	539	538
Пі5.		SAT Math	Mean	555	558	558	559	558
		Took SAT	Mean	73%	73%	74%	75%	74%
	Sp.Ed.	SAT Total	Mean	881	860	832	843	852
	Senior		Valid N	24	33	51	58	62
		SAT Verbal	Mean	437	440	431	424	425
		SAT Math	Mean	444	420	401	419	426
		Took SAT	Mean	11%	15%	19%	16%	18%
Years	Stayers	SAT Total	Mean	1119	1117	1131	1125	1124
in			Valid N	2577	2819	3028	3246	3481
MCPS		SAT Verbal	Mean	554	552	559	553	552
		SAT Math	Mean	565	565	572	572	572
		Took SAT	Mean	77%	77%	78%	78%	77%
	Some	SAT Total	Mean	1100	1101	1093	1091	1092
	Elem.		Valid N	1069	1145	1089	1077	1048
		SAT Verbal	Mean	547	544	543	537	540
		SAT Math	Mean	553	557	551	554	553
		Took SAT	Mean	74%	72%	73%	73%	71%
	Some	SAT Total	Mean	1064	1074	1058	1064	1066
	Mid.		Valid N	698	682	651	744	683
	Sch.	SAT Verbal	Mean	521	528	520	525	522
		SAT Math	Mean	543	546	538	539	544
		Took SAT	Mean	68%	67%	67%	70%	70%
	Hi.Sch.	SAT Total	Mean	1031	1026	1011	1005	994
	Only		Valid N	684	708	776	797	853
		SAT Verbal	Mean	500	491	490	485	481
		SAT Math	Mean	532	535	521	520	512
		Took SAT	Mean	54%	57%	58%	58%	59%

NOTES:

- 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

APPENDIX C.
ANALYSIS FOR EACH HIGH SCHOOL OF SAT RESULTS FOR 2001 FOR DATA PREPARED IN THE SYSTEM OF SHARED ACCOUNTABILITY

B.C.C. HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	285	240	84%	1139	564	575
		2000	239	196	82%	1128	562	566
		1999	268	212	79%	1115	553	562
		1998	244	179	73%	1097	545	552
		1997	244	191	79%	1097	549	545
Race/	African	2001	53	45	85%	896	444	452
Ethnicity	American	2000	48	38	79%	878	437	432
, ,		1999	57	37	65%	900	444	456
		1998	57	42	74%	929	453	476
		1997	52	35	67%	887	447	440
	Asian	2001	21	18	86%	1095	536	559
	American	2000	7	6	86%	1093	507	567
		1999	17			1158		
		1998		13	76%		545	613
		1997	15	12	80%	1195	573	622
	Hispanic	2001	15 32	12	80%	988 924	463	524
	Пізрапіс	2000	37	19 16	59% 43%		446	478
		1999				901	433	468
		1999	30	19	63%	879	443	436
		1996	38	15	39%	975	486	489
	\\/\b:to		39	21	54%	1030	511	519
	White	2001	179	158	88%	1238	615	623
		2000	147	136	93%	1227	614	613
		1999	163	142	87%	1199	598	601
		1998	132	110	83%	1167	586	582
		1997	134	122	91%	1177	594	583
GENDER	Female	2001	152	131	86%	1125	566	558
		2000	110	89	81%	1069	540	530
		1999	139	115	83%	1118	561	557
		1998	112	90	80%	1105	559	546
		1997	125	99	79%	1060	540	520
	Male	2001	133	109	82%	1155	561	595
		2000	129	107	83%	1177	580	597
		1999	129	97	75%	1110	543	567
		1998	132	89	67%	1089	531	558
		1997	117	92	79%	1132	559	573
Free and	Never	2001	225	196	87%	1205	598	607
Reduced-Pric ed Meals		2000	183	166	91%	1179	589	590
od Modio		1999	201	173	86%	1169	581	588
		1998	171	139	81%	1148	573	575
		1997	183	157	86%	1144	576	568
	Now/Ever	2001	60	44	73%	842	413	430
		2000	56	30	54%	847	411	436
		1999	67	39	58%	873	429	444
		1998	73	40	55%	920	449	471
		1997	59	34	58%	868	427	441
Special	Not	2001	281	239	85%	1141	565	576
Education	Currently	2000	234	194	83%	1132	563	568
		1999	261	209	80%	1122	557	565
		1998	237	177	75%	1099	546	553
		1997	240	191	80%	1095	549	545
	Now	2001	4	1				
		2000	5	2				
		1999	7	3				
		1998	7	2				
		1997	2	0			<u> </u>	

<sup>a) Based on MCPS data extract of SAT records for Grade 12 students in June
b) Data cells with fewer than 5 cases have been deleted
c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding</sup>

B.C.C. HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	237	208	88%	1181	588	593
		2000	204	181	89%	1151	576	576
		1999	215	179	83%	1161	581	580
		1998	188	153	81%	1130	566	564
		1997	201	172	86%	1118	564	554
	Now/Ever	2001	48	32	67%	863	404	459
		2000	35	15	43%	849	394	455
		1999	53	33	62%	862	401	461
		1998	56	26	46%	904	423	481
		1997	41	19	46%	886	415	471
Years in	1-4 years	2001	57	37	65%	1029	495	534
MCPS		2000	55	42	76%	941	463	478
		1999	64	44	69%	997	486	511
		1998	65	42	65%	1013	498	515
		1997	61	40	66%	1069	539	530
	5-11	2001	90	73	81%	1071	539	532
	years	2000	67	57	85%	1111	554	558
		1999	92	74	80%	1104	556	548
		1998	84	59	70%	1106	548	558
		1997	87	71	82%	1077	540	537
	12+ years	2001	137	130	95%	1208	597	610
		2000	116	97	84%	1219	609	610
		1999	110	94	85%	1178	582	596
		1998	95	78	82%	1136	569	567
		1997	92	80	87%	1123	563	560

<sup>a) Based on MCPS data extract of SAT records for Grade 12 students in June
b) Data cells with fewer than 5 cases have been deleted
c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding</sup>

M. BLAIR HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	589	383	65%	1144	567	577
		2000	561	388	69%	1134	562	572
		1999	561	389	69%	1146	570	576
		1998	528	351	66%	1145	567	578
		1997	520	351	68%	1148	572	576
Race/	African	2001	192	102	53%	891	439	452
Ethnicity	American	2000	182	106	58%	923	468	455
		1999	181	117	65%	913	458	455
		1998	163	94	58%	961	485	476
		1997	161	94	58%	909	457	452
	Asian	2001	78	60	77%	1306	634	672
	American	2000	107	90	84%	1249	593	
	7	1999						656
			102	85	83%	1259	606	653
		1998	75	60	80%	1258	600	658
	I lian ania	1997	95	66	69%	1252	603	649
	Hispanic	2001	120	39	33%	945	466	479
		2000	85	29	34%	863	424	439
		1999	109	45	41%	976	490	487
		1998	101	39	39%	899	442	457
		1997	87	26	30%	1021	507	515
	White	2001	199	182	91%	1275	638	636
		2000	184	162	88%	1256	630	628
		1999	168	142	85%	1324	666	658
		1998	186	156	84%	1275	635	640
		1997	177	165	93%	1263	636	62
GENDER	Female	2001	292	195	67%	1091	545	546
		2000	293	209	71%	1107	560	547
		1999	271	193	71%	1096	553	543
		1998	284	188	66%	1100	553	548
		1997	249	168	67%	1123	564	559
	Male	2001	297	188	63%	1199	590	609
		2000	268	179	67%	1166	565	601
		1999	290	196	68%	1194	586	608
		1998	244	163	67%	1196	584	612
		1997	271	183	68%	1172	580	592
Free and	Never	2001	310	258	83%	1253	624	629
Reduced-Pric		2000	307	256	83%	1232	615	617
ed Meals		1999	301	256	85%	1270	635	635
		1998	313	256	82%	1234	615	619
		1997	292	255	87%	1233	619	614
	Now/Ever	2001	279	125	45%	919	450	469
	NOW/EVCI	2000	254	132	52%	944	460	484
		1999						
		1998	260 215	133	51%	907	445	463
				95	44%	904	438	466
Cooriel	Net	1997	228	96	42%	922	447	47
Special Education	Not Currently	2001	573	381	66%	1146	568	578
	Carrottily	2000	544	385	71%	1137	564	574
		1999	542	387	71%	1148	571	577
		1998	520	350	67%	1146	568	578
		1997	506	347	69%	1153	575	578
	Now	2001	16	2				
		2000	17	3				
		1999	19	2				
		1998	8	1				
	1	1997	14	4				

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

M. BLAIR HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	432	324	75%	1192	594	598
		2000	403	314	78%	1167	586	581
		1999	409	324	79%	1189	596	592
		1998	402	294	73%	1186	593	593
		1997	378	295	78%	1187	596	590
	Now/Ever	2001	157	59	38%	881	419	462
		2000	158	74	47%	995	462	533
		1999	152	65	43%	933	440	493
		1998	126	57	45%	932	434	498
		1997	142	56	39%	946	446	500
Years in	1-4 years	2001	147	60	41%	870	418	452
MCPS		2000	145	67	46%	940	462	478
		1999	128	58	45%	850	410	441
		1998	105	41	39%	984	479	506
		1997	121	44	36%	918	445	472
	5-11	2001	172	104	60%	1108	554	553
	years	2000	190	132	69%	1104	546	558
		1999	193	130	67%	1103	551	552
		1998	189	118	62%	1111	548	563
		1997	197	133	68%	1092	543	549
	12+ years	2001	269	219	81%	1236	614	622
		2000	224	189	84%	1224	608	615
		1999	240	201	84%	1259	629	630
		1998	233	192	82%	1199	598	602
		1997	202	174	86%	1250	626	623

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

J. HUBERT BLAKE HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	277	210	76%	1033	520	513
		2000						
		1999						
		1998						
		1997						
Race/	African	2001	98	62	63%	933	479	454
Ethnicity	American	2000						
		1999						
		1998						
		1997						
	Asian	2001	40	35	88%	1075	501	575
	American	2000						
		1999						
		1998						
		1997						
	Hispanic	2001	26	13	50%	941	479	462
	.,	2000						
		1999						<u> </u>
		1998					· .	
		1997				•		•
	White	2001	112	100	89%	1092	558	535
	VVIIIC	2000				1032	330	333
		1999				•		•
		1998	•			•	•	•
		1996		•		•		•
CENDED	Famala.				. 040/			
GENDER	Female	2001	141	114	81%	1014	520	494
		2000						
		1999						
		1998						
		1997	<u> </u>					
	Male	2001	136	96	71%	1056	520	536
		2000						
		1999						
		1998						
		1997						
Free and	Never	2001	193	160	83%	1064	540	524
Reduced-Pric ed Meals		2000						
eu Meais		1999						
		1998						
		1997						
	Now/Ever	2001	84	50	60%	935	457	478
		2000						
		1999						
		1998						
		1997						
Special	Not	2001	274	209	76%	1035	521	514
Education	Currently	2000						
		1999						
		1998						
		1997						·
	Now	2001	3	1			· .	<u>.</u>
		2000						<u> </u>
		1999				•		
		1998			•	•		•
		1997	•	<u> </u>		•		•

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
- b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

J. HUBERT BLAKE HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	239	184	77%	1043	532	511
		2000						
		1999						
		1998						
		1997						
	Now/Ever	2001	38	26	68%	966	435	530
		2000						
		1999						
		1998						
		1997						
Years in	1-4 years	2001	67	52	78%	972	491	481
MCPS		2000						
		1999						
		1998						
		1997						
	5-11	2001	91	67	74%	1042	525	517
	years	2000						
		1999					•	
		1998						
		1997						
	12+ years	2001	119	91	76%	1061	533	528
		2000						
		1999						
		1998						
		1997						

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

CHURCHILL HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	372	348	94%	1211	590	621
		2000	430	383	89%	1205	589	616
		1999	382	352	92%	1188	581	607
		1998	373	329	88%	1163	566	597
		1997	376	338	90%	1178	575	603
Race/	African	2001	19	15	79%	1047	530	517
Ethnicity	American	2000	24	14	58%	1061	524	537
		1999	22	14	64%	878	426	452
		1998	26	15	58%	978	495	483
		1997	18	11	61%	1093	523	570
	Asian	2001	78	77	99%	1241	599	642
	American	2000	95	90	95%	1240	590	650
		1999	81	78	96%	1259	608	651
		1998	78	76	97%	1214	574	640
		1997	81	80	99%	1259	608	651
	Hispanic	2001	16	14	88%	1045	517	528
		2000	18	16	89%	1159	577	583
		1999	16	16	100%	1131	567	564
		1998	22	17	77%	1144	578	566
		1997	20	15	75%	1080	529	551
	White	2001	259	242	93%	1221	595	626
	*************************************	2000	292	263	90%	1204	593	611
		1999	263	244	93%	1187	582	604
		1998	246	220	89%	1161	568	593
		1997	256	231	90%	1160	569	593
GENDER	Female	2001	180	172	96%	1199	591	608
GLINDLIK	i emale	2000	201	182	91%	1199	589	608
		1999	185	168	91%	1176	580	596
		1998						
		1997	164 181	142 169	87% 93%	1125	562	563 596
	Male	2001				1178	582	
	Iviale	2000	192 229	176 201	92%	1222	589	634
		1999			88%	1213	590	623
		1999	197	184	93%	1199	582	617
		1996	209	187	89%	1193	569	623
Froe and	Never		195	169	87%	1179	568	611
Free and Reduced-Pric	ivevei	2001	344	325	94%	1224	597	627
ed Meals		1999	393	361	92%	1214	595	619
			355	335	94%	1198	587	611
		1998	345	311	90%	1172	571	601
	Naw/Evar	1997	348	319	92%	1184	579	604
	Now/Ever	2001	28	23	82%	1032	496	536
		2000	37	22	59%	1060	499	561
		1999	27	17	63%	984	470	514
		1998	28	18	64%	1019	483	536
	N	1997	28	19	68%	1093	510	583
Special Education	Not Currently	2001	368	346	94%	1213	591	622
Luucailon	Currently	2000	424	383	90%	1205	589	616
		1999	377	351	93%	1188	581	607
		1998	368	329	89%	1163	566	597
		1997	368	336	91%	1179	576	604
	Now	2001	4	2				
		2000	6	0				
		1999	5	1				
		1998	5	0				
		1997	8	2				

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

CHURCHILL HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	347	325	94%	1219	594	624
		2000	399	355	89%	1213	595	618
		1999	354	325	92%	1196	586	610
		1998	342	301	88%	1171	571	599
		1997	357	320	90%	1182	579	603
	Now/Ever	2001	25	23	92%	1103	527	577
		2000	31	28	90%	1113	518	595
		1999	28	27	96%	1088	526	562
		1998	31	28	90%	1086	514	572
		1997	19	18	95%	1124	517	607
Years in	1-4 years	2001	34	29	85%	1176	580	596
MCPS		2000	47	41	87%	1162	570	592
		1999	56	47	84%	1103	531	571
		1998	56	45	80%	1140	538	602
		1997	48	43	90%	1145	549	596
	5-11	2001	116	108	93%	1167	565	602
	years	2000	138	121	88%	1192	581	611
		1999	99	90	91%	1164	572	592
		1998	129	114	88%	1130	553	577
		1997	124	110	89%	1182	583	599
	12+ years	2001	221	210	95%	1239	604	635
		2000	244	221	91%	1221	598	623
		1999	227	215	95%	1216	596	621
		1998	186	169	91%	1193	583	610
		1997	203	185	91%	1184	577	607

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

DAMASCUS HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	342	259	76%	1074	523	551
		2000	324	243	75%	1058	520	538
		1999	307	212	69%	1082	536	545
		1998	329	220	67%	1064	525	539
		1997	288	197	68%	1068	522	546
Race/	African	2001	17	12	71%	943	463	479
Ethnicity	American	2000	21	14	67%	911	451	459
		1999	15	4				
		1998	19	11	58%	808	390	418
		1997	18	10	56%	929	449	480
	Asian	2001	16	13	81%	1112	548	564
	American	2000	8	5	63%	1102	514	588
		1999	6	6	100%	925	455	470
		1998	10	8	80%	1135	533	603
		1997	7	7	100%	1200	573	627
	Hispanic	2001	14	9	64%	960	476	484
		2000	8	5	63%	1022	506	516
		1999	2	2				
		1998	8	4				
		1997	12	7	58%	1117	554	563
	White	2001	292	223	76%	1083	527	557
		2000	285	217	76%	1067	525	542
		1999	283	199	70%	1088	539	549
		1998	290	195	67%	1075	532	543
		1997	250	173	69%	1069	523	546
GENDER	Female	2001	185	153	83%	1073	529	544
		2000	167	135	81%	1059	527	532
		1999	150	106	71%	1075	545	530
		1998	163	120	74%	1042	520	522
		1997	139	94	68%	1044	518	526
	Male	2001	157	106	68%	1076	515	561
		2000	157	108	69%	1055	511	544
		1999	157	106	68%	1088	528	560
		1998	166	100	60%	1091	532	559
		1997	149	103	69%	1090	526	564
Free and	Never	2001	284	229	81%	1084	528	556
Reduced-Pric		2000	275	216	79%	1063	523	540
ed Meals		1999	270	198	73%	1085	538	548
		1998	287	202	70%	1069	528	541
		1997	255	183	72%	1070	525	545
	Now/Ever	2001	58	30	52%	997	486	510
		2000	49	27	55%	1013	494	519
		1999	37	14	38%	1029	520	509
		1998	42	18	43%	1012	492	521
		1997	33	14	42%	1042	489	553
Special	Not	2001	338	259	77%	1074	523	551
Education	Currently	2000	320	241	75%	1059	520	539
		1999	302	212	70%	1082	536	545
		1998	321	220	69%	1064	525	539
		1997	285	197	69%	1068	523	546
	Now	2001	4	0	0370	1000	JZZ	340
	14044	2000	4	2		•	•	
		1999	5	0		•	•	•
		1998	8	0	•		•	
		1997	3	0	•	•	•	•
	L	1991	3	<u> </u>				

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

DAMASCUS HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	331	253	76%	1073	523	551
		2000	317	239	75%	1060	521	539
		1999	303	208	69%	1082	537	545
		1998	322	218	68%	1064	525	539
		1997	283	196	69%	1069	523	546
	Now/Ever	2001	11	6	55%	1093	552	542
		2000	7	4		•		
		1999	4	4				
		1998	7	2		•		
		1997	5	1				
Years in	1-4 years	2001	20	14	70%	1017	521	496
MCPS		2000	18	13	72%	1169	599	570
		1999	19	10	53%	1053	523	530
		1998	27	19	70%	1016	502	514
		1997	20	13	65%	1148	579	569
	5-11	2001	72	54	75%	1090	543	547
	years	2000	64	50	78%	1072	526	547
		1999	72	49	68%	1099	548	551
		1998	60	34	57%	1094	542	552
		1997	66	41	62%	1038	506	532
	12+ years	2001	248	191	77%	1073	518	556
		2000	241	180	75%	1045	513	533
		1999	216	153	71%	1078	534	544
		1998	242	167	69%	1064	524	539
		1997	202	143	71%	1069	522	548

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

EINSTEIN HS

			N of	N -4 C	% Took	SAT	SAT	SAT
TOTAL		0004	Students	N of Scores	SAT	Total	Verbal	Math
TOTAL		2001	323	193	60%	947	476	471
		2000	308	191	62%	973	487	486
		1999	272	157	58%	978	499	479
		1998	245	154	63%	983	489	494
		1997	221	131	59%	996	501	495
Race/	African	2001	95	50	53%	832	423	409
Ethnicity	American	2000	97	59	61%	877	440	438
		1999	70	39	56%	866	444	422
		1998	65	41	63%	886	446	440
		1997	56	34	61%	876	443	433
	Asian	2001	53	35	66%	950	443	507
	American	2000	45	40	89%	928	439	489
		1999	41	28	68%	949	460	489
		1998	42	34	81%	993	464	529
		1997	32	23	72%	973	467	506
	Hispanic	2001	93	45	48%	868	434	434
		2000	82	35	43%	939	470	469
		1999	75	33	44%	939	491	448
		1998	62	21	34%	846	422	424
		1997	56	19	34%	870	432	438
	White	2001	81	63	78%	1094	567	527
		2000	84	57	68%	1124	581	544
		1999	85	56	66%	1093	561	532
		1998	76	58	76%	1094	557	537
		1997	76	55	72%	1124	575	549
GENDER	Female	2001	154	95	62%	906	457	449
OLINDLIN	Cinaic	2000	150	102	68%	986	508	479
		1999	126	77	61%	957	496	461
		1998						
		1996	133	88 72	66%	985	494	491
	Male	2001	110		65%	975	502	473
	Iviale		169	98	58%	987	495	493
		2000	158	89	56%	958	463	494
		1999	146	80	55%	998	501	497
		1998	112	66	59%	980	482	498
		1997	111	59	53%	1023	501	522
Free and Reduced-Pric	Never	2001	154	99	64%	1025	524	501
ed Meals		2000	146	105	72%	1017	522	495
ou moulo		1999	122	81	66%	1044	534	510
		1998	112	78	70%	1046	525	521
		1997	100	66	66%	1082	557	525
	Now/Ever	2001	169	94	56%	866	426	440
		2000	162	86	53%	919	445	474
		1999	150	76	51%	908	461	447
		1998	133	76	57%	918	452	467
		1997	121	65	54%	909	444	465
Special	Not	2001	312	188	60%	954	479	474
Education	Currently	2000	302	190	63%	976	489	487
		1999	263	157	60%	978	499	479
	1	1998	242	154	64%	983	489	494
		1997	216	131	61%	996	501	495
	Now	2001	11	5	45%	712	360	352
		2000	6	1				
		1999	9	0		•	•	•
		1998	3	0	•	•	•	•
		1997	5	0	•	•	•	•

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

EINSTEIN HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	224	149	67%	984	503	481
		2000	212	141	67%	1001	511	490
		1999	182	113	62%	1033	530	503
		1998	169	116	69%	1014	514	500
		1997	159	103	65%	1028	523	506
	Now/Ever	2001	99	44	44%	822	385	438
		2000	96	50	52%	893	420	473
		1999	90	44	49%	837	419	419
		1998	76	38	50%	887	411	476
		1997	62	28	45%	879	423	457
Years in	1-4 years	2001	93	46	49%	835	406	429
MCPS		2000	82	45	55%	895	430	464
		1999	76	36	47%	947	476	471
		1998	46	21	46%	887	420	466
		1997	62	34	55%	915	449	466
	5-11	2001	101	65	64%	935	474	461
	years	2000	105	61	58%	949	471	478
		1999	93	56	60%	903	463	439
		1998	98	62	63%	944	467	477
		1997	76	44	58%	971	486	485
	12+ years	2001	128	82	64%	1020	517	503
		2000	119	85	71%	1032	529	503
		1999	101	65	64%	1060	542	519
		1998	99	71	72%	1045	528	517
		1997	83	53	64%	1069	547	522

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

GAITHERSBURG HIGH

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	436	270	62%	1050	516	533
		2000	377	244	65%	1047	519	528
		1999	379	235	62%	1057	518	539
		1998	379	251	66%	1038	512	526
		1997	353	217	61%	1034	515	518
Race/	African	2001	107	41	38%	917	450	467
Ethnicity	American	2000	84	41	49%	927	469	458
		1999	68	31	46%	983	497	485
		1998	71	34	48%	898	441	457
		1997	52	32	62%	1000	507	494
	Asian	2001	64	50	78%	1076	507	569
	American	2000	52	42	81%	1034	497	536
		1999	64	46	72%	1054	502	552
		1998	61	52	85%	1055	503	551
		1997	66	55	83%	1033	502	539
	Hispanic	2001	76	29	38%	962	484	477
	riispariic	2000	60	19	32%	939	454	485
		1999	63	24	38%	939		
		1998	48	10	21%		492	499
		1997				1053	521	532
	\//h:40		60	12	20%	909	458	451
	White	2001	188	150	80%	1094	544	551
		2000	180	141	78%	1100	548	552
		1999	182	132	73%	1085	532	553
		1998	197	153	78%	1065	531	535
		1997	175	118	67%	1052	529	523
GENDER	Female	2001	228	139	61%	1032	516	516
		2000	201	141	70%	1029	515	513
		1999	180	118	66%	1046	521	525
		1998	181	116	64%	1047	522	525
		1997	174	113	65%	1035	524	511
	Male	2001	208	131	63%	1069	516	552
		2000	176	103	59%	1073	524	548
		1999	199	117	59%	1069	516	554
		1998	198	135	68%	1030	503	527
		1997	179	104	58%	1032	506	527
Free and	Never	2001	246	192	78%	1072	530	543
Reduced-Pric		2000	235	187	80%	1079	537	543
ed Meals		1999	239	177	74%	1079	527	552
		1998	238	196	82%	1072	532	540
		1997	217	162	75%	1061	529	532
	Now/Ever	2001	190	78	41%	993	483	510
		2000	142	57	40%	942	462	481
		1999	140	58	41%	991	492	499
		1998	141	55	39%	917	440	477
		1997	136	55	40%	952	473	479
Special	Not	2001	428	270	63%	1050	516	533
Education	Currently	2000	372	243	65%	1048	520	528
	1	1999	374	235	63%	1057	518	539
		1998	371	249	67%	1038	512	526
		1997	346	217	63%	1034	515	518
	Now	2001	8	0				310
		2000	5	1	•	•		•
		1999	5	0	•	•		•
	I							
		1998	8	2		l		

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

GAITHERSBURG HIGH

			N of		% Took	SAT	SAT	SAT
			Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	343	237	69%	1059	522	537
		2000	297	214	72%	1066	531	535
		1999	310	210	68%	1069	525	544
		1998	312	223	71%	1046	519	528
		1997	274	181	66%	1045	523	522
	Now/Ever	2001	93	33	35%	982	472	510
		2000	80	30	38%	914	434	480
		1999	69	25	36%	960	460	500
		1998	67	28	42%	970	457	513
		1997	79	36	46%	974	476	498
Years in	1-4 years	2001	59	24	41%	947	475	472
MCPS		2000	51	22	43%	995	510	485
		1999	57	23	40%	1066	508	558
		1998	63	39	62%	990	488	502
		1997	49	18	37%	1008	497	511
	5-11	2001	124	75	60%	1035	502	533
	years	2000	116	65	56%	1020	505	515
		1999	118	71	60%	1049	518	532
		1998	117	71	61%	1021	506	515
		1997	123	82	67%	1036	511	525
	12+ years	2001	253	171	68%	1070	528	542
		2000	210	157	75%	1066	526	539
		1999	204	141	69%	1060	520	540
		1998	199	141	71%	1060	521	539
		1997	180	117	65%	1036	521	515

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WALTER JOHNSON HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	386	309	80%	1150	560	591
		2000	392	307	78%	1155	573	582
		1999	368	295	80%	1131	565	566
		1998	331	259	78%	1138	564	574
		1997	312	226	72%	1148	566	582
Race/	African	2001	33	17	52%	891	449	442
Ethnicity	American	2000	34	20	59%	908	449	459
•		1999	23	20	87%	956	476	480
		1998	26	18	69%	912	445	467
		1997	15	9	60%	990	492	498
	Asian	2001						
	American	2000	56	46	82%	1160	523	637
	Timerioan		50	38	76%	1112	525	587
		1999	45	38	84%	1136	541	594
		1998	36	29	81%	1137	521	616
	ļ	1997	25	23	92%	1096	505	591
	Hispanic	2001	46	28	61%	956	469	487
		2000	35	21	60%	988	486	502
		1999	38	20	53%	975	483	493
		1998	45	23	51%	1088	542	546
		1997	38	17	45%	1066	528	538
	White	2001	250	217	87%	1194	588	606
		2000	272	227	83%	1199	600	599
		1999	260	216	83%	1161	585	576
		1998	223	188	84%	1166	585	581
		1997	233	176	76%	1172	583	590
GENDER	Female	2001	187	150	80%	1140	564	576
		2000	220	185	84%	1168	587	582
		1999	173	145	84%	1112	565	547
		1998	169	138	82%	1137	570	567
		1997	148	115	78%	1125	565	560
	Male	2001	199	159	80%	1160	555	605
		2000	172	122	71%	1135	553	582
		1999	195	150	77%	1148	564	585
		1998	162	121	75%	1139	556	583
		1997	164	111	68%	1171	567	604
Free and	Never	2001	324	269	83%	1170	572	598
Reduced-Pric		2000	326	269	83%	1180	587	593
ed Meals		1999	300	256	85%	1152	578	574
		1998	278	234	84%	1156	576	581
		1997	269	206	77%	1166	576	589
	Now/Ever	2001	62	40	65%	1020	475	545
		2000	66	38	58%	979	475	504
		1999	68	39	57%	992	477	515
		1998	53	25	47%	962	451	510
		1997	43	20	47%	964	463	501
Special	Not	2001	358	290	81%	1163	564	599
Education	Currently	2000	371	299	81%	1161	576	585
		1999	343	279	81%	1145	569	575
		1998	308	252	82%	1145	567	578
		1997	297	232	75%	1148	566	582
	Now	2001	287	19	68%	962	488	474
	INOW	2000	20	8				
		1999			38%	913	460	453
		1999	25	16	64%	885	484	401
		1998	23	7	30%	853	430	423
	İ	1997	15	2				

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WALTER JOHNSON HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	311	261	84%	1175	578	597
		2000	317	266	84%	1168	585	584
		1999	294	246	84%	1156	584	572
		1998	260	215	83%	1162	581	580
		1997	263	198	75%	1165	579	586
	Now/Ever	2001	75	48	64%	1017	458	559
		2000	75	41	55%	1067	500	568
		1999	74	49	66%	1003	467	536
		1998	71	44	62%	1020	477	543
		1997	49	28	57%	1023	475	548
Years in	1-4 years	2001	89	57	64%	1049	485	564
MCPS		2000	76	42	55%	1026	489	537
		1999	73	41	56%	1042	510	531
		1998	72	49	68%	1047	491	556
		1997	58	35	60%	1049	501	548
	5-11	2001	121	107	88%	1151	564	588
	years	2000	143	115	80%	1144	574	570
		1999	117	97	83%	1097	543	554
		1998	109	81	74%	1129	562	567
		1997	104	73	70%	1129	564	566
	12+ years	2001	176	145	82%	1190	586	604
		2000	172	150	87%	1200	597	603
		1999	177	157	89%	1174	592	583
		1998	149	129	87%	1177	592	585
		1997	150	118	79%	1188	587	601

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

KENNEDY HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	303	193	64%	978	477	501
		2000	301	205	68%	958	470	488
		1999	278	179	64%	980	480	500
		1998	241	129	54%	985	494	491
		1997	293	157	54%	1003	494	508
Race/	African	2001	121	76	63%	859	423	436
Ethnicity	American	2000	138	93	67%	846	421	425
		1999	118	75	64%	880	439	441
		1998	88	48	55%	867	437	431
		1997	122	67	55%	919	465	454
	Asian	2001	46	37	80%	1067	502	565
	American	2000	40	33	83%	1084	505	579
		1999	45	37	82%	1072	511	561
		1998	40	27	68%	1072	534	561
		1997	55	38	69%	1093	499	557
	Hispanic	2001	51	19	37%	873	419	454
	riispariic	2000	58	29	50%	863	424	439
		1999	45	19	42%		424	439
		1998				876		
		1996	53	16	30%	952	486	466
	White		36	8	22%	951	470	481
	vvnite	2001	84	60	71%	1105	546	559
		2000	65	50	77%	1140	565	575
		1999	69	47	68%	1106	540	566
		1998	60	38	63%	1069	543	527
		1997	79	43	54%	1097	540	557
GENDER	Female	2001	161	115	71%	986	489	497
		2000	145	107	74%	925	459	466
		1999	133	95	71%	977	484	493
		1998	128	79	62%	1011	516	495
		1997	151	94	62%	987	498	489
	Male	2001	142	78	55%	966	458	508
		2000	156	98	63%	995	482	513
		1999	145	84	58%	982	475	507
		1998	113	50	44%	944	460	484
		1997	142	63	44%	1026	489	537
Free and	Never	2001	161	121	75%	1046	512	534
Reduced-Pric		2000	148	116	78%	1019	500	520
ed Meals		1999	160	110	69%	1024	503	521
		1998	130	87	67%	1020	515	504
		1997	169	103	61%	1035	514	521
	Now/Ever	2001	142	72	51%	864	417	447
		2000	153	89	58%	879	431	448
		1999	118	69	58%	908	443	465
		1998	111	42	38%	913	450	462
		1997	124	54	44%	941	457	484
Special	Not	2001	294	193	66%	978	477	501
Education	Currently	2000	293	203	69%	959	471	488
		1999	264	175	66%	979	479	500
	1	1998	225	127	56%	988	496	493
		1997	265	155	58%	1004	495	509
	Now	2001	9	0		1004	430	308
	14044	2000	8	2	•			•
		1999	14	4	•			
	1	1999	16	2				
		1990	10					

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

KENNEDY HS

			N of	N (0	% Took	SAT	SAT	SAT
5001	1		Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	227	153	67%	1008	495	513
		2000	227	164	72%	983	486	497
		1999	202	139	69%	994	492	502
		1998	174	113	65%	988	497	491
		1997	233	130	56%	1024	509	515
	Now/Ever	2001	76	40	53%	862	407	455
		2000	74	41	55%	860	407	453
		1999	76	40	53%	928	438	491
		1998	67	16	24%	965	478	487
		1997	60	27	45%	900	422	478
Years in	1-4 years	2001	64	33	52%	862	412	450
MCPS		2000	72	44	61%	899	440	459
		1999	75	40	53%	873	426	448
		1998	59	25	42%	936	474	463
		1997	79	32	41%	889	428	461
	5-11	2001	99	67	68%	944	460	484
	years	2000	107	71	66%	913	450	463
		1999	102	64	63%	980	478	502
		1998	101	56	55%	1003	497	505
		1997	111	66	59%	1006	502	504
	12+ years	2001	137	93	68%	1043	511	532
		2000	121	89	74%	1023	501	522
		1999	99	75	76%	1036	510	526
		1998	81	48	59%	990	502	488
		1997	103	59	57%	1061	521	539

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

MAGRUDER HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	391	284	73%	1104	538	566
		2000	329	236	72%	1088	529	559
		1999	359	284	79%	1100	541	560
		1998	337	245	73%	1093	539	553
		1997	312	218	70%	1084	536	548
Race/	African	2001	70	39	56%	949	470	479
Ethnicity	American	2000	47	29	62%	968	480	488
		1999	38	30	79%	957	470	487
		1998	38	14	37%	956	501	456
		1997	29	14	48%	936	479	457
	Asian	2001	54	51	94%	1100	514	586
	American	2000	39	33	85%	1157	541	616
		1999	57	50	88%	1099	529	570
		1998	67	52	78%	1092	524	568
		1997	52	38	73%	1086	526	560
	Hispanic	2001	48	13	27%	1052	506	546
	.,	2000	41	18	44%	961	471	489
		1999	41	17	41%	982	489	493
		1998	36	19	53%	1047	520	527
		1997	30	10	33%	1018	495	523
	White	2001	217	180	83%	1143	563	580
	1111110	2000	201	156	78%	1111	543	568
		1999	222	186	84%	1134	560	574
		1998	194	159	82%	1111	551	560
		1997	200	155	78%	1103	547	556
GENDER	Female	2001	198	145	73%	103	543	554
GLINDLIK	l emale	2000	159	113	71%	1105	549	556
		1999	180	150	83%	1094	545	548
		1998	171	132		1094	536	537
		1997	163	116	77% 71%	1074	534	532
	Male	2001	193	139	71%	1111		578
	Iviale	2000	170	123	72%	1073	533 511	562
		1999	170	134	75%	1108	536	572
		1998		113		1115		572
		1997	166		68%		543	
Free and	Never	2001	149	102	68%	1104	538	566
Reduced-Pric	Nevei	2000	289	238	82%	1134	555	579
ed Meals		1999	245	197	80%	1102	536	566
		1999	279	239	86%	1119	552	568
		1996	255	213	84%	1111	549	562
	Now/Ever	2001	239	195	82%	1102	544	558
	Now/Ever		102	46	45%	948	453	495
		2000	84	39	46%	1021	495	526
		1999	80	45	56%	999	482	516
		1998	82	32	39%	973	478	495
Charial	Not	1997	73	23	32%	931	463	468
Special Education	Not Currently	2001	381	283	74%	1106	539	567
Luddallon	Currently	2000	314	233	74%	1092	531	561
		1999	353	284	80%	1100	541	560
		1998	329	244	74%	1093	539	554
		1997	303	216	71%	1089	538	551
	Now	2001	10	1				
		2000	15	3				
		1999	6	0				
		1998	8	1				
		1997	9	2				

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

MAGRUDER HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	325	255	78%	1122	550	571
		2000	283	216	76%	1099	536	563
		1999	302	251	83%	1111	548	563
		1998	288	222	77%	1104	548	556
		1997	252	193	77%	1104	548	556
	Now/Ever	2001	66	29	44%	946	431	515
		2000	46	20	43%	973	460	513
		1999	57	33	58%	1017	484	532
		1998	49	23	47%	985	456	529
		1997	60	25	42%	930	439	491
Years in	1-4 years	2001	46	24	52%	1000	473	527
MCPS		2000	39	17	44%	950	442	508
		1999	41	25	61%	1050	506	545
		1998	38	18	47%	1051	508	542
		1997	52	20	38%	1008	491	517
	5-11	2001	85	61	72%	1100	534	567
	years	2000	81	62	77%	1064	521	543
		1999	104	74	71%	1074	535	538
		1998	108	77	71%	1107	543	564
		1997	100	69	69%	1066	533	533
	12+ years	2001	260	199	77%	1117	547	570
		2000	209	157	75%	1113	542	571
		1999	214	185	86%	1118	548	570
		1998	191	150	79%	1090	542	549
		1997	159	129	81%	1105	544	561

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

R. MONTGOMERY HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	393	280	71%	1209	600	609
		2000	364	271	74%	1210	595	615
		1999	371	260	70%	1208	601	608
		1998	382	278	73%	1203	591	612
		1997	336	245	73%	1221	607	614
Race/	African	2001	37	15	41%	939	476	463
Ethnicity	American	2000	45	25	56%	982	495	488
		1999	44	23	52%	1089	550	538
		1998	53	24	45%	1032	517	515
		1997	42	24	57%	976	489	487
	Asian	2001	65	54	83%	1197	564	633
	American	2000	65		82%	1221	567	654
	7	1999		53				
		1999	68	57	84%	1173	576	596
			85	73	86%	1237	588	649
	11:	1997	44	30	68%	1137	539	598
	Hispanic	2001	63	26	41%	968	488	480
		2000	40	14	35%	899	459	440
		1999	45	17	38%	1115	559	556
		1998	32	17	53%	1069	530	539
		1997	38	14	37%	1093	536	557
	White	2001	226	184	81%	1270	638	633
		2000	212	178	84%	1262	627	635
		1999	212	162	76%	1248	621	627
		1998	211	163	77%	1228	610	618
		1997	211	176	83%	1279	641	638
GENDER	Female	2001	204	151	74%	1220	610	610
		2000	204	158	77%	1194	589	605
		1999	187	141	75%	1201	598	603
		1998	196	154	79%	1205	599	606
		1997	177	128	72%	1217	610	608
	Male	2001	189	129	68%	1195	588	607
		2000	160	113	71%	1232	603	629
		1999	184	119	65%	1217	603	614
		1998	186	124	67%	1201	581	620
		1997	159	117	74%	1226	604	621
Free and	Never	2001	269	224	83%	1263	630	632
Reduced-Pric		2000	265	230	87%	1242	612	630
ed Meals		1999	275	225	82%	1234	616	618
		1998	277	223	81%	1245	614	631
		1997	256	209	82%	1263	631	632
	Now/Ever	2001	124	56	45%	993	478	514
	11011/2101	2000	99	41	41%	1030	496	533
		1999	96	35	36%	1040	499	542
		1998	105	55	52%		499	538
		1997				1035		
Special	Not	2001	80	36	45%	980	471	509
Special Education	Currently		373	278	75%	1208	600	608
Ladoution		2000	343	269	78%	1210	594	616
		1999	354	259	73%	1209	601	609
		1998	373	278	75%	1203	591	612
		1997	331	245	74%	1221	607	614
	Now	2001	20	2				
		2000	21	2			•	
		1999	17	1			•	
		1998	9	0				
		1997	5	0			<u> </u>	

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

R. MONTGOMERY HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	305	241	79%	1241	622	620
		2000	284	233	82%	1240	614	626
		1999	300	231	77%	1234	617	617
		1998	308	230	75%	1236	614	622
		1997	269	212	79%	1247	625	622
	Now/Ever	2001	88	39	44%	1007	467	540
		2000	80	38	48%	1026	475	551
		1999	71	29	41%	1007	472	534
		1998	74	48	65%	1043	480	564
		1997	67	33	49%	1058	494	564
Years in	1-4 years	2001	69	37	54%	1145	559	586
MCPS		2000	63	34	54%	1103	510	593
		1999	67	39	58%	1070	514	556
		1998	63	36	57%	1066	500	566
		1997	62	31	50%	1178	574	605
	5-11	2001	134	92	69%	1185	591	594
	years	2000	101	79	78%	1227	611	616
		1999	122	84	69%	1189	598	591
		1998	133	105	79%	1208	596	612
		1997	93	67	72%	1219	600	618
	12+ years	2001	190	151	79%	1239	616	623
		2000	199	158	79%	1224	605	619
		1999	182	137	75%	1260	627	633
		1998	184	137	74%	1235	611	625
		1997	181	147	81%	1232	617	614

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

NORTHWEST HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	247	176	71%	1021	503	518
		2000	225	153	68%	1033	514	519
		1999						
		1998						
		1997						
Race/	African	2001	73	42	58%	937	473	464
Ethnicity	American	2000	62	41	66%	919	469	450
		1999						
		1998						
		1997						
	Asian	2001	22	19	86%	1016	487	529
	American	2000	28	25	89%	1101	535	566
		1999						
		1998				<u> </u>	· ·	
		1997	· ·		•		•	
	Hispanic	2001	23	10	43%	966	479	487
	Thopanio	2000	23	12	52%	943	456	488
		1999			J2 /6	943	430	400
		1998	·		•		•	
		1997	•		•		•	•
	White	2001			. 040/			
	vvnite		129	105	81%	1060	520	541
		2000	111	74	67%	1085	540	545
		1999			•			
		1998						
		1997						
GENDER	Female	2001	134	100	75%	1017	506	511
		2000	122	81	66%	1035	522	513
		1999						
		1998						
		1997						
	Male	2001	113	76	67%	1026	499	527
		2000	103	72	70%	1032	506	526
		1999						
		1998						
		1997						
Free and	Never	2001	166	136	82%	1037	510	527
Reduced-Pric		2000	156	113	72%	1050	523	527
ed Meals		1999						
		1998						
		1997						
	Now/Ever	2001	81	40	49%	966	478	487
		2000	69	40	58%	987	489	498
		1999				30.		.00
		1998						
		1997			· ·	· ·	· .	
Special	Not	2001	246	176	72%	1021	503	518
Education	Currently	2000	240	152	70%	1021	515	520
-		1999						520
		1998	•		•	-	•	
					•			
	New	1997				-		
	Now	2001	1	0	•	-		
		2000	9	1				
		1999						
		1998						
		1997						

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
- b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

NORTHWEST HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	222	160	72%	1026	508	519
		2000	198	137	69%	1030	514	516
		1999						
		1998						
		1997						
	Now/Ever	2001	25	16	64%	968	454	514
		2000	27	16	59%	1061	514	546
		1999						
		1998						
		1997						
Years in	1-4 years	2001	38	28	74%	1047	511	535
MCPS		2000	27	19	70%	1017	514	503
		1999						
		1998						
		1997						
	5-11	2001	71	47	66%	1014	502	512
	years	2000	72	50	69%	1043	524	519
		1999						
		1998						
		1997						
	12+ years	2001	137	101	74%	1017	501	516
		2000	123	84	68%	1031	509	523
		1999						
		1998						
		1997						

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

PAINT BRANCH HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	377	300	80%	1033	503	530
		2000	393	292	74%	1030	501	528
		1999	384	302	79%	1044	513	531
		1998	373	292	78%	1039	511	528
		1997	356	262	74%	1052	519	532
Race/	African	2001	125	90	72%	920	456	464
Ethnicity	American	2000	146	93	64%	922	457	465
		1999	124	79	64%	907	458	449
		1998	100	74	74%	879	439	440
		1997	120	75	63%	954	479	474
	Asian	2001	73	67	92%	1111	519	591
	American	2000	87	77	89%	1098	519	578
		1999	71	61	86%	1060	504	556
		1998	68	61			526	567
		1997			90%	1093		
	Hispanic	2001	73 24	64 17	88%	1110	531	579
	Пізрапіс				71%	981	486	495
		2000	22	14	64%	1023	509	514
		1999	30	23	77%	973	487	486
		1998	28	15	54%	957	491	467
		1997	12	7	58%	909	477	431
	White	2001	155	126	81%	1080	530	550
		2000	137	108	79%	1075	525	549
		1999	159	139	87%	1126	553	574
		1998	176	141	80%	1107	542	565
		1997	150	115	77%	1091	542	549
GENDER	Female	2001	189	157	83%	1015	502	513
		2000	208	171	82%	1019	499	520
		1999	200	163	82%	1043	521	522
		1998	193	154	80%	1031	513	519
		1997	181	143	79%	1013	506	507
	Male	2001	188	143	76%	1054	504	550
		2000	185	121	65%	1045	504	541
		1999	184	139	76%	1044	504	541
		1998	180	138	77%	1048	508	539
		1997	175	119	68%	1098	536	562
Free and	Never	2001	278	231	83%	1058	518	540
Reduced-Pric		2000	288	231	80%	1050	512	538
ed Meals		1999	282	234	83%	1071	526	545
		1998	281	233	83%	1064	523	541
		1997	272	209	77%	1070	530	540
	Now/Ever	2001	99	69	70%	952	452	500
		2000	105	61	58%	951	460	491
		1999	102	68	67%	949	467	481
		1998	92	59	64%	939	462	477
		1997	84	53	63%	979	478	502
Special	Not	2001	372	299	80%	1035	503	531
Education	Currently	2000	372	299	77%	1035	503	529
		1999	379	300	80%	1032	514	532
		1999						
		1998	368	289	79%	1040	511	529
	Novi		350	261	75%	1052	519	532
	Now	2001	5	1				
		2000	14	1				
		1999	9	2				
		1998	5	3				
		1997	6	1				

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

PAINT BRANCH HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	348	274	79%	1037	507	530
		2000	343	257	75%	1033	503	530
		1999	356	276	78%	1049	516	533
		1998	335	264	79%	1043	514	530
		1997	328	241	73%	1056	524	532
	Now/Ever	2001	29	26	90%	993	460	533
		2000	50	35	70%	1004	485	519
		1999	28	26	93%	990	478	512
		1998	38	28	74%	998	483	516
		1997	28	21	75%	1001	467	534
Years in	1-4 years	2001	58	38	66%	948	476	472
MCPS		2000	62	42	68%	945	462	482
		1999	83	54	65%	955	473	482
		1998	56	32	57%	962	478	484
		1997	61	32	52%	973	498	475
	5-11	2001	104	83	80%	1036	502	534
	years	2000	136	98	72%	1007	490	517
		1999	123	99	80%	1018	504	514
		1998	145	116	80%	1026	504	521
		1997	140	109	78%	1067	523	544
	12+ years	2001	213	179	84%	1050	509	541
		2000	193	152	79%	1068	519	548
		1999	177	149	84%	1093	534	560
		1998	170	144	85%	1067	523	544
		1997	155	121	78%	1058	522	537

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

POOLESVILLE HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	145	109	75%	1121	553	568
		2000	129	99	77%	1068	525	543
		1999	144	108	75%	1113	549	564
		1998	141	105	74%	1085	538	547
		1997	98	68	69%	1090	549	541
Race/	African	2001	2	0	3070		0.0	
Ethnicity	American	2000	7	4		- 1	•	<u>.</u>
		1999	1	0		•	-	•
		1998	5	2	•	•	•	
		1997	5	2	•	•	•	
	Asian	2001	5	5	100%	1174	536	638
	American	2000	5	4		1174	330	030
		1999	1		•	•	•	
		1999		1		•	•	
			3	3			•	
	Liberania	1997	2	2				
	Hispanic	2001	4	3	•		•	
		2000	4	3			•	
		1999	2	1				
		1998	4	3				
		1997	1	1				
	White	2001	133	101	76%	1121	555	566
		2000	112	88	79%	1079	533	547
		1999	140	106	76%	1112	548	564
		1998	128	96	75%	1090	541	549
		1997	89	62	70%	1088	548	540
GENDER	Female	2001	73	56	77%	1115	557	558
		2000	69	55	80%	1020	516	504
		1999	71	47	66%	1106	546	560
		1998	68	54	79%	1092	549	543
		1997	46	35	76%	1072	551	521
	Male	2001	72	53	74%	1127	549	578
		2000	60	44	73%	1128	537	592
		1999	73	61	84%	1118	551	567
		1998	73	51	70%	1078	527	550
		1997	52	33	63%	1110	547	563
Free and	Never	2001	127	102	80%	1118	554	564
Reduced-Pric		2000	114	90	79%	1076	528	547
ed Meals		1999	123	105	85%	1112	548	564
		1998	114	96	84%	1090	540	550
		1997	86	62	72%	1090	549	542
	Now/Ever	2001	18	7	39%	1167	546	621
	NOW/EVCI	2000	15	9	60%	991	493	498
		1999			00%	991	493	490
		1999	21 27	3				
				9	33%	1031	522	509
0	NI-4	1997	12	6	50%	1088	550	538
Special Education	Not Currently	2001	141	107	76%	1126	554	572
Luucalioii	Currently	2000	125	98	78%	1067	524	543
	1	1999	141	108	77%	1113	549	564
	1	1998	138	104	75%	1088	539	548
		1997	98	68	69%	1090	549	541
	Now	2001	4	2				
		2000	4	1			•	
	1	1999	3	0				
	1	1998	3	1				
		1997						

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

POOLESVILLE HS

			N of	N (0	% Took	SAT	SAT	SAT
5001	- 		Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	143	107	75%	1122	554	568
		2000	128	98	77%	1065	523	542
		1999	144	108	75%	1113	549	564
		1998	140	104	74%	1085	539	546
		1997	97	67	69%	1087	548	539
	Now/Ever	2001	2	2				
		2000	1	1				
		1999						
		1998	1	1				
		1997	1	1				
Years in	1-4 years	2001	13	11	85%	1053	504	549
MCPS		2000	5	3				
		1999	3	1				
		1998	8	5	63%	1056	558	498
		1997	3	2				
	5-11	2001	25	17	68%	1171	591	581
	years	2000	28	23	82%	1092	540	552
		1999	31	23	74%	1085	545	540
		1998	34	28	82%	1123	555	568
		1997	26	18	69%	1083	548	536
	12+ years	2001	107	81	76%	1120	552	568
		2000	96	73	76%	1060	519	541
		1999	110	84	76%	1121	550	571
		1998	99	72	73%	1072	531	542
		1997	69	48	70%	1099	552	546

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

QUINCE ORCHARD HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	395	295	75%	1087	527	560
		2000	407	313	77%	1079	523	556
		1999	449	331	74%	1108	541	567
		1998	458	357	78%	1103	541	561
		1997	451	355	79%	1069	527	542
Race/	African	2001	57	30	53%	878	446	432
Ethnicity	American	2000	59	33	56%	937	456	480
,		1999	56	29	52%	963	495	468
		1998	54	37	69%	980	498	482
		1997	53	33	62%	948	494	454
	Asian	2001	71	66	93%	1084	493	591
	American	2000	69	62	90%	1084	493	582
		1999	85					
				75	88%	1129	521	608
		1998	79	73	92%	1104	516	589
	Llianania	1997	79	72	91%	1039	474	565
	Hispanic	2001	41	16	39%	913	472	441
		2000	42	17	40%	912	450	462
		1999	40	11	28%	1014	491	523
		1998	40	16	40%	981	503	478
		1997	40	15	38%	975	501	474
	White	2001	225	183	81%	1138	558	580
		2000	236	200	85%	1117	548	569
		1999	266	214	80%	1126	558	569
		1998	283	229	81%	1130	559	571
		1997	278	234	84%	1101	550	551
GENDER	Female	2001	200	155	78%	1062	525	538
		2000	205	164	80%	1058	519	539
		1999	219	159	73%	1088	538	549
		1998	218	180	83%	1088	540	548
		1997	239	189	79%	1054	526	528
	Male	2001	195	140	72%	1115	530	585
		2000	202	149	74%	1101	527	575
		1999	230	172	75%	1127	544	584
		1998	240	177	74%	1118	542	575
		1997	212	166	78%	1087	529	558
Free and	Never	2001	278	236	85%	1117	541	576
Reduced-Pric		2000	300	257	86%	1103	537	566
ed Meals		1999	351	284	81%	1118	549	569
		1998	366	309	84%	1118	549	568
		1997	362	301	83%	1093	543	550
	Now/Ever	2001	117	59	50%	967	472	495
	NOW/EVE	2000	107	56	52%	967	457	510
		1999						
		1999	98 92	47	48%	1049	492	557
				48	52%	1007	490	516
Chasial	Not	1997	89	54	61%	935	439	497
Special Education	Not Currently	2001	393	294	75%	1086	527	560
Ladoation	Carrottilly	2000	399	313	78%	1079	523	556
		1999	444	329	74%	1111	542	568
		1998	455	357	78%	1103	541	561
		1997	448	354	79%	1069	527	542
	Now	2001	2	1				
		2000	8	0				
		1999	5	2				
		1998	3	0				
		1997	3	1				

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

QUINCE ORCHARD HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	317	240	76%	1104	543	561
		2000	319	257	81%	1100	541	559
		1999	359	281	78%	1121	555	565
		1998	385	313	81%	1119	556	563
		1997	364	296	81%	1089	548	541
	Now/Ever	2001	78	55	71%	1013	458	555
		2000	88	56	64%	982	437	545
		1999	90	50	56%	1038	461	578
		1998	73	44	60%	986	438	548
		1997	87	59	68%	970	424	546
Years in	1-4 years	2001	66	50	76%	974	455	519
MCPS		2000	71	49	69%	982	448	533
		1999	79	45	57%	1088	516	572
		1998	61	43	70%	1027	468	559
		1997	81	63	78%	1000	473	527
	5-11	2001	115	85	74%	1101	538	563
	years	2000	125	93	74%	1088	533	555
		1999	138	106	77%	1109	538	571
		1998	161	121	75%	1141	566	575
		1997	146	107	73%	1094	537	557
	12+ years	2001	213	160	75%	1115	544	571
		2000	211	171	81%	1101	538	563
		1999	232	180	78%	1113	549	564
		1998	236	193	82%	1096	542	554
		1997	224	185	83%	1079	540	538

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

ROCKVILLE HS

			N of	N. (0	% Took	SAT	SAT	SAT
TOTAL	1	2004	Students	N of Scores	SAT	Total	Verbal	Math
TOTAL		2001	263	192	73%	1050	519	531
		2000	268	182	68%	1095	547	548
		1999	248	164	66%	1065	522	543
		1998	251	162	65%	1088	533	555
		1997	271	193	71%	1043	505	538
Race/	African	2001	38	28	74%	925	463	462
Ethnicity	American	2000	42	23	55%	896	453	443
		1999	43	29	67%	986	493	493
		1998	35	20	57%	921	453	468
		1997	31	19	61%	815	404	412
	Asian	2001	41	31	76%	995	455	540
	American	2000	35	26	74%	1101	518	583
		1999	47	37	79%	1081	512	569
		1998	35	27	77%	1084	503	581
		1997	50	43	86%	1055	466	589
	Hispanic	2001	43	22	51%	841	420	421
	,	2000	46	21	46%	993	514	479
		1999	39	11	28%	930	461	469
		1998	42	16	38%	1010	499	511
		1997	43	19	44%	921	467	453
	White	2001	140	110	79%	1140	571	569
	VVIIIC	2000	140	110	77%	1153	579	574
		1999	118	87	74%	1102	544	558
		1998						
			137	99	72%	1136	563	574
GENDER	F1-	1997	146	112	77%	1098	544	554
GENDER	Female	2001	126	102	81%	1035	518	517
		2000	139	90	65%	1060	539	521
		1999	113	86	76%	1051	513	537
		1998	113	74	65%	1066	525	541
	N4-1-	1997	140	102	73%	1022	504	518
	Male	2001	137	90	66%	1066	519	547
		2000	129	92	71%	1128	554	574
		1999	135	78	58%	1082	532	549
		1998	138	88	64%	1107	540	567
	ļ.,	1997	131	91	69%	1066	506	560
Free and	Never	2001	163	135	83%	1106	549	557
Reduced-Pric ed Meals		2000	168	135	80%	1149	575	575
ca meais		1999	161	120	75%	1101	544	558
		1998	168	121	72%	1115	547	568
		1997	183	146	80%	1075	529	546
	Now/Ever	2001	100	57	57%	916	446	470
		2000	100	47	47%	938	467	470
		1999	87	44	51%	967	464	503
		1998	83	41	49%	1009	490	520
		1997	88	47	53%	943	432	511
Special	Not	2001	250	189	76%	1057	522	534
Education	Currently	2000	254	182	72%	1095	547	548
		1999	238	163	68%	1065	522	543
		1998	243	162	67%	1088	533	555
		1997	263	193	73%	1043	505	538
	Now	2001	13	3				
		2000	14	0				
		1999	10	1				
		1998	8	0			-	<u>.</u>
	1	1997	8	0		-	-	<u> </u>

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

ROCKVILLE HS

			N of		% Took	SAT	SAT	SAT
			Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	202	155	77%	1088	545	543
		2000	210	152	72%	1115	562	553
		1999	187	137	73%	1084	537	547
		1998	193	136	70%	1105	546	559
		1997	207	158	76%	1061	524	536
	Now/Ever	2001	61	37	61%	888	409	479
		2000	58	30	52%	991	473	518
		1999	61	27	44%	970	447	523
		1998	58	26	45%	1002	463	538
		1997	64	35	55%	962	418	544
Years in	1-4 years	2001	41	27	66%	975	454	521
MCPS		2000	29	18	62%	968	463	506
		1999	37	22	59%	1030	501	529
		1998	32	15	47%	984	443	541
		1997	45	27	60%	982	436	546
	5-11	2001	77	54	70%	1005	504	501
	years	2000	81	47	58%	1084	544	540
		1999	72	47	65%	1035	506	529
		1998	98	62	63%	1054	516	537
		1997	93	67	72%	1004	487	518
	12+ years	2001	145	111	77%	1089	541	548
		2000	158	117	74%	1118	561	557
		1999	138	95	69%	1089	535	553
		1998	120	85	71%	1132	560	571
		1997	133	99	74%	1086	537	549

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SENECA VALLEY HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	329	201	61%	1016	493	522
		2000	324	207	64%	1023	495	528
		1999	394	250	63%	999	498	501
		1998	408	246	60%	1010	501	510
		1997	372	236	63%	1003	497	506
Race/	African	2001	69	31	45%	907	434	473
Ethnicity	American	2000	66	33	50%	892	443	448
		1999	100	56	56%	853	436	417
		1998	104	60	58%	904	453	451
		1997	78	43	55%	887	447	441
	Asian	2001	41	28	68%	956	436	520
	American	2000	46	32	70%	956	429	527
		1999	42	31	74%	1014	476	537
		1998	47	29	62%	952	425	528
		1997	56	34	61%	1038	487	551
	Hispanic	2001	54	18	33%	965	486	479
	Thopanio	2000	47	16	34%	957	452	505
		1999	46	22	48%	895	448	448
		1998	46	16	35%	933	446	448
		1997	37	15	41%	901	475	456
	White	2001						
	vviille	2000	164	123	75%	1062	521	541
		1999	164	126	77%	1083	530	553
			205	140	68%	1070	535	535
		1998	209	140	67%	1077	540	537
CENDED	<u> </u>	1997	200	144	72%	1039	519	520
GENDER	Female	2001	174	115	66%	985	490	495
		2000	159	107	67%	992	485	507
		1999	212	143	67%	970	490	480
		1998	230	147	64%	995	498	497
		1997	186	126	68%	997	503	494
	Male	2001	155	86	55%	1057	498	559
		2000	165	100	61%	1056	505	551
		1999	182	107	59%	1037	507	530
		1998	178	99	56%	1033	505	528
		1997	186	110	59%	1009	490	519
Free and	Never	2001	198	140	71%	1070	524	546
Reduced-Pric ed Meals		2000	202	155	77%	1061	517	544
ou modio		1999	239	167	70%	1044	525	520
		1998	251	177	71%	1046	523	523
		1997	244	179	73%	1041	518	523
	Now/Ever	2001	131	61	47%	891	423	468
		2000	122	52	43%	908	427	481
		1999	155	83	54%	907	443	464
		1998	157	69	44%	919	442	477
		1997	128	57	45%	882	431	451
Special	Not	2001	319	201	63%	1016	493	522
Education	Currently	2000	317	203	64%	1029	497	532
		1999	382	250	65%	999	498	501
		1998	399	245	61%	1012	502	511
		1997	364	235	65%	1004	498	506
	Now	2001	10	0				
		2000	7	4				
		1999	12	0				
		1998	9	1				
		1997	8	1	<u> </u>			

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SENECA VALLEY HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	257	176	68%	1029	507	523
		2000	245	174	71%	1053	517	537
		1999	321	212	66%	1018	513	505
		1998	330	216	65%	1023	513	510
		1997	314	213	68%	1013	505	508
	Now/Ever	2001	72	25	35%	920	400	520
		2000	79	33	42%	862	378	484
		1999	73	38	52%	891	411	480
		1998	78	30	38%	919	409	510
		1997	58	23	40%	903	421	482
Years in	1-4 years	2001	63	21	33%	900	408	492
MCPS		2000	56	26	46%	933	423	510
		1999	59	27	46%	964	459	505
		1998	65	30	46%	941	438	503
		1997	64	32	50%	976	477	499
	5-11	2001	100	58	58%	998	488	510
	years	2000	87	49	56%	987	490	497
		1999	124	87	70%	974	483	491
		1998	160	88	55%	1014	510	505
		1997	129	81	63%	1016	508	508
	12+ years	2001	166	122	73%	1044	511	533
		2000	179	132	74%	1054	511	543
		1999	211	136	64%	1021	514	507
		1998	182	128	70%	1024	509	515
		1997	179	123	69%	1001	495	506

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SHERWOOD HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	404	325	80%	1054	517	537
		2000	429	329	77%	1069	526	542
		1999	432	319	74%	1057	524	533
		1998	444	350	79%	1083	529	554
		1997	404	321	79%	1031	505	525
Race/	African	2001	62	48	77%	953	485	469
Ethnicity	American	2000	50	25	50%	897	461	436
		1999	69	44	64%	908	457	451
		1998	44	27	61%	910	461	450
		1997	55	33	60%	879	437	442
	Asian	2001	36	27	75%	1002	461	540
	American	2000	55	34	62%	1053	487	566
		1999	38	27	71%	966	447	519
		1998	57	48	84%	1048	463	585
		1997	50	36	72%	944	415	530
	Hispanic	2001	28	13	46%	942	468	474
		2000	22	13	59%	1040	516	524
		1999	24	9	38%	1037	506	531
		1998	28	15	54%	955	453	501
		1997	20	13	57%	854	438	417
	White	2001	278	237	85%	1086	533	553
	VVIIILE	2000	300	256		1089		551
		1999	300	238	85% 79%		538 546	550
		1999				1096		
			314	259	82%	1115	553	562
CENDED	F1-	1997	277	239	86%	1073	532	541
GENDER	Female	2001	195	158	81%	1038	518	520
		2000	228	188	82%	1069	531	537
		1999	208	151	73%	1037	524	514
		1998	234	191	82%	1066	528	538
		1997	199	167	84%	1007	500	507
	Male	2001	209	167	80%	1069	517	552
		2000	201	141	70%	1069	519	550
		1999	224	168	75%	1075	524	551
		1998	210	159	76%	1104	531	573
		1997	205	154	75%	1056	511	545
Free and	Never	2001	325	284	87%	1068	526	542
Reduced-Pric ed Meals		2000	357	299	84%	1083	535	548
ou modio		1999	341	272	80%	1080	536	544
		1998	361	306	85%	1107	544	563
		1997	314	274	87%	1052	520	533
	Now/Ever	2001	79	41	52%	956	459	496
		2000	72	30	42%	927	438	488
		1999	91	47	52%	927	454	474
		1998	83	44	53%	916	429	488
		1997	90	47	52%	905	421	484
Special	Not	2001	396	324	82%	1053	517	536
Education	Currently	2000	420	327	78%	1072	528	544
		1999	423	319	75%	1057	524	533
		1998	432	347	80%	1085	530	555
		1997	392	317	81%	1035	507	527
	Now	2001	8	1				
		2000	9	2				
		1999	9	0				
		1998	12	3				
		1997	12	4				

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SHERWOOD HS

			N of		% Took	SAT	SAT	SAT
			Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	354	303	86%	1072	530	542
		2000	373	308	83%	1078	535	544
		1999	371	287	77%	1083	539	544
		1998	383	313	82%	1104	547	556
		1997	335	282	84%	1050	523	527
	Now/Ever	2001	50	22	44%	803	347	456
		2000	56	21	38%	930	403	527
		1999	61	32	52%	828	388	440
		1998	61	37	61%	910	377	533
		1997	69	39	57%	891	379	512
Years in	1-4 years	2001	55	35	64%	876	425	451
MCPS		2000	61	28	46%	1034	497	537
		1999	69	38	55%	969	473	496
		1998	66	44	67%	999	453	546
		1997	83	53	64%	984	464	519
	5-11	2001	97	72	74%	1065	528	538
	years	2000	127	96	76%	1055	526	530
		1999	133	97	73%	1060	526	534
		1998	154	124	81%	1100	543	556
		1997	132	107	81%	1030	508	522
	12+ years	2001	251	218	87%	1079	529	550
		2000	241	205	85%	1080	531	549
		1999	230	184	80%	1074	533	541
		1998	224	182	81%	1092	538	554
		1997	188	160	85%	1046	516	530

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SPRINGBROOK HS

Race				N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
Page	TOTAL		2001	451	338	75%	1031	504	527
Page			2000	523	408	78%	1057	520	537
1998			1999	510	372		1043	513	530
Race/ Ethnicity			1998						
Race/ Ethnicity									
Ethnicity	Race/	African	2001						
Page		1							
Page									
1997									
Asian American Americ									
American 2000		Asian							
Second S									
Hispanic 1998		7							
Hispanic 1997 99									
Hispanic 2001 72 29 40% 991 491 500 500 52 24 46% 968 495 473 474 478 478 478 489 486 489 489 486 489 486 489 486 489 486 489 489 486 489 489 489 486 489 48									
Part		11:							
1999		Hispanic							
Page									
White									
White							_		
Page			1						
1999		White							
Page									
GENDER Female 2001 146 121 83% 1112 544 568 GENDER Female 2000 274 229 84% 1029 516 513 1999 265 199 75% 1031 517 526 1997 236 176 75% 1014 501 514 Male 2001 236 171 72% 1070 521 549 2000 249 179 72% 1070 521 549 1999 245 173 71% 1057 509 548 1999 245 173 71% 1057 509 548 1999 245 173 71% 1057 509 548 1999 245 173 71% 1057 509 548 1998 204 138 68% 1044 507 537 Free and Reduced-Price ed Meals 2001 258				145	119	82%	1142	559	583
GENDER Female 2001 215 167 78% 992 488 504 2000 274 229 84% 1029 516 513 1999 265 199 75% 1031 517 514 1997 236 176 75% 1014 501 514 Male 2001 236 171 72% 1070 521 549 2000 249 179 72% 1093 525 568 1998 245 173 71% 1057 509 548 1999 245 173 71% 1067 509 548 1999 245 173 71% 1057 509 548 1998 204 138 68% 1084 526 558 1997 194 131 68% 1044 507 537 Free and Reduced-Price ed Meals 1998 229 89% 1082				125	108	86%	1162	577	585
Page				146	121	83%	1112	544	568
1999	GENDER	Female	2001	215	167	78%	992	488	504
Hole			2000	274	229	84%	1029	516	513
Male			1999	265	199	75%	1031	517	514
Male			1998	250	185	74%	1043	517	526
Reduced-Priced Meals Never 2001 249 272 223 82% 1075 528 547			1997	236	176	75%	1014	501	514
1999		Male	2001	236	171	72%	1070	521	549
The property of the property			2000	249	179	72%	1093	525	568
Free and Reduced-Price of Meals Never			1999	245	173	71%	1057	509	548
Never Reduced-Price and Reduced-Price and Meals Never 2000			1998	204	138	68%	1084	526	558
Reduced-Priced Meals Priced Meal			1997	194	131	68%	1044	507	537
ed Meals 1999 319 266 83% 1088 537 551 1998 272 227 83% 1124 554 571 1997 272 223 82% 1075 528 547 1998 2001 193 109 56% 924 440 484 2000 207 128 62% 901 436 465 1999 191 106 55% 932 454 478 1998 182 96 53% 909 442 467 1997 158 84 53% 899 438 461 Special Education Not Currently 2001 439 335 76% 1033 505 528 2000 518 407 79% 1058 521 538 1999 500 371 74% 1045 514 531 1998 451 323 72% 1060 521 540 1997 428 307 72% 1027 503 524 Now 2001 12 3		Never	2001	258	229	89%	1082	535	547
1998 272 227 83% 1124 554 571			2000	316	280	89%	1129	559	570
1998 272 227 83% 1124 554 571 1997 272 223 82% 1075 528 547 Now/Ever	ed Meals		1999	319	266	83%	1088	537	551
Now/Ever			1998	272	227	83%	1124	554	571
Now/Ever			1997				1075	528	547
Special Education Not Currently 1998 451 432 454 478		Now/Ever							484
1999									
1998 182 96 53% 909 442 467 1997 158 84 53% 899 438 461 Special Education			1999						
Special Education									
Not Currently									
Education Currently 2000 518 407 79% 1058 521 538 1999 500 371 74% 1045 514 531 1998 451 323 72% 1060 521 540 1997 428 307 72% 1027 503 524 Now 2001 12 3 1999 10 1 1998 3 0 	Special	Not							
1999 500 371 74% 1045 514 531 1998 451 323 72% 1060 521 540 1997 428 307 72% 1027 503 524 Now 2001 12 3									
1998 451 323 72% 1060 521 540 1997 428 307 72% 1027 503 524 Now 2001 12 3 2000 5 1 1999 10 1 1998 3 0 									
1997 428 307 72% 1027 503 524 Now 2001 12 3 2000 5 1 1999 10 1 1998 3 0 									
Now 2001 12 3 2000 5 1 1999 10 1 1998 3 0 									
2000 5 1 1999 10 1 1998 3 0 		Now							524
1999 10 1 . <td></td> <td>INOW</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>•</td>		INOW							•
1998 3 0							•		
						•			
						•			

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

SPRINGBROOK HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	343	277	81%	1047	517	530
		2000	418	342	82%	1083	537	545
		1999	412	316	77%	1061	526	535
		1998	363	271	75%	1077	533	544
		1997	348	266	76%	1048	516	532
	Now/Ever	2001	108	61	56%	959	446	513
		2000	105	66	63%	925	430	495
		1999	98	56	57%	941	440	501
		1998	91	52	57%	973	454	519
		1997	82	41	50%	889	418	471
Years in	1-4 years	2001	75	56	75%	950	454	497
MCPS		2000	97	67	69%	983	484	499
		1999	95	68	72%	979	482	497
		1998	89	46	52%	996	493	502
		1997	82	36	44%	987	502	485
	5-11	2001	155	104	67%	995	489	507
	years	2000	184	137	74%	1009	495	514
		1999	188	121	64%	1020	504	516
		1998	165	116	70%	1016	501	515
		1997	175	129	74%	992	482	510
	12+ years	2001	220	178	81%	1078	530	548
		2000	240	204	85%	1114	548	565
		1999	226	183	81%	1083	531	552
		1998	200	161	81%	1111	543	569
		1997	173	142	82%	1068	523	545

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WATKINS MILL HS

Race/ 1999 377 253 67% 1050 517 5.5 5.5 1998 401 273 68% 1061 525 5.5 5.5 1998 401 273 68% 1061 525 5.5 5.5 5.5 1998 401 273 68% 1061 525 5.5				N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
Page 377 253 67% 1046 515 55 55 55 55 55 55	TOTAL		2001	436	268	61%	1071	530	542
Page			2000	458	307	67%	1050	517	533
Race/ Ethnicity			1999	377	253	67%	1046	515	531
Race Ethnicity			1998	401	273	68%	1061	525	535
Ethnicity			1997	345	229	66%	1092	547	545
Page		African	2001	116	57	49%	941	469	472
Page 88	Ethnicity	American	2000	126	69	55%	914	452	462
Asian American Asian American Asian American		1999	84	47	56%	943	477	466	
1997			1998	88	45	51%	934	470	465
Asian American			1997	73	34		976	503	473
American		Asian	2001		31	79%	1077	515	561
Personal Property		American							580
Hispanic 1998									554
Hispanic 1997 37 33 89% 11122 550 55 55 201 552 25 48% 990 492 44 44 44 44 44 44 4									612
Hispanic									572
Part		Hispanic							498
1999 36 20 56% 989 493 493 494 494 494 1997 26 10 38% 1063 537 55 556 2000 228 154 68% 1132 561 55 566 2000 233 167 72% 1098 544 55 1999 211 147 70% 1082 531 55 1999 211 147 70% 1082 531 55 1999 207 150 72% 1114 558 55 55 156 15		Thopanio							489
Page									496
White									490
White									
Page		\\/hito							526
Page		vvnite							570
Table Tabl									554
Series S									550
GENDER Female 2001 213 152 71% 1068 533 53 1999 187 124 66% 1030 514 55 1998 212 153 72% 1044 522 55 1997 194 139 72% 1078 546 55 1997 194 139 72% 1076 526 55 2000 215 142 66% 1072 520 55 1999 190 129 68% 1057 517 50 1998 189 120 63% 1081 530 55 1998 189 120 63% 1081 530 55 1998 189 120 63% 1081 530 55 1997 151 90 60% 1114 549 55 1988 289 212 73% 1086 537 55									546
President									556
Horizon Hori	GENDER	Female							535
1998 212 153 72% 1044 522 55 1997 194 139 72% 1078 546 55 1998 2001 223 116 52% 1076 526 55 2000 215 142 66% 1072 520 55 1999 190 129 68% 1057 517 55 1998 189 120 63% 1081 530 55 1997 151 90 60% 1114 549 55 1998 189 120 63% 1081 530 55 1997 151 90 60% 1114 549 55 1998 2001 275 198 72% 1110 551 55 2000 299 226 76% 1080 536 55 1998 247 183 74% 1068 528 55 1998 289 212 73% 1086 537 55 1997 252 189 75% 1106 554 55 1998 289 212 73% 1086 537 55 1999 130 70 43% 962 471 44 2000 159 81 51% 964 465 56 1998 112 61 54% 971 484 44 1997 93 40 43% 1029 517 55 Special Education Not 2001 412 266 65% 1074 532 55 1998 388 269 69% 1050 516 55 1998 388 269 69% 1066 528 55 1997 335 229 68% 1092 547 55 Now 2001 24 2 1999 17 5 29% 870 444 44 1999 17 5 29% 870 444 44 1999 17 5 29% 870 444 44 1998 1998 13 4	SLNDLK								516
Male									522
Male									523
Page					139	72%	1078	546	532
1999 190 129 68% 1057 517 55 1998 189 120 63% 1081 530 53 1997 151 90 60% 1114 549 56 1998 2001 275 198 72% 1110 551 55 2000 299 226 76% 1080 536 55 1999 247 183 74% 1068 528 55 1998 289 212 73% 1086 537 55 1998 289 212 73% 1086 537 55 1997 252 189 75% 1106 554 55 1999 130 70 43% 962 471 44 2000 159 81 51% 964 465 55 1998 112 61 54% 971 484 44 1997 93 40 43% 1029 517 55 Special Education Not Currently 2001 412 266 65% 1074 532 55 1998 388 269 69% 1050 516 55 1999 360 248 69% 1050 516 55 1998 388 269 69% 1066 528 55 1997 335 229 68% 1092 547 55 Now 2001 24 2		Male		223	116	52%	1076	526	550
1998 189 120 63% 1081 530 55 1997 151 90 60% 1114 549 56 Free and Reduced-Price ed Meals			2000	215	142	66%	1072	520	552
Total Price and Reduced-Price of Meals Never 2001 275 198 72% 1110 551 55 55 55 55 55			1999	190	129	68%	1057	517	540
Never Reduced-Price of Meals			1998	189	120	63%	1081	530	551
Reduced-Priced Meals Page			1997	151	90	60%	1114	549	565
ed Meals 1999	Free and	Never	2001	275	198	72%	1110	551	559
Page			2000	299	226	76%	1080	536	544
1998 289 212 73% 1086 537 55 1997 252 189 75% 1106 554 55 1998 2001 161 70 43% 962 471 44 2000 159 81 51% 964 465 56 1999 130 70 54% 988 482 56 1998 112 61 54% 971 484 44 1997 93 40 43% 1029 517 55 Special Education 1997 2001 412 266 65% 1074 532 54 Education 2000 444 305 69% 1051 518 55 1999 360 248 69% 1050 516 55 1998 388 269 69% 1066 528 55 1997 335 229 68% 1092 547 55 Now 2001 24 2 1999 17 5 29% 870 444 44 1998 13 4	ed Meals		1999						541
Now/Ever			1998	289	212		1086	537	549
Now/Ever			1997						552
2000		Now/Ever	2001						491
1999									500
1998									506
Special Education									487
Not Currently									512
Education Currently 2000 444 305 69% 1051 518 53 1999 360 248 69% 1050 516 53 1998 388 269 69% 1066 528 53 1997 335 229 68% 1092 547 54 Now 2001 24 2 1999 17 5 29% 870 444 42 1998 13 4 	Special	Not							542
1999 360 248 69% 1050 516 53 53 53 53 53 53 53 5									534
1998 388 269 69% 1066 528 53 1997 335 229 68% 1092 547 54 Now 2001 24 2 2000 14 2 1999 17 5 29% 870 444 43 1998 13 4 	-								533
1997 335 229 68% 1092 547 547 Now 2001 24 2 2000 14 2 1999 17 5 29% 870 444 42 1998 13 4 									
Now 2001 24 2 . . . 2000 14 2 . . . 1999 17 5 29% 870 444 42 1998 13 4 									538
2000 14 2 . . . 1999 17 5 29% 870 444 42 1998 13 4 		Naw				68%	1092	54/	545
1999 17 5 29% 870 444 42 1998 13 4 		NOW				•			
1998 13 4									
						29%	870	444	426
1997 10 0									

a) Based on MCPS data extract of SAT records for Grade 12 students in June

b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WATKINS MILL HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	372	234	63%	1079	535	544
		2000	398	274	69%	1057	523	534
		1999	331	228	69%	1054	522	533
		1998	351	242	69%	1071	533	538
		1997	311	210	68%	1098	550	548
	Now/Ever	2001	64	34	53%	1016	491	525
		2000	60	33	55%	989	465	525
		1999	46	25	54%	970	453	517
		1998	50	31	62%	980	469	512
		1997	34	19	56%	1031	516	514
Years in	1-4 years	2001	53	35	66%	1044	529	515
MCPS		2000	67	41	61%	1053	522	530
		1999	45	28	62%	1000	508	493
		1998	51	30	59%	1090	537	553
		1997	37	14	38%	1091	533	559
	5-11	2001	126	72	57%	1056	521	535
	years	2000	152	101	66%	1020	499	521
		1999	140	88	63%	1050	511	539
		1998	147	103	70%	1068	527	541
		1997	157	112	71%	1096	552	545
	12+ years	2001	255	161	63%	1085	534	550
		2000	238	165	69%	1067	527	540
		1999	192	137	71%	1053	519	534
		1998	202	140	69%	1049	521	527
		1997	151	103	68%	1088	545	543

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WHEATON HS

Race/ 1999 280 139 53% 941 446 447 148 199 280 139 53% 941 446 447 148 1				N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
Page 1998 280 133 53% 941 466 44 44 44 44 45 45	TOTAL		2001	296	173	58%	923	450	473
Page			2000	303	187	62%	930	450	480
Page 1998 277			1999	260	139	53%	941	464	477
Part			1998		140		969		498
Race Ethnicity			1997		117			486	505
Ethnicity American 1999 71 35 49% 871 447 42 1998 68 40 59% 899 452 44 1997 59 28 47% 901 450 450 1997 59 28 47% 901 450 1998 38 29 76% 933 445 56 1997 40 30 75% 997 466 425 55 1997 40 30 75% 997 456 56 1999 82 33 40% 910 435 44 1999 82 33 40% 910 436 448 65 1999 73 450 56 69% 915 464 48 1999 73 1999 82 33 40% 910 436 56 1999 73 490 55 69% 915 464 48 1999 73 490 55 69% 915 464 48 1999 89 42 61% 1026 500 58 1999 69 42 61% 1026 500 58 1999 127 75 60% 933 479 48 66 40 55 69% 1026 500 55 1997 72 40 56% 963 42 61% 1026 500 55 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 127 76 60% 932 466 46 1999 133 63 47% 953 466 1997 116 65 56% 992 499 445 56 1997 116 65 56% 992 499 445 56 1997 129 52 40% 990 471 453 466 1999 133 63 47% 953 462 466 1999 133 63 47% 953 462 466 1999 133 63 47% 953 462 466 45 1999 133 63 47% 953 462 466 45 1999 133 63 47% 953 462 466 45 1999 133 63 47% 953 462 466 45 1999 133 63 47% 953 462 466 45 1999 133 63 47% 953 462 466 45 1999 130 59 68% 992 499 445 56 1997 105 59 56% 1007 494 55 1998 100 69 69 63% 995 490 55 1999 100 104 71 68% 899 434 466 1999 100 59 69 63% 995 490 55 1999 100 59 69 63% 995 490 55 1999 100 59 69 63% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 59 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 69 60% 995 490 55 1999 100 50 60% 995 400 55 1999 100 50 60% 995 400 55 1999 100 50 60% 995 400 55 1999 100 50 60% 995 400 55 1999 100 50 60% 995 400 55	Race/	African	2001	79	44				418
Part	Ethnicity	American	2000						447
Pemale									424
Asian									448
Asian American									452
American		Asian							533
1999 38 29 76% 939 445 45									520
Hispanic 1998									493
Hispanic 1997									
Hispanic 2001									
Part		Hispanic							
Page		Tilspariic							
Page									
White									465
White									502
Reduced-Price and Reduced-Price and Meals Now/Ever 2001 104 71 68% 1007 494 506 1099		14/1 //							451
Part		vvnite							522
Personal Price and Reduced-Price of Meals Now/Ever Apple									495
Service									520
GENDER Female 2001 149 97 65% 893 437 45 1999 127 76 60% 921 453 46 1998 147 81 55% 932 466 46 1997 116 65 56% 992 499 46 1997 116 65 56% 992 499 46 2000 139 62 45% 949 445 55 1999 133 63 47% 953 462 45 1998 130 59 45% 1017 495 52 1998 130 59 45% 1017 494 51 1998 130 59 45% 1017 494 51 1998 130 59 45% 1017 494 51 1998 1997 129 52 40% 986 479 50 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>526</td></tr<>									526
President							1087		541
Harmonia	GENDER	Female							455
1998				164	125	76%		453	468
Male				127	76	60%	932	466	466
Male			1998	147	81	55%	934	453	481
Pree and Reduced-Price of Meals Prescription			1997	116	65	56%	992	499	493
1999		Male	2001	147	76	52%	962	466	496
Page			2000	139	62	45%	949	445	504
Page			1999	133	63	47%	953	462	491
Reduced-Price of Meals Price and Reduced-Price of Meals Reduced-Price of Meals			1998	130	59	45%	1017	495	522
Reduced-Priced Meals Page			1997	129	52	40%	990	471	519
ed Meals 4 59 63% 998 494 50 1998 1099 94 59 63% 995 490 50 1997 105 59 56% 1028 513 51 Now/Ever 2001 192 102 53% 865 419 44 2000 206 120 58% 899 434 46 1999 166 80 48% 899 442 45 1998 168 71 42% 943 451 49 1997 140 58 41% 954 459 49 Special Education Not 2001 282 169 60% 932 455 47 2000 290 183 63% 937 454 48 1998 268 139 52% 971 472 49 1997 236 117 50% 991		Never	2001	104	71	68%	1007	494	513
Now/Ever 1999 94 59 63% 998 494 50 50 1997 105 59 56% 1028 513 51 51 51 51 51 52 56% 1028 513 51 51 51 51 51 51 5			2000	97	67	69%	986	479	507
1998 109 69 63% 995 490 500 1997 105 59 56% 1028 513 510 Now/Ever	ed Meals		1999	94	59	63%	998	494	504
Now/Ever			1998	109			995	490	505
Now/Ever			1997	105			1028	513	515
2000 206 120 58% 899 434 466 1999		Now/Ever							446
1999									465
1998 168 71 42% 943 451 49 1997 140 58 41% 954 459 49 Special Education Not Currently 2001 282 169 60% 932 455 47 2000 290 183 63% 937 454 48 1999 250 138 55% 944 466 47 1998 268 139 52% 971 472 49 1997 236 117 50% 991 486 50 Now 2001 14 4 1999 10 1			1999						457
Special Education									492
Not Currently 2001 282 169 60% 932 455 47									495
Education Currently 2000 290 183 63% 937 454 48 1999 250 138 55% 944 466 47 1998 268 139 52% 971 472 49 1997 236 117 50% 991 486 50 Now 2001 14 4 1999 10 1 1998 9 1 	Special	Not							493
1999 250 138 55% 944 466 47 1998 268 139 52% 971 472 49 1997 236 117 50% 991 486 50 Now 2001 14 4	Education								483
1998 268 139 52% 971 472 49 1997 236 117 50% 991 486 50 Now 2001 14 4 2000 13 4 1999 10 1 1998 9 1 									479
1997 236 117 50% 991 486 50 Now 2001 14 4 2000 13 4 1999 10 1 1998 9 1 									
Now 2001 14 4									499
2000 13 4 . . . 1999 10 1 . . . 1998 9 1 . . .		Novi				50%	991	486	505
1999 10 1 1998 9 1 		INOM				•			
1998 9 1								•	
			1998			·			

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WHEATON HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	180	111	62%	974	482	492
		2000	191	126	66%	959	472	487
		1999	159	98	62%	958	477	481
		1998	164	98	60%	968	476	492
		1997	157	90	57%	1002	500	502
	Now/Ever	2001	116	62	53%	832	391	441
		2000	112	61	54%	871	405	466
		1999	101	41	41%	902	433	469
		1998	113	42	37%	971	458	513
		1997	88	27	31%	957	442	515
Years in	1-4 years	2001	62	29	47%	850	418	433
MCPS		2000	64	38	59%	910	428	482
		1999	50	16	32%	934	451	483
		1998	51	20	39%	989	479	510
		1997	47	14	30%	964	491	473
	5-11	2001	83	42	51%	856	409	447
	years	2000	102	60	59%	912	443	468
		1999	80	44	55%	876	430	446
		1998	109	52	48%	940	457	484
		1997	89	42	47%	966	475	491
	12+ years	2001	151	102	68%	972	476	496
		2000	135	88	65%	955	466	489
		1999	129	79	61%	979	486	493
		1998	116	68	59%	984	479	506
		1997	109	61	56%	1015	493	522

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WHITMAN HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL		2001	397	354	89%	1223	601	622
		2000	386	346	90%	1227	598	629
		1999	408	370	91%	1225	598	628
		1998	389	355	91%	1191	580	611
		1997	363	319	88%	1206	589	618
Race/	African	2001	15	10	67%	1029	505	524
Ethnicity	American	2000	10	6	60%	1012	498	513
		1999	16	11	69%	1020	493	527
		1998	16	13	81%	935	464	472
		1997	11	9	82%	968	506	462
	Asian	2001	76	68	89%	1217	561	656
	American	2000	78	66	85%	1206	558	648
		1999	83	76	92%	1178	533	645
		1998	73	68	93%	1218	557	660
		1997	59	55	93%	1167	519	649
	Hispanic	2001	28	21	75%	1152	570	583
		2000	28	24	86%	1098	547	551
		1999	18	15	83%	1109	553	556
		1998	26	18	69%	1132	553	579
		1997	29	15	52%	1169	570	599
	White	2001		254	92%	1239		
	VVIIILE	2000	276				619	620
		1999	270	250	93%	1249	615	634
			291	268	92%	1254	623	631
		1998	273	255	93%	1202	594	608
	<u> </u>	1997	262	238	91%	1227	610	617
GENDER	Female	2001	182	166	91%	1213	604	609
		2000	196	172	88%	1230	607	623
		1999	207	186	90%	1246	615	631
		1998	184	173	94%	1167	575	592
		1997	184	164	89%	1197	594	603
	Male	2001	215	188	87%	1233	599	634
		2000	190	174	92%	1223	589	634
		1999	201	184	92%	1204	579	625
		1998	205	182	89%	1213	585	629
		1997	179	155	87%	1217	584	633
Free and	Never	2001	375	342	91%	1229	606	623
Reduced-Pric		2000	368	336	91%	1233	601	632
ed Meals		1999	380	347	91%	1238	606	631
		1998	369	339	92%	1200	585	615
		1997	346	307	89%	1212	593	619
	Now/Ever	2001	22	12	55%	1064	472	593
		2000	18	10	56%	1005	481	524
		1999	28	23	82%	1035	465	570
		1998	20	16	80%	993	471	522
		1997	17	12	71%	1068	489	579
Special	Not	2001	387	351	91%	1225	603	623
Education	Currently	2000	382	345	90%	1228	598	630
		1999	404	368	91%	1227	599	629
		1998	389	355	91%	1191	580	611
		1997	363	319	88%	1206	589	618
	Now	2001	10	3	0070	1200	000	0.10
		2000	4	1	•	•	•	·
		1999	4	2	•	•	•	•
		1998	+		•		•	
	1	1 1000						

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
- b) Data cells with fewer than 5 cases have been deletedc) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WHITMAN HS

			N of	N - f O	% Took	SAT	SAT	SAT
F001	- N	0004	Students	N of Scores	SAT	Total	Verbal	Math
ESOL	Never	2001	330	305	92%	1247	621	626
		2000	337	312	93%	1247	613	634
		1999	348	323	93%	1245	615	630
		1998	335	314	94%	1207	597	611
		1997	308	281	91%	1226	607	620
	Now/Ever	2001	67	49	73%	1077	480	597
		2000	49	34	69%	1042	460	582
		1999	60	47	78%	1086	477	609
		1998	54	41	76%	1067	454	613
		1997	55	38	69%	1059	458	601
Years in	1-4 years	2001	98	78	80%	1144	555	590
MCPS		2000	92	68	74%	1156	539	617
		1999	94	77	82%	1099	510	589
		1998	89	74	83%	1115	526	590
		1997	88	62	70%	1103	515	588
	5-11	2001	119	109	92%	1232	603	629
	years	2000	129	121	94%	1199	594	605
		1999	118	111	94%	1231	604	626
		1998	121	111	92%	1192	582	610
		1997	129	119	92%	1231	606	625
	12+ years	2001	179	167	93%	1255	623	632
		2000	165	157	95%	1279	626	652
		1999	196	182	93%	1275	630	645
		1998	179	170	95%	1223	602	621
		1997	145	138	95%	1232	607	625

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WOOTTON HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
TOTAL	İ	2001	392	349	89%	1195	578	617
		2000	397	355	89%	1196	577	619
		1999	386	350	91%	1172	569	603
		1998	399	348	87%	1165	569	596
		1997	382	337	88%	1189	581	608
Race/	African	2001	24	14	58%	1064	533	531
Ethnicity	American	2000	21	15	71%	1069	532	537
		1999	21	17	81%	946	481	466
		1998	13	10	77%	889	446	443
		1997	12	8	67%	978	498	480
	Asian	2001	107	102	95%	1262	600	663
	American	2000	107	102	95%	1236	585	651
		1999	116	111	96%	1257	599	658
		1998	100	94	94%	1226	581	644
		1997	97	94	97%	1232	589	643
	Hispanic	2001	17	12	71%	1084	538	547
		2000	12	9	75%	1186	598	588
		1999	17	14	82%	1114	542	571
		1998	22	18	82%	1097	536	561
		1997	14	8	57%	1084	520	564
	White	2001	241	218	90%	1181	574	607
	VVIIIC	2000	257	229	89%	1187	576	611
		1999	237	229	90%	1150	562	588
		1998						
		1996	264	226	86%	1157	572	585
CENDED	Famala		257	225	88%	1185	585	600
GENDER	Female	2001	194	175	90%	1193	583	610
		2000	207	185	89%	1190	584	606
		1999	171	152	89%	1150	567	583
		1998	200	181	91%	1153	566	587
		1997	184	164	89%	1187	592	596
	Male	2001	198	174	88%	1196	573	623
		2000	190	170	89%	1203	570	633
		1999	215	198	92%	1189	570	619
		1998	199	167	84%	1177	572	605
		1997	198	173	87%	1191	572	619
Free and	Never	2001	355	324	91%	1204	583	622
Reduced-Pric ed Meals		2000	358	326	91%	1207	584	624
ca Micaio		1999	334	312	93%	1182	574	608
		1998	359	320	89%	1174	574	600
		1997	352	319	91%	1192	583	609
	Now/Ever	2001	37	25	68%	1068	512	555
		2000	39	29	74%	1072	506	566
		1999	52	38	73%	1089	527	563
		1998	40	28	70%	1062	514	548
		1997	30	18	60%	1144	555	589
Special	Not	2001	390	349	89%	1195	578	617
Education	Currently	2000	392	354	90%	1197	578	619
		1999	380	346	91%	1177	571	606
		1998	397	348	88%	1165	569	596
		1997	378	337	89%	1189	581	608
	Now	2001	2	0				
		2000	5	1				
		1999	6	4				
		1998	2	0			-	
		1997	4	0		-	-	

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

WOOTTON HS

			N of Students	N of Scores	% Took SAT	SAT Total	SAT Verbal	SAT Math
ESOL	Never	2001	348	312	90%	1195	581	614
		2000	342	310	91%	1195	580	615
		1999	338	308	91%	1171	571	601
		1998	361	313	87%	1167	572	595
		1997	342	302	88%	1189	585	604
	Now/Ever	2001	44	37	84%	1195	556	639
		2000	55	45	82%	1207	560	648
		1999	48	42	88%	1181	558	623
		1998	38	35	92%	1143	543	601
		1997	40	35	88%	1188	552	637
Years in	1-4 years	2001	32	28	88%	1193	585	608
MCPS		2000	33	27	82%	1130	551	580
		1999	42	37	88%	1164	568	596
		1998	42	29	69%	1048	501	547
		1997	40	36	90%	1240	602	638
	5-11	2001	130	112	86%	1203	585	619
	years	2000	143	124	87%	1204	580	623
		1999	142	126	89%	1190	581	608
		1998	142	126	89%	1183	583	600
		1997	135	119	88%	1188	582	606
	12+ years	2001	230	209	91%	1190	573	617
		2000	220	204	93%	1200	579	622
		1999	202	187	93%	1162	561	601
		1998	215	193	90%	1170	570	600
		1997	207	182	88%	1180	577	603

- a) Based on MCPS data extract of SAT records for Grade 12 students in June
 b) Data cells with fewer than 5 cases have been deleted
 c) SAT Verbal and Math scores may not sum to the SAT Total score due to rounding

TABLE D1
Scholastic Assessment Test (SAT I) Results for Graduating Classes for MCPS and National, 1973-2001*
(Mean Scores)

					MCPS						NATI	ONAL		
		Verbal			Math					Verbal			Math	
								Percentage of Sept. 30						
Year	Male	Female	Total	Male	Female	Total	Number	Enrollment	Male	Female	Total	Male	Female	Total
1973	560	556	558	556	516	535	5,486	62	523	521	523	525	489	506
1974	559	555	556	552	514	533	5,657	62	524	520	521	524	488	505
1975	545	539	541	546	502	522	5,988	65	515	509	512	518	479	498
1976	542	538	539	550	505	526	6,289	67	511	508	509	520	475	497
1977	542	538	540	553	504	528	5,986	63	509	505	507	520	474	496
1978	542	540	541	548	507	527	5,823	62	511	503	507	517	474	494
1979	535	530	533	546	502	523	5,999	65	509	501	505	516	473	493
1980	537	529	533	550	503	525	6,179	68	506	498	502	515	473	492
1981	542	528	533	550	503	525	5,852	68	508	496	502	516	473	492
1982	539	529	534	551	501	525	5,764	67	509	499	504	516	473	493
1983	538	536	537	551	510	529	5,383	67	508	498	503	516	474	494
1984	544	535	539	554	515	533	5,333	69	511	498	504	518	478	497
1985	551	540	545	565	524	542	5,374	69	514	503	509	522	480	500
1986	545	539	542	560	518	538	5,418	71	515	504	509	523	479	500
1987	545	543	544	559	522	540	5,814	74	512	502	507	523	481	501
1988	545	537	540	557	522	538	5,649	73	512	499	505	521	483	501
1989	548	538	543	566	523	545	5,323	74	510	498	504	523	482	502
1990	545	536	539	567	526	546	4,814	74	505	496	500	521	483	501
1991	539	537	538	560	525	542	4,730	74	503	495	499	520	482	500
1992	545	538	541	563	528	545	4,774	73	504	496	500	521	484	501
1993	539	539	539	562	530	546	4,717	74	504	497	500	524	484	503
1994	535	538	537	565	533	548	4,738	73	501	497	499	523	487	504
1995	538	542	540	563	533	547	5,044	73	505	502	504	525	490	506
1996	536	540	538	563	536	550	5,033	75	507	503	505	527	492	508
1997	539	539	539	571	538	553	5,271	76	507	503	505	530	494	511
1998	539	536	537	571	541	555	5,651	77	509	502	505	531	496	512
1999	541	540	540	571	541	556	5,802	79	509	502	505	531	495	511
2000	536	536	536	574	541	557	6,144	80	507	504	505	533	498	514
2001	538	534	536	573	540	556	6,348	79	509	502	506	533	498	514

• 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 2001 means are direct computations. National scores came from the College Board

TABLE D2 SAT II: Subject Test Results for Graduating Classes for MCPS and National, 1997-2001

	MCPS										
	1997		1998		1999		2000		2001		2000°
	Number		Number		Number		Number		Number		
	Tested	Mean	Tested	Mean	Tested	Mean	Tested	Mean	Tested	Mean	Mean
American History	273	631	292	627	294	618	313	629	338	640	585
Biology	295	626	240	627	249	607	362	636	268	642	597
Chemistry	321	651	278	641	364	655	325	651	349	661	608
Frencha	186	612	169	637	192	630	193	618	165	634	605
Literature	259	633	312	634	319	638	328	637	330	646	592
Mathematics IC	545	595	589	606	765	615	823	623	816	624	585
Mathematics IIC	815	681	794	677	821	686	750	694	776	699	659
Physics	223	650	237	662	242	662	233	663	229	657	641
Spanish ^a	206	599	252	607	232	589	249	607	221	623	594
World History	113	610	125	608	130	619	90	618	134	625	577
Writing	1463	601	1445	609	1558	638	1582	639	1599	644	596
All Tests	1580	622 ^b	1568	625	1680	632					

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.

c. The National data for 2001 will not be available until August 28, 2001. National data for 2000 are included as a comparison to MCPS data. The national data generally vary by less than 10 points from year to year.

TABLE D3

Preliminary Scholastic Assessment (PSAT) Results for High School Juniors in MCPS High Schools and the Nation October, 1982-2000^a

		MCPS		NATI	ONAL	
	Verbal	Math	Number	Percent	Verbal	Math
Year	Mean	Mean	Tested	Tested	Mean	Mean
1982	52.7	51.7	4052	50	49.0	47.7
1983	53.3	52.1	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	51.2	52.6	4895	62	47.8	48.6
1999	51.5	52.5	5458	65	48.3	49.2
2000	50.8	53.1	6113	71	48.3	49.4

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. The 1986 to 2000 means are direct computations.

TABLE D4
School Results on the Preliminary Scholastic Assessment Test (PSAT)
1997 -2000

	Verbal Mean				Math Mean				Percent Tested			
School Name	1997	1998	1999	2000	1997	1998	1999	2000	199 7	1998	1999	2000
B-CC	56.1	54.1	55.6	56.0	55.8	53.5	55.8	56.4	66	65	72	76
Blair	58.7	56.0	59.2	54.7	59.8	58.1	59.4	55.9	53	49	44	58
Blake			50.3	49.3			48.8	49.4			65	57
Churchill	56.1	54.2	55.8	54.5	58.0	56.4	57.2	57.2	85	84	89	95
Damascus	51.0	47.9	51.3	49.1	51.0	49.0	52.8	52.0	61	66	61	79
Einstein	49.1	49.2	40.3	43.4	49.0	47.6	41.5	44.4	45	37	92	82
Gaithersburg	47.4	47.4	48.7	46.7	48.8	47.9	49.8	49.6	55	56	53	62
W. Johnson	54.5	53.4	53.4	55.9	55.0	53.7	55.4	56.4	70	76	73	79
Kennedy	49.1	48.1	47.2	44.7	50.7	50.0	47.2	46.3	40	38	53	58
Magruder	50.7	48.8	51.5	52.4	53.2	52.2	52.6	54.8	68	59	65	66
Richard Montgomery	57.7	58.3	59.0	57.7	59.4	58.8	58.0	58.2	66	66	67	62
Northwest ^a		47.9	50.1	48.8		49.0	48.9	50.1		65	49	65
Paint Branch	50.1	46.8	50.3	47.4	52.6	48.2	51.1	52.2	53	54	57	70
Poolesville	53.5	51.3	53.3	52.8	53.8	51.2	54.4	54.8	61	73	63	72
Quince Orchard	51.4	49.6	51.0	48.2	53.9	52.3	52.8	52.1	68	63	72	80
Rockville	49.0	50.4	50.6	50.2	50.8	50.0	50.4	52.3	62	65	56	62
Seneca Valley	49.7	47.9	48.5	45.2	50.4	51.3	51.4	48.6	40	44	51	54
Sherwood	50.7	49.2	50.1	48.1	51.5	50.9	51.1	50.3	66	64	70	81
Springbrook	48.5	48.8	44.9	44.1	50.1	49.6	48.3	47.1	55	75	86	91
Watkins Mill	49.5	49.2	52.4	51.3	50.7	50.0	51.5	53.4	58	61	56	61
Wheaton	46.2	44.1	43.1	42.5	47.8	46.9	45.9	46.2	19	30	37	30
Whitman	56.8	56.5	58.0	58.4	60.5	59.1	58.9	59.9	75	70	75	88
Wootton	55.2	54.4	54.9	54.5	59.4	57.3	57.8	59.0	71	80	78	82
County	52.6	51.2	51.5	50.8	54.3	52.6	52.5	53.1	60	62	65	71
National	48.9	47.8	48.3	48.3	48.9	48.6	49.2	49.4				
